Полный список научных трудов Владимира Валентиновича Егорова
1. Распределение зародышей по размерам для двухбарьерного термодинамического потенциала; Печ.; АН СССР. Кристаллография, №2, 1977; 4; Л.И. Трусов


2. Фазовая структура двухкомпонентных ультрадисперсных частиц; Печ.; Ин-т кристаллографии АН СССР, 1977; 1; В.Ф. Петрунин, Л.И. Трусов


3. О роли прямых переходов в континуум при термической ионизации атомов электронами; Печ.; АН СССР.
Физика плазмы, №3, 1979; 5; Г.В. Голубков, Н.М. Кузнецов


4. Тройная электронно-ионная рекомбинация в плазме с произвольной степенью ионизации; Печ.; АН Укр.ССР, 1979. Тез. докл.5-й Всесоюзн. конф. по низкотемпер. плазме; 1; Г.В. Голубков


5. О роли прямых переходов в континуум при термической ионизации атомов электронами; Печ.; АН Укр.ССР, 1979. Тез. докл.5-й Всесоюзн. конф. по низкотемпер. плазме; 1; Г.В. Голубков, Н.М. Кузнецов

6. The role of single-step ionization by thermal electron-atom collisions; Печ.; Journal de Physique, No 7, 1979; 2; G.V.Golubkov, N.M.Kuznetsov

7. Энергетическая зависимость константы скорости переходов и частоты столкновений в активационных моделях мономолекулярного распада; Печ.; ДАН СССР, 
т. 252, №6, 1980; 4; Н.М. Кузнецов


8. Статистическая теория мономолекулярных реакций при низких давлениях; Печ.; АН Укр.ССР. ТЭХ, №2, 1981; 11; Н.М. Кузнецов


9. Локально-статистический механизм активации многоатомных молекул; Печ.; ДАН СССР, т. 255, №2, 1980; 3; Н.М. Кузнецов


10. Квазисильные столкновения многоатомных молекул; Печ.; ДАН СССР, 
т. 258, №6, 1981; 5; Н.М. Кузнецов


11. Вопросы теории мономолекулярных реакций при низких давлениях; Рук.; Дисс. на соиск. уч. степени к.ф.-м.н. Ин-т химич. физики АН СССР, 1981; 193


12. Вопросы теории мономолекулярных реакций при низких давлениях; Рук.; Автореф. дисс. на соиск. уч. степени к.ф.-м.н. Ин-т химич. Физики АН СССР, 1981; 22


13. Мономолекулярный распад в ударной волне; Печ.; АН СССР. Химич. физика, №11, 1983; 8; Н.М. Кузнецов


14. К теории барботажа; Рук.; ФИАН СССР им. П.Н. Лебедева, 1983; 14


15. Микроканоническое и каноническое распределение для столкновений многоатомных молекул; Печ.; ФИАН СССР им. П.Н. Лебедева. Кр. сообщ. по физике, №9, 1983; 6 


16. Канонический интеграл столкновений многоатомных молекул; Рук.; Ин-т химич. физики АН СССР. Программа 3-го Всесоюзн. симп. «Динамика элементарных атомно-молекул. процессов», Черноголовка, 1985, с. 15; 1


17. Канонический интеграл столкновений многоатомных молекул; Печ.; Ин-т химии АН СССР. Тез докл. Всесоюзн. школы-семинара по квантовой химии и стистич. физике, Владивосток, 1985; 1 


18. Метод производящих полиномов в теории безызлучательного переноса электрона; Рук.; Ин-т химич. физики АН СССР. Программа 3-го Всесоюзн. симп. «Динамика элементарных атомно-молекул. процессов», Черноголовка, 1985, с. 13; 1


19. Метод производящих полиномов в теории туннельного переноса электрона; Печ.; Латвийский гос. ун-т им. П. Стучки, 1985. Тез. докл. 2-ой Всесоюзн. конф. по квантовой химии тв. тела, с. 141; 1 


20. Критические явления при туннельном переносе; Рук.; Ин-т химич. физики АН СССР. Программа 4-го Всесоюзн. симп. «Динамика элементарных атомно-молекул. процессов», Черноголовка, 1987, с. 17; 1


21. К теории туннельного переноса; Печ.; АН СССР. Химич. физика, №11, 1988; 17 


22. Новая теория переноса заряда в конденсированной фазе; Рук. ; МФТИ, 1988. Программа XXXIV научн. конф. МФТИ, с. 140 ; 1 


23. Эффекты флуктуаций прозрачности барьера в реакциях переноса протона; Рук.; МФТИ, 1988. Программа XXXIV научн. конф. МФТИ, с. 140; 1 


24. Теория кислотно-основного катализа; Печ.; МФТИ, 1989. Междуведомств. сб. науч. тр-в «Физико-химич. процессы в преобразователях энергии», с. 4; 13

 
25. Эффекты флуктуаций прозрачности барьера в реакциях переноса протона; Печ.; АН СССР. Журн. физич. химии, т. 64, №9, 1990; 20

 
26. Дисперсия скорости переноса электрона из электронно-возбужденных состояний агрегированных молекул; Печ.; Ин-т химич. физики АН СССР, 1991. Тез. докл. Всезоюзн. симп. «Фотохимич. и фотофизич. процессы в галогенидах серебра», с. 87; 1

 
27. Электронно-возбужденные состояния агрегированных молекул и перенос электрона; Рук.; Успехи научн. фотографии, т. 27, 1992; 89

 
28. Динамика капиллярных волн как инструмент исследования фоточувствительных мономолекулярных пленок на поверхности жидкости; Печ.; Укр. АН, 1992., Тез. докл. Объединенной конференции по фотохимии; 1; Д.В. Махов, А.А. Харламов

29. The effects of surfactants in ripple dynamics; Печ.; Chem. Phys. Lett., 1993, V.208, p. 420; 5; D.V. Makhov

30. Расчет динамики капиллярных волн на поверхности жидкости, покрытой мономолекулярной пленкой; Печ.; Доклады АН, т. 333, №3, 1993; 3; Д.В. Махов

31. The effects of surfactants in ripple dynamics; Печ.; 6-th Int. Conf. on Organized Molecular Films, Canada, 1993. Abstract Book, p. 158; 1; D.V. Makhov


32. Temperature dependence of activation energy for molecular electronic devices; Печ.; 2-nd Europ. Conf. Mol. Electronics, Germany, 1994. Abstract Book; 2

 
33. Расчет формы оптических полос разупорядоченных молекулярных агрегатов; Печ.; Доклады АН, т. 337, №5, 1994; 3; М.В. Алфимов, А.А. Багатурьянц, Д.В. Махов

34. A new approach to the theory of charge transfer in condensed matter; Печ.; Int. Conf. Mol. Electronics & Biocomputing, India, 1994. Abstract Book; 1


35. Temperature dependence of activation energy for molecular electronic devices; Печ.; Int. Conf. Mol. Electronics & Biocomputing, India, 1994. Abstract Book; 1

 
36. Numerical calculations of optical lineshapes for disordered molecular aggregates; Печ.; Int. Conf. Mol. Electronics & Biocomputing, India, 1994. Abstract Book; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov

37. К теории элементарных процессов переноса заряда в кислотно-основном катализе; Печ.; Журн. физич. химии, т. 68, № 2, 1994; 8

38. Failure of the Born-Oppenheimer and Frank-Condon approximations for electron transfer in Langmuir-Blodgett films; Печ.; 7-th Int. Conf. on Organized Molecular Films, Italy, 1995. Abstract Book, p. 136; 1

 
39. Temperature dependence of activation energy for electron transfer in LB films; Печ.; 7-th Int. Conf. on Organized Molecular Films, Italy, 1995. Abstract Book, p. 138; 1

 
40. Numerical calculations of optical lineshapes for disordered molecular aggregates in Langmuir-Blodgett films; Печ.; 7-th Int. Conf. on Organized Molecular Films, Italy, 1995. Abstract Book, p. 95; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


41. Numerical calculations of optical lineshapes for disordered molecular aggregates; Печ.; Chem. Phys. Lett., 1995, V. 246, p. 371; 10; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


42. On electron transfer in Langmuir-Blodgett films; Печ.; Thin Solid Films, 1996, V.284/285, p.932; 1997, V. 299. P. 190 (E); 4


43. Electron transfer in condensed media: failure of the Born-Oppenheimer and Franck-Condon approximations, and collective phenomena; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 107; 1


44. Theory of elementary charge-transfer processes in acid-base catalysis; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 167; 1


45. Dispersion of the rate of electron transfer from excited electronic states of aggregated molecules; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 168; 1


46. Calculation of the optical lineshape for disordered molecular aggregates; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 169; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


47. Microcanonical and canonical distribution for molecular collisions; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 170; 1


48. The effects of surfactants in ripple dynamics; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 171; 1; D.V. Makhov


49. Axiomatic noncompleteness of quantum mechanics for charge transfer in condensed matter; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 172; 1


50. Calculations of the optical line-shapes for disordered molecular aggregates: effects of aggregate structure; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 302; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


51. Calculations of the optical lineshapes for disordered molecular aggregates using the resolvent of the hamiltonian; Печ.; 4-th World Congr. of Theoretically Oriented Chemists-WATOC'96, Israel, 1996. Abstract Book, p. 303; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


52. Dispersion of the rate of electron transfer from excited electronic states of aggregated molecules; Печ.; XVI-th IUPAC Symposium on Photochemistry, Finland, 1996. Abstract Book, p. 205; 1


53. Failure of the Born-Oppenheimer and Franck-Condon approximations, collective phenomena and axiomatic noncompleteness of quantum mechanics for elementary electron transfer in condensed matter; Печ.; XVI-th IUPAC Symposium on Photochemistry, Finland, 1996. Abstract Book, p. 206; 2


54. Calculations of the optical line-shapes for disordered molecular aggregates: effects of aggregate structure; Печ.; XVI-th IUPAC Symposium on Photochemistry, Finland, 1996. Abstract Book, p. 376; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


55. Calculations of the optical lineshapes for disordered molecular aggregates using the resolvent of the hamiltonian; Печ.; XVI-th IUPAC Symposium on Photochemistry, Finland, 1996. Abstract Book, p. 377; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


56. On theory of electron transfer in molecular devices; Печ.; 3-d Europ. Conf. Mol. Electronics, Belgium, 1996. Abstract Book; 3


57. Calculation of the Optical Lineshape for Disordered Molecular Aggregates; Печ.; 3-d Europ. Conf. Mol. Electronics, Belgium, 1996. Abstract Book; 2; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


58. Calculations of the optical lineshapes for disordered molecular aggregates using the resolvent of the hamiltonian; Печ.; 10-th Int. Conf. on Luminescence and Opt. Spectroscopy of Cond. Matter, Prague, Czech Republic, 1996. Abstract Book, p4-147; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


69. Calculations of the optical line-shapes for disordered molecular aggregates: effects of aggregate structure; Печ.; 10-th Int. Conf. on Luminescence and Opt. Spectroscopy of Cond. Matter, Prague, Czech Republic, 1996. Abstract Book, p4-148; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


70. Tunnel luminescence: effects of molecular aggregation; Печ.; 10-th Int. Conf. on Luminescence and Opt. Spectroscopy of Cond. Matter, Prague, Czech Republic, 1996. Abstract Book, p13-85; 1


71. Tunnel luminescence: failure of the Born-Oppenheimer and Franck-Condon approximations, and collective phenomena; Печ.; 10-th Int. Conf. on Luminescence and Opt. Spectroscopy of Cond. Matter, Prague, Czech Republic, 1996. Abstract Book, p13-86; 1


72. Calculation of the optical lineshape for disordered molecular aggregates; Печ.; 10-th Int. Conf. on Luminescence and Opt. Spectroscopy of Cond. Matter, Prague, Czech Republic, 1996. Abstract Book, p13-97; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


73. Electron transfer in thin organic films: failure of the Born-Oppenheimer and Franck-Condon approximations, and collective phenomena; Печ.; 1-st Int. Workshop on Thin Organic Films: Properties and Applications, Italy, 1996.Abstract Book, Oral 2-11; 1


74. Tunnel luminescence in thin organic films: effects of molecular aggregation; Печ; 1-st Int. Workshop on Thin Organic Films: Properties and Applications, Italy, 1996. Abstract Book, P-17; 1


75. Calculation of the optical lineshape for disordered molecular aggregates in thin organic films; Печ; 1-st Int. Workshop on Thin Organic Films: Properties and Applications, Italy, 1996. Abstract Book, P-19; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


76. Calculations of the optical line-shapes for disordered molecular aggregates using the resolvent of the Hamiltonian; Печ.; J. Luminescence, 1997, V. 72-74, p. 439; 3; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov

77. Расчет формы оптических полос в спектрах поглощения разупорядоченных молекулярных агрегатов с учетом структуры; Печ.; Журн. физич. химии, т. 71, № 10, 1997; 8; М.В. Алфимов, А.А. Багатурьянц, Д.В. Махов

78. Electron transfer in condensed media: failure of the Born-Oppenheimer and Franck-Condon approximations, collective phenomena and detailed balance relationship; Печ.; THEOCHEM, 1997, V. 398-399, p. 121; 7


79. Tunnel luminescence: failure of the Born-Oppenheimer and Franck-Condon approximations and collective phenomena; Печ.; J. Luminescence, 1997, V. 72-74, p. 871; 3


80. Axiomatic noncompleteness of quantum mechanics for elementary electron transfer in condensed matter; Рук.; Europ. Res. Conf. “Advanced Quantum Field Theory”, Nice, France, 1997; 1


81. The superexchange through phonons in the dynamics of elementary electron transfer from excited electronic states of aggregated molecules; Печ.; 11-th Int. Conf. on Dynamical Processes in Excited States of Solids, Austria/Germany, 1997. Abstract Book, P094; 1


82. The effects of surfactants in ripple dynamics; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 516, MR-P7; 1


83. The dynamics of elementary electron transfer in condensed matter: superexchange through phonons; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 554, AC-P2; 1


84. The dynamics of elementary proton-transfer processes; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 555, AC-P3; 1


85. The dynamics of elementary electron transfer from excited electronic states of aggregated molecules; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 555, AC-P4; 1


86. The real and virtual interplay between the electron and nuclear motion in the dynamics of an elementary electron transfer in condensed matter; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 555, AC-P5; 1


87. A new approach to the numerical calculation of the optical line-shape for disordered molecular aggregates; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 555, AC-P6; 1; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


88. Microcanonical and canonical distribution for molecular collisions; Печ.; Chimia, 1997, V. 51, Nr. 7 (36th IUPAC Congress: Frontiers in Chemistry, New Perspectives for the 2000s, Switzerland, 1997), p. 556, AC-P7; 1


89. A new approach to the numerical calculation of the optical line-shape for disordered molecular aggregates; Печ.; Тез. докл. 6-ой Междунар. конф. по люминесцент. материал., провод. в рамках объединен. собр. Электрохим. общ-ва и Междунар. общ-ва Электрохимии (Париж, Франция, 1997); 2; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov

90. Calculations of the optical line-shapes for disordered molecular aggregates: effects of aggregate structure; Печ.; Materials Sci. & Eng., 1998, V. C5, p. 311; 5; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov


91. Electron transfer in thin organic films: failure of the Born-Oppenheimer and Franck-Condon approximations, and collective phenomena; Печ.; Materials Sci. & Eng., 1998, V. C5, p. 321; 6


92. The superexchange through virtual phonons in the dynamics of elementary electron transfer from excited electronic states of aggregated molecules; Печ.; J. Luminescence, 1998, V. 76-77, p. 544; 4


93. Self-coherency of extended electron transitions; Печ.; 9-th Int. conf. on Unconventional Photoactive Systems, Germany, 1999. Abstract Book, p. 55; 1


94. Self-coherency of extended electron transitions; Печ.; 1999 Int. conf. on Luminescence and Opt. Spectr. of Condensed Matter, Japan, 1999. Abstract Book; 1


95. Self-coherency of extended electron transitions; Печ.; 37th IUPAC Congress and 27th GDCh General Meeting, Berlin, Germany, 1999. Abstract Book; 1


96. Self-coherency of extended electron transitions; Печ.; 5th World Congr. of Theoretically Oriented Chemists – WATOC'99, London, UK, 1999. Abstract Book; 1


97. Self-coherency of extended electron transitions; Печ.; Int. conf. “Photoprocesses in Molecular Assemblies” France, 1999. Abstract Book; 1


98. Self-coherency of extended electron transitions; Печ.; 12-th Int. conf. on Dynamical Processes in Excited States of Solids, USA, 1999. Abstract Book, p. 1; 1


99. Efficient approach to the numerical calculation of the optical line-shapes for molecular aggregates; Печ.; J. Chem. Phys., 1999. V. 110. p. 3196; 4; M.V. Alfimov, A.A. Bagatur'yants, D.V. Makhov

100. Природа оптического перехода в полиметиновых красителях и J-агрегатах; Печ.; Российская Академия Наук, 2-я Всероссийск. конф. по молекул. моделир., Москва, 2001. Тез. докл., с. 26 ; 1


101. Nature of the optical transition in polymethine dyes and J-aggregates; Печ.; 13-th Int. conf. on Dynamical Processes in Excited States of Solids, Lyon, France, 2001. Abstract Book; 1


102. Nature of the optical transition in polymethine dyes and J-aggregates; Печ.; Russian Academy of Sciences, XX Int. conf. on Photochemistry, Moscow, 2001. Abstract Book, p. 232; 2


103. Nature of the optical transition in polymethine dyes and J-aggregates; Печ.; 10-th Int. conf. on Unconventional Photoactive Systems, Switzerland, 2001. Abstract Book; 1


104. Electron-transfer approach to the nature of the optical lineshape for molecular J-aggregates; Печ.; Chem. Phys. Lett., 2001, V. 336, p. 284; 8


105. On electrodynamics of extended multiphonon transitions and nature of the J-band; Печ.; Chem. Phys., 2001, V. 269. p. 251-283; 33


106. Nature of the optical transition in polymethine dyes and J-aggregates; Печ.; 5-th Int. conf. on Excitonic Processes in Condensed Matter, Australia, 2002. Abstract Book; 1


107. Nature of the optical transition in polymethine dyes and J-aggregates; ч.; 14-th Int. conf. on Photochemical Conversion and Storage of Solar Energy, Japan, 2002. Abstract Book; 1


108. Nature of the optical transition in polymethine dyes and J-aggregates; Печ.; J. Chem. Phys., 2002, V. 116. p. 3090; Virtual J. Biol. Phys. Res. 2002. V. 3. Issue 4.; 14

109. Электродинамика протяженных многофононных переходов; Печ.; Российская Академия Наук, 3-я Всероссийск. конф. по молекул. моделир., Москва, 2003. Тез. докл., с. 24; 1


110. Динамическая накачка элементарных процессов переноса заряда диссипативной реорганизацией окружающей среды; Печ.; Российская Академия Наук. Электрохимия, спец. вып., посв. 70-летию со дня рождения Р.Р. Догонадзе, 2003. Т. 39. № 1.; 12


111. Электродинамика протяженных многофононных переходов; Рук.; Российская Академия Наук. Дисс. на соиск. уч. степени д.ф.-м.н. Ин-т физич. химии, Москва, 2004; 255


112. Электродинамика протяженных многофононных переходов; Рук.; Российская Академия Наук. Автореф. дисс. на соиск. уч. степени д.ф.-м.н. Ин-т физич. химии, Москва, 2004; 37


113. Электродинамика протяженных многофононных переходов; Печ.; Бюллетень ВАК МО РФ, 2005, №4 с. 27; 2

114. Nature of the J-band: from Frenkel Exciton to Charge Transfer; Печ.; XXII Int. conf. on Photochemistry Australia, 2005. Abstract Book; 1; M.V. Alfimov


115. Nature of the J-band: from Frenkel Exciton to Charge Transfer; Печ.; The 2-nd Europ. Conf. on Oxidation and Reduction Technologies for In-Situ and Ex-Situ Treatment of Water, Soil and Air (ECOR-2), Göttingen, Germany, 2005. Abstract Book (Oral Presentation); 1; M.V. Alfimov


116. Теория J-полосы: от экситона Френкеля к переносу заряда; Печ.; Успехи физических наук, 2007, Т. 177, с. 1033; 49; М.В. Алфимов

117. Theory of the J-band: from the Frenkel exciton to charge transfer; Печ.; Physics Procedia, 2009, V. 2, p. 223; 104

118. Theory of the J-band: past, present, and future, 7th International Conference on Luminescent Detectors and Transformers of Ionizing Radiation, LUMDETR-2009, Kraków, Poland, July 12th – 17th, 2009, Book of Abstracts.

119. Discovery of dozy chaos and discovery of quanta: analogy being in physics and perhaps in history of civilization (Invited), First World Conference on Nanomedicine and Drug Delivery (WCN-2010), Kottayam, Kerala, India, April 16 – 18, 2010, Book of Abstracts.

120. Discovery of dozy chaos and discovery of quanta: analogy being in physics and perhaps in history of civilization, 2010 TechConnect World Conference, June 21-25, 2010, Anaheim, California, U.S.A., Abstracts.

121. Optical line shapes for polymethine dyes and their aggregates: Novel theory of quantum transitions and its correlation with experiment, 17th International Conference on Dynamical Processes in Excited States of Solids (DPC’10), June 21-25, 2010, Argonne National Laboratory, Argonne, Illinois, USA, Book of Abstracts, IO-2.

122. Optical line shapes for polymethine dyes and their aggregates: Novel theory of quantum transitions and its correlation with experiment, Fourth International Conference on Optical, Optoelectronic and Photonic Materials and Applications, August 15–20, 2010, Budapest, Hungary, Book of Abstracts, A-0125.

123. Discovery of dozy chaos and discovery of quanta: analogy being in physics and perhaps in history of civilization, Fourth International Conference on Optical, Optoelectronic and Photonic Materials and Applications, August 15–20, 2010, Budapest, Hungary, Book of Abstracts, A-0128.

124. Optical line shapes for polymethine dyes and their aggregates: novel theory of quantum transitions and its correlation with experiment; Печ.; J. Luminescence, 2011, 131, p. 543–547. doi: 10.1016/j.jlumin.2010.09.001
125. Optical line shapes for polymethine dyes and their aggregates: Novel theory of quantum transitions and its correlation with experiment, The 1st International Symposium on Colloids and Materials: New Scientific Horizons, 8–11 May 2011, Amsterdam, The Netherlands, Book of Abstracts, 0199.

126. Nature of the J- and H*-bands: Dozy chaos and excitons, 16th International Conference on Luminescence and Optical Spectroscopy of Condensed Matter (ICL’11), June 26 – July 1, 2011, Ann Arbor, Michigan, USA, Book of Abstracts, WV5.

127. Novel theory of charge transfers in condensed matter and its correlation with experiment: Optical line shapes for polymethine dyes and their aggregates, ESF Conf. – Charge Transfer in Biosystems, 17–22 July 2011, Obergurgl, Austria. Oral.

128. Optical line shapes for polymethine dyes and their aggregates: Novel theory of quantum transitions and its correlation with experiment, 43rd World Chemistry Congress IUPAC, July 31 – August 5, 2011 – San Juan, Puerto Rico, Book of Abstracts (1149), p. 408.

129. Discovery of dozy chaos and discovery of quanta: Analogy being in science and perhaps in history of civilization, 43rd World Chemistry Congress IUPAC, July 31 – August 5, 2011 – San Juan, Puerto Rico, Book of Abstracts (1266), p. 447.

130. Discovery of dozy chaos and discovery of quanta: Analogy being in science and perhaps in human progress, 243rd ACS National Meeting & Exposition, March 25-29, 2012, San Diego, California, USA, Book of Abstracts, 282.

131. Optical line shapes for polymethine dyes and their aggregates: Dozy-chaos theory of quantum transitions and its correlation with experiment, 243rd ACS National Meeting & Exposition, March 25–29, 2012, San Diego, California, USA, Book of Abstracts, 689.

132. Discovery of dozy chaos and discovery of quanta: Analogy being in science and perhaps in human progress, 4th International Interdisciplinary Chaos Symposium on Chaos and Complex Systems, April 29–May 02, 2012, Kundu-Antalya, Turkey, Book of Abstracts, p. 46.

133. Dozy chaos in chemistry: Simplicity in complexity, 4th International Interdisciplinary Chaos Symposium on Chaos and Complex Systems, April 29–May 02, 2012, Kundu-Antalya, Turkey, Book of Abstracts, p. 234.

134. Discovery of dozy chaos and discovery of quanta: Analogy being in science and perhaps in human progress, 12th Experimental Chaos and Complexity Conference, May 16–19, 2012, University of Michigan, Ann Arbor, Michigan, USA, Poster Abstracts.

135. Discovery of dozy chaos and discovery of quanta: Analogy being in science and perhaps in human progress, 1-я Международная Научная Интернет-Конференция «Математическое и компьютерное моделирование в биологии и химии. Перспективы развития», Май 28–30, 2012, ФГАОУ ВПО «Казанский (Приволжский) федеральный университет», Казань, Российская Федерация, Сборник трудов, стр. 188–189.

136. Природа J- и H*-полос: Дремлющий хаос и экситоны, Физический факультет МГУ, Москва, Российская Федерация, 18 июня, 2012 г.; Приглашенный.

137. Optical lineshapes for dimers of polymethine dyes: Dozy-chaos theory of quantum transitions and Frenkel exciton effect; Печ.; RSC Advances, 2013, 3, p. 4598–4609. doi: 10.1039/c3ra22148b

138. Dozy chaos in chemistry: Simplicity in complexity; Печ.; in Chaos and Complex Systems: Proc. of the 4th Int. Interdisciplinary Chaos Symp., eds S. G. Stavrinides, S. Banerjee, H. Caglar, and M. Ozer (Berlin, Heidelberg: Springer-Verlag), p. 219–224. doi: 10.1007/978-3-642-33914-1_28

139. Discovery of dozy chaos and discovery of quanta: Analogy being in science and perhaps in human progress; Печ.; in Chaos and Complex Systems: Proc. of the 4th Int. Interdisciplinary Chaos Symp., eds S. G. Stavrinides, S. Banerjee, H. Caglar, and M. Ozer (Berlin, Heidelberg: Springer-Verlag), p. 41–46. doi: 10.1007/978-3-642-33914-1_6
