

List of Publications

1. "Untersuchung des thermischen Zerfalls von N₂O in Stosswellen"
W. Jost, K. W. Michel, J. Troe und H. Gg. Wagner, Z. Naturforsch. **19a**, 59 - 64 (1964)
2. "Der unimolekulare Zerfall von SO₂",
A. Olszewski, J. Troe und H. Gg. Wagner, Z. Phys. Chem. **NF 44**, 173 - 183 (1965)
3. "Unimolekularer Zerfall von CS₂ in Stosswellen"
A. Olszewski, J. Troe und H. Gg. Wagner Z. Phys. Chem. **NF 45**, 329 - 338 (1965)
4. "Thermische Dissoziation von N₂O"
A. Olszewski, J. Troe und H. Gg. Wagner, Nachrichten Akad. Wiss. Göttingen, II. Math.-Physik. Klasse, 115 - 124 (1965)
5. "Homogener thermischer Zerfall von Wasserdampf"
A. Olszewski, J. Troe und H. Gg. Wagner, Z. Phys. Chem. **NF 47**, 383 - 386 (1965)
6. "Untersuchung von Zerfallsreaktionen mit der Methode der adiabatischen Kompression"
A. Martinengo, J. Troe und H. Gg. Wagner, Z. Phys. Chem. **NF 51**, 104 - 107 (1966)
7. "Niederdruckbereich und Hochdruckbereich des unimolekularen N₂O-Zerfalls"
H. A. Olszewski, J. Troe und H. Gg. Wagner, Ber. Bunsenges. Phys. Chem. **70**, 450 - 459 (1966)
8. "Untersuchung unimolekularer Reaktionen bei hohen Drucken in Stosswellen: Zerfall von CS₂ und CO₂"
H. A. Olszewski, J. Troe und H. Gg. Wagner, Ber. Bunsenges. Phys. Chem. **70**, 1060 - 1064 (1966)
9. "Unimolecular Thermal Dissociation of Small Molecules"
J. Troe and H. Gg. Wagner, In: "Recent Advances in Aerothermochemistry" (AGARD, Oslo, 1966) 21 – 44
10. "Studies of Unimolecular Reactions of Triatomic Molecules"
H. A. Olszewski, J. Troe, and H. Gg. Wagner, XI. International Symposium on Combustion, (The Combustion Institute, Pittsburgh, 1967) 155 – 161
11. "Hochdruckverhalten der Dissoziation und Rekombination von Jod"
J. Troe und H. Gg. Wagner, Z. Phys. Chem. **NF 55**, 326 - 328 (1967)
12. "Zum unimolekularen Zerfall von F₂O
J. Troe, H. Gg. Wagner und G. Weden Z. Phys. Chem. NF **56**, 238 - 241 (1967)
13. "Unimolekulare Reaktionen in thermischen Systemen"
J. Troe und H. Gg. Wagner, Ber. Bunsenges. Phys. Chem. **71**, 937 - 979 (1967)
14. "Unimolekulare Reaktionen"
J. Troe, Ber. Bunsenges. Phys. Chem. **72**, 908 - 927 (1968)
15. "Thermischer Zerfall gasförmiger Alkalihalogenide"
R. Hartig, H. A. Olszewski, J. Troe und H. Gg. Wagner Ber. Bunsenges. Phys. Chem. **72**, 1016 - 1021 (1968)
16. "Untersuchung der Dissoziation von NO₂ bei hohen Drucken"
J. Troe, Ber. Bunsenges. Phys. Chem. **73**, 144 - 147 (1969)
17. "Investigation of N₂H₄ and H₂O₂ Decomposition in Low and High Pressure Shock Waves"
E. Meyer, H. A. Olszewski, J. Troe, and H. Gg. Wagner, XII. International Symposium on Combustion, (The Combustion Institute, Pittsburgh, 1969) 345 – 355

18. "Negative Temperaturkoeffizienten spezifischer Wärmen von Ionenkristallen"
J. Nölting, D. Rein und J. Troe, Nachrichten Akad. Wiss. Göttingen, II. Math.-Physik. Klasse, 31 - 35 (1969)
19. "Untersuchung der Photolyse von NO₂ bei hohen Drucken"
J. Troe, Ber. Bunsenges. Phys. Chem. **73**, 906 - 911 (1969)
20. "Zum Ablauf von Dissoziationsreaktionen"
J. Troe, Naturwissenschaften **56**, 553 - 557 (1969)
21. "Ultraviolettspektrum und Reaktionen des HO₂-Radikals im thermischen Zerfall von H₂O₂"
J. Troe, Ber. Bunsenges. Phys. Chem. **73**, 946 - 952 (1969)
22. "Einige Versuche zur thermischen Dissoziation von Kohlenstoffsuboxid"
H. Kijewski, J. Troe und H. Gg. Wagner, Z. Phys. Chem. **NF 68**, 321 - 323 (1969)
23. "Unimolekulare Dissoziation von NO₂ im Hochdruckbereich III: Theorie"
M. Jungen und J. Troe, Ber. Bunsenges. Phys. Chem. **74**, 276 - 282 (1970)
24. "Druckabhängigkeit der primären Quantenausbeute in der Photolyse von NO₂"
H. Gaedtke und J. Troe, Z. Naturforsch. **25a**, 789 - 790 (1970)
25. "Hochdruckbereich der Rekombination O + O₂ → O₃"
H. Hippler und J. Troe, Ber. Bunsenges. Phys. Chem. **75**, 27 - 32 (1971)
26. "Thermal Decomposition of Methane behind Reflected Shock Waves"
R. Hartig, J. Troe, and H. Gg. Wagner, XIII. International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1971) 147 – 154
27. "Study of the Pyrolysis of H₂O₂ in the Presence of H₂ and CO by Use of UV Absorption of HO₂"
H. Kijewski and J. Troe, Int. J. Chem. Kinet. **3**, 223 - 235 (1971)
28. "Temperaturabhängigkeit der Ultraviolet-Spektren von H₂O₂ und von HO₂-Radikalen"
H. Kijewski und J. Troe, Helv. Chim. Acta **55**, 205 - 213 (1972)
29. "Thermischer Zerfall gasförmiger Alkalihalogenide II: Druckabhängigkeiten und Ionenausbeuten"
K. Luther, J. Troe und H. Gg. Wagner Ber. Bunsenges. Phys. Chem. **76**, 53 – 61 (1972)
30. "Dissociation of Alkali Halides: Reply to A. Mandl"
K. Luther, J. Troe, and H. Gg. Wagner, J. Chem. Phys. **57**, 1366 - 1367 (1972)
31. "Recombination of Iodine Atoms in Gases at High Pressures"
H. Hippler, K. Luther, and J. Troe, Chem. Phys. Lett. **16**, 174 - 176 (1972)
32. "Study of the Primary Process of NO₂ Photolysis at High Pressures"
H. Gaedtke, H. Hippler, and J. Troe, Chem. Phys. Lett. **16**, 177 - 179 (1972)
33. "Thermische Zerfallsreaktionen von Nitroverbindungen. I: Dissoziation von Nitromethan"
K. Glänzer und J. Troe, Helv. Chim. Acta **55**, 2884 - 2893 (1972)
34. "Gas Kinetics"
J. Troe and H. Gg. Wagner, Ann. Rev. Phys. Chem. **23**, 311 - 354 (1972)
35. "Kurzes Lehrbuch der Physikalischen Chemie"
W. Jost und J. Troe, 18. Auflage des von H. Ulich begründeten Lehrbuchs (Steinkopff Verlag, Darmstadt, 1972)
36. "Unimolecular Dissociation of Small Molecules"
J. Troe and H. Gg. Wagner in "Physical Chemistry of Fast Reactions" (Ed. B. P. Levitt, Plenum, London, 1973) 1 - 80

37. "Berechnung spezifischer Geschwindigkeitskonstanten k(E) für Zerfallsreaktionen: I. Pyrolyse und Photolyse von NO₂"
H. Gaedtke und J. Troe, Ber. Bunsenges. Phys. Chem. **77**, 24 - 29 (1973)
38. "Addition Reactions of Oxygen Atoms at High Pressures"
H. Gaedtke, K. Glänzer, H. Hippler, K. Luther, and J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1973) 295 - 303
39. "Thermische Zerfallsreaktionen von Nitroverbindungen in Stosswellen. II: Dissoziation von Nitroäthan"
K. Glänzer und J. Troe, Helv. Chim. Acta **56**, 577 - 585 (1973)
40. "Study of the Recombination of Chlorine Atoms by Flash Photolysis"
H. Hippler and J. Troe, Chem. Phys. Lett. **19**, 607 - 609 (1973)
41. "Thermische Zerfallsreaktionen von Nitroverbindungen in Stosswellen. III: Dissoziation von 1-Nitropropan und 2-Nitropropan"
K. Glänzer und J. Troe, Helv. Chim. Acta **56**, 1691 - 1698 (1973)
42. "Intermolecular Energy Transfer in the Photoisomerization of Cycloheptatriene"
S. H. Luu and J. Troe, Ber. Bunsenges. Phys. Chem. **77**, 325 - 331 (1973)
43. "Pyrolysis of Nitroalkanes in Shock Waves"
K. Glänzer and J. Troe in "Recent Developments in Shock Tube Research" (Eds. D. Bershad and W. Griffith, Stanford University Press, 1973) 743 - 748
44. "Collisional Energy Transfer in Thermal Unimolecular Reactions"
J. Troe, Ber. Bunsenges. Phys. Chem. **77**, 665 - 674 (1973)
45. "Untersuchung der Rekombination von Jodatomen in stark komprimierten Gasen und Flüssigkeiten"
H. Hippler, K. Luther und J. Troe, Ber. Bunsenges. Phys. Chem. **77**, 1104 - 1114 (1973)
46. "Photolytic Cage Effect of Iodine in Gases at High Pressures"
K. Luther and J. Troe, Chem. Phys. Lett. **24**, 85 - 87 (1974)
47. "Thermal Decomposition of Nitrocompounds in Shock Waves: IV: Decomposition of Nitric Acid"
K. Glänzer and J. Troe, Ber. Bunsenges. Phys. Chem. **78**, 71 - 76 (1974)
48. "On the Role of Complexes in the Recombination of Halogen Atoms"
H. Hippler, K. Luther, and J. Troe, Ber. Bunsenges. Phys. Chem. **78**, 178 - 179 (1974)
49. "Reactions of Alkyl Radicals in the Shock Wave-Induced Pyrolysis of Nitroalkanes"
K. Glänzer and J. Troe, Ber. Bunsenges. Phys. Chem. **78**, 182 - 184 (1974)
50. "Specific Rate Constants of Unimolecular Processes. II. Adiabatic Channel Model"
M. Quack and J. Troe, Ber. Bunsenges. Phys. Chem. **78**, 240 - 252 (1974)
51. "Fall-off Curves of Unimolecular Reactions"
J. Troe, Ber. Bunsenges. Phys. Chem. **78**, 478 - 488 (1974)
52. "Photoisomerization of Cycloheptatriene. II. Temperature Dependence of Collisional Energy Transfer"
S. H. Luu and J. Troe, Ber. Bunsenges. Phys. Chem. **78**, 766 - 773 (1974)
53. "Thermal Dissociation and Recombination of Polyatomic Molecules"
J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1975) 667 - 680
54. "Laser Induced Photodissociations"
H. van den Bergh and J. Troe, 2nd European Electro-Optics Markets and Technology Conference (1974)

55. "Photolysis of NO₂ and Collisional Energy Transfer in the Reactions O + NO →NO₂ and O + NO₂ →NO₃
H. Hippler, C. Schippert, and J. Troe, Int. J. Chem. Kinet. Symposium No.1 (1975) 27 - 38
56. "Unimolecular Reactions: Experiments and Theories"
J. Troe, in "Physical Chemistry, Vol. VIB, Kinetics of Gas Reactions" (Ed. W. Jost, Academic Press, New York, 1975) 835 - 929
57. "Complex Formation in Reactive and Inelastic Scattering: Statistical Adiabatic Channel Model of Unimolecular Processes III"
M. Quack and J. Troe, Ber. Bunsenges. Phys. Chem. **79**, 170 - 183 (1975)
58. "Primary Processes in the Photolysis of NO₂"
H. Gaedtke and J. Troe, Ber. Bunsenges. Phys. Chem. **79**, 184 - 191 (1975)
59. "HO₂ Formation in Shock Heated HNO₃-NO₂ Mixtures"
K. Glänzer and J. Troe, Ber. Bunsenges. Phys. Chem. **79**, 465 - 469 (1975)
60. "Unimolecular Processes IV: Product State Distributions after Dissociation"
M. Quack and J. Troe, Ber. Bunsenges. Phys. Chem. **79**, 469 - 475 (1975)
61. "NO-Catalyzed Recombination of Iodine Atoms: Elementary Steps of the Complex Mechanism"
H. van den Bergh and J. Troe, Chem. Phys. Lett. **31**, 351 - 354 (1975)
62. "Thermal Isomerization in Shock Waves and Flash Photolysis of Cycloheptatriene, III"
S. H. Luu, K. Glänzer, and J. Troe, Ber. Bunsenges. Phys. Chem. **79**, 855 - 858 (1975)
63. "Shock Wave Studies of Elementary Chemical Processes"
J. Troe in "Modern Developments in Shock Tube Research", Proceedings of the 10th International Shock Tube Symposium (Kyoto, 1975) 29 - 54
64. "Vibrational Relaxation of NO by Atomic Oxygen"
K. Glänzer and J. Troe in "Modern Developments in Shock Tube Research", Proceedings of the 10th International Shock Tube Symposium (Kyoto, 1975) 575 - 578
65. "Vibrational relaxation of NO in collisions with atomic oxygen and chlorine"
K. Glänzer and J. Troe, J. Chem. Phys. **63**, 4352 - 4357 (1975)
66. "Kinetic and thermodynamic properties of INO and INO₂ intermediate complexes in iodine recombination"
H. van den Bergh and J. Troe, J. Chem. Phys. **64**, 736 - 742 (1976)
67. "A Spectroscopic Determination of the Methyl Radical Recombination Rate Constant in Shock Waves"
K. Glänzer, M. Quack, and J. Troe, Chem. Phys. Lett. **39**, 304 - 309 (1976)
68. "Unimolecular Reactions"
J. Troe in "International Review of Science, Physical Chemistry Series Two, Vol. 9, Chemical Kinetics" (Ed. D. Herschbach, Butterworths, London, 1976) 1 - 24
69. "Flash Photolysis Study of the Recombination of Chlorine Atoms in the Presence of Various Inert Gases and NO"
H. Hippler and J. Troe, Int. J. Chem. Kinet. **8**, 501 - 510 (1976)
70. "Information, Memory and Statistical Theories of Elementary Chemical Reactions"
M. Quack and J. Troe, Ber. Bunsenges. Phys. Chem. **80**, 1140 - 1149 (1976)
71. "Vibrational relaxation of nitric oxide by iodine atoms"
K. Glänzer and J. Troe, J. Chem. Phys. **65**, 4324 - 4325 (1976)

72. "High Temperature UV Absorption and Recombination of Methyl Radicals in Shock Waves"
K. Glänzer, M. Quack, and J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1977) 949 - 960
73. "Collisional Energy Transfer in the Reactions $I + NO + M \rightarrow INO + M$ and $I + NO_2 + M \rightarrow INO_2 + M'$ "
H. van den Bergh, N. Benoit-Guyot, and J. Troe Int. J. Chem. Kinet. **9**, 223 - 234 (1977)
74. "Multi-Level Relaxation of NO in Collisions with Various Species"
K. Glänzer and J. Troe, Ber. Bunsenges. Phys. Chem. **81**, 231 - 232 (1977)
75. "Rovibrational Energy Transfer in Thermal Dissociation Reactions"
J. Troe, Ber. Bunsenges. Phys. Chem. **81**, 230 (1977)
76. "Vibrational Relaxation of Diatomic Molecules in Complex Forming Collisions with Reactive Atoms"
M. Quack and J. Troe, Ber. Bunsenges. Phys. Chem. **81**, 160 - 162 (1977)
77. "Unimolecular Reactions and Energy Transfer of Highly Excited Molecules"
M. Quack and J. Troe in "Gas Kinetics and Energy Transfer, Vol. 2" (Eds. P.G. Ashmore and R. J. Donovan, The Chemical Society, London, 1977) 175 - 238
78. "Unimolecular Processes V: Maximum Free Energy Criterion for the High Pressure Limit of Dissociation Reactions"
M. Quack and J. Troe, Ber. Bunsenges. Phys. Chem. **81**, 329 - 337 (1977)
79. "Theory of thermal unimolecular reactions at low pressures: I. Solutions of the master equation"
J. Troe, J. Chem. Phys. **66**, 4745 - 4757 (1977)
80. "Theory of thermal unimolecular reactions at low pressures: II. Strong collision rate constants. Applications"
J. Troe, J. Chem. Phys. **66**, 4758 - 4775 (1977)
81. "The NO- and NO₂-Catalyzed Decomposition of I₂ in Shock Waves"
H. Hippler, K. Luther, H. Teitelbaum, and J. Troe, Int. J. Chem. Kinet. **9**, 917 - 927 (1977)
82. "UV Absorption Study of the Thermal Decomposition of SO, SO₂, and SO₃"
D. C. Astholz, K. Glänzer, and J. Troe in "Shock Tube and Shock Wave Research" (Eds. B. Ahlborn, A. Hertzberg and D. Russell, University of Washington Press, Seattle, 1978) 232 - 237
83. "Flash Photolysis Study of the NO-Catalyzed Recombination of Bromine Atoms"
H. Hippler, S. H. Luu, H. Teitelbaum, and J. Troe, Int. J. Chem. Kinet. **10**, 155 - 169 (1978)
84. "Ultraviolet-laser study of specific rate constants for unimolecular isomerization of substituted cycloheptatrienes"
H. Hippler, K. Luther, J. Troe, and R. Walsh, J. Chem. Phys. **68**, 323 - 325 (1978)
85. "Atom and Radical Recombination Reactions"
J. Troe, Ann. Rev. Phys. Chem. **29**, 223 - 250 (1978)
86. "Photodissociation and Recombination of Halogens in the Gas Phase at Pressures up to 1.4 kbar"
H. Hippler, K. Luther, V. Schubert, and J. Troe, J. Photochem. **9**, 143 - 144 (1978)
87. "Kinetic Phenomena in Gases at High Pressure"
J. Troe in "High Pressure Chemistry" (Ed. H. Kelm, D. Reidel, Dordrecht, 1978) 489 - 520
88. "Theory of Transient Phenomena in Thermal Unimolecular Reactions"
J. E. Dove and J. Troe, Chem. Phys. **35**, 1 - 21 (1978)
89. "Aktuelle Probleme unimolekularer Reaktionen"
J. Troe, Nova Acta Leopoldina NF **49**, 63 - 79 (1979)
90. "Shock Wave Study of the Thermal Dissociation of CF₃NO"
K. Glänzer, M. Maier, and J. Troe, Chem. Phys. Lett. **61**, 175 - 178 (1979)

91. "The spin-forbidden dissociation-recombination reaction $\text{SO}_3 \rightarrow \text{SO}_2 + \text{O}$ "
D. C. Astholz, K. Glänzer, and J. Troe, *J. Chem. Phys.* **70**, 2409 - 2413 (1979)
92. "Predictive Possibilities of Unimolecular Rate Theory"
J. Phys. Chem. **83**, 114 - 126 (1979)
93. "A Laser Study of the Cage Effect in High-Pressure Gases: Iodine and Bromine Photodissociation"
H. Hippler, K. Luther, M. Maier, J. Schroeder, and J. Troe in "Laser Induced Processes in Molecules, Springer Series in Chemical Physics, Vol. 6" (Springer, Heidelberg, 1979) 286 - 289
94. "Weak Collision Effects in Dissociation Reactions at High Temperatures"
K. Luther and J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1979) 535 - 542
95. "Unimolecular processes in vibrationally highly excited cycloheptatrienes. I: Thermal isomerization in shock waves"
D. C. Astholz, J. Troe, and W. Wieters, *J. Chem. Phys.* **70**, 5107 - 5116 (1979)
96. "Shock Wave Study of Collisional Energy Transfer in the Dissociation of NO_2 , ClNO , O_3 and N_2O "
H. Endo, K. Glänzer, and J. Troe, *J. Phys. Chem.* **83**, 2083 - 2090 (1979)
97. "Pyrolysis of 1.3.5.7-Cyclooctatetraene, Semibullvalene, and 1.5-Dihydropentalene in Shock Waves and in a Flow System (Part I)"
D. Dudek, K. Glänzer, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **83**, 776 - 788 (1979)
98. "Photolysis of 1.3.5.7-Cyclooctatetraene and 1.5-Dihydropentalene by Steady State and by Laser Flash Irradiation (Part II)"
D. Dudek, K. Glänzer, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **83**, 788 - 797 (1979)
99. "Direct Measurement of Photoisomerization Lifetimes for Laser-excited Methylcycloheptatriene Molecules"
H. Hippler, K. Luther, and J. Troe, *Faraday Discuss. Chem. Soc.* **67**, 173 - 179 (1979)
100. "Unimolecular processes in vibrationally highly excited cycloheptatrienes. II. Steady-state photoisomerization"
J. Troe and W. Wieters, *J. Chem. Phys.* **71**, 3931 - 3941 (1979)
101. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry"
D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson *J. Phys. Chem. Ref. Data* **9**, 295 - 471 (1980)
102. "Mixture Rules in Thermal Unimolecular Reactions"
J. Phys. Chem. **84**, 829 - 834 (1980)
103. "Shock-Wave Study of the High-Temperature UV Absorption and the Recombination of CF_3 Radicals"
K. Glänzer, M. Maier, and J. Troe, *J. Phys. Chem.* **84**, 1681 - 1686 (1980)
104. "Thermal Isomerization Reactions of Substituted Cycloheptatrienes in Shock Waves"
D. C. Astholz, J. Troe, and W. Wieters in "Shock Tubes and Waves" (Eds. A. Lifshitz and J. Rom, Magnes Press, The Hebrew University, Jerusalem, 1980) 607 - 611
105. "Theory of Two-Channel Thermal Unimolecular Reactions. I. General Formulation"
Th. Just and J. Troe, *J. Phys. Chem.* **84**, 3068 - 3072 (1980)
106. "Pressure Dependence of Atom Recombination and Photolytic Cage Effect of Iodine in Solution"
K. Luther, J. Schroeder, J. Troe, and U. Unterberg, *J. Phys. Chem.* **84**, 3072 - 3075 (1980)
107. "Solution of the master equation for multiphoton dissociation"
J. Chem. Phys. **73**, 3205 - 3217 (1980)

108. "Zur Druckabhängigkeit des Käfigeffekts in Lösungen"
J. Schroeder, J. Troe und U. Unterberg, Nachrichten der Akad. Wiss. Göttingen, II. Math.-Phys. Klasse, 1 - 6 (1980)
109. "Statistical Methods in Scattering"
M. Quack and J. Troe in "Theoretical Chemistry: Advances and Perspectives. Vol. 6b: Theory of Scattering" (Ed. D. Henderson, Academic Press, London, 1981), 199 - 276
110. "Thermal Decomposition of Toluene and of Benzyl Radicals in Shock Waves"
D. C. Astholz, J. Durant, and J. Troe, XVIII. International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1981) 885 - 892
111. "Activation and Deactivation of vibrationally Highly Excited States"
J. Troe in "Fast Reactions in Energetic Systems" (Eds. C. Capellos and R. F. Walker, D. Reidel, Dordrecht, 1981), 125 - 139
112. "Some New Applications of Kinetic Spectroscopy in Shock Waves"
J. Troe in "Fast Reactions in Energetic Systems" (Eds. C. Capellos and R. F. Walker, D. Reidel, Dordrecht, 1981) 141 – 152
113. "Theory of thermal unimolecular reactions at high pressures"
J. Troe, J. Chem. Phys. **75**, 226 - 237 (1981)
114. "Shock Wave Study of the UV Spectrum of CF₃I"
L. Brouwer and J. Troe, Chem. Phys. Lett. **82**, 1 - 4 (1981)
115. "High Temperature Ultraviolet Absorption Spectra of Polyatomic Molecules in Shock Waves"
D. C. Astholz, L. Brouwer, and J. Troe, Ber. Bunsenges. Phys. Chem. **85**, 559 - 564 (1981)
116. "Direct Observation of Unimolecular Bond Fission in Toluene"
H. Hippler, V. Schubert, J. Troe, and H. J. Wendelken, Chem. Phys. Lett. **84**, 253 - 256 (1981)
117. "Direct Observation of Collisional Deactivation of Highly Excited Toluene"
H. Hippler, J. Troe, and H. J. Wendelken, Chem. Phys. Lett. **84**, 257 - 259 (1981)
118. "Current Aspects of Unimolecular Reactions"
M. Quack and J. Troe, Int. Rev. Phys. Chem. **1**, 97 - 147 (1981)
119. "Analysis of the Unimolecular Reaction N₂O₅ + M → NO₂ + NO₃ + M"
M. W. Malko and J. Troe, Int. J. Chem. Kinet. **14**, 399 - 416 (1982)
120. "Temperature Dependence of the Ozone Absorption Coefficient in the Hartley Continuum"
D. C. Astholz, A. E. Croce, and J. Troe, J. Phys. Chem. **86**, 696 - 699 (1982)
121. "Collisional deactivation of vibrationally highly excited polyatomic molecules. I. Theoretical analysis"
J. Troe, J. Chem. Phys. **77**, 3485 - 3492 (1982)
122. "H Atom Yields in the Pulse Radiolysis of H₂: Reactions with O₂, ClNO und HI"
O. J. Nielsen, A. Sillesen, K. Luther, and J. Troe, J. Phys. Chem. **86**, 2929 - 2935 (1982)
123. "Inter- and Intramolecular Dynamics of vibrationally Highly Excited Polyatomic Molecules"
J. Troe in "Intramolecular Dynamics" (Eds. J. Jortner and B. Pullmann, D. Reidel, Dordrecht, 1982) 311 - 324
124. "Thermal Decomposition of Benzyl Radicals in Shock Waves"
D. C. Astholz and J. Troe, J. Chem. Soc. Faraday Trans. 2 **78**, 1413 - 1421 (1982)
125. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. I"
D. L. Baulch, R. A. Cox, P. J. Crutzen, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **11**, 327 - 496 (1982)

126. "Theory of Thermal Unimolecular Reactions in the Fall-off Range. I. Strong Collision Rate Constants"
J. Troe, Ber. Bunsenges. Phys. Chem. **87**, 161 - 169 (1983)
127. "Theory of Thermal Unimolecular Reactions in the Fall-off Range. II. Weak Collision Rate Constants"
R. G. Gilbert, K. Luther, and J. Troe, Ber. Bunsenges. Phys. Chem. **87**, 169 - 177 (1983)
128. "UV absorption spectra of vibrationally highly excited toluene molecules"
H. Hippler, J. Troe, and H. J. Wendelken, J. Chem. Phys. **78**, 5351 - 5357 (1983)
129. "Collisional deactivation of vibrationally highly excited polyatomic molecules. Direct observations for excited toluene"
H. Hippler, J. Troe, and H. J. Wendelken, J. Chem. Phys. **78**, 6709 - 6717 (1983)
130. "Collisional deactivation of vibrationally highly excited Polyatomic molecules. Direct observations for substituted cycloheptatrienes"
H. Hippler, J. Troe, and H. J. Wendelken, J. Chem. Phys. **78**, 6718 - 6724 (1983)
131. "Unimolecular processes in vibrationally highly excited cycloheptatrienes. Direct k(E) measurements after laser excitation"
H. Hippler, K. Luther, J. Troe, and H. J. Wendelken, J. Chem. Phys. **79**, 239 - 246 (1983)
132. "Approximate Expressions for the Yields of Unimolecular Reactions with Chemical and Photochemical Activation"
J. Troe, J. Phys. Chem. **87**, 1800 - 1804 (1983)
133. "Specific rate constants k(E,J) for unimolecular bond fissions"
J. Troe, J. Chem. Phys. **79**, 6017 - 6029 (1983)
134. "Intramolecular Kinetics: Closing Remarks"
J. Troe, Faraday Disc. Chem. Soc. **75**, 425 - 427 (1983)
135. "Influence of Temperature on Unimolecular and Termolecular Reactions"
K. Luther and J. Troe in "Reactions of Small Transient Species" (Ed. A. Fontijn, Academic Press, London 1983) 63 - 104
136. "Thermal Decomposition of Ethylbenzene in Shock Waves"
L. Brouwer, W. Müller-Markgraf, and J. Troe, Ber. Bunsenges. Phys. Chem. **87**, 1031 - 1036 (1983)
137. "The Photochemistry of 1,3-Diphenyltriazene in Various Media. I: Photolysis in Liquid Solutions"
J. Baro, D. Dudek, K. Luther, and J. Troe, Ber. Bunsenges. Phys. Chem. **87**, 1155 - 1161 (1983)
138. "The Photochemistry of 1,3-Diphenyltriazene in Various Media. II. Solid State Photolysis"
J. Baro, D. Dudek, K. Luther, and J. Troe, Ber. Bunsenges. Phys. Chem. **87**, 1161 - 1164 (1983)
139. "Rate Coefficients of Thermal Dissociation, Isomerization, and Recombination Reactions"
W. C. Gardiner and J. Troe, in "Chemical Kinetics of Combustion Reactions" (Ed. W. C. Gardiner, Springer, New York, 1984) 173 - 196
140. "Collisional deactivation of vibrationally highly excited polyatomic molecules. Temperature dependence of $\langle \Delta E \rangle$ "
M. Heymann, H. Hippler, and J. Troe, J. Chem. Phys. **80**, 1853 - 1860 (1984)
141. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. II"
D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, J. Troe, and R. T. Watson, J. Phys. Chem. Ref. Data **13**, 1259 - 1380 (1984)
142. "Einfache Photodissoziations- und Photoisomerisierungsreaktionen in organischen Festkörpern"
J. Baro, D. Dudek, K. Luther und J. Troe in "Photoreaktive Festkörper" (Herausgeber H. Sixl, Wahl-Verlag, Karlsruhe, 1984) 103 - 119

143. "Study of the Recombination Reaction $\text{NO}_2 + \text{NO}_3 + \text{M} \rightarrow \text{N}_2\text{O}_5 + \text{M}$ at High Pressures"
E. Croce de Cobos, H. Hippler, and J. Troe, *J. Phys. Chem.* **88**, 5083 - 5086 (1984)
144. "Photolytic cage effect and atom recombination of iodine in compressed gases and liquids:
Experiments and simple models"
B. Otto, J. Schroeder, and J. Troe, *J. Chem. Phys.* **81**, 202 - 213 (1984)
145. "Ultraviolet spectra of vibrationally highly excited CS₂ molecules"
J. E. Dove, H. Hippler, J. Plach, and J. Troe, *J. Chem. Phys.* **81**, 1209 - 1214 (1984)
146. "Photolysis quantum yields and atom recombination rates of bromine in compressed gases.
Experiments up to 7 kbar"
H. Hippler, V. Schubert, and J. Troe, *J. Chem. Phys.* **81**, 3931 - 3941 (1984)
147. "High-Pressure Range of the Recombination O + O₂ → O₃"
A. E. Croce de Cobos and J. Troe, *Int. J. Chem. Kinet.* **16**, 1519 - 1530 (1984)
148. "UV Absorption Study of the Dissociation of SO₂ and SO in Shock Waves"
H. J. Plach and J. Troe, *Int. J. Chem. Kinet.* **16**, 1531 - 1542 (1984)
149. "Simple Photoelimination Reactions for Solid State Photochemical Investigations"
J. Baro, D. Dudek, K. Luther, and J. Troe, *Z. Phys. Chem. NF* **140**, 167 - 179 (1984)
150. "Specific Rate Constants k(E,J) for the Unimolecular Dissociations of H₂CO and D₂CO"
J. Troe, *J. Phys. Chem.* **88**, 4375 - 4380 (1984)
151. "Identification of Primary Reaction Products in the Thermal Decomposition of Aromatic
Hydrocarbons"
L. Brouwer, W. Müller-Markgraf, and J. Troe, International Symposium on Combustion (The
Combustion Institute, Pittsburgh, 1984) 799 - 806
152. "High-Pressure Effects in the Recombination Reaction CH₃ + CH₃ → C₂H₆"
H. Hippler, K. Luther, A. R. Ravishankara, and J. Troe, *Z. Phys. Chem. NF* **142**, 1 - 12 (1984)
153. "Rotational Effects in Unimolecular Reactions"
J. Troe, *An. Asoc. Quim. Argent.* **73**, 63 - 70 (1985)
154. "Diffusion Controlled Atom Recombination and Photolytic Cage Effect of Halogens in Compressed
Gases and Liquids"
H. Hippler, B. Otto, J. Schroeder, V. Schubert, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **89**, 240 -
242 (1985)
155. "Radical Association Reactions in Gases at High Pressures"
P. Borrell, C. J. Cobos, A. E. Croce de Cobos, H. Hippler, K. Luther, A. R. Ravishankara,
and J. Troe, *Ber. Bunsenges. Phys. Chem.* **89**, 337 - 339 (1985)
156. "A Low-Pressure Extension of the Stokes-Einstein Relationship"
H. Hippler, V. Schubert, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **89**, 760 - 763 (1985)
157. "Picosecond-Absorption Study of the Photoisomerization of Trans-Stilbene in
Compressed Gases und Liquids"
G. Maneke, J. Schroeder, J. Troe, and F. Voss, *Ber. Bunsenges. Phys. Chem.* **89**, 896 -
906 (1985)
158. "The Influence of Potential Energy Parameters on the Reaction H + CH₃ → CH₄"
C. J. Cobos and J. Troe, *Chem. Phys. Lett.* **113**, 419 - 424 (1985)
159. "Quantitative Analysis of Photoisomerization Rates in Trans-Stilbene and 4-Methyl-
Trans-Stilbene"
J. Troe, *Chem. Phys. Lett.* **114**, 241 - 247 (1985)

160. "Energy-Resolved and Thermalized Photoisomerization Rates of Diphenylbutadiene"
J. Troe, A. Amirav, and J. Jortner, Chem. Phys. Lett. **115**, 245 - 248 (1985)
161. "Solvent-Shift and Transport Contributions in Reactions in Dense Media"
J. Schroeder and J. Troe, Chem. Phys. Lett. **116**, 453 - 459 (1985)
162. "High Pressure Falloff Curves and Specific Rate Constants for the Reaction $H + O_2 \rightarrow HO_2 \rightarrow HO + O'$ "
C. J. Cobos, H. Hippler, and J. Troe, J. Phys. Chem. **89**, 342 - 349 (1985)
163. "Falloff Curves of the Recombination Reaction $O + SO + M \rightarrow SO_2 + M$ in a Variety of Bath Gases"
C. J. Cobos, H. Hippler, and J. Troe, J. Phys. Chem. **89**, 1778 - 1783 (1985)
164. "High-Pressure Falloff Curves and Specific Rate Constants for the Reaction $CH_3 + O_2 \rightarrow CH_3O_2 \rightarrow CH_3O + O'$ "
C. J. Cobos, H. Hippler, K. Luther, A. R. Ravishankara, and J. Troe, J. Phys. Chem. **89**, 4332 - 4338 (1985)
165. "Direct study of energy transfer of vibrationally highly excited CS_2 molecules"
J. E. Dove, H. Hippler, and J. Troe, J. Chem. Phys. **82**, 1907 - 1919 (1985)
166. "Theory of thermal unimolecular reactions at high pressures. II. Analysis of experimental results"
C. J. Cobos and J. Troe, J. Chem. Phys. **83**, 1010 - 1015 (1985)
167. "Measurements of Internal Energies by Hot Ultraviolet Absorption Spectroscopy: Spectra of Excited Azulene Molecules"
L. Brouwer, H. Hippler, L. Lindemann, and J. Troe, J. Phys. Chem. **89**, 4608 - 4612 (1985)
168. "Collisional energy transfer of vibrationally highly excited molecules. V. UV absorption study of azulene"
H. Hippler, L. Lindemann, and J. Troe, J. Chem. Phys. **83**, 3906 - 3912 (1985)
169. "Direct Observation of Excited-State Dynamics by Hot UV Absorption Spectroscopy after IR Multiphoton Excitation"
B. Herzog, H. Hippler, L. Kang, and J. Troe, Chem. Phys. Lett. **120**, 124 - 128 (1985)
170. "Statistical Adiabatic Channel Model of Ion-Neutral Dipole Capture Rate Constants"
J. Troe, Chem. Phys. Lett. **122**, 425 - 430 (1985)
171. "Direct Measurement of Near-Threshold Rate Constants for Unimolecular Dissociation of CF_3I after IR Multiphoton Excitation"
B. Abel, L. Brouwer, B. Herzog, H. Hippler, and J. Troe, Chem. Phys. Lett. **127**, 541 - 546 (1986)
172. "Elementary Reactions in Compressed Gases and Liquids: From Collisional Energy Transfer to Diffusion Control"
J. Troe, J. Phys. Chem. **90**, 357 - 365 (1986)
173. "Relation between Potential and Rate Parameters for Reactions on Attractive Potential Energy Surfaces. Application to the Reaction $HO + O \rightarrow HO_2^* \rightarrow H + O_2$ "
J. Troe, J. Phys. Chem. **90**, 3485 - 3492 (1986)
174. "Comment on: Nascent product excitations in unimolecular reactions: The separate statistical ensembles method"
J. Troe, J. Chem. Phys. **85**, 1708 - 1710 (1986)

175. "Comment on: Rates of Photoisomerization of trans-Stilbene in Isolated and Solvated Molecules"
J. Schroeder, and J. Troe, *J. Phys. Chem.* **90**, 4215 - 4216 (1986)
176. "Trajectory Calculations of Intermolecular Energy Transfer in SO₂-Ar Collisions.
1. Method and Representative Results"
H. Hippler, H. W. Schranz, and J. Troe, *J. Phys. Chem.* **90**, 6158 - 6167 (1986)
177. "Trajectory Calculations of Intermolecular Energy Transfer in SO₂-Ar Collisions.
2. State-Specific Rate Coefficients"
H. W. Schranz and J. Troe, *J. Phys. Chem.* **90**, 6168 - 6175 (1986)
178. "Some Practical Aspects of Tunneling in Unimolecular Reactions"
J. Troe in "Tunneling" (Eds. J. Jortner and B. Pullmann, D. Reidel, Dordrecht, 1986) 149 - 164
179. "Specific rate constants k(E,J) and product state distributions in simple bond fission reactions. II. Application to HOOH → OH + OH"
L. Brouwer, C. J. Cobos, J. Troe, H.-R. Dübal, and F. F. Crim, *J. Chem. Phys.* **86**, 6171 - 6182 (1987)
180. "On the Role of Collisional Processes in Thermal Unimolecular Reactions"
J. Troe, *Z. Phys. Chem.* **NF 154**, 73 - 90 (1987)
181. "Statistical adiabatic channel model for ion-molecule capture processes"
J. Troe, *J. Chem. Phys.* **87**, 2773 - 2780 (1987)
182. "Collisional energy transfer of vibrationally highly excited CS₂. II. Temperature dependence of <ΔE> from experiments in shock waves and laser-heated reactors"
M. Heymann, H. Hippler, H. J. Plach, and J. Troe, *J. Chem. Phys.* **87**, 3867 - 3874 (1987)
183. "Rotational Effects in Complex-Forming Bimolecular Reactions: Application to the Reaction CH₄ + O₂"
J. Troe, *Int. J. Mass Spec. Ion Phys.* **80**, 17 - 30 (1987)
184. "Elementary Reactions in the Gas-Liquid Transition Range"
J. Schroeder and J. Troe, *Ann. Rev. Phys. Chem.* **38**, 163 - 190 (1987)
185. "Several manifestations of molecular rotation in unimolecular reactions" (in Russian)
J. Troe, *Khim. Fiz.* **6**, 1637 - 1642 (1987)
186. "Shock Wave Study of Benzyl UV Absorption Spectra: Revised Toluene and Benzyl Decomposition Rates"
W. Müller-Markgraf and J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1988) 815 - 824
187. "UV multiphoton excitation: An access to the energy dependence of unimolecular reactions and collisional energy transfer"
M. Damm, H. Hippler, and J. Troe, *J. Chem. Phys.* **88**, 3564 - 3570 (1988)
188. "Elementary Chemical Reactions in Gas and Liquid Phase: State-Specific Measurements and Statistical Theories"
J. Troe, *Z. Phys. Chem., Leipzig* **269**, 403 - 412 (1988)
189. "Unimolecular Reaction Dynamics on Ab Initio Potential Energy Surfaces"
J. Troe, *Ber. Bunsenges. Phys. Chem.* **92**, 242 - 252 (1988)

190. "MNDO calculations of stilbene potential energy properties relevant for the photoisomerization dynamics"
J. Troe and K.-M. Weitzel, J. Chem. Phys. **88**, 7030 - 7039 (1988)
191. "Thermal Decomposition of Benzyl Iodide and of Benzyl Radicals in Shock Waves"
W. Müller-Markgraf and J. Troe, J. Phys. Chem. **92**, 4899 - 4905 (1988)
192. "Thermal Decomposition of Toluene: A Comparison of Thermal and Laser-Photochemical Activation Experiments"
L. D. Brouwer, W. Müller-Markgraf, and J. Troe, J. Phys. Chem. **92**, 4905 - 4914 (1988)
193. "Thermal Decomposition of Ethylbenzene, Styrene, and Bromophenylethane: UV Absorption Study in Shock Waves"
W. Müller-Markgraf, and J. Troe, J. Phys. Chem. **92**, 4914 - 4922 (1988)
194. "Thermal Isomerization of Azulene to Naphthalene in Shock Waves"
L. Brouwer and J. Troe, Int. J. Chem. Kinet. **20**, 379 - 386 (1988)
195. "Excitation Dependence of the Ultraviolet Absorption Spectrum of SO₂"
H. Hippler, D. Nahr, H. J. Plach, and J. Troe, J. Phys. Chem. **92**, 5503 - 5506 (1988)
196. "UV Absorption Study of Collisional Energy Transfer in vibrationally Highly Excited SO₂ Molecules"
H. Heymann, H. Hippler, D. Nahr, H. J. Plach, and J. Troe, J. Phys. Chem. **92**, 5507 - 5514 (1988)
197. "Toward a Quantitative Understanding of Elementary Combustion Reactions"
J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1988) 843 - 862
198. "Recent Direct Studies of Collisional Energy Transfer in vibrationally Highly Excited Molecules in the Ground Electronic State"
H. Hippler and J. Troe in "Gas Phase Bimolecular Processes" (Eds. J. E. Baggott and M. N. Ashfold, The Royal Society of Chemistry, London, 1988) 209 - 262
199. "Measurements of Specific Rate Constants for Dissociation of Substituted Aromatic Hydrocarbons. A Direct Access to Thermal Dissociation Rate Constants"
H. Hippler, L. Lindemann, and J. Troe, Ber. Bunsenges. Phys. Chem. **92**, 440 - 441 (1988)
200. "Present State of Predicting Limiting High Pressure Rate Coefficients for Pyrolysis Reactions"
J. Troe, Combust. Flame **78**, 59 - 69 (1989)
201. The Dependence of Unimolecular Reaction Rates on the Anisotropy of Potential Energy Surfaces"
J. Troe, Z. Phys. Chem. NF **161**, 209 - 232 (1989)
202. Infrared multiphoton excitation of CF₃I. I. Transient ultraviolet absorption study of after-pulse dissociation and excited state populations"
B. Abel, B. Herzog, H. Hippler, and J. Troe, J. Chem. Phys. **91**, 890 - 899 (1989)
203. "Infrared multiphoton excitation of CF₃I. II. Collisional energy transfer of vibrationally highly excited CF₃I"
B. Abel, B. Herzog, H. Hippler, and J. Troe, J. Chem. Phys. **91**, 900 - 905 (1989)
204. "Collisional Energy Transfer of vibrationally Highly Excited Molecules. VI. Energy Dependence of <ΔE> in Azulene"
H. Hippler, B. Otto, and J. Troe, Ber. Bunsenges. Phys. Chem. **93**, 428 - 434 (1989)

205. "Intensity-Dependent Ultraviolet Laser Flash Excitation of Diphenylamine in Methanol: A Two-Photon Ionization Mechanism Involving the Triplet State"
R. Rahn, J. Schroeder, and J. Troe, and K. H. Grellmann, *J. Phys. Chem.* **93**, 7841 - 7846 (1989)
206. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement III"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, and J. Troe, *Int. J. Chem. Kinet.* **21**, 115 - 150 (1989) and *J. Phys. Chem. Ref. Data* **18**, 881 – 1097 (1989)
207. "Towards a Quantitative Understanding of Atmospheric Ozone"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, and J. Troe, *Planet. Space Sci.* **37**, 1605 - 1620 (1989)
208. "Fluorescence Guided Plaque Ablation in vitro Using a Single Laser System"
A. Morguet, B. Abel, H. Hippler, B. Körber, J. Troe, H. Kreuzer, V. Wiegand, *European Heart Journal* **11**, 139 (1990)
209. "Spektroskopie der laserinduzierten Autofluoreszenz zur Steuerung der Ablation von Plaques in vitro"
A. Morguet, B. Abel, H. Hippler, B. Körber, J. Troe, H. Kreuzer, V. Wiegand, *Z. Kardiologie* **79** (Suppl. 1), 125 (1990)
210. "Thermodynamic Properties of Benzyl Radicals: Enthalpy of Formation from Toluene, Benzyl Iodide, and Dibenzyl Dissociation Equilibria"
H. Hippler and J. Troe, *J. Phys. Chem.* **94**, 3803 - 3806 (1990)
211. "C-C and C-H Bond Splits of Laser-Excited Aromatic Molecules. 1. Specific and Thermally Averaged Rate Constants"
U. Brand, H. Hippler, L. Lindemann, and J. Troe, *J. Phys. Chem.* **94**, 6305 - 6316 (1990)
212. "C-C and C-H Bond Splits of Laser-Excited Aromatic Molecules. 2. In Situ Measurements of Branching Ratios"
K. Luther, J. Troe, and K.-M. Weitzel, *J. Phys. Chem.* **94**, 6316 - 6320 (1990)
213. "C-C and C-H Bond Splits of Laser-Excited Aromatic Molecules. 3. UV Multiphoton Excitation Studies"
H. Hippler, Ch. Riehn, J. Troe, and K.-M. Weitzel, *J. Phys. Chem.* **94**, 6321 - 6326 (1990)
214. "Photoisomerization of diphenylbutadiene in low-viscosity nonpolar solvents: Experimental manifestations of multi-dimensional Kramers behavior and cluster effects"
Ch. Gehrke, J. Schroeder, D. Schwarzer, J. Troe, and F. Voss, *J. Chem. Phys.* **92**, 4805 - 4816 (1990)
215. "Correlation diagrams for accurate adiabatic channel potentials of atom + linear molecule reaction systems"
E. E. Nikitin and J. Troe, *J. Chem. Phys.* **92**, 6594 - 6598 (1990)
216. "Shock wave study of the reaction $\text{HO}_2 + \text{HO}_2 \rightarrow \text{H}_2\text{O}_2 + \text{O}_2$: Confirmation of a rate constant minimum near 700 K"
H. Hippler, J. Troe, and J. Willner, *J. Chem. Phys.* **93**, 1755 - 1760 (1990)
217. "Cluster and barrier effects in the temperature and pressure dependence of the photoisomerization of trans-stilbene"
J. Schroeder, D. Schwarzer, J. Troe, and F. Voss, *J. Chem. Phys.* **93**, 2393 - 2404 (1990)

218. "Efficient Collisional Energy Transfer of vibrationally Highly Excited C₆F₆ Molecules in the Ground Electronic State"
M. Damm, H. Hippler, H. A. Olschewski, J. Troe, and J. Willner, Z. Phys. Chem. **NF 166**, 129 - 143 (1990)
219. "Elementary Steps in the Pyrolysis of Toluene and Benzyl Radicals"
H. Hippler, C. Reihs, and J. Troe, Z. Phys. Chem. **NF 167**, 1 - 16 (1990)
220. "The Dissociation-Recombination System CH₄ + M → CH₃ + H + M: Reevaluated Experiments from 300 to 3000 K"
C. J. Cobos and J. Troe, Z. Phys. Chem. **NF 167**, 129 - 149 (1990)
221. "Thermal Dissociation and Recombination of Alkyl and Haloalkyl Peroxynitrates: An SACM Modelling Study"
M. Destriau and J. Troe, Int. J. Chem. Kinet. **22**, 915 - 934 (1990)
222. "Pulse Radiolysis, Flash Photolysis, and Shock Wave Study of the Recombination H + Benzyl → Toluene at 300 and 1300 - 1650 K"
L. Ackermann, H. Hippler, P. Pagsberg, C. Reihs, and J. Troe, J. Phys. Chem. **94**, 5247 - 5251 (1990)
223. "Atombewegungen "sehen". Laseruntersuchungen ultraschneller Elementarprozesse"
J. Troe in "Materie und Prozesse vom Elementaren zum Komplexen" (Verhandlungen der Gesellschaft Deutscher Naturforscher und Ärzte, 116. Versammlung, Berlin 1990) 115 - 133
224. "Shock Tube UV Absorption Study of the Oxidation of Benzyl Radicals"
H. Hippler, C. Reihs, and J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1990) 37 - 43
225. "Near UV laser ablation of doped polymers"
J. Ihlemann, M. Bolle, K. Luther, and J. Troe, SPIE Vol. **1361**, Physical Concepts of Materials for Novel Optoelectronic Device Applications I, 1011 - 1019 (1990)
226. "Photochemically assisted laser ablation of doped polymethyl-methacrylate"
M. Bolle, K. Luther, J. Troe, J. Ihlemann, and H. Gerhardt, Appl. Surf. Sci. **46**, 279 - 283 (1990)
227. "Elementary Chemical Reactions in Gases and Liquids"
J. Troe, Ber. Bunsenges. Phys. Chem. **94**, 1183 - 1193 (1990)
228. Pressure Dependence of the Rotational Relaxation of t-Stilbene and t-Diphenylbutadiene in n-Alkanes"
J. Schroeder, D. Schwarzer, and J. Troe, Ber. Bunsenges. Phys. Chem. **94**, 1249 - 1252 (1990)
229. "Temperature and pressure dependence of ozone formation rates in the range 1 - 1000 bar and 90 - 370 K"
H. Hippler, R. Rahn, and J. Troe, J. Chem. Phys. **93**, 6560 - 6569 (1990)
230. "Long-range, nonadiabatic effects in statistical adiabatic channel models: Dynamic orientation of diatomic fragments formed in the decomposition of long-lived triatomic complexes"
E. I. Dashevskaya, E. E. Nikitin, and J. Troe, J. Chem. Phys. **93**, 7803 - 7807 (1990)
231. "On the Application of Kramers' Theory to Elementary Chemical Reactions"
J. Troe, Ber. Bunsenges. Phys. Chem. **95**, 228 - 232 (1991)

232. "Photoisomerization dynamics of diphenylbutadiene in compressed liquid alkanes and in solid environment"
Ch. Gehrke, R. Mohrschladt, J. Schroeder, J. Troe, and P. Vöhringer, *Chem. Phys.* **152**, 45 - 56 (1991)
233. "S₁-Lifetime of Azulene in Solution"
D. Schwarzer, J. Troe, and J. Schroeder, *Ber. Bunsenges. Phys. Chem.* **95**, 933 - 934 (1991)
234. "From Radical-Radical Association Rates to Potential-energy Parameters: SACM Comparison of the Reactions H + C₇H₇ → C₇H₈ and H + CH₃ → CH₄"
J. Troe. J. Chem. Soc. Faraday Trans. **87**, 2299 - 2306 (1991)
235. "Isomerization and Collisional Deactivation of Highly vibrationally Excited Azulene Molecules after UV Excitation at 248 and 193 nm"
M. Damm, F. Deckert, H. Hippler, and J. Troe, *J. Phys. Chem.* **95**, 2005 - 2009 (1991)
236. "Adiabatic channel potential curves for two linear dipole rotors. I. Classification of states and numerical calculations for identical rotors"
A. I. Maergoiz, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **95**, 5117 - 5127 (1991)
237. "Adiabatic and Non-Adiabatic Dynamics in Unimolecular Reactions"
J. Troe in "Mode Selective Chemistry" (Eds. J. Jortner, R. D. Levine, and B. Pullman, Kluver, Dordrecht, 1991) 241 - 259
238. "Thermodynamic and kinetic properties of the reaction Cl + O₂ + M → ClOO + M in the range 160 - 300 K and 1 - 1000 bar"
S. Baer, H. Hippler, R. Rahn, M. Siefke, N. Seitzinger, and J. Troe *J. Chem. Phys.* **95**, 6463 - 6470 (1991)
239. "Thermal Decomposition of t-Butyl Bromide and t-Butyl Iodide in Shock Waves"
H. Hippler, A. Riedl, J. Troe, and J. Willner, *Z. Phys. Chem.* **171**, 161 - 177 (1991)
240. "Adiabatic Channel Potential Curves for Two Linear Dipole Rotors: II. Analytical Representation of Channel Potentials and Rate Expressions for Identical Rotors"
A. I. Maergoiz, E. E. Nikitin, and J. Troe, *Z. Phys. Chem.* **172**, 129 - 156 (1991)
241. "New Trends in Atmospheric Chemistry"
J. Troe, *Entropie* **164**, 13 - 17 (1991)
242. "Statistical Aspects of Ion-Molecule Reactions"
J. Troe in "State-Selected and State-to-State Ion-Molecule Reaction Dynamics, Part 2: Theory" (Eds. M. Baer and C.-Y. Ng, Wiley, New York) *Adv. Chem. Phys. Series* **82**, 485 - 529 (1992)
243. "Rate constants of the reaction HO + H₂O₂ → HO₂ + H₂O at T ≥ 1000 K"
H. Hippler and J. Troe, *Chem. Phys. Lett.* **192**, 333 - 337 (1992)
244. "Infrared multiphoton excitation Dynamics of CF₃I: I. Populations and Dissociation rates of highly excited Rovibrational states"
B. Abel, H. Hippler, and J. Troe, *J. Chem. Phys.* **96**, 8863 - 8871 (1992)
245. "Infrared multiphoton excitation dynamics of CF₃I: II. Collisional effects on vibrational and rotational state populations"
B. Abel, H. Hippler, and J. Troe, *J. Chem. Phys.* **96**, 8872 - 8876 (1992)

246. "Theory of thermal unimolecular reactions at low pressures. III. Superposition of weak and strong collisions"
J. Troe, J. Chem. Phys. **97**, 288 - 292 (1992)
247. "Evaluated Kinetic Data for Combustion Modelling"
L. Baulch, C. J. Cobos, R. A. Cox, C. Esser, P. Frank, Th. Just, J. A. Kerr, M. J. Pilling, J. Troe, R. W. Walker, and J. Warnatz, J. Phys. Chem. Ref. Data **21**, 411 - 734 (1992)
248. "Nonadiabatic effects in the statistical adiabatic channel model: The atom + diatom case"
E. I. Dashevskaya, E. E. Nikitin, and J. Troe J. Chem. Phys. **97**, 3318 - 3324 (1992)
249. "Viscosity and solvent dependence of low-barrier processes: Photoisomerization of cis-stilbene in compressed liquid solvents"
L. Nikowa, D. Schwarzer, J. Troe, and J. Schroeder, J. Chem. Phys. **97**, 4827 - 4835 (1992)
250. "Statistical modeling of ion-molecule electrostatic capture"
S. C. Smith and J. Troe, J. Chem. Phys. **97**, 5451 - 5464 (1992)
251. "Rapid Approximate Calculation of Numbers of Quantum States $W(E,J)$ in the Phase Space Theory of Unimolecular Bond Fission Reactions"
M. Olzmann and J. Troe, Ber. Bunsenges. Phys. Chem. **96**, 1327 - 1332 (1992)
252. "Fast Processes in UV-Two-Photon Excitation of Pure Liquids"
M. Sander, U. Brummund, K. Luther, and J. Troe, Ber. Bunsenges. Phys. Chem. **96**, 1486 - 1490 (1992)
253. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement IV"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, and J. Troe, J. Phys. Chem. Ref. Data **21**, 1125 - 1574 (1992)
254. "Diabatic/Adiabatic Channel Correlation Diagrams for two Linear Rotors with Long-Range Dipole-Dipole Interaction"
A. I. Maergoiz, E. E. Nikitin, and J. Troe, Z. Phys. Chem. **176**, 1 - 16 (1992)
255. "Rationalizing rate data of elementary dissociation and recombination reactions in combustion"
J. Troe in "Turbulence and Molecular Processes in Combustion" (Ed. T. Takeno, Elsevier, Amsterdam, 1992) 63 - 83
256. "The Dissociation-Recombination System $\text{CH}_4 + \text{M} \rightleftharpoons \text{CH}_3 + \text{H} + \text{M}$: II. Evaluation of Experiments up to 5000 K and Temperature Dependence of $\langle E \rangle$ "
C. J. Cobos and J. Troe, Z. Phys. Chem. **176**, 161 - 171 (1992)
257. "Korrelacionnye diagrammy i svojstva simmetrii adiabaticeskich sostojanij sistemy dvuch limejnyx dipol'nyx molekul" (in Russian)
A. I. Maergoiz, E. E. Nikitin, and J. Troe, Khim. Fiz. **11**, 814 - 823 (1992)
258. "Adiabaticeskiye i diabaticeskiye potencialy vzaimodeistvia v sisteme dvuch odinakovych linejnyx dipolnyx molekul i ocenka neadiabaticeskikh effktov" (in Russian)
A. I. Maergoiz, E. E. Nikitin, and J. Troe, Khim. Fiz. **11**, 824 - 840 (1992)
259. "Rascet secenija i konstant skorosti processov zachvata dvuch odinakovych linejnyx dipol'nyx molekul" (in Russian)
A. I. Maergoiz, E. E. Nikitin, and J. Troe, Khim. Fiz. **11**, 841 - 850 (1992)

260. "Pressure dependence of solvent-induced barrier shifts in the photoisomerization of trans-stilbene"
J. Schroeder, J. Troe, and P. Vöhringer, *Chem. Phys. Lett.* **203**, 255 - 260 (1993)
261. "Solvent Effects in the Dynamics of Dissociation, Recombination, and Isomerization Reactions"
J. Schroeder and J. Troe in "The Barrier Crossing Problem" (Eds. G. R. Fleming and P. Hänggi, World Scientific, 1993) 206 - 240
262. "Subpicosecond Transient Absorption Study of the UV Two-Photon Excitation of Liquid Alkanes"
M. U. Sander, U. Brummund, K. Luther, and J. Troe *J. Phys. Chem.* **97**, 8378 - 8383 (1993)
263. "Weak- and strong-field Stark energy levels of symmetric top dipolar molecules"
A. I. Maergoiz und J. Troe, *J. Chem. Phys.* **99**, 3218 - 3223 (1993)
264. "Fast Processes in Liquid Alkane Photolysis Above the Ionization Threshold"
M. Sander, U. Brummund, K. Luther, and J. Troe in "Springer Series in Chemical Physics", Vol. 55, Ultrafast Phenomena VIII (Eds. J. Martin, A. Migus, G. A. Mourou, and A. H. Zewail, 1993) 669 - 670
265. "On the Photoionization Mechanism of Liquid Water"
M. U. Sander, K. Luther, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **97**, 953 - 961 (1993)
266. "Excitation Energy Dependence of the Photoionization of Liquid Water"
M. U. Sander, K. Luther, and J. Troe, *J. Phys. Chem.* **97**, 11489 - 11492 (1993)
267. "Diagrammy korreljacii diabaticeskich/adiabaticeskich kanalov sistemy dvuch sviazannych dal'nodejstvujuscim dipol'-dipol'nym vzaimodejstviem linejnych rotatorov" (in Russian)
A. I. Maergoiz, E. E. Nikitin, and J. Troe, *Khim. Fiz.* **12**, 3 - 15 (1993)
268. "Klassiceskaja model' pocti rezonansnogo obmena vrascatel'noj energiej mezdu dvumja dipol'nymi rotatorami" (in Russian)
E. E. Nikitin, J. Troe, and V. G. Usakov, *Khim. Fiz.* **13**, 3 - 14 (1994)
269. "Classical Simulation of Near-Resonance Rotational Energy Transfer between Two Dipole Rotors"
E. E. Nikitin, J. Troe, and V. G. Ushakov, *J. Phys. Chem.* **98**, 3257 - 3262 (1994)
270. "C-C and C-H Bond Splits of Laser-Excited Aromatic Molecules. 4. Specific Rate Constants and Branching Ratios for the Dissociation of the Xylenes"
S. Lange, K. Luther, T. Rech, A. M. Schmoltner, and J. Troe, *J. Phys. Chem.* **98**, 6509 - 6513 (1994)
271. "Stark energy levels of symmetric top dipoles: Analytical expressions for arbitrary field strengths"
A. I. Maergoiz, J. Troe, and Ch. Weiss, *J. Chem. Phys.* **101**, 1885 - 1889 (1994)
272. "The Colourful World of Complex-forming Bimolecular Reactions" (The Polanyi Lecture)
J. Troe, *J. Chem. Soc. Faraday Trans.* **90**, 2303 - 2317 (1994)
273. "Photon-induced unimolecular decay of the benzyl radical: first direct identification of the reaction pathway to C₇H₆"
R. Fröchtenicht, H. Hippler, J. Troe, and J. P. Toennies, *J. Photochem. Photobiol. A* **80**, 33 - 37 (1994)

274. "Summary Table of Evaluated Kinetic Data for Combustion Modeling: Supplement I"
D. L. Baulch, C. J. Cobos, R. A. Cox, P. Frank, G. Hayman, Th. Just, J. A. Kerr, T. Murrells, M. J. Pilling, J. Troe, R. W. Walker, and J. Warnatz, *Combust. Flame* **98**, 59 - 79 (1994)
275. "Pressure Dependence of Solvent Effects in Elementary Reactions in Dense Media"
J. Schroeder and J. Troe in "Reactions Dynamics in Clusters and Condensed Phases" (Eds. J. Jortner, R. Levine, and B. Pullman, Kluwer, Dordrecht, 1994) 361 - 381
276. "First Steps of Energy Loss of Vibrationally Highly Excited Trans-Stilbene in Compressed Liquid Solvents"
L. Nikowa, J. Schroeder, D. Schwarzer, and J. Troe, *Ber. Bunsenges. Phys. Chem.* **98**, 262 - 265 (1994)
277. "From barrier crossing to barrierless relaxation dynamics. Photoisomerization of trans-stilbene in compressed n-alkanols"
J. Schroeder, D. Schwarzer, J. Troe, and P. Vöhringer, *Chem. Phys. Letters* **218**, 43 - 50 (1994)
278. "From Molecular Processes to Global Mechanisms of Chemical Transformations"
J. Troe, *Ber. Bunsenges. Phys. Chem.* **98**, 1399 - 1412 (1994)
279. "Barrier crossing and solvation dynamics in polar solvents: Photoisomerization of trans-stilbene and E,E-diphenylbutadiene in compressed alkanols"
R. Mohrschladt, J. Schroeder, D. Schwarzer, J. Troe, and P. Vöhringer, *J. Chem. Phys.* **101**, 7566 - 7579 (1994)
280. "UV Absorption Study of the Thermal Decomposition Reaction $\text{H}_2\text{S} \rightarrow \text{H}_2 + \text{S}({}^3\text{P})$ "
H. A. Olszewski, J. Troe, and H. Gg. Wagner, *J. Phys. Chem.* **98**, 12964 - 12967 (1994)
281. "Competition between unimolecular C-Br-bond fission and Br₂ elimination in vibrationally highly excited CF₂Br₂"
B. Abel, H. Hippler, N. Lange, J. Schuppe, and J. Troe, *J. Chem. Phys.* **101**, 9681 - 9690 (1994)
282. "Approximate Determination of Rovibrational Densities of States $\rho(E,J)$ and Numbers of States $W(E,J)$ "
M. Olzmann and J. Troe, *Ber. Bunsenges. Phys. Chem.* **98**, 1563 - 1574 (1994)
283. "Evaluated Kinetic Data for Combustion Modelling Supplement I"
D. L. Baulch, C. J. Cobos, R. A. Cox, P. Frank, G. Hayman, Th. Just, J. A. Kerr, T. Murrells, M. J. Pilling, J. Troe, R. W. Walker, and J. Warnatz, *J. Phys. Chem. Ref. Data* **23**, 847 - 1033 (1994)
284. "Pyrolysis of p-Xylene and of 4-Methylbenzyl Radicals"
H. Hippler, S. Seisel, and J. Troe, XXV. International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1994) 875 – 882
285. "Shock Wave Study of the Thermal Decomposition of Benzyl Alcohol"
S. Frisch, H. Hippler, H. Neunaber, and J. Troe, *Combustion and Flame* **99**, 254 – 260 (1994)
286. "UV Absorption Spectra and Formation Rates of Stilbene in the High Temperature Kinetics of Benzyl Radicals"
S. Frisch, H. Hippler, and J. Troe, *Z. Phys. Chem.* **188**, 259 - 273 (1995)
287. "Simplified models for anharmonic numbers and densities of vibrational states. Application to NO₂ and H₃⁺"
J. Troe, *Chem. Phys.* **190**, 381 - 392 (1995)

288. "Photoisomerization of trans-Stilbene in Compressed Solvents: Kramers-Turnover and Solvent Induced Barrier Shift"
J. Schroeder, J. Troe, and P. Vöhringer, *Z. Phys. Chem.* **188**, 287 - 306 (1995)
289. "Transient hot UV spectra in the collisional deactivation of highly excited trans-stilbene in liquid solvents"
L. Nikowa, D. Schwarzer, and J. Troe, *Chem. Phys. Lett.* **233**, 303 - 308 (1995)
290. "Kinetic and thermodynamic properties of the F + O₂ reaction system under high pressure and low temperature conditions"
P. Campuzano-Jost, A. E. Croce, H. Hippler, M. Siefke, and J. Troe, *J. Chem. Phys.* **102**, 5317 - 5326 (1995)
291. "Adiabatic and postadiabatic channel description of atom-diatom long-range half-collision dynamics: Interchannel radial coupling for P₁ and P₂ anisotropy"
E. E. Nikitin, J. Troe, and V. G. Ushakov, *J. Chem. Phys.* **102**, 4101 - 4111 (1995)
292. "Fine Structure and Hyperfine Structure Effects in Unimolecular and Complex-Forming Bimolecular Reactions"
J. Troe, *Ber. Bunsenges. Phys. Chem.* **99**, 341 - 347 (1995)
293. "Dynamic orientation of diatomic fragments formed in the decomposition of statistical triatomic complexes. I. Semiclassical study"
A. Berengolts, E. I. Dashevskaya, E. E. Nikitin, and J. Troe, *Chem. Phys.* **195**, 271 - 281 (1995)
294. "Dynamic orientation of diatomic fragments formed in the decomposition of statistical triatomic complexes. II. Classical simulation"
A. Berengolts, E. I. Dashevskaya, E. E. Nikitin, and J. Troe, *Chem. Phys.* **195**, 283 - 289 (1995)
295. "Trajectory simulations of collisional energy transfer in highly excited benzene and hexafluorobenzene"
Th. Lenzer, K. Luther, J. Troe, R. G. Gilbert, and K. F. Lim, *J. Chem. Phys.* **103**, 606 - 641 (1995)
296. "Statistical adiabatic channel calculation of accurate low-temperature rate constants for the recombination of OH radicals in their ground rovibronic state"
A. I. Maergoiz, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **103**, 2083 - 2091 (1995)
297. "High pressure range of the addition of HO to HO, NO, NO₂, and CO. I. Saturated laser induced fluorescence measurements at 298 K"
R. Forster, M. Frost, D. Fulle, H. F. Hamann, H. Hippler, A. Schlepegegrell, and J. Troe, *J. Chem. Phys.* **103**, 2949 - 2958 (1995)
298. "Shock wave studies of the reactions HO + H₂O₂ → H₂O + HO₂ and HO + HO₂ → H₂O + O₂ between 930 and 1680 K"
H. Hippler, H. Neunaber, and J. Troe, *J. Chem. Phys.* **103**, 3510 - 3516 (1995)
299. "Rotational Gateway for the Vibrational Energy Transfer from Excited Nonlinear Triatomic Molecules"
Koifman, E. I. Dashevskaya, E. E. Nikitin, and J. Troe, *J. Phys. Chem.* **99**, 15348 - 15353 (1995)

300. "Intracavity laser absorption spectroscopy of HOCl overtones. I. The $3v_1 + 2v_2$ band and numbers of vibrational states"
B. Abel, H. H. Hamann, A. A. Kachanov, and J. Troe, *J. Chem. Phys.* **104**, 3189 - 3197 (1996)
301. "High pressure range of addition reactions of HO. II. Temperature and pressure dependence of the reaction $\text{HO} + \text{CO} \rightarrow \text{HOCO} \rightarrow \text{H} + \text{CO}_2$ "
D. Fulle, H. F. Hamann, H. Hippler, and J. Troe, *J. Chem. Phys.* **105**, 983 - 1000 (1996)
302. "High-pressure range of the addition of HO to HO. III. Saturated laser-induced fluorescence measurements between 200 and 700 K"
D. Fulle, H. F. Hamann, H. Hippler, and J. Troe, *J. Chem. Phys.* **105**, 1001 - 1006 (1996)
303. "Collisional deactivation of vibrationally highly excited azulene in compressed liquids and supercritical fluids"
D. Schwarzer, J. Troe, M. Votsmeier, and M. Zerezke *J. Chem. Phys.* **105**, 3121 - 3131 (1996)
304. "Statistical adiabatic channel model for ion-molecule capture processes. II. Analytical treatment of ion-dipole capture"
J. Troe, *J. Chem. Phys.* **105**, 6249 - 6262 (1996)
305. "Classical trajectory and adiabatic channel study of the transition from adiabatic to sudden capture dynamics. I. Ion-dipole capture"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov, *J. Chem. Phys.* **105**, 6263 - 6269 (1996)
306. "Classical trajectory and adiabatic channel study of the transition from adiabatic to sudden capture dynamics. II. Ion-quadrupole capture"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov, *J. Chem. Phys.* **105**, 6270 - 6276 (1996)
307. "Classical trajectory and adiabatic channel study of the transition from adiabatic to sudden capture dynamics. III. Dipole-dipole capture"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov, *J. Chem. Phys.* **105**, 6277 - 6284 (1996)
308. "Adiabatic channel study of the capture of nitrogen and oxygen molecules by an ion: effect of nuclear symmetry and spin-spin interaction"
A. I. Maergoiz, E. E. Nikitin, and J. Troe, *Z. Phys. D* **36**, 339 - 347 (1996)
309. "High-Temperature Reactions and Thermodynamic Properties of Phenyl Radicals"
E. Heckmann, H. Hippler, and J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1996) 543 - 550
310. "Rigidity Factors in Unimolecular Reactions"
J. Troe, *Ber. Bunsenges. Phys. Chem.* **101**, 438 - 444 (1997)
311. "Quantum and Classical Calculations of Adiabatic and Nonadiabatic Capture Rates for Anisotropic Interactions"
E. E. Nikitin and J. Troe, *Ber. Bunsenges. Phys. Chem.* **101**, 445 - 458 (1997)
312. "Fluorescence Lifetimes of Jet-Cooled trans-Stilbene and Its (1:1)-van der Waals Complexes with n-Hexane: Cluster Effects in Photoisomerisation"
Ch. Lienau, J. Schroeder, J. Troe, and K. Wack, *Ber. Bunsenges. Phys. Chem.* **101**, 614 - 624 (1997)

313. "Specific rigidity factors in simple unimolecular bond fission reactions"
J. Troe, J. Chem. Soc. Faraday Trans. **93**, 885 - 891 (1997)
314. "Evaluated Kinetic, Photochemical and Heterogeneous Data for Atmospheric Chemistry: Supplement V"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, M. J. Rossi, and J. Troe, J. Phys. Chem. Ref. Data **26**, 521 - 1011 (1997)
315. "Towards a quantitative characterization of photoisomerization rates"
J. Troe, Pure and Appl. Chem. **69**, 841 - 846 (1997)
316. "Recent Advances in Statistical Adiabatic Channel Calculations of State-Specific Dissociation Dynamics"
J. Troe in "Chemical Reactions and Their Control on the Femtosecond Time Scale" (Eds. P. Gaspard, I. Burghardt, I. Prigogine, and S. A. Rice) Adv. Chem. Phys. **101**, 819 - 851 (1997)
317. "Deviations from Lindemann behaviour: photoisomerization dynamics of trans-stilbene under collisional gas phase conditions"
A. Meyer, J. Schroeder, J. Troe, and M. Votsmeier, J. Photochem. Photobiol. A **105**, 345 - 352 (1997)
318. "The role of local density in the collisional deactivation of vibrationally highly excited azulene in supercritical fluids"
D. Schwarzer, J. Troe, and M. Zerezke, J. Chem. Phys. **107**, 8380 - 8390 (1997)
319. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement VI"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, J. A. Kerr, M. J. Rossi, and J. Troe, J. Phys. Chem. Ref. Data **26**, 1329 - 1499 (1997)
320. "Preferential Solvation in the Collisional Deactivation of Vibrationally Highly Excited Azulene in Supercritical Xenon/Ethane Mixtures"
D. Schwarzer, J. Troe, and M. Zerezke, J. Phys. Chem. A **102**, 4207 - 4212 (1998)
321. "Ultraviolet laser ablation of polymers: spot size, pulse duration and plume attenuation effects explained"
H. Schmidt, J. Ihlemann, B. Wolff-Rottke, K. Luther, and J. Troe J., Appl. Phys. **83**, 5458 - 5468 (1998)
322. "Temperature and pressure dependence of the addition reactions of HO to NO and to NO₂. IV. Saturated laser induced fluorescence measurements up to 1400 bar"
D. Fulle, H. F. Hamann, H. Hippler, and J. Troe, J. Chem. Phys. **108**, 5391 - 5397 (1998)
323. "Classical trajectory and statistical adiabatic channel study of the dynamics of capture and unimolecular bond fission. IV. Valence interactions between atoms and molecules"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov, J. Chem. Phys. **108**, 5265 - 5280 (1998)
324. "Classical trajectory and statistical adiabatic channel study of the dynamics of capture and unimolecular bond fission. V. Valence interactions between two linear rotors"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov, J. Chem. Phys. **108**, 9987 - 9998 (1998)

325. "Local Density Effects in the Energy Relaxation of vibrationally Highly Excited Molecules from the Gas to the Compressed Liquid Phase"
D. Schwarzer, C. Hanisch, J. Troe, and M. Zerezke in "Ultrafast Phenomena XI (Eds. T. Elsässer, J. G. Fujimoto, D. Wiersma, W. Zinth) Springer Series in Chemical Physics 63, 508 - 510 (1998)
326. "Die Berechenbarkeit der Natur"
J. Troe in "Bursfelder Universitätsreden" (Hrsg. L. Perlitt) Nr. 16, S. 5 - 29, Verlag Göttinger Tageblatt, Göttingen 1998
327. "Statistical Adiabatic Channel Model"
M. Quack and J. Troe in "Encyclopedia of Computational Chemistry" (Eds. P. von Ragué Schleyer, N. Allinger, T. Clark, J. Gasteiger, P. A. Kollmann, and H. F. Schaefer, Wiley, New York, 1998) 2708 - 2726
328. "Modeling the Temperature and Pressure Dependences of the Reaction $\text{HO} + \text{CO} \rightarrow \text{HOCO} \rightarrow \text{H} + \text{CO}_2$ "
J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 1998) 167 – 175
329. "Nachruf auf Albert Weller"
J. Troe, Jahrbuch der Akademie der Wissenschaften zu Göttingen, 1998
330. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. VII"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr, M. J. Rossi, and J. Troe, J. Phys. Chem. Ref. Data **28**, 191 - 393 (1999)
331. "New studies of the unimolecular reaction $\text{NO}_2 \rightarrow \text{O} + \text{NO}$. I. High pressure range of the $\text{O} + \text{NO}$ recombination between 200 and 400 K"
H. Hippler, M. Siefke, H. Stark, and J. Troe, Phys. Chem. Chem. Phys. **1**, 57 - 61 (1999)
332. "New studies of the unimolecular reaction $\text{NO}_2 \rightarrow \text{O} + \text{NO}$. II. Relation between high pressure rate constants and potential parameters"
L. B. Harding, H. Stark, J. Troe, and V. G. Ushakov Phys. Chem. Chem. Phys. **1**, 63 - 72 (1999)
333. "State-resolved collisional energy transfer in highly excited NO_2 . I. Cross sections and propensities for J , K , and m , changing collisions"
B. Abel, N. Lange, F. Reiche, and J. Troe, J. Chem. Phys. **110**, 1389 - 1403 (1999)
334. "State-resolved collisional energy transfer in highly excited NO_2 . II. Vibrational energy transfer in the presence of strong chemical interaction"
B. Abel, N. Lange, F. Reiche, and J. Troe, J. Chem. Phys. **110**, 1404 - 1415 (1999)
335. "Modeling of velocity and surface temperature of the moving interface during laser ablation of polyimide and poly(methylmethacrylate)"
H. Schmidt, J. Ihlemann, K. Luther, and J. Troe, Appl. Surf. Sci. 138/139, 102 - 106 (1999)
336. "Shock Wave Studies of Dissociation Reactions. New Experiments and Aspects of Interpretation"
J. Troe, Proceedings of the 22nd International Symposium on Shock Waves, Imperial College, London, 65 - 70 (1999)
337. "Photoisomerisation of trans-Stilbene in Moderately Compressed Gases: Pressure-dependent Effective Barriers"
A. Meyer, J. Schroeder, and J. Troe, J. Phys. Chem. A **103**, 10528- 10539 (1999)

338. "Shock wave study of ring opening processes in biphenylene"
A. E. Croce, K. Henning, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **1**, 5345 - 5351 (1999)
339. "Micro-lens arrays generated by UV laser irradiation of doped PMMA"
F. Beinhorn, J. Ihlemann, K. Luther, and J. Troe, *Appl. Phys. A* **68**, 709 – 713 (1999)
340. "Classical trajectory calculations of the high pressure limiting rate constants and of specific rate constants for the reaction $H + O_2 \rightarrow HO_2$: dynamic isotope effects between tritium + O_2 and muonium + O_2 "
L. B. Harding, J. Troe, and V. G. Ushakov, *Phys. Chem. Chem. Phys.* **2**, 631 - 642 (2000)
341. "Detailed Modeling of the Temperature and Pressure Dependence of the Reaction $H + O_2 (+ M) \rightarrow HO_2 (+ M)$ "
J. Troe, International Symposium on Combustion (The Combustion Institute, Pittsburgh, 2000) 1463 - 1469
342. "Classical diffusion model of vibrational predissociation of Van der Waals complexes: truncated mean first passage time approximation"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, I. Oref, and J. Troe, *Phys. Chem. Chem. Phys.* **2**, 2251 - 2259 (2000)
343. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. VIII, Halogen Species"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, Jr., J. A. Kerr, M. J. Rossi, and J. Troe, *J. Phys. Chem. Ref. Data* **29**, 167 - 266 (2000)
344. "Liquid water ionization: mechanistic implications of the H/D isotope effect in the geminate recombination of hydrated electrons"
M. U. Sander, M. S. Gudiksen, K. Luther and J. Troe, *Chem. Phys.* **258**, 257 - 265 (2000)
345. "Are primary quantum yields of NO_2 photolysis at $\lambda \leq 398$ nm smaller than unity?"
J. Troe, *Z. Phys. Chem.* **214**, 573 - 581 (2000)
346. "Experimental and theoretical study of the temperature and pressure dependence of the recombination reactions $O + NO_2 (+ M) \rightarrow NO_3 (+ M)$ and $NO_2 + NO_3 (+ M) \rightarrow N_2O_5 (+ M)$ "
J. Hahn, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **2**, 5098 - 5104 (2000)
347. "Statistical rate theory for the $HO + O \rightarrow HO_2 \rightarrow H + O_2$ reaction system: SACM/CT calculations between 0 and 5000 K"
L. B. Harding, A. I. Maergoz, J. Troe, and V. G. Ushakov *J. Chem. Phys.* **113**, 11019 - 11034 (2000)
348. "Study of the Recombination $CCl_3 + O_2 (+ M) \rightarrow CCl_3O_2 (+ M)$ at Pressures of 2 - 900 bar and Temperatures of 260 - 346 K"
K. Luther, K. Oum, and J. Troe, *J. Phys. Chem. A* **105**, 5535 - 5541 (2001)
349. "Classical diffusion model of vibrational predissociation of van der Waals complexes: II. Comparison with trajectory calculations and analytical approximations"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *Phys. Chem. Chem. Phys.* **3**, 2315 - 2324 (2001)
350. "Direct observation of intramolecular vibrational energy redistribution of selectively excited CH_2I_2 and C_3H_5I molecules in solution"
Charvat, J. Aßmann, B. Abel, D. Schwarzer, K. Henning, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **3**, 2230 - 2240 (2001)

351. "Specific rate constants $k(E,J)$ for the dissociation of NO_2 : I. Time-resolved study of rotational dependences"
Abel, B. Kirmse, J. Troe, and D. Schwarzer, *J. Chem. Phys.* **115**, 6522 - 6530 (2001)
352. "Specific rate constants $k(E,J)$ for the dissociation of NO_2 : II. Linewidths of rotationally selected NO_2 near to the dissociation threshold"
B. Abel, N. Lange, and J. Troe, *J. Chem. Phys.* **115**, 6531 - 6537 (2001)
353. "Reply to Comment by E. Pollak on "Photoisomerization of trans-Stilbene in Moderately Compressed Gases: Pressure-dependent Effective Barriers"
A. Meyer, J. Schroeder, J. Troe, and M. Votsmeier *J. Phys. Chem. A* **105**, 4381 - 4382 (2001)
354. "Rotational effects in broadening factors of fall-off curves of unimolecular dissociation reactions"
J. Troe and V. G. Ushakov, *Faraday Disc. Chem. Soc.* **119**, 145 - 157 (2001)
355. "Comment on "On the high pressure rate constants for the $\text{H}/\text{Mu} + \text{O}_2$ addition reactions" by J. M. C. Marques and A. J. C. Varandas"
L. B. Harding, J. Troe, and V. G. Ushakov, *Phys. Chem. Chem. Phys.* **3**, 2630 - 2631 (2001)
356. "Analysis of the Temperature and Pressure Dependence of the Reaction $\text{HO} + \text{NO}_2 + \text{M} \rightarrow \text{HONO}_2 + \text{M}$ "
J. Troe, *Int. J. Chem. Kinet.* **33**, 878-889 (2001)
357. "Theoretical studies of the $\text{HO} + \text{O} \rightarrow \text{HO}_2 \rightarrow \text{H} + \text{O}_2$ reaction. II. Classical trajectory calculations on an ab initio potential for temperatures between 300 and 5000 K"
J. Troe and V. G. Ushakov, *J. Chem. Phys.* **115**, 3621 – 3628 (2001)
358. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. IX"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, M. J. Rossi, and J. Troe,
<http://www.iupac-kinetic.ch.cam.ac.uk/> (2001)
359. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. X"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, M. J. Rossi, and J. Troe,
<http://www.iupac-kinetic.ch.cam.ac.uk/> (2001)
360. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Suppl. XI"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, M. J. Rossi, and J. Troe,
<http://www.iupac-kinetic.ch.cam.ac.uk/> (2001)
361. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Supplement XII"
R. Atkinson, D. L. Baulch, R. A. Cox, R. F. Hampson, M. J. Rossi, and J. Troe,
<http://www.iupac-kinetic.ch.cam.ac.uk/> (2001)
362. "Quantitative Representation of Specific Rate Constants $k(E)$ for the Photoisomerization of Diphenylpolyenes: The Solution of a Longstanding Problem"
J. Schroeder, T. Steinel, and J. Troe, *J. Phys. Chem. A* **106**, 5510 – 5516 (2002)
363. "Classical diffusion model of vibrational predissociation of van der Waals complexes. Part III. Comparison with quantum calculations"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, I. Oref, and J. Troe, *Phys. Chem. Chem. Phys.* **4**, 3330 – 3340 (2002)

364. "Vibrational Energy Transfer in Highly Excited Bridged Azulene-Aryl Compounds: Direct Observation of Energy Flow through Aliphatic Chains and into the Solvent"
D. Schwarzer, C. Hanisch, P. Kutne, and J. Troe, *J. Phys. Chem. A* **106**, 8019 – 8028 (2002)
365. "Shock wave study of the unimolecular dissociation of H₂O₂ in its falloff range and of its secondary reactions"
Ch. Kappel, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **4**, 4329 – 4398 (2002)
366. "Experimental and theoretical study of the ion-molecule association reaction NH₄⁺ + NH₃ (+ M) → N₂H₇⁺ (+ M)"
S. Hamon, T. Speck, J. B. A. Mitchell, B. R. Rowe, and J. Troe, *J. Chem. Phys.* **117**, 2557 – 2567 (2002)
367. "Classical trajectory and statistical adiabatic channel study of the dynamics of capture and unimolecular bond fission.VI. Properties of transitional modes and specific rate constants k(E,J)"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov, *J. Chem. Phys.* **117**, 4201 – 4213 (2002)
368. "Low-temperature behaviour of capture rate constants for inverse power potentials"
E. I. Dashevskaya, A. I. Maergoiz, J. Troe, I. Litvin, and E. E. Nikitin, *J. Chem. Phys.* **118**, 7313 – 7320 (2003)
369. "Prediction of Reduced Falloff Curves for Recombination Reactions at Low Temperatures"
C. J. Cobos and J. Troe, *Z. Phys. Chem.* **217**, 1031 - 1044 (2003)
370. "Observation of unique pressure effects in the combination reaction of benzyl radicals in the gas to liquid transition region"
K. Oum, K. Sekiguchi, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **5**, 2931 – 2933 (2003)
371. "Introduction to the Technical Programme of the 29th International Symposium on Combustion"
J. Troe and F. A. Williams, *Proc. Combust. Inst.*, 29, xli (2003)
372. "Toward a Quantitative Analysis of Association Reactions in the Atmosphere"
J. Troe, *Chem. Rev.* **103**, 4565 – 4576 (2003)
373. "The Struggle for Precise Rate Constants in Gas Phase Reaction Kinetics: The Reaction H + O₂ → HO + O"
J. Troe, *Z. Phys. Chem.* **217**, 1303 – 1317 (2003)
374. "Molecular dynamics approach to vibrational energy relaxation: Quantum-classical versus purely classical nonequilibrium simulations"
A. A. Neufeld, D. Schwarzer, J. Schroeder, and J. Troe, *J. Chem. Phys.* **119**, 2502 – 2512 (2003)
375. "Density Dependent Photochemical Branching Ratio in Supercritical CO₂: Photodissociation and Isomerization of Diiodomethane"
Ch. Grimm, M. Kling, J. Schroeder, J. Troe, and J. Zerbs, *Israel J. Chem.* **43**, 305 – 317 (2003)
376. "Quantum enhancement of vibrational predissociation near the dissociation threshold"
R. Côté, E. I. Dashevskaya, E. E. Nikitin, and J. Troe, *Phys. Rev. A* **69**, 012704-1 – 012704-10 (2004)

377. "Plasma effects in picosecond-femtosecond UV laser ablation of polymers"
F. Beinhorn, J. Ihlemann, K. Luther, and J. Troe, *Appl. Physics A* **79**, 869 - 873 (2004)
378. "Plasma and plume effects on UV laser ablation of polymers"
J. Ihlemann, F. Beinhorn, H. Schmidt, K. Luther, and J. Troe in „High-Power Laser Ablation V“ (Proc. SPIE, Vol. 5448, ed. C. R. Phipps, SPIE, Bellingham, 2004) 572 - 580
379. "Some Recent Advances in the Modeling of Ion-Molecule Association Reactions"
J. Troe in "Theory of Chemical Reaction Dynamics" (NATO ASI Series, ed. G. Lendvay, Kluwer, Dordrecht, 2004) 399 – 411
380. "Asymptotic Interaction Between Open Shell Partners Operative in Low-Temperature Complex Formation: $H(X^2S_{1/2}) + O_2(X^3\Sigma_g^-)$ and $O(^3P_{j0}) + OH(X^2\Pi_\Omega)$ systems"
A. I. Maergoiz, E. E. Nikitin, J. Troe, and V. G. Ushakov in "Theory of Chemical Reaction Dynamics" (NATO ASI Series, ed. G. Lendvay, Kluwer, Dordrecht, 2004) 21 – 44
381. "Vibrational Predissociation: Quasiclassical Tunneling Through Classical Chaotic Sea"
E. Nikitin and J. Troe, in "Theory of Chemical Reaction Dynamics" (NATO ASI Series, ed. G. Lendvay, Kluwer, Dordrecht, 2004) 381 - 397
382. "Vibrational Relaxation of Diatoms in Collisions with Atoms at Very Low Energies"
E. I. Dashevskaya, E. Nikitin, I. Oref, and J. Troe in "Theory of the Dynamics of Elementary Chemical Reactions" (NATO ASI Series, ed. G. Lendvay, Kluwer, Dordrecht, 2004) 413 - 433
383. "Quantum scattering and adiabatic channel treatment of the low-energy and low-temperature capture of a rotating quadrupolar molecule by an ion"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **120**, 9989 – 9997 (2004)
384. "The Reaction of O_2^+ + C_8H_{10} (Ethylbenzene) as a Function of Pressure and Temperature: 2. Analysis of Collisional Energy Transfer of Highly Excited $C_8H_{10}^+$ "
J. Troe, A. A. Viggiano, and S. Williams, *J. Phys. Chem. A* **108**, 1574 – 1581 (2004)
385. "Experimental and Theoretical Studies of the Benzylum $^+$ /Tropylium $^+$ Ratios after Charge Transfer to Ethylbenzene"
T. D. Fridgen, J. Troe, A. A. Viggiano, A. J. Midey, S. Williams, and T. B. McMahon, *J. Phys. Chem. A* **108**, 5600 – 5609 (2004)
386. "High Pressure Studies of Radical-Solvent Molecule Interactions in the CCl_3 and Bromine Combination Reactions of CCl_3 "
K. Oum, K. Luther, and J. Troe, *J. Phys. Chem. A* **108**, 2690 – 2699 (2004)
387. "Axially-Nonadiabatic Channel Treatment of Low-Energy Capture in Ion-Rotating Diatom Collisions"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, I. Oref, and J. Troe, *J. Phys. Chem. A* **108**, 8703 – 8712 (2004)
388. "Pressure dependence of the reaction $H + O_2 (+ Ar) \rightarrow HO_2 (+ Ar)$ in the range 1- 900 bar and 300-700 K"
J. Hahn, L. Krasnoperov, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **6**, 1997 – 1999 (2004)
389. "Application of Smoluchowski's generalized theory to the kinetics of triplet-triplet annihilation of anthracene in viscous solution after long-pulse excitation"
B. Nickel, P. Borowicz, A. A. Ruth, and J. Troe, *Phys. Chem. Chem. Phys.* **6**, 3350 – 3363 (2004)

390. "Intramolecular vibrational energy redistribution in bridged azulene-anthracene compounds: Ballistic energy transport through molecular chains"
D. Schwarzer, P. Kutne, C. Schröder, and J. Troe, *J. Chem. Phys.* **121**, 1754 – 1764 (2004)
391. "Limitations of Variational Transition State Theory for Barrierless Radical-Radical Recombination Reactions"
J. Troe, *Z. Phys. Chem.* **218**, 457 – 467 (2004)
392. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Vol. I – Gas Phase Reactions of O_x, HO_x, NO_x and SO_x Species"
R. Atkinson, D. L. Baulch, R. A. Cox, J. N. Crowley, R. F. Hampson, R. G. Hynes, M. E. Jenkin, M. J. Rossi, and J. Troe, *Atmos. Chem. Phys.* **4**, 1461 – 1738 (2004)
393. "Recombination of benzyl radicals: dependence on the bath gas, temperature, and pressure"
K. Luther, K. Oum, K. Sekiguchi, and J. Troe, *Phys. Chem. Chem. Phys.* **6**, 4133 – 4141 (2004)
394. "Collisional Stabilization and Thermal Dissociation of Highly vibrationally Excited C₉H₁₂⁺ Ions from the Reaction O₂⁺ + C₉H₁₂ → O₂ + C₉H₁₂⁺"
Abel I. Fernandez, A. A. Viggiano, Thomas M. Miller, S. Williams, I. Dotan, J. V. Seeley, and J. Troe, *J. Phys. Chem. A*, **108**, 9652 – 9659 (2004)
395. "Thermal decomposition of ethylbenzene cations (C₈H₁₀⁺): experiments and modelling of falloff curves"
Abel I. Fernandez, A. A. Viggiano, A. I. Maergoiz, J. Troe, and V. G. Ushakov, *Int. J. Mass Spectrometry* **241**, 305 – 313 (2005)
396. "SACM/CT Study of Product Energy Distributions in the Dissociation of n-Propylbenzene Cations"
J. Troe, V. G. Ushakov, and A. A. Viggiano, *Z. Phys. Chem.* **219**, 699 – 714 (2005).
397. "Classical Trajectory and Statistical Adiabatic Channel Study of the Dynamics of Capture and Unimolecular Bond Fission. VII. Thermal Capture and Specific Rate Constants k(E,J) for the Dissociation of Molecular Ions"
J. Troe, V. G. Ushakov, and A. A. Viggiano, *Z. Phys. Chem.* **219**, 715 – 741 (2005)
398. "Unravelling combustion mechanisms through a quantitative understanding of elementary reactions"
James A. Miller, Michael J. Pilling, and Jürgen Troe, *Proc. Combust. Inst.* **30**, 43 – 88 (2005)
399. "Ion-molecule kinetics at 15 – 700 Torr"
A. A. Viggiano, Abel I. Fernandez, and J. Troe, *Phys. Chem. Chem. Phys.* **7**, 1533 – 1539 (2005)
400. "Dynamics of ion-molecule complex formation at very low energies and Temperatures"
E. E. Nikitin and J. Troe, *Phys. Chem. Chem. Phys.* **7**, 1540 – 1551 (2005)
401. "Temperature and pressure dependence of ion-molecule association and dissociation reactions: the N₂⁺ + N₂ (+ M) → N₄⁺ (+ M) reaction"
J. Troe, *Phys. Chem. Chem. Phys.* **7**, 1560 – 1567 (2005)

402. "Rates of complex formation in collisions of rotationally-excited homonuclear diatoms with ions at very low temperatures. Application to hydrogen isotopes and hydrogen-containing ions"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **122**, 184311-1 – 184311-12 (2005)
403. "The role of the radical-complex mechanism in the ozone recombination/dissociation reaction"
K. Luther, K. Oum, and J. Troe, *Phys. Chem. Chem. Phys.* **7**, 2764 – 2770 (2005)
404. "Experimental and modelling study of the ion-molecule association reaction $\text{H}_3^+ + \text{H}_2\text{O} (+ \text{M}) \rightarrow \text{H}_5\text{O}_2^+ (+ \text{M})$ "
S. Hamon, T. Speck, J. B. A. Mitchell, B. Rowe, and J. Troe, *J. Chem. Phys.* **123**, 054303-1 – 054303-9 (2005)
405. "Theory of Multi-Channel Thermal Unimolecular Reactions. 2. Application to the Thermal Dissociation of Formaldehyde"
J. Troe, *J. Phys. Chem. A* **109**, 8320 – 8328 (2005)
406. "Evaluated Kinetic Data for Combustion Modelling: Supplement II"
D. L. Baulch, C. T. Bowman, C. J. Cobos, R. A. Cox, Th. Just, J. A. Kerr, M. J. Pilling, D. Stocker, J. Troe, W. Tsang, R. W. Walker, and J. Warnatz, *J. Phys. Chem. Ref. Data* **34**, 757 - 1397 (2005)
407. "Understanding the seemingly simple dissociation of NO_2 . Statistical classical trajectory studies and comparison with experiments"
B. Abel, V. Ushakov, and J. Troe, *Recent Res. Develop. Phys. Chem.* **8**, 21 – 48 (2005)
408. "Electron attachment to POCl_3 : Measurement and theoretical analysis of rate constants and branching ratios as a function of gas pressure and temperature, electron temperature, and electron energy"
J. M. Van Doren, J. F. Friedman, Th. M. Miller, A. A. Viggiano, S. Denifl, P. Scheier, T. D. Märk, and J. Troe, *J. Chem. Phys.* **124**, 124322-1 – 124322-9 (2006)
409. "Collisional stabilization of highly vibrationally excited o-, m- and p-xylene ions ($\text{C}_8\text{H}_{10}^+$) from 300 to 900 K and 1 -250 Torr"
A. I. Fernandez, I. Dotan, Th. M. Miller, J. Troe, and A. A. Viggiano, *Int. J. Mass Spectr.* **249/250**, 379 – 384 (2006)
410. "A Simple Method Relating Specific Rate Constants $k(E,J)$ and Thermally Averaged Rate Constants $k_\infty(T)$ of Unimolecular Bond Fission and the Reverse Barrierless Association Reactions"
J. Troe and V. G. Ushakov, *J. Phys. Chem. A* **110**, 6732 – 6741 (2006)
411. "Restoring Detailed Balance in the Landau-Teller Probabilities for Collision-Induced Vibrational Transitions"
E. E. Nikitin and J. Troe, *Phys. Chem. Chem. Phys.* **8**, 2012 – 2016 (2006)
412. "Fluorescence and REMPI Spectroscopy of Jet-Cooled Isolated 2-Phenylindene in the S_1 "
Ch. Müller, M. Klöppel-Riech, F. Schröder, J. Schroeder, and J. Troe, *J. Phys. Chem. A*, **110**, 5017 – 5031 (2006)
413. "Pressure and Temperature Dependence of the Recombination of p-Fluorobenzyl Radicals"
C. Lee, K. Luther, K. Oum, and J. Troe, *J. Phys. Chem. A*, **110**, 2613 – 2621 (2006)

414. "Falloff Curves for the Reaction $\text{CH}_3 + \text{O}_2 (+ \text{M}) \rightarrow \text{CH}_3\text{O}_2 (+ \text{M})$ in the Pressure Range 2 – 1000 bar and the Temperature Range 300 – 700 K"
R. X. Fernandes, K. Luther, and J. Troe, *J. Phys. Chem. A* **110**, 4442 – 4449 (2006)
415. "On the Model Dependence of Kinetic Shifts in Mass Spectrometry: The Dissociation of the Cations of Benzene and n-Butylbenzene"
J. Troe, V. G. Ushakov, and A. A. Viggiano, *J. Phys. Chem. A* **110**, 1491 – 1499 (2006)
416. "Reaction Kinetics: An Addiction"
J. Troe, *J. Phys. Chem. A* **110**, 2831 – 2834 (2006)
417. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Volume 2 – Gas-Phase Reactions of Organic Species"
R. Atkinson, D. L. Baulch, R. A. Cox, J. N. Crowley, R. F. Hampson, R. G. Hynes, M. E. Jenkin, M. J. Rossi, and J. Troe, *Atmos. Chem. Phys.* **6**, 3625 - 4055 (2006)
418. "Two-channel dissociation of chemically and thermally activated n-butylbenzene cations ($\text{C}_{10}\text{H}_{14}^+$)"
Abel I. Fernandez, A. A. Viggiano, and J. Troe, *J. Phys. Chem. A* **110**, 8467 – 8476 (2006)
419. "Intramolecular Hydrogen Bonding in 1,8-Dihydroxyanthraquinone, 1-Aminoanthraquinone, and 9-Hydroxyphenalenone Studied by Picosecond Time-Resolved Fluorescence"
Ch. Müller, J. Schroeder, and J. Troe, *J. Phys. Chem. B* **110**, 19820 - 19832 (2006)
420. „Semiclassical extension of the Landau-Teller theory of collisional energy transfer“
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **125**, 154315-1 – 154315-8 (2006)
421. "Water Catalysis of a Radical-Molecule Gas-Phase Reaction"
E. Vöhringer-Martinez, B. Hansmann, H. Hernandez, J. S. Francisco, J. Troe, B. Abel, *Science* **315**, 497 – 501 (2007)
422. "Evaluated Kinetic and Photochemical Data for Atmospheric Chemistry: Vol. 3 – Gas Phase Reactions of Inorganic Halogens"
R. Atkinson, D. L. Baulch, R. A. Cox, J. N. Crowley, R. F. Hampson, R. G. Hynes, M. E. Jenkin, M. J. Rossi, and J. Troe, *Atmos. Chem. Phys.* **7**, 981 - 1191 (2007)
423. "Refined Analysis of the Thermal Dissociation of Formaldehyde"
J. Troe, *J. Phys. Chem. A* **111**, 3862 – 3867 (2007)
424. "Analysis of Quantum Yields for the Photolysis of Formaldehyde at $\lambda > 310 \text{ nm}$ "
J. Troe, *J. Phys. Chem. A* **111**, 3868 – 3874 (2007)
425. "Classical Trajectory Study of the Reaction between H and HCO"
J. Troe and V. Ushakov, *J. Phys. Chem. A* **111**, 6610 – 6614 (2007)
426. "Low-energy electron attachment to SF₆. I. Kinetic modeling of nondissociative attachment"
J. Troe, Th. M. Miller, and A. A. Viggiano, *J. Chem. Phys.* **127**, 244303-1 – 244303-12 (2007)
427. "Low-energy electron attachment to SF₆. II. Temperature and pressure dependences of dissociative attachment"
J. Troe, Th. M. Miller, and A. A. Viggiano, *J. Chem. Phys.* **127**, 244304-1 – 244304-13 (2007)

428. "Low-energy electron attachment to SF₆. III. From thermal detachment to the electron affinity of SF₆"
A. A. Viggiano, Th. M. Miller, J. F. Friedman, and J. Troe, *J. Chem. Phys.* **127**, 244305-1 – 244305-8 (2007)
429. "Interpretation of the vibrational relaxation of H₂ in H₂ within the semiclassical effective mass approach"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **127**, 114317-1 – 114317-8 (2007)
430. "Low temperature capture of open shell dipolar molecules by ions: the capture of rotationally selected NO(²I_{1/2,j}) by C⁺"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *Phys. Chem. Chem. Phys.* **9**, 1559 – 1567 (2007)
431. "Modelling low-energy electron-molecule capture processes"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *Phys. Chem. Chem. Phys.* **10**, 1270 - 1276 (2008)
432. "70 years of Landau-Teller theory for collisional energy transfer. Semiclassical three-dimensional generalizations of the classical collinear model"
E. E. Nikitin and J. Troe, *Phys. Chem. Chem. Phys.* **10**, 1483 – 1501 (2008)
433. "SACM/CT Study of the dissociation/recombination dynamics of hydrogen peroxide on an ab initio potential energy surface. Part II. Specific rate constants k(E,J), thermal rate constants k_∞(T), and lifetime distributions"
J. Troe and V. G. Ushakov, *Phys. Chem. Chem. Phys.* **10**, 3915 – 3924 (2008)
434. „Experimental and theoretical investigation of electron attachment to SF₅Cl"
J. M. Van Doren, Th. M. Miller, A. A. Viggiano, P. Španěl, D. Smith, J. C. Bopp, and J. Troe, *J. Chem. Phys.* **128**, 094309-1 – 094309-8 (2008)
435. "Nonadiabatic transitions between lambda-doubling states in the capture of a diatomic molecule by an ion"
M. Auzinsh, E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **128**, 184304-1 – 184304-11 (2008)
436. "Electron attachment to SF₆ under well defined conditions: Comparison of statistical modeling results to experiments"
Th. M. Miller, A. A. Viggiano, and J. Troe, *J. Phys. Conf. Series* **115**, 012019-1 – 012019-13 (2008)
437. "Evaluated Kinetic and Photochemical data for Atmospheric Chemistry: Volume 4 – Gas Phase Reactions of Organic Halogen Species"
R. Atkinson, D. L. Baulch, R. A. Cox, J. N. Crowley, R. F. Hampson, R. G. Hynes, M. E. Jenkin, M. J. Rossi, J. Troe, and T. Wallington *Atmos. Chem. Phys.* **8**, 4141-4496, (2008)
438. „Simplified models for anharmonic numbers and densities of vibrational states. II. All the bound states of HO₂"
J. Troe and V. G. Ushakov, *Chem. Phys.* **346**, 186 – 192 (2008)
439. "Simplified models for anharmonic numbers and densities of vibrational states. Part III: Resonance states of HO₂"
J. Troe and V. G. Ushakov, *Chem. Phys.* **346**, 193 – 197 (2008)

440. "Experimental and modelling study of the recombination reaction $H + O_2 (+ M) \rightarrow HO_2$ (+ M) between 300 and 900 K, 1.5 and 950 bar, and in the bath gases M = He, Ar, and N₂"
 R. X. Fernandes, K. Luther, and J. Troe, *Phys. Chem. Chem. Phys.* **10**, 4313 – 4321 (2008)
441. "Quantum capture, adiabatic channel, and classical trajectory study of the high pressure rate constant of the reaction H + O₂ → HO₂ between 0 and 5000 K"
 J. Troe and V. G. Ushakov, *J. Chem. Phys.* **128**, 204307-1 – 204307-9 (2008)
442. "Jürgen Warnatz (1944 – 2007) – In memoriam"
 J. Troe and J. Wolfrum, *Combustion and Flame* **153**, 341 – 342 (2008)
443. "PCCP – reflections in the first 10 years"
 M. Ashfold and J. Troe, *Phys. Chem. Chem. Phys.* **10**, 15 (2008)
444. „Experimental and theoretical study of the ion-ion mutual neutralization reactions Ar⁺ + SF_n⁻ (n = 6, 5, and 4)"
 J. C. Bopp, T. M. Miller, A. A. Viggiano, and J. Troe, *J. Chem. Phys.* **129**, 074308-1 – 074308-9 (2008)
445. "Capture of Asymmetric Top Dipolar Molecules by Ions: Rate Constants for Capture of H₂O, HDO, and D₂O by Arbitrary Ions"
 A. I. Maergoiz, E. E. Nikitin, and J. Troe, *Int. J. Mass Spectrometry*, **280**, 42 – 49 (2009)
446. "Specific rate constants k(E) of the dissociation of halobenzene ions: Analysis by statistical unimolecular theories"
 W. Stevens, B. Sztaray, N. Shuman, T. Baer, and J. Troe, *J. Phys. Chem. A* **113**, 573 – 582 (2009)
447. "Lambda-doublet specificity in the low-temperature capture of NO(X²Π_{1/2}) in low rotational states by C⁺-ions"
 M. Auzinsh, E. E. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **130**, 014304-1 – 014304-10 (2009)
448. "Towards simplified thermal and specific rigidity factors for ion-molecule reactions and ion fragmentations"
 J. Troe, *Z. Phys. Chem.* **223**, 347 - 357 (2009)
449. "Anharmonic Rovibrational Numbers and Densities of States for HO₂, H₂CO, and H₂O₂"
 J. Troe and V. G. Ushakov, *J. Phys. Chem. A* **113**, 3940 – 3945 (2009)
450. "On the accuracy of thermionic electron emission models. I. Electron detachment from SF₆^{-"}
 J. Troe, Th. M. Miller, and A. A. Viggiano, *J. Chem. Phys.* **130**, 244303-1 – 244303-12 (2009)
451. "Threshold behaviour and analytical fitting of partial wave capture probabilities for attractive R⁻ⁿ potentials"
 E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *Phys. Chem. Chem. Phys.* **11**, 9364 – 9369 (2009)
452. "Dissociative Excitation Transfer in the Reaction of O₂ (a¹Δ_g) with OH·(H₂O)_{1,2} Clusters"
 A. A. Viggiano, A. Midey, N. Eyet, V. M. Bierbaum, and J. Troe, *J. Chem. Phys.* **131**, 094303-1 – 094303-6 (2009)
453. "Quantum and classical fall of a charged particle onto a stationary dipolar target"
 E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Phys. Chem. A* **113**, 14212 – 14219 (2009)

454. "Quantum Chemical Characterization of Low-Lying Excited States of an Arylperoxycarbonate: Mechanistic Implications for Photodissociation"
S.Olsen, D. Schwarzer, M. Buback, J. Troe, and S. Smith, *J. Phys. Chem. A* **114**, 4289 – 4295 (2010)
455. "Temperature and Pressure Dependence of the Reaction $2 \text{CF}_3 (+ \text{M}) \rightarrow \text{C}_2\text{F}_6 (+ \text{M})$ "
C. J. Cobos, A. E. Croce, K. Luther, and J. Troe, *J. Phys. Chem. A* **114**, 4748 – 4754 (2010)
456. "Shock wave Study of the Thermal Decomposition of CF_3 and CF_2 Radicals"
C. J. Cobos, A. E. Croce, K. Luther, and J. Troe, *J. Phys. Chem. A* **114**, 4755 – 4761 (2010)
457. "Locking of Intrinsic Angular Momenta in the Capture of Quadrupole Diatoms by Ions"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *Mol. Phys.* **108**, 873 – 882 (2010)
458. "Experimental and modeling study of thermal rate coefficients and cross sections for electron attachment to C_{60} "
A. A. Viggiano, J. F. Friedman, N. S. Shuman, Th. M. Miller, L. C. Schaffer, and J. Troe, *J. Chem. Phys.* **132**, 194307-1 – 194307-8 (2010)
459. "Evaluated kinetic and photochemical data for atmospheric chemistry: Vol.V - heterogeneous reactions on solid substrates"
J. N. Crowley, M. Ammann, R. A. Cox, R. G. Hynes, M. E. Jenkin, A. Mellouki, M. J. Rossi, J. Troe, and T. J. Wallington, *Atmos. Chem. Phys.* **10**, 9059 - 9223 (2010)
460. "Contribution of the Radical-Complex Mechanism to the Rate of the Reaction $\text{CH}_3 + \text{O}_2 (+ \text{M}) \rightarrow \text{CH}_3\text{O}_2 (+ \text{M})$ at High Pressures",
R. X. Fernandes, K. Luther, and J. Troe, *J. Phys. Chem. A* **114**, 9963 - 9968 (2010)
461. "Tribute to the Research and Professional Career of Reinhard Schinke"
W. L. Hase and J. Troe, *J. Phys. Chem. A* **114**, 9589 - 9590 (2010)
462. "Mutual Capture of Dipolar Molecules at Low and Very Low Energies. I. Approximate Analytical Treatment"
E. E. Nikitin and J. Troe, *J. Phys. Chem. A* **114**, 9762 - 9767 (2010)
463. "Electron capture by finite-size polarizable molecules and clusters"
E. E. Nikitin and J. Troe, *Phys. Chem. Chem. Phys.* **12**, 9012 - 9017 (2010)
464. "Reaction Networks for Interstellar Chemical Modelling: Improvements and Challenges"
V. Wakelam, I. W. M. Smith, E. Herbst, J. Troe, W. Geppert, H. Linnartz, K. Oberg, E. Roueff, M. Agundez, P. Pernot, H. M. Cuppen, J. C. Loison, and D. Talbi, *Space Sci. Rev.* **156**, 13 - 72 (2010)
465. "Mutual Capture of Dipolar Molecules at Low and Very Low Energies. II. Numerical Study"
Auzinsh, E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Phys. Chem. A* **115**, 5027 - 5037 (2011)
466. "Electron attachment to POCl_3 . III. Measurement and kinetic modeling of branching fractions"
S. Shuman, T. M. Miller, A. A. Viggiano and J. Troe, *J. Chem. Phys.* **134**, 094310-1 – 094310-10 (2011)
467. "The thermal dissociation/recombination reaction of hydrogen peroxide $\text{H}_2\text{O}_2(+\text{M}) \rightarrow 2\text{OH}(+\text{M})$ III. Analysis and representation of the temperature and pressure dependence over wide ranges"
J. Troe, *Combust. & Flame* **158**, 594 - 601 (2011)

468. "Electron Capture by Polarizable Dipolar Targets: Numerical and Analytically Approximated Capture Probabilities"
E.I. Dashevskaya, I. Litvin, E.E. Nikitin, and J. Troe, *J. Phys. Chem. A* **115**, 6825 - 6830 (2011)
469. "The Importance of $\text{NO}^+(\text{H}_2\text{O})_4$ in the Conversion of $\text{NO}^+(\text{H}_2\text{O})_n$ to $\text{H}_3\text{O}^+(\text{H}_2\text{O})_n$: Kinetics Measurements and Statistical Rate Modeling"
N. Eyet, N.S. Shuman, A.A. Viggiano, J. Troe, R.A. Relph, R.P. Steele, and M.A. Johnson, *J. Phys. Chem. A* **115**, 7582 - 7590 (2011)
470. "Oxygen depletion in dense molecular clouds: a clue to a low O_2 abundance"
Hincelin, V. Wakelam, F. Hersant, S. Guilloteau, J.C. Loison, P. Honvault, and J. Troe, *Astronomy & Astrophysics* **530**, A61 (2011)
471. "Revisiting falloff curves of thermal unimolecular reactions"
J. Troe and V.G. Ushakov, *J. Chem. Phys.* **135**, 054304-1 – 054304-10 (2011)
472. "Pressure and temperature dependence of dissociative and non-dissociative electron attachment to CF_3 : Experiments and kinetic modeling"
N.S. Shuman, T.M. Miller, J.F. Friedman, A.A. Viggiano, A.I. Maergoiz, and J. Troe, *J. Chem. Phys.* **135**, 054306-1 – 054306-10 (2011)
473. "Electron attachment to POCl_3 . II. Dependence of the attachment rate coefficients on gas and electron temperature"
N.S. Shuman, T.M. Miller, A.A. Viggiano, and J. Troe, *Int. J. Mass Spectr.* **306**, 123 - 128 (2011)
474. Experimental and Modelling Study of the Unimolecular Thermal Decomposition of CHF_3 "
C.J. Cobos, A.E. Croce, K. Luther, and J. Troe, *Z. Phys. Chem.* **225**, 1019 - 1028 (2011)
475. "On the Temperature Dependence of the Thermal Electron Attachment to SF_6 , SF_5Cl , and POCl_3 "
J. Troe, G. Marowsky, N.S. Shuman, T.M. Miller, and A.A. Viggiano, *Z. Phys. Chem.* **225**, 1405 - 1416 (2011)
476. "A Kinetic Database for Astrochemistry (KIDA)"
V. Wakelam, E. Herbst, J.C. Loison, I.W.M. Smith, V. Chandrasekaran, B. Pavone, N.G. Adams, M.C. Bacchus-Montabonel, A. Bergeat, K. Beroff, V.M. Bierbaum, M. Chabot, A. Dalgarno, E.F. van Dishoeck, A. Faure, W.D. Geppert, D. Gerlich, D. Galli, E. Hebrard, F. Hersant, K.M. Hickson, P. Honvault, S.J. Klippenstein, S. Le Picard, G. Nyman, P. Pernot, S. Schlemmer, F. Selsis, I.R. Sims, D. Talbi, J. Tennyson, J. Troe, R. Wester, and L. Wiesenfeld, *Astrophys. J. Suppl. Series* **199**, 21 (2012)
477. "Communication: Revised electron affinity of SF_6 from kinetic data"
J. Troe, T.M. Miller, and A.A. Viggiano, *J. Chem. Phys.* **136**, 121102-1 -121102-3 (2012)
478. "Refined Representation of Falloff Curves for the Reaction $\text{HO} + \text{NO}_2 + \text{N}_2 \rightarrow (\text{HONO}_2, \text{HOONO}) + \text{N}_2$ "
J. Troe, *J. Phys. Chem. A* **116**, 6387 - 6393 (2012)
479. "Exploring the Reactions of Fe^+ and FeO^+ with NO and NO_2 "
J.J. Melko, S.G. Ard, J.A. Fournier, N.S. Shuman, J. Troe, and A.A. Viggiano, *J. Phys. Chem. A* **116**, 11500 - 11508 (2012)
480. "On the kinetic modeling of electron attachment to polyatomic molecules"
E.E. Nikitin and J. Troe, *Mol. Phys.* **110**, 1627 - 1635 (2012)

481. "Using the Flowing Afterglow to Measure Kinetics of Electron Attachment to Radicals, Ion-Ion Mutual Neutralization, and Electron Catalyzed Mutual Neutralization"
N.S. Shuman, T.M. Miller, A.A. Viggiano, and J. Troe, *Adv. At. Mol. Opt. Phys.* **61**, 209 - 294 (2012)
482. "Analysis by kinetic modeling of the temperature dependence of thermal electron attachment to CF₃Br"
J. Troe, N.S. Shuman, and A.A. Viggiano, *J. Chem. Phys.* **137**, 024303-1 – 024303-6 (2012)
483. "The dissociation/recombination reaction CH₄ (+M) → CH₃ + H (+M): a case study for unimolecular rate theory"
J. Troe and V.G. Ushakov, *J. Chem. Phys.* **136**, 214309-1 – 214309-12 (2012)
484. "Electron attachment to CF₃ and CF₃Br at temperatures up to 890 K: Experimental test of the kinetic modeling approach"
N.S. Shuman, T.M. Miller, A.A. Viggiano, and J. Troe, *J. Chem. Phys.* **138**, 204316-1 – 204316-7 (2013)
485. "Iron cation catalyzed reduction of N₂O by CO: gas-phase temperature dependent kinetics"
J.J. Melko, S.G. Ard, J.A. Fournier, J. Li, N.S. Shuman, H. Guo, and J. Troe, *Phys. Chem. Chem. Phys.* **15**, 11257 - 11267 (2013)
486. "Quantum capture of charged particles by rapidly rotating symmetric top molecules with small dipole moments. Analytical comparison of the fly-wheel and adiabatic channel limits"
M.Auzinsh, E.I.Dashevskaya, E.E.Nikitin, and J.Troe, *Mol. Phys.* **111**, 2003 - 2011 (2013)
487. "Grosse Göttinger Chemiker: Wallach, Nernst, Tammann, Zsigmondy, Windaus"
J. Troe in „ Die Geschichte der Akademie der Wissenschaften zu Göttingen, Teil 1“ (Herausg. Ch. Starck und K. Schönhammer, De Gruyter, Berlin, 2014) 183 - 203
488. "Evaluated kinetic and photochemical data for atmospheric chemistry: Vol.VI - Heterogeneous reactions with liquid substrates"
M. Ammann, R.A. Cox, J.N. Crowley, M.E. Jenkin, A. Mellouki, M.J. Rossi, J. Troe, and T.J. Wallington, *Atmos. Chem. Phys.* **13**, 8045 - 8228 (2013)
489. "Quantum effects in the capture of charged particles by dipolar polarizable symmetric top molecules. I. General axially nonadiabatic channel treatment"
M. Auzinsh, E.I. Dashevskaya, I. Litvin, E.E. Nikitin, and J. Troe, *J. Chem.Phys.* **139**, 084311-1 – 084311-10 (2013)
490. "Quantum effects in the capture of charged particles by dipolar polarizable symmetric top molecules. II. Interplay between electrostatic and gyroscopic interactions"
M. Auzinsh, E.I. Dashevskaya, I. Litvin, E.E. Nikitin, and J. Troe, *J. Chem.Phys.* **139**, 144315-1 – 144315-10 (2013)
491. "Comment on 'Role of (NO)₍₂₎ Dimer in Reactions of Fe+ with NO and NO₂ Studied by ICP-SIFT Mass Spectrometry'"
J.J. Melko, S.G. Ard, J.A. Fournier, N.S. Shuman, J. Troe, and A.A. Viggiano, *J. Phys. Chem A* **117**, 9108 - 9110 (2013)
492. "Experimental and Modeling Study of the Reaction C₂F₄ (+M) → CF₂ + CF₂ (+M)"
C.J. Cobos, A.E. Croce, K. Luther, L. Sölter, E. Tellbach, and J. Troe, *J. Phys. Chem A* **117**, 11420 - 11429 (2013)

493. "Activation of Methane by FeO⁺: Determining Reaction Pathways through Temperature-Dependent Kinetics and Statistical Modeling"
S.G. Ard, J.J. Melko, V.G. Ushakov, R. Johnson, J.A. Fournier, N.S. Shuman, H. Guo, J. Troe, and A.A. Viggiano, *J. Phys. Chem. A*, **118**, 2029 - 2039 (2014)
494. "Representation of "Broad" Falloff Curves for Dissociation and Recombination Reactions"
J. Troe and V.G. Ushakov, *Z. Phys. Chem.* **228**, 1 - 10 (2014)
495. "Shock wave and modeling study of the thermal decomposition reactions of pentafluoroethane and 2-H-heptafluoropropane"
C.J. Cobos, L. Sölter, E. Tellbach, and J. Troe, *Phys. Chem. Chem. Phys.* **16**, 9797 - 9807 (2014)
496. "Shock Wave Study of the Thermal Dissociations of C₃F₆ and c-C₃F₆. I. Dissociation of Hexafluoropropene"
C.J. Cobos, L. Sölter, E. Tellbach, and J. Troe, *J. Phys. Chem. A* **118**, 4880 - 4888 (2014)
497. "Shock Wave Study of the Thermal Dissociations of C₃F₆ and c-C₃F₆. II. Dissociation of Hexafluorocyclopropane and Dimerization of CF₂"
C.J. Cobos, L. Sölter, E. Tellbach, and J. Troe, *J. Phys. Chem. A* **118**, 4873 - 4879 (2014)
498. "Further Insight into the Reaction FeO⁺ + H₂ → Fe⁺ + H₂O: Temperature Dependent Kinetics, Isotope Effects, and Statistical Modeling"
S.G. Ard, J.J. Melko, O. Martinez, Jr., V.G. Ushakov, A. Li, R.S. Johnson, N.S. Shuman, H. Guo, J. Troe, and A.A. Viggiano, *J. Phys. Chem. A* **118**, 6789 - 6797 (2014)
499. "Oxidation of Reduced Sulfur Species: Carbon Disulfide"
P. Glarborg, B. Halaburt, P. Marshall, A. Guillory, J. Troe, M. Thellefsen, and K. Christensen, *J. Phys. Chem. A* **118**, 6798 - 6809 (2014)
500. "Electronic nonadiabatic effects in low temperature radical-radical reactions. I. C(³P) + OH(²Π)"
A.I. Maergoiz, E.E. Nikitin, and J. Troe, *J. Chem.Phys.* **141**, 044302(1-17) (2014)
501. "From quantum chemistry to dissociation kinetics: what we need to know"
J.Troe, *Mol. Phys.* **112**, 2374 - 2383 (2014)
502. "Optimizing Second-Harmonic Generation in a Circular Cylindrical Waveguide with Embedded Periodically Arranged Tubulets of Nonlinear Susceptibility"
B. U. Felderhoff, G. Marowsky, and J. Troe in "Planar Waveguides and Other Confined Geometries" (Ed. G. Marowski), Springer Series in Optical Sciences Vol. 189, New York, 2015) 21 - 44
503. "The vibrational relaxation of NO in Ar: tunneling in a curve-crossing mechanism"
E. I. Dashevskaya, E. E. Nikitin, and J. Troe, *Phys. Chem. Chem. Phys.* **17**, 151 - 158 (2015)
504. "Congratulations to Henning Bockhorn"
E. Gutheil and J. Troe, *Z. Phys. Chem.* **229**, 457 – 459 (2015)
505. "Experimental and Modeling Study of the Temperature and Pressure Dependence of the Reaction C₂H₅ + O₂ (+ M) → C₂H₅O₂ (+ M)"
R. X. Fernandes, K. Luther, G. Marowsky, M. P. Rissanen, R. Timonen, and J. Troe, *J. Phys. Chem. A* **119**, 7263–7269, (2015)
506. "Temperature and Pressure Dependence of the Reaction S plus CS (+ M) → CS₂ (+ M)"
P. Glarborg, P. Marshall, and J. Troe, *J. Phys. Chem. A* **119**, 7277–7281, (2015)

507. "Further insight into the tunneling contribution to the vibrational relaxation of NO in Ar"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **142**, 164310(1-9) (2015)
508. "Statistical modeling of the reaction $\text{Fe}^+ + \text{N}_2\text{O} \rightarrow \text{FeO}^+ + \text{N}_2$ and $\text{FeO}^+ + \text{CO} \rightarrow \text{Fe}^+ + \text{CO}_2$ "
V. G. Ushakov, J. Troe, R. S. Johnson, H. Guo, S. G. Ard, J. J. Melko, N. S. Shuman, and A. A. Viggiano, *Phys. Chem. Chem. Phys.* **17**, 19700-19708 (2015)
509. "Spin inversion and spin selection in the reactions $\text{FeO}^+ + \text{H}_2$ and $\text{Fe}^+ + \text{N}_2\text{O}$ "
S. G. Ard, R. S. Johnson, J. J. Melko, O. Martinez jr., N. S. Shuman, V. G. Ushakov, H. Guo, J. Troe, and A. A. Viggiano, *Phys. Chem. Chem. Phys.* **17**, 19709-19717 (2015)
510. "Shock wave study and theoretical modeling of the thermal decomposition of c-C₄F₈"
G. Knight, K. Hintzer, L. Sölter, E. Tellbach, A. Thaler, and J. Troe, *Phys. Chem. Chem. Phys.* **17**, 32219–32224 (2015)
511. "Simplified representation of partial and total rate constants of complex-forming bimolecular reactions"
J. Troe, *J. Phys. Chem. A* **119**, 12159–12165 (2015)
512. "Shock wave and modeling study of the reaction $\text{CF}_4 (+\text{M}) \rightarrow \text{CF}_3 + \text{F} (+\text{M})$,"
G. Knight, L. Sölter, E. Tellbach, and J. Troe, *Phys. Chem. Chem. Phys.* **18**, 17592–17596 (2016)
513. "Calculations of the active mode and energetic barrier to electron attachment to CF₃ and comparison with kinetic modeling of experimental results"
H. Han, B. Alday, N. S. Shuman, J. P. Wiens, J. Troe, A. A. Viggiano, and H. Guo, *Phys. Chem. Chem. Phys.* **18**, 31064–31071, (2016)
514. "Analysis of the Pressure and Temperature Dependence of the Complex-Forming Bimolecular Reaction $\text{CH}_3\text{OCH}_3 + \text{Fe}^+$ "
S. G. Ard, R. S. Johnson, O. Martinez Jr., N. S. Shuman, H. Guo, J. Troe, and A. Viggiano, *J. Phys. Chem. A* **120**, 5264–5273 (2016)
515. "Relocking of intrinsic angular momenta in collisions of diatoms with ions: Capture of $\text{H}_2(j=0,1)$ by H_2^+ "
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **145**, 244315 (2016)
516. "Nachruf auf Peter Botschwina, 4. Mai 1948 – 27. Dezember 2016"
J. Troe, *Jahrbuch der Akademie der Wissenschaften zu Göttingen 2016 (De Gruyter Akademie Forschung, 2016)* 245-248
517. "Otto Wallach – ein großer Göttinger Chemiker"
J. Troe in "Göttinger Stadtgespräche. Persönlichkeiten aus Kultur, Politik, Wirtschaft und Wissenschaften erinnern an Größen ihrer Stadt" (Herausg. C. Freudentstein, Vandenhoeck & Ruprecht, Göttingen, 2016) 121-127
518. "On the Bethe-Wigner-Shapiro limit of the rate coefficient for the capture of a rotating quadrupolar polarisable diatom by an ion"
E. E. Nikitin and J. Troe, *Mol. Phys.* **115**, 432–436 (2017)
519. "Shock wave studies of the pyrolysis of fluorocarbon oxygenates. I. The thermal dissociation of C₃F₆O and CF₃COF"
C. J. Cobos, K. Hintzer, L. Sölter, E. Tellbach, A. Thaler, and J. Troe, *Phys. Chem. Chem. Phys.* **19**, 3151–3158 (2017)

520. "Shock wave studies of the pyrolysis of fluorocarbon oxygenates. II. The thermal dissociation of $\text{C}_4\text{F}_8\text{O}$ "
C. J. Cobos, K. Hintzer, L. Sölter, E. Tellbach, A. Thaler, and J. Troe, *Phys. Chem. Chem. Phys.* **19**, 3159–3164 (2017)
521. "Temperature and Pressure Dependences of the Reactions of Fe^+ with Methyl Halides CH_3X ($\text{X} = \text{Cl}, \text{Br}, \text{I}$): Experiments and Kinetic Modeling Results"
S. G. Ard, N. S. Shuman, O. Martinez Jr., N. R. Keyes, A. A. Viggiano, H. Guo, and J. Troe, *J. Phys. Chem. A* **121**, 4058–4068 (2017)
522. "Shock Wave and Theoretical Modeling Study of the Dissociation of CH_2F_2 . I. Primary Processes,"
C. J. Cobos, K. Hintzer, L. Soelter, E. Tellbach, A. Thaler, and J. Troe, *J. Phys. Chem. A* **121**, 7813–7819 (2017)
523. "Shock Wave and Theoretical Modeling Study of the Dissociation of CH_2F_2 . II. Secondary Reactions"
C. J. Cobos, G. Knight, L. Sölter, E. Tellbach, and J. Troe, *J. Phys. Chem. A* **121**, 7820–7826 (2017)
524. "Kinetic and Spectroscopic Studies of the Reaction of CF_2 with H_2 in Shock Waves"
C. J. Cobos, G. Knight, L. Sölter, E. Tellbach, and J. Troe, *J. Phys. Chem. A* **121**, 7827–7834 (2017)
525. "Die Deutsche Bunsengesellschaft für Physikalische Chemie gratuliert ihrem Ehrenmitglied Manfred Eigen zum 90. Geburtstag"
J. Troe, *Bunsenmagazin* **19**, 140 (2017)
526. "Laudationes auf die Ehrenmitglieder: Jürgen Troe auf Manfred Eigen"
J. Troe, *Jahrbuch der Akademie der Wissenschaften zu Göttingen 2017 (Universitätsverlag Göttingen, 2018)* 171-172
527. "Experimental and modelling study of the multichannel thermal dissociations of CH_3F and CH_2F "
C. J. Cobos, G. Knight, L. Sölter, E. Tellbach, and J. Troe, *Phys. Chem. Chem. Phys.* **20**, 2627–2636 (2018)
528. "Uniform Airy approximation for non-adiabatic transitions in a curve-crossing weak-coupling case"
E. I. Dashevskaya, E. E. Nikitin, and J. Troe, *Z. Phys. Chem.* **232**, 311 - 323 (2018)
529. "Kinetics in the real world: linking molecules, processes, and systems"
K. Kohse-Hoeinghaus, J. Troe, J.-U. Grabow, M. Olzmann, G. Friedrichs, K.-D. Hunzenberg, *Phys. Chem. Chem. Phys.* **20**, 10561–10568 (2018)
530. "Electronically nonadiabatic mechanism of the vibrational relaxation of NO in Ar: Rate coefficients from ab initio potentials and asymptotic coupling"
E. I. Dashevskaya, I. Litvin, E. E. Nikitin, and J. Troe, *J. Chem. Phys.* **149**, 014301 (2018)
531. "IUPAC in the (real) clouds. 40 years of evaluating atmospheric chemistry data"
R. A. Cox, M. Ammann, J. N. Crowley, H. Herrmann, M. E. Jenkin, V. F. McNeill, A. W. Mellouki, M. J. Rossi, J. Troe, and T. J. Wallington, *Chem. Intern.* **40**, 10 - 13 (2018)
532. "Mechanistic details of the $\text{MnO}^+ + \text{H}_2/\text{D}_2$ reaction through temperature-dependent kinetics and statistical modeling,"
B. C. Sweeny, H. Pan, S. G. Ard, N. S. Shuman, A. A. Viggiano, N. Keyes, C. Xie, H. Guo, V. G. Ushakov, and J. Troe, *Int. J. Mass Spectrom.* **435**, 26–33 (2019)
533. "Simplified Analysis and Representation of Multichannel Thermal Unimolecular Reaction",
J. Troe, *J. Phys. Chem. A* **123**, 1007–1014 (2019)