

Applications

1. R.J. Bartlett, I. Shavitt and G.D. Purvis III, "The quartic force field of H₂O determined by many-body methods that include quadruple excitation effects," J. Chem. Phys. **71**, 281-291 (1979).
2. D. H. Magers, R. J. Harrison and R. J. Bartlett, "Isomers and excitation energies of C₄," J. Chem. Phys. **84**, 3284-3290 (1986).
3. J. F. Stanton, W. N. Lipscomb and R. J. Bartlett, "Structure, energetics and vibrational spectra of beryllium borohydride isomers," J. Chem. Phys. **88**, 5726-5734 (1988).
4. W. J. Lauderdale, J. F. Stanton and R. J. Bartlett, "Stability and energetics of metastable molecules: tetraazatetrahedrane (N₄), hexaazabenzeno (N₆), and octaazacubane (N₈)," J. Phys. Chem. **96**, 1173-1178 (1992).
5. J. D. Watts and R. J. Bartlett, "A theoretical study of linear carbon cluster monoanions, C_n⁻ and dianions, C_n²⁻ (n = 2–10)," J. Chem. Phys. **97**, 3445-3457 (1992).
6. K.F. Ferris and R.J. Bartlett, " Hydrogen pentazole: does it exist?" J. Am. Chem. Soc. (Communication) **114**, 8302-8303 (1992).
7. H. Sekino and R. J. Bartlett, "Molecular hyperpolarizabilities," J. Chem. Phys. **98**, 3022-3037 (1993).
8. S. A. Perera, R. J. Bartlett and P. von R. Schleyer, "Predicted NMR coupling constants and spectra for ethyl carbocation: A fingerprint for nonclassical hydrogen-bridged structures," J. Am. Chem. Soc. (Communication) **117**, 8476-8477 (1995).
9. J. Q. Sun and R. J. Bartlett, "Correlated prediction of the photoelectron spectrum of polyethylene: explanation of XPS and UPS measurements," Phys. Rev. Lett. **77**, 3669-3672 (1996).
10. A. Perera and R.J. Bartlett, "Structure and NMR spectra of the 2-norbornyl carbocation: prediction of ¹J(¹³C¹³C) for the bridged, pentacoordinate carbon atom," J. Am. Chem. Soc. (Communication). **118**, 7848-7850 (1996).
11. P. B. Rozyczko, S. A. Perera, M. Nooijen, and R. J. Bartlett, "Correlated calculations of molecular dynamic polarizabilities," J. Chem. Phys. **107**, 6736-6747 (1997).
12. A. Perera and R.J. Bartlett, " NMR spin-spin coupling constants for hydrogen bonds of [F(HF)_n]⁻, n=1-4, clusters," J. Am. Chem. Soc. (Communication). **122**, 1231-1232 (2000).
13. J. E. Del Bene, S. A. Perera, and R. J. Bartlett, "¹⁵N-¹⁵N spin coupling constants across N-H-N and N-H+-N hydrogen bonds: Can coupling constants provide reliable estimates of N-N distances in biomolecules?" Mag. Res. In Chem. **39**, S109-S1114 (2001).
14. T. Kus, V.F. Lotrich, A. Perera, and R. J. Bartlett, "An *ab initio* study of the (H₂O)₂₀H⁺ and (H₂O)₂₁H⁺ water clusters," J. Chem. Phys. **131**, 104313/1 – 104313/6 (2009).

15. R. Molt, Jr., T. Watson, Jr., V.F. Lotrich, and R.J. Bartlett, "RDX geometries, excited states, and revised energy ordering of conformers via MP2 and CCSD(T) methodologies: Insights into decomposition mechanism," *J. Phys. Chem. A* **115**, 884-890 (2011).
16. P.G. Szalay, T. Watson, A. Perera, V. Lotrich, and R.J. Bartlett, "Benchmark studies on the building blocks of DNA. 3. Watson-Crick and stacked base pairs," *J. Phys. Chem. A* **117** (15), 3149-3157 (2013).