List of Publications of Leonas Valkunas
1 Valkunas, L. and Sugakov, V.I. Application of the exciton dispersion law calculating some impurity centres in naphthalene. Ukrain. Phys. J. 17:1561-1563, 1972.

2 Valkunas, L. and Sugakov, V.I. Intensities of fine structure of electron-vibrational spectrum in doped crystalline naphthalene. Liet. Fiz. Rink. (Soviet Phys.-Collection) 15:647-653, 1975.

3 Valkunas, L. and Skaistys, E. Exciton-exciton and exciton-electron interaction in the luminescence spectra of two-dimensional crystals. Abstracts 8th Soviet. Conf. on Semiconductors, ed. S.Pekar, Kiev. :39, 1975.

4 Skaistys, E., Vaitkus, J., and Valkunas, L. The exciton-plasmon interaction in the luminescence spectra of semiconductors. Phys. Stat. Sol. (b) 69:K69, 1975.

5 Valkunas, L. and Sugakov, V.I. Effect of resonance interaction berween crystal molecules and impurity. Opt. Spectr. 40:834-837, 1976.

6 Vaitkus, J., Valkunas, L., Viscakas, J., and Skaistys, E. The influence of the free carriers on the exciton luminescence spectra in semiconductors. Liet. Fiz. Rink. (Soviet Phys.-Collection) 16:813, 1976.

7 Valkunas, L. and Skaistys, E. Exciton-exciton and exciton-electron interaction in the luminescence spectra of two-dimensional crystals. Soviet Phys.-Solid State 18:2594, 1976.

8 Skaistys, E. and Valkunas, L. Screening effects in the luminescence spectra of exciton-electron interaction. Phys. Stat. Sol. (b) 75:K23, 1976.

9 Girshovichus, S., Adamonis, K., Valkunas, L., and Belov, A. Influence of contact charging on electrostatic dust trapping. Textile Industry (Tekstilnaja Promyshlenostj) 11:71, 1977.

10 Abromaitis, A., Valkunas, L., and Girchovichus, S. Thread friction on a vibrating support. Vibrotechnique (Sov. Selection of Higher School Proc.) 5 (29):129, 1979.

11 Valkunas, L. and Sugakov, V.I. The influence of the resonance interaction on the Stark-effect in some impurity centers of molecular Crystals. Liet. Fiz. Rink. (Soviet Phys.- Collection) 19:345, 1979.

12 Valkunas, L., Viscakas, J., and Ignatyeva, L. The influence of three-particle electron-hole complexes on the optical spectrum of semiconductors. Liet. Fiz. Rink.(Soviet Phys.-Collection) 19:677, 1979.

13 Valkunas, L., Gaizauskas, E., Poluektov, A.I., and Popov, Y.M. Coherent interaction between high-power light pulses and exciton-impurity centers in molecular crystals. Quant. Electronika 6:1971, 1979.

14 Valkunas, L. and Kudzmauskas, S. Modelling of primary picosecond processes in photosynthetic bacteria reaction centres. Preprint IP 1-79, Ultrafast Physical Phenomena, Institute of Physics (ed. J.Viscakas), 1979.

15 Adamonis, K., Bershev, E., Valkunas, L., and Girchovichus, S. Contact electrization of textile dust and fibres in electric field. Izv. Vishykh Uchebnykh Zavedenij-Tekhnologiya Tekstilnoy Promyshlennosti. 3:71, 1980.

16 Valkunas, L. and Sugakov, V.I. Interband coupling effects in the theory of impurity centers of molecular crystals. Liet. Fiz. Rink. (Soviet Phys.-Collection) 20:13, 1980.

17 Adamonis, K., Bershev, E., Valkunas, L., and Girchovichus, S. Disconnection of textile dust and fibres from metal surfaces in electric field. Izv. Vishykh Uchebnykh Zavedenij-Tekhnologiya Tekstilnoy Promyshlennosti. 1:36, 1981.

18 Gaizauskas, E., Kudzmauskas, S., and Valkunas, L. Theoretical Investigation of absorption changes in photosynthetic bacteria reaction centers. Preprint, IP3-81, Ultrafast Phusical Phenomena, Institute of Physics (ed J.Viscakas), 1981.

19 Valkunas, L., Ostapenko, N., and Tretyakov, S. Anomalous polarization of local excitons and mixing effects in naphthalene. Abstracts Sov.Congress on Luminescence, Leningrad, 1981.

20 Gaizauskas, E., Kudzmauskas, S., Valkunas, L., and Viscakas, J. The energetic model of the photosynthetic bacteria reaction centers. Proc. IV Int.Seminar on Energy Transfer in Condensed Matter, eds. J.Pantoflicek and L.Zachoval, Prague, 1981, p.p. 153-156.

21 Valkunas, L. and Vektaris, G. Influence of the resonance interaction between crystal molecules and impurities on rashba effect for some impurity centers in molecular crystals. Opt. Spect., 53:86, 1982.

22 Valkunas, L., Gaizauskas, E., and Kudzmauskas, S. Theoretical investigation of the absorption changes in the reaction centers of photosynthetic bacteria. Izv.AN Estonian SSR 31:215, 1982.

23 Brovchenko, I., Ostapenko, N., Tretyakov, S., and Valkunas, L. Anomalous polarization and mixing effects in molecular crystals. In: Sovremenye Problemy Physiki Tverdovo Tela i Biophysiki. Ed. V.Baryakhtar, Kiev, Naukova Dumka, 1982, p.p. 10-17.

24 Valkunas, L. and Kudzmauskas, S. Kinetic theory of primary processes in photosynthesis. Abstracts I Soviet Biophys. Simp., Moscow, 1982.

25 Brovchenko, I., Valkunas, L., Ostapenko, N., and Shpak, M. Exciton-photon-effect interaction in naphthalene Crystal. Proc. X Molecular Crystal Symp., St. Jovite, Canada, 1982.

26 Brovchenko, I., Ostapenko, N., Shpak, M., and Valkunas, L. Anomalous polarization of local excitons and mixing effects in naphthalene. Proc. Int. Conf. of Luminescence, Szeged, 1982.

27 Gaizauskas, E., Trinkunas, G., and Valkunas, L. Charge transfer state in photosynthetic bacteria antenna. Abstracts of VI Int. Congress on Photosynthesis, Brussels, 1983.

28 Valkunas, L., Kudzmauskas, S., and Liuolia, V. Theoretical investigation of energy transfer in bacterial photosynthesis. influence of structural heterogeneity. Abstracts of VI Int. Congress on Photosynthesis, Brussels, 1983.

29 Valkunas, L. and Liuolia, V. Excitation energy transfer in photosynthesis. Teoretical Review. Proc. Sov. Conference"Laser Application in Biology", ed. L.Rubin, Moscow, 1983, p.p. 39-43.

30 Brovchenko, I., Valkunas, L., Ostapenko, N., Tretyakov, S., and Shpak, M. Local excitons and mixing with impurity electronic states in naphthalene. Soviet Phys.-Solid State 25:465, 1983.

31 Kudzmauskas, S. and Valkunas, L. Theoretical investigation of P800 absorption changes in photothyntetic bacteria reaction centers. Studia Biophysica 96:213-220, 1983.

32 Borisov, A.Y., Danielius, R.V., Kudzmauskas, S., Piskarskas, A.S., Razjivin, A.P., Sirutkaitis, V.A., and Valkunas, L. Evidence against the stage of electron localization on monomeric bacteriochlorophyll (P800) under charge separation in reaction centre. Photobiochem. Photobiophys. 6:33-38, 1983.

33 Valkunas, L., Kudzmauskas, S., and Juzeliunas, G. Antiresonance effect in quasi-one-dimentional stuctures with impurities. Liet. Fiz. Rink. (Soviet Phys.-Collection) 23:34-41, 1983.

34 Kudzmauskas, S., Valkunas, L., and Borisov, A.Y. A Theory of excitation in photosynthetic units. J. Theor. Biol. 105:13-23, 1983.

35 Valkunas, L., Kudzmauskas, S., and Juzeliunas, G. Kinetics of excitation transfer in one-dimentional doped systems at strong electron-phonon coupling. Preprint IP2(7)-83, Ultrafast Phenomena in Spectroscopy, ed.J.Viscakas, Vilnius , 1983.

36 Valkunas, L., Kudzmauskas, S., and Liuolia, V. Analysis of excitation kinetics in bacterial photosynthetic unit. Preprint IP1 (6)-83, Ultrafast Phenomena in Spectroscopy, ed. J.Viscakas, Vilnius, 1983.

37 Valkunas, L., Kudzmauskas, S., and Juzeliunas, G. Theoretical analysis of the excitation migration in pseudocyanine-dye solution. Proc. 3 Int. Symp. UPS-83, Minsk: 94-98, 1983.

38 Gaizauskas, E., Trinkunas, G., and Valkunas, L. Charge transfer state in photosynthetic bacteria antenna. Advances in Photosynthesis Research, ed. C.Sysbesma, Martinus Nijhoft, Dr. Junk Pbl., The Hague, 1984, p.p. 49-52.

39 Valkunas, L., Kudzmauskas, S., and Liuolia, V. Theoretical investigation of energy transfer in bacterial photosynthesis. Influence of structural heterogeneity. Advances in Photosynthesis Research, ed. C.Sysbesma, Martinus Nijhoft, Dr. Junk Pbl., The Hague, 1984, vol. 1, p.p. 44-48.

40 Brovchenko, I., Valkunas, L., Vektaris, G., Ostapenko, N., and Shpak, M. Exiton-totaly symetric phonon boun states near deffects of naphthalene. Pisma JETP 39:105-107, 1984.

41 Valkunas, L., Gaizauskas, E., and Galkute, L. Analysis of nonlinear absorption changes in photosythetic bacteria reaction centers at selective excitation by powerfull laser pulse. Quantum Electronics 11:1965-1969, 1984.

42 Valkunas, L., Viscakas, J., and Zaliscevskis, A. Influence of the magnetic field on the Auger recombination in the wide band semiconductors. Liet. Fiz. Rink. (Soviet Phys.-Collection) 24:21, 1984.

43 Valkunas, L. and Liuolia, V. Influence of the structural heterogeneity on the quantum yield of photosynthesis. Proc. Acad. Sci. USSR 278:1242-1246, 1984.

44 Valkunas, L., Razjivin, A.P., and Trinkunas, G. The minor spectral form chlorophylls coupling with the light-harvesting antenna and the reaction center in bacterial photosynthesis. Biophysika (USSR) 30:609, 1985.

45 Valkunas, L., Vektaris, G., and Viscakas, J. Local states of vibronic spectra in doped crystalline naphthalene. Liet. Fiz. Rink. (Soviet Phys.-Collection) 25:40-45, 1985.

46 Valkunas, L., Kudzmauskas, S., and Trinkunas, G. Picosecond difference absorption spectroscopy of chromatophores of the photosynthetic bacteria. Quantum Electronics 12:1699-1702, 1985.

47 Valkunas, L., Razjivin, A.P., and Trinkunas, G. Interaction of the minor spectral form bacteriochlorophyll with reaction center in the process of excitation energy transfer in photosynthesis. Photobiochem. Photobiophys. 9:139-142, 1985.

48 Kudzmauskas, S., Trinkunas, G., and Valkunas, L. Theoretical investigation of laser induced primary processes of photosynthesis. Proc.V Int. Seminar on Energy Transfer, Ed. P.Pancoska and J.Pantoflicek, Prague, 1985, p.p. 223-224.

49 Brovchenko, I., Ostapenko, N., Shpak, M., Valkunas, L., and Vektaris, G. Resonance interaction between impurities and crystal molecules application to benzselenophene in naphthalene. Phys. Stat. Sol. (b) 130:281-291, 1985.

50 Kudzmauskas, S., Liuolia, V., Trinkunas, G., and Valkunas, L. Nonlinear phenomena in chromatophores of photosynthetic bacteria excited by picosecond laser pulses. Phys. Lett. 111A:378-391, 1985.

51 Valkunas, L., Kudzmauskas, S., and Liuolia, V. Incoherent migration of excitation in the impure molecular structure. Liet. Fiz. Rink. (Soviet Phys.-Collection) 26:1-11, 1986.

52 Kudzmauskas, S., Liuolia, V., Trinkunas, G., and Valkunas, L. Minor component of the difference absorption spectra of photosynthetic bacteria chromatophores and nonlinear effects during excitation. FEBS Lett. 194:205-208, 1986.

53 Valkunas, L. Influence of structural heterogeneity on energy migration in photosynthesis. Laser Chem. 6:253-267, 1986.

54 Brovchenko, I., Valkunas, L., and Ostapenko, N. Influence of the Mixing between impurity and crystal states on the local exciton spectrum. Preprint Institute of Physics, Ukrainian Acad. Sci., Kiev, 1986.

55 Valkunas, L. Influence of structural heterogeneity on energy migration in photosynthesis. Int.School on Laser Application (ISLA), ed., A.Piskarskas, Mokslas Pbl., Vilnius, 1987, p.p. 325-334.

56 Valkunas, L., Kudzmauskas, S., and Trinkunas, G. Nonlinear phenomena of diffusion and trapping processes of excitons and ultrafast spectroscopy. Lasers and Optical Nonlinearity, ed. E.Maldutis, Vilnius, 1987, p.p. 120-127.

57 Valkunas, L., Kudzmauskas, S., and Trinkunas, G. Nonlinear phenomena in the picosecond spectroscopyin photosynthetic membranes. Abstracts of V Int.Symp.on Ultrafast Phenomena in Spectroscopy, Vilnius, 1987, p. 150.

58 Valkunas, L., Kudzmauskas, S., and Liuolia, V. Biexciton annihilation in photosynthetic membranes. Abstracts of Congress "Excitons in Semiconductors-88",Vilnius, 1988, p. 128.

59 Kudzmauskas, S., Liuolia, V., Trinkunas, G., and Valkunas, L. Nonlinear phenomena in picosecond spectroscopy of photosythetic membranes. Proc. V Int. Symp. UPS-87, eds. Z.Rudzikas, A.Piskarskas, R.Baltramiejunas, World Scientific Co., Singapore, 1988, p. 248.

60 Valkunas, L. and Trinkunas, G. Estimation of relaxation rate of chlorophyll in vivo higher excited states populated through S1-S2 annihilation. Abstracts of Conference "Laser Spectroscopy of Complex Molecules", Lohusalu, 1988, p. 18.

61 Valkunas, L. Nonlinear processes in picosecond spectroscopy of photosynthetic systems. Proc.5th Int. School on Quantum Electronics: "Laser-Physics and Applications", ed. A.Y. Spasov, World Scientific Co., Singapore, 1989, p.p. 541-560.

62 Trinkunas, G. and Valkunas, L. Exciton-exciton annihilation in picosecond spectroscopy of molecular systems. Exp. Technik der Physik 37:455-458, 1989.

63 Valkunas, L. Energy migration in antenna systems. Abstracts VI Int.Conference on Energy and Electron Transfer, ed. J.Fiala, J.Pokorny, Charles Univ., Prague, 1989.

64 Valkunas, L. Energy migration in antenna systems. Proc.VI Int.Conference on Energy and Electron Transfer, ed. J.Fiala, J.Pokorny, Charles Univ., Prague, 1989, vol. 2, p.p. 87-91.

65 Trinkunas, G. and Valkunas, L. Exciton correlation manifestation in transient spectroscopy of photosynthetic membranes. Proc. Int. Symposium on Photobiology and Biotechnology, Poznan, 1989, p. 105.

66 Liuolia, V. and Valkunas, L. Analysis of the picosecond spectroscopy results due to the primary processes in photosynthesis. Abstracts of Int. Conference UPS-89, Neubranderburg, 1989, p. 38.

67 Valkunas, L., Kudzmauskas, S., and Trinkunas, G. Picosecond spectroscopy of primary processes in photosynthesis. Physics of Many-Particle Systems,Kiev,Naukova Dumka. 16:12-23, 1989.

68 Valkunas, L., Liuolia, V., and Freiberg, A. Picosecond processes in chromatophores at various excitation intensities. Photosynth.Research. 27:83-95, 1991.

69 Valkunas, L. Sequential hit model and the interpretation of fluorescence induction curves in chloroplasts. Abstracs of 3rd Nordic Workshop on Photochemistry Goeteborg, 1991, p. 39.

70 Liuolia, V., Trinkunas, G., and Valkunas, L. Spectral and kinetic peculiarities of picosecond spectroscopy in photosynthesis. Abstracts of 4th Congress of the European Society for Photobiology, Amsterdam, 1991, p. 157.

71 Valkunas, L., Geacintov, N.E., France, L., and Breton, J. Interpretation of the dependence of the sapes of the fluorescence induction curves in chloroplasts on the duration of illumination. Biophys. J. 59:397-408, 1991.

72 Krueger, A., Kryshi, C., Valkunas, L., and Schmid, D. Singlet excitation energy transfer in tetracene doped p-terphenyl single crystals. Chem.Phys. 157:243-251, 1991.

73 Valkunas, L., Geacintov, N.E., and France, L. Fluorescence induction in green plants revisited. origin of variabilities in sigmoidicities on different time scales of irradiation. J.Luminesc. 51:67-78, 1992.

74 Valkunas, L., van Mourik, F., and van Grondelle, R. On the role of spectral and spatial antenna inhomogeneity on the process of excitation energy trapping in photosynthesis. J.Photochem. Photobiol. B. 15:159-170, 1992.

75 France, L., Geacintov, N.E., Breton, J., and Valkunas, L. The dependence of the degrees of sigmoidicities of fluorescence induction curves in spinach chloroplasts on the duration of actinic pulses in pump-probe experiments. Biochim. Biophys. Acta. 1101:105-119, 1992.

76 van Grondelle, R., van Mourik, F., Visschers, R.W., Somsen, O., and Valkunas, L. The bacterial photosynthetic light-harvesting antenna: Aggregation state, specrtoscopy and excitation energy transfer. In Research in Photosynthesis,ed.N.Murata,Kluwer Acad.Publ.,Dortrecht. 1:9-16, 1992.

77 Valkunas, L. Excitation energy migration and trapping in spectral and special inhomogeneous photosynthetic systems. Abstracts of Verhandlung der Deutschen Physikalischen Gesellschaft. 3:1054, 1992.

78 Krueger, A., Kryshi, C., and Valkunas, L. Phonon-induced site relaxation of tetracence guests in p-terphenyl single crystals. J. Chem. Phys. 97(10):7197-7202, 1992.

79 Valkunas, L., van Mourik, F., van Grondelle, R., and Somsen, O. Excitation migration in spectral and spatial inhomogeneous light-harvesting antenna. Abstracts of IX Congress on Photosynthesis, 1992.

80 Valkunas, L., Gruodis, A., Juodzbalis, D., and Urbas, A. Nonlinear spectral effects in films and crystals of polar molecules. Abstracts 6th Int. Conference on Electronic and Related Properties of Organic Systems :100, 1992.

81 Valkunas, L. and Trinkunas, G. On the possibility for determination of the energy transfer rate in photosynthetic Systems by Means of Time-Resolved Spectroscopy. Abstracts 4th Conference on Laser Applications in Life Sciences, Juvaskyla, Finland, 1992.

82 Valkunas, L. and Trinkunas, G. On the possibility for determination of the energy transfer rate in photosynthetic systems by means of time-resolved spectroscopy. Proc. 4th Conference on Laser Applications in Life Sciences. Laser Spectroscopy 1921:438-446, 1992.

83 Somsen, O., Valkunas, L., van Mourik, F., and van Grondelle, R. Energy transport in spectrally inhomogeneous pigment complexes from photosynthetic bacteria. In Research in Photosynthesis, ed. N.Murata, Kluwer Acad. Pub., Dertrecht, 1:133-136, 1992.

84 Skibinski, A., Urbas, A., Valkunas, L., and Frackowiak, D. Picosecond time-resolved transient absorption spectroscopy of phycobilisomes adapted to red and green radiation. Photosynthetica 26 (3):347-353, 1992.

85 Valkunas, L., Gruodis, A., Juodzbalis, D., and Urbas, A. Nonlinear spectral effects in films and crystals of polar molecules. Molecular Crystals and Liguid Crystals 230:163-168, 1993.

86 Valkunas, L., Gruodis, A., Juodzbalis, D., Urbas, A., Durandin, A.D., Silinsh, E.A., Klimkans, A., and Larsson, S. Visible fluorescence on IR-excitation of polar dimethylaminobenzylidene 1,3-indandione crystals. Advanced Mat. Optics and Electronics, 2:221-232, 1993.

87 Barzda, V., Mustardy, L., Valkunas, L., Gulbinas, V., Toth, Z., and Garab, G. Correlation between the size and spectroscopic properties of LHCII macroaggregates. Abstracts of 11th Int. Biophysics Congress, July 25-30, Budapest, Hungry, 1993, p. 193.

88 Valkunas, L. Sequential hit model and the fluorescence induction curves in chloroplasts. Abstracts of 11th Int. Biophysics Congress, July 25-30, Budapest, Hungary. :187, 1993.

89 Somsen, O.J.G., Valkunas, L., and van Grondelle, R. Comparison of "funne" and "heterogeneous" models for energy transfer in light harvesting systems of photosynthetic purple bacteria through numerical simulation. Abstracts of 11th Int. Biophysics Congress, July 25-30, Budapest, Hungry :184, 1993.

90 Valkunas, L. Domain concept in photosynthesis and non-linear annihilation of excitons. Abstracts of 4th Nordic-Baltic Workshop on Photochemistry, August 22-24, Tartu, 1993.

91 Gruodis, A., Kodis, G., Valkunas, L., Chachisvilis, M., and Jursenas, S. Spectral peculiarities of polar molecular crystals and films. Abstracts of 4th Nordic-Baltic Workshop on Photochemistry, August 22-24, Tartu, 1993.

92 Gaizauskas, E. and Valkunas, L. Theoretical analysis of the signal time-profile in femtosecond pump-probe spectroscopy. Abstracts of 4th Nordic-Baltic Workshop on Photochemistry, August 22-24, Tartu, 1993.

93 Gaizauskas, E., Gulbinas, V., Chachisvilis, M., Sundstrom, V., and Valkunas, L. Temporal oscillations in femtosecond pump-probe spectroscopy. Abstracts VIIIth Int. Symposium on Ultrafast Processes in Spectroscopy, Vilnius, 1993.

94 Valkunas, L., Somsen, O., van Mourik, F., and van Grondelle, R. Energy migration in spectrally inhomogeneous photosynthetic antenna systems. Abstracts VIIIth Int. Symposium on Ultrafast Processes in Spectroscopy, Vilnius, 1993.

95 Gaizauskas, E. and Valkunas, L. Temporal oscillations in femtosecond pump-probe spectroscopy. Abstracts VIIIth Int. Symposium on Ultrafast Processes in Spectroscopy, Vilnius, 1993.

96 Gaizauskas, E., Gulbinas, V., Chachisvilis, M., Sundstrom, V., and Valkunas, L. Temporal oscillations in femtosecond pump-probe spectroscopy. Liet. fiz. zur. (Lith. J. Phys.) 34(1-2):67-72, 1994.

97 Valkunas, L., Somsen, O., van Mourik, F., and van Grondelle, R. Energy migration in spectrally inhomogeneous antenna systems. Liet. fiz. zur. (Lith. J. Phys.), 34(1-2):89-93, 1994.

98 Jursenas, S., Gruodis, A., Kodis, G., Chachisvilis, M., and Valkunas, L. Optical properties of polar molecular compounds derivatives of dimethylaminebenzylidene 1,3-indandione (DMABI). Liet. fiz. zur. (Lith. J. Phys.), 34(4):361-369, 1994.

99 Somsen, O., Visser, M., van Grondelle, R., and Valkunas, L. Numerical simulation of thermal equilibration in spectrally inhomogeneous light-harvesting antennae. Liet. fiz. zur. (Lith. J. Phys.), 34(4):370-374, 1994.

100 Somsen, O.J.G., van Mourik, F., van Grondelle, R., and Valkunas, L. Energy migration and trapping in a spectrally and spatially inhomogeneous light-harvesting antenna. Biophys. J. 66:1580-1596, 1994.

101 Gulbinas, V., Valkunas, L., and Gadonas, R. Exciton annihilation and local heating in molecular aggregates. Liet. fiz. zur. (Lith. J. Phys.), 34(4):348-360, 1994.

102 Gaizauskas, E. and Valkunas, L. Coherent transients of pump-probe spectroscopy in two level approximation. Optics Comm. 109:75-80, 1994.

103 Cervinskas, V., Valkunas, L., and van Mourik, F. The dependence of the shapes of fluorescence induction curves in chloroplasts on the duration of illumination pulses. The effect of singlet-triplet annihilation. Liet. fiz. zur. (Lith. J. Phys.), 34(4):375-378, 1994.

104 Gaizauskas, E. and Valkunas, L. Coherent transients of pump-probe spectroscopy: from two- to three-level approximation. Liet. fiz. zur. (Lith. J. Phys.), 34(4):384-388, 1994.

105 Valkunas, L., Liuolia, V., Dekker, J.P., and van Grondelle, R. Description of energy migration and trapping in photosystem I by a model with two distance parameters. Photosynth. Research 43:149-154, 1995.

106 Valkunas, L., Trinkunas, G., Liuolia, V., and van Grondelle, R. Nonlinear annihilation of excitations in photosynthetic systems. Biophys. J. 69(3):1117-1129, 1995.

107 Valkunas, L. and Jursenas, S. Optical properties of polar molecular compounds. Abstracts of Ultrafast phenomena in semiconductors, Vilnius, 1995, p.p. 50-51.

108 Gaizauskas, E. and Valkunas, L. Theoretical analysis of femtosecond coherent nuclear motion in photosynthetic reaction centers. Photosynth. Research supplement:45, 1995 (Abstract).

109 Barzda, V., Garab, G., Gulbinas, V., and Valkunas, L. Evidence for long range energy migration in the macroaggregates of light-harvestiong chlorophyll a/b pigment protein complexes. Photosynth. Research supplement:50, 1995 (Abstract).

110 Barzda, V., Garab, G., Gulbinas, V., and Valkunas, L. Evidence for long range energy migration in the macroaggregats of light harvesting chlorophyll a/b pigment protein complexes. ESF workshop on light-harvesting systemns, programme, 1995 (Abstract).

111 . Gaizauskas, E. and Valkunas, L. Theoretical analysis of femtosecond coherent nuclear motion in photosynthetic reaction centers. Photosynthesis: from light to biosphere. Ed. Mathis, P.Dortrecht/ Boston/ London: Kluwer Academic Publishers. 1:231-234, 1995.

112 . Valkunas, L. and Jursenas, S. Optical properties of polar molecular compounds. Liet. Fiz. zur. (Lith. J. Phys.), 35(5-6):575-579, 1995.

113 . Kodis, G., Jursenas, S., Gruodis, A., Gulbinas, V., and Valkunas, L. Fluorescence dynamics of polar molecular compounds of dymethylaminebanzylidene 1,3-indandione. XI Belorus-Lithuania seminar "Lasers and optical nonlinearity". Ed. G.Ryabcev, Minsk: 1995, p.p. 66-73.

114 . Barzda, V., Garab, G., Gulbinas, V., and Valkunas, L. Long distance migration of the excitation energy and fluorescence quenching mechanisms in chiral macroaggregates of LHCII. Photosynthesis: from light to biosphere. Ed. Mathis, P. Kluwer Academic Publishers, Dortrecht, 1:319-322, 1995.

115 . Barzda, V., Garab, G., Gulbinas, V., and Valkunas, L. Evidence for long-range excitation energy migration in macroaggregates of the chlorophyll a/b light-harvesting antenna comlexes. Biochim. Biophys. Acta, 1273:231-236, 1996.

116 . Gulbinas, V., Chachisvilis, M., Valkunas, L., and Sundstrom, V. Excited state dynamics of phthalocyanine films. J. Phys. Chem. 100:2213-2219, 1996.

117 . Kodis, G., Gulbinas, V., Valkunas, L., and Jursenas, S. Nonlinear luminescence of polar dimethylaminobenzylidene -1,3- indandione compounds. Liet. fiz. zur. (Lith. J. Phys.) 36(4):336-339, 1996.

118 . Somsen, O.J.G., Valkunas, L., and van Grondelle, R. A perturbed two-level model for exciton trapping in small photosynthetic systems. Biophys. J. 70(2):669-683, 1996.

119 . Valkunas, L., Akesson, E., Pullerits, T., and Sundstrom, V. Energy migration in light-harvesting antenna of photosynthetic bacterium rhodospirillum rubrum studied by nonlinear annihilation at 77 K. Biophys. J. 70(5):2373-2379, 1996.

120 . Gaizauskas, E., Valkunas, L., and Feller, K.-H. Manifestation of the transition from the excited state by means of femtosecond four wave mixing spectroscopy. Optical and Quantum Electronics 28:1203-1213, 1996.

121 . Kodis, G., Gulbinas, V., Valkunas, L., and Jursenas, S. Non-linear luminescene of polar dimethylaminobenzylidene -1,3- indandione solids. Advance Materials for Optics and Electronics 6: 391-394, 1996.

122 .Gulbinas, V., Kodis, G., and Valkunas, L. Visible luminescence of dimethylaminobezylidene -1,3- indandione compounds excited by ultrashort infrared light pulses. J. Phys. Chem. 100:19441-19445, 1996.

123 . Gulbinas, V., Valkunas, L., Kuciauskas, D., Katilius, E., Liuolia, V., Zhou, W., and Blankenship, R.E. Singlet-singlet annihilation and local heating in FMO complexes. J. Phys. Chem., 100:17950-17956, 1996.

124 . Jursenas, S., Gruodis, A., Kodis, G., and Valkunas, L. Spectroscopy of excitons in the polar molecular crystals DMABI. Adv. Mat. for Opt.and Electr. 6:387-390, 1996.

125 . Jursenas, S., Gruodis, A., Kodis, G., Chachisvilis, M., and Valkunas, L. Relaxation of self-trapped excitons in polar molecular compounds. Fast Elementary Processes in Chemical and Biological Systems. Ed. Tramer, A. AIP Press, New York, 191-196, 1996.

126 . Jursenas, S., Gruodis, A., Kodis, G., Valkunas, L., Kaulach, I., and Silinsh, E. Optical properties of films built-up by polar molecules. Eds. E.Silinsh, A.Medvid, A.Lusis, A.Ozols, Proc. SPIE, 2968:24-32, 1996.

127 . van Grondelle, R., Monshouwer, R., and Valkunas, L. Photosynthetic light-harvesting. Berichte der Bunsen-Gesellschaft fur Physikalische Chemie, 100(12):1950-1957, 1996.

128 . Trinkunas, G., Connelly, J.P., Muller, M.G., Valkunas, L. and Holzwarth, A.R. Model for the excitation dynamics in the light-harvesting complex II from higher plants. J. Phys. Chem. B, 101:7313-7320, 1997.

129 . Valkunas, L. and Gulbinas, V. Nonlinear exciton annihilation and local heating effects in photosynthetic antenna systems. Photochem. and Photobiol., 66 (5), 628-634, 1997.

130 . Liuolia, V., Valkunas, L. and van Grondelle, R. Excitons in chains of dimers. J. Phys. Chem. B, 101(37):7343-7349, 1997.

131 . van Grondelle, R., Monshouwer, R. and Valkunas, L. Photosynthetic light-harvesting. Pure and Applied Chemistry, 69(6):1211-1218, 1997.

132 . Gaizauskas, E. and Valkunas, L. Femtosecond four-wave mixing spectroscopy of molecular aggregates. J. Phys. Chem. B, 101(37):7321-7326, 1997.

133 . Valkunas, L., Cervinskas, V. and van Mourik, F. Energy transfer and connectivity in chloroplasts: competition between trapping and annihilation in pulsed fluorescence induction experiments. J. Phys. Chem. B, 101(37):7327-7331, 1997.

134 . Holzwarth, A.R., Connelly, J.P., Muller, M.G., Trinkunas, G., and Valkunas, L. Modeling room temperature exciton relaxation in the light-harvesting complex II. ESF Workshop "Light-Harvesting Physics", Abstracts and Program, 48, 1996.

135 .Liuolia, V., Valkunas, L., and van Grondelle, R. Excitons in dimerized chains. ESF Workshop "Light-Harvesting Physics", Abstracts and Program, 48, 1996.

136 . Gulbinas, V., Valkunas, L., Kuciauskas, D., Katilius, E., Liuolia, V., Zhou, W., and Blankenship, R.E. Singlet-singlet annihilation and local heating in FMO complexes. ESF Workshop "Light-Harvesting Physics", Abstracts and Program, 37, 1996.

137 . Gaizauskas, E. and Valkunas, L. Femtosecond four-wave mixing spectroscopy of molecular aggregates. ESF Workshop "Light-Harvesting Physics", Abstracts and Program, 42, 1996.

138 . Valkunas, L., Cervinskas, V., and van Mourik, F. Energy transfer and connectivity in chloroplasts, the competition between trapping and annihilation in pulsed fluorescence induction experiments. ESF Workshop "Light-Harvesting Physics", Abstracts and Program, 50, 1996.

139 . Valkunas, L. Excitons in photosynthesis. ESF Workshop "Light-Harvesting Physics", Abstract and Program, 18, 1996.

140 . Barzda, V., Valkunas, L., Sundstrom, V., Aberg, U., Ruseckas, A., and Garab, G. Aggregation dependent fluorescence quenching in LHCII. ESF Workshop "Light-Harvesting Physics", Abstracts and Program, 39, 1996.

141 . Kodis, G., Gulbinas, V., and Valkunas, L. Nonlinear luminescence of polar dimethylamino-benzylidene-1,3-indandione solids. NATO Advance Research Workshop "Electrical and relatied properties of organic solids", 108, 1996.

142 . Jursenas, S., Gruodis, A., Kodis, G., and Valkunas, L. Spectroscopy of excitons in polar molecular crystals. NATO Advance Research Workshop "Electrical and related properties in polar molecular crystals", 100, 1996.

143 . Jursenas, S., Gruodis, A., Kodis, G., Valkunas, L., Kaulach, I., and Silinsh, E. Optical properties of films built-up by polar molecules. Abstracts of International Conference "Advanced Optical Materials and Devices", 24, 1996.

144 . Kodis, G., Gulbinas, V., Jursenas, S., and Valkunas, L. Luminescence of N,N-dimethylaminobenzylidene-1,3-indandione compounds excited by infrared light pulses. Abstracts of International Conference "Advance Optical Materials and Devices", 27, 1996.

145 . Trinkunas, G., Holzwarth, A.R., Connelly, J.P., Muller, M.G. and Valkunas, L. Excitation energy pathways in light-harvesting complex II. Modeling room temperature annihilation-free pulse-probe femtosecond experiment. Abstracts of the International Conference on Laser Applications in Life Sciences, 1996.

146 . Gulbinas, V., Valkunas, L., Kuciauskas, D., Katilius, E., Liuolia, V., Zhou, W. and Blankenship, R.E. Singlet-singlet annihilation and local heating in FMO complexes. Annual meeting of the Dutch Physics association, Abstracts, 1996.

147 . Jursenas, S., Gruodis, A., Kodis, G. and Valkunas, L. Spectroscopy of polar molecular compounds. Abstracts of CLEO, 229, 1996.

148 . Kodis, G., Jursenas, S., Gruodis, A. and Valkunas, L. Optical properties of organic solids built up by polar dimethylaminobenzylidene-1,3-indandione. 5th Polish-Lithuanian workshop on the semiconductor physics and technology, Abstracts, 21, 1996.

149 . Jursenas, S., Aleksa, V., Gruodis, A., Kodis, G. and Valkunas, L. Spectral and polarization properties of polar films. The first Nordic symposium on polarization spectroscopy, Abstracts, 1996.

150 . Valkunas, L., Cervinskas, V. and van Mourik, F. Energy transfer and connectivity in chloroplasts: competition between trapping and annihilation in pulsed fluorescence induction experiments. J. Phys. Chem. B, 101(37):7327-7331, 1997.
151 . Jennings, R.C., Zucchelli, G., Croce, R., Valkunas, L., Finzi, L. and Garlaschi, F.M. Model studies on the excited state equilibrium perturbation due to reaction centre trapping in photosystem I. Photosynthesis Research, 52, 245-253, 1997.

152 .. Jursenas, S., Kovalevskij, V., Gruodis, A., Kodis, G., Valkunas, L., Muzikante, I. and Silinsh, E. Exciton-phonon interaction in polar organic crystals. Liet. fiz. zur. (Lith. J. Phys.) 37 (6):567-571, 1997.

153 . Valkunas, L. and Cervinskas, V. Excitons in photosynthetic pigment-protein complexes. Proc. of Xth Int. Symposium UPS-97. Eds. R.Kaarli, A.Freiberg and P.Saari, Institute of Physics, University of Tartu, Tartu, 1998, p.p. 248-255.

154 . Gruodis, A., Jursenas, S., Aleksa, V., Kovalevskij, V. and Valkunas, L. The vibrational spectrum of N,N-dimethylaminobenzylidene 1,3-indandione. Liet. fiz. zur. (Lith. J. Phys.) 38 (2):237-243, 1998.

155 . Valkūnas L. ir Undzėnas A. Organinių medžiagų tyrimai Fizikos institute. Kn.: Fizika. Konf. pranešimo medžiaga "Lietuvos universiteto katedrai 75-eri metai. Kaunas, Technologija, 1997, psl.. 37-40.
156 . Ruseckas, A., Undzenas, A., Gulbinas, V., Sundstr(m, V. and Valkunas, L. Charge transfer dynamics in poly-N-epoxypropylcarbazole. Abstracts of Xth Int. symposium UPS-97, Tartu, 1997, p. 142.

157 . Kodis, G., Gulbinas, V. and Valkunas, L. Isomerization dynamics of dimethylaminobenzylidene 1,3-indandione molecules in solutions. Abstracts of Xth Int. symposium UPS-97, Tartu, 1997, p. 144.

158 . Valkunas, L. Excitons in photosynthetic pigment-protein complexes. Abstracts of Xth Int. symposium UPS-97, Tartu, 1997, p.36.

159 . Jursenas, S., Gulbinas, V., Gruodis, A., Kodis, G., Kovalevskij, V. and Valkunas L. Formation of self-trapped charge-transfer excitons in films and crystals of dimethylaminobenzylidene 1,3-indandione (DMABI). Abstracts of Xth Int. symposium UPS-97, Tartu, 1997, p. 154.

160 . Ruseckas, A., Gulbinas, V., Undzenas, A., Sundstr(m, V. and Valkunas, L. Ultrafast charge transfer in photosonducting polymer. Abstracts of Int. Conference Femtochemistry III, Lund, 1997.

161 . Valkunas, L., Abramavicius, D., Trinkunas, G., Undzenas, A. and Gulbinas, V. Kinetics of charge transfer exciton formation and recombination. Abstracts Int. Conference Femtochemistry III, Lund, 1997.

162 . Valkunas, L. Excitons in photosynthetic pigment-protein complexes. Abstracts of the 7th Congress of the European Society for Photobiology, Stresa, 1997, p. 41.

163 . Valkūnas L. Eksitonai fotosintezėje. 32-oji Lietuvos nacionalinė fizikos konferencija, Vilnius, 1997, psl. 43-44.

164 . Juršėnas S., Kovalevskij V., Gruodis A., Kodis G., Valkūnas L. Eksitonų ir fononų sąveika polimeruose organiniuose kristaluose. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 168-169.

165 . Kodis G., Gulbinas V., Valkūnas L. Dimethylaminobenzyliden-1,3-indandiono molekulių izomerizacijos dinamika tirpale. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 281-282.

166 . Juršėnas S., Gulbinas V., Gustavsson T., Mialocq J.-C., Valkūnas L. Femtosekundinė krūvio pernašos spektroskopija dimetylaminobenzylidene-1,3-indandione (DMABI) plėvelėse. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 286-287.

167 . Abramavičius D., Valkūnas L., Trinkūnas G., Undzėnas A., Gulbinas V. Fotogeneracijos ir rekombinacijos kinetika organinėse medžiagose. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 296-297.

168 . Gruodis A., Juršėnas S., Aleksa V., Kovalevskij V., Valkūnas L. N,N-dimethylaminobenzylidene 1,3-indandione darinių vibracinio spektro tyrimai. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 314-315.

169 . Kietis P., Lingė D., Valkūnas L. Biologinių. membranų baltymo bakteriorodopsino pjezoelektrinio efekto netiesiškumas. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 342-343.

170 . Valkūnas L., Červinskas V., van Mourik F. Energijos pernešimas ir ryšiai chloroplastuose: konkurencija tarp gęsimo ir anihiliacijos impulsiniuose fluorescencijos indukcijos eksperimentuose. 32-oji Lietuvos nacionalinė fizikos konferencija. Vilnius, 1997, psl. 346.

171 . Kodis G., Gulbinas V. and Valkunas L. Isomerization dynamics of dimethylaminobenzylidene-1,3-indandione molecules in solutions. Proc. Xth int. symposium UPS-97, Institute of Physics, University of Tartu, Tartu, 1998, p.p. 112-119.

172 . Jursenas, S., Gruodis, A., Kodis, G., Chachisvilis, M., Gulbinas, V., Silinsh, E. and Valkunas, L. Free and self-trapped charge-transfer excitons in crystals of dipolar molecules of N,N-dimethylaminobenzylidene 1,3-indandione. J. Phys. Chem. B., 102:1086-1094, 1998.

173 . Jursenas, S., Gulbinas, V., Gustavsson T., Mialocq, J.-C. and Valkunas, L. Femtosecond fluorescence spectroscopy of self-trapped charge-transfer excitons in films of dimethylaminobenzylidene 1,3-indandione (DMABI). Liet. fiz. zur. (Lith. J. Phys., 38 (1):53-57, 1998.

174 . Kietis, P., Valiokas, R., Lingė D. and Valkunas, L. Nonlinear piezoelectric effect in the purple membrane of bacteriorhodopsin. Liet. fiz. zur. (Lith. J. Phys.,) 38 (1):93-97, 1998.

175 . Valkunas, L. and Cervinskas, V. Excitons in photosynthesis. Liet. fiz. zur. (Lith. J. Phys.) 38 (1),:101-107, 1998.

176 . Kietis, B.P., Lingė, D., Pakalnis, S. and Valkunas, L. Piezoelectric model of energy transition in bacteriorhodopsin. Liet. fiz. zur. (Lith. J. Phys.,) 38 (3):313-319, 1998.

177 . Valkunas, L. Spektroskopija ir biofizika. Šiuolaikinė fizika Lietuvoje. Kaunas "Šviesa", 1997, psl. 128-137.
178 . G.Kodis, V.Gulbinas and L.Valkunas. Isomerization dynamics of dimethylaminobenzylidene-1,3-Indandione molecules in solutions. Proc. of 10 Intern. Symposium of Ultrafast Processes in Spectroscopy, Tartu, 1998, p.p. 112-119.
179 . Ruseckas, A., Theander, M., Valkunas, L., Andersson, M.R., Inganäs, O. and Sundström, V. Energy transfer in conjugated polymer with reduced inter-chain coupling. J. Luminesc., 76&77:474-477, 1998.

180 . Jursenas, S., Gulbinas, V., Gustavsson, T., Mialocw, J.-C. and Valkunas, L. Femtosecond fluorescence spectroscopy of self-trapped charge-transfer excitons in films of dimethylaminobenzylidene 1,3-indandione (DMABI). Liet. fiz.zur. (Lith. J. Phys.), 38 (1):53-57, 1998.

181 . Kietis. P., Valiokas, R., Linge, D. and Valkunas, L. Nonlinear piezoelectric effect in the purple membrane of bacteriorhodopsin. Liet. fiz. zur. (Lith. J. Phys.), 38 (1), 93-97, 1998.

182 . Valkūnas, L. Spektroskopija ir biofizika. Šiuolaikinė fizika Lietuvoje, sudarytojai: Makariūnienė, E., Rupšlaukis, E. ir Usorytė, D. Vilnius, Šviesa, 1997, psl. 128-137.

183 . Ruseckas, A., Gulbinas, V., Sundström, V., Undzenas, A. and Valkunas, L. Femtosecond charge separation in an amorphous photoconducting polymer with electron donor-acceptor complexes. J. Phys. Chem. B., 102:7365-7370, 1998.

184 . Kodis, G., Gulbinas, V. and Valkunas, L. Isomerization dynamics of Dimethylaminobenzylidene-1.3-Indandione Molecules in Solutions. In: Proc. of 10 Intern. Symposium on Ultrafast Processes in Spectroscopy, Tartu, 1998, p.p. 112-119.

185 . Valkunas, L. and Cervinskas, V. Excitons in photosynthetic pigment-protein complexes. Proc. of 10 Intern. Symposium on Ultrafast Processes in Spectroscopy, Tartu, 1998, p.p. 248-255.

186 . Kietis, B.P., Lingė, D. ir Valkūnas, L. Elektromechaninės archebakterijų Halobacterium salinarium purpurinių membranų sąvybės. Lietuvos mokslas ir pramonė. Europos erdvės kontekstas. Fizika, Kauno Technologijos Universitetas, Kaunas, Technologija, 1998, p.p. 58-61.

187 . Trinkūnas, G. ir Valkūnas, L. Energijos pernašos modeliavimas šviesą surenkančiuose baltymuose taikant genetinius algoritmus. Lietuvos mokslas ir pramonė: Europos erdvės kontekstas. Fizika, Kauno Technologijos Universitetas, Kaunas, Technologija, 1998, p.p. 96-97.

188 . Ruseckas, A., Gulbinas, V., Undzėnas, A. ir Valkūnas, L. Krūvių atskyrimo dinamika fotolaidaus polimero plėvelėse, sensibilizuotų elektronų akceptoriais. Lietuvos mokslas ir pramonė: Europos erdvės kontekstas. Fizika, Kauno Technologijos Universitetas, Kaunas, Technologija, 1998, p.p. 98-101.

189 . Juršėnas, S., Kovalevskij, V., Gruodis, A. ir Valkūnas, L. Eksitonų spektroskopija poliniame organiniame kristale 1,3-indandione piridinium betaine (IPB). Lietuvos mokslas ir pramonė: Europos erdvės kontekstas. Fizika, Kauno Technologijos Universitetas, Kaunas, Technologija, 1998, p.p. 183-186.

190 . Kodis, G., Gulbinas, V. ir Valkūnas, L. N,N-dimetilaminobenziliden-1,3-indandiono molekulių TICT reakcijos dinamika tirpale. Lietuvos mokslas ir pramonė: Europos erdvės kontekstas. Fizika, Kauno Technologijos Universitetas, Kaunas, Technologija, 1998, p.p. 245-248.

191 . Tamulaitis, G., Gulbinas, V., Kazlauskienė, E, Undzėnas, A. ir Valkūnas, L. Fluorescence spectroscopy of sensitized photoconductive films. VII Lithuanian-Polish Seminar “Solid State Physics and Technology”, Kaunas, June 29-30, Technologija, 1998, p. 35.

192 . Valkunas, L. Excitons in photosynthetic pigment-protein complexes. Abstracts of European Conference on Electronic Processes in Organic Materials, Kyiv, May 18-22, 1998, p. 20.

193 . Valkunas, L., Gulbinas, V. and Undzenas, A. Charge separation and recombination in polymers and aggregates. Abstracts of European Conference on Electronic Processes in Organic Materials. Kyiv, May 18-22, 1998, p. 54.

194 . Jursenas, S., Gulbinas, V., Gustavsson, T., Pommeret, S., Mialocq, J.-C. and Valkunas, L. Femtosecond luminescence spectroscopy of self-trapped excitons in films of N,N-dimethylaminobenzylidene-1,3-indandione. CLEO/EUROPE-EQEC’98, 14-18 September 1998, Glasgow, Scotland, United Kingdom, p. 139.

195 . Gulbinas, V., Kodis, G., Valkxnas, L., Gruodis, A., Gustavsson, T., Pommeret, S. and Mialocq, J.-C. Charge Transfer Induced Twisting Dynamics of N,N-Dimethylaminobenzylidene-1,3-Indandione Molecules in Solutions. The Jablonski Centennial Conference on Luminescence and Photophysics, 23-27 July, 1998, Torun, Poland, p.p. 143-144.

196 . Jursenas, S., Gulbinas, V., Gustavsson, T., Pommeret, S., Mialocq, J.-C. and Valkunas, L. Femtosecond Luminescence Kinetics of Self-Trapped Excitons in Films of N,N-Dimethylaminobenzylidene-1,3,-Indandione. The Jablonski Centennial Conference on Luminescence and Photophysics, 23-27 July, 1998, Torun, Poland, p.p. 121-122.

197 . Jursenas, S., Gulbinas, V., Gustavsson, T., Pommeret, S., Mialocq, J.-C. and Valkunas, L. Exciton dynamics in films of N,N-Dimethylaminobenzylidene-1,3-Indandione studied by femtosecond time-resolved luminescence spectroscopy. 10th International Symposium on Ultrafast Phenomena in Semiconductors, August 31-September 2, 1998, Vilnius, Lithuania, p.p. 103-104.

198 . Jursenas, S., Gruodis, A., Kodis, G., Kovalevskij, V. and Valkunas, L. Exciton spectroscopy in polar molecular films. ECOF-7 European conference on thin organised films, September 14-18, 1998, Potsdam, Germany, p. 27.

199 . Jursenas, S., Gruodis, A., Kodis, G., Kovalevskij, V. and Valkunas, L. Excitons in polar molecular compounds. Symposium on Electronic Processes in Organic Condensed Matter, In honor of the 80th birthday of Professor Martin Pope, NSF Center for photoinduced Charge Transfer University of Rochester, Rochester, NY, USA, August 1, 1998, p. 20.

200 . Jursenas, S., Gulbinas, V., Gruodis, A., Kodis, G., Kovalevskij, V. and Valkunas, L. Spectroscopy of Self-Trapped Charge-Transfer Excitons in Polar Films and Crystals of N,N- dimethylaminobenzylidene-1,3-indandione (DMABI). International Bunsen Discussion Meeting, “Conduction and Transport Mechanisms in Organic Materials: Preparation, Characterisation and Applications”, September 27-30, 1998, Heidelberg, Germany, p.p. 2-3.

201 . Valkunas, L., Cervinskas, V., Trinkunas, G., Müller, M.G. and Holzwarth, A.R. Excited state mixing effects in transient absorption spectra of photosynthetic light-harvesting complex. Abstracts of XIth International Congress on Photosynthesis, 1998, p. 30.

202 . Trinkunas, G., Müller, M.G., Martin, I., Valkunas, L. and Holzwarth, A.R. Functional and spectral assingment of chlorophylls in the light-harvesting complex II of higher plants. Abstracts of XIth International Congress on Photosynthesis, 1998, p. 29.

203 . Jursėnas, S., Gulbinas, V., Gruodis, A., Kodis, G., Kovalevskij, V. and Valkunas, L. Spectoscopy of self-trapped charge-transfer excitons in polar films and crystals of N,N-dimethylaminobenzylidene 1,3-indandione (DMABI). Phys. Chem. Chem. Phys., 1:1715-1718, 1999.

204 . Valkunas, L., Cervinskas, V., Trinkunas, G., Müller, M.G. and Holzwarth, A.R. Effects of excited state mixing on transient absorption spectra in dimers: Application to photosynthetic light-harvesting complex II. J. Chem. Phys., 111(7):3121-3131, 1999.

205 . Gulbinas, V., Kodis, G., Valkunas, L., Gruodis, A., Mialocq, J.-C., Pommeret, S. and Gustavsson, T. Charge transfer induced excited state twisting of N.N-dimethylaminobenzylidene-1,3-indandione in solution. J. Phys. Chem., 103:3969-3980, 1999.
206 . Tamulaitis G., Gulbinas V., Undzėnas A., Valkūnas L. Fluorescence properties of sensitized photoconducting films of poly-N-epoxypropylcarbazole // J.Luminesc., 82, 327-332, 1999.
207 . Abramavicius D., Gulbinas V., Ruseckas A., Undzėnas A, Valkūnas L. Geminate charge pair recombination in sensitized photoconducting polymer // J. Phys. Chem., V. 111 (12), 5611-5616, 1999.

208 . Juršėnas S., Gulbinas V., Kuprionis Z., Kananavičius R., Kodis G., Gustavsson T., Mialocq J.-C., Valkūnas L. Femtosecond excited-state dynamics in N,N,-dimethylaminobenzylidene-1,3-indandione (DMABI) films // Synth. Metals, 7044, 1999.

209 . Abramavičius D., Gulbinas V., Ruseckas A., Undzėnas A., Valkūnas L. Femtosecond charge separation in an amorphous photoconducting polymer with electron donor-acceptor complexes // J. Phys. Chem., B, 102, 5611-5616, 1999.
210 . Valkūnas L., Trinkūnas G., Liuolia V. Exciton annihilation in molecular aggregates // Resonance energy transfer, eds., D.L. Andrews, A.A. Demidov, Wiley, Chichester, 1999, p.p. 244-307.
211 . Abramavičius D., Gulbinas V., Valkūnas L. Charge separation and geminate recombination in sensitized photoconducting polymer. Synth. Metals, 7019, 1999 .
212 . Valkūnas L., Gulbinas V., Juršėnas S. Relaxation paths of charge transfer excitons.J. Luminesc., 87- 89:121-125, 1999.

213 . Amulevičius A., Daugvila A., Davidonis R., Remeikis V., Undzėnas A., Valkūnas L. Эффект Мессбауэра и динамика атомов в фталоцианине железа. Liet. fiz. žur., 39(1): 27-32, 1999.
214 . Tamulaitis G., Gulbinas V., Undzėnas A., Valkūnas L. Charge transfer processes in sensitized photoconductive polymers. Environmental and Chemical Physics, Vilnius, 2(3): 1999.

215 . Abramavičius D., Gulbinas V., Valkūnas L. Pradinių sąlygų įtaka porinei rekombinacijai. Program and Abstracts of the Conference “Lithuanian science and industry, interaction of the irradiation with the material”, Kaunas, April 16, 1999. Kaunas: Technologija, 1999, p.p. 86-89.

216 . Valkūnas L., Červinskas V., Trinkūnas G., Müller M.G., Holzwarth A.R. Excited state mixing effects in transient absorption spectra of photosynthetic light-harvesting complex II. Proc. XI-th congress on photosynthesis, eds. G. Garab, Kluwer Publ., the Netherlands, 1999, p.p. 281-284.

217 . Trinkūnas G., Müller M.G., Martin I., Valkūnas L., Holzwarth A.R. Functional and spectral assignment of chlorophylls in the light harvesting complex II of higher plants. Proc. XI-th congress on photosynthesis, eds. G. Garab, Kluwer Publ., the Netherlands, 1999, p.p. 285-288.
218 . Juršėnas S., Gulbinas V., Gustavsson T., Pommeret S., Mialoq J.-C., Valkūnas L. Excitation relaxation in films of N,N-dimethylaminobenzylidene 1,3-indandione (DMABI). Book of Abstracts of the Joint Meeting of Physical Chemistry “Photoprocesses in Molecular Assemblies”, June 27-30, 1999, Dourdan, France, p. 55.
219 . Valkūnas L., Gulbinas V., Abramavičius D., Ruseckas A., Undzėnas A. The initial kinetics of the geminate pair recombination in disordered molecular systems// Biuletyn Instytutu Chemii Fizycznej i Teoretycznej Politechniki Wroclawskiej, Nr 8, czerwiec 1999, Wroclaw 1999, Book of Abstracts “Electrical and related properties of organic solids ERPOS-8”, Szklarska Poręba, Poland, June 26-30, 1999, p. 56.

220 . Juršėnas S., Gulbinas V., Gustavsson T., Kodis G., Mialocq J.-C., Valkūnas L. Femtosecond excited state dynamics in of N,N-Dimethylaminobenzylidene 1,3-Indandione (DMABI) films // Biuletyn Instytutu Chemii Fizycznej i Teoretycznej Politechniki Wroclawskiej, Nr 8, czerwiec 1999, Wroclaw 1999, Book of Abstracts “Electrical and related properties of organic solids ERPOS-8”, Szklarska Poręba, Poland, June 26-30, 1999, p. 91.

221 . Juršėnas S., Kovalevskij V., Gulbinas V., Gruodis A., Kodis G., Muzikante I., Valkūnas L. Sužadinimo relaksacija dipolinių 1,3-indandiono-piridinio betaino (IPB) molekulių tirpaluose ir kristaluose // 33-ji Lietuvos nacionalinė fizikos konferencija,Vilnius, rugsėjo 16–18, 1999, Programa ir pranešimų tezės, p. 44.
222 . Juršėnas S., Gulbinas V., Kuprionis Z., Kananavičius R., Valkūnas L. Ultrafast dynamics of excitons in N,N,-dimethylaminobenzylidene-1,3-indandione (DMABI) films // XIV Lithuanian-Byelorussian Seminar “Lasers and Optical Nonlinearity”, September 8-10, 1999, Preila, Lithuania. Programme and Abstracts, Vilnius, 1999, p. 36.

223 . Juršėnas S., Gulbinas V., Gruodis A., Kodis G., Kovalevskij V., Valkūnas L. Luminescence of polar molecular films and crystals // International Conference on Luminescence and Optical Spectroscopy of Condensed Matter, Osaka, Japan, August 23-27, 1999, p. 144.
224 . Valkūnas L., Gulbinas V., Juršėnas S. Relaxation paths of charge transfer excitons // International Conference on Luminescence and Optical Spectroscopy of Condensed Matter, Osaka, Japan, August 23-27, 1999, p. 282.

225 . Trinkūnas G., Müller M.G., Bassi R., Valkūnas L., Holzwarth A.R. Modelling problems of energy transfer in pigment-protein complexes // International Conference on Luminescence and Optical Spectroscopy of Condensed Matter, Osaka, Japan, August 23-27, 1999, p. 44.

226 . Barzda V., Vengris M., Valkūnas L., van Grondelle R., van Amerongen H. Chlorophyll triplets unquenched by carotenoids generate light-induced fluorescence quenchers in LHCII // ESF Workshop “Interactions Between Chlorophylls and Carotenoids in Photosynthesis”, Kemer-Antalya, October 7-11, 1999.

227 . Valkūnas L., Vengris M., Barzda V., van Grondelle R., van Amerongen H. Modelling of the light-induced quenching in the LHCII aggregates // ESF Workshop “Interactions Between Chlorophylls and Carotenoids in Photosynthesis”, Kemer-Antalya, October 7-11, 1999.

228 . Vengris M., Barzda V., van Grondelle R., Valkūnas L., van Amerongen H. Light-induced quenching in qggregates of light-harvesting compex II from green plants studied with fluorescence kinetics // ESF Workshop “Interactions between chlorophylls and carotenoids in photosynthesis”, Kemer-Antalya, 7-11 October, 1999.
229 . Juršėnas S., Gulbinas V., Kodis G., Gustavsson T., Pommeret S., Mialocq J.‑C., Valkūnas L. Nonradiative excited state relaxation of N,N‑dimethylaminobenzylidene‑1,3‑indandione (DMABI): from the isolated molecule to solids // XI International Symp. “Ultrafast Phenomena in Spectroscopy”, Taipei, Taiwan, ROC, October25-29, 1999.

230 . Kodis G., Tamulaitis G., Gulbinas V., Valkūnas L. Netiesinė šviesos sugertis PbS nanokristaluose // 33-ji Lietuvos nacionalinė fizikos konferencija,Vilnius, rugsėjo 16–18, 1999, Programa ir pranešimų tezės, p. 123.
231 . Kietis B., Markus Ž., Lingė D., Valkūnas L. Biologinių membranų elektrostrikcija ir jų elektromechaninis modelis // 33-ji Lietuvos nacionalinė fizikos konferencija,Vilnius, rugsėjo 16–18, 1999, Programa ir pranešimų tezės, p. 133.
232 . Vengris M., Barzda V., van Amerongen H., van Grondelle R., Valkūnas L. Savireguliacijos procesai fotosinezėje // 33-ji Lietuvos nacionalinė fizikos konferencija,Vilnius, rugsėjo 16–18, 1999, Programa ir pranešimų tezės, p. 343.
233 . Abramavičius D., Gulbinas V., Valkūnas L. Koreliacjų įtaka porinei rekombinacijai //33-ji Lietuvos nacionalinė fizikos konferencija, Vilnius, rugsėjo 16-18, 1999, Programa ir pranešimų tezės, p.43.
234 . Juršėnas S., Kovalevskij V., Gulbinas V., Gruodis A., Kodis G., Muzikante I., Valkūnas L. Sužadinimo relaksacija dipolinių 1,3-indandion-piridino betaino (IPB) molekulių tirpaluose ir kristaluose // 33-ji Lietuvos nacionalinė fizikos konferencija, Vilnius, rugsėjo 16-18, 1999, Programa ir pranešinų tezės, p. 44.

235 . Gulbinas V., Karpič R., Undzėnas A., Valkūnas L. Picosecond spectroscopic studies of a bisazo pigment in solutions // UPS’99 Taipei, Taiwan ROC. 1999, October 25-29.

236 . Abramavičius D., Gulbinas V., Valkūnas L. Charge separation and recombination in polymers and aggregates // UPS’99 Taipei, Taiwan ROC. 1999, October 25-29.

237 . Amulevičius A., Daugvila A., Davidonis R., Remeikis V., Valkūnas L., Undzėnas A. Dynamic effects in iron phthalocyanine crystals // ICAME 99, Program and Abstracts. Garmisch-Partenkirchen, Germany, August 29-September 03, 1999, p. T4/1.

238 . Valkūnas L. Nonlinear annihilation in pigment-protein complexes // ESF Workshop, Naantali, December 16-19, 1999.

239 . Abramavicius D., Gulbinas V., Valkunas L. Charge separation and geminate recombination in sensitizes photoconducting polymers. Synthetic Methals, 109:39-42, 2000.

240 . Valkunas L., Gulbinas V., Jursenas S. Relaxation paths of charge transfer excitons. J. Luminesc., 87-89:121-125, 2000.

241 . Jursenas S., Gulbinas V., Kuprionis Z., Kananavicius R., Kodis G., Gustavsson T., Mialocq J.-C., Valkunas L. Femtosecond excited-state dynamics in N,N-dimethylaminobenzylidene-1,3-indandione (DMABI) films. Synthetic Methals, 109:169-172, 2000.

242 . Tamulaitis, G., Gulbinas, V., Kodis, G., Dementjev, A., Valkunas, L., Motchalov, I., Raaben, H. Optical nonlinearities of glass doped with PbS nanocrystals. J. Appl. Phys., 88(1):178-182, 2000.

243 . van Amerongen, H., Valkunas, L., van Grondelle, R. Photosynthetic excitons. World Scientific. Singapore, New Jersey, London, Hong Kong, 590 p. 2000.

244 . Barzda, V., Vengris, M., Valkunas, L., van Grondelle, R., van Amerongen, H. Generation of fluorescence quenchers from the triplet states of chlorophylls in the major light-harvesting complex II from green plants. Biochemistry, 39:10468-10477, 2000.

245 . Kovalevskij, V., Gruodis, A., Balevicius, M., Valkunas, L. Quantum chemical analysis of electronic spectrum of indandione-1,3-pyridinium betaine. Environmental and Chemical Physics 22(2): 80-92, 2000.

246 . Kovalevskij, V., Gruodis, A., Jursenas, S., Valkunas, L. Vibrational spectra of indandione-1,3-pyridinium betaine. Environmental and Chemical Physics 22(2):71-79, 2000.

247 . Valkunas, L. Light-induced fluorescence quenching in LHCII // Int. conf. On Photobiology in Technology and Medicine. Poznan, Poland, June 26-30, Book of Abstracts, p.L11, 2000.

248 Abramavicius, D., Valkunas, L., Gulbinas, V. Ultrafast charge separation induced by unrelaxed polarisation field // Inter. Conf. “Advanced Optical Materials and Devices (ADOM-2)”, Vilnius, August 16-19, Book of Abstracts, p.72, 2000.

249 . Kovalevskij, V., Jursenas, S., Gulbinas, V., Gruodis, A., Muzikante, I., Valkunas, L. Excited state dynamics of indandione 1.3-pyridinium betaine.// Intern. Conf. “Advanced Optical Materials and Devices (ADOM-2)”, Vilnius, August 16-19, Book of Abstracts, p.84, 2000.

250 . Dementjev, A., Gulbinas, V., Valkunas, L., Tamulaitis, G., Motchalov, I., Raaben, E. Galsses doped with PbS nanocrystals as optically nonlinear medium for saturable .// Intern. Conf. “Advanced Optical Materials and Devices (ADOM-2)”, Vilnius, August 16-19, Book of Abstracts, p. 19, 2000.

251 . Kietis, P., Vengris, M., Valkunas, L. Electrical-to-mechanical coupling in purple membranes: membrane as electrostrictive medium // Intern. Conf. on Retinal Proteins. Szeged, Hungary, September 14-19. Programme and Abstract Book, p. 134, 2000.

252 . Abramavicius, D., Gulbinas, V., Valkunas, L. Charge separation and recombination in sensytised photoconducting polymer // Intern. Conf. on Retinal Proteins. Szeged, Hungary, September 14-19. Programme and Abstract Book, p.5, 2000.

253 . Barzda, V., Gulbinas, V., Kananavicius, R., Cervinskas, V., van Amerongen, H., van Grondelle, R., Valkunas, L. Singlet-singlet annihilation kinetics in LHCII aggregates and trimers // Intern. Conf. on Retinal Proteins. Szeged, Hungary, September 14-19. Programme and Abstract Book, p. 8, 2000.

254 . Barzda, V., Gulbinas, V., Kananavicius, R., Cervinskas, V., van Amerongen, H. van Grondelle, R., Valkunas, L. Singlet-singlet annihilation kinetics in aggregates and trimers of LHCII. Biophys. J., 80, 2409-2421, 2001.

255 . Melkozernov, A. N., Lin, S., Blankenship, R. E., Valkunas, L. Spectral inhomogeneity of photosystem I and its influence on excitation equillibration and trapping in the cyanobacterium Synechocystis sp. PCC6803 at 77 K. Biophys. J., 80, 1144-1154, 2001.

256 . Abramavicius, D., Gulbinas, V., Valkunas, L. Charge separation in molecular compounds from the charge transfer states. Proc. SPIE, 4415, 126-131, 2001.

257 . Gulbinas, V., Dementjev, V., Valkunas, L., Tamulaitis, G., Motchalov, I., Raaben, H. Glasses doped with PbS nanocrystals as optically nonlinear medium for saturable absorber. Proc. SPIE, 4318, 26-30, 2001.

258 . Kovalevskij, V., Jursenas, S., Gulbinas, V., Muzikante, I., Valkunas, L. Excited state dynamics in indandione-1,3-pyridinium betaine compound. Proc. SPIE, 4415, 150-155, 2001.

259 . Osvath, I., Samiei, M., Valkunas, L., Zlatnansky, J. Dynamic waters of the Baltic Sea. IAEA Bulletin, 43: 2 9-15, 2001.

260 . Kietis, P., Vengris, M., Valkunas, L. Electrical-to-Mechanical Coupling in Purple Bacteria: Membrane as Electrostrictive Medium. Biophys. J., 80, 1631-1640, 2001.

261 . Kietis, P., Linge, D., Valkunas, L. Photoelectric response and electrostrictive properties of dried purple membrane films: the comparative study. Liet. fiz. žur. (Lith. J. Phys.) 41, 4-6, 477-483, 2001.

262 .Kietis, P., Vengris, M. and Valkunas, L. Electrical-to-mechanical coupling in purple membranes: membrane as electrostrictive medium. In: Bioelectronic applications of photochromic pigments, NATO science series, eds. A.Der and L.Keszthelyi, IOS Press, Amsterdam, pp. 185-197, 2001.

263 . Gulbinas, V., Kananavičius, R., Valkunas, L., Bässler, H., Sundström, V. Charge carrier photogeneration in conjugated polymer. Material Science Forum, 384-385, 279-286, 2002.

264 . Jursenas, S., Gulbinas, V., Gustavsson, T., Pomemeret, S., Mialocq, J.-C., Valkunas, L. Excitation relaxation in films of dipolar N,N-dimethylaminobenzylidene 1,3 indandione molecules. Chem. Phys. 275, 231-242, 2002.

265 . Abramavicius, D., Gulbinas, V., Valkunas, L., Shiu, Y.-J., Liang, K. K., Hayashi, M., Lin, S. H. Molecular twisting and relaxation in the excited state of triarylpyrylium cations. J. Phys. Chem. A 106, 8864-8869, 2002.

266 . Davuliene, L., Trinkunas, G., Valkunas, L. Analysis of salinity variation in Lithuanian marine waters. Liet. fiz. žur. (Lith. J. Phys.), 42: N.4, 309-314, 2002.

267 . Abramavicius, D., Gulbinas, V., Valkunas, L. Acceleration of charge separation by oscillations of the environment polarization. Chem. Phys. Lett. 368, 480-485, 2003.
268 . Kietis, P. B., Saudargas, P., Valkunas, L. Electrostriction of purple membranes and the model of active proton transfer in bacteriorhodopsin. Proc. SPIE 5122, 122-131, 2003.

269 . Gruodis, A., Alisauskaite, V., Jursenas, S., Valkunas, L., Muzikante, I. Excitonic states in polar molecular crystals. Proc. SPIE, 5122, 224-231, 2003.

270 . Karpicz, R., Gulbinas, V., Valkunas, L., Neilands, O., Muzikante, I. Excited state dynamics of N-(4azaindan-1,3 dio-2yl)pyridinium betaine in solutions, Proc. SPIE, 5122, 232-237, 2003.
271 . Abramavicius, D., Valkunas, L. Charge separation in molecular compounds from the charge transfer states – density matrix approach. Proc. SPIE, 5122, 244-252, 2003.

272 . Gobets, B., Valkunas, L., van Grondelle, R. Bridging the gap between the structural and lattice models: a parametrization of energy transfer and trapping in Photosystem I. Biophys. J. 85, 3872-3882, 2003.

273 . Abramavicius, D., Valkunas, L. Geminate pair recombination in molecular systems with correlated disorder. Phys. Rev. B 68, 245203, 2003.

274 . Dementjev, A., Gulbinas, V., Valkunas, L., Motchalov, I., Raaben, H., Michailovas, A. Mode-locking of Neodymium lasers by glasses doped with PbS nanocrystals. Appl. Phys. B, 77, 595-599, 2003.
275 . Dementjev, A., Gulbinas, V., Valkunas, L., Raaben, H. Nonlinear absorption of PbS nanocrystals in silicate glass. Phys. Stat. Sol. (b) 241, 945-951, 2004.

276 . Abramavicius, D., Valkunas, L., van Grondelle, R. Exciton dynamics in ring-like photosynthetic light-harvesting complexes: a hopping model. Phys. Chem. Chem. Phys., 2004, 6 (12), 3097 – 3105, 2004.

277 . Kietis, P. B., Saudargas, P., Valkunas, L. Time-dependent photoconductivity of bacteriorhodopsin. Env. Chem. Phys. 26: 68-76, 2004.
278 . Neilands, O., Kirichenko, N., Muzikante, I., Fonavs, E., Gerca, L., Jursenas, S., Valiokas, R., Karpicz, R., Valkunas, L. Detection of blue light by self-assembled monolayer of dipolar molecules. In: UV Sold-State Light Emmiters and Detectors, eds. M.S. Shur and A. Zukauskas, Kluwer, 261-269, 2004.
279 . Holt, N., Zigmantas, D., Valkunas, L., Li, X.-P., Niyogi, K., Fleming, G. R. Carotenoid cation formation and the regulation of photosynthetic light harvesting. Science 307, 433-436, 2005.
280 . Ma, Y.-Z., Valkunas, L., Dexheimer, S. L., Bachilo, S. M., Fleming, G. R. Femtosecond spectroscopy of optical excitations in single-walled carbon nanotubes: evidence for exciton-exciton annihilation. Phys. Rev. Lett. 94, 157402, 2005.
281 .
282 Vaitekonis, S., Trinkunas, G., Valkunas, L. Red chlorophylls in the exciton model of Photosystem I. Photosynth. Research 86: 185-201, 2005.

283 . Urboniene, V., Vrublevskaja, O., Gall, A., Trinkunas, G., Robert, B., Valkunas, L. Temperature broadening of LH2 absorption in glycerol solution. Photosynth. Research 86: 49-59, 2005.

284 . Ma, Y.-Z., Valkunas, L., Bachilo, S. M., Fleming, G. R. Exciton binding energy in semiconducting single-walled carbon nanotubes. J. Phys. Chem. B 109: 15671-15674, 2005.

285 . Kietis, P. B., Saudargas, P., Valkunas, L. Piezoelectric model of proton transport in bacterirhodopsin. Lith. J. Phys. 45, 2005.

286 . Valkunas, L., Ma, Y.-Z., Fleming, G. R. Exciton-exciton annihilation in single-walled carbon nanotubes. Phys. Rev. B. 73: 115432, 2006.

287 . Papagiannakis, E., Vengris, M., Valkunas, L., Cogdell, R., van Grondelle, R., Larsen, D. S. Excited-state dynamics of carotenoidsin light-harvesting complexes. 2. Dissecting pulse structures from optimal control experiments. J. Phys. Chem. B. 110: 5737-5746, 2006.

288 . Ma, Y.-Z., Valkunas, L., Dexheimer, S. L., Fleming, G. R. Ultrafast exciton dynamics in semiconducting single-walled carbon nanotubes. Mol. Phys. 104: 1179-1189, 2006.

289 . Gulbinas, V., Karpicz, R., Garab, G., Valkunas, L. Non-equilibrium heating in LHCII complexes monitored by ultrafast absorbance transients” Biochemistry 45: 9559-9565, 2006.
290 . Vrublevskaja, O., Urboniene, V., Trinkunas, G., Valkunas, L., Gall, A., Robert, B. Estimations of the spectral density function of LH2 complexes from the temperature dependendence of the absorption spectra. Lith. J. Phys. 46: 39-46, 2006.
291 . Mancal, T., Valkunas, L., Fleming, G. R. Theory of exciton-charge transfer state coupled systems. Chem. Phys. Lett. 432: 301-305, 2006.
292 . Ma, Y.-Z., Spataru, C. D., Valkunas, L., Louie, S. G., Fleming, G. R. Spectroscopy of zigzag single-walled carbon nanotubes: Comparing femtosecond transient absorption spectra with ab initio calculations. Phys. Rev. B 74: 085402, 2006.
293 . Kietis, B. P., Saudargas, P., Varo, G., Valkunas, L. External electric control of the proton pumping in bacteriorhodopsin. Eur. Biophys. J. 36, 199-211, 2007.

294 . Dementjev, A., Gulbinas, V., Valkunas, L., Ostapenko, N., Suto, S., Watanabe, A. Coexistence of different conformer forms in nanosize poly (di-n-hexylsilane). J. Phys. Chem. C 111, 4717-4721, 2007.

295 . Zaushitsyn, Y., Jaspersen, K. G., Valkunas, L., Sundström, V., Yartsev, A. Ultrafast dynamics of singlet-singlet and singlet-triplet exciton annihilation in poly(3-2’-methoxy-5’ octylphenyl) thiophene films. Phys. Rev. B75, 195201, 2007.

296 . Valkunas, L., Janusonis, J., Rutkauskas, D., van Grondelle, R. Protein dynamics revealed in the excitonic spectra of LH2 complexes. J. Luminesc. 127, 269-275, 2007.

297 . Urboniene, V., Vrublevskaja, O., Trinkunas, G., Gall, A., Robert, B., Valkunas, L. Solvation effects of bacteriochlorophyll excitons in light-harvesting complex LH2. Biophys. J. 93, 2188-2198, 2007.

298 . Abramavicius, D., Valkunas, L., Mukamel, S. Transport and correlated fluctuations in nonlinear response of excitons. EPL 80, 17005, 2007.

299 . Urboniene, V., Vrublevskaja, O., Trinkunas, G., Stakvilevicius, M., Gall, A., Robert, B., Valkunas, L. Gaussian decomposition of absorption spectra of peripheral light-harvesting complexes of photosynthetic baceria. Lith. J. Phys. 47, 103-108, 2007.

300 . Janusonis, J., Valkunas, L., Rutkauskas, D., van Grondelle, R. Specttral dynamics of individual bacterial light-harvesting complexes: alternative disorder model. Biophys. J. 94, 1348-1358, (2008).
301 . Ostapenko, N, Kozlova, N., Dementjev, A., Gulbinas, V., Valkunas, L., Suto, S., Watanabe, A. Thermochromic transition of nanosized polysilane. Mol. Cryst. Liq. Cryst. 483, 98-108, (2008).
302 Mancal, T. Valkunas, L., Rea E. L., Engel, G. S., Calhoun, T. R., Fleming, G. R. Elecronic coherence transfer and its signatures in optical spectroscopy. Spectroscopy 22: 199-211, (2008).
303 Kazlauskas, K., Dementjev, A. Gulbinas, V., Valkunas, L., Vitta, P., Zukausjas, A., Ostapenko, N., Suto, S. Temperature independent exciton relaxation in poly(di-n-hexylsilane)confined in nanoporous silica. Chem. Phys. Lett. 465: 261-264, (2008).
304 Jursenas, S., Kurilcik, N., Karpicz, R., Gulbinas, V., Valkunas, L., Rutkis, M., Muzikante, I. Impact of aggregates on excitation dynamics in a transparent polymer films doped by dipolar molecules. Thin Solid Films 516: 8909-8916, (2008).
305 Zerlauskiene, O., Trinkunas, G., Gall, A., Robert, B., Urboniene, V., Valkunas, L. Static and dynamic protein impact on electronic properties of light-harvesting complex LH2. J. Phys. Chem. B 112: 15883-15892, (2008).
306 Macernis, M., Kietis, B. P., Sulskus, J., Lin, S. H., Hayashi, M., Valkunas, L. Triggering the proton transfer by H-bond network. Chem. Phys. Lett. 466: 223-226, (2008).
307 Valkunas, L., van Stokkum, I. H. M., Berera, R., van Grondelle, R. Exciton migration and fluorescence quenching in LHCII aggregates: Target analysis using a simple nonlinear annihilation scheme. Chem. Phys. 357: 17-20 (2009).

308 Abramavicius, D., Ma, Y.-Z., Graham, M. W., Valkunas, L., Fleming, G. R. Dephasing in semiconducting single-walled carbon nanotubes induced by exciton-exciton annihilation. Phys. Rev. B 79: 195445 (2009).

309 Valkunas, L., Trinkunas, G., Chmeliov, J., Ruban, A. V. Modeling of exciton quenching in photosystem II. Phys. Chem. Chem. Phys. 11, 7576-7584, 2009.
310 Gulbinas, V., Karpič, R., Muzikante, I., Valkunas, L. Fluorescence quenching by trapped charge carriers in N,N-dimethylaminobenzylidene 1,3-indandione films. Thin solid films 518, 3299-3304 (2010).
311 Telbiz, G. M., Posudievsky, O. Yu., Dementjev, A., Kiskis, J., Gulbinas, V., Valkunas, L. Effect of nanoscale confinement on fluorescence of MEH-PPV/MCM-41 composite. Physica status solidi A. 207, 2174–2179 (2010).
312 Abramavicus, D., Butkus, V., Bujokas, J., Valkunas, L., Manipulation of two-dimensional spectra of excitonically coupled molecules by narrow-bandwidth laser pulses. Chem. Phys. 372, 22-32 (2010).
313 Gall, A., Songaila, E., Gulbinas, V., Ilioaia, O., Robert, B., Valkunas, L. Spectral dependence of energy transfer in wild-type peripheral light-harvesting complexes of photosynthetic bacteria. BBA 1797, 1465-1469 (2010).
314 Mančal, T., Valkunas, L. Exciton dynamics in photosynthetic complexes: excitation by coherent and incoherent light. New. J. Phys. 12, 065044-1-19 (2010).
315 Karpicz, R., Gulbinas, V., Lewanowicz, A., Macernis, M., Sulskus, J., Valkunas, L. Relaxation pathways of excited N-(triphenylmethyl) salicylideimine in solutions. J. Phys. Chem. A 115, 1861-1868 (2011).
316 Butkus, V., Gelzinis, A., Valkunas, L. Quantum coherence and disoder-specific effects in simulations of 2D spectra of one-dimensional J-aggregates. J. Phys. Chem. A 115, 3876-3885 (2011).

317 Mančal, T., Balevicius, V. Jr., Valkunas, L. Decoherence in weakly coupled excitonic complexes. J. Phys. Chem. A 115, 3845-3858 (2011).

318 Krüger, T. P. J., Ilioaia, C., Valkunas, L., van Grondelle, R. Fluorescence intermittency from the main plant light-harvesting complex: sensitivity to the local environment. J. Phys. Chem. B 115, 5083-5095 (2011).

319 Graham, M. W., Chmeliov, J., Ma, J.-Z., Shinohara, H., Green, A. A., Hersham, M. C., Valkunas, L., Fleming, G. R. Exciton dynamics in semiconducting carbon nanotubes. J. Phys. Chem. B 115, 5201-5211 (2011).

Books and Chapters
1. van Amerongen, H., Valkunas, L., van Grondelle, R. Photosynthetic excitons. World Scientific. Singapore, New Jersey, London, Hong Kong, 590 p. 2000.

2. Kietis, P., Vengris, M. and Valkunas, L. Electrical-to-mechanical coupling in purple membranes: membrane as electrostrictive medium. In: Bioelectronic applications of photochromic pigments, NATO science series, eds. A.Der and L.Keszthelyi, IOS Press, Amsterdam, pp. 185-197, 2001.

3. Neilands, O., Kirichenko, N., Muzikante, I., Fonavs, E., Gerca, L., Jursenas, S., Valiokas, R., Karpicz, R., Valkunas, L. Detection of blue light by self-assembled monolayer of dipolar molecules. In: UV Sold-State Light Emmiters and Detectors, eds. M.S. Shur and A. Zukauskas, Kluwer, 261-269, 2004.

4. Ma, Y.-Z., Hertel, T., Vardeny Z. V., Fleming G. R., Valkunas, L. Ultrafast spectroscopy of carbon nanotubes. In: Carbon Nanotubes, Advanced topics in the synthesis, structure, properties and applications, Topics in Applied Physics v. 111, eds. A. Jorio, M. S. Dresselhause, G. Dresselhaus, Springer, 321-352, 2008.
20

