

John P. Perdew
Department of Physics and Engineering Physics
School of Science and Engineering
Tulane University
New Orleans, LA 70188 USA

perdew@tulane.edu

Professional Experience	Professor of Physics, Tulane University	1982-
	Department Chair, Tulane University	2001-03
		1991-94
	Associate Professor of Physics, Tulane University	1979-82
	Assistant Professor of Physics, Tulane University	1977-79
	Postdoctoral Fellow, Rutgers University	1974-77
	Visiting Scientist, NORDITA, Copenhagen	1975-76
	Postdoctoral Fellow, University of Toronto	1971-74
Education	Ph.D. Cornell University - Physics	1971
	A.B. Gettysburg College-Physics and Math	
	/Summa Cum Laude	1965
Research Interests	Solid State Theory	
	Density Functional Theory	
	Fundamentals of Materials Science and Quantum Chemistry	
Societies	International Academy of Quantum Molecular Science (elected 2003) (http://www.iaqms.org)	
	American Physical Society (Fellow, elected 1991)	
	American Association of Physics Teachers	
	American Chemical Society	
	Phi Beta Kappa (Tulane Chapter President 1990-91)	

Refereed Journal Articles and Edited Book Chapters
(Asterisks mark 62 articles cited 62 times or more. Total citations 62,000.)

1. J.P. Perdew and J.W. Wilkins, Knight Shifts and Pauli Susceptibilities in Alkali Metal Alloys, Solid State Communications 8, 2041-2045 (1970).
2. J.P. Perdew and J.W. Wilkins, Knight Shifts and Pauli Susceptibilities in Alkali Metals and Alloys, Physical Review B 7, 2461-2473 (1973).

3. J.P. Perdew and S.H. Vosko, Calculation of the Band Structure, Fermi Surface, and Interband Optical Conductivity of Lithium, Journal of Physics F 4, 380-393 (1974).
4. L. Wilk, J.P. Perdew, and S.H. Vosko, High-Energy Optical Conductivity of Lithium: A Window for Plasmon-Induced Absorption? Physics Letters 48A, 379-380 (1974).
5. J.P. Perdew, Simple Analytic Model for the Hyperfine Contact Density in a Metal, Journal of Physics F 4, 1552-1555 (1974).
6. J.P. Perdew and S.H. Vosko, Folding and Pseudopotential Theory, Physica Status Solidi (b) 63, K47-K49 (1974).
7. R.A. Moore, J.P. Perdew, and S.H. Vosko, Theory of the Electron-Phonon Interaction, Canadian Journal of Physics 52, 1304-1314 (1974).
8. J.P. Perdew, S.H. Vosko, and R.A. Moore, Electron-Phonon Interaction in Simple Metals: Beyond the Diffraction Model, Canadian Journal of Physics 52, 1315-1321 (1974).
9. J.P. Perdew, S.B. Nickerson, S.H. Vosko, and R.A. Moore, Comparison of Spherical Cell, OPW and APW Methods for Hyperfine Contact Densities, Canadian Journal of Physics 53, 648-649 (1975).
- 10.* S.H. Vosko and J.P. Perdew, Theory of the Spin Susceptibility of an Inhomogeneous Electron Gas Via the Density Functional Formalism, Canadian Journal of Physics 53, 1385-1397 (1975).
11. S.H. Vosko, J.P. Perdew, and A.H. MacDonald, Ab Initio Calculation of the Spin Susceptibility for the Alkali Metals Using the Density-Functional Formalism, Physical Review Letters 35, 1725-1728 (1975).
- 12.* D.C. Langreth and J.P. Perdew, The Exchange-Correlation Energy of a Metallic Surface, Solid State Communications 17, 1425-1429 (1975).
13. A.H. MacDonald, J.P. Perdew, and S.H. Vosko, First Principles Calculations of the Volume Dependence of the Spin Susceptibility for Li and Na, Solid State Communications 18, 85-91 (1976).
14. J.P. Perdew and S.H. Vosko, Phonon Frequencies of Lithium from a Local Effective Potential, Journal of Physics F 6, 1421-1431 (1976).
15. J.P. Perdew and R. Monnier, Surface Energy of Simple Metals: Self-Consistent Inclusion of the Ion Potential, Physical Review Letters 37, 1286-1289 (1976); ibid. 37, 1652 (1976).
- 16.* D.C. Langreth and J. P. Perdew, Exchange-Correlation Energy of a Metallic Surface: Wave-Vector Analysis, Physical Review B 15, 2884-2901 (1977).
- 17.* J.P. Perdew, D.C. Langreth, and V. Sahni, Corrections to the Local Density Approximation: Gradient

- Expansion Versus Wave-Vector Analysis for the Metallic Surface Problem, Physical Review Letters **38**, 1030-1033 (1977).
18. J.P. Perdew, Density of States and Spin Susceptibility of a Finite Metal: Normal and Giant Surface Effects, Physical Review B **16**, 1525-1535 (1977).
 - 19.* R. Monnier and J.P. Perdew, Surfaces of Real Metals by the Variational Self-Consistent Method, Physical Review B **17**, 2595-2611 (1978); 22, 1124 (1980) (E).
 - 20.* R. Monnier, J.P. Perdew, D.C. Langreth, and J.W. Wilkins, Change-in Self-Consistent-Field Theory of the Work Function, Physical Review B **18**, 656-666 (1978).
 - 21.* G.L. Oliver and J.P. Perdew, Spin-Density Gradient Expansion of the Kinetic Energy, Physical Review A **20**, 397-403 (1979).
 22. J.P. Perdew and V. Sahni, Accurate and Easy Method for Work Function Calculations, Solid State Communications **30**, 87-90 (1979).
 23. D.C. Langreth and J.P. Perdew, The Gradient Approximation to the Exchange-Correlation Energy Functional: A Generalization that Works, Solid State Communications **31**, 567-571 (1979).
 - 24.* J.P. Perdew, Orbital Functional for Exchange and Correlation: Self-Interaction Correction to the Local Density Approximation, Chemical Physics Letters **64**, 127-130 (1979).
 25. J.P. Perdew, Comments on the Metal Surface from a Simple Analytic Model, Physical Review B **21**, 869-873 (1980).
 - 26.* D.C. Langreth and J.P. Perdew, Theory of Non-Uniform Electronic Systems: I. Analysis of the Gradient Approximation and a Generalization that Works, Physical Review B **21**, 5469-5493 (1980).
 27. J.P. Perdew and T. Datta, Charge and Spin Density Waves in Jellium, Physica Status Solidi (b) **102**, 283-293 (1980).
 - 28.* A. Zunger, J.P. Perdew, and G.L. Oliver, A Self-Interaction Corrected Approach to Many-Electron Systems: Beyond the Local Spin Density Approximation, Solid State Communications **34**, 933-936 (1980).
 29. J.P. Perdew and R. Monnier, Physics of Lattice Relaxation at Aluminum Surfaces, Journal of Physics F **10**, L287-L291 (1980).
 - 30.* J.P. Perdew and A. Zunger, Self-Interaction Correction to Density Functional Approximations for Many-Electron Systems, Physical Review B **23**, 5048-5079 (1981).
 31. J.P. Perdew, J.H. Rose, and H.B. Shore, Density Functional Theory of Autodetaching States, Journal of

Physics B 14, L233-L236 (1981).

32. V. Sahni, J.P. Perdew, and J. Gruenebaum, Variational Calculations of Low-Index Crystal Face-Dependent Surface Energies and Work Functions of Simple Metals, Physical Review B 23, 6512-66523 (1981).
33. J.P. Perdew, E.R. McMullen, and A. Zunger, Density Functional Theory of the Correlation Energy in Atoms and Ions: A Simple Analytic Model and a Challenge, Physical Review A 23, 2785-2789 (1981).
- 34.* V. Sahni, J. Gruenebaum, and J.P. Perdew, Study of the Density-Gradient Expansion for the Exchange Energy, Physical Review B 26, 4371-4377 (1982).
35. M. Levy and J.P. Perdew, In Defense of the Hohenberg-Kohn Theorem and Density Functional Theory, International Journal of Quantum Chemistry 21, 511-513 (1982).
36. J.P. Perdew, Physics of Lattice Relaxation at Surfaces of Simple Metals, Physical Review B 25, 6291-6299 (1982).
- 37.* L.A. Cole and J.P. Perdew, Calculated Electron Affinities of the Elements, Physical Review A 25, 1265-1271 (1982).
38. J.P. Perdew, Self-Interaction Correction, in Local Density Approximations in Quantum Chemistry and Solid State Physics, eds. J. Avery and J.P. Dahl (Plenum, 1984). (A preliminary version appeared in Density Functional Theory, eds. J. Keller and J.L. Gazquez (Springer-Verlag, Lecture Notes in Physics 187, 127-165 (1983).)
39. E.R. McMullen, J.P. Perdew, and J.H. Rose, Effects of an Intense Electric Field on Metal Surface Geometry, Solid State Communications 44, 945-949 (1982).
40. J.P. Perdew and L.A. Cole, On the Local Density Approximation for Breit Interaction, Journal of Physics C15, L905-L908 (1982).
41. D.C. Langreth and J.P. Perdew, Exchange-Correlation Energy of a Metallic Surface: Wave-Vector Analysis. II, Physical Review B 26 2810-2818 (1982).
- 42.* J.P. Perdew and M.R. Norman, Electron Removal Energies in Kohn-Sham Density Functional Theory, Physical Review B 26, 5445-5450 (1982).
43. D.C. Langreth and J.P. Perdew, Small and Large Wave-Vector Behavior for the Structure Factor of an Interacting Non-Uniform Electron Gas: A Reply Physics Letters A 92, 451-454 (1982).
- 44.* J.P. Perdew, R.G. Parr, M. Levy, and J.L. Balduz, Density Functional Theory for Fractional Particle Number: Derivative Discontinuities of the Energy, Physical Review Letters 49, 1691-1694 (1982).

45. M.R. Norman and J.P. Perdew, Simplified Self-Interaction Correction Applied to the Energy Bands of Neon and Sodium Chloride, Physical Review B **28**, 2135-2139 (1983).
- 46.* J.P. Perdew and M. Levy, Physical Content of the Exact Kohn-Sham Orbital Energies: Band Gaps and Derivative Discontinuities, Physical Review Letters **51**, 1884-1887 (1983).
47. J.P. Perdew and M.R. Norman, Reply to the Comment on 'Electron Removal Energies in Kohn-Sham Density-Functional Theory', Physical Review B **30**, 3525-3526 (1984).
48. J.P. Perdew and M. Levy, Density Functional Theory for Open Systems, in Many-Body Phenomena at Surfaces, pages 71-89, eds. D.C. Langreth and H. Suhl (Academic, 1984).
49. J.P. Perdew and J.R. Smith, Can Desorption be Described by the Local Density Formalism?, Surface Science **141**, L295-L303 (1984).
- 50.* M. Levy, J.P. Perdew, and V. Sahni, Exact Differential Equation for the Density and Ionization Energy of a Many-Particle System, Physical Review A **30**, 2745-2748 (1984).
51. J.P. Perdew, What Do the Kohn-Sham Orbital Energies Mean? How Do Atoms Dissociate?, in Density Functional Methods in Physics, pages 265-308, eds. R.M. Dreizler and J. da Providencia (Plenum, 1985).
52. M. Levy and J.P. Perdew, The Constrained Search Formulation of Density Functional Theory, in Density Functional Methods in Physics, pages 11-30, eds. R.M. Dreizler and J. da Providencia (Plenum, 1985).
53. J.P. Perdew and M. Levy, Extrema of the Density Functional for the Energy: Excited States from the Ground-State Theory, Physical Review B **31**, 6264-6272 (1985).
- 54.* M. Levy and J.P. Perdew, Hellmann-Feynman, Virial and Scaling Requisites for the Exact Universal Density Functionals; Shape of the Correlation Potential and Diamagnetic Susceptibility for Atoms, Physical Review A **32**, 2010-2021 (1985).
55. M. Levy and J.P. Perdew, Success of Quantum Mechanical Approximations for Molecular Geometries and Electron-Nuclear Attraction Expectation Values: Gift of the Coulomb Potential?, Journal of Chemical Physics **84**, 4519-4523 (1986).
56. J.P. Perdew, Density Functional Theory and the Band Gap Problem, International Journal of Quantum Chemistry **S19**, 497-523 (1986); **30**, 451 (1986).
57. M. Levy and J.P. Perdew, Properties of the Exact Universal Density and One-Matrix Functionals, International Journal of Quantum Chemistry **S19**, 743-744 (1986).
- 58.* J.P. Perdew, Accurate Density Functional for the Energy: Real-Space Cutoff of the Gradient Expansion

- for the Exchange Hole, Physical Review Letters **55**, 1665-1668 (1985); **55**, 2370 (1985) (E).
59. J.P. Perdew, V. Sahni, M.K. Harbola, and R.K. Pathak, Fourth-Order Gradient Expansion of the Fermion Kinetic Energy: Extra Terms for Non-Analytic Densities, Physical Review B **34**, 686-691 (1986); **37**, 4267 (1988) (E).
 - 60.* J.P. Perdew and Wang Y., Accurate and Simple Density Functional for the Electronic Exchange Energy: Generalized Gradient Approximation, Physical Review B **33**, 8800-8802 (R) (Rapid Communication) (1986); **40**, 3399 (1989) (E)*.
 - 61.* J.P. Perdew, Density Functional Approximation for the Correlation Energy of the Inhomogeneous Electron Gas, Physical Review B **33**, 8822-8824 (R) (Rapid Communication) (1986); **34**, 7406 (1986) (E)*.
 62. J.P. Perdew, M. Levy, G.S. Painter, S. Wei, and J.B. Lagowski, Chemical Bond as a Test of Density-Gradient Expansions for Kinetic and Exchange Energies, Physical Review B **37**, 838-843 (1988).
 63. J.P. Perdew, What's Right and What's Wrong with the Density-Gradient Expansions for the Exchange and Correlation Energies? in Condensed Matter Theories, Vol. II, pages 89-99, ed. P. Vashishta, R.K. Kalia and R.F. Bishop (Plenum, 1987).
 64. E.R. McMullen and J.P. Perdew, Theory of Field Evaporation of the Surface Layer in Jellium and Other Metals, Physical Review B **36**, 2598-2606 (1987).
 65. J.P. Perdew and Y. Wang, Electron Density Functionals from the Gradient Expansion of the Density Matrix: The Trouble with Long-Range Interactions, in Mathematics Applied to Science, pages 187-209, eds. J.A. Goldstein, S. Rosencrans and G. Sod (Academic, 1988).
 66. M. Levy, R.K. Pathak, J.P. Perdew, and S. Wei, Indirect Path Methods for Atomic and Molecular Energies, and new Koopmans Theorems, Physical Review A **36**, 2491-2494 (R) (Rapid Communication) (1987).
 - 67.* J.P. Perdew, Energies of Charged Metallic Particles: From Atom to Bulk Solid, Physical Review B **37**, 6175-6180 (1988).
 68. J.P. Perdew, M.K. Harbola, and V. Sahni, Generalized Gradient Approximations for Exchange and Correlation: Numerical Tests and Prospects, in Condensed Matter Theories, Vol.III, pages 235-247, ed. J. Arponen, R.F. Bishop and M. Manninen (Plenum, 1988).
 69. J.P. Perdew and Y. Wang, Jellium Work Function for All Electron Densities, Physical Review B **38**, 12228-12232 (1988).
 70. J.P. Perdew, Ionization Energy and Electron Affinity of Metallic Clusters: Simple Link Between Microcosm and Macrocsm, in Condensed Matter Theories, Vol IV, pages 149-162, ed. J. Keller

(Plenum, 1989).

71. Z.Y. Zhang, D.C. Langreth, and J.P. Perdew, Planar-Surface Charge Densities and Energies Beyond the Local Density Approximation, Physical Review B **41**, 5674-5684 (1990).
72. J.P. Perdew, Size-Consistency, Self-Interaction Correction, and Derivative Discontinuity in Density Functional Theory, in Density Functional Theory of Many-Fermion Systems, edited by S.B. Trickey (Advances in Quantum Chemistry, Vol. 21, pages 113-134, Academic Press, 1990) (invited article to commemorate the 25th anniversary of the Hohenberg-Kohn theorem).
- 73.* Y. Wang, J.P. Perdew, J.A. Chevary, L.D. Macdonald, and S.H. Vosko, Exchange Potentials in Density Functional Theory, Physical Review A **41**, 78-86 (1990).
- 74.* J.P. Perdew, H.Q. Tran, and E.D. Smith, Stabilized Jellium: Structureless Pseudopotential Model for the Cohesive and Surface Properties of Metals, Physical Review B **42**, 11627-11636 (1990).
- 75.* E. Engel and J.P. Perdew, Theory of Metallic Clusters: Asymptotic Size-Dependence of Electronic Properties, Physical Review B **43**, 1331-1337 (1991).
- 76.* J.P. Perdew, Y. Wang, and E. Engel, Liquid-Drop Model for Crystalline Metals: Vacancy-Formation, Cohesive, and Face-Dependent Surface Energies, Physical Review Letters **66**, 508-511 (1991).
- 77.* J.P. Perdew, Generalized Gradient Approximations for Exchange and Correlation: A Look Forward and Backward, Physica B **172**, 1-6 (1991).
- 78.* Y. Wang and J.P. Perdew, Spin Scaling of the Electron-Gas Correlation Energy in the High Density Limit, Physical Review B **43**, 8911-8916 (1991).
79. J.P. Perdew, Unified Theory of Exchange and Correlation Beyond the Local Density Approximation, in Electronic Structure of Solids '91, pages 11-20, edited by P. Ziesche and H. Eschrig (Akademie Verlag, Berlin, 1991).
- 80.* Y. Wang and J.P. Perdew, Correlation Hole of the Spin-Polarized Electron Gas, with Exact Small-Wavevector and High-Density Scaling, Physical Review B **44**, 13298-13307 (1991).
- 81.* C. Fiolhais and J.P. Perdew, Energies of Curved Metallic Surfaces from the Stabilized Jellium Model, Physical Review B **45**, 6207-6215 (1992).
82. J.P. Perdew and G. Rosensteel, Metal-Surface Correlation Energy from the Liquid Drop Model: A Back-of-the-Envelope Estimate, Modern Physics Letters B **5**, 1081-1085 (1991).
- 83.* J.P. Perdew, J.A. Chevary, S.H. Vosko, K.A. Jackson, M.R. Pederson, D.J. Singh, and C. Fiolhais, Atoms, Molecules, Solids, and Surfaces: Applications of the Generalized Gradient Approximation for Exchange and Correlation, Physical Review B **46**, 6671-6687 (1992); **48**, 4978 (1993) (E)*.

84. M. Levy and J.P. Perdew, Tight Bound and Convexity Condition on the Exchange-Correlation Energy Functional in a Low-Density Limit, and Other Formal Tests of Generalized Gradient Approximations, Physical Review B **48**, 11638-11645 (1993); **55**, 13321 (1997) (E).
85. J.P. Perdew, Generalized Gradient Approximation for the Fermion Kinetic Energy as a Functional of the Density, Physics Letters A **165**, 79-82 (1992).
- 86.* J.P. Perdew and Y. Wang, Accurate and Simple Analytic Representation of the Electron Gas Correlation Energy, Physical Review B **45**, 13244-13249 (1992).
87. A. Görling, M. Levy, and J.P. Perdew, Expectation Values in Density-Functional Theory, and Kinetic Contribution to Exchange-Correlation Energy, Physical Review B **47**, 1167-1173 (1993).
- 88.* J.P. Perdew and Y. Wang, Pair Distribution Function and its Coupling-Constant Average for the Spin-Polarized Electron Gas, Physical Review B **46**, 12947-12954 (1992); **56**, 7018 (1997) (E).
89. J.P. Perdew and H.E. DeWitt, Low-Density Limit of the Correlation Energy in the Random Phase Approximation for Charged Particles of Arbitrary Statistics, Physical Review B **46**, 12748-12749 (1992); *ibid.* **56**, 7018 (1997)..
90. J.P. Perdew, Nonlocal Density Functionals for Exchange and Correlation: Theory and Applications, in Density Functional Theory of Molecules, Clusters and Solids, pages 47-66, ed. D.E. Ellis (Kluwer Academic, Dordrecht, 1995).
91. J.P. Perdew, P. Ziesche, and C. Fiolhais, Formation Energies of Metallic Voids, Edges and Steps: Generalized Liquid Drop Model, Physical Review B **47**, 16460-16463 (1993).
- 91A. J.P. Perdew, Freshman Physics in Many-Body Theory, a commentary on the Citation Classic publication 30 (cited over 1125 times between 1981 and 1993), Current Contents/Physical, Chemical & Earth Sciences, Vol. 33, No. 30, p. 8 (1993). Also printed in Current Contents/Engineering, Technology & Applied Sciences.
92. J.P. Perdew, Local Density and Gradient-Corrected Functionals for Short-Range Correlation: Antiparallel-Spin and Non-RPA Contributions, International Journal of Quantum Chemistry **S27**, 93-100 (1993).
93. M. Brajczewska, C. Fiolhais, and J.P. Perdew, Energetics of Small Clusters of Stabilized Jellium: Continuum and Shell-Structure Effects, International Journal of Quantum Chemistry **S27**, 249-261 (1993).
94. M. Levy and J.P. Perdew, Density Functionals for Exchange and Correlation Energies: Exact Conditions and Comparison of Approximations, International Journal of Quantum Chemistry **49**, 539-548 (1994).
95. J.P. Perdew, M. Brajczewska, and C. Fiolhais, Self-Compression of Metallic Clusters Under Surface Tension, Solid State Communications **88**, 795-801 (1993).

96. P. Ziesche, J.P. Perdew, and C. Fiolhais, Spherical Voids in the Stabilized Jellium Model: Rigorous Theorems and Padé Representation of the Void Formation Energy, Physical Review B **49**, 7916-7928 (1994); 50, 5020 (1994) (E).
97. M. Seidl and J.P. Perdew, Size-Dependent Ionization Energy of a Metallic Cluster: Resolution of the Classical Image Potential Paradox, Physical Review B **50**, 5744-5747 (1994).
- 98.* C. Fiolhais, J.P. Perdew, S.Q. Armster, J.M. MacLaren, and M. Brajczewska, Dominant Density Parameters and Local Pseudopotentials for Simple Metals, Physical Review B **51**, 14001-14011 (1995); 53, 13193 (1996) (E)*.
99. J.P. Perdew, Simple Views of Metallic Clusters, in Density Functional Theory, pages 323-338, eds. E.K.U. Gross and R.M. Dreizler (Plenum, NY, 1995).
100. J.P. Perdew, Density Gradient Expansion of the Electronic Exchange - Correlation Energy, and its Generalization, in Many-Body Physics, edited by C. Fiolhais, M. Fiolhais, C. Sousa, and J.N. Urbano (World Scientific, Singapore, 1994); reprinted in #99.
101. K. Burke, J.P. Perdew, and D.C. Langreth, Is the Local Density Approximation Exact for Short-Wavelength Fluctuations?, Physical Review Letters **73**, 1283-1286 (1994).
102. K. Burke, J.C. Angulo, and J.P. Perdew, Validity of the Extended Electron-Electron Cusp Condition, Physical Review A **50**, 297-304 (1994).
103. M. Brajczewska, C. Fiolhais, A. Vieira, and J.P. Perdew, Compression of Metallic Clusters in the Stabilized Jellium Model, in Many-Body Physics, pages 455-458, eds. C. Fiolhais, M. Fiolhais, C. Sousa, and J.N. Urbano (World Scientific, Singapore, 1994).
104. C. Fiolhais, M. Brajczewska, J.P. Perdew, and, Sean Q. Armster, A New Pseudopotential for Simple Metals, in Many-Body Physics, pages 447-450, eds. C. Fiolhais, M. Fiolhais, C. Sousa, and J.N. Urbano (World Scientific, Singapore, 1994).
105. K. Burke, J.P. Perdew, and M. Levy, Semilocal Density Functionals for Exchange and Correlation: Theory and Applications, in Modern Density Functional Theory: A Tool for Chemistry, pages 29-74, eds. J.M. Seminario and P. Politzer (Elsevier, Amsterdam, 1995).
106. J.P. Perdew, Simple Theories for Simple Metals: Face-Dependent Surface Energies and Work Functions, Progress in Surface Science **48**, 245-259 (1995).
107. K. Burke and J.P. Perdew, Real-Space Analysis of the Exchange-Correlation Energy, International Journal of Quantum Chemistry **56**, 199-210 (1995).
- 108.* J.P. Perdew and K. Burke, Comparison Shopping for A Gradient-Corrected Density Functional, International Journal of Quantum Chemistry **57**, 309-319 (1996).

109. K. Burke, J.P. Perdew, and Y. Wang, Derivation of a Generalized Gradient Approximation: the PW91 Density Functional, in Electronic Density Functional Theory: Recent Progress and New Directions, pages 81-111, eds. J.F. Dobson, G. Vignale, and M.P. Das (Plenum 1998).
- 110.* J.P. Perdew, A. Savin, and K. Burke, Escaping the Symmetry Dilemma through a Pair-Density Interpretation of Spin-Density Functional Theory, Physical Review A **51**, 4531-4541 (1995).
111. K. Burke and J.P. Perdew, Density Functionals and Small Interparticle Separations in Electronic Systems, Modern Physics Letters B **9**, 829-838 (1995).
112. M. Ernzerhof, K. Burke, and J.P. Perdew, Long-Range Asymptotic Behavior of Ground-State Wavefunctions, One-Matrices, and Pair Densities, Journal of Chemical Physics **105**, 2798-2803 (1996).
113. F. Nogueira, C. Fiolhais, J. He, J.P. Perdew, and A. Rubio, Transferability of a Local Pseudopotential Based on Solid State Electron Density, Journal of Physics: Condensed Matter **8**, 287-302 (1996).
114. P. Gersdorf, W. John, J.P. Perdew, and P. Ziesche, Correlation Entropy of the H₂ Molecule, International Journal of Quantum Chemistry **61**, 935-941 (1997).
- 114.A J.P. Perdew, Electronic Structure Theory for Materials Science: The Future is (Almost) Now, Proceedings of the Society of Engineering Sciences 32nd Annual Technical Meeting, pages 437-438 (1995).
115. M. Ernzerhof, J.P. Perdew, and K. Burke, Density Functionals: Where Do They Come From, Why Do They Work?, in Density Functional Theory, edited by R.F. Nalewajski, Topics in Current Chemistry **180**, 1-30, Springer-Verlag (1996).
116. J.P. Perdew, M. Ernzerhof, K. Burke, and A. Savin, On-Top Pair-Density Interpretation of Spin Density Functional Theory, with Applications to Magnetism, International Journal of Quantum Chemistry **61**, 197-205 (1997).
117. K. Burke, J.P. Perdew, and M. Levy, Improving Energies by Using Exact Electron Densities, Physical Review A **53**, 2915-2917 (R) (Rapid Communication) (1996).
118. A. Zupan, J.P. Perdew, K. Burke, and M. Causà, Density-Gradient Analysis For Density Functional Theory: Application to Atoms, International Journal of Quantum Chemistry **61**, 835-845 (1997).
119. K. Burke, J.P. Perdew, and M. Ernzerhof, Why the Generalized Gradient Approximation Works, and How to Go Beyond It, International Journal of Quantum Chemistry **61**, 287-293 (1997).
120. A. Vieira, C. Fiolhais, M. Brajczewska, and J. P. Perdew, Self-Expansion and Compression of Charged Clusters of Stabilized Jellium, International Journal of Quantum Chemistry **60**, 1537-1548 (1996). (or S30, 325 in some libraries).
121. M. Ernzerhof, K. Burke, and J.P. Perdew, Density Functional Theory, the Exchange Hole, and the Molecular Bond, in Recent Developments and Applications of Modern Density Functional Theory,

pages 207-238, ed. J.M. Seminario (Elsevier, Amsterdam, 1996).

122. J.P. Perdew, K. Burke, and M. Ernzerhof, Local and Gradient-Corrected Density Functionals, in Density Functional Methods in Chemistry, eds. B.B. Laird, R. Ross, and T. Ziegler, American Chemical Society Symposium Series 629, 453-462 (1996).
- 123.* J.P. Perdew, K. Burke, and M. Ernzerhof, Generalized Gradient Approximation Made Simple, Physical Review Letters 77, 3865-3868 (1996); *ibid.* 78, 1396 (1997) (E)*.
- 124.* M. Ernzerhof, J.P. Perdew, and K. Burke, Coupling-Constant Dependence of Atomization Energies, International Journal of Quantum Chemistry 64, 285-295 (1997).
- 125.* J.P. Perdew, M. Ernzerhof, and K. Burke, Rationale for Mixing Exact Exchange with Density Functional Approximations, Journal of Chemical Physics 105, 9982-9985 (1996).
- 126.* K. Burke, M. Ernzerhof, and J.P. Perdew, The Adiabatic Connection Method: A Non-Empirical Hybrid, Chemical Physics Letters 265, 115-120 (1997).
127. M. Brajczewska, A. Vieira, C. Fiolhais, and J.P. Perdew, Volume Shift and Charge Instability of Simple-Metal Clusters, Progress in Surface Science 53, 305-313 (1996).
- 128.* J.P. Perdew, K. Burke, and Y. Wang, Generalized Gradient Approximation for the Exchange-Correlation Hole of a Many-Electron System, Physical Review B 54, 16533-16539 (1996); *ibid.* 57, 14999 (1998) (E).
129. J.P. Perdew, M. Ernzerhof, A. Zupan, and K. Burke, Nonlocality of the Density Functional for Exchange and Correlation: Physical Origins and Chemical Consequences, Journal of Chemical Physics 108, 1522-1531 (1998).
130. A. Zupan, K. Burke, M. Ernzerhof, and J.P. Perdew, Distributions and Averages of Electron Density Parameters: Explaining the Effects of Gradient Corrections, Journal of Chemical Physics 106, 10184-10193 (1997).
- 130A. J.P. Perdew, book review of Computational Approaches to Novel Condensed Matter Systems, American Scientist 85, 76-77 (1997).
131. Z. Yan, J.P. Perdew, T. Korhonen, and P. Ziesche, Numerical Test of the Sixth-Order Gradient Expansion for the Kinetic Energy: Application to the Monovacancy in Jellium, Physical Review A 55, 4601-4604 (1997).
132. L. Pollack, J.P. Perdew, J. He, F. Nogueira, and C. Fiolhais, Tests of a Density-Based Local Pseudopotential for Sixteen Simple Metals, Physical Review B 55, 15544-15551 (1997).
- 132A. J.P. Perdew and F.J. Tipler, Ranking the Physics Departments: Use Citation Analysis, letter to the editor, Physics Today 49 (issue 10, October 1996), pages 15 and 97.

133. M. Seidl, J.P. Perdew, M. Brajczewska, and C. Fiolhais, Metal-Cluster Ionization Energy: A Profile-Insensitive Exact Expression for the Size -Effect, Physical Review B **55**, 13288-13292 (1997); *ibid.* **57**, 4181 (1998) (E).
134. K. Burke, J.P. Perdew, and M. Ernzerhof, Mixing Exact Exchange with GGA: When to Say When, in Electronic Density Functional Theory: Recent Progress and New Directions, pages 81-111, eds. J.F. Dobson, G. Vignale, and M.P. Das (Plenum, 1998).
135. J.P. Perdew and M. Ernzerhof, Driving Out the Self-Interaction Error, in Electronic Density Functional Theory: Recent Progress and New Directions, pages 31-41, eds. J.F. Dobson, G. Vignale, and M.P. Das (Plenum, 1998).
136. J.P. Perdew, M. Ernzerhof, A. Zupan, and K. Burke, Why Density-Gradient Corrections Improve Atomization Energies and Barrier Heights, in Advances in Quantum Chemistry **33**, pages 1-9, special issue edited by Jorge M. Seminario (Academic Press, 1998).
- 137.* K. Burke, J.P. Perdew, and M. Ernzerhof, Why Semi-Local Density Functionals Work: Accuracy of the On-Top Pair Density and Importance of System Averaging, Journal of Chemical Physics **109**, 3760-3771 (1998).
138. J.P. Perdew and S. Kurth, Density Functionals for Non-Relativistic Coulomb Systems, in Density Functionals: Theory and Applications, Proceedings of the Tenth Chris Engelbrecht Summer School in Theoretical Physics, pages 8-59. ed. Daniel P. Joubert (Vol. 500, Springer Lecture Notes in Physics, 1998).
139. M. Seidl, J.P. Perdew, M. Brajczewska, and C. Fiolhais, Ionization Energy and Electron Affinity of a Metal Cluster in the Stabilized Jellium Model: Size Effect and Charging Limit, Journal of Chemical Physics **108**, 8182-8189 (1998).
- 140.* J.P. Perdew, K. Burke, and M. Ernzerhof, Reply to the Comment by Y. Zhang and W. Yang on 'Generalized Gradient Approximation Made Simple,' Physical Review Letters **80**, 891-894 (1998).
- 141.* J.P. Perdew and M. Levy, Comment on 'Significance of the Highest Occupied Kohn-Sham Eigenvalue,' Physical Review B **56**, 16021-16028 (1997).
142. L. Pollack and J.P. Perdew, Exchange-Correlation Corrections to Lattice Dynamics of Simple Metals and a Search for Soft Modes at Normal and Expanded Volumes, International Journal of Quantum Chemistry **69**, 359-369 (1998).
143. J.P. Perdew and S. Kurth, Local and Semi-Local Density Functional Approximations for Exchange and Correlation: Why Do they Work, and Do They Work Best at Zero Temperature?, in Strongly Coupled Coulomb Systems, pages 281-285, eds. G.J. Kalman, J.M. Rommel, and K. Blagoev, (Plenum, NY, 1998).
144. J.P. Perdew, Generalized Gradient Approximation and Beyond-GGA Pseudopotentials: Optimum Compromise Between Simplicity and Accuracy in Complex Systems? in Condensed Matter Theories **13**,

pages 67-72, eds. J. da Providencia and F.B. Malik (Nova, NY,1998).

145. P. Ziesche, S. Kurth, and J.P. Perdew, Density Functionals from LDA to GGA, Computational Materials Science **11**, 122-127 (1998).
146. M. Ernzerhof and J.P. Perdew, Generalized Gradient Approximation to the Angle - and System-Averaged Exchange Hole, Journal of Chemical Physics **109**, 3313-3320 (1998).
147. M. Seidl, J.P. Perdew, and M. Levy, Strictly Correlated Electrons in Density Functional Theory, Physical Review A **59**, 51-54 (1999).
148. A. Zupan, P. Blaha, K. Schwarz, and J.P. Perdew, Pressure-Induced Phase Transitions in Solid Si, SiO₂, and Fe: Performance of LSD and GGA Density Functionals, Physical Review B **58**, 11266-11272 (1998).
149. F. Nogueira, C. Fiolhais, and J.P. Perdew, Trends in the Properties and Structures of the Simple Metals from a Universal Local Pseudopotential Physical Review B **59**, 2570-2578 (1999).
150. J.P. Perdew, The Functional Zoo, in Density Functional Theory: A Bridge Between Chemistry and Physics, pages 87-109, eds. P. Geerlings, F. DeProft, and W. Langenaeker, Vrije Universiteit Brussel Press (1999).
151. J.P. Perdew, Exchange and Correlation in Atoms, Molecules, and Solids: The Density Functional Picture, in Electron Correlations and Material Properties, pages 287-298, eds. A. Gonis and N. Kioussis (Plenum, 1999).
152. S. Kurth and J.P. Perdew, Density-Functional Correction of Random Phase Approximation Correlation, with Results for Jellium Surface Energies, Physical Review B **59**, 10461-10468 (1999); *ibid.* **60**, 11212 (1999) (E).
- 153.* J.P. Perdew, S. Kurth, A. Zupan, and P. Blaha, Accurate Density Functional with Correct Formal Properties: A Step Beyond the Generalized Gradient Approximation, Physical Review Letters **82**, 2544-2547 (1999); **82**, 5179 (1999) (E).
154. M. Seidl, J.P. Perdew, and S. Kurth, Density Functionals for the Strong-Interaction Limit, Physical Review A **62**, 12502-15 (2000); *ibid.* **72**, 029904 (E).
155. P. Ziesche, J. Tao, M. Seidl, and J.P. Perdew, How Correlation Suppresses Density Fluctuations in the Uniform Electron Gas of 1, 2, or 3 Dimensions, International Journal of Quantum Chemistry **77**, 819-830 (2000).
156. S. Kurth and J.P. Perdew, Role of the Exchange-Correlation Energy: Nature's Glue, International Journal of Quantum Chemistry **77**, 814-818 (2000).
157. J.P. Perdew, F. Nogueira, and C. Fiolhais, Structural Phase Transitions in Na, Mg, and Al Crystals: Dominant Role of the Valence in Local Pseudopotential Theory, Journal of Molecular Structure

(Theochem) 501-502, 261-269 (2000).

- 158.* S.Kurth, J.P. Perdew, and P. Blaha, Molecular and Solid State Tests of Density Functional Approximations: LSD, GGA's, and Meta-GGA's, International Journal of Quantum Chemistry, 75, 889-909 (1999).
159. L. Pollack and J.P. Perdew, Evaluating Density Functional Performance for the Quasi Two-Dimensional Electron Gas, Journal of Physics: Condensed Matter 12, 1239-1252 (2000).
160. Z. Yan, J.P. Perdew, S. Kurth, C. Fiolhais, and L. Almeida, Density Functional Versus Wavefunction Methods: Toward a Benchmark for the Jellium Surface Energy, Physical Review B 61, 2595-2598 (2000); 64, 49904 (2001) (E).
161. Z. Yan, J.P. Perdew, and S. Kurth, Density Functional for Short-Range Correlation: Accuracy of the Random Phase Approximation for Iso-Electronic Energy Changes, Physical Review B 61, 16430-16439 (2000). Erratum submitted.
162. M. Seidl, J.P. Perdew, and S. Kurth, Simulation of All-Order Density-Functional Perturbation Theory, Using the Second Order and the Strong-Correlation Limit, Physical Review Letters 84, 5070-5073 (2000).
163. K. Schmidt, S. Kurth, J. Tao, and J.P. Perdew, Comment on 'Correlation Holes in a Spin-Polarized Dense Electron Gas', Physical Review B 62, 2227-2231 (2000).
164. M. Lein, E.K.U. Gross, and J.P. Perdew, Electron Correlation Energies from Scaled Exchange-Correlation Kernels: Importance of Spatial and Temporal Nonlocality, Physical Review B 61, 13431-13437 (2000).
165. M. Levy, J.P. Perdew, and S. Kurth, Density Functional Theory of the Many-Electron Ground State, in preparation for Reviews of Modern Physics.
166. J.P. Perdew, S. Kurth, and M. Seidl, Exploring the Adiabatic Connection Between Weak-and Strong-Interaction Limits in Density Functional Theory, in Vol. 3, Advances in Quantum Many-Body Theory, edited by R.F. Bishop, K.A. Gernoth, N.R. Walet, and Y. Xian (World Scientific, 2000), p. 391; and International Journal of Modern Physics B 15, 1672-1683 (2001)
167. A.B. Alchagirov, J.P. Perdew, J.C. Boettger, R.C. Albers, and C. Fiolhais, Energy and Pressure Versus Volume: Equations of State Motivated by the Stabilized Jellium Model, Physical Review B 63, 224115-16 (2001).
168. J.P. Perdew and K. Schmidt, Jacob's Ladder of Density Functional Approximations for the Exchange-Correlation Energy, in Density Functional Theory and Its Applications to Materials, edited by V.E. Van Doren, K. Van Alsenoy, and P. Geerlings (American Institute of Physics, Melville, NY, 2001), pages 1-20.
169. J. Tao, P. Gori-Giorgi, J.P. Perdew, and R. McWeeny, Uniform Electron Gas from the Colle-Salvetti

- Functional: Missing Long-Range Correlations, Physical Review A **63**, 32513-5 (2001).
170. P. Gori-Giorgi and J.P. Perdew, Short-Range Correlation in the Uniform Electron Gas: Extended Overhauser Model, Physical Review B **64**, 155102-8 (2001).
171. M. Springborg, J.P. Perdew, and K. Schmidt, Phase Space, Density Matrices, and Energy Densities, Zeitschrift fuer Physikalische Chemie **215**, 1243-1264 (2001).
172. J. Tao and J.P. Perdew, Correlation Energy Densities: E Pluribus Unum, in Reviews in Modern Quantum Chemistry: A Celebration of the Contributions of R.G. Parr, pages 719-730, ed. K.D. Sen (World Scientific, Singapore, 2001).
173. J.P. Perdew, Can Density Functional Theory Describe Strongly Correlated Electronic Systems?, in Electron Correlations and Material Properties 2, pages 237-252, eds. A. Gonis, N. Kioussis, and M. Ciftan. (Kluwer, New York, 2003).
174. L.M. Almeida, J.P. Perdew, and C. Fiolhais, Surface and Curvature Energies from Jellium Spheres: Density Functional Hierarchy and Quantum Monte Carlo, Physical Review B **66**, 75115-9 (2002).
175. H.T. Tran and J.P. Perdew, How Metals Bind: The Deformable Jellium Model with Correlated Electrons, American Journal of Physics **71**, 1048-1061 (2003).
176. P. Gori-Giorgi and J.P. Perdew, Pair Distribution Function of the Spin-Polarized Electron Gas: A First-Principles Analytic Model for All Densities, Physical Review B **66**, 165118-14 (2002).
177. J.M. Pitarke and J.P. Perdew, Metal Surface Energy: Persistent Cancellation of Short-Range Correlation Effects beyond the Random Phase Approximation, Physical Review B **67**, 045101 (2003).
- 178.* S. Kuemmel and J.P. Perdew, Simple Iterative Construction of the Optimized Effective Potential for Orbital Functionals, including Exact Exchange, Physical Review Letters **90**, 043004-4 (2003).
179. A.B. Alchagirov, J.P. Perdew, J.C. Boettger, R.C. Albers, and C. Fiolhais, Reply to the 'Comment on Energy and Pressure versus Volume: Equations of State Motivated by the Stabilized Jellium Model,' Physical Review B **67**, 026103-5 (2003).
- 180.* S. Kuemmel and J.P. Perdew, Optimized Effective Potential Made Simple: Orbital Functionals, Orbital Shifts, and the Exact Kohn-Sham Exchange Potential, Physical Review B **68**, 035103-15 (2003).
181. S. Kuemmel and J.P. Perdew, Two Avenues to Self-Interaction Correction within Kohn-Sham Theory: Unitary Invariance is the Shortcut, Molecular Physics **101**, 1363-1368 (2003).
182. J.P. Perdew, J. Tao, and S. Kuemmel, Uniform Density Limit of Exchange-Correlation Energy Functionals, Electron Correlation Methodology, pages 13-25, eds. A.K. Wilson and K.A. Peterson (ACS-Books, 2007, ACS Symposium Series 958, distributed by Oxford University Press).
183. J.P. Perdew and S. Kurth, Density Functionals for Non-Relativistic Coulomb Systems in the New

Century, in A Primer in Density Functional Theory, edited by C. Fiolhais, F. Nogueira, and M. Marques (Springer Lecture Notes in Physics, Vol. 620 , 2003), pages 1-55.

- 183A. J.P. Perdew, The Greatest Gift is Something Worth Thinking About, in Walter Kohn: Personal Stories and Anecdotes Told by Friends and Collaborators, pages 194-195, eds. M. Scheffler and P. Weinberger (Springer, Berlin, 2003).
184. P. Gori-Giorgi and J. P. Perdew, Spin Resolution of the Electron-Gas Correlation Energy: Positive Same-Spin Contributions, Physical Review B 69, 041103-4 (R) (Rapid Communication) (2004).
- 184A. J.P. Perdew, Commentary on ‘Kohn-Sham bond lengths and frequencies calculated with accurate quadrature and large basis sets’, in Molecular Quantum Mechanics: Selected Papers of N.C. Handy, pages 251-252, eds. D.C. Clary, S.M. Colwell, and H.F. Schaefer III (Taylor and Francis, London, 2004)
185. J. Tao, M. Springborg, and J.P. Perdew, Properties of the Exchange Hole under an Appropriate Coordinate Transformation, Journal of Chemical Physics 119, 6457-6464 (2003).
- 186.* J. Tao, J.P. Perdew, V.N. Staroverov, and G.E. Scuseria, Climbing the Density Functional Ladder: Nonempirical Meta-Generalized Gradient Approximation Designed for Molecules and Solids, Physical Review Letters 91, 146401-4 (2003).
187. G.I. Csonka, A. Ruzsinszky, J. Tao, and J.P. Perdew, Energies of Organic Molecules and Atoms in Density Functional Theory, International Journal of Quantum Chemistry 101, 506-511 (2005).
188. J.P. Perdew, J. Tao, and R. Armiento, How to Tell an Atom from an Electron Gas: A Semi-Local Index of Density Inhomogeneity, Acta Physica et Chimica Debrecina (Gáspár memorial issue) 36, 25-43 (2003).
189. M. Corona, P. Gori-Giorgi, and J.P. Perdew, Simple Physical Picture of the Overhauser Screened Electron-Electron Interaction, Physical Review B 69, 045108-5 (2004).
- 190.* V.N. Staroverov, G.E. Scuseria, J. Tao, and J.P. Perdew, Comparative Assessment of a New Meta-GGA Density Functional: Molecules and Hydrogen-Bonded Complexes, Journal of Chemical Physics 119, 12129-12137 (2003); *ibid.* 121, 11507 (2004)(E).
- 191.* V.N. Staroverov, G.E. Scuseria, J. Tao, and J.P. Perdew, Tests of a Ladder of Density Functional Approximations for Bulk Solids and Surfaces, Physical Review B 69, 075102-11 (2004); *ibid.* 78, 239907 (E) (2008).
- 192.* J.P. Perdew, J. Tao, V.N. Staroverov, and G.E. Scuseria, Meta-Generalized Gradient Approximation: Explanation of a Realistic Nonempirical Density Functional, Journal of Chemical Physics 120, 6898-6911 (2004).
193. V.N. Staroverov, G.E. Scuseria, J.P. Perdew, J. Tao, and E.R. Davidson, Energies of Isoelectronic Atomic ions from a Successful Meta-Generalized Gradient Approximation and Other Density Functionals, Physical Review A 70, 012502-7 (2004).

194. J.Tao, J.P. Perdew, L.M. Almeida, C. Fiolhais, and S. Kümmel, Nonempirical Density Functionals Investigated for Jellium: Spin-Polarized Surfaces, Spherical Clusters, and Bulk Linear Response, Physical Review B **77**, 245107-14 (2008); *ibid.* **78**, 239906 (2008) (E).
195. J. Tao, J.P. Perdew, A. Ruzsinszky, V.N. Staroverov, G.E. Scuseria, and G.I. Csonka, Meta-Generalized Gradient Approximation: Construction and Performance of A Nonempirical Density Functional, Philosophical Magazine **87**, 1071-1084 (2007); *ibid.* **88**, 277-278 (E).
- 196.* J.P. Perdew, A. Ruzsinszky, J. Tao, V.N. Staroverov, G.E. Scuseria, and G.I. Csonka, Prescription for the Design and Selection of Density Functional Approximations: More Constraint Satisfaction and Fewer Fits, invited article for Journal of Chemical Physics **123**, 062201-9 (2005).
197. S. Kümmel, L. Kronik, and J.P. Perdew, Electrical Response of Molecular Chains from Density Functional Theory, Physical Review Letters **93**, 213002-4 (2004). Selected for the Fundamental Polymer Statics/Dynamic Section of the Virtual Journal of Biological Physics, November 15, 2004 (<http://www.vjbio.org>).
- 198.* J. Tao and J.P. Perdew, Test of a Nonempirical Density Functional: Short-range Part of the Van der Waals Interaction in Rare-Gas Dimers, Journal of Chemical Physics **122**, 114102-7 (2005).
199. G.I. Csonka, A. Ruzsinszky, and J.P. Perdew, Estimation, Computation, and Experimental Correction of Molecular Zero-Point Vibrational Energies, Journal of Physical Chemistry A, **109**, 6779-6789 (2005).
200. J. Tao and J.P. Perdew, Nonempirical Construction of Current-Density Functionals from Conventional Density Functional Approximations, Physical Review Letters **95**, 196403-4 (2005).
201. A. Ruzsinszky, J.P. Perdew, and G.I. Csonka, Binding Energy Curves from Nonempirical Density Functionals I. Shared-Electron Bonds in Closed-Shell and Radical Molecules, Journal of Physical Chemistry A **109**, 11006-11014 (2005).
202. A. Ruzsinszky, J.P. Perdew, and G.I. Csonka, Binding Energy Curves from Nonempirical Density Functionals II. Van der Waals Bonds in Rare-Gas and Alkaline-Earth Diatomics, Journal of Physical Chemistry A **109**, 11015-11021 (2005).
- 203.* F. Furche and J.P. Perdew, The Performance of Semi-Local and Hybrid Density Functionals in 3d Transition Metal Chemistry, Journal of Chemical Physics **124**, 044103-27 (2006).
204. G.I. Csonka, A. Ruzsinszky, and J.P. Perdew, Proper Gaussian Basis Sets for Density Functional Studies of Water Dimers and Trimers, Journal of Physical Chemistry B **109**, 21471-21475 (2005). (Letters).
205. O.A. Vydrov, G.E. Scuseria, J.P. Perdew, A. Ruzsinszky, and G.I. Csonka, Scaling Down the Perdew-Zunger Self-Interaction Correction in Many-Electron Regions, Journal of Chemical Physics **124**, 094108-8 (2006).
206. L.A. Constantin, J.P. Perdew, and J. Tao, Meta-Generalized Gradient Approximation for the Exchange-

- Correlation Hole, with an Application to the Jellium Surface Energy, Physical Review B **73**, 205104-11 (2006).
207. J.M. Pitarke, L.A. Constantin, and J.P. Perdew, Wavevector Analysis of the Jellium Exchange-Correlation Surface Energy in the Random Phase Approximation: Support for Nonempirical Density Functionals, Physical Review B **74**, 045121-7 (2006).
 208. J.P. Perdew, L.A. Constantin, E. Sagvolden, and K. Burke, Relevance of the Slowly-Varying Electron Gas to Atoms, Molecules, and Solids, Physical Review Letters **97**, 223002-4 (2006).
 209. V.N. Staroverov, G.E. Scuseria, J.P. Perdew, E.R. Davidson, and J. Katriel, High-Density Limit of the Perdew-Burke-Ernzerhof Generalized Gradient Approximation, Physical Review A **74**, 044501-4 (2006).
 210. A. Ruzsinszky, J.P. Perdew, G.I. Csonka, O.A. Vydrov, and G.E. Scuseria, Spurious Fractional Charge on Dissociated Atoms: Pervasive and Resilient Self-Interaction Error of Common Density Functionals, Journal of Chemical Physics **125**, 194112-8 (2006).
 211. A. Ruzsinszky, J.P. Perdew, G.I. Csonka, O.A. Vydrov, and G.E. Scuseria, Density Functionals that are One- and Two- are Not Always Many-Electron Self-Interaction-Free, As Shown for H₂⁺, He₂⁺, LiH⁺, and Ne₂⁺, Journal of Chemical Physics **126**, 104102-8 (2007).
 212. J.P. Perdew and L.A. Constantin, Laplacian-Level Density Functionals for the Kinetic Energy Density and Exchange-Correlation Energy, Physical Review B **75**, 155109-9 (2007).
 213. J.P. Perdew, A. Ruzsinszky, G.I. Csonka, O.A. Vydrov, G.E. Scuseria, V.N. Staroverov, and J. Tao, Exchange and Correlation in Open Systems of Fluctuating Electron Number, Physical Review A **76**, 040501-4 (R) (Rapid Communication) (2007).
 214. O.A. Vydrov, G.E. Scuseria, and J.P. Perdew, Tests of Functionals for Systems with Fractional Electron Number, Journal of Chemical Physics **126**, 154109 (2007).
 215. G.I. Csonka, O.A. Vydrov, G.E. Scuseria, A. Ruzsinszky, and J.P. Perdew, Diminished Gradient Dependence of Density Functionals: Constraint Satisfaction and Self-Interaction Correction, Journal of Chemical Physics **126**, 244107-7 (2007).
 216. L.A. Constantin, J.M. Pitarke, J.F. Dobson, A. Garcia-Lekue, and J.P. Perdew, High-Level Correlated Approach to the Jellium Surface Energy, Without Uniform-Gas Input, Physical Review Letters **100**, 036401-4 (2008).
 217. J.P. Perdew, A. Ruzsinszky, J. Tao, G.I. Csonka, and G.E. Scuseria, One-Parameter Optimization of a Nonempirical Meta-Generalized Gradient Approximation for Exchange and Correlation, Physical Review A **76**, 042506-6 (2007).
 - 218.* J.P. Perdew, A. Ruzsinszky, G.I. Csonka, L.A. Constantin, X. Zhou, O.A. Vydrov, G.E. Scuseria, and K. Burke, Restoring the Gradient Expansion for Exchange in Solids and

- Surfaces, Physical Review Letters 100, 136406-4 (2008); *ibid.* 102, 039902 (2009) (E).
219. E. Sagvolden and J.P. Perdew, Discontinuity of the Exchange-Correlation Potential: Support for Assumptions Used to Find It, Physical Review A 77, 012517-11 (2008).
220. J. Tao, J.P. Perdew, V.N. Staroverov, and G.E. Scuseria, Exact Exchange Energy Density in the Gauge of a Semilocal Density Functional Approximation, Physical Review A 77, 012509-9 (2008).
221. G.I. Csonka, A. Ruzsinszky, J.P. Perdew, and S. Grimme, Improved Description of Stereoelectronic Effects in Hydrocarbons Using Semi-local Density Functional Theory, Journal of Chemical Theory and Computation 4, 888-891 (2008).
222. A. Ruzsinszky, J.P. Perdew, G.I. Csonka, G.E. Scuseria, and O.A. Vydrov, Understanding and Correcting the Self-Interaction Error in the Electrical Response of Hydrogen Chains, Physical Review A 77, 060502-4 (R) (Rapid Communication) (2008).
223. L.A. Constantin, J.P. Perdew, and J.M. Pitarke, Collapse of the Electron Gas to Two Dimensions in Density Functional Theory, Physical Review Letters 101, 016406-4 (2008); *ibid.* 101, 269902 (2008) (E).
224. E. Sagvolden, J.P. Perdew, and M. Levy, Comment on “Functional Derivative of the Universal Density Functional in Fock Space”, Physical Review A 79, 026501-4 (2009).
225. A. Ruzsinszky, J.P. Perdew, and G.I. Csonka, Simple Charge-Transfer Model to Explain the Electrical Response of Hydrogen Chains, Physical Review A 78, 022513-8 (2008).
226. D. Lee, L.A. Constantin, J.P. Perdew, and K. Burke, Condition on the Kohn-Sham Kinetic Energy, and Modern Parametrization of the Thomas-Fermi Density, Journal of Chemical Physics 130, 034107-9 (2009).
227. J.P. Perdew, V.N. Staroverov, J. Tao, and G.E. Scuseria, Density Functional with Full Exact Exchange, Balanced Nonlocality of Correlation, and Constraint Satisfaction, Physical Review A 78, 052513-13 (2008).
228. A.V. Krukau, G.E. Scuseria, J.P. Perdew, and A. Savin, Hybrid Functionals with Local Range Separation, Journal of Chemical Physics 129, 124103-7 (2008).
229. J.P. Perdew, A. Ruzsinszky, G.I. Csonka, O.A. Vydrov, G.E. Scuseria, L.A. Constantin, X. Zhou, and K. Burke, Reply to the Comment on “Restoring the Density Gradient Expansion for Exchange in Solids and Surfaces”, Physical Review Letters 101, 239702-1 (2008).
230. L.A. Constantin, J.P. Perdew, and J.M. Pitarke, Exchange-Correlation Hole of a Generalized Gradient Approximation for Solids and Surfaces, Physical Review B 79, 075126-7 (2009).
231. C.A. Jimenez-Hoyos, B.G. Janesko, G.E. Scuseria, V.N. Staroverov, and J.P. Perdew, Assessment of

- a Density Functional with Full Exact Exchange and Balanced Nonlocality of Correlation, Molecular Physics **107**, 1077-1088 (2009) (special issue in honor of Fritz Schaefer).
232. G.I. Csonka, J.P. Perdew, A. Ruzsinszky, P.H.T. Philipsen, S. Lebegue, J. Paier, O.A. Vydrov, and J.G. Angyan, Assessing the Performance of Recent Density Functionals for Solids, Physical Review B **79**, 155107-14 (2009).
233. J.P. Perdew, A. Ruzsinszky, L.A. Constantin, J. Sun, and G.I. Csonka, Some Fundamental Issues in Ground-State Density Functional Theory: A Guide for the Perplexed, Journal of Chemical Theory and Computation **5**, 902-908 (2009). (Invited article for the John P. Perdew special issue).
234. L.A. Constantin, A. Ruzsinszky, and J.P. Perdew, Exchange-Correlation Energy Functional Based on the Airy-Gas Reference System, Physical Review B **80**, 035125-10 (2009).
235. J.P. Perdew and E. Sagvolden, Exact Exchange-Correlation Potentials in Spin-Density Functional Theory, and their Discontinuities at Unit Electron Number, Canadian Journal of Chemistry **87**, 1268-1272 (2009). (Invited article for the Tom Ziegler special issue.)
236. J.P. Perdew, L.A. Constantin, and A. Ruzsinszky. Energy Densities of Exchange and Correlation in the Slowly-Varying Region of the Airy Gas, Progress of Theoretical Chemistry and Physics **19**, 297-310 (2009) (Springer, Dordrecht).
237. J.P. Perdew, A. Ruzsinszky, G.I. Csonka, L.A. Constantin, and J. Sun, Workhorse Semilocal Density Functional for Condensed Matter Physics and Quantum Chemistry, Physical Review Letters **103**, 026403-4 (2009).
238. J.P. Perdew and J. Tao, When Does Static Correlation Scale to the High-Density Limit as Exchange Does?, invited article for a Special Issue on Conceptual Insights from Density Functional Theory, Journal of Molecular Structure-Theochem, to appear.
239. J. Tao, J.P. Perdew, and A. Ruzsinszky, Long-Range van der Waals Attraction and Alkali-Metal Lattice Constants, submitted.
240. J.P. Perdew and A. Ruzsinszky, Density Functional Theory of Electronic Structure: A Short Course for Mineralogists and Geophysicists, Reviews in Mineralogy and Geochemistry, to appear.
241. A. Ruzsinszky, J.P. Perdew, and G.I. Csonka, The RPA Atomization Energy Puzzle, Journal of Chemical Theory and Computation **6**, 127-134 (2010).
242. J. Sun, J.P. Perdew, and M. Seidl, Correlation Energy of the Uniform Electron Gas, from an Interpolation Between High- and Low-Density Limits, Physical Review B, to appear.
243. L.A. Constantin, J.P. Perdew, and K. Burke, Persistence of Chemistry in the Limit of Large Atomic Number, in preparation.

