Publications of Michael L. Klein

Books

- 1. Rare Gas Solids; Klein, M. L., Venables, J. A., Eds.; Academic Press: London, 1976; Vol. I, pp 1–608.
- 2. Rare Gas Solids; Klein, M. L., Venables, J. A., Eds.; Academic Press: London, 1977; Vol. II, pp 609–1252.
- Inert Gases; Klein, M. L., Ed.; Springer Series in Chemical Physics 34; Springer: New York, 1984.

Articles and Chapters

- 4. Barron, T. H. K.; Klein, M. L. Thermal and elastic properties of crystals at low temperatures. *Phys. Rev.* **1962**, *127*, 1997–1998.
- 5. Barron, T. H. K.; Klein, M. L. Lattice dynamic of anharmonic crystals near T = 0. In *Proceedings of the Eighth International Conference on Low Temperature Physics*; Butterworth: London, 1962; 415–416.
- Barron, T. H. K.; Klein, M. L. On the strain dependence of the vibrational frequency distributions of simple lattices. *Proc. Phys. Soc.* 1963, 82, 161–173.
- Klein, M. L. Anharmonic forces and the vapor pressure ratio of monatomic isotopic solids. *J. Chem. Phys.* 1964, 41, 749-755.
- 8. Klein, M. L.; Reissland, J. A. Anharmonic forces and the vapor pressure ratio of monatomic isotopic solids II. *J. Chem. Phys.* **1964**, *41*, 2778–2776.
- Johnson, J. D.; Klein, M. L. Forces between adsorbed atoms and the determination of surface areas of solids. *Trans. Faraday Soc.* 1964, 60, 1964–1972.
- Barron, T. H. K.; Klein, M. L. Second-order elastic constants of a solid under stress. *Proc. Phys. Soc.* 1964, 85, 523-532.
- 11. Everett, D. H.; Johnson, J. D.; Klein, M. L. High temperature adsorption and interactions between adsorbed atoms. In *An. R. Soc. Esp. Fis. Quim., Ser. A* **1965**, *61*, 73–92.
- 12. Casanova, G.; de Paz, M.; Dondi, M. G.; Klein, M. L.; Scoles, G. Isotope effects in physical adsorption. *Discuss. Faraday Soc.* **1965**, *40*, 188–193.
- 13. Barron, T. H. K.; Klein, M. L. Thermoelastic properties of some cubic close packed lattices. *Proc. Phys. Soc.* **1965**, 85, 533–558.
- Klein, M. L. Quantum second virial coefficient of a Lennard-Jones gas. Mol. Phys. 1965, 10, 87–89.
- 15. Feldman, C.; Feldman, J. L.; Horton, G. K.; Klein, M. L. Anharmonic contributions in the gruneisen parameters of solid argon, krypton and xenon. *Proc. Phys. Soc.* **1967**, *90*, 1182–1185.
- Johnson, J. D.; Klein, M. L. Interactions between physically adsorbed molecules. *J. Chem. Phys.* 1967, 47, 1035–1037.
- Klein, M. L.; Munn, R. J. Interaction potential of the inert gases. J. Chem. Phys. 1967, 47, 1035-1037.
- 18. Feldman, C.; Klein, M. L. On the velocity of sound in solid argon. *Phys. Lett. A* **1967**, 25, 190–191.
- 19. de Paz, M.; Turi, B.; Klein, M. L. New self diffusion measurements in Ar gas. *Physica* **1967**, *36*, 127–135.

- Segal, G. A.; Klein, M. L. Calculations of infrared intensities by the CNDO method. *J. Chem. Phys.* 1967, 47, 4236–4240.
- Casanova, G.; Dondi, M. G.; Scoles, G.; Klein, M. L. Isotope separation factor in physical adsorption and the interaction between argon atoms and graphitized carbon blacks. In *Fundamentals of Gas Surface Interactions*; Academic Press: New York, 1967; pp 258–270.
- 22. Klein, M. L.; Horton, G. K. Thermodynamic properties of rare gas solids Ar, Kr and Xe. In *Proceedings. of LT* 11, St. Andrews, U. K., 1968; Vol. 1, pp 553–567.
- Feldman, C.; Klein, M. L. On the elastic constants of polycrystalline argon. *Philos. Mag.* 1968, 17, 135–140.
- Goldman, V. V.; Horton, G. K.; Klein, M. L. An improved self consistent phonon approximation. *Phys. Rev. Lett.* 1968, 21, 1527–1529.
- Goldman, V. V.; Horton, G. K.; Klein, M. L. An improved self-consistent phonon theory for neon. *Phys. Lett. A* 1968, 28, 341–342.
- Klein, M. L. On the second order elastic constants of molecular solids. In *Proceedings of the Second Materials Research Symposium*; NBS Special Publication 301; U.S. Government Printing Office: Washington, DC, 1969; pp 349–351.
- Klein, M. L.; Morrison, J. A.; Weir, R. D. Molecular motions in solid isotopic silanes. *Discuss. Faraday Soc.* 1969, 48, 93-101.
- Klein, M. L.; Goldman, V. V.; Horton, G. K. On the temperature dependence of the cubic anharmonic contribution to the Helmholtz free energy of a simple crystal model. J. Phys. C: Solid State Phys. 1969, 2, 1542– 1549.
- 29. Klein, M. L.; Horton, G. K.; Feldman, J. L. Thermodynamics properties of solid Ar, Kr and Xe based upon a short-range central force and the conventional perturbation expansion of the partition function. *Phys. Rev.* **1969**, *184*, 968–978.
- Feldman, C.; Klein, M. L.; Horton, G. K. Calculation of the temperature dependence of the second-order elastic constants of fcc, Ar, Kr and Xe using a two-body shortrange interatomic potential. *Phys. Rev.* 1969, 184, 910– 918.
- 31. Goldman, V. V.; Horton, G. K.; Klein, M. L. A theoretical study of the lattice dynamics of neon and its isotopes. *J. Low Temp. Phys.* **1969**, *I*, 391–405.
- 32. Chell, G. G.; Goldman, V. V.; Klein, M. L.; Horton, G. K. Lattice dynamics of ³He and ⁴He at high pressures. *Phys. Rev. B* **1970**, *2*, 560–561.
- 33. Klein, M. L.; Blizard, W.; Goldman, V. V. Calculation of the vapor—pressure ratio of the isotopes of solid Ne and Ar. *J. Chem. Phys.* **1970**, *52*, 1633–1635.
- Goldman, V. V.; Horton, G. K.; Klein, M. L. Phonon energies and lifetimes in solid Ne and He in the firstorder self-consistent approximation. *Phys Rev. Lett.* 1970, 24, 1424–1427.
- 35. Klein, M. L.; Chell, G. G.; Goldman, V. V.; Horton, G. K. Volume dependence of self-consistent phonon energies. *J. Phys. C: Solid State Phys.* **1970**, *3*, 806–809.

- 36. Klein, M. L.; Goldman, V. V.; Horton, G. K. Thermodynamic properties of solid Ar, Kr and Xe based upon a short-range central force and the improved self-consistent phonon scheme. *J. Phys. Chem. Solids* **1970**, *31*, 2441–2452.
- 37. Barker, J. A.; Klein, M. L.; Bobetic, M. V. Elastic constants and phonon dispersion curves for solid argon near 0 °K. *Phys. Rev. B* **1970**, *2*, 4176–4179.
- 38. Klein, M. L.; Koehler, T. R. Lattice dynamics of hcp orthodeuterium. *Phys. Lett. A* **1970**, *33*, 253–254.
- Klein, M. L.; Koehler, T. R. Self-consistent phonon spectrum of hcp H₂ and D₂. J. Phys. C: Solid State Phys. 1970, 3, L102–104.
- 40. Klein, M. L.; Horton, G. K.; Goldman, V. V. Self-consistent theory of second-order elastic constants with an application to the noble-gas crystals. *Phys. Rev. B* **1970**, *2*, 4995–5002.
- 41. Horton, G. K.; Goldman, V. V.; Klein, M. L. Neutron and Brillouin scattering in quantum crystals. *J. Appl. Phys.* **1970**, *41*, 5138–5140.
- 42. Goldman, V. V.; Horton, G. K.; Keil, T. H.; Klein, M. L. Phonon energies and lifetimes in solid argon near 0 °K. *J. Phys. C: Solid State Phys.* **1970**, *3*, L33–36.
- Glyde, H. R.; Klein, M. L. Anharmonic effects and the lattice dynamics of insulators. *CRC Crit. Rev. Solid State Sci.* 1971, 2, 181–254.
- 44. Klein, M. L.; Hoover, W. G. Comparison of classical Monte Carlo experiments with self-consistent phonon theory: Elastic constants for solid xenon. *Phys. Rev. B* **1971**, *4*, 537–538.
- Klein, M. L.; Hoover, W. G. Comparison of classical Monte Carlo experiments with improved self-consistent phonon theory: Thermodynamic properties of solid Xe. *Phys. Rev. B* 1971, 539–542.
- Barker, J. A.; Klein, M. L.; Bobetic, M. V.; Zucker, I. J. Three-body interactions and lattice sums in crystals. *J. Phys. C: Solid State Phys.* 1971, 4, L355–357.
- 47. Klein, M. L.; Barker, J. A.; Koehler, T. R. Lattice dynamics of FCC argon with three-body forces. *Phys. Rev. B* **1971**, *4*, 1983–1990.
- 48. Goldman, V. V.; Horton, G. K.; Klein, M. L. Relationship between adiabatic elastic constants and the slopes of phonon dispersion curves for rare-gas solids. *Phys. Rev. B* **1971**, *4*, 567.
- 49. Barker, J. A.; Bobetic, M. V.; Klein, M. L. Lattice dynamics of solid Kr. *Phys. Lett. A* **1971**, *24*, 415–416.
- Barker, J. A.; Klein, M. L. Scattering measurements, second virial coefficients and the interatomic potential for argon. *Chem. Phys. Lett.* 1971, 11, 501–503.
- 51. Bobetic, M. V.; Barker, J. A.; Klein, M. L. Lattice dynamics with three-body forces. II. Krypton. *Phys. Rev. B* **1972**, *5*, 3185–3189.
- 52. Klein, M. L.; Martin, D. L. Comments on the claimed difference between the thermal and elastic Debye temperatures of copper near 0° K. *Phys. Lett. A* **1972**, *38*, 430.
- Klein, M. L.; Murphy, R. D. Elastic constants of solid Ar, Kr and Xe: A Monte Carlo study. *Phys. Rev. B* 1972, 6, 2433–2442.
- 54. Klein, M. L.; Horton, G. K. The rise of self-consistent phonon theory. *J. Low Temp. Physics* **1972**, *9*, 151–166.

- Klein, M. L. Monte Carlo study of the elastic constants of compressed argon. *Chem. Phys. Lett.* 1973, 18, 203– 204
- 56. Klein, M. L.; Koehler, T. R.; Gray, R. L. Thermodynamic properties of solid argon and krypton. *Phys. Rev. B* **1973**, 7, 4707–4712.
- Barker, J. A.; Klein, M. L. Monte Carlo calculations for solid and liquid argon. *Phys. Rev. B* 1973, 7, 4707– 4712.
- Klein, M. L. Comments on the interatomic potential of Ne. Chem. Phys. Lett. 1973, 18, 203-204.
- Gibbons, T. G.; Klein, M. L.; Murphy, R. D. The elastic constants of solid Ar. Chem. Phys. Lett. 1973, 18, 325– 328
- Farrar, J. M.; Lee, Y. T.; Goldman, V. V.; Klein, M. L. Neon interatomic potentials from scattering data and crystalline properties. *Chem. Phys. Lett.* 1973, 19, 359– 362.
- 61. Goldman, V. V.; Klein, M. L. An interatomic potential for Ne₂ derived from solid-state data. *J. Low Temp. Phys.* **1973**, *12*, 101–103.
- Buck, U.; Dondi, M. G.; Valbusa, U.; Klein, M. L.; Scoles, G. Determination of the interatomic potential for krypton. *Phys. Rev. A* 1973, 8, 2409–2416.
- Murphy, R. D.; Klein, M. L. Radial distribution function of liquid sodium. *Phys. Rev. A* 1973, 8, 2640–26–44.
- Barron, T. H. K.; Klein, M. L. Perturbation theory of anharmonic crystals. In *Lattice Dynamics*; Horton, G. K., Maradudin, A. A., Eds.; North-Holland: Amsterdam, 1974; pp 391–449.
- Hansen, J. P.; Klein, M. L. Computer 'experiments' on solid rare gases: The dynamical structure factor S(Q,ω). *J. Phys.* 1974, 35, L29–L31.
- 66. Gibbons, T. G.; Klein, M. L. Thermodynamic properties for a simple model of solid carbon dioxide, Monte Carlo, cell model and quasi-harmonic calculations. *J. Chem. Phys.* **1974**, *60*, 112–126.
- 67. Cohen, S. S.; Klein, M. L. Interatomic potentials and phonon spectra of dilute rare-gas mixtures. *J. Chem. Phys.* **1974**, *61*, 3210–3216.
- 68. Gibbons, T. G.; Klein, M. L. A Monte Carlo computer simulation of the thermodynamic properties of solid N₂. *Chem. Phys. Lett.* **1974**, *29*, 463–465.
- 69. Le Roy, R. J.; Klein, M. L.; McGee, I. J. On the dissociation energy and interaction potential of ground-state Ne₂. *Mol. Phys.* **1974**, *28*, 587–591.
- Jacucci, G.; Klein, M. L.; McDonald, I. R. A molecular dynamics study of the lattice vibrations of sodium chloride. *J. Phys.* 1975, 36, L97–L100.
- Cohen, S. S.; Klein, M. L. Thermodynamic properties of potassium at 160 and 308 K. *Phys. Rev. B* **1975**, *12*, 2984–2987.
- Goldman, V. V.; Klein, M. L. Difference between zeroand first-sound propagation in solid Kr. *Phys. Rev. B* 1975, 12, 4577-4580.
- 73. Weis, J. J.; Klein, M. L. The dynamical structure factor $S(\mathbf{Q},\omega)$ of solid α -N₂. *J. Chem. Phys.* **1975**, *63*, 2869–2873.
- Hansen, J. P.; Klein, M. L. Dynamical structure factor S(Q, ω) of rare-gas solids. *Phys. Rev. B* 1976, *13*, 878–887.

- 75. Cohen, S. S.; Klein, M. L.; Duesbery, M. S.; Taylor, R. Computer simulation of bulk properties of alkali metals. In *Proceedings of the International Conference on Computer Simulation for Materials Applications*; American Institute of Metallurgical Engineers: New York, 1976; pp 619–628.
- Klein, M. L.; Koehler, T. R. Lattice dynamics of rare gas solids. In *Rare Gas Solids*; Klein, M. L., Venables, J. A., Eds.; Academic Press: London, 1976; pp 326–381.
- Cohen, S. S.; Klein, M. L.; Duesbery, M. S.; Taylor, R. A computer simulation of thermodynamic properties of solid Na. *J. Phys. F: Met. Phys.* 1976, 6, 337–347.
- Barker, J. A.; Klein, M. L.; Bobetic, M. V. Lattice dynamics with 3-body forces III. Solid Xe and Kr. *IBM* J. Res. Dev. 1976, 20, 222–227.
- Goldman, V. V.; Klein, M. L. Lattice dynamics of solid Ne. *J. Low Temp. Phys.* **1976**, 22, 501–506.
- 80. McDonald, I. R.; Klein, M. L. Simulation of liquid ammonia. *J. Chem. Phys.* **1976**, *64*, 4790–4791.
- Goldman, V. V.; Klein, M. L. Self-consistent phonon calculation of the elastic constants of the β-phase of solid N₂. *J. Chem. Phys.* 1976, 64, 5121–5125.
- Cowley, E. R.; Jacucci, G.; Klein, M. L.; McDonald, I. R. Anharmonic effects in the phonon spectra of sodium chloride. *Phys. Rev. B* 1976, *14*, 1758–1769.
- 83. Jacucci, G.; Klein, M. L.; Taylor, R. The static structure factor of liquid Li. *Solid State Commun.* **1976**, *19*, 657–659.
- 84. Cohen, S. S.; Klein, M. L.; Duesbury, M. S.; Taylor, R. Correction to a previous pseudopotential calculation of the elastic constants of sodium. *J. Phys. F: Met. Phys.* **1976**, *6*, L271–L273.
- 85. Alder, B. J.; Strauss, H. L.; Weis, J. J.; Hansen, J. P.; Klein, M. L. A molecular dynamics study of the intensity and band shapes of depolarized light scattered from rare gas crystals. *Physica B* **1976**, *83*, 249–258.
- Hansen, J. P.; Klein, M. L. Dynamical structure factor S(Q, ω) of solid potassium. Solid State Commun. 1976, 20, 771–773.
- 87. Klein, M. L.; O'Shea, S. F. Monte Carlo calculations of the elastic constants of xenon. *Chem. Phys. Lett.* **1977**, 48, 555–559.
- 88. Klein, M. L.; Weis, J. J. The dynamical structure factor $S(\mathbf{Q}, \omega)$ of solid β -N₂. *J. Chem. Phys.* **1977**, *67*, 217–224.
- 89. Jacucci, G.; Klein, M. L.; Taylor, R. Localized modes in Rb-K alloys. *Solid State Commun.* **1977**, *24*, 685–686.
- 90. Klein, M. L.; Jacucci, G. Anharmonic lattice dynamics of solid Al. *Phys. Rev. B* **1977**, *6*, 1322–1324.
- Cohen, S. S.; Klein, M. L. Hydrogen atoms in solid Ar. J. Chem. Phys. 1977, 67, 2396.
- 92. Glyde, H. R.; Hansen, J. P.; Klein, M. L. Anharmonic lattice dynamics of solid potassium. *Phys. Rev. B* **1977**, *16*, 3476–3483.
- Duquette, G.; Ellis, T. H.; Scoles, G.; Watts, R. O.; Klein, M. L. An intermolecular potential for (NH₃)₂. *J. Chem. Phys.* 1978, 68, 2544-2549.
- 94. Righini, R.; Klein, M. L. Lattice dynamics of solid ammonia. J. Chem. Phys. 1978, 68, 5553-5557.
- 95. McDonald, I. R.; Klein, M. L. Intermolecular potentials and the simulation of liquid water. *J. Chem. Phys.* **1978**, 68, 4876–4877.

- Klein, M. L.; McDonald, I. R.; O'Shea, S. F. An intermolecular force model for (HF)₂. *J. Chem. Phys.* 1978, 69, 63–66.
- 97. Jacucci, G.; Klein, M. L.; Taylor, R. Lattice dynamics of Rb₇₁K₂₉: A molecular dynamics study. *Phys. Rev. B* **1978**, *18*, 3782–3789.
- Klein, M. L. Computer simulation of collective modes in solids. In *Computer Modeling of Matter*; Lykos, P., Ed.; ACS Symposium Series 86; American Chemical Society: Washington, DC, 1978; pp 94–110.
- McDonald, I. R.; Klein, M. L. Molecular dynamics studies of hydrogen-bonded liquids. *Faraday Discuss. Chem.* Soc. 1978, 66, 48-57.
- Sears, W. M.; Klein, M. L.; Morrison, J. A. Polytypism and the vibrational properties of PbI₂. *Phys. Rev. B* 1979, 19, 2305–2313.
- 101. O'Shea, S. F.; Klein, M. L. Orientational phases of classical octupoles on a triangular lattice and the adsorption of methane on graphite. *J. Chem. Phys.* 1979, 71, 2398–2403.
- Klein, M. L.; McDonald, I. R. Structure and dynamics of associated molecular systems. I. Computer simulation of liquid hydrogen fluoride. *J. Chem. Phys.* 1979, 71, 298–308.
- 103. Kobashi, K.; Klein, M. L.; Chandrasekharan, V. Lattice dynamics of solid oxygen. J. Chem. Phys. 1979, 71, 843–849.
- 104. Klein, M. L.; McDonald, I. R.; Righini, R. Structure and dynamics of associated molecular systems. II. Atom atom potentials and the properties of ammonia. *J. Chem. Phys.* 1979, 71, 3673–3682.
- 105. Klein, M. L.; McDonald, I. R.; Berne, B. J.; Rao, M.; Beveridge, D. L.; Mehrotra, P. K. Radial correlations in associated liquids. *J. Chem. Phys.* **1979**, *71*, 3889–3891.
- 106. Buyers, W. J. L.; Dolling, G.; Klein, M. L.; Glyde, H. R. Anharmonic phonon response in aluminum: A neutron scattering test of computer simulation calculations. *Phys. Rev. B* **1979**, *20*, 4859–4863.
- 107. O'Shea, S. F.; Klein, M. L. Orientational phases of classical quadrupoles on a triangular net. *Chem. Phys. Lett.* **1979**, *66*, 381–383.
- Jacucci, G.; Klein, M. L. Dynamical structure factor of metallic sodium at high temperatures. *Solid State Commun.* 1979, 32, 437–440.
- 109. Jacucci, G.; Klein, M. L. Structure and dynamics of metals at high temperatures. In *Liquid and Amorphous Metals*; Luscher, E., Coufal, H., Eds.; NATO ASI Series, Series E, Applied Sciences 36; Sijthoff & Noordhoff: Germantown, MD, 1980.
- O'Shea, S. F.; Klein, M. L. Orientational ordering of quadrupoles on a simple cubic lattice. *Solid State Commun.* 1980, 33, 179–181.
- Bounds, D. G.; Klein, M. L.; Patey, G. N. Molecular dynamics simulation of the plastic phase of solid methane. *J. Chem. Phys.* 1980, 72, 5348-5356.
- 112. McDonald, I. R.; O'Shea, S. F.; Bounds, D. G.; Klein, M. L. Structure and dynamics of associated molecular systems III: Computer simulation of liquid hydrogen chloride. J. Chem. Phys. 1980, 72, 5710-5717.
- 113. McDonald, I. R.; Bounds, D. G.; Klein, M. L. Structure and dynamics of associated molecular systems IV: The orientationally disordered phase I of solid DCl. *J. Chem. Phys.* **1980**, *73*, 532–537.

- 114. Klein, M. L.; Levesque, D.; Weis, J.-J. Molecular dynamics study of solid γ-O₂. Phys. Rev. B 1980, 21, 5785–5792.
- Kobashi, M.; Klein, M. L. Lattice vibrations of solid α-F₂.
 Mol. Phys. 1980, 41, 679-688.
- Murthy, C. S.; Singer, K.; Klein, M. L.; McDonald, I. R. Effect of changes in pair potential on the dynamical structure factor of molecular crystals. *Mol. Phys.* 1980, 40, 1517–1521.
- 117. Patey, G. N.; Klein, M. L.; McDonald, I. R. Models for strongly polar liquids: The influence of molecular polarizability. *Chem. Phys. Lett.* **1980**, *73*, 375–378.
- 118. Murthy, C. S.; Singer, K.; Klein, M. L.; McDonald, I. R. Pairwise additive effective potentials for nitrogen. *Mol. Phys.* 1980, 41, 1387–1399.
- Impey, R. W.; Klein, M. L.; McDonald, I. R. Molecular dynamics studies of the structure of water at high temperatures and density. *J. Chem. Phys.* 1981, 74, 647–652.
- Hinchliffe, A.; Bounds, D. G.; Klein, M. L.; McDonald, I. R.; Righini, R. Intermolecular potentials for ammonia based in SCF-MO calculations. *J. Chem. Phys.* 1981, 74, 1211–1216.
- 121. Maki, K.; Klein, M. L. Phonon spectra of methane physisorbed on graphite. J. Chem. Phys. 1981, 74, 1488–1494.
- 122. Klein, M. L.; McDonald, I. R. Is hydrogen chloride an associated liquid? *Mol. Phys.* **1981**, *42*, 243–247.
- 123. Klein, M. L.; Levesque, D.; Weis, J.-J. Molecular dynamics study of solid nitrogen at high pressure. *Can. J. Phys.* **1981**, *59*, 539–534.
- 124. Klein, M. L.; Levesque, D.; Weis, J.-J. Molecular dynamics study of solid β -N₂. *J. Chem. Phys.* **1981**, 74, 2566–2568.
- 125. Klein, M. L.; McDonald, I. R. Comment on the structure of liquid ammonia. *J. Chem. Phys.* **1981**, *74*, 4214–4215
- 126. Klein, M. L.; McDonald, I. R. Coupling of rotations and translations in cyanide crystals. *Chem. Phys. Lett.* **1981**, 78, 383–387.
- Righini, R.; Maki, K.; Klein, M. L. An intermolecular potential for methane. *Chem. Phys. Lett.* 1981, 80, 301– 305.
- 128. Klein, M. L.; Goddard, J.; Bounds, D. G. An ab initio molecular orbital study of NaCN and KCN. *J. Chem. Phys.* **1981**, *75*, 3909–3915.
- 129. Klein, M. L.; McDonald, I. R. Molecular dynamics calculations for solid and liquid acetylene. *Chem. Phys. Lett.* **1981**, *80*, 76–81.
- 130. Bounds, D. G.; Klein, M. L.; McDonald, I. R. Anisotropy of the electrostatic interactions and the properties of orientationally disordered cyanide crystals. *Phys. Rev. Lett.* **1981**, *46*, 1682–1685.
- Bounds, D. G.; Klein, M. L.; McDonald, I. R. Molecular dynamics study of phase I of RbCN. *Phys. Rev. B* 1981, 24, 3568–3570.
- 132. McDonald, I. R.; Bounds, D. G.; Klein, M. L. Molecular dynamics calculations for the liquid and cubic plastic crystal phases of carbon tetrachloride. *Mol. Phys.* **1982**, *45*, 521–542.
- 133. Reimer, J. R.; Watts, R. O.; Klein, M. L. Intermolecular potential functions and the properties of water. *Chem. Phys.* **1982**, *64*, 95–114.

- 134. Klein, M. L.; McDonald, I. R.; Ozaki, Y. Critical fluctuations in the paraelectric phase of NaNO₂. *Phys. Rev. Lett.* **1982**, *48*, 1197–1200.
- 135. Righini, R.; Klein, M. L. Lattice dynamics of the high pressure monoclinic phase of solid carbon tetrachloride. *Chem. Phys. Lett.* **1982**, *87*, 604–606.
- 136. O'Shea, S. F.; Klein, M. L. Orientational phases of quadrupolar bilayers. *Phys. Rev. B* 1982, 25, 5882– 5888
- 137. Nosé, S.; Klein, M. L. Molecular dynamics study of solid argon with N₂, O₂, CO impurities. *Can. J. Phys.* **1982**, *60*, 1365–1370.
- 138. Klein, M. L.; McDonald, I. R.; Ozaki, Y. The rotor phase of solid caesium cyanide. *J. Phys. C: Solid State Phys.* **1982**, *15*, 4993–5002.
- 139. Klein, M. L.; McDonald, I. R. Properties of the paraelectric solid and molten phases of sodium nitrite. *Proc. R. Soc. London, Ser. A* **1982**, *382*, 471–482.
- 140. Bounds, D. G.; Klein, M. L.; McDonald, I. R.; Ozaki, Y. Static disorder in mixed crystals (KCN)_x(KBr)_{1-x} and its relationship to dynamical properties. *Mol. Phys.* **1982**, 47, 629–636.
- Nosé, S.; Klein, M. L. Molecular dynamics calculations for HCl in a matrix of solid Ar. *Mol. Phys.* 1982, 46, 1063–1071.
- 142. McDonald, I. R.; Bounds, D. G.; Klein, M. L. The disordered phases of potassium cyanide. *J. Phys. C: Solid State Phys.* **1983**, *16*, 3217–3232.
- 143. Tse, J. S.; Klein, M. L.; McDonald, I. R. Molecular dynamics studies of ice Ic and the structure I clathrate of methane hydrate. *J. Phys. Chem.* 1983, 87, 4198– 4203.
- 144. Tse, J. S.; Klein, M. L.; McDonald, I. R. Dynamical properties of structure I clathrate hydrate of xenon. *J. Chem. Phys.* **1983**, 78, 2096–2097.
- 145. O'Shea, S. F.; Ozaki, Y.; Klein, M. L. Vibrational amplitudes of xenon overlayers physisorbed on the graphite basal plane. *Chem. Phys. Lett.* 1983, 94, 355– 358.
- 146. Goddard, J. D.; Klein, M. L.; Ozaki, Y. Ab initio interatomic potential curves for NaNO₂ and the simulation of the molten salt. *Proc. Phys. Soc. Jpn.* 1983, 52, 1168–1172.
- 147. Lynden-Bell, R. M.; McDonald, I. R.; Klein, M. L. Analysis of translation—rotation coupling in an orientationally disordered ionic crystal. *Mol. Phys.* **1983**, *48*, 1093—1117.
- 148. Nosé, S.; Klein, M. L. A study of solid liquid carbon tetrafluoride using the constant pressure molecular dynamics technique. *J. Chem. Phys.* **1983**, *78*, 6928–6939.
- 149. Nosé, S.; Klein, M. L. Structural transformations in solid nitrogen at high pressure. *Phys. Rev. Lett.* **1983**, *50*, 1207–1210.
- Jorgensen, W. L.; Chandrasekhar, J.; Madura, J. D.; Impey, R. W.; Klein, M. L. Comparison of simple potential functions for simulating liquid water. *J. Chem. Phys.* 1983, 79, 926–935.
- 151. Fracassi, P. F.; Klein, M. L. Calculation of phonons in the pyrite phases of sodium superoxide. *Phys. Rev. B* **1983**, 28, 997–1001.
- 152. Klein, M. L.; McDonald, I. R. Properties of solid potassium cyanide: Is the physics of cyanide crystals really chemistry? *J. Chem. Phys.* **1983**, *79*, 2333–2342.

- Goddard, J. D.; Klein, M. L. Structure of the nitrite ion. *Phys. Rev. A* 1983, 28, 1141–1143.
- 154. Levesque, D.; Weis, J. J.; Klein, M. L. New high-pressure phase of solid ⁴He is bcc. *Phys. Rev. Lett.* **1983**, *51*, 670–673.
- Klein, M. L.; McDonald, I. R.; Ozaki, Y. Orientational order in ionic crystals containing tetrahedral ions. J. Chem. Phys. 1983, 79, 5579-5587.
- 156. Impey, R. W.; Nosé, S.; Klein, M. L. Polymorphic phase transitions in alkali cyanide crystals. *Mol. Phys.* **1983**, *50*, 243–246.
- Nosé, S.; Klein, M. L. Constant pressure molecular dynamics for molecular systems. *Mol. Phys.* 1983, 50, 1055–1076.
- Impey, R. W.; Klein, M. L. Intermolecular force models and the crystal structure of carbon disulfide. *Chem. Phys. Lett.* 1983, 103, 143–146.
- 159. Joos, B.; Bergersen, B.; Klein, M. L. Ground state properties of xenon on graphite. *Phys. Rev. B* **1983**, 28, 7219–7224.
- 160. Tse, J.; Klein, M. L. Are hydrogen atoms solvated by water molecules? *J. Phys. Chem.* **1983**, *87*, 5055–5057.
- 161. Vermesse, J.; Levesque, D.; Weis, J.-J.; Klein, M. L. Infrared absorption in doped rare gas crystals. *Can. J. Phys.* **1983**, *61*, 1545–1548.
- 162. Fracassi, P. F.; Klein, M. L.; Della Vallee, R. G. Lattice dynamics of ionic molecular crystals in the rigid phases II and III of sodium superoxide. *Can. J. Phys.* 1984, 62, 54–64.
- 163. Sprik, M.; Klein, M. L. A correlated variational wave function for the orientational ground state of solid methane. J. Chem. Phys. 1984, 80, 1988–1999.
- 164. Klein, M. L.; O'Shea, S. F.; Ozaki, Y. Interaction potentials and the properties of xenon overlayers physisorbed on the graphite basal plane. *J. Phys. Chem.* 1984, 88, 1420–1425.
- 165. Lynden-Bell, R. M.; Klein, M. L.; McDonald, I. R. Phonon orientational coupling in sodium nitrite. *Z. Phys. B: Condens. Matter* **1984**, *54*, 325–331.
- 166. Impey, R. W.; Klein, M. L.; McDonald, I. R. Structure of the fast ion conducting phase of solid lithium sulfate. *J. Phys. C: Solid State Phys.* 1984, 17, 3941–3944.
- Neusy, E.; Nosé, S.; Klein, M. L. Molecular dynamics calculations for solid bicyclo (2.2.2) octane. *Mol. Phys.* 1984, 52, 269–279.
- DeRaedt, B.; Sprik, M.; Klein, M. L. Computer simulation of muonium in water. J. Chem. Phys. 1984, 80, 5719– 5724.
- Sprik, M.; Impey, R. W.; Klein, M. L. Second-order elastic constants for the Lennard-Jones solid. *Phys. Rev.* 1984, 29, 4368–4374.
- Fracassi, P. F.; Klein, M. L. Translation—rotation coupling in the lattice dynamics of solid carbon monoxide. *Chem. Phys. Lett.* 1984, 108, 359–362.
- Nosé, S.; Klein, M. L. Molecular dynamics calculations for ethylene adsorbed on graphite. *Phys. Rev. Lett.* 1984, 53, 818–821.
- 172. Marchese, M.; Jacucci, G.; Klein, M. L. Dispersion of surface phonons in a xenon monolayer physisorbed on the graphite basal plane. *Surf. Sci.* **1984**, *145*, 364–370.
- 173. Tse, J. S.; Klein, M. L.; McDonald, I. R. Computer simulation studies of structure I clathrate hydrates of methane, tetrafluoromethane, cyclopropane and ethylene oxide. *J. Chem. Phys.* **1984**, *81*, 6146–6153.

- 174. Sprik, M.; Klein, M. L. Orientational ordering in solid para-hydrogen and ortho-deuterium. *J. Chem. Phys.* **1984**, *81*, 6207–6153.
- 175. Impey, R. W.; Klein, M. L.; Tse, J. S. Lattice vibrations of ices Ih, VIII, and IX. *J. Chem. Phys.* **1984**, 81, 6406— 6407
- 176. Impey, R. W.; Klein, M. L.; Tse, J. S. Effective pair potentials and the structure of ices VIII and IX. *J. Chem. Phys.* **1984**, *81*, 6406–6407.
- Impey, R. W.; Klein, M. L. A simple intermolecular potential for liquid ammonia. *Chem. Phys. Lett.* 1984, 104, 579-582.
- 178. Fracassi, P. F.; Klein, M. L. Lattice dynamics of KCN and NaCN in their antiferro-electric phase III. *Can. J. Phys.* **1984**, *62*, 725–729.
- 179. Cohen, S. S.; Klein, M. L. Dynamics of impure rare gas crystals. In *Inert Gases*; Klein, M. L., Ed.; Springer Series in Chemical Physics 34; Springer: New York, 1984; pp 87–144.
- 180. Klein, M. L. Computer simulations studies of solids. *Annu. Rev. Phys. Chem.* **1985**, *36*, 525–548.
- 181. Impey, R. W.; Klein, M. L.; McDonald, I. R. Structural and dynamical properties of lithium sulfate in its solid electrolyte form. *J. Chem. Phys.* **1985**, *82*, 4690–4698.
- 182. Sprik, M.; Klein, M. L.; Chandler, D. Staging: A sampling technique for the Monte Carlo evaluation path integrals. *Phys. Rev. B* **1985**, *31*, 4234–4244.
- 183. Klein, M. L.; Impey, R. W. Computer simulation of molecular crystals. J. Chim. Phys. 1985, 82, 111–115.
- 184. Cardini, G. G.; O'Shea, S. F.; Marchese, M.; Klein, M. L. Dispersion of surface phonons in xenon overlayers physisorbed on the Ag(111) surface. *Phys. Rev. B* 1985, 32, 4261–4263.
- 185. Peters, C.; Klein, M. L. Monte Carlo calculations for solid CO and N₂ overlayers physisorbed on graphite. *Mol. Phys.* **1985**, *54*, 895–909.
- 186. Sprik, M.; Klein, M. L.; Chandler, D. Computer simulation of an electron in a quenched disordered system: Observation of Lifshitz traps. *Phys. Rev. B* 1985, 32, 545– 547.
- 187. Fracassi, P. F.; Righini, R.; Della Valle, R. G.; Klein, M. L. Lattice dynamics of solid α-carbon monoxide. *Chem. Phys.* 1985, 96, 361–369.
- 188. Nosé, S.; Klein, M. L. Molecular dynamics study of the alloy (N₂)₆₇(Ar)₂₉. *Can. J. Phys.* **1985**, *63*, 1270–1273.
- 189. Sprik, M.; Klein, M. L.; Chandler, D. Simulation of an excess electron in a hard sphere fluid. *J. Chem. Phys.* **1985**, *83*, 3042–3049.
- Impey, R. W.; Sprik, M.; Klein, M. L. Simulation of the cubic to orthorhombic phase transition in potassium cyanide. *J. Chem. Phys.* 1985, 83, 3638–3644.
- Sprik, M.; Impey, R. W.; Klein, M. L. Study of electron solvation in liquid ammonia using quantum path integral Monte Carlo calculations. *J. Chem. Phys.* 1985, 83, 5802–5809.
- 192. Impey, R. W.; Klein, M. L. Elastic constants of solid ammonia. *J. Chem. Phys.* **1985**, *83*, 5346–5347.
- 193. Peters, C.; Klein, M. L. Structure of axially compressed monolayers of N₂ physisorbed on graphite. *Phys. Rev. B* **1985**, *32*, 6077–6079.
- 194. Ferrario, M.; McDonald, I. R.; Klein, M. L. Structure of solid *t*-butyl cyanide: Interpretation of experimental data by means of molecular dynamics simulation. *J. Chem. Phys.* **1985**, *83*, 4726–4733.

- Cardini, G.; O'Shea, S. F.; Klein, M. L. Dynamics of physisorbed overlayers. *Faraday Disscuss. Chem. Soc.* 1985, 80, 227–238.
- 196. Sprik, M.; Impey, R. W.; Klein, M. L. Study of electron solvation in polar solvents using path integral calculations. *J. Stat. Phys.* **1986**, *43*, 967–971.
- 197. Nosé, S.; Klein, M. L. Constant temperature—constant pressure molecular dynamics calculations for molecular solids: Application to solid nitrogen at high pressure. *Phys. Rev. B* **1986**, *33*, 339—342.
- 198. Klein, M. L. Structure and dynamics of molecular crystals. In *Molecular Dynamics Simulation of Statistical-Mechanical Systems*; Ciccotti, G., Hoover, W., Eds.; North-Holland: Amsterdam, 1986; pp 424–476.
- Ferrario, M.; McDonald, I. R.; Klein, M. L. Anion ordering in alkali cyanide crystals. *J. Chem. Phys.* 1986, 84, 3975–3985.
- 200. Fracassi, P. F.; Cardini, G.; O'Shea, S. F.; Impey, R. W.; Klein, M. L. Solid and liquid carbon monoxide studied with the use of constant-pressure molecular dynamics. *Phys. Rev. B* **1986**, *33*, 3441–3447.
- Peters, C.; Morrison, J. A.; Klein, M. L. The adsorption of acetylene on a graphite surface. *Surf. Sci.* 1986, 165, 355–374.
- Sprik, M.; Impey, R. W.; Klein, M. L. Electron—ion interactions and ionization in a polar solvent. *Phys. Rev. Lett.* 1986, 56, 2326—2329.
- 203. Ryckaert, J.-P.; Klein, M. L. Translational and rotational disorder in solid *n*-alkanes: Constant-pressure constant-temperature molecular dynamics calculations using infinitely long flexible chains. *J. Chem. Phys.* **1986**, *85*, 1613–1620.
- Marchi, M.; Tse, J. S.; Klein, M. L. Lattice vibrations and infrared absorption of ice Ih. *J. Chem. Phys.* 1986, 85, 2414–2418.
- Fowler, P. W.; Klein, M. L. Molecular properties of CN⁻ ions in alkali cyanide crystals. *J. Chem. Phys.* 1986, 85, 3913–3916.
- 206. Lynden-Bell, R. M.; Impey, R. W.; Klein, M. L. Investigation of the lattice vibrations of solid NaNO₂ by means of molecular dynamics calculation. *Chem. Phys.* **1986**, *109*, 25–33.
- 207. Lewis, L. J.; Klein, M. L. Random strains and the structure of (KBr)_{1-x}(KCN)_x mixed crystals. *Phys. Rev. Lett.* **1986**, *57*, 2698–2701.
- 208. Ryckaert, J.-P.; Klein, M. L.; McDonald, I. R. Disorder at the bilayer interface in the pseudo hexagonal rotator phase of solid *n*-alkanes. *Phys. Rev. Lett.* **1987**, *58*, 698– 701.
- 209. Tse, J. S.; Klein, M. L. Pressure induced phase transformations in ice. *Phys. Rev. Lett.* **1987**, *58*, 1672–1675.
- 210. Lewis, L. J.; Klein, M. L. Quadrupolar freezing in (KBr)_{1-x}(KCN)_x mixed crystals. *J. Phys. Chem.* **1987**, 91, 4990–4994.
- 211. Impey, R. W.; Sprik, M.; Klein, M. L. Ionic solvation in non aqueous solvents: The structure of Li⁺ and Cl⁻ in methanol, ammonia, and methylamine. *J. Am. Chem. Soc.* 1987, 109, 5900–5904.
- 212. Tse, J. S.; Klein, M. L. Dynamical properties of the structure II clathrate hydrate of krypton. *J. Phys. Chem.* **1987**, *91*, 5789–5791.

- 213. Tse, J. S.; Klein, M. L. Molecular dynamics calculations of the infrared and Raman spectra of ice IX in the translation mode region. *Chem. Phys. Lett.* **1987**, *142*, 175–180.
- 214. Sprik, M.; Klein, M. L. Optimization of a distributed gaussian basis set using simulated annealing: Application to the solvated electron. *J. Chem. Phys.* 1987, 87, 5987–5999.
- 215. Ferrario, M.; Klein, M. L.; McDonald, I. R. Structure of solid *t*-butyl cyanide. A study by means of constant-pressure molecular dynamics simulation. *J. Chem. Phys.* **1987**, *87*, 4823–4828.
- 216. Lewis, L. J.; Klein, M. L. Is the ground-state structure of (KCl)_{0.25}(KCN)₇₅ a non-cubic orientational glass? *Phys. Rev. Lett.* **1987**, *59*, 1837–1840.
- Ferrario, M.; Klein, M. L.; Lynden-Bell, R. M.; McDonald, I. R. Molecular dynamics study of the rotator phase of *t*-butyl bromide. *J. Chem. Soc.*, *Faraday Trans.* 2 1987, 83, 2097–2111.
- 218. Klein, M. L. Intermolecular potentials and computer simulation studies of molecular crystals. *Stud. Phys. Theor. Chem.* **1987**, *46*, 659–673.
- Marchi, M.; Tse, J. S.; Klein, M. L. Infrared and raman spectrum of hexagonal ice in the lattice mode region. *J. Chem. Soc.*, Faraday Trans. 2 1987, 83, 1867–1874.
- Klein, M. L.; Morrison, J. A. Gas—surface potentials and the interpretation of experiments on the ethylene/graphite system using molecular dynamics calculations. *Carbon* 1987, 25, 23—30.
- 221. Klein, M. L.; Sprik, M. Adiabatic electron-ion recombination in a polar solvent. In *Chemical Reactivity in Liquids Fundamental Aspects*; Moreau, M., Turq, P., Eds.; Plenum Press: New York, 1988; pp 175–186.
- 222. Marchi, M.; Sprik, M.; Klein, M. L. Solvation of electrons, atoms and ions in liquid ammonia. *Faraday Discuss. Chem. Soc.* **1988**, *85*, 373–389.
- 223. Tse, J. S.; Klein, M. L. A molecular dynamics study of the effect of pressure on the properties of water and ice. *J. Phys. Chem.* 1988, 92, 315–319.
- 224. Watanabe, K.; Ferrario, M.; Klein, M. L. Molecular dynamics study of a sodium octanoate micelle in aqueous solution. *J. Phys. Chem.* **1988**, *92*, 819–821.
- Cardini, G.; Bareman, J. P.; Klein, M. L. Characterization of a Langmuir-Blodgett monolayer using molecular dynamics calculations. *Chem. Phys. Lett.* 1988, 145, 493-498.
- Moller, M. A.; Klein, M. L. The low temperature structure of ethylene physisorbed on graphite. *Can. J. Chem.* 1988, 66, 774–778.
- 227. Marchi, M.; Sprik, M.; Klein, M. L. Calculation of the free energy of electron solvation in liquid ammonia using path integral quantum Monte Carlo simulation. *J. Phys. Chem.* **1988**, *92*, 3625–3629.
- 228. Bareman, J. P.; Cardini, G.; Klein, M. L. Characterization of structural and dynamical behavior in monolayers of long-chain molecules using molecular dynamics calculations. *Phys. Rev. Lett.* **1988**, *60*, 2152–2154.
- Demontis, P.; Le Sar, R.; Klein, M. L. New high pressure phases of ice. *Phys. Rev. Lett.* 1988, 60, 2284–2287.
- 230. Sprik, M.; Klein, M. L. Application of path integral simulations to the study of electron solvation in polar fluids. *Comput. Phys. Rep.* **1988**, *7*, 149–166.

- 232. Ruiz-Suarez, J. C.; Klein, M. L.; Moller, M.; Rowntree, P. A.; Scoles, G.; Xu, J. Structure of physisorbed overlayers of dipolar molecules: A combined study by helium beam scattering and molecular dynamics. *Phys. Rev. Lett.* **1988**, *61*, 710–713.
- 233. Marchi, M.; Sprik, M.; Klein, M. L. Electron attachment to ammonia clusters: A study using path integral Monte Carlo calculations. *J. Chem. Phys.* 1988, 89, 4918–4923.
- 234. Kuharski, R. A.; Bader, J. S.; Chandler, D.; Impey, R. W.; Sprik, M.; Klein, M. L. Molecular model for aqueous ferrous—ferric electron transfer. *J. Chem. Phys.* 1988, 89, 3248—3257.
- 235. Barrat, J.-L.; Roux, J.-N.; Hansen, J.-P.; Klein, M. L. Elastic response of a simple binary alloy near the glass transition. *Europhys. Lett.* **1988**, *7*, 707–712.
- 236. Yashonath, S.; Demontis, P.; Klein, M. L. Methane in zeolite NaY: A molecular dynamics study. *Chem. Phys. Lett.* **1988**, *153*, 551–556.
- Sprik, M.; Klein, M. L. A polarizable model for water using distributed charge sites. *J. Chem. Phys.* 1988, 89, 7556–7560.
- 238. Forester, T. R.; McDonald, I. R.; Klein, M. L. Intermolecular potentials and properties of liquid and solid hydrogen sulphide. *Chem. Phys.* 1989, 129, 225–234.
- 239. Moller, M. A.; Klein, M. L. The continuous melting transition of ethylene on graphite. *Chem. Phys.* **1989**, 129, 235–239.
- 240. Cardini, G.; Schettino, V.; Klein, M. L. Structure and dynamics of carbon dioxide clusters. *J. Chem. Phys.* **1989**, *90*, 4441–4449.
- Watanabe, K.; Klein, M. L. Effective pair potentials and the properties of water. *Chem. Phys.* 1989, 131, 157– 167.
- 242. Gamba, Z.; Klein, M. L. A molecular dynamics study of solid and liquid pyridine. *Chem. Phys.* **1989**, *130*, 15– 22.
- 243. Moller, M. A.; Klein, M. L. A molecular dynamics study of the low-temperature structure and dynamics of ethane monolayers physisorbed on the graphite basal plane. *J. Chem. Phys.* **1989**, *90*, 1960–1967.
- 244. Ryckaert, J.-P.; McDonald, I. R.; Klein, M. L. Disorder in the pseudohexagonal rotator phase of *n*-alkanes: Molecular dynamics calculations for tricosane. *Mol. Phys.* **1989**, *67*, 957–979.
- Nosé, S.; Klein, M. L. Structure and dynamics of the fluorpervoskite, RbCaF₃. J. Chem. Phys. 1989, 90, 5005-5010.
- 246. Demontis, P.; Klein, M. L.; LeSar, R. High-density structures and phase transitions in an ionic model of ice. *Phys. Rev. B* **1989**, *40*, 2716–2718.
- 247. Demontis, P.; Yashonath, S.; Klein, M. L. Localization and mobility of benzene adsorption in sodium-Y zeolite. *J. Phys. Chem.* **1989**, *93*, 5016–5019.
- 248. Watanabe, K.; Klein, M. L. Shape fluctuations in ionic micelles. *J. Phys. Chem.* **1989**, *93*, 6837–6901.
- 249. Barrat, J. L.; Loubeyre, P.; Klein, M. L. Isotopic shift in the melting curve of helium: A path integral Monte Carlo study. *J. Chem. Phys.* **1989**, *90*, 5644–5650.

- Marchi, M.; Klein, M. L. A computer simulation study of supercooled and amorphous-solid methanol. Z. Naturforsch., A: Phys. Sci. 1989, 44, 585-590.
- Sprik, M.; Klein, M. L. Adiabatic dynamics of the solvated electron in liquid ammonia. *J. Chem. Phys.* 1989, 91, 5665–5671.
- Lewis, L. J.; Klein, M. L. Molecular-dynamics studies of the mixed cyanides I: Structural transformations. *Phys. Rev.* 1989, 40, 4877–4888.
- Hautman, J.; Klein, M. L. Simulation of a monolayer of alkyl thiol chains. J. Chem. Phys. 1989, 91, 4994

 –5001.
- Lewis, L. J.; Klein, M. L. Molecular-dynamics studies of mixed cyanides. II. Orientation freezing. *Phys. Rev. B* 1989, 40, 7080-7090.
- 255. Lewis, L. J.; Klein, M. L. Structural transitions in the heavily-strained cyanide crystal (KCl)_{0.25}(KCN)_{0.75}. *Phys. Rev. B* 1989, 40, 7904–7911.
- 256. Sindzingre, P.; Klein, M. L.; Ceperley, D. M. Path integral Monte Carlo study of low-temperature ⁴He clusters. *Phys. Rev. Lett.* **1989**, *63*, 1601–1604.
- 257. Klein, M. L.; Demontis, P. Molecular dynamics for systems under high pressure. In *Simple Molecular Systems at Very High Density*; Polian, A., Loubeyre, P., Boccara, N., Eds.; Plenum Press: New York, 1989; pp 441–454.
- 258. Bareman, J. P.; Cardini, G.; Klein, M. L. Molecular dynamics study of a model Langmuir–Blodgett film. *Mater. Res. Soc. Symp. Proc.* **1989**, *141*, 411–418.
- 259. Ryckaert, J. P.; McDonald, I. R.; Klein, M. L. Use of an all-atom, semi-flexible model in molecular dynamics simulation of long-chain paraffins. In *Computer Simulation of Polymers*; Roe, R. J., Ed.; Prentice Hall: Englewood Cliffs, NJ, 1990; pp 70–77.
- 260. Shelley, J.; Watanabe, K.; Klein, M. L. Simulation of a sodium dodecylsulphate micelle in aqueous solution. *Int. J. Quantum Chem.*, *Quantum Biol. Symp.* **1990**, *17*, 102–117.
- 261. Marchi, M.; Sprik, M.; Klein, M. L. Calculation of the molar volume of electron solvation in ammonia. *J. Phys. Chem.* **1990**, *94*, 431–434.
- Signorini, G.; Barrat, J.-L.; Klein, M. L. Structural relaxation and dynamical correlations in a molten salt near the liquid—glass transition: A molecular dynamics study. *J. Chem. Phys.* 1990, 92, 1294–1303.
- 263. Gamba, Z.; Klein, M. L. Short-range structure of liquid pyrrole. *J. Chem. Phys.* **1990**, *92*, 6973–6974.
- 264. Sprik, M.; Klein, M. L.; Watanabe, K. Solvent polarization and hydration of the chloride anion. *J. Phys. Chem.* **1990**, *94*, 6483–6488.
- 265. Tse, J. S.; Klein, M. L. Pressure-induced amorphization of ice I_h. *J. Chem. Phys.* **1990**, *92*, 3992–3994.
- 266. Marchi, M.; Sprik, M.; Klein, M. L. Solvation and ionization of alkali metals in liquid ammonia: A path integral Monte Carlo study. *J. Phys.: Condens. Matter* 1990, 2, 5833–5848.
- Bareman, J. P.; Klein, M. L. Collective tilt behavior in monolayers of long-chain molecules: A molecular dynamics study. J. Phys. Chem. 1990, 94, 5202-5205.
- 268. Hautman, J.; Klein, M. L. Molecular dynamics simulation of the effect of temperature on the behavior of dense monolayers of long-chain molecules. *J. Chem. Phys.* **1990**, *93*, 7483–7492.

- 269. Ferrario, M.; Haughney, M.; McDonald, I. R.; Klein, M. L. Molecular dynamics simulation of aqueous mixtures: Methanol, acetone and ammonia. *J. Chem. Phys.* **1990**, *93*, 5156–5166.
- Lewis, L. J.; Klei, M. L. Computer simulation of dynamical properties of bulk solids. In *Dynamical Properties of Solids*; Horton, G. K., Maradudin, A. A., Eds.; North Holland: Amsterdam, 1990; Vol. 6, Chapter 7, pp 383

 492.
- Klein, M. L.; Lewis, L. J. Simulation of dynamical processes in molecular solids. *Chem. Rev.* 1990, 90, 459–479.
- Barrat, J.-L.; Klein, M. L. Molecular dynamics simulations of supercooled liquids near the glass transition. *Annu. Rev. Phys. Chem.* 1991, 42, 23–53.
- 273. Martyna, G.; Klein, M. L. Pseudopotential calculation of the electronic states of small metal—ammonia clusters. *J. Phys. Chem.* **1991**, *95*, 515–518.
- 274. Cheng, A.; Klein, M. L.; Lewis, L. Competing interactions and orientational ordering in (NaCN)_{1-x}(KCN)_x quadrupolar glasses. *Phys. Rev. Lett.* **1991**, *95*, 624–627.
- 275. Watanabe, K.; Klein, M. L. Molecular dynamics studies of the system sodium octanoate and water: The liquid crystal mesophase with two-dimensional hexagonal symmetry. J. Phys. Chem. 1991, 95, 4158–4166.
- 276. Cheng, A.; Klein, M. L.; Lewis, L. Orientational ordering in mixed cyanide crystals: (NaCN)_{1-x}(KCN)_x. *Phys. Rev. B* 1991, 44, 13–22.
- 277. Martyna, G.; Cheng, C.; Klein, M. L. Electronic states and dynamical behavior of LiXe_n and CsXe_n clusters. *J. Chem. Phys.* **1991**, *95*, 1318–1336.
- 278. Yashonath, S.; Klein, M. L. Temperature and concentration dependence of adsorption properties of methane in zeolite-NaY: A molecular dynamics study. *J. Phys. Chem.* **1991**, *95*, 5881–5889.
- Cheng, A.; Klein, M. L. Molecular dynamics simulation of solid buckminsterfullerenes. *J. Phys. Chem.* 1991, 95, 6750–6751.
- Cowley, E. Roger; Klein, M. L. A molecular dynamics study of lattice vibrations in the mixed crystal K_{0.5}Rb_{0.5}Cl. *Phys. Rev. B* 1991, 44, 5000-5006.
- 281. Sindzingre, Ph.; Ceperley, D. M.; Klein, M. L. Superfluidity in clusters of para-H₂ molecules. *Phys. Rev. Lett.* **1991**, *67*, 1871–1874.
- 282. Cheng, A.; Klein, M. L. Molecular dynamics investigations of alkali-doped fullerites. *J. Phys. Chem.* **1991**, *95*, 9622–9625.
- 283. Hautman, J.; Klein, M. L. Microscopic wetting phenomena. *Phys. Rev. Lett.* **1991**, *67*, 1763–1766.
- 284. Hautman, J.; Bareman, J. P.; Mar, W.; Klein, M. L. Molecular dynamics investigations of self-assembled monolayers. J. Chem. Soc., Faraday Trans. 1991, 87, 2031–2037.
- Shelley, J.; Watanabe, K.; Klein, M. L. Simulation of sodium octanoate micelles in aqueous solution. *Electrochim. Acta* 1991, 36, 1729–1734.
- 286. Hautman, J.; Klein, M. Structural organization in self-assembled monolayers. In *Computer Simuation in Materials Science*; Meyer, M., Pontikis, V., Eds.; Kluwer: Boston, MA, 1991; pp 395–405.
- 287. Martyna, G.; Klein, M. L. Path integral studies of metal—ammonia clusters and solution. *J. Phys. IV* **1991**, *C5*, 103–113.

- Klein, M. L. Conformations of flexible molecules in fluid phases. J. Chem. Soc., Faraday Trans. 1992, 88, 1701– 1705.
- 289. Hautman, J.; Klein, M. L. Simulation of microscopic wetting phenomena on self-assembled monolayers. *Mater. Res. Soc. Symp. Proc.* **1992**, *237*, 303–310.
- 290. Klein, M. L. Computer simulation of micelles in aqueous solution. In *Structure and Dynamics of Strongly Integrating Colloids and Supramolecular Aggregates in Solution*; Chen, S. H., Huang, J. S., Tartaglia, P., Eds.; NATO ASI Series, Series C, Mathematical and Physical Sciences 369; Kluwer: Boston, MA, 1992; pp 511–518.
- Bareman, J. P.; Klein, M. L. Molecular dynamics simulation of a Langmuir monolayer. *Mater. Res. Soc. Symp. Proc.* 1992, 237, 271–279.
- 292. Sindzingre, P.; Klein, M. L. A molecular dynamics study of methanol near the liquid—glass transition. *J. Chem. Phys.* **1992**, *96*, 4681–4692.
- 293. Cheng, A.; Klein, M. L.; Parrinello, M.; Sprik, M. Intermolecular interactions and the nature of orientational ordering in the solid fullerenes C₆₀ and C₇₀: Predictions from molecular dynamics calculations. *Philos. Trans. R. Soc. London, Ser. A* 1992, 341, 327–336.
- 294. Martyna, G. J.; Klein, M. L. The electronic states of lithium atoms in ammonia clusters and solution. *J. Chem. Phys.* **1992**, *96*, 7662–7671.
- Cheng, A.; Klein, M. L. Molecular dynamics investigation of orientational freezing in solid C₆₀. *Phys. Rev. B* 1992, 45, 1889–1895.
- Sprik, M.; Cheng, A.; Klein, M. L. Modeling the orientational ordering transition in solid C₆₀. *J. Phys. Chem.* 1992, 96, 2027–2029.
- Deng, Z.; Martyna, G.; Klein, M. L. Structure and dynamics of bipolarons in liquid ammonia. *Phys. Rev. Lett.* 1992, 68, 2496–2499.
- 298. Scharf, D.; Martyna, G. J.; Klein, M. L. Path-integral Monte Carlo studies of para-hydrogen clusters. *J. Chem. Phys.* **1992**, *97*, 3590–3599.
- Cheng, A.; Klein, M. L. Solid C₇₀: A molecular dynamics investigation of structure and orientational ordering. *Phys. Rev. B* 1992, 46, 4958–4962.
- Sprik, M.; Cheng, A.; Klein, M. L. Orientational ordering in solid C₇₀: Predictions from computer simulation. *Phys. Rev. Lett.* 1992, 69, 1660–1663.
- 301. Cheng, A.; Klein, M. L. C₆₀O: A molecular study of molecular rotation in the solid phase. *J. Chem. Soc.*, *Faraday Trans.* **1992**, 88, 1949–1951.
- Martyna, G.; Klein, M. L.; Tuckerman, M. Nosé—Hoover chains: The canonical ensemble via continuous dynamics. *J. Chem. Phys.* 1992, *97*, 2635—2643.
- Scharf, D.; Martyna, G.; Klein, M. L. Isotope effect on the melting of para-hydrogen and ortho-deuterium clusters. *Chem. Phys. Lett.* 1992, 197, 231–235.
- 304. Cheng, A.; Klein, M. L. Melting of ethylene on graphite. *Langmuir* **1992**, *8*, 2798–2803.
- 305. Gamba, Z.; Hautman, J.; Klein, M. L. Molecular dynamics simulation of a Newton black film. *Langmuir* **1992**, *8*, 3155–3160.
- Hautman, J.; Klein, M. L. An Ewald summation method for planar surfaces and interfaces. *Mol. Phys.* 1992, 75, 379–395.

- Martyna, G. J.; Deng, Z.; Klein, M. L. Quantum simulation studies for singlet and triplet state bipolarons in liquid ammonia. J. Chem. Phys. 1993, 98, 555-563.
- Tobias, D.; Klein, M. L.; Opella, S. J. Molecular dynamics simulation of Pf1 coat protein. *Biophys. J.* 1993, 64, 670–675.
- 310. Shelley, J. C.; Sprik, M.; Klein, M. L. Simulation of an aqueous sodium octanoate micelle using polarizable surfactant molecules. *Langmuir* **1993**, *9*, 916–926.
- 311. Deng, Z.; Martyna, G. J.; Klein, M. L. Electronic states in metal—ammonia solutions. *Phys. Rev. Lett.* **1993**, *71*, 267–270.
- 312. Scharf, D.; Martyna, G. J.; Klein, M. L. Structure and energetics of fluid para-hydrogen. *Fiz. Nizk. Temp.* **1993**, *19*, 516–519.
- 313. Hautman, J.; Klein, M. L. Effects of particle size fluctuations in a breathing Lennard-Jones fluid. *Mol. Phys.* **1993**, *80*, 647–654.
- 314. Scharf, D.; Martyna, G. J.; Liu, D.; Voth, G. A.; Klein, M. L. Nature of the lithium trapping sites in the quantum solids para-hydrogen and ortho-deuterium. *J. Chem. Phys.* **1993**, *99*, 9013–9020.
- 315. Scharf, D.; Martyna, G. J.; Klein, M. L. Path integral Monte Carlo study of a lithium impurity in parahydrogen: Clusters and the bulk liquid. *J. Chem. Phys.* **1993**, *99*, 8997–9012.
- 316. Tobias, D.; Martyna, G. J.; Klein, M. L. Molecular dynamics simulations of a protein in the canonical ensemble. *J. Phys. Chem.* **1993**, *97*, 12959–12966.
- 317. Ferrario, M.; McDonald, I. R.; Klein, M. L. Dynamical behavior of the azide ion in protic solvents. *Chem. Phys. Lett.* **1993**, *213*, 537–540.
- 318. Mar, W.; Hautman, J.; Klein, M. L. Molecular dynamics studies of microscopic wetting phenomena. *Tenside, Surfactants, Deterg.* **1993**, *30*, 252–255.
- 319. Cheng, A.; Klein, M. L.; Caccamo, C. Prediction of the phase diagram of rigid C₆₀ molecules. *Phys. Rev. Lett.* **1993**, *71*, 1200–1203.
- 320. Tuckerman, M. E.; Berne, B. J.; Martyna, G. J.; Klein, M. L. Efficient molecular dynamics and hybrid Monte Carlo algorithms for path integrals. *J. Chem. Phys.* **1993**, 99, 2796–2808.
- 321. Mar, W.; Klein, M. L. Molecular dynamics study of self-assembled alkylthiol monolayers using an all-atoms model. *Langmuir* **1994**, *10*, 188–196.
- 322. Gamba, Z.; Klein, M. L. Simple models of the intermolecular potential for the condensed phases of C_{60} . *Condens. Matter Theor.* **1993**, 8, 535–542.
- 323. Röthlisberger, U.; Klein, M. L.; Sprik, M. Competing interactions in self-assembled monolayers containing peptide groups: Molecular dynamics studies of long-chain perfluoro mercaptans on Au(111). *J. Mater. Chem.* **1994**, *4*, 793–803.
- 324. Martyna, G. J.; Tobias, D.; Klein, M. L. Constant pressure molecular dynamics algorithms. *J. Chem. Phys.* **1994**, *101*, 4177–4187.

- 325. Deng, Z.; Martyna, G. J.; Klein, M. L. Quantum simulation studies of metal—ammonia solutions. *J. Chem. Phys.* **1994**, *100*, 7590–7601.
- 326. Kohanoff, J.; Buda, F.; Parrinello, M.; Klein, M. L. Nature of the conduction states in the metallic molecular crystal Li(NH₃)₄. *Phys. Rev. Lett.* **1994**, *73*, 3133–3136.
- 327. Deng, Z.; Martyna, G. J.; Klein, M. L. Electronic states and the metal—insulator transition in cesium—ammonia solutions. *J. Chem. Soc., Faraday Trans.* **1994**, *90*, 2009—2013.
- 328. Cardini, G.; Bini, R.; Salvi, P.; Schettino, V.; Klein, M. L.; Strongin, R. M.; Brard, L.; Smith, A., III. Infrared spectrum of two fullerene derivatives: C₆₀O and C₆₁H₂. *J. Phys. Chem.* **1994**, *98*, 9966–9971.
- Mar, W.; Klein, M. L. A molecular dynamics study of n-hexadecane droplets on a hydrophobic surface. *J. Phys.: Condens. Matter* 1994, 6, A381–A388.
- 330. Laasonen, K.; Klein, M. L. Structural study of (H₂O)₂₀ and (H₂O)₂₁H⁺ using density functional methods. *J. Phys. Chem.* 1994, 98, 10079–10083.
- 331. Seipmann, J. I.; Karaborni, S.; Klein, M. L. Monte Carlo simulations of liquid-vapor coexistence in Langmuir monolayer of pentadecanoic acid. *J. Phys. Chem.* **1994**, 98, 6675–6678.
- 332. Sprik, M.; Klein, M. L. Intermolecular motion in solid C₇₀: A molecular dynamics study. *J. Phys. Chem.* **1994**, 98, 9297–9300.
- 333. Sprik, M.; Delmarche, E.; Michel, B.; Röthlisberger, U.; Klein, M. L.; Wolf, H.; Ringsdorf, H. The structure of hydrophilic self-assembled monolayers: A combined scanning tunneling microscopy and computer simulation study. *Langmuir* **1994**, *10*, 4116–4130.
- 334. Ryckaert, J.-P.; Klein, M. L.; McDonald, I. R. Computer simulations and the interpretation of incoherent neutron scattering experiments on the solid rotator phases of long-chain alkanes. *Mol. Phys.* **1994**, *83*, 439–458.
- 335. Röthlisberger, U.; Klein, M. L. The performance of density-functional methods for the description of weak interaction potentials: The butane torsional potential. *Chem. Phys. Lett.* **1994**, 227, 390–395.
- 336. Laasonen, K.; Klein, M. L. Ab initio molecular dynamics study of hydrochloric acid in water. *J. Am. Chem. Soc.* **1994**, *116*, 11620–11621.
- Cheng, A.; Klein, M. L. Orientational ordering in the solid fullerene oxide: C₆₀O. *J. Chem. Soc.*, Faraday Trans. 1994, 90, 253–261.
- 338. Scharf, D.; Martyna, G. J.; Klein, M. L. Electronic spectra of a lithium impurity in clusters, the bulk liquid, and solid para-hydrogen. In *Reaction Dynamics in Clusters and Condensed Phases*; Jortner, J., Pullman, B., Levine, R. D., Eds.; The Jerusalem Symposia on Quantum Chemistry and Biochemistry 26; Kluwer: Dordrecht, The Netherlands, 1994; pp 153–168.
- 339. Röthlisberger, U.; Klein, M. L.; Sprik, M. Simulation of self-assembled monolayers: Microscopic structure of amino-alkylthiols. In *Computational Approaches in Supramolecular Chemistry*; Wipff, G., Ed.; Kluwer: Dordrecht, The Netherlands, 1994; pp 399–409.
- 340. Deng, Z.; Martyna, G. J.; Klein, M. L. Quantum simulation studies of bipolarons in cesium—ammonia solutions. In *Toward Teraflop Computing and New Grand Challenge Applications*; Kalia, R. K., Vashista, P., Eds.; Nova: New York, 1994.

- 341. Hautman, J.; Klein, M. L. Domains and superlattices in self-assembled monolayers of long-chain molecules. In *Theorectical and Computational Approaches to Interface Phenomena*; Sellers, H., Ed.; Plenum: New York, 1994; pp 149–159.
- Laasonen, K. E.; Klein, M. L. Molecular dynamics simulations of the structure and ion diffusion in PEO. J. Chem. Soc., Faraday Trans. 1995, 91, 2633–2638.
- Ferrario, M.; Klein, M. L.; McDonald, I. R. Cation transport in lithium-sulphate-based crystals. *Mol. Phys.* 1995, 86, 923–938.
- Seitsonen, A. P.; Laasonen, K.; Nieminen, R. M.; Klein, M. L. Structure of CAl₁₂. *J. Chem. Phys.* **1995**, *103*, 8075–8080.
- 345. Röthlisberger, U.; Klein, M. L. Ab initio molecular dynamics investigation of singlet C₂H₂Li₂: Determination of the ground-state structure and observation of LiH intermediates. *J. Am. Chem. Soc.* **1995**, *117*, 42–48.
- 346. Tu, K.; Tobias, D. J.; Klein, M. L. Constant pressure and temperature molecular dynamics simulations of the lecithin fragments: Glycerylphosphorylcholine and dilauroyglycerol. *J. Phys. Chem.* **1995**, *99*, 10035–10042.
- 347. Mar, W.; Hautman, J.; Klein, M. L. Molecular dynamics study of microscopic wetting phenomena on self-assembled monoloayers. *Comput. Mater. Sci.* **1995**, *3*, 481–497.
- 348. Mundy, C. J.; Siepmann, J. I.; Klein, M. L. Calculation of the shear viscosity of decane using a reversible multiple time-step algorithm. *J. Chem. Phys.* **1995**, *102*, 3376–3380.
- 349. Tarek, M.; Tobias, D. J.; Klein, M. L. Molecular dynamics simulation of tetradecyltrimethylammonium bromide monolayers at the air/water interface. *J. Phys. Chem.* **1995**, *99*, 1393–1402.
- 350. Ungar, P. J.; Laasonen, K. E.; Klein, M. L. Ab initio simulation of the structure and dynamics of white phosphorous (P₄) at low temperature. *Can. J. Phys.* **1995**, 73, 710–717.
- 351. Tu, K.; Tobias, D. J.; Klein, M. L. Constant pressure and temperature molecular dynamics simulation of the fully-hydrated liquid-crystal phase of dipalmitoyl-phosphatidylcholine. *Biophys. J.* **1995**, *69*, 2558–2562.
- 352. Balasubramanian, S.; Klein, M. L.; Siepmann, J. I. Monte Carlo investigations of hexadecane films on a metal substrate. *J. Chem. Phys.* **1995**, *103*, 3184–3195.
- 353. Tobias, D. J.; Gesell, J.; Klein, M. L.; Opella, S. J. A simple protocol for identification of helical and mobile residues in membrane proteins. *J. Mol. Biol.* **1995**, *253*, 391–395.
- 354. Mundy, C. J.; Siepmann, J. I.; Klein, M. L. Decane under shear: A molecular dynamics study using reversible NVT-SLLOD and NPT-SLLOD algorithms. *J. Chem. Phys.* 1995, 103, 10192–10200.
- 355. Tobias, D. J.; Klein, M. L. Molecular dynamics investigation of the lamella liquid-crystal d-phase in the octylammonium chloride /water system. *Mol. Simul.* **1996**, *16*, 219–228.
- Tuckerman, M. E.; Marx, D.; Klein, M. L.; Parrinello, M. Efficient and general algorithms for path integral Car-Parrinello molecular dynamics. *J. Chem. Phys.* 1996, 104, 5579-5588.
- 357. Tobias, D. J.; Klein, M. L. Molecular dynamics investigation of a calcium carbonate/calcium sulfonate reverse micelle. *J. Phys. Chem.* **1996**, *100*, 6637–6648.

- 358. Tu, K.; Tobias, D. J.; Blasie, J. K.; Klein, M. L. Molecular dynamics simulation of the fully-hydrated bilayer gelphase of dipalmitoyl-phosphatidylcholine. *Biophys. J.* **1996**, *70*, 595–608.
- Martyna, G. J.; Tuckerman, M. E.; Tobias, D. J.; Klein, M. L. Explicit reversible integrators for extended system dynamics. *Mol. Phys.* 1996, 87, 1117–1157.
- 360. Sagnella, D. E.; Laasonen, K.; Klein, M. L. Molecular dynamics studies of proton transfer in a poly-glycine analog of the ion channel gramacidin A. *Biophys. J.* **1996**, *71*, 1172–1178.
- 361. Balasubramanian, S.; Klein, M. L.; Siepmann, J. I. Simulation studies of ultrathin films of linear and branched alkanes on a metal substrate. *J. Phys. Chem.* **1996**, *100*, 11960–11963.
- Tobias, D. J.; Tu, K.; Klein, M. L. Molecular dynamics simulation of lipid bilayers. In *Monte Carlo and Molecular Dynamics of Condensed Systems*; Binder, K., Ciccotti, G., Eds.; SIF: Bologna, Italy, 1996; pp 327– 344.
- 363. Röthlisberger, U.; Laasonen, K. E.; Klein, M. L.; Sprik, M. The torsional potential of perfluoro *n*-alkanes: A density functional study. *J. Chem. Phys.* 1996, 104, 3692–3700.
- Laasonen, K.; Klein, M. L. Ab initio molecular dynamics study of dilute hydrofloric acid. *Mol. Phys.* 1996, 88, 135–142.
- 365. Tarek, M.; Tobias, D. J.; Klein, M. L. Molecular dynamics investigation of the surface/bulk equilibrium in an ethanol—water solution. *J. Chem. Soc., Faraday Trans.* **1996**, *92*, 559–563.
- Tuckerman, M. E.; Unger, P. J.; von Rosenvigne, T.; Klein, M. L. Ab initio molecular dynamics simulations. *J. Phys. Chem.* 1996, 100, 12878–12887.
- Okada, O.; Klein, M. L. Molecular dynamics studies of titanylphthalocyanine crystals. *J. Chem. Soc., Faraday Trans.* 1996, 92, 2463–2467.
- Tuckerman, M. E.; von Rosenvigne, T.; Klein, M. L. Ab initio molecular dynamics simulations of molecular crystals. *Mater. Res. Soc. Symp. Proc.* 1996, 408, 477

 488.
- 369. Tobias, D. J.; Mar, W.; Blasie, J. K.; Klein, M. L. Molecular dynamics simulation of a protein on hydrophobic and hydrophilic surfaces: Cytochrome c on methyl and thiol terminated self-assembled monolayers. *Biophys. J.* **1996**, *71*, 2933–2941.
- 370. Tarek, M.; Tobias, D. J.; Klein, M. L. Molecular dynamics investigation of an ethanol—water solution. *Physica A* **1996**, 2839, 559–563.
- 371. Mundy, C. J.; Balasubramanian, S.; Klein, M. L. Hydrodynamic boundary conditions for confined fluids via a non-equilibrium molecular dynamics simulation. *J. Chem. Phys.* **1996**, *105*, 3211–3214.
- 372. Balasubramanian, S.; Mundy, C. J.; Klein, M. L. The shear viscosity of polar fluids: Molecular dynamics calculations for water. *J. Chem. Phys.* **1996**, *105*, 11190–11195.
- 373. Bagchi, K.; Mundy, C. J.; Balasubramanian, S.; Klein, M. L. Profile unbiased thermostat with dynamical streaming velocities. *J. Chem. Phys.* **1996**, *105*, 11183–11189.
- 374. Mundy, C. J.; Klein, M. L.; Siepmann, J. I. Determination of the pressure—viscosity coefficient of decane by molecular simulation. *J. Phys. Chem.* **1996**, *100*, 16779—16781.

- 375. Stoneham, M.; Klein, M. L. Modelling and simulation of solids. *Solid State Mater. Sci.* **1996**, *1*, 817–819.
- 376. Kung, P. W. C.; Books, J. T.; Freeman, C. M.; Levine, S. M.; Vessal, B.; Newsam, J. M.; Klein, M. L. Melting of aromatic compounds: Molelcular dynamics simulations. *Mater. Res. Soc. Symp. Proc.* 1996, 408, 327–332.
- 377. Mundy, C. J.; Balasubramanian, S.; Bagchi, K.; Klein, M. L.; Siepmann, J. I. Equilibrium and non-equilibrium simulation studies of complex fluids at interfaces. *Faraday Discuss.* **1996**, *104*, 17–36.
- 378. Laasonen, K.; Klein, M. L. Ab initio molecular dynamics study of aqueous hydrochloric acid solutions. *J. Phys. Chem. A* **1997**, *101*, 98–102.
- 379. Siepmann, J. I.; Martin, M. G.; Mundy, C. J.; Klein, M. L. Intermolecular potentials for branched alkanes and the vapor—liquid-phase equilibria for *n*-heptane, 2-methylhexane, and 3-ethylpentane. *Mol. Phys.* **1997**, *90*, 687–693.
- 380. Mundy, C. J.; Balasubramanian, S.; Klein, M. L. Computation of the hydrodynamic dynamics boundary parameters of a confined fluid via non-equilibrium molecular dynamics. *Physica A* **1997**, *240*, 305–331.
- 381. Tuckerman, M. E.; Mundy, C. J.; Klein, M. L. Toward a statistical mechanics of steady states. *Phys. Rev. Lett.* **1997**, 78, 2042–2045.
- 382. Tuckerman, M. E.; Marx, D.; Klein, M. L.; Parrinello, M. Quantum character of a proton in a hydrogen bond. *Science* **1997**, *275*, 817–820.
- 383. Sprik, M.; Röthlisberger, U.; Klein, M. L. Structure of solid poly(tetrafluoroethylene): A computer simulation study of chain conformational, translational and orientational disorder. *J. Phys. Chem.* **1997**, *101*, 2745–2749.
- 384. Kinugawa, K.; Moore, P. B.; Klein, M. L. Centroid path integral molecular dynamics simulation of lithium parahydrogen clusters. *J. Chem. Phys.* **1997**, *106*, 1154–1169.
- 385. Klein, M. L.; Marchi, M.; Smith, J. C. Potential functions for simulation of biomolecular systems. *J. Chim. Phys.* **1997**, *94*, 1305–1312.
- 386. von Rosenvigne, T.; Parrinello, M.; Klein, M. L. Ab initio studies of polyfluoride anions. *J. Chem. Phys.* **1997**, *107*, 8012–8019.
- 387. Tobias, D. J.; Tu, K.; Klein, M. L. Atomic-scale molecular dynamics simulation of lipid membranes. *Curr. Opin. Colloid Interface Sci.* **1997**, 2, 15–26.
- 388. Shelley, J. C.; Sprik, M.; Klein, M. L. Structure and electrostatics of the surfactant—water interface. *Prog. Colloid Polym. Sci.* **1997**, *103*, 146–154.
- 389. Tuckerman, M. E.; Mundy, C. J.; Balasubramanian, S.; Klein, M. L. Modified nonequilibrium molecular dynamics for fluid flows with energy conservation. *J. Chem. Phys.* **1997**, *106*, 5615–5621.
- 390. Tarek, M.; Klein, M. L. Molecular dynamics study of two-component systems: The shape and surface structure of water/ethanol droplets. *J. Phys. Chem. A* **1997**, *101*, 8639–8642.
- 391. Zhong, Q.; Husslein, T.; Klein, M. L. Ion channels a challenge for computer simulations. In *Classsical and Quantum Dynamics in Condensed Phase Simulations*; Berne, B. J., Ciccotti, G., Coker, D. F., Eds.; World Scientific: Singapore, 1998; pp 463–486.

- 392. Bagchi, K.; Balasubramanian, S.; Klein, M. L. The effect of pressure on the properties of water: Molecular dynamics calculations for the extended point-charge model. *J. Chem. Phys.* **1997**, *107*, 8561–8567.
- 393. Tobias, D. J.; Tu, K.; Klein, M. L. Assessment of allatom potentials for modeling membranes: Molecular dynamics simulations of solid and liquid alkanes and crystals of phospholipid fragments. *J. Chim. Phys.* **1997**, *94*, 1482–1502.
- 394. von Rosenvigne, T.; Tuckerman, M. E.; Klein, M. L. Ab initio molecular dynamics studies of acid hydrates. *Faraday Discuss.* **1997**, *106*, 273–289.
- 395. Physics of Cryocrystals; Manzhelii, V. G., Freiman, Y. A., Eds. (English language version, Klein, M. L., Maradudin, A. A., Eds.); American Institute of Physics: Woodbury, NY, 1997.
- 396. Röthlisberger, U.; Sprik, M.; Klein, M. L. Living polymers: Ab initio investigation of the initiation step in the polymerization of isoprene induced by ethyl lithium. *J. Chem. Soc., Faraday Trans.* **1998**, *94*, 501–508.
- 397. Zhong, Q.; Jiang, Q.; Moore, P. M.; Newns, D. M.; Klein, M. L. Molecular dynamics simulation of a synthetic ion channel. *Biophys. J.* **1998**, *74*, 3–10.
- 398. Alivisatos, A. P.; Barbara, P. F.; Castleman, A. W.; Chang, J.; Dixon, D. A.; Klein, M. L.; McLendon, G. L.; Miller, J. S.; Ratner, M. A.; Rossky, P. J.; Stupp, S. I.; Thompson, M. From molecules to materials: Current trends and future directions. *Adv. Mater.* 1998, 10, 1297–1336.
- 399. Zhong, Q.; Moore, P. M.; Newns, D. M.; Klein, M. L. Molecular dynamics study of the LS3 voltage-gated ion channel. *FEBS Lett.* **1998**, 427, 267–270.
- 400. Tarek, M.; Bandyopadhay, S.; Klein, M. L. Molecular dynamics studies of aqueous surfactant system. *J. Mol. Liq.* **1998**, 78, 1–6.
- Woska, A. B.; Klein, M. L.; Scharf, D. A computer simulation of H10A24, a synthetic 4-helix bundle that binds halothane. *Toxicol. Lett.* 1998, 101, 377–385.
- 402. Tuckerman, M. E.; Mundy, C. J.; Balasubramanian, S.; Klein, M. L. Response to a comment on "Modified nonequilibrium molecular dynamics for fluid flows with energy conservation". J. Chem. Phys. 1998, 108, 4353— 4354
- Tuckerman, M. E.; Klein, M. L. Ab initio molecular dynamics of solid nitromethane. *Chem. Phys. Lett.* 1998, 283, 147–151.
- 404. Bandyopadhyay, S.; Klein, M. L.; Martyna, G. J.; Tarek, M. Molecular dynamics studies of the hexagonal mesophase of sodium dodecylsulphate in aqueous solution. *Mol. Phys.* 1998, 95, 377–384.
- 405. Tu, K.; Tarek, M.; Klein, M. L.; Scharf, D. Effects of anesthetics on the structure of a phospholipid bilayer: Molecular dynamics investigation of halothane in the hydrated liquid crystal phase of dipalmitoylphosphatidylcholine. *Biophys. J.* 1998, 75, 2123–2134.
- 406. Husslein, T.; Newns, D. M.; Pattnaik, P. C.; Zhong, Q.; Moore, P. B.; Klein, M. L. Constant pressure and temperature molecular-dynamics simulation of the hydrated diphytanolphosphatidylcholine lipid bilayer. *J. Chem. Phys.* 1998, 109, 2826–2832.
- 407. Miura, S.; Tuckerman, M. E.; Klein, M. L. An ab initio path integral molecular dynamics study of double proton transfer in the formic acid dimer. *J. Chem. Phys.* **1998**, *109*, 5290–5299.

- Bandyopadhay, S.; Tarek, M.; Klein, M. L. Computer simulation of amphiphilic interfaces. *Curr. Opin. Colloid Interface Sci.* 1998, 3, 242–246.
- 410. Tuckerman, M. E.; Mundy, C. J.; Klein, M. L. Response to a comment on "Toward a statistical thermodynamics of steady states". *Phys. Rev. Lett.* **1998**, *80*, 4105–4106.
- 411. Tobias, D.; Tu, K.; Klein, M. L. Constant-pressure molecular dynamics investigation of cholesterol effects in a dipalmitoylphosphatidylcholine bilayer. *Biophys. J.* **1998**, *75*, 2147–2156.
- 412. Moore, P. B.; Zhong, Q.; Husslein, T.; Klein, M. L. Simulation of the HIV-1 Vpu transmembrane domain as a pentameric bundle. *FEBS Lett.* **1998**, *431*, 143–146
- 413. Zhong, Q.; Husslein, T.; Newns, D.; Klein, M. L. Molecular dynamics simulations of the influenza A Virus M2 ion channel in a membrane-mimetic environment. FEBS Lett. 1998, 434, 265–271.
- 414. Mei, H. S.; Sagnella, D. E.; Klein, M. L.; Tuckerman, M. E. Quantum nuclear ab initio molecular dynamics study of water wires. *J. Phys. Chem. B* **1998**, *102*, 10446–10458.
- 415. Bandyopadhyay, S.; Shelley, J. C.; Tarek, M.; Klein, M. L. Surfactant aggregation at a hydrophobic surface. *J. Phys. Chem. B* **1998**, *102*, 6318–6322.
- 416. Balasubramanian, S.; Mundy, C. J.; Klein, M. L. Trimethylaluminum: Computer simulation studies of condensed phases and the gas-phase dimer. *J. Phys. Chem. B* **1998**, *102*, 10136–10141.
- 417. Diekmann, G. R.; Lear, J. D.; Zhong, Q.; Klein, M. L.; DeGrado, W. F.; Sharp, K. A. Exploration of the structural features defining the conduction properties of a synthetic ion channel. *Biophys. J.* **1999**, *76*, 618–630.
- 418. Saitta, A. M.; Soper, P. D.; Wasserman, E.; Klein, M. L. Influence of a knot on the strength of a polymer strand. *Nature* **1999**, *399*, 46–48.
- 419. Sprik, M.; Röthlisberger, U.; Klein, M. L. Conformational and orientational order and disorder in solid poly(tetrafluoroethylene). *Mol. Phys.* **1999**, *97*, 355–373.
- 420. Husslein, T.; Moore, P. B.; Zhong, Q.; Newns, D.; Pattnak, P.; Klein, M. L. Molecular dynamics simulation of a hydrated DiPhyPC lipid bilayer containing an alphahelical bundle of four transmembrane domains of the influenza a virus M2 protein. *Faraday Discuss.* 1998, 111, 201–208.
- 421. Bandyopadhay, S.; Tarek, M.; Klein, M. L. Computer simulation studies of surfactant systems. In *New Approaches to Problems in Liquid State Theory*; Caccamo, C., Hansen, J.-P.; Stell, G., Eds.; NATO Science Series, Series C, Mathematical and Physical Sciences 529; Kluwer: Boston, MA, 1999; pp 347–354.
- Bagchi, K.; Sullivan, Doris M.; Tuckerman, M. E.; Klein, M. L. Ab initio molecular dynamics study of crystalline nitric acid trihydrates. *J. Phys. Chem. A* 1999, 103, 8678–8683.
- 423. Tarek, M.; Tu, K.; Klein, M. L.; Tobias, D. J. Molecular dynamics simulations of supported phospholipid/al-kanethiol bilayers on a gold (111) surface. *Biophys. J.* **1999**, *77*, 964–972.

- 424. Saitta, A. M.; Klein, M. L. Evolution of fragments formed at the rupture of a knotted alkane molecule. *J. Am. Chem. Soc.* **1999**, *121*, 11827–11830.
- 425. Saitta, A. M.; Klein, M. L. Polyethylene under tensile load: Strain energy storage and breaking of linear and knotted alkanes probed by first principles molecular dynamics calculations. J. Chem. Phys. 1999, 111, 9434— 9440.
- 426. Kim, D.; Klein, M. L. Ab initio molecular dynamics study of (HF)_nBF₃ clusters. *Chem. Phys. Lett.* **1999**, *308*, 235–241.
- 427. Davies, L. A.; Klein, M. L.; Scharf, D. Molecular dynamics simulation of a synthetic four-α-helix bundle that binds the anesthetic halothane. *FEBS Lett.* **1999**, 455, 332–338.
- 428. Bandyopadhyay, S.; Tarek, M.; Klein, M. L. Molecular dynamics study of lipid—DNA complexes. *J. Phys. Chem. B* **1999**, *103*, 10075—10080.
- 429. Bandyopadhyay, S.; Tarek, M.; Lynch, M.; Klein, M. L. Molecular dynamics study of the poly(oxyethylene) surfactant C₁₂E₂ and water. *Langmuir* 2000, 116, 942– 946.
- 430. Kim, D.; Klein, M. L. Liquid hydrogen fluoride with an excess proton: Ab initio molecular dynamics study of a superacid. *J. Am. Chem. Soc.* 1999, 121, 11251–11252.
- 431. Koubi, L.; Tarek, M.; Klein, M. L.; Scharf, D. Distribution of halothane in a DPPC bilayer from molecular dynamics calculations. *Biophys. J.* **2000**, *78*, 800–811.
- 432. Saitta, A. M.; Klein, M. L. First principles study of limiting stress and bond rupture of entangled polymer chains. *J. Phys. Chem. B* **2000**, *104*, 2197–2200.
- 433. Zhong, Q.; Newns, D.; Pattnak, P.; Lear, J. D.; Klein, M. L. Two possible conducting states of the M2 ion channel formed by the influenza a virus. *FEBS Lett.* **2000**, *473*, 195–198.
- 434. Yarne, D.; Tuckerman, M. E.; Klein, M. L. Structural and dynamical behavior of an azide ion in water from ab initio molecular dynamics calculations. *Chem. Phys.* 2000, 258, 163–169.
- 435. Mundy, C. J.; Balasubramanian, S.; Bagchi, K.; Tuckerman, M. E.; Martyna, G. J.; Klein, M. L. Non-equilibrium molecular dynamics. In *Reviews in Computational Chemistry*; Lipkowitz, K. B., Boyd, D. B., Eds.; Wiley: New York, 2000; Vol. 14, pp 291–397.
- 436. Davies, L. A.; Zhong, Q.; Klein, M. L.; Scharf, D. Molecular dynamics simulation of four-α-helix bundles that bind the anesthetic halothane. *FEBS Lett.* 2000, 478, 61–66.
- 437. Allen, R.; Bandyopadyhyay, S.; Klein, M. L. C₁₂E₂ reverse micelle: A molecular dynamics study. *Langmuir* **2000**, *16*, 10547–10552.
- 438. Kim, D.; Klein, M. L. Ab initio molecular dynamics study of the superacid system HF/SbF₅ solution. *J. Phys. Chem. B* **2000**, *104*, 10074–10079.
- 439. Newns, D. M.; Zhong, Q. F.; Moore, P. B.; Husslein, T.; Pattnaik, P.; Klein, M. L. Molecular dynamics study of structure and gating of low molecular weight ion channels. *Parallel Comput.* **2000**, *26*, 965–976.
- 440. Okada, O.; Klein, M. L. Phase transition and water molecules in titanylphthalocyanine phase Y crystal. *Phys. Chem. Chem. Phys.* **2001**, *3*, 1530–1534.

- 441. Lynch, M. L.; Wireko, F.; Tarek, M.; Klein, M. L. Intermolecular interactions and the structure of fatty acid—soap crystals. J. Phys. Chem. B 2001, 105, 552— 561.
- 442. Klein, M. L. Water on the move. *Science* **2001**, *291*, 2106–2107.
- 443. Saiz, L.; Klein, M. L. Structural properties of highly polyunsaturated lipid bilayer from molecular dynamics simulations. *Biophys. J.* **2001**, *81*, 204–216.
- 444. Bandyopadhyay, S.; Shelley, J. C.; Klein, M. L. Molecular dynamics study of the effect of surfactant on a biomembrane. *J. Phys. Chem. B* **2001**, *105*, 5979–5986.
- 445. Shelley, J. C.; Shelley, M. Y.; Reeder, R. C.; Bandyopadhyay, S.; Klein, M. L. A coarse grained model for biomembrane simulations. *J. Phys. Chem. B* **2001**, *105*, 4464–4470.
- 446. Saitta, A. M.; Klein, M. L. First principles molecular dynamics study of the rupture processes of a bulk-like polyethylene knot. *J. Phys. Chem. B* **2001**, *105*, 6495–6499.
- 447. Raugei, S.; Klein, M. L. Ab Initio molecular dynamics investigation of the formyl cation in the superacid SbF₅/ HF. J. Phys. Chem. B 2001, 105, 8212–8219.
- 448. Saiz, L.; Klein, M. L. Influence of highly polyunsaturated lipid acyl chains of biomembranes on the nmr order parameters. *J. Am. Chem. Soc.* **2001**, *123*, 7381–7387.
- 449. Moore, P. B.; Lopez, C.; Klein, M. L. Dynamical properties of a hydrated lipid bilayer from a multinanosecond molecular dynamics simulation. *Biophys. J.* **2001**, *81*, 2484–2494.
- 450. Shelley, J. C.; Shelley, M. Y.; Reeder, R. C.; Bandyopadhyay, S.; Moore, P. B.; Klein, M. L. Simulations of phospholipids using a coarse grained model. *J. Phys. Chem. B* **2001**, *105*, 9785–9792.
- 451. Koubi, L.; Tarek, M.; Bandyopadhyay, S.; Klein, M. L.; Scharf, D. Membrane structural perturbations caused by anesthetics and non-immobilizers: A molecular dynamics study. *Biophys. J.* **2001**, *81*, 3339–3345.
- 452. Chen, B.; Siepmann, J. I.; Klein, M. L. Direct Gibbs ensemble Monte Carlo simulations for solid-vapor phase equilibria: Applications to Lennard-Jonesium and carbon dioxide. *J. Phys. Chem. B* **2001**, *105*, 9840–9848.
- 453. Tarek, M.; Tobias, D. J.; Chen, S. H.; Klein, M. L. Short wavelength collective dynamics in phospholipid bilayers: A molecular dynamics study. *Phys. Rev. Lett.* **2001**, 87, 238101.
- 454. Raugei, S.; Klein, M. L. Dynamics of water molecules in the Br⁻ solvation shell: An ab initio molecular dynamics study. *J. Am. Chem. Soc.* **2001**, *123*, 9484–9485.
- 455. Chen, B.; Siepmann, J. I.; Oh, K.-J.; Klein, M. L. Aggregation-volume-bias Monte Carlo simulations of vapor—liquid nucleation barriers for Lennard-Jonesium. J. Chem. Phys. 2001, 115, 10903—10913.
- 456. Snyder, R. G.; Tu, K.; Klein, M. L.; Mendelssohn, R.; Strauss, H. L.; Sun, W. Acyl chain conformation and packing in dipalmitoylphosphphatidylcholine bilayers from MD simulation and IR spectroscopy. *J. Phys. Chem. B* **2002**, *106*, 6273–6288.
- 457. Lopez, C. F.; Moore, P. B.; Shelley, J. C.; Shelley, M. Y.; Klein, M. L. Computer simulation of biomembranes using a coarse-grain model. *Comput. Phys. Commun.* **2002**, *147*, 1–6.

- 458. Lopez, C.; Montal, M.; Blasie, J. K.; Klein, M. L.; Moore, P. B. Molecular Dynamics investigation of membrane-bound bundles of the channel forming transmembrane domain of the viral protein U from the human immunodeficiency virus HIV-1. *Biophys. J.* **2002**, *83*, 1259–1267.
- 459. Saiz, L.; Klein, M. L. Electrostatic interactions in a neutral model phospholipid bilayer with highly unsaturated alkyl chains by molecular dynamics simulations. *J. Chem. Phys.* 2002, 116, 3052–3057.
- 460. Raugei, S.; Klein, M. L. An ab initio study of water molecules in the bromide ion solvation shell. *J. Chem. Phys.* 2002, 116, 196–202.
- Saitta, A. M.; Klein, M. L. Molecular dynamics study of the influence of a knot on the stretching-induced crystallization of a polymer. *J. Chem. Phys.* 2002, 116, 5333-5336.
- 462. Tew, G.; Liu, D.; Chen, B.; Doerksen, R.; Kaplan, J.; Carroll, P. J.; Klein, M. L.; DeGrado, W. F. De novo design of biomimetic antimicrobial polymers. *Proc. Natl. Acad. Sci. U.S.A.* 2002, 99, 5110–5114.
- 463. Nordgren, C. E.; Tobias, D. J.; Klein, M. L.; Blasie, J. K. MD Simulation of a hydrated protein vectorially-oriented on polar and nonpolar soft surfaces. *Biophys. J.* 2002, 83, 2906–2917.
- 464. Chen, B.; Siepmann, J. I.; Oh, K.-J.; Klein, M. L. Simulating vapor—liquid nucleation in *n*-alkanes. *J. Chem. Phys.* **2002**, *116*, 4317—4329.
- 465. Saiz, L.; Bandyopadhyay, S.; Klein, M. L. Towards an understanding of complex biological membranes by atomistic molecular dynamics simulations. *Biosci. Rep.* **2002**, *22*, 151–174.
- 466. Raugei, S.; Klein, M. L. Structure of the strongly associated liquid antimony pentafluoride: An ab initio molecular dynamics study. *J. Chem. Phys.* **2002**, *116*, 7087–7093.
- Chen, B.; Park, J. M.; Ivanov, I.; Tabacci, G.; Klein, M. L.; Parrinello, M. First principles study of aqueous hydroxide solutions. *J. Am. Chem. Soc.* 2002, 124, 8534–8535.
- Saiz, L.; Klein, M. L. Computer simulation studies of model biological membranes. *Acc. Chem. Res.* 2002, 35, 482–489.
- 469. Raugei, S.; Klein, M. L. Application of density functional theory based Car—Parrinello simulations to the study of catalytic processes. *Quant. Struct.—Act. Relat.* **2002**, 22, 149—165.
- Koubi, L.; Scharf, D.; Klein, M. L. Distribution of nonimmobilizer HFE in a model membrane. *Anesthesia* 2002, 97, 848–855.
- 471. Lopez, C. F.; Nielsen, S. O.; Moore, P. B.; Shelley, J. C.; Klein, M. L. Self-assembly of a Langmuir monolayer using coarse-grained molecular dynamics simulations. *J. Phys.: Condens. Matter* **2002**, *14*, 9431–9444.
- 472. Sillanpaa, A. J.; Simon, C.; Laasonen, K. E.; Klein, M. L. Structural and spectral properties of aqueous HF solutions using ab initio molecular dynamics. *J. Phys. Chem. B* 2002, *106*, 11315–11322.
- 473. Raugei, S.; Klein, M. L. Hydrocarbon reactivity in the superacid Sb₅/HF: An ab initio molecular dynamics study. *J. Phys. Chem. B* **2002**, *106*, 11596–11605.

- 474. Chen, B.; Ivanov, I.; Park, J. M.; Parrinello, M.; Klein, M. L. Solvation structure and mobility mechanism of OH⁻: A Car—Parrinello molecular dynamics investigation of alkaline solutions. *J. Phys. Chem. B* 2002, 106, 12006–12016.
- 475. Chen, B.; Sipemann, J. I.; Oh, K.-J.; Klein, M. L. Simulating vapor—liquid nucleation of *n*-alkanes. *J. Chem. Phys.* **2002**, *116*, 4317—4329.
- Ivanov, I.; Klein, M. L. Histidine protonation in aqueous solution via constrained Car—Parrinello molecular dynamics. J. Am. Chem. Soc. 2002, 124, 13380–13381.
- 477. Nielsen, S. O.; Klein, M. L. A coarse grain model for lipid monolayers and bilayer studies. In *Bridging the Time Scales: Molecular Simulations for the Next Decade*; Nielabs, P., Maraschel, M., Ciccotti, G., Eds.; Springer: Berlin, 2002; pp 27–63.
- 478. Saitta, A. M.; Klein, M. L. Proton tunneling in fatty acid/soap crystals? *J. Chem. Phys.* **2003**, *118*, 1–3.
- 479. Papoyan, G.; DeGrado, W. F.; Klein, M. L. Probing the configurational space of a metalloprotein core: An ab initio molecular dynamics study of duo ferro 1 binuclear Zn cofactor. *J. Am. Chem. Soc.* **2003**, *125*, 560–569.
- 480. Chen, B.; Siepmann, J. I.; Klein, M. L. Simulating the nucleation of water/ethanol and water/*n*-nonane mixtures: mutual enhancement and two-pathway nucleation. *J. Am. Chem. Soc.* **2003**, *125*, 3113–3118.
- 481. Doerksen, R. J.; Chen, B.; Liu, D.; DeGrado, W. F.; Klein, M. L. Designed intramolecular hydrogen bonds stabilizing antimicrobial amphiphilic polymers. *Polym. Prepr.* 2003, 44, 598.
- 482. Magistrato, A.; DeGrado, W. F.; Laio, A.; Rothlisberger, U.; Vande Vondele, J.; Klein, M. L. Characterization of the dizinc analogue of the synthetic diiron protein df1 using ab initio and hybrid quantum/classical molecular dynamics simulations. *J. Phys. Chem. B* **2003**, 107, 4182–4188.
- 483. Raugei, S.; Klein, M. L. Nuclear quantum effects and hydrogen bonding in liquids. *J. Am. Chem. Soc.* **2003**, *125*, 8992–8993.
- 484. Doerksen, R. J.; Chen, B.; Klein, M. L. Intramolecular hydrogen bonds: Ab initio Car—Parrinello simulations of arylamide torsions. *Chem. Phys. Lett.* 2003, 380, 150–157.
- 485. Nielsen, S. O.; Lopez, C. F.; Srinivas, G.; Klein, M. L. A coarse grain model for *n*-alkanes parameterized from surface tension data. *J. Chem. Phys.* **2003**, *119*, 7043–7049.
- 486. Yuan, J.; Chen, B.; Doerksen, R. J.; Klein, M. L.; Winkler, J. D. Novel conformationally-constrained β-peptides characterized by ¹H NMR chemical shifts. *Chem. Commun.* 2003, 20, 2534–2535.
- 487. Chen, B.; Ivanov, I.; Klein, M. L.; Parrinello, M. Hydrogen bonding in water. *Phys. Rev. Lett.* **2003**, *91*, 215503.
- 488. Nielsen, S. O.; Lopez, C. F.; Moore, P. B.; Shelley, J. C.; Klein, M. L. Molecular dynamics investigations of lipid Langmuir monolayers using a coarse grain model. *J. Phys. Chem. B* **2003**, *107*, 13911–13917.
- 489. Koubi, L.; Saiz, L.; Tarek, M.; Scharf, D.; Klein, M. L. Influence of anesthetic and nonimmobilizer molecules on the physical properties of a polyunsaturated lipid bilayer. *J. Phys. Chem. B* **2003**, *107*, 14500–14508.
- 490. Ivanov, I.; Klein, M. L. First principles computational study of the active site of arginase. *Proteins: Struct.*, *Funct.*, *Genet.* **2004**, *54*, 1–7.

- Pophristic, V.; Klein, M. L.; Holerca, M. N. Modeling of small aluminum chlorohydrate polymers. *J. Phys. Chem.* A 2004, 108, 113–120.
- 492. Saiz, L.; Bandyopadhyay, S.; Klein, M. L. Effect of a pore region of a transmembrane ion channel on the physical properties of a simple membrane. *J. Phys. Chem. B* **2004**, *107*, 2608–2613.
- 493. Liu, D.; Choi, S.; Chen, B.; Doerksen, R. R.; Clements, D. J.; Winkler, J. D.; Klein, M. L.; DeGrado, W. F. Nontoxic membrane-active antimicrobial arylamide oligomers. *Angew. Chem., Int. Ed.* 2004, 44, 1158–1162.
- 494. Lopez, C. F.; Nielsen, S. O.; Moore, P. B.; Klein, M. L. Understanding nature's design for a nanosyringe. *Proc. Natl. Acad. Sci. U.S.A.* 2004, 101, 4431–4434.
- 495. Kuo, J.-L.; Klein, M. L. Dissociation of hydrogen fluoride in HF(H₂O)₇. *J. Chem. Phys.* **2004**, *120*, 4690–4695.
- 496. Kim, E.-G.; Klein, M. L. Unknotting of a polymer strand in a melt. *Macromolecules* **2004**, *37*, 1674–1677.
- 497. Pophristic, V.; Klein, M. L.; Balagurusamy, V. S. K. Structure and dynamics of Al₁₃O₄(OH)₂₄(H₂O)₁₂C₁₇ polymer. *Phys. Chem. Chem. Phys.* **2004**, *6*, 919–923.
- 498. Nielsen, S. O.; Lopez, C. F.; Srinivas, G.; Klein, M. L. Coarse grain models and the computer simulation of soft materials. *J. Phys.: Condens. Matter* **2004**, *16*, R481–R512.
- 499. Nielsen, S. O.; Lopez, C. F.; Moore, P. B.; Klein, M. L. Hydrogen bonding structure and dynamics of water at the DMPC lipid bilayer surface from a molecular dynamics simulation. *J. Phys. Chem. B* **2004**, *108*, 6603–6610.
- 500. Nielsen, S. O.; Lopez, C. F.; Ivanov, I.; Moore, P. B.; Shelley, J. C.; Klein, M. L. Transmembrane peptide induced lipid sorting and mechanism of the Lα to inverted phase transition using coarse grain molecular dynamics. *Biophys. J.* **2004**, *87*, 2107–2115.
- Srinvas, G.; Lopez, C. F.; Klein, M. L. Membrane-bound hydrophiles facilitate cation translocation. *J. Phys. Chem.* B 2004, 108, 4231–4235.
- 502. Kim, E.-G.; Klein, M. L. Density functional study of ethylene—norbornene copolymerization via metallocene and constrained-geometry catalysts. *Organometallics* **2004**, *23*, 3319–3326.
- 503. Srinivas, G.; Shelley, J. C.; Nielsen, S. O.; Discher, D. E.; Klein, M. L. Simulation of diblock copolymer self-assembly using a coarse-grain model. *J. Phys. Chem. B* 2004, 108, 8153–8160.
- 504. Srinivas, G.; Discher, D. E.; Klein, M. L. Self-assembly and properties of diblock copolymers by coarse-grain molecular dynamics. *Nat. Mater.* **2004**, *3*, 638–644.
- Srinivas, G.; Klein, M. L. Computational approaches to nanobiotechnology: Probing the interaction of synthetic molecules with phospholipid bilayers via a coarse grain model. *Nanotechnology* 2004, 15, 1289–1295.
- 506. Ensing, B.; Laio, A.; Gervasio, F. L.; Parrinello, M.; Klein, M. L. A minimum free energy reaction path for the E2 reaction between fluoro ethane and a fluoride ion. *J. Am. Chem. Soc.* 2004, *126*, 9492–9493.
- 507. Feng, I.; Kuo, W.; Mundy, C. J.; McGrath, M. J.; Siepmann, J. I.; Vandevondele, J.; Sprik, M.; Hutter, J.; Chen, B.; Klein, M. L.; Mohamed, F.; Krack, M.; Parrinello, M. Liquid water from first principles: Investigation of different sampling approaches. *J. Phys. Chem. B* 2004, 108, 12990–12998.

- 509. Kuo, J.-L.; Klein, M. L. Structure of ice-VII and ice-VIII: A quantum mechanical study. *J. Phys. Chem. B* 2004, 108, 19634–19639.
- 510. Raugei, S.; Klein, M. L. On the quantum nature of an excess proton in liquid hydrogen fluoride. *ChemPhysChem* 2004, 5, 1569–1576.
- 511. Doerksen, R. J.; Chen, B.; Liu, Da.; Tew, G. N.; DeGrado, W. F.; Klein, M. L. Controlling the conformation of arylamides: Computational studies of intramolecular hydrogen bonds between amides and ethers or thioethers. *Chem.—Eur. J.* 2004, 10, 5008–5016.
- Kuo, J. L.; Klein, M. L.; Kuhs, W. F. The effect of proton disorder on the structure of ice-Ih: A theoretical study. *J. Chem. Phys.* 2005, 123, 134505.
- 513. Lin, C.-K.; Wu, C.-C.; Wang, Y.-S.; Lee, Y. T.; Chang, H.-C.; Kuo, J.-L.; Klein, M. L. Vibrational predissociation spectra and hydrogen-bond topologies of H⁺-(H₂O)₉₋₁₁. Phys. Chem. Chem. Phys. 2005, 7, 938–944.
- 514. Saiz, L.; Klein, M. L. The transmembrane domain of the acetylcholine receptor: Insights from simulations on synthetic peptide models. *Biophys. J.* 2005, 88, 959– 970.
- 515. Pickholz, M.; Saiz, L.; Klein, M. L. Concentration effects of volatile anesthetics on the properties of model membrane: A coarse grain approach. *Biophys. J.* **2005**, 88, 1524–1534.
- 516. Simon, C.; Klein, M. L. Ab initio molecular dynamics simiulation of a water—hydorgen fluoride equimolar mixture. *ChemPhysChem* **2005**, *6*, 148–153.
- 517. Chen, B.; Siepmann, J. I.; Klein, M. L. Simulating vapor—liquid nucleation of water: A combined histogram-reweighting and aggregation-volume-bias Monte Carlo investigation for fixed-charge and polarizable models. *J. Phys. Chem. A* 2005, 109, 1137—1145.
- 518. Mella, M.; Kuo, J. L.; Clary, D. C.; Klein, M. L. Nuclear quantum effects on the structure and energetics of (H₂O)₆H⁺. *Phys. Chem. Chem. Phys.* **2005**, *7*, 2324–2332.
- Dal Peraro, M.; Raugei, S.; Carloni, P.; Klein, M. L. Solute-solvent charge transfer in aqueous solution. ChemPhysChem 2005, 6, 1715-1718.
- 520. Kuo, J. L.; Klein, M. L. Structure of protonated water custers: Low-energy structures and finite temperature. *J. Chem. Phys.* **2005**, *122*, 024516.
- 521. Ensing, B.; Laio, A.; Parrinello, M.; Klein, M. L. A recipe for the computation of the free energy barrier and lowest free energy path of concerted reactions. *J. Phys. Chem. B* **2005**, *109*, 6676–6687.
- 522. Lopez, C. F.; Nielsen, S. O.; Ensing, B.; Moore, P. B.; Klein, M. L. Structure and dynamics of model pore insertion into a membrane. *Biophys. J.* **2005**, *88*, 3083—3094.

- 523. Ivanov, I.; Klein, M. L. Dynamical flexibility and proton transfer in the arginase active site probed by ab initio molecular dynamics. *J. Am. Chem. Soc.* **2005**, *127*, 4010–4020.
- 524. Ensing, B.; Klein, M. L. Perspective on the reactions between F^- and CH_3CH_2F : The free energy landscape of the E2 and S_N2 reaction channels. *Proc. Natl. Acad. Sci. U.S.A.* **2005**, *102*, 6755–6759.
- 525. Chang, H.-C.; Jiang, J.-C.; Kuo, J.-L.; Klein, M. L. Protonated clathrate cages enclosing neutral water molecules: H⁺ (H₂O)₂₁ and H⁺(H₂O)₂₈. *J. Chem. Phys.* **2005**, *122*, 74315.
- 526. Singer, S. J.; Kuo, J.-L.; Hirsch, T. K.; Knight, C.; Ojamae, L.; Klein, M. L. Hydrogen bond topology and the ice VII/VIII and Ih/XI proton ordering phase transitions. *Phys. Rev. Lett.* **2005**, *94*, 135701.
- 527. Nielsen, S. O.; Ensing, B.; Ortiz, V.; Moore, P. B.; Klein, M. L. Lipid bilayer perturbations around a transmembrane nanotube: A coarse grain molecular dynamics study. *Biophys. J.* **2005**, *88*, 3822–3828.
- 528. DeVivo, M.; Ensing, B.; Klein, M. L. Computational study of phosphatase activity in soluble epoxide hydrolase: High efficiency through a water bridge mediated proton shuttle. *J. Am. Chem. Soc.* **2005**, *127*, 11226–11227.
- Nielsen, S. O.; Srinivas, G.; Lopez, C. F.; Klein, M. L. Modeling surfactant adsorption in solid surfaces. *Phys. Rev. Lett.* 2005, 94, 228301.
- 530. Nielsen, S. O.; Srinivas, G.; Klein, M. L. Incorporating a hydrophobic solid into a coarse-grain liquids framework: Graphite in an aqueous amphiphilic environment. *J. Chem. Phys* **2005**, *123*, 124907.
- 531. Ortiz, V.; Nielsen, S. O.; Klein, M. L.; Discher, D. E. Unfolding a linker between helical repeats. *J. Mol. Biol.* **2005**, *349*, 638–647.
- 532. Choi, S.; Clements, D. J.; Pophristic, V.; Ivanov, I.; Vemparala, S.; Bennett, J. S.; Klein, M. L.; Winkler, J. D.; DeGrado, W. F. The design and evaluation of heparin-binding foldamers. *Angew. Chem.*, *Int. Ed.* 2005, 44, 6685–6689.
- 533. Ortiz, V.; Nielsen, S. O.; Discher, D. E.; Klein, M. L.; Shillcock, J.; Lipowsky, R. Dissipative particle dynamics simulations of polymersomes. *J. Phys. Chem. B* **2005**, *109*, 17708–17714.
- 534. Srinivas, G.; Discher, D. E.; Klein, M. L. Key roles for chain flexibility in block copolymer membranes that contain pores or make tubes. *Nano Lett.* **2005**, *5*, 2343–2349.
- 535. Domene, C.; Vempavala, S.; Klein, M. L.; Vénien-Bryan, C.; Doyle, D. A. Role of aromatic localization in the gating process of a potassium channel. *Biophys. J.* 2006, 90, L1–L3.