

DECEMBER 8, 2011
VOLUME 115
NUMBER 48
pubs.acs.org/JPCB

THE JOURNAL OF PHYSICAL CHEMISTRY

B

Pressure–Volume–
Temperature Equation
of State of H₂O from
Decompression-Induced
Melting of Ice IV
(see page 5A)

H. Eugene Stanley Festschrift

Log In Register
 Cart Website Demos

ACS Journals C&EN CAS

Publications A-Z Home | Authors & Reviewers | Librarians | ACS Members | Mobile | Help

THE JOURNAL OF PHYSICAL CHEMISTRY B

J. Phys. Chem. A B C Letters Pre-1997

Anywhere Search

J. Phys. Chem. B All Publications/Website

Subscriber access provided by University Libraries | University of Notre Dame

Table of Contents

Larger Cover

December 8, 2011
Volume 115, Issue 48
Pages 13963-14326

In this issue:

» B. H. EUGENE STANLEY
FESTSCHRIFT
SPECIAL ISSUE PREFACE

» ARTICLES

About the Cover:

Pressure-volume-temperature equation of state of H₂O from decompression-induced melting of ice IV. The cover—courtesy of Dr. Osamu Mishima, National Institute for Materials Science, Tsukuba—shows the complete pressure-volume-temperature equation of state obtained from experiments. The region displaying a liquid-liquid phase transition, terminating at a liquid-liquid critical point, was obtained from decompression-induced melting of ice IV (*Nature* 1998, 392, 164). This special issue was organized by Guest Editors Pablo G. Debenedetti and Sharon C. Glotzer.

 ACS AuthorChoice indicates the article is freely available through sponsorship by the author or related funding agency. [More about this program.](#)

Select All For Selected:

B: H. EUGENE STANLEY FESTSCHRIFT
SPECIAL ISSUE PREFACE

Tribute to H. Eugene Stanley

Pablo G. Debenedetti, Sharon C. Glotzer
pp 13963-13964
Publication Date (Web): December 1, 2011 (Special Issue Preface)
DOI: 10.1021/jp209777c

Abstract

 Full Text HTML

 Hi-Res PDF [4099K]

 PDF w/ Links [629K]

 Subscriber Access

Autobiography of H. Eugene Stanley

H. Eugene Stanley
pp 13965-13966
Publication Date (Web): December 1, 2011 (Special Issue Preface)
DOI: 10.1021/jp209728k

Abstract

 Full Text HTML

 Hi-Res PDF [635K]

 PDF w/ Links [636K]

 Subscriber Access

Colleagues of H. Eugene Stanley

pp 13967-13968
Publication Date (Web): December 1, 2011 (Special Issue Preface)
DOI: 10.1021/jp209770j

Abstract

 Full Text HTML

 Hi-Res PDF [614K]

 PDF w/ Links [615K]

 Subscriber Access

Advertisements

Info for Advertisers

Browse By Issue

Select Decade ▾

Select Volume ▾

Select Issue ▾

List of Issues

Advertisements

Curriculum Vitae of H. Eugene Stanley

pp 13969-13970

Publication Date (Web): December 1, 2011 (Special Issue Preface)

DOI: 10.1021/jp209773s

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [622K]
-
 PDF w/ Links [623K]
-
 Subscriber Access

 Publications of H. Eugene Stanley

pp 13971-13988

Publication Date (Web): December 1, 2011 (Special Issue Preface)

DOI: 10.1021/jp209768s

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [965K]
-
 PDF w/ Links [966K]
-
 Subscriber Access

ARTICLES

 Monte Carlo Studies of the XY Model on Two-Dimensional Curved Surfaces

Robin L. Blumberg Selinger, Andrew Konya, Alex Travasset, and Jonathan V. Selinger

pp 13989-13993

Publication Date (Web): October 4, 2011 (Article)

DOI: 10.1021/jp205128g

COS Section: [General Physical Chemistry](#)

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [2778K]
-
 PDF w/ Links [805K]
-
 Subscriber Access

 On the Decoupling of Relaxation Modes in a Molecular Liquid Caused by Isothermal Introduction of 2 nm Structural Inhomogeneities

Kazuhide Ueno and C. Austen Angell

pp 13994-13999

Publication Date (Web): July 5, 2011 (Article)

DOI: 10.1021/jp111398r

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [1007K]
-
 PDF w/ Links [798K]
-
 Subscriber Access

 Critical Behavior of the Dielectric Constant in Asymmetric Fluids

C. E. Bertrand, J. V. Sengers, and M. A. Anisimov

pp 14000-14007

Publication Date (Web): June 30, 2011 (Article)

DOI: 10.1021/jp2022055

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [789K]
-
 PDF w/ Links [782K]
-
 Subscriber Access

 Viscosity of Aqueous Solutions and Local Microscopic Structure

T. Corridoni, R. Mancinelli, M. A. Ricci, and F. Bruni

pp 14008-14013

Publication Date (Web): August 23, 2011 (Article)

DOI: 10.1021/jp202755u

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [919K]
-
 PDF w/ Links [797K]
-
 Subscriber Access

 Water: Two Liquids Divided by a Common Hydrogen Bond

Alan K. Soper

pp 14014-14022

Abstract

-
 Full Text HTML

Info for Advertisers

Publication Date (Web): May 25, 2011 (Article)
DOI: 10.1021/jp2031219

 Hi-Res PDF [1286K]

 PDF w/ Links [933K]

 Subscriber Access

Calorimetric Study of Water's Glass Transition in Nanoscale Confinement, Suggesting a Value of 210 K for Bulk Water

Masaharu Oguni, Yasuhiro Kanke, Atsushi Nagoe, and Seitarô Namba

pp 14023-14029

Publication Date (Web): August 19, 2011 (Article)

DOI: 10.1021/jp2034032

Abstract

 Full Text HTML

 Hi-Res PDF [1147K]

 PDF w/ Links [857K]

 Subscriber Access

Universality in Self-Diffusion of Atoms among Distinctly Different Glass-Forming Liquids

Michio Tokuyama

pp 14030-14045

Publication Date (Web): August 11, 2011 (Article)

DOI: 10.1021/jp203583u

Abstract

 Full Text HTML

 Hi-Res PDF [2847K]

 PDF w/ Links [1312K]

 Subscriber Access

Scaling between Relaxation, Transport, and Caged Dynamics in Polymers: From Cage Restructuring to Diffusion

F. Puosi and D. Leporini

pp 14046-14051

Publication Date (Web): July 28, 2011 (Article)

DOI: 10.1021/jp203659r

Abstract

 Full Text HTML

 Hi-Res PDF [2772K]

 PDF w/ Links [968K]

 Subscriber Access

Nonergodicity Factor, Fragility, and Elastic Properties of Polymeric Glassy Sulfur

B. Ruta, G. Monaco, V. M. Giordano, F. Scarponi, D. Fioretto, G. Ruocco, K. S. Andrikopoulos, and S. N. Yannopoulos

pp 14052-14063

Publication Date (Web): October 18, 2011 (Article)

DOI: 10.1021/jp2037075

 Section: [General Physical Chemistry](#)

Abstract

 Full Text HTML

 Hi-Res PDF [2672K]

 PDF w/ Links [1128K]

 Subscriber Access

Melting of the Precipitated Ice IV in LiCl Aqueous Solution and Polyamorphism of Water

Osamu Mishima

pp 14064-14067

Publication Date (Web): July 7, 2011 (Article)

DOI: 10.1021/jp203669p

Abstract

 Full Text HTML

 Hi-Res PDF [2054K]

 PDF w/ Links [775K]

 Subscriber Access

String-Like Collective Atomic Motion in the Melting and Freezing of Nanoparticles

Hao Zhang and Pranav Kalvapalle, Jack F. Douglas

pp 14068-14076

Publication Date (Web): June 30, 2011 (Article)

DOI: 10.1021/jp203765x

Abstract | Supporting Info

 Full Text HTML

 Hi-Res PDF [4590K]

 PDF w/ Links [1102K]

 Subscriber Access

Relationship between the Phase Diagram, the Glass-Forming Ability, and the

Abstract

Fragility of a Water/Salt Mixture

Mika Kobayashi and Hajime Tanaka

pp 14077-14090

Publication Date (Web): September 15, 2011 (Article)

DOI: 10.1021/jp203855c

-

- Full Text HTML
-
-

- Hi-Res PDF [3649K]
-
-

- PDF w/ Links [1241K]
-
-

- Subscriber Access

 A Criterion for Anomalous Melting in Systems with Isotropic Interactions

Gianpietro Malescio and Franz Saija

pp 14091-14098

Publication Date (Web): September 7, 2011 (Article)

DOI: 10.1021/jp203939c

- Abstract
-

- Full Text HTML
-
-

- Hi-Res PDF [2013K]
-
-

- PDF w/ Links [941K]
-
-

- Subscriber Access

 Peculiar Thermodynamics of the Second Critical Point in Supercooled Water

C. E. Bertrand and M. A. Anisimov

pp 14099-14111

Publication Date (Web): June 10, 2011 (Article)

DOI: 10.1021/jp204011z

- Abstract
-

- Full Text HTML
-
-

- Hi-Res PDF [1087K]
-
-

- PDF w/ Links [1018K]
-
-

- Subscriber Access

 Widom Line for the Liquid–Gas Transition in Lennard–Jones System

V. V. Brazhkin, Yu. D. Fomin, A. G. Lyapin, V. N. Ryzhov, and E. N. Tsiok

pp 14112-14115

Publication Date (Web): June 24, 2011 (Article)

DOI: 10.1021/jp2039898

- Abstract
-

- Full Text HTML
-
-

- Hi-Res PDF [1519K]
-
-

- PDF w/ Links [789K]
-
-

- Subscriber Access

 Structure of Bottle Brush Polymers on Surfaces: Weak versus Strong Adsorption

Hsiao-Ping Hsu, Wolfgang Paul, and Kurt Binder

pp 14116-14126

Publication Date (Web): July 13, 2011 (Article)

DOI: 10.1021/jp204006z

- Abstract
-

- Full Text HTML
-
-

- Hi-Res PDF [4720K]
-
-

- PDF w/ Links [1258K]
-
-

- Subscriber Access

 Force-Driven Polymer Translocation through a Nanopore: An Old Problem Revisited

Payam Rowghanian and Alexander Y. Grosberg

pp 14127-14135

Publication Date (Web): July 22, 2011 (Article)

DOI: 10.1021/jp204014r

- Abstract
-

- Full Text HTML
-
-

- Hi-Res PDF [1687K]
-
-

- PDF w/ Links [858K]
-
-

- Subscriber Access

 Hydrogen Evolution from Formic Acid in an Ionic Liquid Solvent: A Mechanistic Study by *ab Initio* Molecular Dynamics

B. L. Bhargava, Yoshiro Yasaka, and Michael L. Klein

pp 14136-14140

Publication Date (Web): July 20, 2011 (Article)

DOI: 10.1021/jp204007w

- Abstract | Supporting Info
-

- Full Text HTML
-
-

- Hi-Res PDF [3670K]
-
-

- PDF w/ Links [797K]
-
-

- Subscriber Access

Equilibrated High-Density Amorphous Ice and Its First-Order Transition to the Low-Density Form

Katrin Winkel, Erwin Mayer, and Thomas Loerting
pp 14141-14148
Publication Date (Web): July 27, 2011 (Article)
DOI: 10.1021/jp203985w

[Abstract](#) | [Supporting Info](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[2218K\]](#)
-
 [PDF w/ Links \[899K\]](#)
-
 [Subscriber Access](#)

 Ab Initio van der Waals Interactions in Simulations of Water Alter Structure from Mainly Tetrahedral to High-Density-Like

Andreas Møgelhøj, André K. Kelkkanen, K. Thor Wikfeldt, Jakob Schiøtz, Jens Jørgen Mortensen, Lars G. M. Pettersson, Bengt I. Lundqvist, Karsten W. Jacobsen, Anders Nilsson, and Jens K. Nørskov
pp 14149-14160
Publication Date (Web): August 1, 2011 (Article)
DOI: 10.1021/jp2040345

[Abstract](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[2455K\]](#)
-
 [PDF w/ Links \[1094K\]](#)
-
 [Subscriber Access](#)

 Liquid-Liquid Coexistence in NaCl Aqueous Solutions: A Simulation Study of Concentration Effects

D. Corradini and P. Gallo
pp 14161-14166
Publication Date (Web): August 18, 2011 (Article)
DOI: 10.1021/jp2045977

[Abstract](#) | [Supporting Info](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[1444K\]](#)
-
 [PDF w/ Links \[929K\]](#)
-
 [Subscriber Access](#)

 Cryoflotation: Densities of Amorphous and Crystalline Ices

Thomas Loerting, Marion Bauer, Ingrid Kohl, Katrin Watschinger, Katrin Winkel, and Erwin Mayer
pp 14167-14175
Publication Date (Web): August 31, 2011 (Article)
DOI: 10.1021/jp204752w

[Abstract](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[4104K\]](#)
-
 [PDF w/ Links \[916K\]](#)
-
 [Subscriber Access](#)

 Dynamical Behavior Near a Liquid-Liquid Phase Transition in Simulations of Supercooled Water

Peter H. Poole, Stephen R. Becker, Francesco Sciortino, and Francis W. Starr
pp 14176-14183
Publication Date (Web): August 26, 2011 (Article)
DOI: 10.1021/jp204889m

[Abstract](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[3865K\]](#)
-
 [PDF w/ Links \[1093K\]](#)
-
 [Subscriber Access](#)

 Modeling Collective Escape Processes for Nearly Jammed Systems

Frank H. Stillinger
pp 14184-14189
Publication Date (Web): August 1, 2011 (Article)
DOI: 10.1021/jp204928j

[Abstract](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[791K\]](#)
-
 [PDF w/ Links \[737K\]](#)
-
 [Subscriber Access](#)

 Entropy of Liquid Water from Ab Initio Molecular Dynamics

Cui Zhang, Leonardo Spanu, and Giulia Galli
pp 14190-14195
Publication Date (Web): September 30, 2011 (Article)
DOI: 10.1021/jp204981y

[Abstract](#)

-
 [Full Text HTML](#)
-
 [Hi-Res PDF \[2163K\]](#)
-
 [PDF w/ Links \[855K\]](#)
-
 [Subscriber Access](#)

 Section: [Thermodynamics, Thermochemistry, and Thermal Properties](#)

Melting and Crystallization of Ice in Partially Filled Nanopores

Estefanía González Solveyra, Ezequiel de la Llave, Damián A. Scherlis, and Valeria Molinero
pp 14196-14204
Publication Date (Web): August 24, 2011 (Article)
DOI: 10.1021/jp205008w

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [4243K]
-
 PDF w/ Links [987K]
-
 Subscriber Access

 Factors Contributing to the Glass-Forming Ability of a Simulated Molecular Liquid

Ulf R. Pedersen, Peter Harrowell
pp 14205-14209
Publication Date (Web): September 29, 2011 (Article)
DOI: 10.1021/jp205013w

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [2233K]
-
 PDF w/ Links [793K]
-
 Subscriber Access

 Section: [General Physical Chemistry](#)

 Is There a Liquid–Liquid Transition in Confined Water?

Limei Xu and Valeria Molinero
pp 14210-14216
Publication Date (Web): September 16, 2011 (Article)
DOI: 10.1021/jp205045k

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [1778K]
-
 PDF w/ Links [841K]
-
 Subscriber Access

 Section: [General Physical Chemistry](#)

 Volumetric Properties of Hydrated Peptides: Voronoi–Delaunay Analysis of Molecular Simulation Runs

Vladimir P. Voloshin, Nikolai N. Medvedev, Maximilian N. Andrews, R. Reddy Burri, Roland Winter, and Alfons Geiger
pp 14217-14228
Publication Date (Web): October 14, 2011 (Article)
DOI: 10.1021/jp2050788

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [4549K]
-
 PDF w/ Links [1186K]
-
 Subscriber Access

 Section: [General Biochemistry](#)

 Liquid and Glass Polymorphism in a Monatomic System with Isotropic, Smooth Pair Interactions

Joel Y. Abraham, Sergey V. Buldyrev, and Nicolas Giovambattista
pp 14229-14239
Publication Date (Web): October 12, 2011 (Article)
DOI: 10.1021/jp205098a

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [3470K]
-
 PDF w/ Links [1073K]
-
 Subscriber Access

 Section: [General Physical Chemistry](#)

 Cavitation in Heavy Water and Other Liquids

Arnaud Arvengas, Eric Herbert, Sophie Cersoy, Kristina Davitt, and Frédéric Caupin
pp 14240-14245
Publication Date (Web): October 11, 2011 (Article)
DOI: 10.1021/jp2050977

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [1588K]
-
 PDF w/ Links [833K]
-
 Subscriber Access

 Section: [General Physical Chemistry](#)

 Polyamorphous Amorphous Silicon at High Pressure: Raman and Spatially Resolved X-ray Scattering and Molecular Dynamics Studies

Dominik Daisenberger, Thierry Deschamps, Bernard Champagnon, Mohamed Mezouar, Raúl Quesada Cabrera, Mark Wilson, and Paul F. McMillan
pp 14246-14255
Publication Date (Web): August 17, 2011 (Article)

Abstract

-
 Full Text HTML
-
 Hi-Res PDF [2123K]
-
 PDF w/ Links [1071K]

DOI: 10.1021/jp205090s

 Subscriber Access **On the Thermodynamic Stability of Clathrate Hydrates V: Phase Behaviors Accommodating Large Guest Molecules with New Reference States**

Hideki Tanaka and Masakazu Matsumoto

pp 14256-14262

Publication Date (Web): September 8, 2011 (Article)

DOI: 10.1021/jp205067v

Abstract

 Full Text HTML
 Hi-Res PDF [1413K]
 PDF w/ Links [774K]
 Subscriber Access **Backtracking of Colloids: A Multiparticle Collision Dynamics Simulation Study**

M. Belushkin, R. G. Winkler, and G. Foffi

pp 14263-14268

Publication Date (Web): August 26, 2011 (Article)

DOI: 10.1021/jp205084u

Abstract

 Full Text HTML
 Hi-Res PDF [2559K]
 PDF w/ Links [912K]
 Subscriber Access **Thermal Conductivity Minimum: A New Water Anomaly**

Pradeep Kumar and H. Eugene Stanley

pp 14269-14273

Publication Date (Web): October 13, 2011 (Article)

DOI: 10.1021/jp2051867

 Section: Thermodynamics, Thermochemistry, and Thermal Properties

Abstract

 Full Text HTML
 Hi-Res PDF [1658K]
 PDF w/ Links [796K]
 Subscriber Access **Relaxation Process and Dynamical Heterogeneities in Chemical Gels: Critical Behavior of Self-Overlap and Its Fluctuation**

Annalisa Fierro, Tiziana Abete, Antonio de Candia, and Antonio Coniglio

pp 14274-14279

Publication Date (Web): July 19, 2011 (Article)

DOI: 10.1021/jp205224t

Abstract

 Full Text HTML
 Hi-Res PDF [1893K]
 PDF w/ Links [836K]
 Subscriber Access **A Possible Role of Water in the Protein Folding Process**

Francesco Mallamace, Carmelo Corsaro, Domenico Mallamace, Piero Baglioni, H. Eugene Stanley, and Sow-Hsin Chen

pp 14280-14294

Publication Date (Web): October 21, 2011 (Article)

DOI: 10.1021/jp205285t

 Section: Biochemical Methods

Abstract

 Full Text HTML
 Hi-Res PDF [6500K]
 PDF w/ Links [1483K]
 Subscriber Access **Unusually High Dispersion of Nitrogen-Doped Carbon Nanotubes in DNA Solution**

Jin Hee Kim, Masakazu Kataoka, Kazunori Fujisawa, Tomohiro Tojo, Hiroyuki Muramatsu, Sofia M. Vega-Diaz, F. Tristán-López, Takuya Hayashi, Yoong Ahm Kim, Morinobu Endo, Mauricio Terrones, and Mildred S. Dresselhaus

pp 14295-14300

Publication Date (Web): October 19, 2011 (Article)

DOI: 10.1021/jp205387y

 Section: Surface Chemistry and Colloids

Abstract | Supporting Info

 Full Text HTML
 Hi-Res PDF [2766K]
 PDF w/ Links [903K]
 Subscriber Access

Figure 1 of 6

 Statistical Mechanics of Glass Formation in Molecular Liquids with OTP as an Example

Laurent Boué, H. G. E. Hentschel, Valery Ilyin, and Itamar Procaccia

pp 14301-14310

Publication Date (Web): October 12, 2011 (Article)

DOI: 10.1021/jp205773c

 Section: [General Physical Chemistry](#)

Figure 1 of 18

Abstract

[Full Text HTML](#)
[Hi-Res PDF \[1503K\]](#)
[PDF w/ Links \[1111K\]](#)
[Subscriber Access](#)
 Understanding Diffusion and Density Anomaly in a Coarse-Grained Model for Water Confined between Hydrophobic Walls

Francisco de los Santos and Giancarlo Franzese

pp 14311-14320

Publication Date (Web): October 14, 2011 (Article)

DOI: 10.1021/jp206197t

 Section: [Surface Chemistry and Colloids](#)

Figure 1 of 10

Abstract

[Full Text HTML](#)
[Hi-Res PDF \[2063K\]](#)
[PDF w/ Links \[1057K\]](#)
[Subscriber Access](#)
 Calculation of Partition Functions for the Self-Assembly of Patchy Particles

Eric Jankowski and Sharon C. Glotzer

pp 14321-14326

Publication Date (Web): October 17, 2011 (Article)

DOI: 10.1021/jp206430z

 Section: [General Physical Chemistry](#)

Abstract

[Full Text HTML](#)
[Hi-Res PDF \[2474K\]](#)
[PDF w/ Links \[894K\]](#)
[Subscriber Access](#)

Figure 1 of 9

Select All For Selected Content:

FollowACS

1155 Sixteenth Street N.W.
Washington, DC 20036

Products

Journals A-Z
Books
C&EN
C&EN Archives
ACS Legacy Archives
ACS Mobile
Video

User Resources

About Us
ACS Members
Librarians
Authors & Reviewers
Website Demos

Support

Get Help
For Advertisers
Institutional Sales

[Live Chat](#)

Partners

Search ACS Publications

Search Anywhere

[Search](#)

Copyright © 2011 American Chemical Society

Tribute to H. Eugene Stanley

This issue of the *Journal of Physical Chemistry B* is dedicated to H. Eugene (Gene) Stanley, William Fairfield Warren Distinguished Professor and Professor of Physics, Chemistry, Biomedical Engineering, and Physiology at Boston University. The scope of Gene Stanley's research accomplishments is virtually unparalleled in the physical sciences. In more than 1000 publications, he has made groundbreaking contributions to the fundamental understanding of phase transitions, critical phenomena, polymers, biological materials, protein aggregation, the statistics of DNA sequences, econophysics, granular materials, physical and social networks, and especially supercooled and glassy water. With nearly 48,000 citations to his journal articles (109 of them with more than 109 citations) and over 8000 citations to his books, Gene's work has had enormous impact across many fields of science.

Gene's contributions in condensed matter theory include his important early work on the two-dimensional Heisenberg ferromagnet¹ and the spherical model,² as well as subsequent fundamental studies of percolation³ and dendritic crystal growth.⁴ He has fruitfully applied scaling concepts that underlie the theory of critical phenomena to biology, discovering long-range correlations in noncoding nucleotide sequences in DNA⁵ and long-ranged anticorrelations in sequences of human heartbeats;⁶ to economic systems, showing that the dynamics of the Standard & Poor's 500 economic indicator can be described as a Lévy stable process;⁷ and to medicine, demonstrating scaling behavior in the

size distribution of neuropathological lesions in Alzheimer disease.⁸ His work on networks, both physical and social, has led to deep insights on topics ranging from the web of human sexual contacts⁹ to urban growth patterns¹⁰ and from the general scaling properties of networks¹¹ to the catastrophic failure of power grids.¹²

Along with a select group of scientists including Austen Angell, Osamu Mishima, and the late Erwin Mayer, Gene has helped to define the boundaries of contemporary knowledge on metastable water at low temperatures. In more than three decades of pioneering work, he has been the originator of the picture of water as a transient gel, and of the liquid–liquid phase transition hypothesis for the phase behavior of cold, metastable water. Because of water's unique importance, this body of work has far-reaching implications in biology, astrophysics, materials science, and the technology of low-temperature preservation of biological molecules. In 1979, Gene proposed a model that has had lasting impact on the understanding of supercooled water.¹³ In this model, correlations between density, energy, and entropy fluctuations arising from the formation of hydrogen bonds give rise, at low temperatures, to anomalous increases in the response functions, such as those observed experimentally in supercooled water. This model, which was subsequently discussed in detail in a now-classic paper with José Teixeira,¹⁴ provided the first molecular-based interpretation of the anomalous properties of supercooled water (sharp increase of response functions upon cooling), which had been discovered by Angell and co-workers a few years before. For more than a decade, the Stanley–Teixeira correlated site percolation model, together with Speedy's stability-limit conjecture¹⁵ set the terms of the debate on the interpretation of supercooled water's thermodynamic behavior.

In a series of highly influential papers beginning in 1992, Gene and his co-workers proposed the fascinating hypothesis that, at sufficiently low temperatures, pure water phase-separates into two distinct forms. According to the liquid–liquid phase transition hypothesis, the two low-temperature phases are the liquid analogues of the two experimentally observed distinct glassy phases of water, known as LDA (low-density amorphous ice) and HDA (high-density amorphous ice).¹⁶ Two papers from among this body of work deserve special mention: the 1992 molecular dynamics study of supercooled and glassy water, where the liquid–liquid transition hypothesis was first formulated,¹⁷ and the 1998 paper with Mishima,¹⁸ which, in a veritable experimental *tour de force* (measuring the metastable melting curve of a high-pressure polymorph of ice), provided evidence consistent with the liquid–liquid transition hypothesis.

The liquid–liquid phase transition hypothesis remains a subject of active inquiry and vigorous debate. In addition to providing a plausible (but not proved) interpretation of experimental observations on supercooled and glassy water, it has also opened up an entirely new field of research, which has come to be

Special Issue: H. Eugene Stanley Festschrift

Published: December 01, 2011

known as liquid polyamorphism. This refers to the possibility of first-order phase transitions between disordered phases in pure liquids. According to this viewpoint, the observed phase transition between LDA and HDA is the structurally arrested manifestation of an underlying equilibrium liquid–liquid transition between two distinct forms of liquid water. The implications of this hypothesis are truly far-reaching, and have had a major impact on theoreticians and experimentalists interested in the liquid and vitreous states of matter.

In addition to his influence as a creative scientist, Gene has had an enormous impact on the education of generations of physicists, chemists, and engineers, who have learned about phase transitions through his classic book “*Introduction to Phase Transitions and Critical Phenomena*”.¹⁹ Cited more than 3700 times, this book remains, forty years since its writing, an unusually clear, elegant, and informative introduction to this vast and foundational topic. Gene has coauthored several other books, on topics ranging from fractal forms to an introduction to theoretical physics, attesting to his passion for the transmission, as much as for the creation, of knowledge.

No account of Gene Stanley’s accomplishments would be complete without mentioning his extraordinary qualities as a caring and supportive mentor of the more than 80 students who have completed their Ph.D. thesis under his supervision, his unique ability to establish fruitful collaborations and lasting friendships with scientists from across the world, his tireless support of women in science, and his lifelong dedication to human rights. These aspects of Gene’s work were recognized through the American Physical Society’s 2003 Nicholson Medal for Human Outreach.

Gene Stanley’s research accomplishments have earned him numerous honors. Three among them merit special mention: the International Union of Pure and Applied Physics’ Boltzmann Medal (2004), his election to the National Academy of Sciences (2004), and the American Physical Society’s Lilienfeld Prize (2008). In addition, he is the recipient of *Honoris Causa* Doctorates from Bar-Ilan University, Eötvös University, the University of Dortmund, the University of Liege, Wrocław University, Northwestern University, and the University of Messina. This volume, for which we are privileged to serve as Guest Editors, honors Gene Stanley on the happy occasion of his 70th birthday.

Pablo G. Debenedetti

Department of Chemical and Biological Engineering, Princeton University

Sharon C. Glotzer

Department of Chemical Engineering, University of Michigan

REFERENCES

- (1) Stanley, H. E.; Kaplan, T. A. *Phys. Rev. Lett.* **1966**, *17*, 913 (359 citations).
- (2) Stanley, H. E. *Phys. Rev.* **1968**, *176*, 718 (411 citations).
- (3) Reynolds, P. J.; Stanley, H. E.; Klein, W. *Phys. Rev. B* **1980**, *21*, 1223 (348 citations).
- (4) Nittmann, J.; Stanley, H. E. *Nature* **1986**, *321*, 663 (306 citations).
- (5) Peng, C. K.; Buldyrev, S.; Goldberger, A.; Havlin, S.; Sciortino, F.; Simons, M.; Stanley, H. E. *Nature* **1992**, *356*, 168 (731 citations).
- (6) Peng, C. K.; Mietus, J.; Hausdorff, J.; Havlin, S.; Stanley, H. E.; Goldberger, A. L. *Phys. Rev. Lett.* **1993**, *70*, 1343 (492 citations).
- (7) Mantegna, R. N.; Stanley, H. E. *Nature* **1995**, *376*, 46 (765 citations).
- (8) Hyman, B. T.; West, H. L.; Rebeck, G. W.; Buldyrev, S. V.; Mantegna, R. N.; Ukleja, M.; Havlin, S.; Stanley, H. E. *Proc. Natl. Acad. Sci. U.S.A.* **1995**, *92*, 3586 (152 citations).
- (9) Liljeros, F.; Edling, C. R.; Amaral, L. A. N.; Stanley, H. E.; Aberg, Y. *Nature* **2001**, *411*, 907 (593 citations).
- (10) Maske, H.; Havlin, S.; Stanley, H. E. *Nature* **1995**, *377*, 608 (126 citations).
- (11) Amaral, L. A. N.; Scala, A.; Barthelemy, M.; Stanley, H. E. *Proc. Natl. Acad. Sci. U.S.A.* **2000**, *97*, 11149 (943 citations).
- (12) Buldyrev, S. V.; Parshani, R.; Paul, G.; Stanley, H. E.; Havlin, S. *Nature* **2010**, *464*, 1025.
- (13) Stanley, H. E. *J. Phys. A* **1979**, *12*, L329 (79 citations).
- (14) Stanley, H. E.; Teixeira, J. J. *Chem. Phys.* **1980**, *73*, 3404 (606 citations).
- (15) Speedy, R. J. *J. Phys. Chem.* **1982**, *86*, 982.
- (16) Mishima, O. *J. Chem. Phys.* **1994**, *100*, 5910.
- (17) Poole, P. H.; Sciortino, F.; Essmann, U.; Stanley, H. E. *Nature* **1992**, *360*, 324 (676 citations).
- (18) Mishima, O.; Stanley, H. E. *Nature* **1998**, *392*, 164 (261 citations).
- (19) Stanley, H. E. *Introduction to Phase Transitions and Critical Phenomena*; Oxford University Press: Oxford and New York, 1971 (3711 citations).

Autobiography of H. Eugene Stanley

Many autobiographies reveal less about the author and more about the imaginations of the author. However, an autobiography can, at the least, begin with facts. I was born 70 years ago in Norman, Oklahoma, to Ruth and Harry Stanley who, at the time, were 19 and 18, respectively. They were engaged in their undergraduate studies in physics and chemistry at the University of Oklahoma. As a consequence, while my mother was in classes, I was cared for by my maternal grandmother who had abandoned her dream of a law degree to devote herself to her husband and their four children.

A home of loving adults had a profound and lasting effect on me: I resonated to their affection, and I also responded to the stern Oklahoma values instilled in me. These can perhaps best be summed up as “obey the Ten Commandments—or else”. I will not define exactly what “or else” means, but overall, I have turned out to value ethics in myself and in others.

My grandmother's father had arrived penniless from Switzerland, and became a Sooner. Let me explain. At 12 noon on April 22, 1889, 50,000 aspirants lined up along the borders of Oklahoma, each believing himself to be legally entitled to 160 acres of the only two million acres available. However, my grandmother's father knew how to perform division, and realized that the odds of his obtaining 160 acres were low. To claim the land parcel, all aspirants were to start at exactly the same time. Sooners were those who found clever ways to enter before noon—a little “too soon.” A Sooner is now defined to be “an energetic individual who travels ahead of the human procession, prosperous, ambitious, competent, a can-do individual”.

My grandmother's father succeeded in claiming a fertile piece of land but soon thereafter died of typhoid fever when my grandmother was only four years old. Her widowed mother and her two sisters, after running the ranch for ten years, traveled in a covered wagon to Norman—choosing Norman because Norman hosted the state university. Thus, she learned at a very young age that she was expected to earn a university degree. And I learned from this story that expressing high expectations at a young age can be of critical importance. In fact, all ten of her grandchildren earned university degrees and most earned doctorates.

My grandmother always lived up to her principles, returning to study at Oklahoma University when she became widowed at age 66, earning a law degree at 70, and then practicing law for a significant fraction of her remaining 26 years. Indeed, her mind remained perfectly sharp until age 96. She loved to ask me to explain the research questions I was addressing, and often offered me insights that none of my younger colleagues had expressed. Despite having only one functioning eye, she saw everything—especially my driving antics, such as being unable to notice that a stop light had abruptly turned from green to yellow to red. At age 90, she flew to Boston and I proudly introduced her as a practicing lawyer to my Dean. He took one look at us and exclaimed “Gene, does this mean we must keep you into your 90s?”

After my parents graduated in 1943, my father expected to be sent to fight in World War II. Fortunately, he was offered the opportunity to work for the DuPont Corporation, which had wartime contracts for many aspects of atomic bomb development.

We left our stable Oklahoma nest and lived at 17 addresses in as many different cities—in every corner of the USA, from Oak Ridge, Tennessee, to Richland, Washington. I longed for my “home of four loving adults”, which had abruptly been replaced by an endless sequence of meeting literally hundreds of completely new friends with drastically different accents. Often I could not understand a single word, nor could they understand my Oklahoma accent. To this day, I unconsciously imitate the accent of whomever I am talking with, so Irish-Americans sometimes imagine I am Irish and German-Americans that I am German.

Perhaps as a result of the 17 addresses, I developed my own personal strategy for success: do *not fail*—assuming that, if I did not fail, then by definition I would be succeeding. So when I failed to earn tenure at MIT after seven years of “striving to not fail”, I was ashamed to tell my grandmother—or anyone else.

Then followed the best luck of my entire professional life: a tenured appointment offer at Boston University which was characterized by academic excellence spread across many more disciplines than one found at MIT, and had the additional advantage of being located in the “Athens of America”. I was offered all the advantages of MIT without the disadvantages. Now I realize MIT was perhaps correct to deny me tenure: In my seven years struggling for tenure, I had failed to live up to the promise shown when I first joined the faculty at age 28.

My students and my colleagues at Boston University have treated me magnificently for 35 years, and I have come to respect, indeed to love, many of them. I now regard my MIT rejection as an example of what my grandmother called “*a blessing in disguise*”, since I became determined to demonstrate that I had the Sooner talents as well as a dose of creativity. My grandmother thought in big ambitious strokes, and two of her personal mottos were *hitch your wagon to a star* and *where there is a will there is a way*. These motivated me to take maximum advantage of the benefits of a tenured appointment by thinking about potentially significant scientific questions, and more importantly, perhaps, to no longer worry so much about the consequences of failure.

I had already learned the ecstasy of discovering something completely new in the course of my initial graduate research as the only student in the Cologne lab of Max Delbrück. From Max, I also learned how to “do science”. Max had very high standards for everything he undertook, from scientific thinking to scientific communication. In particular, Max was internationally notorious for opening his newspaper in seminars whenever a speaker started to become unclear. In 1962, his longtime friend Niels Bohr (who had welcomed Max in his lab when he fled Nazi Germany) visited our lab to give a seminar. Bohr entered my lab the night before his presentation, restless. We discussed many topics. By far the most memorable was when Bohr expressed his anxiety that he might not get through delivering his talk before seeing Max reach for his newspaper. Max did not, although no

Special Issue: H. Eugene Stanley Festschrift

Published: December 01, 2011

one in the room seemed to understand Bohr's talk—including Max. I thereby learned another lesson: *Respect a great human being enough to set aside your own personal habits.*

After one year, my Fulbright Fellowship expired, and I returned to the USA. I matriculated at Harvard. Harvard had too many Ph.D. physics students at the time, and my official thesis adviser, John Van Vleck, did not object if I worked off-campus. I was extremely fortunate that Tom Kaplan at the MIT Lincoln Lab invited me to put my desk in his own office. And so I learned from Tom exactly as a “baby chick learns from the mother hen”.

Like my grandmother, Tom incessantly asked, and encouraged me to ask, the simplest questions possible. When I discovered striking evidence that the two-dimensional Heisenberg and XY models of a magnet display a phase transition, Tom worked very closely with me to understand how that might be true—especially in light of the universally believed arguments that there is no spontaneous magnetization in two dimensions. Tom and I realized that these arguments do not rule out a phase transition but only a conventional transition to a state with nonzero magnetization. I delivered a “student seminar” on our unpublished work at the 1966 Brandeis Summer School. Immunized by the experience of Bohr, I rehearsed nonstop for several days in advance. In the audience was Freeman Dyson, who instead of pulling out his newspaper quizzed me incessantly and then that very night produced an elegant formulation of what later developed into the Berezinskii–Kosterlitz–Thouless theory. When Freeman showed me his work the next morning, he also invited me to help write it up for publication. Respecting the Ten Commandments, I declined. It was Dyson's idea, not mine, although he almost convinced me that I could legitimately earn co-authorship by mathematically checking his argumentation and numerically confirming the results. Sadly, Dyson never published his own insightful ideas.

At that time, no one in the entire physics community, except Dyson, believed that any continuous spin system could display a phase transition in two dimensions. I wanted to spend my life as a scientist, not as a lunatic chasing rainbows. So I focused on more conventional topics for several years, and then watched with a mixture of satisfaction and dismay as the field of two-dimensional physics, which I had triggered but then cowardly abandoned, began to flourish shortly later. Thereby I learned another lesson: *Do not cave under the pressure of widespread skepticism.*

The two-dimensional magnetism experience vaccinated me against “popularity” tests for the validity—or not—of a new idea. I vowed *Never abandon a new idea until I became convinced it was rubbish.*

Some ideas over the years have been closer to rubbish than the notion of a two-dimensional phase transition. One idea—that noncoding “junk DNA” is not simply coding DNA that is no longer needed—we proved by demonstrating that the junk DNA has long-range power law correlations in its sequence of base pairs while coding DNA does not. Despite a flurry of attacks immediately after our group's 1992 *Nature* article, this hypothesis is proving to be correct and, moreover, of considerable biological significance. The jury is still out concerning our second DNA result, that the statistical properties of noncoding DNA are indistinguishable from those of a language—a tantalizing fact, since merely coding for amino acids is insufficient to pass all necessary genetic information to offspring.

A number of other hypotheses have in fact proven to be correct, in fields as diverse as econophysics, granular matter,

interdependent networks, and the “first three minutes” of Alzheimer disease. One hypothesis about which there is perhaps the most current controversy is that single-component liquids with two length scales in their interaction potential—such as the tetrahedral liquids water, silicon, and silica—can display at sufficiently low temperatures a novel and unexpected “liquid–liquid” phase transition. A number of very recent experiments seem to tilt the balance in favor of this hypothesis.

Throughout my student career, I was active in protests against various injustices in the world. My physical protests ended during my postdoctoral year at Berkeley, when I instantly became a coward after being hit in the face by a buckshot from a police gun. I protested, but this time without physical violence, the treatment of those attempting to emigrate from the Soviet Union. My work reached a tipping point in 1973 when I organized the first “Sunday seminar” in the home of Sasha Voronel and as a result was declared a national *persona non grata*. A very moving event was co-organizing, after the Soviet Union collapsed, a 2001 Volga River conference on liquid water at which my Russian co-organizers presented me with a bottle of cognac with my own photograph emblazoned on the label. The Soviet experiences are over, but my activism continues. An activist never stops protesting perceived injustices. For the past 20 years, I have attempted, by various strategies and aided by generous funding from l'Oreal and UNESCO, to break down the barriers that have restricted the representation of women in professional physics to a deplorable ten percent—no better than 70 years ago when my courageous mother was the only woman physics major in her university physics department.

An autobiography would not be honest if it did not emphasize the degree to which I have been immensely dependent on many others—personally to my close family members, and professionally to over 500 collaborators for sharing their clever ideas and for doing much of the hard work necessary to develop them. Thanks to so many on whom I have depended, I have achieved a good reputation, and I always say the truth: it is the work of my collaborators, not me, that has started new fields of research. I now live by a new motto verbalized so well by Shakespeare in his play *Othello*:

Who steals my purse, steals trash

Tw'as mine, tw'as his, and will be the slave of thousands

But he who filches from me my good name

Steals that which not enriches him, but leaves me poor indeed

Successful I may be, at least in the eyes of some. However, I am not satisfied, for I continue to seek two forms of personal joy. One is to continue for the rest of my life to share in the discovery of something entirely new. The other is to meet the needs of my family and my co-workers. The greatest obstacle to my inner peace and genuine happiness is the persistent realization that I have not yet found how to consistently walk the tortuous path whereby both joys can be simultaneously experienced.

H. Eugene Stanley

Colleagues of H. Eugene Stanley

Ph.D. Theses Supervised

Gerald Paul, 1971	Imtiaz Majid, 1984	Gandhi Viswanathan, 1997	Zhi Chen, 2005
Sava Milos Milosevic, 1971	Zorica Djordjevic, 1984	Steven T. Harrington, 1997	Kaushik Matia, 2005
Koichiro Matsuno, 1971	Daniel Hong, 1985	Stefano Zapperi, 1998	Shouyong Peng, 2005
Judith Herzfeld, 1972	Cettina Amitrano, 1988 [with A. Coniglio]	Reza Sadr, 1998	Sameet Sreenivasan, 2006
Alexander Maurice Alers Hankey, 1972	Pierre Devillard, 1989	Plamen Ivanov, 1998	Sijung Yun, 2006
Richard A. C. Krasnow, 1973	Robin L. Blumberg Selinger, 1989	Francis W. Starr, 1999	Dongfeng Fu, 2007
David Noel Lambeth, 1973	Dimitris Stassinopoulos, 1990	Nikolay V. Dokholyan, 1999	Pradeep Kumar, 2007
Fredric Ira Harbus, 1973	Jysoo Lee, 1991	Yanhui Liu, 1999	Limei Xu, 2007
Douglas Karo, 1973	Frank Caserta, 1991	Ivo Grosse, 2000	Zhenhua Wu, 2007
Chiu Shuen Hui, 1973	Peter H. Poole, 1992	Vivienne Plerou, 2001	Alfonso Lam, 2008
Kenneth J. Rothschild, 1973	Mariela Araujo, 1992	Parameswaran Gopikrishnan, 2001	Zhenyu Yan, 2008
Luke Lokia Liu, 1974	Greg Huber, 1992	Antonio Scala, 2001	Yiping Chen, 2008
Rama Daga Bansil, 1975	Sharon C. Glotzer, 1993	Emilia La Nave, 2002	Fengzhong Wang, 2009
Samuel A. Elias, 1975 [with S. Grossberg]	Chung-Kang Peng, 1993	Masako Yamada, 2002	Marco G. Mazza, 2009
Jeffrey F. Nicoll, 1975	Hernan Larralde, 1993	Anna Skibinsky, 2003	Maksim Kitsak, 2009
George F. Tuthill, 1975	Srikanth Sastry, 1993	Feng Ding, 2003	Arnab Majumdar, 2009
Sidney Redner, 1977	Sona Prakash, 1993	Chung Lo, 2003	Irena Vodenska, 2009
Peter J. Reynolds, 1978	Stefan Schwarzer, 1993	Nicolas Giovambattista, 2004	Andrew Inglis, 2009
Hisao Nakanishi, 1980	Albert-László Barabási, 1994	Jose Borreguerro, 2004	Sungho Han, 2010
Agustin Gonzalez, 1981	Luis A. N. Amaral, 1995	Kun Hu, 2004	Jia Shao, 2010
Alla Margolina, 1983	Veronica Johow, 1995	Eduardo Lopez, 2005	Alexander M. Petersen, 2011
Edward T. Gawlinski, 1983	Hernan A. Makse, 1997		

S.M. Theses Supervised

Ahmet Nihat Berker	C. R. Gordon	W. Huffman	J. A. Janzen
--------------------	--------------	------------	--------------

S.B. Theses Supervised

Marc Goldring Belfer	Joseph N. Fields, III	C. C. Lo	Charles E. Smith
Clare B. Billing	Reid H. Hansen	Richard M. Lucash	Janet Debra Stoltz
Harvey Irwin Botman	Michael Leon Jennings	David Lars Njus	Brian Tokar
John Compton	Stephen H. Kinney, Jr.		

Research Associates and Visiting Scholars

M. Howard Lee	Robin Speedy	Luis Amaral	Paulo Netz
Ruth Ditzian-Kadanoff	Viktor Chukanov	Paul Trunfio	Gerald Paul
Chikao Kawabata	Sasuke Miyazima	Arieh Ben-Naim	Toshihiro Tanizawa
Thomas C. Chang	Michael J. Stephen	Thadeu Penna	Kazuko Yamasaki
George D. J. Phillies	Johann Nittmann	Brigita Kutnjak-Urbanc	Jan Nagler
Irwin M. Asher	Eyal Arian	Youngki Lee	Philipp Weber
Jos Rogiers	Preben Alstrøm	Marc Barthelémy	Gennady Genkin
Vitold E. Yurkevich	Francesco Sciortino	Dietrich Wolf	Nelido Gonzalez-Segredo
William Klein	Ulrich Essmann	Pedro Bernaola	Woo-Sung Jung
Antonio Coniglio	Linda S. Shore	Giancarlo Franzese	Daniel T. Schmitt
Alan Brown	Borko Stošić	Alessandro Chessa	Yougui Wang
Shunichi Muto	Pablo Jensen	Bernd Rosenow	Yinlin Xu
Izumi Nishio	Peter Ossadnik	Marcia Barbosa	Moo-Young Choi

Special Issue: H. Eugene Stanley Festschrift

Published: December 01, 2011

Dietrich Stauffer	Mark F. Gyure	Verena Frohling	Shwu-Jane Shieh
Walter Selke	Martina Ossadnik	Boris Podobnik	Joon-Young Moon
Don Shalatin	Rosario Mantegna	Francisco Sales	Pandelis Perakakis
Naeem Jan	Philip Maass	Yossi Ashkenazy	Wenqi Duan
Ikuo Ono	Peter Garik	Adriano Alencar	Tobias Preis
Zhan-ru Yang	Michael Rosenblum	Stefano Mossa	Fengzhong Wang
Alfons Geiger	Kent Lauritsen	Masaki Hoshiyama	Jiping Huang
Fereydoon Family	Rodolfo Cuerno	Lidia Braunstein	Laurent Seuront
Mohamed Daoud	Martin Meyer	Telesforo López-Ciudad	Sadha Moodley
Peter Mausbach	Heiko Leschhorn	Manuel Marques	Eudenilson Albuquerque
Zeev Alexandrowicz	Luciano Da Silva	André Auto-Moreira	Fabio Pammolli
Constantino Tsallis	Hiroko Kitaoka	Don Baker	Massimo Riccaboni
Ivan P. Fittipaldi	Enrique Cabarcos	Kensuke Fukuda	Jianxi Gao
Roberto dos Santos	Pierre Cizeau	Miguel de la Casa	Yusong Tu
Daniel Ben-Avraham	Murat Canpolat	Roberto Consiglio	Dario Corradini
Francois Leyvraz	Carlos Argolo	Jan W. Kantelhardt	Tobias Preis
Armin Bunde	Jose Cressoni	Francisco de los Santos Fernández	Ling Feng
F. Y. Wu	Jan Karbowski	Sergey V. Buldyrev	Gaogao Dong
John L. Cardy	Harald Kallabis	Plamen Ivanov	Huijiang Wang
Peter Mausbach	J. K. Nielsen	Luis Cruz-Cruz	Zhiqiang Jiang

Curriculum Vitae of H. Eugene Stanley

Address

Boston University, 590 Commonwealth Avenue, Boston, MA 02215
Phone: 617-353-2617, Fax: 617-353-9393, E-mail: hes@bu.edu

Birth

March 28, 1941, in Oklahoma City, Oklahoma

Education

B.A., Physics, 1962, Wesleyan University
Ph.D., Physics, 1967, Harvard University (T. A. Kaplan and J. H. Van Vleck, advisors)

Professional Appointments

Research Associate, M.I.T., Lincoln Laboratory, 1967–1969
Miller Fellow, (Charles Kittel, Supervisor), Univ. Calif., Berkeley, 1968–1969
Assistant Professor of Physics, M.I.T., 1969–1971
Associate Professor of Physics, M.I.T., 1971–1976
Herman von Helmholtz Assoc. Prof. of Health Sciences & Tech., M.I.T., 1973–1976
Professor of Physics, Boston University, 1976–
Director, Center for Polymer Studies, Boston University, 1978–
Professor of Physiology, Boston University School of Medicine, 1978–
Joliot Curie Visiting Professor, Ecole Supérieure de Physique et Chimie, 1979
University Professor, Boston University, 1979–2011
Honorary Professor, Eötvös Loránd University, Budapest, Hungary, 1997–
Honorary Professor, Institute for Advanced Studies, University of Pavia, 2004–
Professor of Biomedical Engineering, Boston University, 2007–
Professor of Chemistry, Boston University, 2007–
Honorary Professor, East China University of Science & Technology, 2011–
Honorary Professor, Shanghai University, 2011–
William Fairfield Warren Distinguished Professor, Boston University, 2011–
Lorentz Professor, University of Leiden, 2012

Honors and Awards

D.Sc. (hon.), Bar-Ilan University (Ramat-Gan, Israel), 1994
D.Sc. (hon.), Eötvös Loránd University (Budapest, Hungary), 1997
D.Sc. (hon.), University of Liège (Belgium), 2001
D.Sc. (hon.), University of Dortmund (Germany), 2001
D.Sc. (hon.), University of Wrocław (Poland), 2004
D.Sc. (hon.), Northwestern University (Evanston, IL), 2009
D.Sc. (hon.), University of Messina (Italy), 2009
Julius Edgar Lilienfeld Prize, American Physical Society, 2008
Zenith Fellow Award, The Alzheimer Association (with D. B. Teplow), 2005
Elected Member, National Academy of Sciences (USA), 2004
Boltzmann Medal, Int'l. Union of Pure and Applied Physics (IUPAP), 2004
Teresiana Medal in Complex Systems Research, University of Pavia, 2004
Jury Member, "Women in Science Prize" (UNESCO/L'Oreal), 2003–present
Jury Member, "Women in USA Science Prize" (L'Oreal), 2006–present
Nicholson Medal, American Physical Society, 2003

Special Issue: H. Eugene Stanley Festschrift

Published: December 01, 2011

Elected Foreign Member, Academia Brasileira de Ciencias (Brazilian Academy of Sciences), 2002
Distinguished Teacher-Scholar Award, NSF Director's Award, 2001
Memory Ride Award for Alzheimer Research (with B. T. Hyman), 2001
David Turnbull Prize, Materials Research Society, 1998
Floyd K. Richtmyer Prize, AAPT, 1997
Honorary Member, Hungarian Physical Society, 1996
Fellow, American Association for the Advancement of Science, 1994
Massachusetts Professor of the Year, 1992
BP Venture Research Award (with J. Teixeira), 1989
Fellow, American Physical Society, 1974
John Simon Guggenheim Memorial Fellowship, 1979–1980
Choice Award for Outstanding Academic Book, 1971

Professional Activities

Ramanujan Memorial Lecture, Calcutta, 2012
John G. Kirkwood Memorial Lecture, Kanpur, 2010
Platinum Jubilee Lectures, Indian Academy of Sciences, 2009
Karlheinz Schmidt Memorial Lecture, Chiemsee, Germany, 2009
Sigma Xi National Lecturer, 2002–2003
Centennial Lecturer, American Physical Society, 1999
Eötvös Lecturer, Eötvös Loránd Univ.(Budapest, Hungary), 1997
Professor at Large, Japan Society for the Promotion of Science, 1995 and 1975
Thirtieth Saha Memorial Lecture, Calcutta, India, 1992
Fourth Bose Memorial Lecture, Calcutta, India 1992
University Lecturer, Boston University, 1991
Distinguished Visiting Lecturer, Seoul National University, 1982
Distinguished Visiting Lecturer, Peking University, 1981
Appointed, Committee of Experts, NIH Heart, Lung & Blood Inst, 2011–2013
Chair, National Academy of Sciences/Keck Futures Initiative on Complexity, 2008
NAS Committee on Frontiers of Science at the Interface of Physical and Life Sciences, 2007–2009
NAS Committee on Experimentation and Rapid Prototyping in Support of Counterterrorism, 2007–2009
NAS Committee on Role of Naval Forces in the Global War on Terror, 2005–2007
Co-Director, three Enrico Fermi Schools of Physics (Varena, Italy): 2010, 2003, 1996
Co-Director, two NATO Adv. Res. Workshops: 2001 (Moscow), 1999 (Budapest)
Chair, Gordon Research Conference (Water and Aqueous Solutions), 1998
Co-Director, three NATO Advanced Study Institutes (Cargèse): 1990, 1988, 1985
Member, NAS Research Briefing Panel on Order, Chaos, and Patterns, 1987
Chair, IUPAP Conf. on Thermo. & Stat. Mechanics (STATPHYS-16), 1986
Physica A (Elsevier), Co-Editor-in-Chief (with Dawson, Indekeu, Parisi, and Tsallis)
Graduate Texts in Contemporary Physics (Springer), Co-Editor, 1988–2005
Partially Ordered Systems (Springer Book Series), Co-Editor

Research Interests

Aggregation, Snowflakes, and Viscous Fingering
Alzheimer's Disease: Statistical Physics and Neuroscience
DNA
Econophysics
Granular Materials
Physical and Social Networks, including Animal Motion
Percolation: Geometric Phase Transitions
Phase Transitions and Critical Phenomena
Physiology and Medicine
Surface Physics and Chemistry
Water

Science Citation Index: 55,783 citations [47,772 to articles and 8011 to books]

"Hirsch Index" $H = 110$ (110 papers with citation count larger than rank)

Publications of H. Eugene Stanley

■ BOOKS

1. H. E. Stanley, *Introduction to Phase Transitions and Critical Phenomena*, a book in the "International Series of Monographs on Physics", (Oxford University Press, Oxford, 1971). *Translated into Russian and Japanese*.
2. D. Stauffer and H. E. Stanley, *From Newton to Mandelbrot: A Primer in Theoretical Physics* (Springer Verlag, Heidelberg, 1990). *Translated into Japanese, Hungarian, and Polish. Second Edition: 1996*.
3. E. Guyon and H. E. Stanley, *Les Formes Fractales* (Palais de la Découverte, Paris, 1991). *English translation: Fractal Forms* (Elsevier North Holland, Amsterdam, 1991).
4. K. Brecher, S. V. Buldyrev, P. Garik, S. Milosevic, H. E. Stanley, E. F. Taylor, P. A. Trunfio, *Fractals in Science* (Springer Verlag, Berlin, 1994).
5. A.-L. Barabasi and H. E. Stanley, *Fractal Concepts in Surface Growth* (Cambridge University Press, Cambridge, 1995).
6. D. Stauffer, H. E. Stanley, and A. Lesne, *Cour de Physique: De Newton à Mandelbrot* (Springer, Paris, 1999).
7. R. N. Mantegna and H. E. Stanley, *Introduction to Econophysics: Correlations & Complexity in Finance* (Cambridge University Press, Cambridge, 2000). *Translated into Chinese, Russian, Japanese, Indonesian, and Polish*.
8. H. E. Stanley, E. Balcells, E. Ruiz-Geli, M. Dominguez, P. Puigdomenech, S. Rovira, O. Pibernat, J. Ros, M. J. Pico, P. Noguera, R. Salecl, H. Lieberman, J. Pigem, L. Fananas, D. Jou, L. Reales, S. Jorda, J. Scott, C. Gelabert, O. Vilarroya, M. Maso, M. Maso, J. Roca, and J. Perello, *Fora d'equilibri: encontre internacional noves fronteres de la ciencia, l'art i el pensament* (Generalitat de Catalunya Departament de Cultura i Mitjans de Comunicacio, 2008).
9. G. M. Viswanathan, M. G. E. da Luz, E. P. Raposo, and H. E. Stanley, *The Physics of Foraging* (Cambridge University Press, Cambridge, 2011).

■ SELECTED JOURNAL ARTICLES BEFORE 2000

1. C. K. Peng, S. V. Buldyrev, S. Havlin, M. Simons, H. E. Stanley, and A. L. Goldberger, "Mosaic Organization of DNA Nucleotides" *Phys. Rev. E* **49**, 1685–1689 (1994). Citations: 1,153.
2. C. K. Peng, S. Havlin, H. E. Stanley, and A. L. Goldberger, "Quantification of Scaling Exponents and Crossover Phenomena in Nonstationary Heartbeat Time Series" *Chaos* **5**, 82–87 (1995). Citations: 1,020.
3. O. Mishima and H. E. Stanley, "The relationship between liquid, supercooled and glassy water" *Nature* **396**, 329–335 (1998). Citations: 773.
4. R. N. Mantegna and H. E. Stanley, "Scaling Behaviour in the Dynamics of an Economic Index" *Nature* **376**, 46–49 (1995). Citations: 766.
5. C. K. Peng, S. Buldyrev, A. Goldberger, S. Havlin, F. Sciortino, M. Simons, and H. E. Stanley, "Long-Range Correlations in Nucleotide Sequences" *Nature* **356**, 168–171 (1992). Citations: 732.
6. P. H. Poole, F. Sciortino, U. Essmann, and H. E. Stanley, "Phase Behavior of Metastable Water" *Nature* **360**, 324–328 (1992). Citations: 676.
7. H. E. Stanley and J. Teixeira, "Interpretation of The Unusual Behavior of H₂O and D₂O at Low Temperatures: Tests of a Percolation Model" *J. Chem. Phys.* **73**, 3404–3422 (1980). Citations: 607.
8. A. Aharony, R. J. Birgeneau, A. Coniglio, M. A. Kastner, and H. E. Stanley, "Magnetic Phase Diagram and Magnetic Pairing in Doped La₂CuO₄" *Phys. Rev. Lett.* **60**, 1330–1333 (1988). *Science Citation Index*: among 100 most-cited articles of 1988. Citations: 598.
9. P. Ch. Ivanov, L. A. N. Amaral, A. L. Goldberger, S. Havlin, M. G. Rosenblum, Z. Struzik, and H. E. Stanley, "Multifractality in Human Heartbeat Dynamics" *Nature* **399**, 461–465 (1999). Citations: 551.
10. C. K. Peng, J. Mietus, J. Hausdorff, S. Havlin, H. E. Stanley, and A. L. Goldberger, "Long-Range Anticorrelations and Non-Gaussian Behavior of the Heartbeat" *Phys. Rev. Lett.* **70**, 1343–1346 (1993). Citations: 496.
11. H. E. Stanley, "Spherical Model as the Limit of Infinite Spin Dimensionality" *Phys. Rev.* **176**, 718–721 (1968). Reproduced as Chapter 1 of *The Large-N expansion in Quantum Field Theory and Statistical Physics* [Brézin/Wadia, eds] (World Scientific, Singapore, 1993). Citations: 411.
12. J. Nittmann, G. Daccord, and H. E. Stanley, "Fractal growth of viscous fingers: A quantitative characterization of a fluid instability phenomenon" *Nature* **314**, 141–144 (1985). Featured on Cover. Citations: 399.
13. H. E. Stanley and T. A. Kaplan, "Possibility of a Phase Transition for the Two-Dimensional Heisenberg Ferromagnet" *Phys. Rev. Lett.* **17**, 913–916 (1966). Citations: 359.
14. P. J. Reynolds, H. E. Stanley, and W. Klein "A Large-Cell Monte Carlo Renormalization Group for Percolation" *Phys. Rev. B* **21**, 1223–1245 (1980). Citations: 348.
15. P. Gopikrishnan, V. Plerou, L. A. N. Amaral, M. Meyer, and H. E. Stanley, "Scaling of the Distributions of Fluctuations of Financial Market Indices" *Phys. Rev. E* **60**, 5305–5316 (1999). Citations: 346.
16. H. E. Stanley, "Cluster Shapes at the Percolation Threshold: An Effective Cluster Dimensionality and its Connection with Critical-Point Exponents" *J. Phys. A* **10**, L211–220 (1977). Citations: 346.
17. V. Plerou, P. Gopikrishnan, B. Rosenow, L. A. N. Amaral, and H. E. Stanley, "Universal and Non-Universal Properties of Cross-Correlations in Financial Time Series" *Phys. Rev. Lett.* **83**, 1471–1474 (1999). Citations: 335.
18. G. M. Viswanathan, S. V. Buldyrev, S. Havlin, M. G. da Luz, E. Raposo, and H. E. Stanley, "Optimizing the Success of

Special Issue: H. Eugene Stanley Festschrift

Published: December 01, 2011

- Random Searches" *Nature* **401**, 911–914 (1999). Citations: 336.
19. Y. Liu, P. Gopikrishnan, P. Cizeau, M. Meyer, C.-K. Peng, and H. E. Stanley, "The Statistical Properties of the Volatility of Price Fluctuations" *Phys. Rev. E* **60**, 1390–1400 (1999). Citations: 334.
 20. G. M. Viswanathan, V. Afanasyev, S. V. Buldyrev, E. J. Murphy, P. A. Prince, and H. E. Stanley, "Lévy Flight Search Patterns of Wandering Albatrosses" *Nature* **381**, 413–415 (1996). Citations: 332.
 21. S. V. Buldyrev, A. L. Goldberger, S. Havlin, R. N. Mantegna, M. E. Matsa, C.-K. Peng, M. Simons, and H. E. Stanley, "Long-Range Correlation Properties of Coding and Noncoding DNA Sequences: GenBank Analysis" *Phys. Rev. E* **51**, 5084–5091 (1995). Citations: 311.
 22. J. Nittmann and H. E. Stanley, "Tip Splitting without Interfacial-Tension and Dendritic Growth-Patterns Arising from Molecular Anisotropy" *Nature* **321**, 663–668 (1986). Featured on Cover. Citations: 306.
 23. R. N. Mantegna and H. E. Stanley, "Stochastic Process with Ultra-Slow Convergence to a Gaussian: The Truncated Lévy Flight" *Phys. Rev. Lett.* **73**, 2946–2949 (1994). Citations: 304.
 24. M. H. R. Stanley, L. A. N. Amaral, S. V. Buldyrev, S. Havlin, H. Leschhorn, P. Maass, M. A. Salinger, and H. E. Stanley, "Scaling Behavior in the Growth of Companies" *Nature* **379**, 804–806 (1996). Featured on cover. Citations: 276.
 25. P. H. Poole, F. Sciortino, T. Grande, H. E. Stanley, and C. A. Angell, "Effect of Hydrogen Bonds on the Thermodynamic Behavior of Liquid Water" *Phys. Rev. Lett.* **73**, 1632–1635 (1994). Citations: 272.
 26. P. Ch. Ivanov, M. G. Rosenblum, C.-K. Peng, J. Mietus, S. Havlin, H. E. Stanley, and A. L. Goldberger, "Scaling Behaviour of Heartbeat Intervals obtained by Wavelet-Based Time-Series Analysis" *Nature* **383**, 323–327 (1996). Citations: 266.
 27. O. Mishima and H. E. Stanley, "Decompression-Induced Melting of Ice IV and the Liquid–Liquid Transition in Water" *Nature* **392**, 164–168 (1998). Citations: 261.
 28. H. E. Stanley and P. Meakin, "Multifractal Phenomena in Physics and Chemistry" *Nature* **335**, 405–409 (1988). Citations: 252.
 29. S. Sastry, P. Debenedetti, F. Sciortino, and H. E. Stanley, "Singularity-Free Interpretation of the Thermodynamics of Supercooled Water" *Phys. Rev. E* **53**, 6144–6154 (1996). Citations: 249.
 30. S. V. Buldyrev, A.-L. Barabási, F. Caserta, S. Havlin, H. E. Stanley, and T. Vicsek, "Anomalous Interface Roughening in Porous Media: Experiment and Model" *Phys. Rev. A* **46**, R8313–R8316 (1992). Citations: 244.
 31. A. Coniglio, H. E. Stanley, and W. Klein, "Site-Bond Correlated-Percolation Problem: A Statistical Mechanical Model of Polymer Gelation" *Phys. Rev. Lett.* **42**, 518–522 (1979). Citations: 234.
 32. V. Plerou, P. Gopikrishnan, L. A. N. Amaral, M. Meyer, and H. E. Stanley, "Scaling of the Distribution of Price Fluctuations of Individual Companies" *Phys. Rev. E* **60**, 6519–6529 (1999). Citations: 230.
 33. P. J. Reynolds, W. Klein, and H. E. Stanley, "A Real-Space Renormalization Group for Site and Bond Percolation" *J. Phys. C: Solid State Phys.* **10**, L167–L172 (1977). Citations: 216.
 34. H. E. Stanley, "Scaling, Universality, and Renormalization: Three Pillars of Modern Critical Phenomena" *Rev. Mod. Phys.* **71**, S358–S366 (1999). Citations: 213.
 35. P. Gopikrishnan, M. Meyer, L. A. N. Amaral, and H. E. Stanley, "Inverse Cubic Law for the Probability Distribution of Stock Price Variations" *Eur. Phys. J. B* **3**, 139–140 (1998). Citations: 205.
 36. S. T. Harrington, R. Zhang, P. H. Poole, F. Sciortino, and H. E. Stanley, "Liquid–Liquid Phase Transition: Evidence from Simulations" *Phys. Rev. Lett.* **78**, 2409–2412 (1997). Citations: 204.
 37. F. Sciortino, A. Geiger, and H. E. Stanley, "Network Defects and Molecular Mobility in Liquid Water" *J. Chem. Phys.* **96**, 3857–3865 (1992). Citations: 204.
 38. F. Sciortino, A. Geiger, and H. E. Stanley, "Effect of Defects on Molecular Mobility in Liquid Water" *Nature* **354**, 218–221 (1991). Citations: 201.
 39. G. Daccord, J. Nittmann, and H. E. Stanley, "Radial viscous fingers and DLA: Fractal dimension and growth sites" *Phys. Rev. Lett.* **56**, 336–339 (1986). Citations: 193.
 40. H. Makse, S. Havlin, P. R. King, and H. E. Stanley, "Spontaneous Stratification in Granular Mixtures" *Nature* **386**, 379–382 (1997). Citations: 188.
 41. R. N. Mantegna and H. E. Stanley, "Turbulence and Financial Markets" *Nature* **383**, 587–588 (1996). Citations: 182.
 42. R. N. Mantegna, S. V. Buldyrev, A. L. Goldberger, S. Havlin, C.-K. Peng, M. Simons, and H. E. Stanley, "Linguistic Features of Non-coding DNA Sequences" *Phys. Rev. Lett.* **73**, 3169–3172 (1994). Citations: 181.
 43. R. Pike and H. E. Stanley, "Order Propagation near the Percolation Threshold" *J. Phys. A* **14**, L169 (1981). Citations: 181.
 44. H. E. Stanley, "Exact Solution for Linear Chain of Isotropically-Interacting Classical Spins of Arbitrary Dimensionality" *Phys. Rev.* **179**, 570–577 (1969). Citations: 174.
 45. P. H. Poole, F. Sciortino, U. Essmann, and H. E. Stanley, "The spinodal of liquid water" *Phys. Rev. E* **48**, 3799–3817 (1993). Citations: 174.
 46. H. J. Herrmann, D. C. Hong, and H. E. Stanley, "Backbone and elastic backbone of percolation clusters obtained by the new method of 'burning'" *J. Phys. A Lett.* **17**, L261–L265 (1984). Citations: 164.
 47. H. Makse, S. Havlin, M. Schwartz, and H. E. Stanley, "Method for Generating Long-Range Correlations for Large Systems" *Phys. Rev. E* **53**, 5445–5449 (1996). Citations: 163.
 48. P. Meakin, A. Coniglio, H. E. Stanley, and T. A. Witten, "Scaling properties for the surfaces of fractal and non-fractal objects: An infinite hierarchy of critical exponents" *Phys. Rev. A* **34**, 3325–3340 (1986). Citations: 162.
 49. E. T. Gawlinski and H. E. Stanley, "Continuum percolation in two dimensions: Monte Carlo tests of scaling and universality for non-interacting discs" *J. Phys. A: Math. Gen.* **14**, L291–L299 (1981). Citations: 161.
 50. P. H. Poole, U. Essmann, F. Sciortino, and H. E. Stanley, "Phase Diagram for Amorphous Solid Water" *Phys. Rev. E* **48**, 4605–4610 (1993). Citations: 156.
 51. F. Sciortino, P. H. Poole, U. Essmann, and H. E. Stanley, "Line of Compressibility Maxima in the Phase Diagram of Supercooled Water" *Phys. Rev. E* **55**, 727–737 (1997). Citations: 155.

52. H. E. Stanley, "Dependence of Critical Properties upon Dimensionality of Spins" *Phys. Rev. Lett.* **20**, 589–592 (1968). Citations: 154.
53. B. T. Hyman, H. L. West, G. W. Rebeck, S. V. Buldyrev, R. N. Mantegna, M. Ukleja, S. Havlin, and H. E. Stanley, "Quantitative analysis of senile plaques in Alzheimer disease: Observation of log-normal size distribution and of differences associated with apolipoprotein E genotype and trisomy 21 (Down syndrome)" *Proc. Natl. Acad. Sci. U.S.A.* **92**, 3586–3590 (1995). Citations: 152.
54. S. Zapperi, P. Cizeau, G. Durin, and H. E. Stanley "Dynamics of a ferromagnetic domain wall: Avalanches, depinning transition and the Barkhausen effect" *Phys. Rev. B* **58** 6353–6366 (1998). Citations: 149.
55. H. E. Stanley, D. Stauffer, J. Kertész, and H. J. Herrmann, "Dynamics of Spreading Phenomena in Cooperative Models" *Phys. Rev. Lett.* **59**, 2326–2328 (1987). Citations: 149.
56. H. E. Stanley, P. Reynolds, S. Redner, and F. Family, "Position-Space Renormalization Group for Models of Linear Polymers, Branched Polymers, and Gels" in *Real-space renormalization*, eds. T. W. Burkhardt and J. M. J. van Leeuwen (Springer-Verlag, 1982). Citations: 147.
57. A. Hankey and H. E. Stanley, "Systematic Application of Generalized Homogeneous Functions to Static Scaling, Dynamic Scaling and Universality" *Phys. Rev. B* **6**, 3515–3542 (1972). Citations: 147.
58. R. L. Blumberg, H. E. Stanley, A. Geiger, and P. Mausbach, "Connectivity of hydrogen bonds in liquid water" *J. Chem. Phys.* **80**, 5230–5241 (1984). Citations: 147.
59. Y. Liu, P. Cizeau, M. Meyer, C.-K. Peng, and H. E. Stanley, "Correlations in Economic Time Series" *Physica A* **245**, 437–440 (1997). Citations: 145.
60. J. Lee and H. E. Stanley "Phase Transition in the Multifractal Spectrum of Diffusion-Limited Aggregation" *Phys. Rev. Lett.* **61**, 2945–2948 (1988). Citations: 143.
61. B. Suki, A.-L. Barabási, Z. Hantos, F. Peták, and H. E. Stanley, "Avalanches and Power Law Behaviour in Lung Inflation" *Nature* **368**, 615–618 (1994). Citations: 143.
62. P. J. Reynolds, H. E. Stanley, and W. Klein, "Percolation by Position-Space Renormalization Group with Large Cells" *J. Phys. A* **11**, L199–L207 (1978). Citations: 140.
63. A. Coniglio, H. E. Stanley, and W. Klein, "Solvent Effects on Polymer Gels: A Statistical Mechanical Model" *Phys. Rev. B* **25**, 6805–6821 (1981). Citations: 137.
64. L. A. N. Amaral, S. V. Buldyrev, S. Havlin, M. A. Salinger, and H. E. Stanley, "Power law scaling for a system of interacting units with complex internal structure" *Phys. Rev. Lett.* **80**, 1385–1388 (1998). Citations: 136.
65. P. Jensen, A.-L. Barabási, H. Larralde, S. Havlin, and H. E. Stanley, "Deposition, diffusion and aggregation of atoms on surfaces: A model for nanostructure growth" *Phys. Rev. B* **50**, 15316–15329 (1994). Citations: 135.
66. C. K. Peng, S. V. Buldyrev, A. L. Goldberger, S. Havlin, M. Simons, and H. E. Stanley, "Finite Size Effects on Long-Range Correlations: Implications for Analyzing DNA Sequences" *Phys. Rev. E* **47**, 3730–3733 (1993). Citations: 133.
67. R. Cuerno, H. A. Makse, S. Tomassone, S. T. Harrington, and H. E. Stanley, "Stochastic Model for Surface Erosion via Ion-Sputtering: Dynamical Evolution from Ripple Morphology to Rough Morphology" *Phys. Rev. Lett.* **75**, 4464–4467 (1995). Citations: 133.
68. H. E. Stanley, L. A. N. Amaral, A. L. Goldberger, S. Havlin, P. Ch. Ivanov, and C.-K. Peng, "Statistical Physics and Physiology: Monofractal and Multifractal Approaches" *Physica A* **270**, 309–324 (1999). Citations: 132.
69. P. Meakin and H. E. Stanley, "Novel dimension-independent behavior for diffusive annihilation on percolation fractals" *J. Phys. A* **17**, L173–L178 (1984). Citations: 132.
70. F.W. Starr, F. Sciortino, and H.E. Stanley, "Dynamics of simulated water under pressure" *Phys. Rev.* **60**, 6757–6768 (1999). Citations: 132.
71. R. Bansil, E. Stanley, and J. T. LaMont, "Mucin Biophysics" *Annu. Rev. Physiol.* **57**, 635–657 (1995). Citations: 129.
72. H. Makse, S. Havlin, and H. E. Stanley, "Modeling Urban Growth Patterns" *Nature* **377**, 608–612 (1995). Citations: 127.
73. A. Geiger and H. E. Stanley, "Low-density patches in the hydrogen-bonded network of liquid water: Evidence from molecular dynamics computer simulations" *Phys. Rev. Lett.* **49**, 1749–1752 (1982). Citations: 121.
74. H. Gould, F. Family, and H. E. Stanley, "Kinetics of formation of randomly branched aggregates" *Phys. Rev. Lett.* **50**, 686–689 (1983). Citations: 123.
75. M. R. Sadr-Lahijany, A. Scala, S. V. Buldyrev, and H. E. Stanley, "Liquid state anomalies for the Stell-Hemmer core-softened potential" *Phys. Rev. Lett.* **81**, 4895–4898 (1998). Citations: 122.
76. L. Bosio, J. Teixeira, and H. E. Stanley, "Enhanced Density Fluctuations in Supercooled H₂O, D₂O, and Ethanol-Water Solutions: Evidence from Small-Angle X-ray Scattering" *Phys. Rev. Lett.* **46**, 597–600 (1981). Citations: 121.
77. S. Zapperi, P. Ray, H. E. Stanley, and A. Vespignani, "First-Order Transition in the Breakdown of Disordered Media" *Phys. Rev. Lett.* **78**, 1408–1411 (1997). Citations: 122.
78. P. Meakin, H. E. Stanley, A. Coniglio, and T. A. Witten, "Surfaces, interfaces and screening of fractal structures" *Phys. Rev. A* **32**, 2364–2369 (1985). Citations: 121.
79. N. Dokholyan, S. V. Buldyrev, H. E. Stanley, and E. I. Shakhnovich, "Discrete molecular dynamics studies of the folding of a protein-like model" *Folding Des.* **3**, 577–587 (1998). Citations: 118.
80. L. A. N. Amaral, S. V. Buldyrev, S. Havlin, H. Leschhorn, P. Maass, M. A. Salinger, H. E. Stanley, and M. H. R. Stanley, "Scaling Behavior in Economics: I. Empirical Results for Company Growth" *J. Phys. I* **7**, 621–633 (1997). Citations: 116.
81. H. J. Herrmann and H. E. Stanley, "Building blocks of percolation clusters: Volatile fractals" *Phys. Rev. Lett.* **53**, 1121–1124 (1984). Citations: 116.
82. S. V. Buldyrev, A. L. Goldberger, S. Havlin, C.-K. Peng, M. Simons, and H. E. Stanley, "Generalized Lévy Walk Model for DNA Nucleotide Sequences" *Phys. Rev. E* **47**, 4514–4523 (1993). Citations: 112.
83. K. R. Bhaskar, P. Garik, B. S. Turner, J. D. Bradley, R. Bansil, H. E. Stanley, and J. T. LaMont, "Viscous Fingering of HCl Through Gastric Mucin" *Nature* **360**, 458–461 (1992). Featured on cover. Citations: 114.
84. Y. Lee, L. A. N. Amaral, D. Canning, M. Meyer, and H. E. Stanley, "Universal features in the growth dynamics of complex organizations" *Phys. Rev. Lett.* **81**, 3275–3278 (1998). Citations: 119.
85. P. Ch. Ivanov, A. Bunde, L. A. N. Amaral, S. Havlin, J. Fritsch-Yelle, R. M. Baevsky, H. E. Stanley, and A. L.

- Goldberger, "Sleep-wake differences in scaling behavior of the human heartbeat: Analysis of terrestrial and long-term space flight data" *Europhys. Lett.* **48**, 594–600 (1999). Citations: 111.
86. H. E. Stanley, "A Polychromatic Correlated-Site Percolation Problem with Possible Relevance to the Unusual behavior of Supercooled H₂O and D₂O" *J. Phys. A* **12**, L329–L337 (1979). Citations: 110.
87. A. Coniglio and H. E. Stanley, "Screening of deeply invaginated clusters and the critical behavior of the random superconducting network" *Phys. Rev. Lett.* **52**, 1068–1071 (1984). Citations: 109.
88. F. Sciortino, P. Poole, H. E. Stanley, and S. Havlin, "Lifetime of the Hydrogen Bond Network and Gel-Like Anomalies in Supercooled Water" *Phys. Rev. Lett.* **64**, 1686–1689 (1990). Citations: 109.
89. S. Harrington, P. H. Poole, F. Sciortino, and H. E. Stanley, "Equation of State of Supercooled SPC/E Water" *J. Chem. Phys.* **107**, 7443–7450 (1997). Citations: 109.
90. F. W. Starr, J. K. Nielsen, and H. E. Stanley, "Fast and Slow Dynamics of Hydrogen Bonds in Liquid Water," *Phys. Rev. Lett.* **82**, 2294–2297 (1999). Citations: 109.
91. R. B. Knowles, C. Wyart, S. V. Buldyrev, L. Cruz, B. Urbanc, M. E. Hasselmo, S. Havlin, H. E. Stanley, and B. T. Hyman, "Plaque-Induced Neural Network Disruption in Alzheimer's Disease" *Proc. Natl. Acad. Sci. U.S.A.* **96**, 5274–5279 (1999). Citations: 109.
92. F. Caserta, H. E. Stanley, W. Eldred, G. Daccord, R. Hausman, and J. Nittmann, "Physical Mechanisms Underlying Neurite Outgrowth: A Quantitative Analysis of Neuronal Shape" *Phys. Rev. Lett.* **64**, 95–98 (1990). Citations: 108.
93. H. E. Stanley, R. J. Birgeneau, P. J. Reynolds, and J. F. Nicoll, "Thermally Driven Phase Transitions near the Percolation Threshold in Two Dimensions" *J. Phys. C: Solid State Phys.* **9**, L553–560 (1976). Citations: 106.
94. S. V. Buldyrev, A. L. Goldberger, S. Havlin, C.-K. Peng, H. E. Stanley, M. H. R. Stanley, and M. Simons, "Fractal Landscapes and Molecular Evolution: Analysis of Myosin Heavy Chain Genes" *Biophys. J.* **65**, 2673–2679 (1993). Citations: 101.
95. D. C. Hong, S. Havlin, H. J. Herrmann, and H. E. Stanley, "Breakdown of Alexander-Orbach conjecture for percolation: Exact enumeration of random walks on percolation backbones" *Phys. Rev. B* **30**, 4083–4086 (1984). Citations: 100.
96. A. Coniglio, N. Jan, I. Majid, and H. E. Stanley, "Conformation of a Polymer Chain at the θ' Point - Connection to the External Perimeter of a Percolation Cluster" *Phys. Rev. B* **35**, 3617–3620 (1987). Citations: 100.
97. M. H. R. Stanley, S. V. Buldyrev, S. Havlin, R. Mantegna, M. A. Salinger, and H. E. Stanley, "Zipf plots and the size distribution of Firms" *Econ. Lett.* **49**, 453–457 (1995). Citations: 100.
98. P. Cizeau, Y. Liu, M. Meyer, C.-K. Peng, and H. E. Stanley, "Volatility distribution in the S&P 500 Stock Index" *Physica A* **245**, 441–445 (1997). Citations: 98.
99. I. Majid, N. Jan, A. Coniglio, and H. E. Stanley, "The Kinetic Growth Walk: A New Model for Linear Polymers," *Phys. Rev. Lett.* **52**, 1257–1260 (1984). Citations: 97.
100. D. Spasojević, S. Bukvić, S. Milošević, and H. E. Stanley, "Study of the Barkhausen Noise: Elementary Signals, Power Laws, and Scaling Relations" *Phys. Rev. E* **54**, 2531–2546 (1996). Citations: 96.
101. S. Prakash, S. Havlin, M. Schwartz, and H. E. Stanley, "Structural and Dynamical Properties of Long-Range Correlated Percolation" *Phys. Rev. A* **46**, R1724–R1727 (1992). Citations: 96.
102. S. Prakash, S. Havlin, M. Schwartz, and H. E. Stanley, "Structural and Dynamical Properties of Long-Range Correlated Percolation" *Phys. Rev. A* **46**, R1724–R1727 (1992). Citations: 96.
103. L. A. N. Amaral, A. L. Goldberger, P. Ch. Ivanov, and H. E. Stanley, "Scale-Independent Measures and Pathologic Cardiac Dynamics" *Phys. Rev. Lett.* **81**, 2388–2391 (1998). Citations: 95.
104. H. E. Stanley, S. V. Buldyrev, A. L. Goldberger, Z. D. Goldberger, S. Havlin, R. N. Mantegna, S. M. Ossadnik, C.-K. Peng, and M. Simons, "Statistical Mechanics in Biology: How Ubiquitous are Long-Range Correlations?" *Physica A* **205**, 214–253 (1994). Citations: 94.
105. A. Czirók, H. E. Stanley, and T. Vicsek, "Spontaneously Ordered Motion of Self-Propelled Particles" *J. Phys. A* **30**, 1375–1385 (1997). Citations: 94.
106. S. Zapperi, A. Vespignani, and H. E. Stanley, "Plasticity and Avalanche Behavior in Microfracture" *Nature* **388**, 658–660 (1997). Citations: 93.
107. H. Nakanishi and H. E. Stanley, "Scaling Studies of Percolation Phenomena in Systems of Dimensionality Two to Seven. I. Cluster Numbers" *Phys. Rev. B* **22**, 2466–2488 (1980). Citations: 91.
108. P. Ch. Ivanov, L. A. N. Amaral, A. L. Goldberger, and H. E. Stanley, "Stochastic Feedback and the Regulation of Biological Rhythms" *Europhys. Lett.* **43**, 363–368 (1998). Citations: 91.
109. S. Redner and H. E. Stanley, "Helical Order and its Onset at the Lifshitz Point" *Phys. Rev. B* **16**, 4901–4906 (1977). Citations: 90.
110. B. Suki, A. M. Alencar, M. K. Sujeer, K. R. Lutchen, J. J. Collins, J. S. Andrade, P. Ingenito, S. Zapperi, and H. E. Stanley, "Life Support System Benefits from Noise" *Nature* **393**, 127–128 (1998). Citations: 88.
111. F. W. Starr, S. Harrington, F. Sciortino, and H. E. Stanley, "Slow Dynamics of Water under Pressure," *Phys. Rev. Lett.* **82**, 3629–3632 (1999). Citations: 87.
112. L. A. N. Amaral, A.-L. Barabási, and H. E. Stanley, "Universality Classes for Interface Growth with Quenched Disorder" *Phys. Rev. Lett.* **73**, 62–65 (1994). Citations: 87.
113. J. Herzfeld and H. E. Stanley, "A General Approach to Cooperativity and Its Application to the Oxygen Equilibrium of Hemoglobin and Its Effectors" *J. Mol. Biol.* **82**, 231–265 (1974). Citations: 86.
114. H. E. Stanley, "High-Temperature Expansions for the Classical Heisenberg Model. II. Zero-Field Susceptibility" *Phys. Rev.* **158**, 546–551 (1967). Citations: 85.
115. S. M. Ossadnik, S. V. Buldyrev, A. L. Goldberger, S. Havlin, R. N. Mantegna, C.-K. Peng, M. Simons, and H. E. Stanley, "Correlation Approach to Identify Coding Regions in DNA Sequences" *Biophys. J.* **67**, 64–70 (1994). Citations: 85.
116. F. Sciortino, A. Geiger, and H. E. Stanley, "Isochoric differential scattering functions in liquid water: The fifth neighbor as a network defect" *Phys. Rev. Lett.* **65**, 3452–3455 (1990). Citations: 83.

117. H. E. Stanley, J. Teixeira, A. Geiger, and R. L. Blumberg, "Interpretation of the unusual behavior of H₂O and D₂O at low temperature: Are Concepts of Percolation Relevant to the Puzzle of Liquid Water?" *Physica A* **106**, 260–277 (1981). Citations: 83.
118. D. C. Hong, H. E. Stanley, A. Coniglio, and A. Bunde, "Random-walk approach to the two-component random-resistor mixture: Perturbing away from the perfect random resistor network and random superconducting network limits" *Phys. Rev. B* **33**, 4564–4573 (1986). Citations: 83.
119. T. Keitt and H. E. Stanley, "Dynamics of North American Breeding-Bird Populations" *Nature* **393**, 257–259 (1998). Citations: 83.
120. S. Zapperi, K. B. Lauritsen, and H. E. Stanley, "Self-Organized Branching Processes: A Mean-Field Theory for Avalanches" *Phys. Rev. Lett.* **75**, 4071–4074 (1995). Citations: 82.
121. A. Geiger and H. E. Stanley, "Tests of universality of percolation exponents for a 3-dimensional continuum system of interacting waterlike particles" *Phys. Rev. Lett.* **49**, 1895–1898 (1982). Citations: 81.
122. R. N. Mantegna, S. V. Buldyrev, A. L. Goldberger, S. Havlin, C.-K. Peng, M. Simons, and H. E. Stanley, "Systematic Analysis of Coding and Noncoding DNA Sequences Using Methods of Statistical Linguistics" *Phys. Rev. E* **52**, 2939–2950 (1995). Citations: 79.
123. V. Plerou, L. A. N. Amaral, P. Gopikrishnan, M. Meyer, and H. E. Stanley, "Similarities between the Growth Dynamics of University Research and of Competitive Economic Activities" *Nature* **400**, 433–437 (1999). *Nature* **400**, 411–412 (1999). Citations: 78.
124. I. Majid, D. Ben-Avraham, S. Havlin, and H. E. Stanley, "Exact enumeration approach to random walks on percolation clusters in two dimensions" *Phys. Rev. B* **30**, 1626–1628 (1984). Citations: 76.
125. C.-K. Peng, S. Havlin, J. M. Hausdorff, J. E. Mietus, H. E. Stanley, and A. L. Goldberger, "Fractal Mechanisms and Heart Rate Dynamics: Long-Range Correlations and their Breakdown with Disease" *J. Electrocardiol.* **28**, 59–65 (1995). Citations: 76.
126. S. Havlin, Z. Djordjevic, I. Majid, H. E. Stanley, and G. Weiss, "Relation between 'dynamic' transport properties and 'static' topological structure for branched polymers" *Phys. Rev. Lett.* **53**, 178–181 (1984). Citations: 74.
127. J. F. Nicoll, T. S. Chang, and H. E. Stanley, "An Approximate Renormalization Group Based on the Wegner-Houghton Differential Generator" *Phys. Rev. Lett.* **33**, 540–543 (1974). Citations: 74.
128. S. Sastry, F. Sciortino, and H. E. Stanley, "Limits of Stability of the Liquid Phase in a Lattice Model with Water-Like Properties" *J. Chem. Phys.* **98**, 9863–9872 (1993). Citations: 74.
129. S. Havlin, R. Selinger, M. Schwartz, H. E. Stanley, and A. Bunde "Random multiplicative processes and transport in structures with correlated spatial disorder" *Phys. Rev. Lett.* **61**, 1438–1441 (1988). Citations: 74.
130. H. J. Herrmann and H. E. Stanley, "The fractal dimension of the minimum path in two- and three-dimensional percolation" *J. Phys. A* **21**, L829–L833 (1988). Citations: 74.
131. S. V. Buldyrev, N. V. Dokholyan, A. L. Goldberger, S. Havlin, C.-K. Peng, H. E. Stanley, and G. M. Viswanathan "Analysis of DNA Sequences Using Methods of Statistical Physics" *Physica A* **249**, 430–438 (1998). Citations: 73.
132. F. Caserta, W. D. Eldred, E. Fernandez, R. E. Hausman, L. R. Stanford, S. V. Buldyrev, S. Schwarzer, and H. E. Stanley, "Determination of Fractal Dimension of Physiologically Characterized Neurons in Two and Three Dimensions" *J. Neurosci. Methods* **56**, 133–144 (1995). Citations: 73.
133. H. A. Makse, J. S. Andrade, M. Batty, S. Havlin, and H. E. Stanley, "Modeling Urban Growth Patterns with Correlated Percolation" *Phys. Rev. E* **58**, 7054–7062 (1998). Citations: 72.
134. S. Havlin, L. A. N. Amaral, Y. Ashkenazy, A. L. Goldberger, P. Ch. Ivanov, C.-K. Peng, and H. E. Stanley, "Application of Statistical Physics to Heartbeat Diagnosis" *Physica A* **274**, 99–110 (1999). Citations: 71.
135. H. Larralde, M. Araujo, S. Havlin, and H. E. Stanley, "Reaction Front for $A + B \rightarrow C$ Diffusion Reaction Systems with Initially Separated Reactants" *Phys. Rev. A* **46**, 855–859 (1992). Citations: 69.
136. H. E. Stanley and T. A. Kaplan, "On High-Temperature Expansions—The Classical Heisenberg Model" *Phys. Rev. Lett.* **16**, 981–983 (1966). Citations: 69.
137. H. Larralde, P. A. Trunfio, S. Havlin, H. E. Stanley, and G. H. Weiss, "Territory Covered by N Diffusing Particles" *Nature* **355**, 423–426 (1992). Citations: 69.
138. R. N. Mantegna and H. E. Stanley, "Stock Market Dynamics and Turbulence: Parallel Analysis of Fluctuation Phenomena" *Physica A* **239**, 255–266 (1997). Citations: 68.
139. C. K. Peng, S. Havlin, M. Schwartz, and H. E. Stanley, "Directed-Polymer and Ballistic-Deposition Growth with Correlated Noise" *Phys. Rev. A* **44**, R2239–R2242 (1991). Citations: 67.
140. J. S. Andrade Jr., U. M. S. Costa, M. P. Almeida, H. A. Makse, and H. E. Stanley, "Inertial Effects on Fluid Flow through Porous Media in Disordered Porous Media" *Phys. Rev. Lett.* **82**, 5249–5252 (1999). Citations: 67.
141. H. E. Stanley, "Application of fractal concepts to polymer statistics and to anomalous transport in randomly porous media" *J. Stat. Phys.* **36**, 843–860 (1984). Citations: 67.
142. H. A. Makse, P. Cizeau, and H. E. Stanley, "Possible Stratification Mechanism in Granular Mixtures" *Phys. Rev. Lett.* **78**, 3298–3301 (1997). Citations: 66.
143. W. Klein, H. E. Stanley, P. J. Reynolds, and A. Coniglio, "Renormalization Group Approach to the Percolation Properties of the Triangular Ising Model" *Phys. Rev. Lett.* **41**, 1145–1148 (1978). Citations: 65.
144. P. Meakin and H. E. Stanley, "Spectral dimension for the diffusion-limited aggregation model of colloid growth" *Phys. Rev. Lett.* **51**, 1457–1460 (1983). Citations: 64.
145. G. M. Viswanathan, C.-K. Peng, H. E. Stanley, and A. L. Goldberger, "Deviations from Uniform Power Law Scaling in Nonstationary Time Series" *Phys. Rev. E* **55**, 845–849 (1997). Citations: 64.
146. L. A. N. Amaral, A.-L. Barabási, H. A. Makse, and H. E. Stanley, "Scaling Properties of Driven Interfaces in Disordered Media", *Phys. Rev. E* **52**, 4087–4104 (1995). Citations: 63.
147. H. E. Stanley, C. A. Angell, U. Essmann, M. Hemmati, P. H. Poole, and F. Sciortino, "Is There a Second Critical Point in Liquid Water?" *Physica A* **205**, 122–139 (1994). Citations: 62.

148. F. W. Starr, M.-C. Bellissent-Funel, and H. E. Stanley, "Structure of Supercooled and Glassy Water Under Pressure" *Phys. Rev. E* **60**, 1084–1087 (1999). Citations: 61.
149. T. S. Chang, A. Hankey, and H. E. Stanley, "Generalized Scaling Hypothesis in Multicomponent Systems. I. Classification of Critical Points by Order and Scaling at Tricritical Points" *Phys. Rev. B* **8**, 346–364 (1973). Citations: 61.
150. P. Freche, D. Stauffer, and H. E. Stanley, "Surface structure and anisotropy of Eden clusters" *J. Phys. A* **18**, L1163–L1168 (1985). Citations: 60.
151. J. F. Nicoll, T. S. Chang, and H. E. Stanley, "Exact and Approximate Differential Renormalization Group Generators" *Phys. Rev. A* **13**, 1251–1264 (1976). Citations: 60.
152. H. E. Stanley, S. V. Buldyrev, A. L. Goldberger, S. Havlin, C.-K. Peng, and M. Simons, "Scaling Features of Non-coding DNA" *Physica A* **273**, 1–18 (1999). Citations: 60.
153. F. Leyvraz and H. E. Stanley, "To what class of fractals does the Alexander-Orbach conjecture apply?" *Phys. Rev. Lett.* **51**, 2048–2051 (1983). Citations: 59.
154. A. Bunde, H. J. Herrmann, A. Margolina, and H. E. Stanley, "On the universality of spreading phenomena: A new model with fixed static but continuously tunable kinetic exponents" *Phys. Rev. Lett.* **55**, 653 (1985). Citations: 58.
155. P. Cizeau, S. Zapperi, G. Durin, and H. E. Stanley, "Dynamics of a Ferromagnetic Domain Wall: A Theory of the Barkhausen Effect" *Phys. Rev. Lett.* **79**, 4669–4672 (1997). Citations: 58.
156. V. K. Horváth and H. E. Stanley, "Temporal Scaling of Interfaces Propagating in Porous Media" *Phys. Rev. E* **52**, 5166–5170 (1995). Citations: 58.
157. H. E. Stanley, L. A. N. Amaral, D. Canning, P. Gopikrishnan, Y. Lee, and Y. Liu, "Econophysics: Can Physicists Contribute to the Science of Economics?" *Physica A* **269**, 156–169 (1999). Citations: 58.
158. S. Zapperi, P. Ray, H. E. Stanley, and A. Vespignani, "Avalanches in Breakdown and Fracture Processes" *Phys. Rev. E* **59**, 5049–5057 (1999). Citations: 57.
159. H. Larralde, P. A. Trunfio, S. Havlin, H. E. Stanley, and G. H. Weiss, "Number of Distinct Sites Visited by N Random Walkers" *Phys. Rev. A* **45**, 7128–7138 (1992). Citations: 57.
160. M. Canpolat, F. W. Starr, M. R. Sadr-Lahijany, A. Scala, O. Mishima, S. Havlin, and H. E. Stanley, "Local Structural Heterogeneities in Liquid Water under Pressure" *Chem. Phys. Lett.* **294**, 9–12 (1998). Citations: 57.
161. H. E. Stanley, "High-Temperature Expansions for the Classical Heisenberg Model. I. Spin Correlation Function" *Phys. Rev.* **158**, 537–545 (1967). Citations: 57.
162. D. Canning, L. A. N. Amaral, Y. Lee, M. Meyer, and H. E. Stanley, "Scaling the Volatility of GDP Growth Rates," *Econ. Lett.* **60**, 335–341 (1998). Citations: 57.
163. L. L. Liu and H. E. Stanley, "Some Results Concerning the Crossover Behaviour of Quasi-2-dimensional and Quasi-One-dimensional Systems" *Phys. Rev. Lett.* **29**, 927–931 (1972). Citations: 56.
164. L. Cruz, B. Kutnjac-Urbanc, S. V. Buldyrev, R. Christie, T. Gómez-Isla, S. Havlin, M. McNamara, H. E. Stanley, and B. T. Hyman, "Aggregation and Disaggregation of Senile Plaques in Alzheimer Disease," *Proc. Natl. Acad. Sci. U.S.A.* **94**, 7612–7616 (1997). Citations: 56.
165. H. E. Stanley, V. Afanasyev, L. A. N. Amaral, S. V. Buldyrev, A. L. Goldberger, S. Havlin, H. Leschhorn, P. Maass, R. N. Mantegna, C.-K. Peng, P. A. Prince, M. A. Salinger, M. H. R. Stanley, and G. M. Viswanathan, "Anomalous Fluctuations in the Dynamics of Complex Systems: From DNA and Physiology to Econophysics" *Physica A* **224**, 302–321 (1996). Citations: 56.
166. S. Redner and H. E. Stanley, "The R-S Model for Magnetic System with Competing Interactions: Series Expansions and Some Rigorous Results" *J. Phys. C* **10**, 4765–4784 (1977). Citations: 55.
167. L. L. Liu and H. E. Stanley, "Quasi-one Dimensional and Quasi-two-Dimensional Magnetic Systems: Determination of Crossover Temperature and Scaling with Anisotropy Parameters" *Phys. Rev. B* **8**, 2279–2298 (1973). Citations: 55.
168. S. V. Buldyrev, L. A. N. Amaral, S. Havlin, H. Leschhorn, P. Maass, M. A. Salinger, H. E. Stanley, and M. H. R. Stanley, "Scaling Behavior in Economics: II. Modeling of Company Growth" *J. Phys. I* **7**, 635–650 (1997). Citations: 55.
169. M. Araujo, S. Havlin, H. Larralde, and H. E. Stanley, "Random-Force Dominated Reaction Kinetics: Particles Moving Under Random Forces" *Phys. Rev. Lett.* **68**, 1791–1794 (1992). Citations: 55.
170. P. Meakin, I. Majid, S. Havlin, and H. E. Stanley, "Topological properties of diffusion-limited aggregation and cluster–cluster aggregation" *J. Phys. A* **17**, L975–L981 (1984). Citations: 55.
171. P. H. Poole, T. Grande, F. Sciortino, H. E. Stanley, and C. A. Angell, "Amorphous Polymorphism" *Comput. Mater. Sci.* **4**, 373–382 (1995). Citations: 55.
172. G. Paul and H. E. Stanley, "A Partial Test of the Universality Hypothesis. The Case of Different Coupling Strengths in Different Lattice Directions," *Phys. Rev. B* **5**, 2578–2599 (1972). Citations: 54.
173. D. C. Hong and H. E. Stanley, "Exact enumeration approach to fractal properties of the percolation backbone and $1/\sigma$ expansion" *J. Phys. A* **16**, L475–L481 (1983). Citations: 54.
174. S. C. Glotzer, M. F. Gyure, F. Sciortino, A. Coniglio, and H. E. Stanley, "Pinning in Phase-Separating Systems" *Phys. Rev. E* **49**, 247–258 (1994). Citations: 54.
175. T. S. Chang, G. F. Tuthill, and H. E. Stanley, "Renormalization Group Calculations of the exponents for Critical Points of Higher Order" *Phys. Rev. B* **9**, 4882–4887 (1974). Citations: 53.
176. J. S. Andrade Jr., M. P. Almeida, J. Mendes Filho, S. Havlin, B. Suki, and H. E. Stanley, "Fluid Flow through Porous Media: The Role of Stagnant Zones" *Phys. Rev. Lett.* **79**, 3901–3904 (1997). Citations: 53.
177. A. Czirók, R. N. Mantegna, S. Havlin, and H. E. Stanley, "Correlations in Binary Sequences and Generalized Zipf Analysis" *Phys. Rev. E* **52**, 446–452 (1995). Citations: 53.
178. P. Ch. Ivanov, M. G. Rosenblum, C.-K. Peng, J. Mietus, S. Havlin, H. E. Stanley, and A. L. Goldberger, "Scaling and universality in heart rate variability distributions" *Physica A* **249**, 587–593 (1998). Citations: 53.
179. S. Schwarzer, J. Lee, A. Bunde, S. Havlin, H. E. Roman, and H. E. Stanley, "Minimum growth probability of diffusion-limited aggregates" *Phys. Rev. Lett.* **65**, 603–606 (1990). Citations: 52.
180. Z. V. Djordjevic, I. Majid, H. E. Stanley, and R. J. dos Santos, "Scaling and Correction-to-Scaling Exponents

- and Amplitudes for the Correlation Length of Linear Polymers in Two Dimensions,” *J. Phys. A, Lett.* **16**, L519–L524 (1983). Citations: 51.
181. H. E. Stanley, K. Kang, S. Redner, and R. L. Blumberg, “Novel Superuniversal Behavior of a Random-Walk Model” *Phys. Rev. Lett.* **51**, 1223–1226 (1983). Citations: 51.
182. J. Nittmann and H. E. Stanley, “Non-Deterministic Approach to Anisotropic Growth Patterns with Continuously-Tunable Morphology: The Fractal Properties of Some Real Snowflakes” *J. Phys. A* **20**, L1185–L1191 (1987). Citations: 51.
183. H. E. Stanley, “Phase-Transitions: Power Laws and Universality” *Nature* **378**, 554 (1995). Citations: 50.
184. I. Majid, Z. V. Djordjevic, and H. E. Stanley, “Conformation of Linear-Polymers in 3 Dimensions,” *Phys. Rev. Lett.* **51**, 1282–1285 (1983).
185. A. Bunde, A. Coniglio, D. C. Hong, and H. E. Stanley, “Transport in a two-component randomly-composite material: Scaling theory and computer simulations of termite diffusion near the superconducting limit” *J. Phys. A, Lett.* **18**, L137–L144 (1985).
186. P. J. Reynolds, H. E. Stanley, and W. Klein, “Ghost Fields, Pair Connectedness, and Scaling: Exact Results in One-Dimensional Percolation” *J. Phys. A* **10**, L203–L210 (1977).
187. K. J. Rothschild, J. Andrew, W. J. deGrip, and H. E. Stanley, “Opsin Structure Probed by Raman Spectroscopy of Photoreceptor Membranes” *Science* **191**, 1176–1178 (1976).
188. J. Nittmann, H. E. Stanley, E. Touboul, and G. Daccord, “Experimental Evidence for Multifractality” *Phys. Rev. Lett.* **58**, 619–622 (1987).
189. S. Milošević and H. E. Stanley, “Equation of State Near the Critical Point I. Calculation of the Scaling Function for the $S = 1/2$ and $S =$ Heisenberg Models Using High-Temperature Expansions” *Phys. Rev. B* **6**, 986–1001 (1972).
190. F. Harbus and H. E. Stanley, “A High-Temperature Series Study of Models Displaying Tricritical Behavior. 2. Nearest-Neighbor Ising Antiferromagnet with Next-Nearest-Neighbor Ferromagnetic Interactions,” *Phys. Rev. B* **8**, 1156–1167 (1973).
191. M. R. Sadr-Lahijany, A. Scala, S. V. Buldyrev, and H. E. Stanley, “Water-Like Anomalies for Core-Softened Models of Fluids: One Dimension” *Phys. Rev. E* **60**, 6714–6721 (1999).
192. F. Sciortino, R. Bansil, H. E. Stanley, and P. Alstrom, “Interference of Phase Separation and Gelation: A Zeroth-Order Kinetic Model” *Phys. Rev. E* **47**, 4615–4618 (1993).
193. P. Agrawal, S. Redner, P. J. Reynolds, and H. E. Stanley, “The Site-Bond Percolation Problem” *J. Phys. A* **12**, 2073–2085 (1979).
194. M. Araujo, H. Larralde, S. Havlin, and H. E. Stanley, “Scaling Anomalies in Reaction Front Dynamics” *Phys. Rev. Lett.* **71**, 3592–3595 (1993).
195. S. Redner and H. E. Stanley, “The Anisotropic Bond Percolation Problem” *J. Phys. A* **12**, 1267–1283 (1979).
196. T. A. Green, H. E. Stanley, and Y. C. Chiang, “Electron Capture by Protons Passing Through Helium Gas” *Helv. Phys. Acta* **38**, 109–124 (1965).
197. H. A. Makse, R. C. Ball, H. E. Stanley, and S. Warr, “Dynamics of Granular Self-Stratification” *Phys. Rev. E* **58**, 3357–3367 (1998).
198. D. C. Hong and H. E. Stanley, “Cumulant renormalization group and its application to the incipient infinite cluster in percolation” *J. Phys. A* **16**, L525–L530 (1983).
199. S. Milošević and H. E. Stanley, “Equation of State Near the Critical Point. II. Comparison with Experiment and Possible Universality with Respect to Lattice Structure and Spin Quantum Number” *Phys. Rev. B* **6**, 1002–1008 (1972).
200. A. Chessa, H. E. Stanley, A. Vespignani, and S. Zapperi, “Universality in Sandpiles” *Phys. Rev. E* **59**, R12–R15 (1999).
201. A. D. Fowler, H. E. Stanley, and G. Daccord, “Disequilibrium Silicate Mineral Textures: Fractal and Non-Fractal Features” *Nature* **341**, 134–138 (1989).
202. J. F. Nicoll, T. S. Chang, and H. E. Stanley, “A Nonlinear Solution of Renormalization Group Equations” *Phys. Rev. Lett.* **32**, 1446–1449 (1974).
203. M. Meyer and H. E. Stanley, “Liquid-liquid phase transition in confined water: A Monte Carlo study” *J. Phys. Chem. B* **103**, 9728–9730 (1999).
204. P. Jensen, A.-L. Barabási, H. Larralde, S. Havlin, and H. E. Stanley, “Controlling Nanostructures” *Nature* **368**, 22 (1994).
205. H. E. Stanley, R. L. Blumberg, and A. Geiger, “Gelation models of hydrogen bond networks in liquid water” *Phys. Rev. B* **28**, 1626–1629 (1983).
206. S. Sastry, H. E. Stanley, and F. Sciortino, “Low Frequency Depolarized Raman Spectra in Water: Results from Normal Mode Analysis” *J. Chem. Phys.* **100**, 5361–5366 (1994).
207. P. Poole, A. Coniglio, N. Jan, and H. E. Stanley, “Universality Classes of the θ -Points and θ' -Points” *Phys. Rev. B* **39**, 495–504 (1989).
208. A. Hankey, H. E. Stanley, and T. S. Chang, “Geometric Predictions of Scaling at Tricritical Points” *Phys. Rev. Lett.* **29**, 278–281 (1972).
209. H. E. Stanley and A. Coniglio, “Flow in porous media: The “backbone” fractal at the percolation threshold” *Phys. Rev. B* **29**, 522–524 (1984).
210. S. Sastry, F. Sciortino, and H. E. Stanley, “Collective Excitations in Liquid Water at Low Frequency and Large Wave Vector” *J. Chem. Phys.* **95**, 7775–7776 (1991).
211. P. Poole, A. Coniglio, N. Jan, and H. E. Stanley, “Universality Classes for the θ and θ' Points” *Phys. Rev. Lett.* **60**, 1203 (1988).
212. F. Sciortino, U. Essmann, H. E. Stanley, M. Hemmati, J. Shao, G. H. Wolf, and C. A. Angell, “Crystal Stability Limits at Positive and Negative Pressures, and Crystal-to-Glass Transitions” *Phys. Rev. E* **52**, 6484–6491 (1995).
213. H. E. Stanley, “Critical Indices for a System of Spins of Arbitrary Dimensionality Situated on a Lattice of Arbitrary Dimensionality” *J. Appl. Phys.* **40**, 1272–1274 (1969).
214. H. E. Stanley, “Critical Properties of Isotropically-Interacting Classical Spins Constrained to a Plane” *Phys. Rev. Lett.* **20**, 150–153 (1968).
215. L. A. N. Amaral, A.-L. Barabási, S. V. Buldyrev, S. T. Harrington, S. Havlin, R. Sadr, and H. E. Stanley, “Avalanches and the Directed Percolation Depinning Model: Experiments, Simulations and Theory” *Phys. Rev. E* **51**, 4655–4673 (1995).

216. E. B. Carew, I. M. Asher, and H. E. Stanley, "Laser Raman Spectroscopy—A New Probe of Myosin Substructure" *Science* **188**, 933–936 (1975).
217. J. Lee, P. Alström, and H. E. Stanley "An Exact Enumeration Approach to Multifractal Structure for Diffusion Limited Aggregation" *Phys. Rev. A* **39**, 6545–6556 (1989).
218. A.-L. Barabási, S. V. Buldyrev, H. E. Stanley, and B. Suki, "Avalanches in the Lung: A Statistical Mechanical Approach" *Phys. Rev. Lett.* **76**, 2192–2195 (1996).
219. P. Ossadnik, M. F. Gyure, H. E. Stanley, and S. C. Glotzer, "Molecular Dynamics Simulation of Spinodal Decomposition in a Two-Dimensional Binary Fluid Mixture" *Phys. Rev. Lett.* **72**, 2498–2501 (1994).
220. L. A. N. Amaral, A.-L. Barabási, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "A New Exponent Characterizing the Effect of Evaporation on Imbibition Experiments" *Phys. Rev. Lett.* **72**, 641–644 (1994).
221. R. L. Blumberg, G. Shlifer, and H. E. Stanley, "Monte Carlo Tests of Universality in a Correlated-Site Percolation Problem" *J. Phys. A* **13**, L147–L152 (1980).
222. J. F. Nicoll, T. S. Chang, and H. E. Stanley, "Global Features of Nonlinear Renormalization Group Equations" *Phys. Rev. B* **12**, 458–478 (1975).
223. B. Urbanc, L. Cruz, S. V. Buldyrev, S. Havlin, H. E. Stanley, and B. T. Hyman, "Dynamics of Plaque Formation in Alzheimer Disease" *Biophys. J.* **76**, 1330–1334 (1999).
224. N. Dokholyan, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Distribution of Base Pair Repeats in Coding and Noncoding DNA Sequences" *Phys. Rev. Lett.* **79**, 5182–5185 (1997).
225. M. F. Gyure, S. T. Harrington, R. Strilka, and H. E. Stanley, "Scaling in Late Stage Spinodal Decomposition with Quenched Disorder" *Phys. Rev. E* **52**, 4632–4639 (1995).
226. Y. Lee, J. S. Andrade, S. V. Buldyrev, N. Dokholyan, S. Havlin, P. R. King, G. Paul, and H. E. Stanley, "Traveling Time and Traveling Length for Flow in Porous Media" *Phys. Rev. E* **60**, 3425–3428 (1999).
227. N. V. Dokholyan, Y. Lee, S. V. Buldyrev, S. Havlin, P. R. King, and H. E. Stanley, "Scaling of the Distribution of Shortest Paths in Percolation" *J. Stat. Phys.* **93**, 603–613 (1998).
228. F. Harbus and H. E. Stanley, "Ising Model Metamagnet and Tricritical Susceptibility Exponent" *Phys. Rev. Lett.* **29**, 58–62 (1972).
229. G. M. Viswanathan, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Quantification of DNA Patchiness using Correlation Measures" *Biophys. J.* **72**, 866–875 (1997).
230. S. C. Glotzer, M. F. Gyure, F. Sciortino, A. Coniglio, and H. E. Stanley, "Kinetics of Phase Separation in the Presence of Two Disparate Energy Scales" *Phys. Rev. Lett.* **70**, 3275–3278 (1993).
231. I. Majid, Z. V. Djordjevic, and H. E. Stanley, "Correlation length exponent for the $0(n)$ model in two dimensions for $n = 0$ " *Phys. Rev. Lett.* **51**, 143 (1983).
232. L. J. deJongh and H. E. Stanley, "Lattice-Dimensionality Crossover Effect in Quasi-d-Dimensional Magnetic Materials" *Phys. Rev. Lett.* **36**, 817–820 (1976).
233. A. Bunde, S. Havlin, R. Nossal, H. E. Stanley, and G. H. Weiss, "On controlled diffusion-limited drug release from a leaky matrix" *J. Chem. Phys.* **83**, 5909–5913 (1985).
234. R. Sadr-Lahijany, P. Ray, and H. E. Stanley, "Dispersivity-Driven Melting Transition in Two-Dimensional Solids" *Phys. Rev. Lett.* **79**, 3206–3209 (1997). Described in "Melting driven by particle size" *Sci. News* **152**, 276 (1997).
235. S. Havlin, B. Trus, and H. E. Stanley, "Cluster growth model for branched polymers that are chemically linear" *Phys. Rev. Lett.* **53**, 1288–1291 (1984).
236. J. S. Andrade, A. M. Alencar, M. P. Almeida, J. Mendes Filho, S. V. Buldyrev, S. Zapperi, H. E. Stanley, and B. Suki, "Asymmetric Flow in Symmetric Branched Structures" *Phys. Rev. Lett.* **81**, 926–929 (1998).
237. H. E. Stanley, I. Majid, A. Margolina, and A. Bunde, "Direct tests of the Aharony-Stauffer argument" *Phys. Rev. Lett.* **53**, 1706 (1984).
238. F. Y. Wu and H. E. Stanley, "Domany-Kinzel Model of Directed Percolation: Formulation as a Random Walk Problem and Some Exact Results" *Phys. Rev. Lett.* **48**, 775–778 (1982).
239. F. Caserta, R. E. Hausman, W. D. Eldred, H. E. Stanley, and C. Kimmel, "Effect of Viscosity on Neurite Outgrowth and Fractal Dimension" *Neurosci. Lett.* **136** 198–202 (1992).
240. H. Larralde, Y. Lereah, P. A. Trunfio, J. Dror, S. Havlin, R. Rosenbaum, and H. E. Stanley, "Reaction Kinetics of Diffusing Particles Injected into a d -Dimensional Reactive Substrate" *Phys. Rev. Lett.* **70**, 1461–1464 (1993).
241. S. Havlin, L. A. N. Amaral, S. V. Buldyrev, S. T. Harrington, and H. E. Stanley, "Dynamics of Surface Roughening with Quenched Disorder" *Phys. Rev. Lett.* **74**, 4205–4208 (1995).
242. E. Arian, P. Alström, A. Aharony, and H. E. Stanley, "Crossover Scaling from Multifractal Theory: Dielectric Breakdown with Cutoffs" *Phys. Rev. Lett.* **63**, 2005–2008 (1989).
243. J. F. Nicoll, T. S. Chang, and H. E. Stanley, "Nonlinear Crossover Between Critical and Tricritical Behavior" *Phys. Rev. Lett.* **36**, 113–116 (1976).
244. A.-L. Barabási, M. Araujo, and H. E. Stanley, "Three-Dimensional Toom Model: Connection to the Anisotropic KPZ Equation" *Phys. Rev. Lett.* **68**, 3729–3732 (1992).
245. G. F. Tuthill, F. Harbus, H. E. Stanley, "Test of Tricritical Point Scaling in DAG" *Phys. Rev. Lett.* **31**, 527–530 (1973).
246. J. Lee, P. Alström, and H. E. Stanley, "Scaling of the Minimum Growth Probability for the 'Typical' DLA Configuration" *Phys. Rev. Lett.* **62**, 3013 (1989).
247. T. Nagatani, J. Lee, and H. E. Stanley, "Renormalization Group for Viscous Fingering with Chemical Dissolution" *Phys. Rev. Lett.* **66**, 616–619 (1991).
248. D. C. Hong, H. E. Stanley, and N. Jan, "Comment on 'Self-similarity in irreversible kinetic gelation'" *Phys. Rev. Lett.* **53**, 509 (1984).
249. Y. Lereah, A. Gladkich, S. V. Buldyrev, and H. E. Stanley, "Nanometer scale avalanche dynamics in diffusion limited propagation of Interfaces in Random Ge:Al Alloys" *Phys. Rev. Lett.* **83**, 784–787 (1999).
250. F. W. Starr, S. T. Harrington, B. Boghosian, and H. E. Stanley, "Interface Roughening in a Hydrodynamics Lattice-Gas Model with Surfactant" *Phys. Rev. Lett.* **77**, 3363–3366 (1996).

■ SELECTED JOURNAL ARTICLES IN THE PERIOD 2000–PRESENT

1. L. A. N. Amaral, A. Scala, M. Barthélémy, and H. E. Stanley, "Classes of Behavior of Small-World Networks" *Proc. Natl. Acad. Sci. U.S.A.* **97**, 11149–11152 (2000). Citations: 945.

2. A. L. Goldberger, L. A. N. Amaral, L. Glass, J. M. Hausdorff, P. Ch. Ivanov, R. G. Mark, J. E. Mietus, G. B. Moody, C.-K. Peng, and H. E. Stanley, "PhysioBank, PhysioToolkit, and PhysioNet: Components of a New Research Resource for Complex Physiologic Signals" *Circulation* **101**, e215–e220 (2000). Citations: 688.
3. F. Liljeros, C. R. Edling, L. A. N. Amaral, H. E. Stanley, and Y. Åberg, "The Web of Human Sexual Contacts" *Nature* **411**, 907–908 (2001). Citations: 595.
4. A. L. Goldberger, L. A. N. Amaral, J. M. Hausdorff, P. Ch. Ivanov, C.-K. Peng, and H. E. Stanley, "Fractal Dynamics in Physiology: Alterations with Disease and Aging" *Proc. Natl. Acad. Sci. U.S.A.* **99**–Supp, 2466–2472 (2002). Featured on cover. Citations: 431.
5. K. Hu, P. Ch. Ivanov, Z. Chen, P. Carpena, and H. E. Stanley, "Effect of Trends on Detrended Fluctuation Analysis" *Phys. Rev. E* **64**, 011114 (2001). Citations: 396.
6. J. W. Kantelhardt, S. Zschiegner, E. Koscielny-Bunde, S. Havlin, A. Bunde, and H. E. Stanley, "Multifractal Detrended Fluctuation Analysis of Nonstationary Time Series" *Physica A* **316**, 87–114 (2002). Citations: 367.
7. Z. Chen, P. Ch. Ivanov, K. Hu, and H. E. Stanley, "Effect of Nonstationarities on Detrended Fluctuation Analysis" *Phys. Rev. E* **65**, 041107 (2002). Citations: 279.
8. X. Gabaix, P. Gopikrishnan, V. Plerou, and H. E. Stanley, "A Theory of Power Law Distributions in Financial Market Fluctuations" *Nature* **423**, 267–270 (2003). Citations: 267.
9. G. Franzese, G. Malescio, A. Skibinsky, S. V. Buldyrev, and H. E. Stanley, "Generic mechanism for generating a liquid–liquid phase transition" *Nature* **409**, 692–695 (2001). Citations: 211.
10. A. Scala, F. W. Starr, E. La Nave, F. Sciortino, and H. E. Stanley, "Configurational Entropy and Diffusivity of Supercooled Water" *Nature* **406**, 166–169 (2000). Citations: 209.
11. P. G. Debenedetti and H. E. Stanley, "Supercooled and Glassy Water" *Physics Today* **56** [6], 40–46 (2003). Citations: 185.
12. Y. Ashkenazy, P. Ch. Ivanov, S. Havlin, C.-K. Peng, A. L. Goldberger, and H. E. Stanley, "Magnitude and Sign Correlations in Heartbeat Fluctuations" *Phys. Rev. Lett.* **86**, 1900–1903 (2001). Citations: 184.
13. L. Xu, P. Kumar, S. V. Buldyrev, S.-H. Chen, P. H. Poole, F. Sciortino, and H. E. Stanley, "Relation between the Widom Line and the Dynamic Crossover in Systems with a Liquid–Liquid Phase Transition" *Proc. Natl. Acad. Sci. U.S.A.* **102**, 16558–16562 (2005). Citations: 171.
14. A. M. Edwards, R. A. Phillips, N. W. Watkins, M. P. Freeman, E. J. Murphy, V. Afanasyev, S. V. Buldyrev, M. G. E. da Luz, E. P. Raposo, H. E. Stanley, and G. M. Viswanathan, "Revisiting Lévy Flight Search Patterns of Wandering Albatrosses, Bumblebees, and Deer" *Nature* **449**, 1044–1048 (2007). Citations: 160.
15. P. Carpena, P. Bernaola-Galván, P. Ch. Ivanov, and H. E. Stanley, "Metal-Insulator Transition in Chains with Correlated Disorder" *Nature* **418**, 955–959 (2002). Citations: 142.
16. V. Plerou, P. Gopikrishnan, B. Rosenow, L. A. N. Amaral, T. Guhr, and H. E. Stanley, "A Random Matrix approach to Financial Cross-Correlations" *Phys. Rev. E* **66**, 066126 (2002). Citations: 140.
17. P. Ch. Ivanov, L. A. N. Amaral, A. L. Goldberger, S. Havlin, M. G. Rosenblum, H. E. Stanley, and Z. Struzik, "From 1/f Noise to Multifractal Cascades in Heartbeat Dynamics" [invited review article] *Chaos* **11**, 641–652 (2001). Citations: 136.
18. L. A. N. Amaral, P. Ch. Ivanov, N. Aoyagi, I. Hidaka, S. Tomono, A. L. Goldberger, H. E. Stanley, and Y. Yamamoto, "Behavioral-Independent Features of Complex Heartbeat Dynamics" *Phys. Rev. Lett.* **86**, 6026–6029 (2001). Citations: 122.
19. B. Urbanc, L. Cruz, S. Yun, S. V. Buldyrev, G. Bitan, D. B. Teplow, and H. E. Stanley, "In Silico Study of Amyloid β Protein Folding and Oligomerization" *Proc. Natl. Acad. Sci. U.S.A.* **101**, 17345–17350 (2004). Citations: 117.
20. M. Yamada, S. Mossa, H. E. Stanley, F. Sciortino, "Interplay Between Time-Temperature-Transformation and the Liquid–Liquid Phase Transition in Water" *Phys. Rev. Lett.* **88**, 195701 (2002). Citations: 113.
21. K. Matia, Y. Ashkenazy, and H. E. Stanley, "Multifractal Properties of Price Fluctuations of Stocks and Commodities" *Europhys. Lett.* **61**, 422–428 (2003). Citations: 103.
22. N. V. Dokholyan, S. V. Buldyrev, H. E. Stanley, and E. I. Shakhnovich, "Identifying the Protein Folding Nucleus Using Molecular Dynamics" *J. Mol. Biol.* **296**, 1183–1188 (2000). Citations: 103.
23. B. Urbanc, L. Cruz, R. Le, K. Hsiao-Ashe, K. Duff, H. E. Stanley, M. C. Irizarry, and B. T. Hyman, "In vivo Neurotoxic Effects of Thioflavin S Positive Amyloid Deposits" *Proc. Natl. Acad. Sci. U.S.A.* **99**, 13990–13995 (2002). Citations: 89.
24. Z. Chen, K. Hu, P. Carpena, P. Bernaola-Galvan, H. E. Stanley, and P. Ch. Ivanov, "Effect of Nonlinear Filters on Detrended Fluctuation Analysis" *Phys. Rev. E* **71**, 011104 (2005). Citations: 87.
25. A. Carbone, G. Castelli, and H. E. Stanley, "Time-Dependent Hurst Exponent in Financial Time Series" *Physica A* **344**, 267–271 (2004). Citations: 85.
26. F. Ding, J. M. Borreguero, S. V. Buldyrev, H. E. Stanley, and N. V. Dokholyan, "A Mechanism for the α helix to beta-hairpin Transition" *Proteins: Struct., Funct., Genet.* **53**, 220–228 (2003). Citations: 85.
27. P. Kumar, Z. Yan, L. Xu, M. G. Mazza, S. V. Buldyrev, S.-H. Chen, S. Sastry, and H. E. Stanley, "Glass Transition in Biomolecules and the Liquid–Liquid Critical Point of Water" *Phys. Rev. Lett.* **97**, 177802 (2006). Citations: 85.
28. L. A. Braunstein, S. V. Buldyrev, R. Cohen, S. Havlin, and H. E. Stanley, "Optimal Paths in Disordered Complex Networks" *Phys. Rev. Lett.* **91**, 168701 (2003). Citations: 86.
29. B. Urbanc, L. Cruz, F. Ding, D. Sammond, S. Khare, S. V. Buldyrev, H. E. Stanley, and N. V. Dokholyan, "Molecular Dynamics Simulation of Amyloid β Dimer Formation" *Biophys. J.* **87**, 2310–2321 (2004). Citations: 82.
30. F. Ding, N. V. Dokholyan, S. V. Buldyrev, H. E. Stanley, and E. I. Shakhnovich, "Direct Molecular Dynamics Observation of Protein Folding Transition State Ensemble" *Biophys. J.* **83**, 3525–3532 (2002). Citations: 83.
31. F. Ding, N. V. Dokholyan, S. V. Buldyrev, H. E. Stanley, and E. I. Shakhnovich, "Molecular dynamics simulation of the SH3 domain aggregation suggests a generic amyloidogenesis mechanism" *J. Mol. Biol.* **324**, 851–857 (2002). Citations: 81.
32. D. B. Teplow, N. D. Lazo, G. Bitan, S. Bernstein, T. Wyttenbach, M. T. Bowers, A. Baumketner, J. E. Shea, B.

- Urbanc, L. Cruz, J. M. Borreguero, and H. E. Stanley, "Elucidating Amyloid Beta-Protein Folding and Assembly: A multidisciplinary Approach" *Acc. Chem. Res.* **39**, 635–645 (2006). Citations: 81.
33. S. Mossa, M. Barthélémy, H. E. Stanley, and L. A. N. Amaral, "Truncation of Power Law Behavior in 'Scale-Free' Network Models Due to Information Filtering" *Phys. Rev. Lett.* **88**, 138701 (2002). Citations: 78.
34. I. Grosse, H. Herzel, S. V. Buldyrev, and H. E. Stanley, "Species Independence of Mutual Information in Coding and Noncoding DNA" *Phys. Rev. E* **61**, 5624–5629 (2000). Citations: 76.
35. L. Xu, P. Ch. Ivanov, K. Hu, Z. Chen, A. Carbone, and H. E. Stanley, "Quantifying Signals with Power-Law Correlations: A Comparative Study of Detrending and Moving Average Techniques" *Phys. Rev. E* **71**, 051101 (2005). Citations: 73.
36. P. A. Netz, F. W. Starr, H. E. Stanley, and M. C. Barbosa, "Static and Dynamic Properties of Stretched Water" *J. Chem. Phys.* **115**, 344–348 (2001). Citations: 72.
37. Z. Yan, S. V. Buldyrev, N. Giovambattista, and H. E. Stanley, "Structural Order for One-Scale and Two-Scale Potentials" *Phys. Rev. Lett.* **95**, 130604 (2005). Citations: 72.
38. K. Yamasaki, L. Muchnik, S. Havlin, A. Bunde, and H. E. Stanley, "Scaling and Memory in Volatility Return Intervals in Stock and Currency Markets" *Proc. Natl. Acad. Sci. U.S.A.* **102**, 9424–9428 (2005). Citations: 72.
39. F. W. Starr, J. K. Nielsen, and H. E. Stanley, "Hydrogen Bond Dynamics for the Extended Simple Point Charge Model of Water" *Phys. Rev. E* **62**, 579–587 (2000). Citations: 70.
40. J. M. Hausdorff, Y. Ashkenazy, C.-K. Peng, P. Ch. Ivanov, H. E. Stanley, and A. L. Goldberger, "When Human Walking becomes Random Walking: Fractal Analysis and Modeling of Gait Rhythm Fluctuations" *Physica A* **302**, 138–147 (2001). Citations: 69.
41. P. Bernaola-Galván, P. Ch. Ivanov, L. A. N. Amaral, and H. E. Stanley, "Scale Invariance in the Nonstationarity of Human Heart Rate" *Phys. Rev. Lett.* **87**, 168105 (2001). Citations: 69.
42. A. Skibinsky, S. V. Buldyrev, G. Franzese, G. Malescio, and H. E. Stanley, "Liquid–Liquid Phase Transitions for Soft-Core Attractive Potentials" *Phys. Rev. E* **69**, 061206 (2004). Citations: 69.
43. G. Franzese, G. Malescio, A. Skibinsky, S. V. Buldyrev, and H. E. Stanley, "Metastable Liquid–Liquid Phase Transition in a Single-Component System with only one Crystal Phase and No Density Anomaly" *Phys. Rev. E* **66**, 051206 (2002). Citations: 67.
44. E. La Nave, A. Scala, F. W. Starr, F. Sciortino, and H. E. Stanley, "Instantaneous Normal Mode Analysis of Supercooled Water" *Phys. Rev. Lett.* **84**, 4605–4608 (2000). Citations: 66.
45. P. Gopikrishnan, V. Plerou, Y. Liu, L. A. N. Amaral, X. Gabaix, and H. E. Stanley, "Scaling and correlation in financial time series" *Physica A* **287**, 362–373 (2000). Citations: 63.
46. V. Plerou, P. Gopikrishnan, X. Gabaix, and H. E. Stanley, "Quantifying Stock Price Response to Demand Fluctuations" *Phys. Rev. E* **66**, 027104 (2002). Citations: 69.
47. P. Kumar, S. V. Buldyrev, F. Starr, N. Giovambattista, and H. E. Stanley, "Thermodynamics, Structure, and Dynamics of Water Confined between Hydrophobic Plates" *Phys. Rev. E* **72**, 051503 (2005). Citations: 67.
48. P. Kumar, S. V. Buldyrev, F. Sciortino, E. Zaccarelli, and H. E. Stanley, "Static and Dynamic Anomalies in a Repulsive Spherical Ramp Liquid: Theory and Simulation" *Phys. Rev. E* **72**, 021501 (2005). Citations: 64.
49. P. Bernaola-Galvan, I. Grosse, P. Carpena, J. L. Oliver, and H. E. Stanley, "Finding Borders between Coding and Noncoding DNA Regions by an Entropic Segmentation Method" *Phys. Rev. Lett.* **84**, 1342–1345 (2000). Citations: 61.
50. B. Podobnik and H. E. Stanley, "Detrended Cross-Correlation Analysis: A New Method for Analyzing Two Non-Stationary Time Series," *Phys. Rev. Lett.* **100**, 084102 (2008). Citations: 61.
51. C.-K. Peng, J. E. Mietus, Y. Liu, C. Lee, J. M. Hausdorff, H. E. Stanley, A. L. Goldberger, and L. A. Lipsitz, "Quantifying Fractal Dynamics of Human Respiration: Age and Gender Effects" *Ann. Biomed. Eng.* **30**, 683–692 (2002). Citations: 60.
52. S. Sreenivasan, R. Cohen, E. López, Z. Toroczkai, and H. E. Stanley, "Structural Bottlenecks for Communication in Networks" *Phys. Rev. E* **75**, 036105 (2007). Citations: 59.
53. G. Paul, T. Tanizawa, S. Havlin, and H. E. Stanley, "Optimization of Robustness of Complex Networks" *Eur. Phys. J. B* **38**, 187–191 (2004). Citations: 59.
54. N. Giovambattista, S. V. Buldyrev, F. Starr, and H. E. Stanley, "Connection between Adam–Gibbs Theory and Spatially Heterogeneous Dynamics" *Phys. Rev. Lett.* **90**, 085506 (2003). Citations: 59.
55. J. M. Borreguero, B. Urbanc, N. Lazo, S. V. Buldyrev, D. B. Teplow, and H. E. Stanley, "Folding Events in the 21–30 Region of Amyloid β -Protein (A beta) Studied *in silico*" *Proc. Natl. Acad. Sci. U.S.A.* **102**, 6015–6020 (2005). Citations: 58.
56. A. Carbone, G. Castelli, and H. E. Stanley, "Analysis of Clusters Formed by the Moving Average of a Long-Range Correlated Time Series" *Phys. Rev. E* **69**, 026105 (2004). Citations: 57.
57. P. Gopikrishnan, B. Rosenow, V. Plerou, and H. E. Stanley, "Quantifying and Interpreting Collective Behavior in Financial Markets" *Phys. Rev. E* **64**, 035106 (2001). Citations: 56.
58. F. W. Starr, C. A. Angell, and H. E. Stanley, "Prediction of Entropy and Dynamic Properties of Water below the Homogeneous Nucleation Temperature" *Physica A* **323**, 51–66 (2003). Citations: 56.
59. S. V. Buldyrev, G. Franzese, N. Giovambattista, G. Malescio, M. R. Sadr-Lahijany, A. Scala, A. Skibinsky, and H. E. Stanley, "Models for a Liquid–Liquid Phase Transition" *Physica A* **304**, 23–42 (2002). Citations: 55.
60. S. V. Buldyrev, L. Cruz, T. Gomez-Isla, E. Gomez-Tortosa, S. Havlin, H. E. Stanley, B. Urbanc, and B. T. Hyman, "Description of Microcolumnar Ensembles in Association Cortex and their Disruption in Alzheimer and Lewy Body Dementias" *Proc. Natl. Acad. Sci. U.S.A.* **97**, 5039–5043 (2000). Citations: 55.
61. G. M. Viswanathan, V. Afanasyev, S. V. Buldyrev, S. Havlin, M. G. E. da Luz, E. P. Raposo, and H. E. Stanley, "Lévy Flights in Random Searches" *Physica A* **282**, 1–12 (2000). Citations: 55.
62. L. Cruz, B. Urbanc, J. M. Borreguero, N. D. Lazo, D. B. Teplow, and H. E. Stanley, "Solvent and Mutation Effects

- on the Nucleation of Amyloid β -Protein Folding" *Proc. Natl. Acad. Sci. U.S.A.* **102**, 18258–18263 (2005). Citations: 54.
63. Z. Yan, S. V. Buldyrev, N. Giovambattista, P. G. Debenedetti, and H. E. Stanley, "Family of Tunable Spherically-Symmetric Potentials that Span the Range from Hard Spheres to Water-like Behavior" *Phys. Rev. E* **73**, 051204 (2006). Citations: 54.
64. L. Xu, S. V. Buldyrev, C. A. Angell, and H. E. Stanley, "Thermodynamics and Dynamics of the Two-Scale Spherically Symmetric Jagla Ramp Model of Anomalous Liquids" *Phys. Rev. E* **74** 031108 (2006). Citations: 54.
65. F. Wang, K. Yamasaki, S. Havlin, and H. E. Stanley, "Scaling and Memory of Intraday Volatility Return Intervals in Stock Market" *Phys. Rev. E* **73**, 026117 (2006). Citations: 53.
66. A. Scala, M. R. Sadr-Lahijany, N. Giovambattista, S. V. Buldyrev, and H. E. Stanley, "Water-Like Anomalies for Core-Softened Models of Fluids: Two Dimensional Systems" *Phys. Rev. E* **63** 041202 (2001). Citations: 53.
67. R. Le, L. Cruz, B. Urbanc, R. B. Knowles, K. Hsiao-Ashe, K. Duff, M. Irizarry, H. E. Stanley, and B. T. Hyman, "Plaque-Induced Abnormalities in Neurite Geometry in Transgenic Models of Alzheimer's Disease: Implications for Neural System Disruption" *J. Neuropathol. Exp. Neurol.* **60**, 753–758 (2001). Citations: 52.
68. S. Mossa, E. La Nave, H. E. Stanley, C. Donati, F. Sciortino, and P. Tartaglia, "Dynamics and Configurational Entropy in the Lewis-Wahnström Model for Supercooled Orthoterphenyl" *Phys. Rev. E* **65**, 041205 (2002). Citations: 52.
69. P. Kumar, S. V. Buldyrev, S. L. Becker, P. H. Poole, F. W. Starr, and H. E. Stanley, "Relation between the Widom line and the Breakdown of the Stokes–Einstein Relation in Supercooled Water" *Proc. Natl. Acad. Sci. U.S.A.* **104**, 9575–9579 (2007). Citations: 52.
70. G. Malescio, G. Franzese, A. Skibinsky, S. V. Buldyrev, and H. E. Stanley, "Liquid–Liquid Phase Transition for an Attractive Isotropic Potential with Wide Repulsive Range" *Phys. Rev. E* **71**, 061504 (2005). Citations: 50.
71. C.-C. Lo, T. Chou, T. Penzel, T. Scammell, R. E. Strecker, H. E. Stanley, and P. Ch. Ivanov, "Common Scale-Invariant Pattern of Sleep-Wake Transitions across Species" *Proc. Natl. Acad. Sci. U.S.A.* **101**, 17545–17548 (2004). Citations: 50.
72. X. Gabaix, P. Gopikrishnan, V. Plerou, and H. E. Stanley, "Institutional Investors and Stock Market Volatility" *Q. J. Econ.* **121**, 461–504 (2006). Citations: 50.
73. H. E. Stanley, S. V. Buldyrev, M. Canpolat, O. Mishima, M. R. Sadr-Lahijany, A. Scala, and F. W. Starr, "The Puzzling Behavior of Water at Very Low Temperature" *Phys. Chem. Chem. Phys.* **2**, 1551–1558 (2000).
74. V. Plerou, P. Gopikrishnan, X. Gabaix, L. A. N. Amaral, and H. E. Stanley, "Price Fluctuations, Market Activity, and Trading Volume" *Quant. Finance* **1**, 262–269 (2001).
75. N. Giovambattista, C. A. Angell, F. Sciortino, and H. E. Stanley, "Glass-transition temperature of water: A simulation study" *Phys. Rev. Lett.* **93**, 047801 (2004).
76. F. W. Starr, S. Sastry, E. La Nave, A. Scala, H. E. Stanley, and F. Sciortino, "Thermodynamic and Structural Aspects of the Potential Energy Surface of Simulated Water" *Phys. Rev. E* **63**, 041201 (2001).
77. V. Plerou, P. Gopikrishnan, and H. E. Stanley, "Two-Phase Behaviour of Financial Markets" *Nature* **421**, 130 (2003).
78. G. Franzese and H. E. Stanley, "The Widom line of Supercooled Water," *J. Phys.: Condens. Matter* **19**, 205126 (2007). Featured on cover.
79. J. W. Kantelhardt, Y. Ashkenazy, P. Ch. Ivanov, A. Bunde, A. L. Goldberger, S. Havlin, T. Penzel, J.-H. Peter, and H. E. Stanley, "Characterization of Sleep Stages by Correlations in the Magnitude and Sign of Heartbeat Increments" *Phys. Rev. E* **65**, 051908 (2002).
80. S. V. Buldyrev and H. E. Stanley, "A System with Multiple Liquid–Liquid Critical Points" *Physica A* **330**, 124–129 (2003).
81. M. I. Marqués, J. M. Borreguero, H. E. Stanley, and N. V. Dokholyan, "A Possible Mechanism for Cold Denaturation of Proteins at High Pressure" *Phys. Rev. Lett.* **91**, 138103 (2003).
82. E. La Nave, H. E. Stanley, and F. Sciortino, "Configuration Space Connectivity across the Fragile to Strong Transition in Silica" *Phys. Rev. Lett.* **88**, 035501 (2002).
83. G. Malescio, G. Franzese, G. Pellicane, A. Skibinsky, S. V. Buldyrev, and H. E. Stanley, "Liquid-liquid phase transitions in a one-component fluid" *J. Phys.: Condens. Matter* **14**, 2193–2200 (2002).
84. E. López, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Anomalous Transport in Complex Networks" *Phys. Rev. Lett.* **94**, 248701 (2005).
85. M. G. Mazza, N. Giovambattista, F. W. Starr, and H. E. Stanley, "Relation between Rotational and Translational Dynamic Heterogeneities in Water" *Phys. Rev. Lett.* **96**, 057803 (2006).
86. V. Plerou, P. Gopikrishnan, L. A. N. Amaral, X. Gabaix, and H. E. Stanley, "Economic Fluctuations and Anomalous Diffusion" *Phys. Rev. E* **62**, R3023–R3026 (2000).
87. A. Scala, F. W. Starr, E. La Nave, H. E. Stanley, and F. Sciortino, "The Free Energy Surface of Supercooled Water" *Phys. Rev. E* **62**, 8016–8020 (2000).
88. P. Gopikrishnan, V. Plerou, X. Gabaix, and H. E. Stanley, "Statistical Properties of Share Volume Traded in Financial Markets" *Phys. Rev. E (Rapid Communications)* **62**, R4493–R4496 (2000).
89. E. P. Raposo, S. V. Buldyrev, M. G. E. da Luz, M. C. Santos, H. E. Stanley, and G. M. Viswanathan, "Dynamical Robustness of Lévy Search Strategies" *Phys. Rev. Lett.* **91**, 240601 (2003).
90. D. Fu, F. Pammolli, S. V. Buldyrev, M. Riccaboni, K. Matia, K. Yamasaki, and H. E. Stanley, "The growth of business firms: Theoretical framework and empirical evidence" *Proc. Natl. Acad. Sci. U.S.A.* **102**, 18801–18806 (2005). Featured on cover.
91. K. Kotani, K. Takamasu, Y. Ashkenazy, H. E. Stanley, and Y. Yamamoto, "A Model for Cardio-Respiratory Synchronization in Humans" *Phys. Rev. E* **65**, 051923 (2002).
92. A. Scala, M. Reza Sadr-Lahijany, N. Giovambattista, S. V. Buldyrev, and H. E. Stanley, "Applications of the Stell-Hemmer Potential to Understanding Second Critical Points in Real Systems" *J. Stat. Phys.* **100** 97–106 (2000).
93. S. Peng, F. Ding, B. Urbanc, S. V. Buldyrev, L. C. Cruz, H. E. Stanley, and N. V. Dokholyan, "Discrete molecular dynamics simulations of peptide aggregation" *Phys. Rev. E* **69**, 041908 (2004).

94. J. S. Andrade Jr., S. V. Buldyrev, N. Dokholyan, P. R. King, Y. Lee, S. Havlin, and H. E. Stanley, "Flow between Two Sites in Percolation Systems" *Phys. Rev. E* **62**, 8270–8281 (2000).
95. C.-C. Lo, L. A. N. Amaral, S. Havlin, P. Ch. Ivanov, J.-H. Peter, T. Penzel, and H. E. Stanley, "Dynamics of Sleep-Wake Transitions during Sleep" *Europhys. Lett.* **57**, 625–631 (2002).
96. K. Matia, M. Pal, H. E. Stanley, and H. Salunkay, "Scale-Dependent Price Fluctuation: Analysis of the Indian Stock Market" *Europhys. Lett.* **66**, 909–914 (2004).
97. K. Hu, P. Ch. Ivanov, Z. Chen, M. F. Hilton, H. E. Stanley, and S. A. Shea, "Endogenous Circadian Rhythm in an Index of Cardiac Vulnerability Independent of Changes in Behavior" *Proc. Natl. Acad. Sci. U.S.A.* **101**, 18223–18227 (2004).
98. Z. Yan, S. V. Buldyrev, P. Kumar, N. Giovambattista, P. G. Debenedetti, and H. E. Stanley, "Structure of the First- and Second-Neighbor Shells of Simulated Water: Quantitative Relation to Translational and Orientational Order" *Phys. Rev. E* **76**, 051201 (2007).
99. E. La Nave, A. Scala, F. W. Starr, H. E. Stanley, and F. Sciortino, "Dynamics of Supercooled Water in Configuration Space" *Phys. Rev. E* **64**, 036102 (2001).
100. S. Yun, B. Urbanc, L. Cruz, G. Bitan, D. B. Teplow, and H. E. Stanley, "Role of Electrostatic Interactions in Amyloid β -Protein ($A\beta$) Oligomer Formation: A Discrete Molecular Dynamics Study" *Biophys. J.* **92**, 4064–4077 (2007).
101. H. E. Stanley and V. Plerou, "Scaling and Universality in Economics: Empirical results and Theoretical Interpretation" *Quant. Finance* **1**, 563–567 (2001).
102. G. Franzese and H. E. Stanley, "Liquid-liquid critical point in a Hamiltonian model for water: Analytic solution" *J. Phys.: Condens. Matter* **14**, 2201–2209 (2002).
103. P. Kumar, G. Franzese, and H. E. Stanley, "Predictions of Dynamic Behavior under Pressure for Two Scenarios to Explain Water Anomalies" *Phys. Rev. Lett.* **100**, 105701 (2008).
104. N. Giovambattista, H. E. Stanley, and F. Sciortino, "Relation between the High-Density Phase and the Very High-Density Phase of Amorphous Solid Water" *Phys. Rev. Lett.* **94**, 107803 (2005).
105. S. V. Buldyrev, R. Parshani, G. Paul, H. E. Stanley, and S. Havlin, "Catastrophic Cascade of Failures in Interdependent Networks" *Nature* **464**, 1025–1028 (2010).
106. B. Podobnik, P. Ch. Ivanov, Y. Lee, A. Chessa, and H. E. Stanley, "Systems with Correlations in the Variance: Generating Power-Law Tails in Probability Distributions" *Europhys. Lett.* **50**, 711–717 (2000).
107. T. Tanizawa, G. Paul, R. Cohen, S. Havlin, and H. E. Stanley, "Optimization of Network Robustness to Multiple Waves of Targeted and Random Attacks" *Phys. Rev. E* **71**, 047101 (2005).
108. K. Matia, L. A. N. Amaral, S. Goodwin, and H. E. Stanley, "Different Scaling Behaviors of Commodity Spot and Future Prices," *Phys. Rev. E (Rapid Communications)* **66**, 045103 (2002).
109. H. Makse, J. S. Andrade Jr., and H. E. Stanley, "Tracer Dispersion in Correlated Percolation Porous Media" *Phys. Rev. E* **61**, 583–586 (2000).
110. N. Giovambattista, F. W. Starr, F. Sciortino, S. V. Buldyrev, and H. E. Stanley, "Transitions between Inherent Structures in Water" *Phys. Rev. E* **65**, 041502 (2002).
111. B. Podobnik, D. Horvatic, A. M. Petersen, and H. E. Stanley, "Cross-Correlations between Volume Change and Price Change" *Proc. Natl. Acad. Sci. U.S.A.* **106**, 22079–22084 (2009).
112. R. Consiglio, D. R. Baker, G. Paul, and H. E. Stanley, "Continuum Percolation Thresholds for Mixtures of Spheres of Different Sizes" *Physica A* **319**, 49–55 (2003).
113. S. V. Buldyrev, S. Havlin, A. Ya. Kazakov, M. G. E. da Luz, E. P. Raposo, H. E. Stanley, and G. M. Viswanathan, "Average Time Spent by Lévy Flights and Walks on an Interval with Absorbing Boundaries" *Phys. Rev. E* **64**, 041108 (2001).
114. P. Carpena, P. Bernaola-Galván, P. Ch. Ivanov, and H. E. Stanley, "Metal-Insulator Transition in Chains with Correlated Disorder" *Nature* **421**, 764–764 (2003).
115. V. Plerou, P. Gopikrishnan, and H. E. Stanley, "Quantifying Fluctuations in Market Liquidity: Analysis of the Bid-Ask Spread" *Phys. Rev. E (Rapid Communications)* **71**, 046131 (2005).
116. H. E. Stanley, S. V. Buldyrev, G. Franzese, N. Giovambattista, and F. Starr, "Static and Dynamic Heterogeneities in Liquid Water" *Philos. Trans. R. Soc., A* **363**, 509–523 (2005).
117. F. Mallamace, C. Corsaro, M. Broccio, C. Branca, N. González-Segredo, J. Spooren, S.-H. Chen, and H. E. Stanley, "NMR Evidence of a Sharp Change in a Measure of Local Order in Deeply Supercooled Confined Water" *Proc. Natl. Acad. Sci. U.S.A.* **105**, 12725–12729 (2008).
118. B. Podobnik, P. Ch. Ivanov, Y. Lee, and H. E. Stanley, "Scale-invariant Truncated Lévy Process" *Europhys. Lett.* **52**, 491–497 (2000).
119. B. Urbanc, J. M. Borreguero, L. Cruz, and H. E. Stanley, "Amyloid β -Protein Aggregation: *Ab initio* discrete molecular dynamics approach to protein folding and aggregation" *Methods Enzymol.* **412**, Chapter 19, 314–338 (2006).
120. P. Kumar, G. Franzese, S. V. Buldyrev, and H. E. Stanley, "Molecular dynamics study of orientational cooperativity in water" *Phys. Rev. E* **73**, 041505 (2006).
121. V. Schulte-Frohlinde, Y. Ashkenazy, P. Ch. Ivanov, L. Glass, A. L. Goldberger, and H. E. Stanley, "Noise Effects on the Complex Patterns of Abnormal Heartbeats" *Phys. Rev. Lett.* **87**, 068104 (2001).
122. D. R. Baker, G. Paul, S. Sreenivasan, and H. E. Stanley, "Continuum Percolation Threshold for Interpenetrating Squares and Cubes" *Phys. Rev. E* **66**, 046136 (2002).
123. Z. Wu, L. A. Braunstein, S. Havlin, and H. E. Stanley, "Transport in weighted networks: Partition into superhighways and roads" *Phys. Rev. Lett.* **96**, 148702 (2006).
124. F. Mallamace, S.-H. Chen, M. Broccio, C. Corsaro, V. Crupi, D. Majolino, V. Venuti, P. Baglioni, E. Fratini, C. Vannucci, and H. E. Stanley, "The Role of the Solvent in the Dynamical Transitions of Proteins: The Case of the Lysozyme-Water System" *J. Chem. Phys.* **127**, 045104 (2007).
125. F. Wang, P. Weber, K. Yamasaki, S. Havlin, and H. E. Stanley, "Statistical Regularities in the Return Intervals of Volatility" *Eur. Phys. J. B* **55**, 123–133 (2007).
126. M. G. Mazza, N. Giovambattista, H. E. Stanley, and F. W. Starr, "Connection of Translational and Rotational

- Dynamical Heterogeneities with the Breakdown of the Stokes-Einstein and Stokes-Einstein-Debye Relations in Water" *Phys. Rev. E* **76**, 031203 (2007).
127. H. E. Stanley, L. A. N. Amaral, S. V. Buldyrev, P. Gopikrishnan, V. Plerou, and M. A. Salinger, "Self-Organized Complexity in Economics and Finance" *Proc. Natl. Acad. Sci. U.S.A.* **99**, Supp. 1, 2561–2565 (2002).
 128. J. M. Borreguero, F. Ding, S. V. Buldyrev, H. E. Stanley, and N. V. Dokholyan, "Multiple Folding Pathways of the SH3 Domain" *Biophys. J.* **87**, 521–533 (2004).
 129. S. V. Buldyrev, P. Kumar, P. G. Debenedetti, P. Rosky, and H. E. Stanley, "Water-Like Solvation Thermodynamics in a Spherically-Symmetric Solvent Model with Two Characteristic Lengths" *Proc. Natl. Acad. Sci. U.S.A.* **104**, 20177–20182 (2007).
 130. V. Plerou and H. E. Stanley, "Tests of Scaling and Universality of the Distributions of Trade Size and Share Volume: Evidence from Three Distinct Markets" *Phys. Rev. E* **76**, 046109 (2007).
 131. H. E. Stanley and S. V. Buldyrev, "The Salesman and the Tourist" *Nature* **413**, 373–374 (2001).
 132. P. A. Netz, F. Starr, M. C. Barbosa, and H. E. Stanley, "Translational and Rotational Diffusion in Stretched Water" *J. Mol. Liquids* **101**, 159–168 (2002).
 133. Z. Wu, E. López, S. V. Buldyrev, L. A. Braunstein, S. Havlin, and H. E. Stanley, "Current Flow in Random Resistor Networks: The Role of Percolation in Weak and Strong Disorder" *Phys. Rev. E (Rapid Communications)* **71**, 045101 (2005).
 134. Z. Wu, L. A. Braunstein, V. Colizza, R. Cohen, S. Havlin, and H. E. Stanley, "Optimal paths in complex networks with correlated weights: The worldwide airport network" *Phys. Rev. E* **74**, 056104 (2006).
 135. P. Kumar, F. W. Starr, S. V. Buldyrev, and H. E. Stanley, "Effect of Water-Wall Interaction Potential on the properties of Nanoconfined Water" *Phys. Rev. E* **75**, 011202 (2007).
 136. I. Grosse, P. Bernaola-Galván, P. Carpena, R. Román-Roldán, J. Oliver, and H. E. Stanley, "Analysis of Symbolic Sequences Using the Jensen-Shannon Divergence Measure" *Phys. Rev. E* **65**, 041905 (2002).
 137. B. Podobnik, D. F. Fu, H. E. Stanley, and P. Ch. Ivanov, "Power-law Autocorrelated Stochastic Processes with Long-Range Cross-Correlations" *Eur. Phys. J. B* **56**, 47–52 (2007).
 138. L. Xu, S. V. Buldyrev, N. Giovambattista, C. A. Angell, and H. E. Stanley, "A Monatomic System with a Liquid-Liquid Critical Point and Two Distinct Glassy States" *J. Chem. Phys.* **130**, 054505 (2009).
 139. N. Giovambattista, H. E. Stanley, and F. Sciortino, "A Potential Energy Landscape Study of the Amorphous-Amorphous Transformation in H₂O" *Phys. Rev. Lett.* **91**, 115504 (2003).
 140. B. Podobnik, I. Grosse, D. Horvatic, S. Ilic, P. Ch. Ivanov, and H. E. Stanley, "Quantifying Cross-Correlations Using Local and Global Detrending Approaches" *Eur. Phys. J. B* **71**, 243–250 (2009).
 141. N. Giovambattista, H. E. Stanley, and F. Sciortino, "Phase Diagram of Amorphous Solid Water: Low-Density, High-Density, and Very High-Density Amorphous Ices" *Phys. Rev. E* **72**, 031510 (2005).
 142. L. Xu, F. Mallamace, Z. Yan, F. W. Starr, S. V. Buldyrev, and H. E. Stanley, "Appearance of a Fractional Stokes-Einstein Relation in Water and a Structural Interpretation of Its Onset" *Nat. Phys.* **5**, 565–569 (2009).
 143. G. Paul, R. M. Ziff, and H. E. Stanley, "Percolation Threshold, Fisher Exponent, and Shortest Path Exponent for Four and Five Dimensions" *Phys. Rev. E* **64**, 026115 (2001).
 144. P. A. Netz, S. V. Buldyrev, and M. C. Barbosa, and H. E. Stanley, "Thermodynamic and Dynamic Anomalies for Dumbbell Molecules Interacting with a Repulsive Ramp-like Potential" *Phys. Rev. E* **73**, 061504 (2006).
 145. N. Giovambattista, M. G. Mazza, S. V. Buldyrev, F. W. Starr, and H. E. Stanley, "Dynamic Heterogeneities in Supercooled Water" *J. Phys. Chem. B* **108**, 6655–6662 (2004).
 146. B. Rosenow, V. Plerou, P. Gopikrishnan, and H. E. Stanley, "Portfolio Optimization and the Random Magnet Problem" *Europhys. Lett.* **59**, 500–506 (2002).
 147. K. Fukuda, H. E. Stanley, and L. A. N. Amaral, "Heuristic Segmentation of a Nonstationary Time Series" *Phys. Rev. E* **69**, 021108 (2004).
 148. B. Podobnik, P. Ch. Ivanov, K. Biljakovic, D. Horvatic, H. E. Stanley, and I. Grosse, "Fractionally Integrated Process with Power-Law Correlations in Variables and Magnitudes" *Phys. Rev. E* **72**, 026121 (2005).
 149. S. V. Buldyrev, M. Gitterman, S. Havlin, A. Ya. Kazakov, M. G. E. da Luz, E. P. Raposo, H. E. Stanley, and G. M. Viswanathan, "Properties of Lévy flights on an interval with absorbing boundaries" *Physica A* **302**, 148–161 (2001).
 150. B. Podobnik, D. Fu, T. Jagric, I. Grosse, and H. E. Stanley, "Fractionally Integrated Process for Transition Economics" *Physica A* **362**, 465–470 (2006).
 151. L. A. Braunstein, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Universality Classes for Self Avoiding Walks in a Strongly Disordered System" *Phys. Rev. E* **66**, 056128 (2002).
 152. A. M. Alencar, S. Arold, S. V. Buldyrev, A. Majumdar, D. Stamenovic, H. E. Stanley, and B. Suki, "Dynamic Instabilities in the Inflating Lung" *Nature* **417**, 809–811 (2002).
 153. N. Dokholyan, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Distributions of Dimeric Tandem Repeats in Non-coding and Coding DNA Sequences" *J. Theor. Biol.* **202**, 273–282 (2000).
 154. Z. Yan, S. V. Buldyrev, and H. E. Stanley, "Relation of water anomalies to the excess entropy" *Phys. Rev. E* **78**, 051201 (2008).
 155. F. Wang, K. Yamasaki, S. Havlin, and H. E. Stanley, "Indication of Multiscaling in the Volatility Return Intervals of Stock Markets" *Phys. Rev. E* **77**, 016109 (2008).
 156. G. M. Viswanathan, F. Bartumeus, S. V. Buldyrev, J. Catalan, U. L. Fulco, S. Havlin, M. G. E. da Luz, M. L. Lyra, E. P. Raposo, and H. E. Stanley, "Lévy Flight Random Searches in Biological Phenomena" *Physica A* **314**, 208–213 (2002).
 157. K. Stokely, M. G. Mazza, H. E. Stanley, and G. Franzese, "Effect of Hydrogen Bond Cooperativity on the Behavior of Water" *Proc. Natl. Acad. Sci. U.S.A.* **107**, 1301–1306 (2010).
 158. K. Kotani, Z. R. Struzik, K. Takamasu, H. E. Stanley, and Y. Yamamoto, "A Model for Complex Heart Rate Dynamics in Health and Diseases" *Phys. Rev. E* **72**, 041904 (2005).

159. G. Paul, S. Sreenivasan, and H. E. Stanley, "Resilience of Complex Networks to Random Breakdown" *Phys. Rev. E* **72**, 056130 (2005).
160. A. M. Alencar, S. V. Buldyrev, A. Majumdar, H. E. Stanley, and B. Suki, "Avalanche Dynamics of Crackle Sound in the Lung" *Phys. Rev. Lett.* **87**, 088101 (2001).
161. N. Giovambattista, S. V. Buldyrev, F. W. Starr, and H. E. Stanley, "Clusters of mobile molecules in supercooled water" *Phys. Rev. E* **72**, 011202 (2005).
162. Z. Chen, K. Hu, H. E. Stanley, V. Novak, and P. Ch. Ivanov, "Cross-Correlation of Instantaneous Phase Increments in Pressure-Flow Fluctuations: Applications to Cerebral Autoregulation" *Phys. Rev. E* **73**, 031915 (2006).
163. Z. Yan, S. V. Buldyrev, P. Kumar, N. Giovambattista, and H. E. Stanley, "Correspondence between Phase Diagrams of the TIP5P Water Model and a Spherically Symmetric Repulsive Ramp Potential" *Phys. Rev. E* **77**, 042201 (2008).
164. P. Weber, F. Wang, I. Vodenska-Chitkushev, S. Havlin, and H. E. Stanley, "Relation between Volatility Correlations in Financial Markets and Omori Processes Occurring on All Scales" *Phys. Rev. E* **76**, 016109 (2007).
165. B. Podobnik, P. Ch. Ivanov, K. Biljakovic, D. Horvatic, H. E. Stanley, and I. Grosse, "Fractionally Integrated Process with Power-Law Correlations in Variables and Magnitudes" *Phys. Rev. E* **72**, 026121 (2005).
166. S. V. Buldyrev, N. V. Dokholyan, S. Erramilli, M. Hong, J. Y. Kim, G. Malessio, and H. E. Stanley, "Hierarchy in Social Organization" *Physica A* **330**, 653–659 (2003).
167. S. Sreenivasan, T. Kalisky, L. A. Braunstein, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Effect of Disorder Strength on Optimal Paths in Complex Networks" *Phys. Rev. E* **70**, 046133 (2004).
168. K. Fukuda, L. A. N. Amaral, and H. E. Stanley, "Similarities between communication dynamics in the internet and the autonomic nervous system" *Europhys. Lett.* **62**, 189–195 (2003).
169. G. Franzese, K. Stokely, X.-Q. Chu, P. Kumar, M. G. Mazza, S.-H. Chen, and H. E. Stanley, "Pressure Effects in Supercooled Water" *J. Phys.: Condens. Matter* **20**, 494210 (2008).
170. Y. Ashkenazy, P. Ch. Ivanov, S. Havlin, C.-K. Peng, Y. Yamamoto, A. L. Goldberger, and H. E. Stanley, "Decomposition of Heartbeat Time Series: Scaling Analysis of the Sign Sequence" *Computers in Cardiology* **27**, 139–142 (2000).
171. C. Corsaro, J. Spooren, C. Branca, N. Leone, M. Broccio, C. Kim, S.-H. Chen, H. E. Stanley, and F. Mallamace, "Clustering Dynamics in Water/Methanol Mixtures: A Nuclear Magnetic Resonance Study at $205\text{K} < T < 295\text{K}$ " *J. Phys. Chem. B* **112**, 10449–10454 (2008).
172. B. Podobnik, P. Ch. Ivanov, V. Jazbinsek, Z. Trontelj, H. E. Stanley, and I. Grosse, "Power-Law Correlated Processes with Asymmetric Distributions" *Phys. Rev. E (Rapid Communications)* **71**, 025104 (2005).
173. W.-S. Jung, F. Wang, and H. E. Stanley, "Gravity Model in the Korean Highway" *Europhys. Lett.* **81**, 48005 (2008).
174. L. Xu, I. Ehrenberg, S. V. Buldyrev, and H. E. Stanley, "Relationship between the Liquid–Liquid Phase Transition and Dynamic Behavior in the Jagla Model" *J. Phys.: Condens. Matter* **18**, S2239–S2246 (2006).
175. H. E. Stanley, S. V. Buldyrev, N. Giovambattista, E. La Nave, S. Mossa, A. Scala, F. Sciortino, F. W. Starr, and M. Yamada, "Application of Statistical Physics to Understand Static and Dynamic Anomalies in Liquid Water" *J. Stat. Phys.* **110**, 1039–1054 (2003).
176. P. Ch. Ivanov, K. Hu, M. F. Hilton, S. A. Shea, and H. E. Stanley, "Endogenous Circadian Rhythm in Human Motor Activity Uncoupled from Circadian Influences on Cardiac Dynamics" *Proc. Natl. Acad. Sci. U.S.A.* **104**, 20702–20707 (2007).
177. P. Gopikrishnan, V. Plerou, X. Gabaix, L. A. N. Amaral, and H. E. Stanley, "Price Fluctuations and Market Activity" *Physica A* **299**, 137–143 (2001).
178. Y. Chen, G. Paul, S. Havlin, F. Liljeros, and H. E. Stanley, "Finding a Better Immunization Strategy" *Phys. Rev. Lett.* **101**, 058701 (2008).
179. P. Kumar, S. V. Buldyrev, and H. E. Stanley "Tetrahedral Entropy of Water" *Proc. Natl. Acad. Sci. U.S.A.* **106**, 22130–22134 (2009).
180. X. Gabaix, P. Gopikrishnan, V. Plerou, and H. E. Stanley, "Understanding the Cubic and Half Cubic Laws of Financial Fluctuations" *Physica A* **324**, 1–5 (2003).
181. M. Kitsak, S. Havlin, G. Paul, M. Riccaboni, F. Pammolli, and H. E. Stanley, "Betweenness Centrality of Fractal and Non-Fractal Scale-Free Model Networks and Tests on Real Networks" *Phys. Rev. E* **75**, 056115 (2007).
182. B. Podobnik, D. Wang, D. Horvatic, I. Grosse, and H. E. Stanley, "Time-Lag Cross-correlations in Collective Phenomena," *Europhys. Lett.* **90**, 68001 (2010).
183. Y. Chen, E. López, S. Havlin, and H. E. Stanley, "Universal Behavior of Optimal Paths in Weighted Networks with General Disorder" *Phys. Rev. Lett.* **96**, 068702 (2006).
184. N. Giovambattista, F. Sciortino, and H. E. Stanley, "Cooling Rate, Heating Rate, and Aging Effects in Glassy Water" *Phys. Rev. E (Rapid Communications)* **69**, 050201 (2004).
185. B. Podobnik, P. Ch. Ivanov, K. Biljakovic, D. Horvatic, H. E. Stanley, and I. Grosse, "Fractionally Integrated Process with Power-Law Correlations in Variables and Magnitudes" *Phys. Rev. E* **72**, 026121 (2005).
186. K. Matia, L. A. N. Amaral, M. Luwel, H. Moed, and H. E. Stanley, "Scaling Phenomena in the Growth Dynamics of Scientific Output: Country-Level Analysis" *J. Am. Soc. Inf. Sci. Technol.* **56**, 893–902 (2005).
187. K. Matia, D. Fu, S. V. Buldyrev, F. Pammolli, M. Riccaboni, and H. E. Stanley, "Statistical Properties of Business Firms Structure and Growth" *Europhys. Lett.* **67**, 498–503 (2004).
188. J. Shao, S. Havlin, and H. E. Stanley, "Dynamic Opinion Model and Invasion Percolation" *Phys. Rev. Lett.* **103**, 018701 (2009).
189. L. Cruz, D. L. Roe, B. Urbanc, H. Cabral, H. E. Stanley, and D. L. Rosene, "Age-Related Reduction in Microcolumnar Structure in Area 46 of the esus Monkey Correlates with Behavioral Decline" *Proc. Natl. Acad. Sci. U.S.A.* **101**, 15846–15851 (2004).
190. S. Han, P. Kumar, and H. E. Stanley, "Absence of a Diffusion Anomaly of Water in the Direction Perpendicular to Hydrophobic Nanoconfining Walls" *Phys. Rev. E* **77** [3], 030201(R) (2008).
191. G. Li, L. A. Braunstein, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Transport and Percolation Theory in

- Weighted Networks” *Phys. Rev. E* (Rapid Communications) **75**, 045103 (2007).
192. A. Lam, D. Teplow, H. E. Stanley, and B. Urbanc, “Effects of the Arctic (Glu²² → Gly) Mutation on Amyloid β -Protein Folding: Discrete Molecular Dynamics Study” *J. Am. Chem. Soc.* **130** [51], 17413–17422 (2008).
193. N. Giovambattista, P. G. Debenedetti, F. Sciortino, and H. E. Stanley, “Structural Order in Glassy Water” *Phys. Rev. E* **72**, 061505 (2005).
194. V. Schulte-Frohlinde, Y. Ashkenazy, A. L. Goldberger, P. Ch. Ivanov, M. Costa, A. Morley-Davies, H. E. Stanley, and L. Glass, “Complex Patterns of Abnormal Heartbeats” *Phys. Rev. E* **66**, 031901 (2002).
195. T. Preis and H. E. Stanley, “Switching Phenomena in a System with No Switches” *J. Stat. Phys.* **138**, 431–446 (2010).
196. L. Xu, Z. Chen, K. Hu, H. E. Stanley, and P. Ch. Ivanov, “Spurious Detection of Phase Synchronization in Coupled Nonlinear Oscillators” *Phys. Rev. E* (Rapid Communications) **73**, 065201(R) (2006).
197. T. H. Keitt, L. A. N. Amaral, S. V. Buldyrev, and H. E. Stanley, “Scaling in the Growth of Geographically Subdivided Populations: Scale-Invariant Patterns from a Continent-Wide Biological Survey” *Philos. Trans. R. Soc., B* **357**, 627–633 (2002).
198. J. Shao, S. V. Buldyrev, L. A. Braunstein, S. Havlin, and H. E. Stanley, “Structure of Shells in Complex Networks” *Phys. Rev. E* **80**, 036105 (2009).
199. L. A. N. Amaral, P. Gopikrishnan, K. Matia, V. Plerou, and H. E. Stanley, “Application of Statistical Physics Methods and Concepts to the Study of Science and Technology Systems” *Scientometrics* **51**, 9–36 (2001).
200. S. Han, P. Kumar, and H. E. Stanley, “Hydrogen-Bond Dynamics of Water in a Quasi-Two-Dimensional Hydrophobic Nanopore Slit” *Phys. Rev. E* **79**, 041202 (2009).
201. A. R. Lam, J. M. Borreguero, F. Ding, N. V. Dokholyan, S. V. Buldyrev, H. E. Stanley, and E. Shakhnovich, “Parallel Folding Pathways in the SH3 Domain Protein” *J. Mol. Biol.* **373**, 1348–1360 (2007).
202. B. Suki, A. M. Alencar, J. Tolnai, T. Asztalos, F. Peták, M. Sujeer, K. Patel, H. E. Stanley, and Z. Hantos, “Size distribution of recruited alveolar volumes in airway reopening” *J. Appl. Physiol.* **89**, 2030–2040 (2000).
203. N. Giovambattista, C. A. Angell, F. Sciortino, and H. E. Stanley, “Structural Relaxation in the Glass Transition Region of Water” *Phys. Rev. E* **72**, 011203 (2005).
204. A. Majumdar, A. M. Alencar, S. V. Buldyrev, Z. Hantos, K. Lutchen, H. E. Stanley, and B. Suki, “Relating Airway Diameter Distributions to Regular Branching Asymmetry in the Lung” *Phys. Rev. Lett.* **95**, 168101 (2005).
205. K. Yamasaki, K. Matia, S. V. Buldyrev, D. Fu, F. Pammolli, M. Riccaboni, and H. E. Stanley, “Preferential Attachment and Growth Dynamics in Complex Systems” *Phys. Rev. E* (Rapid Communications) **74**, 035103 (2006).
206. F. Mallamace, C. Branca, M. Broccio, C. Corsaro, N. Gonzalez-Segredo, H. E. Stanley, and S.-H. Chen, “Transport Properties of Supercooled Confined Water” *Eur. Phys. J. Special Topics* **161**, 19–33 (2008).
207. H. D. Rozenfeld, D. Rybski, J. S. Andrade, M. Batty, H. E. Stanley, and H. A. Makse, “Laws of Population Growth,” *Proc. Natl. Acad. Sci. U.S.A.* **105**, 18702–18707 (2008).
208. F. Mallamace, C. Branca, C. Corsaro, N. Leone, J. Spooren, H. E. Stanley, and S.-H. Chen, “Dynamical Crossover and Breakdown of the Stokes-Einstein Relation in Confined Water and in Methanol-Diluted Bulk Water” *J. Phys. Chem. B* **114**, 1870–1878 (2010).
209. I. Vodenska-Chitkushev, F. Z. Wang, P. Weber, K. Yamasaki, S. Havlin, and H. E. Stanley, “Comparison between Volatility Return Intervals of the S&P 500 Index and Two Common Models” *Eur. Phys. J. B* **61**, 217–223 (2008).
210. M. Riccaboni, F. Pammolli, S. V. Buldyrev, L. Ponta, and H. E. Stanley, “The Size Variance Relationship of Business Firm Growth Rates,” *Proc. Natl. Acad. Sci. U.S.A.* **105**, 19595–19600 (2008).
211. G. Li, S. D. S. Reis, A. A. Moreira, H. E. Stanley, S. Havlin, and J. S. Andrade Jr., “Towards Design Principles for Optimal Transport Networks” *Phys. Rev. Lett.* **104**, 018701 (2010).
212. F. W. Starr, C. A. Angell, E. La Nave, S. Sastry, A. Scala, F. Sciortino, and H. E. Stanley, “Recent Results on the Connection between Thermodynamics and Dynamics in Supercooled Water” [Festschrift for W. A. Kauzmann] *Biophys. Chem.* **105**, 573–583 (2003).
213. K. Ivanova, T. P. Ackerman, E. E. Clothiaux, P. Ch. Ivanov, H. E. Stanley, and M. Ausloos, “Time Correlations and 1/f Behavior in Backscattering Radar Reflectivity Measurements from Cirrus Cloud Ice Fluctuations” *J. Geophys. Res., [Atmos.]* **108**, 4268 (2003).
214. M. Yamada, F. Sciortino, and H. E. Stanley, “Equation of State of Supercooled Water from the Sedimentation Profile” *Phys. Rev. E* (Rapid Communications) **67**, 010202 (2003).
215. P. Ch. Ivanov, Q. D. Y. Ma, R. P. Bartsch, J. M. Hausdorff, L. A. N. Amaral, V. Schulte-Frohlinde, H. E. Stanley, and M. Yoneyama, “Levels of Complexity in Scale-Invariant Neural Signals” *Phys. Rev. E* **79**, 041920 (2009).
216. L. Cruz, S. V. Buldyrev, S. Peng, D. L. Roe, B. Urbanc, H. E. Stanley, and D. L. Rosene, “A Statistically-Based Density Map Method for Identification and Quantification of Regional Differences in Microcolumnarity in the Monkey Brain” *J. Neurosci. Methods* **141**, 321–332 (2005).
217. F. Sciortino, E. La Nave, A. Scala, H. E. Stanley, and F. W. Starr, “Water and Its Energy Landscape” *Eur. Phys. J. E* **9**, 233–237 (2002).
218. H. E. Stanley and J. S. Andrade Jr., “Physics of the Cigarette Filter: Fluid Flow through Structures with Randomly-Placed Obstacles” *Physica A* **295**, 17–30 (2001).
219. J. Shao, S. V. Buldyrev, R. Cohen, M. Kitsak, S. Havlin, and H. E. Stanley, “Fractal Boundaries of Complex Networks” *Europhys. Lett.* **84**, 48004 (2008).
220. T. Kalisky, S. Sreenivasan, L. A. Braunstein, S. V. Buldyrev, S. Havlin, and H. E. Stanley, “Scaling of Optimal-Paths-lengths Distribution in Complex Networks” *Phys. Rev. E* (Rapid Communications) **72**, 025102 (R) (2005).
221. Y. Lee, A. Allison, D. Abbott, and H. E. Stanley, “Minimal Brownian Ratchet: An Exactly Solvable Model” *Phys. Rev. Lett.* **91**, 220601 (2003).
222. D. Holste, I. Große, S. V. Buldyrev, H. E. Stanley, and H. Herzel, “Optimization of Coding Potentials Using Positional Dependence of Nucleotide Frequencies” *J. Theor. Biol.* **206**, 525–537 (2000).

223. N. V. Dokholyan, E. Pitard, S. V. Buldyrev, and H. E. Stanley, "Glassy Behavior of a Homopolymer from Molecular Dynamics Simulations" *Phys. Rev. E* **65**, 030801(R) (2002).
224. A. Scala, N. V. Dokholyan, S. V. Buldyrev, H. E. Stanley, and E. I. Shakhnovich, "Thermodynamically important contacts in folding of model proteins" *Phys. Rev. E* **63**, 032901 (2001).
225. H. E. Stanley, "Non-Equilibrium Physics: Freezing by Heating" *Nature* **404**, 718–719 (2000).
226. F. Pammolli, D. Fu, S. V. Buldyrev, M. Riccaboni, K. Matia, K. Yamasaki, and H. E. Stanley, "A Generalized Preferential Attachment Model for Business Firm Growth Rates: I. Empirical Evidence" *Eur. Phys. J. B* **57** [2], 127–130 (2007).
227. J. Shao, P. Ch. Ivanov, B. Podobnik, and H. E. Stanley, "Quantitative Relation between Corruption and Economic Factors" *Eur. Phys. J. B* **56**, 157–166 (2007).
228. A. Majumdar, A. M. Alencar, S. V. Buldyrev, Z. Hantos, H. E. Stanley, and B. Suki, "Characterization of the Branching Structure of the Lung from 'Macroscopic' Pressure-Volume Measurements" *Phys. Rev. Lett.* **87**, 058102 (2001).
229. T. Tanizawa, G. Paul, S. Havlin, and H. E. Stanley, "Optimization of the Robustness of Multimodal Networks" *Phys. Rev. E* **74**, 016125 (2006).
230. J. Growiec, F. Pammolli, M. Riccaboni, and H. E. Stanley, "On the Size Distribution of Business Firms" *Econ. Lett.* **98** [2], 207–212 (2008).
231. B. Podobnik, D. Horvatic, F. Pammolli, F. Wang, H. E. Stanley, and I. Grosse, "Size-Dependent Standard Deviation for Growth Rates: Empirical Results and Theoretical Modeling" *Phys. Rev. E* **77**, 056102 (2008).
232. G. Paul, S. V. Buldyrev, N. V. Dokholyan, S. Havlin, P. R. King, Y. Lee, and H. E. Stanley, "Dependence of Conductance on Percolation Backbone Mass" *Phys. Rev. E* **61**, 3435–3440 (2000).
233. E. López, S. V. Buldyrev, N. V. Dokholyan, L. Goldmakher, S. Havlin, P. R. King, and H. E. Stanley, "Postbreakthrough Behavior in Flow through Porous Media" *Phys. Rev. E* **67**, 056314(16) (2003).
234. A. D. Araújo, A. A. Moreira, H. A. Makse, H. E. Stanley, and J. S. Andrade Jr., "Traveling Length and Minimal Traveling Time for Flow through Percolation Networks with Long-Range Spatial Correlations" *Phys. Rev. E* **66**, 046304 (2002).
235. M. Barthélémy, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Multifractal properties of the random resistor network" *Phys. Rev. E (Rapid Communications)* **61**, 3283–3286 (2000).
236. Y. Chen, G. Paul, R. Cohen, S. Havlin, S. P. Borgatti, F. Liljeros, and H. E. Stanley, "Percolation Theory Applied to Measures of Fragmentation in Social Networks" *Phys. Rev. E* **75**, 046107 (2007).
237. S. Han, M. Y. Choi, P. Kumar, and H. E. Stanley, "Phase Transitions in Confined Water Nanofilms" *Nat. Phys.* **6**, 685–689 (2010).
238. T. Preis, D. Reith, and H. E. Stanley, "Complex Dynamics of Our Economic Life on Different Scales: Insights from Search Engine Query Data" *Philos. Trans. R. Soc., A* **368**, 5707–5720 (2010). Recognized as among the 10 most downloaded articles of 2010.
239. T. Kalisky, S. Sreenivasan, L. A. Braunstein, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Scale-Free Networks Emerging from Weighted Random Graphs" *Phys. Rev. E (Rapid Communications)* **73**, 025103(R) (2006).
240. A. Majumdar, A. M. Alencar, S. V. Buldyrev, Z. Hantos, H. E. Stanley, and B. Suki, "Fluid Transport through Branched Structures with Temporary Closures: A Model for Quasi-static Lung Inflation" *Phys. Rev. E* **67**, 031912 (2003).
241. G. Paul and H. E. Stanley, "Beyond Blobs in Percolation Cluster Structure: The Distribution of 3-Blocks at the Percolation Threshold" *Phys. Rev. E* **65**, 056126 (2002).
242. S. Carmi, Z. Wu, S. Havlin, and H. E. Stanley, "Transport in Networks with Multiple Sources and Sinks" *Europhys. Lett.* **84**, 28005 (2008).
243. D. Fu, S. V. Buldyrev, M. A. Salinger, and H. E. Stanley, "Percolation Model for Growth Rates of Aggregates and Its Application for Business Firm Growth" *Phys. Rev. E* **74**, 036118 (2006).
244. S. Peng, B. Urbanc, L. Cruz, B. T. Hyman, and H. E. Stanley, "Neuron Recognition by Parallel Potts Segmentation" *Proc. Natl. Acad. Sci. U.S.A.* **100**, 3847–3852 (2003).
245. E. López, S. V. Buldyrev, L. Braunstein, S. Havlin, and H. E. Stanley, "Possible Connection between the Optimal Path and Flow in Percolation Clusters" *Phys. Rev. E* **72**, 056131 (2005).
246. A. Petersen, W.-S. Jung, and H. E. Stanley, "On the Distribution of Career Longevity and the Evolution of Home Run Prowess in Professional Baseball" *Europhys. Lett.* **83**, S0010 (2008).
247. M. Kitsak, L. K. Gallos, S. Havlin, F. Liljeros, L. Muchnik, H. E. Stanley, and H. A. Makse, "Identification of Influential Spreaders in Complex Networks" *Nat. Phys.* **6**, 888–893 (2010). Featured on the cover.
248. A. M. Petersen, F. Wang, and H. E. Stanley, "Methods for Measuring the Citations and Productivity of Scientists across Time and Discipline" *Phys. Rev. E* **81**, 036114 (2010).
249. S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Optimal Paths in Strong and Weak Disorder: A Unified Approach" *Phys. Rev. E* **73**, 036128 (2006).
250. D. Corradini, S. V. Buldyrev, P. Gallo, and H. E. Stanley, "Effect of Hydrophobic Solutes on the Liquid–Liquid Critical Point" *Phys. Rev. E* **81**, 061504 (2010).
251. V. Plerou and H. E. Stanley, "Stock return distributions: Tests of scaling and universality from three distinct stock markets" *Phys. Rev. E* **77**, 037101 (2008).
252. E. Lascaris, G. Malescio, S. V. Buldyrev, and H. E. Stanley, "Cluster Formation, Waterlike Anomalies, and Re-Entrant Melting for a Family of Bounded Repulsive Interaction Potentials" *Phys. Rev. E* **81**, 031201 (2010).
253. F. Wang, S.-J. Shieh, S. Havlin, and H. E. Stanley, "Statistical Analysis of the Overnight and Daytime Return" *Phys. Rev. E* **79**, 056109 (2009).
254. B. Podobnik, D. Horvatic, A. Petersen, and H. E. Stanley, "Quantitative Relations between Risk, Return and Firm Size" *Europhys. Lett.* **85**, S0003 (2009).
255. F. Wang, K. Yamasaki, S. Havlin, and H. E. Stanley, "Multifactor analysis of multiscaling in volatility return intervals" *Phys. Rev. E* **79**, 016103 (2009).
256. J. S. Andrade Jr., A. D. Araújo, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "The Dynamics of Viscous

- Penetration in Percolation Porous Media” *Phys. Rev. E* **63**, 051403 (2001).
257. X. Gabaix, P. Gopikrishnan, V. Plerou, and H. E. Stanley, “A Theory of Limited Liquidity and Large Investors Causing Spikes in Stock Market Volatility and Trading Volume” *J. Eur. Econ. Assoc.* **5** [2–3], 564–573 (2007).
258. J. A. L. Garcia, F. Bartumeus, D. Roche, J. Giraldo, H. E. Stanley, and E. O. Casamayor, “Ecophysiological Significance of Scale-Dependent Patterns in Prokaryotic Genomes Unveiled by a Combination of Statistic and Genometric Analyses” *Genomics* **91**, 538–543 (2008).
259. F. Mallamace, C. Branca, C. Corsaro, N. Leone, J. Spooren, S.-H. Chen, and H. E. Stanley, “Transport Properties of Glass-Forming Liquids Suggest the Dynamic Crossover Temperature is as Important as the Glass Transition Temperature” *Proc. Natl. Acad. Sci. U.S.A.* **107**, 22457–22462 (2010).
260. H. E. Stanley, “Understanding Static and Dynamic Heterogeneities in Confined Water” *Z. Phys. Chem.* **223**, 939–956 (2009).
261. V. Plerou and H. E. Stanley, Reply to “Comment on ‘Tests of scaling and universality of the distributions of trade size and share volume: Evidence from three distinct markets’” *Phys. Rev. E* **79**, 068102 (2009).
262. J. Tenenbaum, D. Horvatic, S. Cosović Bajić, B. Pehlivanović, B. Podobnik, and H. E. Stanley, “Comparison between Response Dynamics in Transition Economies and Developed Countries” *Phys. Rev. E* **82**, 046104 (2010).
263. A. M. Petersen, F. Wang, S. Havlin, and H. E. Stanley, “Quantitative Law Describing Market Dynamics Before and After Interest-Rate Change” *Phys. Rev. E* **81**, 066121 (2010).
264. A. Inglis, B. Urbanc, L. Cruz, D. Roe, H. E. Stanley, and D. Rosene, “Automated identification of neurons and their locations” *J. Microsc.* **230**, 339–352 (2008).
265. M. Sperl, E. Zaccarelli, F. Sciortino, P. Kumar, and H. E. Stanley, “Disconnected Glass–Glass Transitions and Diffusion Anomalies in a Model with Two Repulsive Length Scales” *Phys. Rev. Lett.* **104**, 145701 (2010).
266. S. V. Buldyrev, S. Havlin, E. Lopez, and H. E. Stanley, “Universality of the Optimal Path in the Strong Disorder Limit” *Phys. Rev. E (Rapid Communications)* **70**, 035102(R) (2004).
267. A. M. Alencar, S. V. Buldyrev, A. Majumdar, H. E. Stanley, and B. Suki, “Perimeter Growth of a Branched Structure: Application to Crackle Sounds in the Lung” *Phys. Rev. E* **68**, 011909 (2003).
268. G. Paul, S. Havlin, and H. E. Stanley, “Fractal Behavior of the Shortest Path Between Two Lines in Percolation Systems” *Phys. Rev. E* **65**, 066105 (2002).
269. G. Paul, R. Cohen, S. Sreenivasan, S. Havlin, and H. E. Stanley, “Graph Partitioning Induced Phase Transitions” *Phys. Rev. Lett.* **99**, 115701 (2007).
270. W.-S. Jung, H.-T. Moon, and H. E. Stanley, “Dynamics of Clustered Opinions in Complex Networks” *J. Econ. Interact. Coord.* **3** [1], 81–88 (2008).
271. P. F. McMillan and H. E. Stanley, “Going Supercritical” *Nat. Phys.* **6**, 479–480 (2010).
272. W.-Q. Duan and H. E. Stanley, “Fairness emergence from zero-intelligence agents” *Phys. Rev. E* **81**, 026104 (2010).
273. A. M. Petersen, W.-S. Jung, J.-S. Yang, and H. E. Stanley, “Quantitative and Empirical Demonstration of the Matthew Effect in a Study of Career Longevity” *Proc. Natl. Acad. Sci. U.S.A.* **108**, 18–23 (2011).
274. J. Shao, S. V. Buldyrev, S. Havlin, and H. E. Stanley, “Cascade of Failures in Coupled Network Systems with Multiple Support-Dependence Relations” *Phys. Rev. E* **83**, 036116 (2011).
275. B. Podobnik, D. Horvatic, J. N. Tenenbaum, and H. E. Stanley, “Asymmetry in Power-Law Magnitude Correlations” *Phys. Rev. E (Rapid Communications)* **80**, 015101 (2009).
276. R. Parshani, M. Dickison, R. Cohen, H. E. Stanley, and S. Havlin, “Dynamic Networks and Directed Percolation” *Europhys. Lett.* **90**, 38004 (2010).
277. G. M. Viswanathan, S. V. Buldyrev, E. Garger, V. A. Kashpur, L. S. Lucena, A. Shlyakhter, J. Tschiersch, and H. E. Stanley, “Log-Normal Behavior of ^{137}Cs Concentration Fluctuations Around Chernobyl” *Phys. Rev. E* **62**, 4389–4392 (2000).
278. L. Cruz, D. L. Roe, B. Urbanc, A. Inglis, H. E. Stanley, D. L. Rosene, “Age-Related Reduction in Microcolumnar Structure Correlates with Cognitive Decline in Ventral but Not Dorsal Area 46 of the Rhesus Monkey” *Neuroscience* **158**, 1509–1520 (2009).
279. A. Petersen, B. Podobnik, D. Horvatic, and H. E. Stanley, “Scale Invariant Properties of Public-Debt Growth” *EPL* **90**, 38006 (2010).
280. V. Plerou, P. Gopikrishnan, X. Gabaix, and H. E. Stanley, “On the Origins of Power-Law Fluctuations in Stock Prices” *Quant. Finance* **4**, C11–C15 (2004).
281. L. Cruz, B. Urbanc, A. Inglis, D. L. Rosene, and H. E. Stanley, “Generating a model of the Three-dimensional Spatial Distribution of Neurons using Density Maps” *Neuroimage* **40**, 1105–1115 (2008).
282. B. Podobnik, D. Harvatic, A. M. Petersen, M. Njavro, and H. E. Stanley, “Common Scaling Behavior in Finance and Macroeconomics” *Eur. Phys. J. B* **76**, 487–490 (2010).
283. M. Kitsak, M. Riccaboni, S. Havlin, F. Pammolli, and H. E. Stanley, “Scale-Free Models for the Structure of Business Firm Networks” *Phys. Rev. E* **81**, 036117 (2010).
284. B. Podobnik, D. Horvatic, A. M. Petersen, Branko Urošević, and H. E. Stanley, “Bankruptcy Risk Model and Empirical Tests” *Proc. Natl. Acad. Sci. U.S.A.* **107**, 18325–18330 (2010).
285. A. M. Petersen, F. Wang, S. Havlin, H. E. Stanley, “Market Dynamics Immediately Before and After Financial Shocks: Quantifying the Omori, Productivity, and Bath Laws” *Phys. Rev. E* **82**, 036114 (2010).
286. L. Xu, N. Giovambattista, S. V. Buldyrev, P. G. Debenedetti, and H. E. Stanley, “Waterlike Glass Polyamorphism in a Monatomic Isotropic Jagla Model” *J. Chem. Phys.* **134**, 064507 (2011).
287. L. Xu, S. V. Buldyrev, N. Giovambattista, and H. E. Stanley, “Liquid–Liquid Phase Transition and Glass Transition in a Monoatomic Model System” *Int. J. Mol. Sci.* **11**, 5184–5200 (2010).
288. C. Lagorio, M. Dickison, F. Vazquez, L. A. Braunstein, P. A. Macri, M. V. Migueles, S. Havlin, and H. E. Stanley, “Quarantine Generated Phase Transition in Epidemic Spreading” *Phys. Rev. E* **83**, 026102 (2011).

289. F. Mallamace, P. Baglioni, C. Corsaro, J. Spooren, H. E. Stanley, and S.-H. Chen, "Transport Properties of Supercooled Confined Water" *Rivista del Nuovo Cimento* **34**, 253–388 (2011).
290. D. Wang, B. Podobnik, D. Horvatić, and H. E. Stanley, "Quantifying and Modeling Long-Range Cross-Correlations in Multiple Time Series with Applications to World Stock Indices" *Phys. Rev. E* **83**, 046121 (2011).
291. E. G. Strelakova, M. G. Mazza, H. E. Stanley, and G. Franzese, "Large Decrease of Fluctuations for Supercooled Water in Hydrophobic Nanoconfinement" *Phys. Rev. Lett.* **106**, 145701 (2011).
292. T. Preis, J. Schneider, and H. E. Stanley, "Switching Processes in Financial Markets," *Proc. Natl. Acad. Sci. U.S.A.* **108**, 7674–7678 (2011).
293. J. Shao, P. Ch. Ivanov, B. Urošević, H. E. Stanley, and B. Podobnik, "Zipf Rank Approach and Cross-Country Convergence of Incomes" *EPL* **94**, 48001 (2011).
294. X. Huang, J. Gao, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Robustness of Interdependent Networks under Targeted Attack" *Phys. Rev. E (Rapid Communications)* **83**, 065101 (2011).
295. L. Zhao, G. Yang, W. Wang, Y. Chen, J. P. Huang, H. Ohashi, and H. E. Stanley, "Herd Behavior in a Complex Adaptive System" *Proc. Natl. Acad. Sci. U.S.A.* **108**, 15058–15063 (2011).
296. F. Mallamace, C. Corsaro, H. E. Stanley, and S.-H. Chen, "The Role of the Dynamic Crossover Temperature and the Arrest in Glass-Forming Fluids" *Eur. Phys. J. E* **34**, 94–105 (2011).
297. X. Huang, I. Vodenska, F. Wang, S. Havlin, and H. E. Stanley, "Identifying Influential Directors in the United States Corporate Governance Network" *Phys. Rev. E* **84**, 046101 (2011).
298. B. Podobnik, A. Valentinčić, D. Horvatić, and H. E. Stanley, "Asymmetric Lévy Flight in Financial Ratios" *Proc. Natl. Acad. Sci. U.S.A.* **108**, 17883 (2011).
299. M. G. Mazza, K. Stokely, S. E. Pagnotta, F. Bruni, H. E. Stanley, and G. Franzese, "Two Dynamic Crossovers in Protein Hydration Water" *Proc. Natl. Acad. Sci. U.S.A.* **108**, 19215 (2011).
300. J. Gao, S. V. Buldyrev, S. Havlin, and H. E. Stanley, "Robustness of a network of networks" *Phys. Rev. Lett.* **107**, 195701 (2011).