List of selected publications

1. I.M.Lifshitz, A.Yu.Grosberg, A.R. Khokhlov
Polymer Chain with Excluded Volume in an External Field
Biofizika (Biophysics USSR), 1976, vol.21, p.780.

2. I.M.Lifshitz, A.Yu.Grosberg, A.R. Khokhlov
The Structure of a Polymeric Globule Formed by Saturating Bonds
Zh. Eksp. Teor. Fiz (Soviet Physics - JETP), 1976, vol.71, p.1634.

3. A.R. Khokhlov
On the Theta-Behavior of a Polymer Chain
J. de Physique, 1977, vol.38, p.845.

4. A.R. Khokhlov
On the Behavior of Branched Polymers in Theta-Solvents
Vysokomolek. Soed. (Polymer Science USSR), 1978, vol.20A, p.1860.

5. A.R. Khokhlov
Liquid-Crystalline Ordering in the Solution of Semiflexible Macromolecules
Phys.Lett.A, 1978, vol.68, p.135.

6. A.R. Khokhlov
Concept of Quasimonomers and Its Application to Some Problems of Polymer Statistics
Polymer, 1978, vol.19, p.1387.

7. I.M.Lifshitz, A.Yu.Grosberg, A.R. Khokhlov
Some Problems of the Statistical Physics of Polymer Chains with Volume Interactions
Rev. Mod. Phys., 1978, vol.50, p.683.

8. Хохлов А.Р.
О набухании разветвленных макромолекул в хорошем растворителе
Высокомолек. соед. (Краткие сообщения), 1978, vol.20Б, p.543.

9. A.R. Khokhlov
Diagram of States of the Isotropic Solution of Semiflexible Macromolecules near the Theta-Point
Vysokomolek. Soed. (Polymer Science USSR), 1978, vol.20A, p.2754.

10. A.R. Khokhlov
On the Swelling of Branched Macromolecules in Good Solvent
Vysokomolek. Soed. (Polymer Science USSR), 1978, vol.20B, p.543.

11. A.R. Khokhlov
Orientational Ordering in the Solutions of Semiflexible Macromolecules
Vysokomolek.Soed. (Polymer Science USSR), 1979, vol.21B, p.201.

12. I.M.Lifshitz, A.Yu.Grosberg, A.R. Khokhlov
Volume Interactions in the Statistical Physics of a Polymer Macromolecule
Usp. Fiz. Nauk (Soviet Physics - Uspekhi), 1979, vol.127, p.353.

13. A.R. Khokhlov
On the Conditions of Formation of Liquid-Crystalline Phase in the Solutions of Absolutely Rigid Macromolecules
Vysokomolek. Soed. (Polymer Science USSR), 1979, vol.21A, p.1981.

14. A.R. Khokhlov
On the Molecular-Weight Dependence of Partial Specific Volume of Polymers in Solution
Vestnik MGU - Fizika (Vestnik Mosc. Univ.-Physics), 1979, vol.20, p.57.

15. A.R. Khokhlov
Conditions of Formation of Liquid Crystals from Biopolymer Solutions
Int.J.Quant.Chem., 1979, vol.16, p.857.

16. A.Yu.Grosberg, I.Ya.Erukhimovich, A.R. Khokhlov
On the Procedure of Direct Calculation of Critical Exponents for a Polymer Chain
Dokl. Akad. Nauk SSSR (Soviet Physics - Doklady), 1979, vol.249, p.346.

17. A.R. Khokhlov
On the Theory of the Coil-Globule Transition in a d-Dimensional Space. In: Properties of Materials and Structure of Molecules, Yu.G.Papulov, Ed., Kalinin University, p.84, 1980.

18. A.R. Khokhlov
On the Conditions of Formation of Liquid Crystals in Biopolymer Solutions. In: Advances in Quantum Chemistry and Quantum Biology, A.S.Davydov, Ed., Naukova Dumka, Kiev, 1980.

19. A.R. Khokhlov
Swelling and Collapse of Polymer Networks
Polymer, 1980, vol.21, p.376.

20. A.Yu.Grosberg, I.Ya.Erikhimovich, A.R. Khokhlov
On the Direct Renormalization Group Procedure for a Polymer Chain
Phys. Lett. A, 1980, vol.78, p.163.

21. Khokhlov A.R.
Swelling and collapse of polymer networks
Polymer, 1980, vol.21, p.376.

22. A.R. Khokhlov
On the Theory of Elastic Properties of Polymer Networks
Vysokomolek.Soed. (Polymer Science USSR), 1980, vol.22B, p.736.

23. A.R. Khokhlov
On the collapse of weakly charged polyelectrolytes
J. Phys. A: Math. Gen., 1980, vol.13, p.979.

24. A.R. Khokhlov
Theory of the Polymer Chain Collapse for the d-Dimensional Case
Physica A, 1981, vol.105, p.357.

25. A.R. Khokhlov
Anomalous Theta-Swelling of Macromolecules: New Method of Calculation
Polymer, 1981, vol.22, p.447.

26. D.V.Kuznetsov, A.R. Khokhlov
On the Anomalous Coil-Globule Transition in a Heteropolymer Macromolecule
Vysokomolek.Soed. (Polymer Science USSR), 1981, vol.23B, p.59.

27. A.R. Khokhlov, P.G.Khalatur
Are Polymer Coils with Excluded Volume Mutually Impenetrable?
Dokl.Akad.Nauk SSSR (Doklady -Phys.Chem.), 1981, vol.259, p.1357.

28. A.R. Khokhlov, A.N.Semenov
Liquid-Crystalline Ordering in the Solution of Long Persistent Chains
Physica A, 1981, vol.108, p.546.

29. A.R. Khokhlov
Influence of Excluded Volume Effect on the Rates of Chemically Controlled Polymer-Polymer Reactions
Makromol.Chem.Rap. Commun., 1981, vol.2, p.633.

30. A.Yu.Grosberg, A.R. Khokhlov
Statistical Theory of Polymeric Lyotropic Liquid Crystals
Adv. Polym. Sci., 1981, vol.41, p.53.

31. A.Yu.Grosberg, P.G.Khalatur, A.R. Khokhlov
Polymeric Coils with Excluded Volume in Dilute Solution: the Invalidity of the Model of Impenetrable Spheres and the Influence of Excluded Volume on the Rates of Diffusion-Controlled Intermacromolecular Reactions
Makromol.Chem.Rap.Commun., 1982, vol.3, p.709.

32. A.N.Semenov, A.R. Khokhlov
Liquid-Crystalline Ordering in the Solutions of Stiff-Chain Macromolecules in the Presence of External Field
Vysokomolek.Soed. (Polymer Science USSR), 1982, vol.24A, p.1743.

33. A.R. Khokhlov, A.N.Semenov
Influence of External Field on the Liquid-Crystalline Ordering in Solutions of Stiff-Chain Macromolecules
Macromolecules, 1982, vol.15, p.1272.

34. Кузнецов Д.В. Хохлов А.Р
Термодинамические условия образования смектической метофазы в расплавах гребнеобразных полимеров с жесткими привесками в
Высокомолек. соед. (Краткие сообщения) XXX, 1982, vol.24Б, p.418.

35. A.N.Semenov, A.R. Khokhlov
Susceptibility of Liquid-Crystalline Solution of Semiflexible Macromolecules in an External Orientational Field
Vysokomolek.Soed. (Polymer Science USSR), 1982, vol.24B, p.534.

36. V.V.Vasilevskaya, A.R. Khokhlov
On the Theory of Charged Polymer Networks. In: Mathematical Methods in Polymer Studies I.M.Lifshitz, Ed., Puschino, NCBI, p.45, 1982.

37. S.V.Vasilenko, A.R. Khokhlov, V.P.Shibaev
Thermotropic Liquid-Crystalline Polymers: Liquid-Crystalline Ordering of Polymers with Stiff and Flexible Fragments in the Main Chain
Makromol. Chem. Rap. Commun., 1982, vol.3, p.917.

38. D.V.Kuznetsov, A.R. Khokhlov
Thermodynamic Conditions for the Formation of Smectic Mesophase in the Melts of Comb-Like Polymers with Stiff Groups in Side Chains
Vysokomolek.Soed. (Polymer Science USSR), 1982, vol.24B, p.418.

39. A.R. Khokhlov, K.A.Khachaturian
On the Theory of Weakly Charged Polyelectrolytes
Polymer, 1982, vol.23, p.1742.

40. A.R. Khokhlov, A.N.Semenov
Susceptibility of Liquid-Crystalline Solutions of Semiflexible Macromolecules in an External Orientational Field
J.Phys.A:Math.Gen., 1982, vol.15, p.1361.

41. A.N.Semenov, A.R. Khokhlov
Liquid-Crystalline Solution of Persistent Macromolecules in the External Field
Vysokomolek.Soed. (Polymer Science USSR), 1982, vol.24A, p.2573.

42. A.R. Khokhlov, A.N.Semenov
Liquid-Crystalline Ordering in the Solution of Partially Flexible Macromolecules
Physica A, 1982, vol.112, p.605.

43. A.R. Khokhlov
On the Dependence of Effective Rate Constant of a Chemically Controlled Reaction between Macromolecules on the Length of Reacting Chains
Vysokomolek.Soed. (Polymer Science USSR), 1982, vol.24B, p.476.

44. S.K.Nechaev, A.N.Semenov, A.R. Khokhlov
Orientational Ordering in the Solutions of Polymer Chains with Rotational-Isomeric Flexibility Mechanism
Vysokomolek.Soed (Polymer Science USSR), 1983, vol.25A, p.1063.

45. S.V.Vasilenko, A.R. Khokhlov, V.P.Shibaev
Theory of Liquid-Crystalline Ordering in the Melts of Macromolecules with Stiff and Flexible Fragments in the Main Chain. 2. The Effect of External Orientational Field
Macromolecules, 1984, vol.17, p.2275.

46. A.Yu.Grosberg, A.R. Khokhlov
Transitions of the Coil-Globule Type in Polymer Systems. In: Problems of Solid State Physics, A.M.Prokhorov, Ed., Mir, Moscow (1984).

47. S.V.Vasilenko, A.R. Khokhlov, V.P.Shibaev
Theory of Liquid-Crystalline Ordering in the Melts of Macromolecules with Stiff and Flexible Fragments in the Main Chain
Macromolecules, 1984, vol.17, p.2270.

48. A.R. Khokhlov, A.N.Semenov
Liquid-Crystalline Ordering in Solutions of Semiflexible Macromolecules with Rotational-Isomeric Flexibility Mechanism
Macromolecules, 1984, vol.17, p.2678.

49. S.V.Vasilenko, A.R. Khokhlov, V.P.Shibaev
Liquid-Crystalline Ordering in the Melts of Macromolecules with Stiff and Flexible Fragments in the Main Chain
Vysokomolek.Soed (Polymer Science USSR), 1984, vol.26A, p.606.

50. A.Yu.Grosberg, A.R. Khokhlov
Physics of Chain Molecules. Znanie, Moscow (1984)

51. V.V.Vasilevskaya, N.R.Pavlova, V.R.Ryabina, A.R. Khokhlov
Collapse of Polymer Networks: Theory and Experiment (In: Processes of Gelation in Polymer Systems, Saratov Univ.Publishers (1985)

52. Стародубцев С.Г. Хохлов А.Р. Василевская В.В. [S.G. Staroudubtsev, A.R. Khokhlov, V.V. Vasilevskaya]
Коллапс полиакриламидных гелей: влияние механической деформации образца и типа растворителя
ДАН СССР XXXX т.282, с.392-395, 1985, vol., p..

53. S.K.Nechaev, A.R. Khokhlov
Polymer Chain in an Array of Obstacles
Phys.Lett.A, 1985, vol.112, p.156.

54. S.V.Vasilenko, A.R. Khokhlov, V.P.Shibaev
Thermotropic Liquid-Crystalline Polymers: Liquid-Crystalline Ordering in the Melts of Comb-Like Macromolecules with Mesogenic Groups in the Side Chains - a Theoretical Model
Makromol.Chem., 1985, vol.186, p.1951.

55. A.Yu.Grosberg, A.R. Khokhlov
Polymers and Biopolymers from the Point of View of Theoretical Physics. In: Future of Science, Mir, Moscow (1985)

56. A.R. Khokhlov, A.N.Semenov
On the Theory of Liquid-Crystalline Ordering of Polymer Chains with limited flexibility
J.Stat.Phys., 1985, vol.38, p.161.

57. S.G.Starodubtzev, V.V.Vasilevskaya, N.R.Pavlova, A.R. Khokhlov
Collapse of Polymer Networks Containing Charged Macromolecules
Vysokomolek.Soed (Polymer Science USSR), 1985, vol.27B, p.500.

58. A.R. Khokhlov
Statistical Physics of Macromolecules, Moscow Univ.Publishers (1985)

59. S.G.Starodubtzev, V.V.Vasilevskaya, N.R.Pavlova, A.R. Khokhlov
Decollapse of Acrylamide Gels under Extension
Vysokomolek.Soed. (Polymer Science USSR), 1985, vol.27B, p.485.

60. S.V.Vasilenko, A.R. Khokhlov, V.P.Shibaev
Liquid-Crystalline Ordering in the Melts of Macromolecules with Mesogenic Groups in Side Chains
Dokl.Akad.Nauk SSSR (Doklady - Phys.Chem.), 1985, vol.281, p.1133.

61. S.G.Starodubtzev, V.V.Vasilevskaya, A.R. Khokhlov
Collapse of Polyacrylamide Gels: Influence of Mechanical Deformation of the Sample and of the Type of Solvent
Dokl.Acad.Nauk SSSR (Doklady - Phys.Chem), 1985, vol.282, p.392.

62. А.Ю. Гросберг, А.Р. Хохлов [A.Yu. Grosberg, A.R. Khokhlov]
О неразрешенных проблемах статистической физики макромолекул. Академия наук СССР Научный центр биологических исследований, Пущино.
BOOK, 1985, vol., p.1.

63. A.Yu.Grosberg, A.R. Khokhlov
On the Unsolved Problems of the Statistical Physics of Macromolecules. Puschino, NCBI (1985)

64. F.F.Ternovsky, A.R. Khokhlov
Molecular Theory of High Elasticity of Polymer Networks with the Account for Topological Restrictions
Zh.Eksp.Teor.Fiz. (Soviet Physics - JETP), 1986, vol.90, p.1249.

65. A.N.Semenov, A.R. Khokhlov
Nematic Ordering in the Melts of Macromolecules with Different Mechanisms of Partial Flexibility
Vysokomolek.Soed (Polymer Science - USSR), 1986, vol.28A, p.141.

66. A.N.Semenov, A.R. Khokhlov
On the Theory of Nematic Ordering in Polymer Systems
Vysokomolek.Soed. (Polymer Science - USSR), 1986, vol.28A, p.125.

67. I.N.Nyrkova, A.R. Khokhlov
Liquid-Crystalline Ordering in Polyelectrolyte Solutions
Biofizika (Biophysics - USSR), 1986, vol.31, p.771.

68. A.R. Khokhlov, A.N.Semenov
Theory of Nematic Ordering in the Melts of Macromolecules with Different Flexibility Mechanisms
Macromolecules, 1986, vol.19, p.373.

69. V.V.Vasilevskaya, A.R. Khokhlov
Influence of Low-Molecular Salt on the Collapse of Polymer Networks
Vysokomolek.Soed (Polymer Science - USSR), 1986, vol.28A, p.316.

70. A.N.Semenov, A.R. Khokhlov
Nematic Ordering in the Solutions of Macromolecules with Different Mechanisms of Partial Flexibility
Vysokomolek.Soed (Polymer Science - USSR), 1986, vol.28A, p.132.

71. Терновский Ф.Ф. Хохлов А.Р. [F.F. Ternovsky , A.R. Khokhlov]
Молекулярная теория высокоэластичности полимерных сеток с учетом топологических ограничений
ЖЭТФ, 1986, vol.90, p.1249.

72. A.Yu.Grosberg, A.R. Khokhlov
Phase Transitions in Polymer and Biopolymer Systems
Usp.Fiz.Nauk (Soviet Physics - Uspekhi), 1986, vol.149, p.723.

73. M.A.Osipov, A.N.Semenov, A.R. Khokhlov
Molecular Theory of Cholesteric Polymer Solutions
Khimicheskaya Fizika, 1987, vol.6, p.1312.

74. V.V.Vasilevskaya, S.G.Starodubtzev, A.R. Khokhlov
Compatibility Enhancement of Polymer Mixtures upon Charging of One of the Components
Vysokomolek.Soed. (Polymer Science - USSR), 1987, vol.29B, p.930.

75. A.Yu.Grosberg, A.R. Khokhlov
Contribition of I.M.Lifshitz to the Physics of Polymers and Biopolymers. In: Academician Ilya Mikhailovich Lifshitz, Znanie, Moscow, 1987.

76. Абрамчук С.С. Хохлов А.Р. [S.S. Abramchuk, A.R. Khokhlov]
Молекулярная теория высокоэластичности полимерных сеток с учетом ориентационного упорядочения звеньев
ДАН СССР, 1987, vol.297, p.385.

77. T.M.Birshtein, O.V.Borisov, E.B.Zhulina, A.R. Khokhlov, T.A.Yurasova
Conformations of a Comb-like Macromolecule
Vysokomolek.Soed. (Polymer Science - USSR), 1987, vol.29A, p.1169.

78. O.D.Brazhnik, A.R. Khokhlov
Motion of a Stiff-Chain Biopolymer in the Array of Obstacles
Biofizika (Biophysics - USSR), 1987, vol.32, p.221.

79. S.S.Abramchuk, A.R. Khokhlov
Molecular Theory of High Elasticity of Polymer Networks with Accounting for Orientational Ordering of Segments
Doklady Akad.Nauk SSSR (Doklady - Phys.Chem.), 1987, vol.297, p.385.

80. S.K.Nechaev, A.R. Khokhlov
Elasticity of a Polymer Chain in the Presence of Topological Obstacle
Vysokomolek.Soed. (Polymer Science USSR), 1987, vol.29B, p.533.

81. A.Yu.Grosberg, A.R. Khokhlov
Physics of Phase Transitions in Polymer Systems
Soviet Scientific Reviews -Physics, 1987, vol.8, p.147.

82. A.R. Khokhlov
Statistical Physics of Liquid-Crystalline Ordering in Polymer Systems. In: Liquid-Crystalline Polymers, N.A.Plate, Ed., Khimia, Moscow (1988)

83. Nechaev S.K. Khokhlov A.R.
Polymer Chain Elasticity in the Presence of a Topological Obstacle
Phys. Lett. A, 1988, vol.126, p.431.

84. E.A.Zhelogovskaya, F.F.Ternovsky, A.R. Khokhlov
Random Walks in the Lattice of Obstacles
Teor.Math.Fiz. (Theoretical and Mathematical Physics), 1988, vol.75, p.451.

85. A.N.Semenov, A.R. Khokhlov
Statistical Physics of Liquid-Crystalline Polymers
Usp.Fiz.Nauk (Soviet Physics - Uspekhi), 1988, vol.156, p.427.

86. V.Yu.Mironchenko, V.V.Shilov, Yu.S.Lipatov, A.R. Khokhlov
Phase Equilibria in the System Gel - Homopolymer Solution
Vysokomolek.Soed. (Polymer Science - USSR), 1988, vol.30A, p.307.

87. I.A.Nyrkova, M.A.Osipov, A.R. Khokhlov
Influence of Van-der-Vaals Interaction of Molecules on the Liquid-Crystalline Ordering in Polymer Solutions
Kristalligrafia (Soviet Physics - Crystallography), 1988, vol.33, p.957.

88. S.S.Abramchuk, I.A.Nyrkova, A.R. Khokhlov
Photoelasticity of Nematic Elastomers
Vysokomolek.Soed. (Polymer Science - USSR), 1989, vol.31B, p.490.

89. I.A.Nyrkova, A.R. Khokhlov
Microstructuring in Dense Bicomponent Systems with Polyelectrolyte as One of the Components. Abstracts of the Second All-Union Conference "Interpolymer Complexes", Riga (1989)

90. V.V.Vasilevskaya, V.R.Ryabina, S.G.Starodubtzev, A.R. Khokhlov
Collapse of Polymer Networks in Mixed Solvent
Vysokomolek.Soed. (Polymer Science - USSR), 1989, vol.31A, p.713.

91. A.Yu. Grosberg, A.R. Khokhlov.
Physics in the World of Polymers. Moscow, Nauka, 1989.

92. I.A.Nyrkova, A.R. Khokhlov
On the Compatibility of Polymer Mixtures with Stiff and Flexible Chain
Vysokomolek.Soed. (Polymer Science - USSR), 1989, vol.31B, p.375.

93. Василевская В.В. Рябина В.А. Стародубцев С.Г. Хохлов А.Р. [V.V. Vasilevskaya, V.A. Ryabina, S.G. Starodoubtsev, A.R. Khokhlov]
Коллапс полимерных сеток в смешанном растворителе
Высокомолек. соед., 1989, vol.(A) XXXI, p.713.

94. S.S.Abramchuk, I.A.Nyrkova, A.R. Khokhlov
Theory of Elasticity of Elastomers with Orientational Interactions
Vysokomolek.Soed. (Polymer Science - USSR), 1989, vol.31A, p.1759.

95. O.D.Brazhnik, A.R. Khokhlov
Dynamics of Rod-Like Macromolecules in Concentrated Polymer Systems: Model of Statistical Reorientations
Vysokomolek.Soed. (Polymer Science - USSR), 1990, vol.32A, p.2388.

96. O.D.Brazhnik, A.R. Khokhlov
Dynamics of Stiff Macromolecules in Concentrated Polymer Solutions: Model of Statistical Reorientations
SPIE Proceedings Series, 1990, vol.1402, p.70.

97. F.F.Ternovsky, E.A.Zheligovskaya, A.R. Khokhlov
Statistics of a Polymer Chain in an Array of Obstacles
Physica A, 1990, vol.163, p.747.

98. S.G.Starodubtzev, V.R.Ryabina, A.R. Khokhlov
Interaction of Polyelectrolyte Networks with Oppositely Charged Micelle-Forming Surfactants
Vysokomolek.Soed. (Polymer Science - USSR), 1990, vol.32A, p.969.

99. I.A.Nyrkova, A.R. Khokhlov, E.Yu.Kramarenko
On the Possibility of Microphase Separation in Polyelectrolyte Systems
Vysokomolek.Soed. (Polymer Science - USSR), 1990, vol.32A, p.918.

100. S.K.Nechaev, A.R. Khokhlov
Ring and Linear Macromolecules near the Surface of Densely Crosslinked Gel
Vysokomolek.Soed. (Polymer Science - USSR), 1990, vol.32B, p.705.

101. A.R. Khokhlov
Theories Based on Onsager Approach. In: Liquid-Crystalline Polymers: Principles and Fundamental Properties, A.Ciferri, Ed., VCH Publishers, NY, p.97, 1991.

102. V.V.Vasilevskaya, A.R. Khokhlov
Collapse of Polymer Networks in Polymer Solvent
Vysokomolek.Soed. (Polymer Science - USSR), 1991, vol.33A, p.885.

103. S.G.Starodoubtsev, A.R. Khokhlov, E.E.Makhaeva
Electroosmotic Transport of Water in Polyelectrolyte Networks
Polymer Bulletin, 1991, vol.25, p.373.

104. D.K.Klimov, A.R. Khokhlov
Polymer Chain in the Solution of Colloidal Particles
Vysokomolek.Soed. (Polymer Science - USSR), 1991, vol.33A, p.1921.

105. V.V.Vasilevskaya, E.Yu.Kramarenko, A.R. Khokhlov
Theory of Collapse of Polyelectrolyte Networks in the Solutions of Ionic Surfactants
Vysokomolek.Soed. (Polymer Science - USSR), 1991, vol.33A, p.1062.

106. V.A.Efremov, Yu.V.Shikina, A.R. Khokhlov
Disproportionation Model for Interpolymeric Reactions
Vysokomolek.Soed. (Polymer Science), 1992, vol.34, p.37.

107. V.V. Vasilevskaya, A.R. Khokhlov
Swelling and Collapse of Polymer Gel in Polymer Solutions and Melts
Macromolecules, 1992, vol.25, p.384.

108. E.E.Dormidontova, A.Yu.Grosberg, A.R. Khokhlov
Intramolecular Phase Separation in a Polymer Chain with Mobile Pendant Groups
Vysokomolek.Soed. (Polymer Science), 1992, vol.34, p.126.

109. F.F. Ternovsky, I.A. Nyrkova, A.R. Khokhlov
Statistics of an Ideal Polymer Chain near the Bifurcation Region of a Narrow Tube
Physica A, 1992, vol.184, p.342.

110. A.R. Khokhlov, E.Yu. Kramarenko, E.E. Makhaeva, S.G. Starodubtzev
Collapse of Polyelectrolyte Networks Induced by Their Interaction with an Oppositely Charged Surfactant. Theory.
Makromol. Chem. Theory Simul., 1992, vol.1, p.105.

111. E.E.Dormidontova, A.Yu. Grosberg, A.R.Khokhlov
Intramolecular Phase Separation of a Copolymer Chain with Mobile Primary Structure
Makromol. Chem. Theory Simul., 1992, vol.1, p.375.

112. A.R. Khokhlov, I.A. Nyrkova
Compatibility Enhancement and Microdomain Structuring in Weakly Charged Polyelectrolyte Mixtures
Macromolecules, 1992, vol.25, p.1493.

113. A.R. Khokhlov, E.Yu. Kramarenko, E.E. Makhaeva, S.G. Starodubtsev
Collapse of Polyelectrolyte Networks Induced by Their Interaction with Oppositely Charged Surfactants
Macromolecules, 1992, vol.25, p.4779.

114. D.K. Klimov, A.R. Khokhlov
Study of Polymer Chain in a Solution of Colloidal Particles
Polymer, 1992, vol.33, p.2177.

115. A.V.Shlyakhtov, A.R. Khokhlov
Dynamics of Macromolecules in the Simplest Potentials Modelling Membranes
Vysokomolek.Soed. (Polymer Science), 1992, vol.34A, p.149.

116. J. Wang, D.G. Pfeiffer, B. Chu, A.R.Khokhlov
Phase Equilibria in the Ternary System Zinc Sulfonated Polystyrene/Poly(ethylacrylate-4-vinylpiridine)/Tetrahydrofuran
Macromolecules, 1992, vol.25, p.2566.

117. A.R. Khokhlov, S.G. Starodubtsev, V.V. Vasilevskaya
Conformational Transitions in Polymer Gels: Theory and Experiment
Adv.Polym.Sci., 1993, vol.109, p.123.

118. A.R. Khokhlov, Yu.V.Shikina, A.V.Shlyakhtov
Computer Simulation of Penetration of Macromolecules Through a Potential Barrier
Vysokomolek.Soed. (Polymer Science), 1993, vol.35, p.1683.

119. E.Yu. Kramarenko, A.R. Khokhlov
Collapse of a Polymer Gel Induced by Complex Formation with Linear Polymers
Makromol. Chem. Theory Simul., 1993, vol.2, p.169.

120. A.R. Khokhlov, F.F. Ternovsky, E.A. Zheligovskaya
Statistics of Stiff Polymer Chains near an Adsorbing Surface
Macromol. Chem. Theory Simul., 1993, vol.2, p.151.

121. B.Chu, E.Sokolov, A.R. Khokhlov
Laser Experiments on DNA Electrophoretic Mobilities. SPIE Proceedings Series, 1993.

122. A.R. Khokhlov, I.Ya. Erukhimovich
New Class of Systems Exhibiting Microphase Separation: Polymer Blends with Nonlocal Entropy of Mixing
Macromolecules, 1993, vol.26, p.7195.

123. I.A.Nyrkova, N.P.Shusharina, A.R. Khokhlov
Liquid-Crystalline Ordering in the Solutions of Polyelectrolytes
Polymer Preprints, 1993, vol.45, p.939.

124. I.A. Nyrkova, A.R. Khokhlov, M. Doi
Microdomains in Block-Copolymers and Multiplets in Ionomers: Parallels in Behavior
Macromolecules, 1993, vol.26, p.3601.

125. I.Ya.Erukhimovich, A.R. Khokhlov
Microphase Separation in Polymer Systems: New Approaches and New Objects
Vysokomolek.Soed. (Polymer Science), 1993, vol.35, p.1808.

126. A.V. Shlyakhtov, A.R. Khokhlov, H.L. Frisch
Motion of Brownian Particles Through a Potential Barrier: a Penetration Coefficient
Physica A, 1993, vol.198, p.449.

127. A.R. Khokhlov, E.Yu.Kramarenko, S.G.Starodubtzev, V.V.Vasilevskaya
Swelling and Collapse of Polyelectrolyte Networks in the Solvents Containing Linear Polymers and Surfactants
Polymer Preprints, 1993, vol.45, p.1052.

128. I.A.Nyrkova, M.Doi, A.R. Khokhlov
Microdomain Structures in Polyelectrolyte Mixtures
Polymer Preprints, 1993, vol.45, p.926.

129. A.R. Khokhlov, E.E. Makhaeva, O.E. Philippova, S.G. Starodubtsev
Supramolecular Structures and Conformational Transitions in Polyelectrolyte Gels
Macromol. Symp., 1994, vol.87, p.69.

130. I.A.Ronova, I.A.Nyrkova, S.A.Pavlova, A.R. Khokhlov
Factors, determining the modulus of elastisity in polyamide networks
Vysokomolek.Soed. (Polymer Science), 1994, vol.36, p.944.

131. E.E. Dormidontova, I.Ya. Erukhimovich, A.R. Khokhlov
Phase Diagram for Microphase Separation Transition in Poor Solvent Polymer Solutions
Colloid and Polymer Science, 1994, vol.272, p.1486.

132. L.U. Bazaron, S.A. Pavlova, G.I. Timofeeva, L.F. Boksha, P.A. Gembitsky, D.A.Topchiev, A.R.Khokhlov
Three-dimensional Polycondensation of Monomers with Ionomer-Type Interactions
Polymer, 1994, vol.35, p.1769.

133. A.Yu. Grosberg, A.R. Khokhlov.
Statistical Physics of Macromolecules. Moscow, Nauka, 1989; English translation: American Insitute of Physics, NY, 1994.

134. I.A. Nyrkova, A.R. Khokhlov, M. Doi
Microdomain Structures in Polyelectrolyte Systems: Calculation of the Phase Diagrams by Direct Minimization of the Free Energy
Macromolecules, 1994, vol.27, p.4220.

135. E.E. Dormidontova, I.Ya. Erukhimovich, A.R. Khokhlov
Microphase Separation in Poor Solvent Polyelectrolyte Solution: Phase Diagram
Makromol. Chem. Theory Simul, 1994, vol.3, p.661.

136. K. Minagawa, Y. Matsuzawa, K. Yoshikawa, M. Doi, A.R.Khokhlov
Direct Observation of the Coil-Globule Transition in DNA Molecules
Biopolymers, 1994, vol.34, p.555.

137. A.R. Khokhlov, E.Yu. Kramarenko
Polyelectrolyte/Ionomer Behavior in Polymer Gel Collapse
Macromol. Theory Simul., 1994, vol.3, p.45.

138. A.R. Khokhlov, P.G. Khalatur, V.V. Vasilevskaya
Computer Simulation Analysis of Microstructure Formation in Monomer and Polymer Blends Involving Glassy Component
Macromol.Theory Simul., 1994, vol.3, p.939.

139. B. Chu, F. Yeh, E.L. Sokolov, S.G. Starodubtsev, A.R. Khokhlov
Interaction of Slightly Cross-linked Gels of Poly(Diallyldimethylammonium Chloride) with Surfactant
Macromolecules, 1995, vol.28, p.8447.

140. A.R. Khokhlov, O.E. Philippova, N.L. Sitnikova, S.G. Starodubtsev
Supramolecular Structures in Polyelectrolyte Gels
Faraday Discussions, 1995, vol.101, p.125.

141. V.V. Vasilevskaya, A.R. Khokhlov, Y. Matsuzawa, K. Yoshikawa
Collapse of Single DNA Molecule in Poly(ethyleneglycol) Solutions
J. Chem. Phys., 1995, vol.102, p.6595.

142. G. Floudas, G. Fytas, S. Pispas, N. Hadjichristidis, T. Pakula, A.R. Khokhlov
Statics and Dynamics of $omega$-Functionalized Block Copolymers of Styrene and Isoprene
Macromolecules, 1995, vol.28, p.5109.

143. A.R. Khokhlov
New Polymer Systems Exhibiting Microphase Separation Transition with the Formation of Nano-Microstructres.
Macromol.Symp., 1995, vol.98, p.1085.

144. N.P.Shusharina, I.A.Nyrkova, A.R. Khokhlov
Properties of Solution of Diblock-Copolymer with Charged Block in the Presence of Selective Solvent. In "Structre and Molecular Dynamics of Polymer System" Ioshkar-Ola v.2, p.28, 1995.

145. S.G. Starodubtsev, E.L. Sokolov, A.R. Khokhlov, B. Chu
Evidence for Polyelectrolyte/Ionomer Behavior in the Collapse of Polycationic Gels
Macromolecules, 1995, vol.28, p.3930.

146. A.N. Semenov, I.A. Nyrkova, A.R. Khokhlov
Polymers with Strongly Interacting Groups: Theory for Non-Spherical Multiplets
Macromolecules, 1995, vol.28, p.7491.

147. A.N. Semenov, J.-F. Joanny, A.R. Khokhlov
Associating Polymers: Equilibrium and Linear Viscoelasticity
Macromolecules, 1995, vol.28, p.1066.

148. O.E. Philippova, T.G. Pieper, N.L. Sitnikova, S.G. Starodubtsev, A.R. Khokhlov, H.G. Kilian
Conformational Transitions in Polyelectrolyte Networks in Binary Solvents: Microheterogeneities in the Collapsed State
Macromolecules, 1995, vol.28, p.3925.

149. B.N.Klyushnik, L.V.Menshikova, I.V.Talysin, P.G.Khalatur, A.R. Khokhlov XXX
Computer Simulation of Polymeric Networks: the Mesoscopic Heterogeneities of Structure and the Topological Properties.
Izv.Acad.Nauk, Ser.Khim., 1995, vol.(7),p.1226.

150. E.E. Makhaeva, L.T.M. Thanh, S.G. Starodubtsev, A.R. Khokhlov
Thermoshrinking Behavior of Poly(vinylcaprolactam) Gels in Aqueous Solution
Macromol. Chem. Phys., 1996, vol.197, p.1973.

151. P.G. Khalatur, A.R. Khokhlov
Computer Simulation of Solutions of Telechelic Polymers with Associating End-Groups
Macromol. Theory Simul., 1996, vol.5, p.877.

152. O. E. Philippova, D. Hourdet, R. Audebert, A. R. Khokhlov
Interaction of Hydrophobically Modified Poly(acrylic acid) Hydrogels with Ionic Surfactants
Macromolecules, 1996, vol.29(8),p.2822.

153. N.P. Shusharina, M.V. Saphonov, I.A. Nyrkova, P.G. Khalatur, A.R. Khokhlov
The Critical Micelle Concentration for the Solution of Polyelectrolyte / Neutral Block-Copolymers
Ber. Bunsenges. Phys. Chem., 1996, vol.100, p.857.

154. Nadezhda P. Shusharina, Irina A. Nyrkova, and Alexei R. Khokhlov
Diblock Copolymers with a Charged Block in a Selective Solvent: Micellar Structure
Macromolecules, 1996, vol.29(9),p.3167.

155. P.G. Khalatur, A.R. Khokhlov, I.A. Nyrkova, A.N. Semenov
Aggregation Processes in Self-Associating Polymer Systems: a Comparative Analysis of Theoretical and Computer Simulation Data for Micelles in the Superstrong Segregation Regime
Macromol. Theory Simul., 1996, vol.5, p.749.

156. E.L. Sokolov, F. Yeh, A.R. Khokhlov, B. Chu
Nano-Scale Supramolecular Ordering in Gel-Surfactant Complexes: Sodium Alkyl Sulfates in Poly(Diallyldimethyl-ammonium) Chloride
Langmuir, 1996, vol.12, p.6229.

157. R.E.Bareiss, B.Jung, A.R. Khokhlov
Influence of Polymolecularity on the Second Virial Coefficient of Polymers.
Macromol.Theory Simul., 1996, vol.5, p.157.

158. K. Yoshikawa, M. Takahashi, V. V. Vasilevskaya, and A. R. Khokhlov
Large Discrete Transition in a Single DNA Molecule Appears Continuous in the Ensemble
Physical Review Letters, 1996, vol.76(16),p.3029.

159. G. Floudas, G. Fytas, S. Pispas, N. Hadjichristidis, T. Pakula, A.R. Khokhlov
Self-Assembly of ω-Functionalized Block-Copolymers of Styrene and Isoprene
Macromol. Symp., 1996, vol.106, p.137.

160. A.R. Khokhlov, S.K. Nechaev
Topologically Driven Compatibility Enhancement in the Mixtures of Rings and Linear Chains
J. Phys. II France, 1996, vol.6(11),p.1547.

161. V.A. Ivanov, B. Jung, A.N. Semenov, I.A. Nyrkova, A.R. Khokhlov
Simple One-particle Diffusional Model to Mimic Some Properties of Glass Transition
J. Chem. Phys., 1996, vol.104, p.4214.

162. A.T. Dembo, A.N. Yakunin, V.S. Zaitsev, A.V. Mironov, S.G. Starodubtsev, A.R. Khokhlov, B. Chu
Regular Microstructures in Gel-Surfactant Complexes: Influence of Water Content and Comparison with the Surfactant Structure in Water
J.Polym.Sci. Polym.Phys., 1996, vol.34, p.2893.

163. K. Yoshikawa, S. Kidoaki, M. Takahashi, V.V. Vasilevskaya, A.R. Khokhlov
Marked Discretness of the Coil-Globule Transition in Single Duplex DNA
Ber. Bunsenges. Phys. Chem., 1996, vol.100, p.876.

164. O.E.Philippova, A.R. Khokhlov
Self Assemblies in Ion-Containing Polymers. In: "Solvents and Polymer Self-Organization", S.Webber, Ed., Kluwer, p.197, 1996.

165. O.E.Philippova, A.R. Khokhlov
Self Assemblies in Ion-Containing Polymers. In: "Solvents and Polymer Self-Organization", S.Webber, Ed., Kluwer (1996), p.197

166. Alexei R. Khokhlov, Elena Yu. Kramarenko
Weakly Charged Polyelectrolytes: Collapse Induced by Extra Ionization
Macromolecules, 1996, vol.29(2),p.681.

167. G.I. Timofeeva, I.I. Ponomarev, A.R. Khokhlov, R. Mercier, B. Sillion
Synthesis and Investigation of New Water Soluble Sulfonated Rigid-Rod Poly-Naphthoyleneimide
Macromol. Symp., 1996, vol.106, p.345.

168. N.S. Karybiants, O.E. Philippova, S.G. Starodubtsev, A.R. Khokhlov
Conformational Transitions in Poly(methacrylic acid) Gel / Poly(ethylene glycol) Complexes. Effect of the Gel Cross-Linking Density
Macromol. Chem. Phys., 1996, vol.197, p.2373.

169. E.E. Dormidontova, I.Ya. Erukhimovich, A.R. Khokhlov
Equilibrium Nano-Struc-tures in Poor Solvent Polymer Solutions Near Glass Transition Temperature
Macromol. Symp., 1996, vol.106, p.103.

170. A.R. Khokhlov, O.E. Philippova.
Self-Assemblies in Ion-Containing Polymers. In: "Solvents and Polymer Self- Organization", S.Webber, Ed., Kluwer, 1996.

171. F. Yeh, E.L. Sokolov, A.R. Khokhlov, B. Chu
Nanoscale Supramolecular Structures in the Gels of Poly(diallyldimethylammonium chloride) Interacting with Sodium Dodecylsulfate
J. Amer. Chem. Soc., 1996, vol.118, p.6615.

172. E.Yu. Kramarenko, R.G. Winkler, P.G. Khalatur, A.R. Khokhlov, P. Reineker
Molecular Dynamics Simulation Study of Adsorption of Polymer Chains with Variable Degree of Rigidity. I. Static Properties
J. Chem. Phys., 1996, vol.104, p.4806.

173. A.N. Semenov, I.A. Nyrkova, A.R. Khokhlov
Statistics and Dynamics of Ionomer Systems. In: "Ionomers: Characterization, Theory and Applications", S.Schlick, Ed., CRC Press, p.251, 1996.

174. P.G. Khalatur, A.R. Khokhlov, I.A. Nyrkova, A.N. Semenov
Aggregation Processes in Self-Associating Polymer Systems: Computer Simulation Study of Micelles in the Superstrong Segregation Regime
Macromol. Theory Simul., 1996, vol.5, p.713.

175. Irina A. Nyrkova, Alexander N. Semenov, Jean-Francois Joanny, Alexei R. Khokhlov
Highly Anisotropic Rigidity of "Ribbon-Like" Polymers: I. Chain Conformation in Dilute Solutions
J. Phys. II France, 1996, vol.6(10),p.1411.

176. O. E. Philippova, N. L. Sitnikova, G. B. Demidovich, A. R. Khokhlov
Mixed Polyelectrolyte/Ionomer Behavior of Poly(methacrylic acid) Gel upon Titration
Macromolecules, 1996, vol.29(13),p.4642.

177. E. A. Zheligovskaya, P. G. Khalatur, A. R. Khokhlov
Polymer chain binding with a flat adsorbent in the case of selective adsorption of segments: Monte Carlo simulation
J. Chem. Phys., 1997, vol.106(20),p.8598.

178. M. Takahashi, K. Yoshikawa, V.V. Vasilevskaya, A.R. Khokhlov
Discrete coil-globule transition of single duplex DNAs induced by polyamines
J. Phys. Chem. B, 1997, vol.101(45),p.9396.

179. V.V. Vasilevskaya, A.R. Khokhlov, S. Kidoaki, K. Yoshikawa
Structure of Collapsed Persistent Macromolecule: Toroid vs. Spherical Globule
Biopolymers, 1997, vol.41, p.51.

180. Elena Yu. Kramarenko, Alexei R. Khokhlov, Kenichi Yoshikawa
Collapse of Polyelectrolyte Macromolecules Revisited
Macromolecules, 1997, vol.30(11),p.3383.

181. Olga E. Philippova, Dominique Hourdet, Roland Audebert, Alexei R. Khokhlov
pH-Responsive Gels of Hydrophobically Modified Poly(acrylic acid)
Macromolecules, 1997, vol.30(26),p.8278.

182. A.Yu. Grosberg, A.R. Khokhlov.
Giant Molecules: Here and There and Everywhere... . Academic Press, NY, 1997.

183. L.T.M. Thanh, E.E. Makhaeva, A.R. Khokhlov
Polyampholyte Gels: Swelling, Collapse and Interaction with Ionic Surfactants
Polym. Gels Netw., 1997, vol.5, p.357.

184. A.R. Khokhlov, E.E. Makhaeva, K.B. Zeldovich
Interplay of Ionic and Nonionic Interactions in Weakly Charged Polyelectrolytes
Macromol. Symp., 1997, vol.117, p.89.

185. A.R. Khokhlov, E.E. Dormidontova
Self-Organization in Ion-Containing Polymer Systems
Usp. Fiz. Nauk, 1997, vol.167, p.113.

186. P.G. Khalatur, L.V. Zherenkova, A.R. Khokhlov
Aggregation of colloidal particles induced by polymer chains. The RISM integral equation theory
Physica A, 1997, vol.247, p.205.

187. I.A. Nyrkova, A.N. Semenov, A.R. Khokhlov, K. Linliu, B. Chu
Motion of a Probe Ball in the Fluid under Centrifugal Acceleration
J. Physique II (France), 1997, vol.7, p.1709.

188. Larisa M. Mikheeva, Natalia V. Grinberg, Alexander Ya. Mashkevich, Valerij Ya. Grinberg, Le Thi Minh Thanh, Elena E. Makhaeva, Alexei R. Khokhlov
Microcalorimetric Study of Thermal Cooperative Transitions in Poly(N-vinylcaprolactam) Hydrogels
Macromolecules, 1997, vol.30(9),p.2693.

189. E. E. Dormidontova, A. R. Khokhlov
Complex Spherical Micelles in A-B-C-Block Copolymer Melts
Macromolecules, 1997, vol.30(7),p.1980.

190. K.B. Zeldovich, E.E. Dormidontova, A.R. Khokhlov, T.A. Vilgis
Microphase Separation Transition for Polyelectrolyte Gels in Poor Solvents
J. Phys. II France, 1997, vol.7(4),p.627.

191. P.G. Khalatur, L.V. Zherenkova, A.R. Khokhlov
Interaction of Colloidal Particles with Macromolecules: The RISM Integral Equation Theory
J. Phys. II France, 1997, vol.7(4),p.543.

192. P.G. Khalatur, L.V. Men'shikova, A.R. Khokhlov
Computer Simulation of Irreversible Gelation of Polymers with Stickers
Macromol. Theory Simul., 1997, vol.6, p.317.

193. I.A. Nyrkova, N.P. Shusharina, A.R. Khokhlov
Liquid-Crystalline Ordering in Solution of Polyelectrolytes
Macromol. Theory Simul., 1997, vol.6, p.965.

194. P.G. Khalatur, V.A. Ivanov, N.P. Shusharina, A.R. Khokhlov
Protein-like Copolymers: Computer Simulation
Russ. Chem. Bull., 1998, vol.47, p.855.

195. A.L. Borovinskii, A.R. Khokhlov
Microphase Separation in a Mixture of Block Copolymers in the Strong Segregation Regime
Macromolecules, 1998, vol.31(4),p.1180.

196. A.L. Borovinskii, A.R. Khokhlov
Micelle Formation in the Dilute Solution Mixtures of Block-Copolymers
Macromolecules, 1998, vol.31(22),p.7636.

197. D.I. Svergun, E.V. Shtykova, A.T. Dembo, L.M. Bronstein, O.A. Platonova, A.N. Yakunin, P.M. Valetsky, A.R. Khokhlov
Size distributions of metal nanoparticles in polyelectrolyte gels
J. Chem. Phys., 1998, vol.109(24),p.11109.

198. O.E. Philippova, L.A. Chtcheglova, N.S. Karybiants, A.R. Khokhlov
Two Mechanisms of Gel/Surfactant Binding
Polym. Gels Netw., 1998, vol.6, p.409.

199. A.R. Khokhlov, V.A. Ivanov, N.P. Shusharina, P.G. Khalatur.
Engineering of Synthetic Copolymers: Protein-Like Coplymers. In:{it The Physics of Complex Liquids}, F. Yonezawa, K. Tsuji, K. Kaji, M. Doi, T. Fujiwara, Eds. Singapore: World Scientific, 1998.

200. I.Ya. Erukhimovich, A.R. Khokhlov, T.A. Vilgis, A. Ramzi, F. Boue
Static Structure Factor and Chain Dimensions in Polymer Blends with Non-Local Mixing Entropy
Computational and Theor. Polymer Science, 1998, vol.8, p.133.

201. N.A. Churochkina, S.G. Starodubtsev, A.R. Khokhlov
Swelling and Collapse of the Gel Composites Based on Neutral and Slightly Charged Polyacrylamide Gels Containing Na-Montmorillonite
Polym. Gels Netw., 1998, vol.6, p.205.

202. A. V. Mironov, S. G. Starodoubtsev, and A. R. Khokhlov, A. T. Dembo, A. N. Yakunin
Ordered Nonstoichiometric Polymer Gel-Surfactant Complexes in Aqueous Medium with High Ionic Strength
Macromolecules, 1998, vol.31(22),p.7698.

203. E. Sokolov, F. Yeh, A. Khokhlov, V.Ya. Grinberg, B. Chu
Nanostructure Formation in Polyelectrolyte-Surfactant Complexes
J. Phys. Chem. B, 1998, vol.102(37),p.7091.

204. P.G. Khalatur, A.R. Khokhlov
Hybrid MC/RISM Technique for Simulation of Polymer Solution: Monte Carlo + RISM Integral Equations
Mol. Phys., 1998, vol.93, p.555.

205. P. G. Khalatur, A. R. Khokhlov, D. A. Mologin
Simulation of self-associating polymer systems. II. Rheological properties
J. Chem. Phys., 1998, vol.109(21),p.9614.

206. E.Yu. Kramarenko, A.R.Khokhlov
Intranetwork Phase Separation in Polyelectrolyte Gels
Polym. Gels Netw., 1998, vol.6, p.45.

207. П.Г. Халатур, В.А. Иванов, Н.П. Шушарина, А.Р. Хохлов
Белковоподобные сополимеры: изучение методом компьютерного моделирования.
Известия АН, сер. хим., 1998, vol.47(5),p.884.

208. P. G. Khalatur, A. R. Khokhlov, D. A. Mologin
Simulation of self-associating polymer systems. I. Shear-induced structural changes
J. Chem. Phys., 1998, vol.109(21),p.9602.

209. O.E. Philippova, R. Rulkens, B.I. Kovtunenko, S.S. Abramchuk, A.R. Khokhlov, G. Wegner
Polyacrylamide hydrogels with trapped polyelectrolyte rods
Macromolecules, 1998, vol.31(4),p.1168.

210. P.G. Khalatur, A.R. Khokhlov, D.A. Mologin, E.A. Zheligovskaya
Computer simulation studies of aggregates of associating polymers: Influence of low-molecular-weight additives solubilizing the aggregates
Macromol. Theory Simul., 1998, vol.7, p.299.

211. L. M. Bronstein, O. A. Platonova, A. N. Yakunin, I. M. Yanovskaya, P. M. Valetsky, A. T. Dembo, E. E. Makhaeva, A. V. Mironov, A. R. Khokhlov
Complexes of Polyelectrolyte Gels with Oppositely Charged Surfactants: Interaction with Metal Ions and Metal Nanoparticle Formation
Langmuir, 1998, vol.14(2),p.252.

212. Elena E. Makhaeva, Heikki Tenhu, Alexei R. Khokhlov
Conformational Changes of Poly(vinylcaprolactam) Macromolecules and Their Complexes with Ionic Surfactants in Aqueous Solution
Macromolecules, 1998, vol.31(18),p.6112.

213. L.V. Zherenkova, D.A. Mologin, P.G. Khalatur, A.R. Khokhlov
Interaction Between Small Colloidal Particles and Polymer Chains in a Semidilute Solution: Monte Carlo Simulation
Colloid. Polym. Sci., 1998, vol.276, p.753.

214. Valentina V. Vasilevskaya, Pavel G. Khalatur, Alexei R. Khokhlov
Conformation of a polymer chain near the solvent critical region. I. The integral equation theory
J. Chem. Phys., 1998, vol.109(12),p.5108.

215. Valentina V. Vasilevskaya, Pavel G. Khalatur, Alexei R. Khokhlov
Conformation of a polymer chain near the solvent critical region. II. Monte Carlo simulation
J. Chem. Phys., 1998, vol.109(12),p.5119.

216. A.R. Khokhlov, P.G. Khalatur
Protein-like copolymers: computer simulation
Physica A, 1998, vol.249, p.253.

217. P.G. Khalatur, L.V. Zherenkova, and A.R. Khokhlov
Entropy-driven polymer collapse: Application of the hybrid MC/RISM method to the study of conformational transitions in macromolecules interacting with hard colloidal particles
European Physical Journal B, 1998, vol.5, p.881.

218. C.H. Jeon, E.E. Makhaeva, A.R. Khokhlov
Swelling behavior of polyelectrolyte gels in the presence of salts
Macromol. Chem. Phys., 1998, vol.199, p.2665.

219. Etsuo Kokufuta, Benlian Wang, Ryo Yoshida, Alexei R. Khokhlov, Mitsuo Hirata
Volume Phase Transition of Polyelectrolyte Gels with Different Charge Distributions
Macromolecules, 1998, vol.31(20),p.6878.

220. Valery A. Smirnov, Olga E. Philippova, George A. Sukhadolski, Alexei R. Khokhlov
Multiplets in Polymer Gels. Rare Earth Metal Ions Luminescence Study
Macromolecules, 1998, vol.31(4),p.1162.

221. V.A. Ivanov, A.V. Chertovich, A.A. Lazutin, N.P. Shusharina, P.G. Khalatur, A.R. Khokhlov
Computer Simulation of Globules with Microstructure
Macromol. Symposia, 1999, vol.146, p.259.

222. A.V. Mironov, S.G. Starodoubtsev, A.R.Khokhlov, A.T. Dembo, A.N. Yakunin
Structural Study of Surfactant Aggregates in Polyelectrolyte Gel
Colloids and Surfaces A, 1999, vol.147, p.213.

223. K.B. Zeldovich, O.E. Philippova, A.R. Khokhlov
Osmotically Active and Osmotically Passive Counter Ions in Polyelectrolyte Gels. Wiley Polymer Network Group Review Series Vol. 2, Ed. by B.T. Stokke, A. Elgsaeter. John Wiley & Sons, p. 159, 1999.

224. Y. D. Zaroslov, O. E. Philippova, A. R. Khokhlov
Change of Elastic Modulus of Strongly Charged Hydrogels at the Collapse Transition
Macromolecules, 1999, vol.32(5),p.1508.

225. V.A. Baulin, A.R. Khokhlov
Nematic ordering of rigid rods in a gravitational field
Physical Review E, 1999, vol.60(3),p.2973.

226. P.G. Khalatur, J.N. Kovalenko, A.R. Khokhlov
Interaction between small colloidal particles and molecular chains with selectively adsorbing groups: computer simulation study
Macromol. Theory Simul., 1999, vol.8(4),p.309.

227. C.H. Jeon, E.E. Makhaeva, A.R. Khokhlov
Complexes of Polyelectrolyte Hydrogels with Organic Dyes: Effect of Charge Density on the Complex Stability and Intragel Dye Aggregation
J. Polym. Sci.: Part B: Polym. Phys., 1999, vol.37, p.1209.

228. Yu. S. Velichko, V. V. Vasilevskaya, P. G. Khalatur, A. R. Khokhlov
Association of diphilic chains near the solvent critical region
J. Chem. Phys., 1999, vol.111(5),p.2340.

229. P.G. Khalatur, A.R. Khokhlov, J.N. Kovalenko, D.A. Mologin
Molecular dynamics study of the solution of semiflexible telechelic polymer chains with strongly associating end-groups
J. Chem. Phys., 1999, vol.110(12),p.6039.

230. I. I. Potemkin, V. V. Vasilevskaya, A. R. Khokhlov
Associating polyelectrolytes: Finite size cluster stabilization versus physical gel formation
J. Chem. Phys., 1999, vol.111(6),p.2809.

231. K. B. Zeldovich, A. R. Khokhlov
Osmotically Active and Passive Counterions in Inhomogeneous Polymer Gels
Macromolecules, 1999, vol.32(10),p.3488.

232. V. A. Smirnov, G. A. Sukhadolski, O. E. Philippova, A. R. Khokhlov
Use of Luminescence of Europium Ions for the Study of the Interaction of Polyelectrolyte Hydrogels with Multivalent Cations
J. Phys. Chem. B, 1999, vol.103(36),p.7621.

233. A.R. Khokhlov
Self-Assemblies in Ion-Containing Polymers
Macromol. Symposia, 1999, vol.143, p.207.

234. A.R. Khokhlov, P.G. Khalatur
Conformation-Dependent Sequence Design (Engineering) of AB Copolymers
Physical Review Letters, 1999, vol.82(17),p.3456.

235. L.M. Bronstein, D.M. Chernyshov, G.I. Timofeeva, L.V. Dubrovina, P.M. Valetsky, A.R. Khokhlov
Polystyrene-block-Poly(ethylene oxide) Micelles in Aqueous Solution
Langmuir, 1999, vol.15(19),p.6195.

236. S.G.Starodoubtsev, N.A.Churochkina, A.T.Dembo, A.R.Khokhlov
Hydrogel Composites of Neutral and Slightly Charged Poly(acrylamide) Gels with Incorporated Bentonite. Interaction with Salt, Linear Polymers and Ionic Surfactants
Macromol. Symp., 1999, vol.146, p.193.

237. V. D. Skirda, I. Yu. Aslanyan, O. E. Philippova, N. S. Karybiants, A. R. Khokhlov
Investigation of translational motion of poly(ethylene glycol) macromolecules in poly(methacrylic acid) hydrogels
Macromol. Chem. Phys., 1999, vol.200(9),p.2152.

238. L.M. Bronstein, O.A. Platonova, A.N. Yakunin, I.M. Yanovskaya, P.M. Valetsky, A.T. Dembo, E.S. Obolonkova, E.E. Makhaeva, A.V. Mironov, A.R. Khokhlov
Metal Colloid Formation in the Complexes of Polyelectrolyte Gels with Oppositely Charged Surfactants
Colloids and Surfaces A, 1999, vol.147, p.221.

239. V.Ya. Grinberg, N.V. Grinberg, L.M. Mikheeva, A.T. Dembo, E.E. Makhaeva, A.R. Khokhlov, A.Yu. Grosberg, T.Tanaka
A new hydrogel system undergoing a volume phase transition upon heating
Macromol. Chem. Phys., 1999, vol.200, p.1603.

240. Yu.S. Velichko, K. Yoshikawa, A.R. Khokhlov
Effect of Twisting Behavior of a Double-Stranded Polymer Chain: a Monte-Carlo Simulation
J. Chem. Phys., 1999, vol.111, p.9424.

241. I. I. Potemkin, E. Yu. Kramarenko, A. R. Khokhlov, R. G. Winkler, P. Reineker, P. Eibeck, J. P. Spatz, M. Moeller
Nanopattern of Diblock Copolymers Selectively Adsorbed on a Plane Surface
Langmuir, 1999, vol.15(21),p.7290.

242. V.V. Vasilevskaya, I.I. Potemkin, A.R. Khokhlov
Swelling and Collapse of Physical Gels Formed by Associating Telechelic Polyelectrolytes
Langmuir, 1999, vol.15(23),p.7918.

243. E. Yu. Kramarenko, I. I. Potemkin, A. R. Khokhlov, R. G. Winkler, P. Reineker
Surface Micellar Nanopattern Formation of Adsorbed Diblock Copolymer Systems
Macromolecules, 1999, vol.32(10),p.3495.

244. E. A. Zheligovskaya, P. G. Khalatur, A. R. Khokhlov
Properties of AB copolymers with a special adsorption-tuned primary structure
Physical Review E, 1999, vol.59(3),p.3071.

245. S. Pispas, N. Hadjichristidis, I. Potemkin, A. Khokhlov
Effect of Architecture on the Micellization Properties of Block Copolymers: A2B Miktoarm Stars vs AB Diblocks
Macromolecules, 2000, vol.33(5),p.1741.

246. E.Y. Kramarenko, A.R. Khokhlov, K. Yoshikawa
A three-state model for counterions in a dilute solution of weakly charged polyelectrolytes
Macromol. Theory Simul., 2000, vol.9(5),p.249.

247. V.A. Ivanov, M.R. Stukan, V.V. Vasilevskaya, W. Paul, K. Binder
Structures of Stiff Macromolecules of Finite Chain Length near the Coil-Globule Transition: A Monte Carlo Simulation
Macromol. Theory Simul., 2000, vol.9(8),p.488.

248. A.N. Kudlay, I.Ya. Erukhimovich, A.R. Khokhlov
Microphase Separation in Weakly Charged Annealed Gels and Associating Polyelectrolyte Solutions
Macromolecules, 2000, vol.33(15),p.5644.

249. G. Bokias, V.V.Vasilevskaya, I.Iliopoulos, D.Hourdet, A.R.Khokhlov
The Influence of the Migration of the Ionic Groups on the Solubility of Polyelectrolytes: Phase Behavior of Ionic Poly(N-isopropylacrylamide) Copolymers in Water
Macromolecules, 2000, vol.33(26),p.9757.

250. V.A. Baulin, E.Yu. Kramarenko, A.R. Khokhlov
Polymeric-Surfactant Complexes: Solubilization of Polymeric Globule by Surfactants
Computational and Theor. Polym. Sci., 2000, vol.10, p.165.

251. P.G. Khalatur, A.R. Khokhlov, S.A. Prokhorova, S.S. Sheiko, M.Moller, P. Reineker, D.G. Shirvanyanz,N. Starovoitova
Unusual conformation of molecular cylindrical brushes strongly adsorbed on a at solid surface
Eur. Phys. J. E, 2000, vol.1, p.99.

252. P.G. Khalatur, A.R. Khokhlov
Phase behavior of comblike copolymers: The integral equation theory
J. Chem. Phys., 2000, vol.112(10),p.4849.

253. J.P. Spatz, P. Eibeck, S. Mossmer, M. Moeller, E.Yu. Kramarenko, P.G. Khalatur, I.I. Potemkin, A.R. Khokhlov, R.G. Winkler, P. Reineker
Order-Disorder Transition in Surface-Induced Nanopattern of Diblock Copolymer Films
Macromolecules, 2000, vol.33(1),p.150.

254. A.R. Khokhlov, S.I. Kuchanov.
Lectures on Physical Chemistry of Polymers. Moscow, Mir, 2000.

255. E. Shtykova, A. Dembo, E. Makhaeva, A. Khokhlov, G. Evmenenko, H. Reynaers
SAXS Study of i-Carrageenan-Surfactant Complexes
Langmuir, 2000, vol.16(12),p.5284.

256. P.G. Khalatur, D.G. Shirvanyanz, N.Y. Starovoitova, A.R. Khokhlov
Conformational properties and dynamics of molecular bottle-brushes: A cellular-automaton-based simulation
Macromol. Theory Simul., 2000, vol.9, p.141.

257. E.E. Makhaeva, H. Tenhu, A.R. Khokhlov.
Behavior of Poly(N-vinylcaprolactam) Macromolecules in the Presence of Organic Compounds in Aqueous Solution.
Polymer, 2000, vol.41, p.9139.

258. I.R. Nasimova, E.E. Makhaeva, A.R. Khokhlov
Interaction of poly(diallyldimethylammonium chloride) gel with oppositely charged organic dyes: behavior in salt solutions
Polymer Science, Ser. A, 2000, vol.42(3),p.319.

259. L.M. Bronstein, D.M. Chernyshov, G.I. Timofeeva, L.V. Dubrovina, P.M. Valetsky, A.R. Khokhlov
The Hybrids of Polystyrene-block-Poly(ethylene Oxide) Micelles and Sodium Dodecyl Sulfate in Aqueous Solutions: Interaction with Rh Ions Rh Nanoparticle Formation
J. Colloid and Interface Sci., 2000, vol.230, p.140.

260. I.I. Potemkin, K.B. Zeldovich, A.R. Khokhlov
Statistical Physics of Associating Polyelectrolyte Solution
Polymer Science, Ser. C, 2000, vol.42(2),p.154.

261. A. Khokhlov
Polymer Physics: from Basic Concepts to Modern Developments. In: Soft and Fragile Matter. Nonequilibrium Dynamics, Metastability and Flow, ed. by M.E. Cates, M.R. Evans, P. Osborne. IOP Publishing, London, pp. 49-77, 2000 .

262. S.G. Starodoubtsev, N.A. Churochkina, A.R. Khokhlov
Hydrogel Composites of Neutral and Slightly Charged Poly(acrylamide) Gels with Incorporated Bentonite. Interaction with Salt and Ionic Surfactants
Langmuir, 2000, vol.16(4),p.1529.

263. E. Said-Galiyev, L. Nikitin, R. Vinokur, M. Gallyamov, M. Kurykin, O. Petrova, B. Lokshin, I. Volkov, A. Khokhlov, K. Schaumburg
New Chelate Complexes of Copper and Iron: Synthesis and Impregnation into a Polymer Matrix from Solution in Supercritical Carbon Dioxide
Ind. Eng. Chem. Res., 2000, vol.39, p.4891.

264. A.V. Chertovich, V.A. Ivanov, A.A. Lazutin, A.R. Khokhlov
Sequence design of biomimetic copolymers: Modeling of membrane proteins and globular proteins with active enzymatic center
Macromol. Symp., 2000, vol.160, p.41.

265. N.P. Shusharina, P.G. Khalatur, A.R. Khokhlov
Phase Behavior of Polymer Containing Colloidal Dispersions: The Integral Equation Theory
J. Chem. Phys., 2000, vol.113(16),p.7006.

266. S. Pispas, N. Hadjichristidis, I. Potemkin, A. Khokhlov
Effect of Architecture on the Micellization Properties of Block Copolymers: A2B Miktoarm Stars vs AB Diblocks
Macromolecules, 2000, vol.33(5),p.1741.

267. V.I. Lozinskii, I.A. Simenel, E.A. Kurskaya, V.K. Kulakova, V.Ya Grinberg, A.S. Dubovik, I.Yu. Galaev, B. Mattiasson, A.R. Khokhlov
Synthesis and Properties of a "Protein-Like" Copolymer
Doklady Akademii Nauk, 2000, vol.375, p.637.

268. V.I. Lozinsky, I.A. Simenel, E.A. Kurskaya, V.K. Kulakova, I.Yu. Galaev, B. Mattiasson, V.Ya. Grinberg, N.V. Grinberg, A.R. Khokhlov
Synthesis of N-vinylcaprolactam polymers in water-containing media
Polymer, 2000, vol.41, p.6507.

269. D.G. Shirvanyanz, A.S. Pavlov, P.G. Khalatur, A.R. Khokhlov
Self-Organization of Comblike Copolymers with End-Functionalized Side Chains: A Cellular-Automaton-Based Simulation
J. Chem. Phys., 2000, vol.112(24),p.11069.

270. V.V. Vasilevskaya, A.R. Khokhlov, K. Yoshikawa
Single Polyelectrolyte Macromolecule in the Salt Solution: Effect of Escaped Counter Ions.
Macromol. Theory Simul., 2000, vol.9(8),p.600.

271. L.M. Bronstein, D.M. Chernyshov, G.I. Timofeeva, L.V. Dubrovina, P.M. Valetsky, E.S. Obolonkova, A.R. Khokhlov
Interaction of Polystyrene-block-poly(ethylene oxide) Micelles with Cationic Surfactant in Aqueous Solutions. Metal Colloid Formation in Hybrid Systems
Langmuir, 2000, vol.16(8),p.3626.

272. D.I. Svergun, E.V. Shtykova, M.B. Kozin, V.V. Volkov, A.T. Dembo, E.V. Shtykova, Jr., L.M. Bronstein, O.A. Platonova, A.N. Yakunin, P.M. Valetsky, A.R. Khokhlov
Small-Angle X-ray Scattering Study of Platinum-Containing Hydrogel/Surfactant Complexes
J. Phys. Chem. B, 2000, vol.104(22),p.5242.

273. N.P. Shusharina, P. Linse, A.R. Khokhlov
Micelles of Diblock Copolymers with Charged and Neutral Blocks: Scaling and Mean-Field Lattice Approaches
Macromolecules, 2000, vol.33(10),p.3892.

274. Yu.S. Velichko, K. Yoshikawa , A.R. Khokhlov
Surface-Induced DNA Superhelicity
Biomacromolecules, 2000, vol.1(3),p.459.

275. И.А. Малышкина, Е.Е. Махаева, И.Р. Насимова, Н.Д. Гаврилова, А.Р. Хохлов
Низкочастотная диэлектрическая спектроскопия полиамфолитных гелей
Высокомол. Соед. Сер. Б, 2001, vol.43(6),p.1085.

276. N.L. Sitnikova, O.E. Philippova, I.A. Malyshkina, N.D. Gavrilova, A.R. Khokhlov
Dielectric Spectroscopy Study of Poly(Methacrylic) Acid Gels
Macromol. Symp., 2001, vol.170, p.91.

277. V.I. Lozinsky, R.V. Ivanov, E.V. Kalinina, G.I. Timofeeva, A.R. Khokhlov
Redox-Initiated Radical Polymerisation of Acrylamide in Moderately Frozen Water Solutions
Macromol. Rapid Commun., 2001, vol.22, p.1441.

278. I.I. Potemkin, S.A. Andreenko, A.R. Khokhlov
Normal and Anomalous Reversible Gelation
J. Chem. Phys., 2001, vol.115(10),p.4862.

279. V.V. Vasilevskaya, L.A. Gusev, A.R. Khokhlov, O. Ikkala, G. ten Brinke
Domains in Melts of Comb-Coil Diblock Copolymers: Superstrong Segregation Regime
Macromolecules, 2001, vol.34(14),p.5019.

280. I.I. Potemkin, A.R. Khokhlov.
Reversible (Physical) Gelation in the Solutions of Associating Polyelectrolytes, in: {\it Polymer Gels and Networks}, Eds. Y.Osada, A.R. Khokhlov. Marcel Dekker, N.Y., 2001. pp. 163-175.

281. I.R.Nasimova, E.E.Makhaeva, A.R.Khokhlov
Poly(N-Vinylcaprolactam) Gel/Organic Dye Complexes as Sensors for Metal Ions in Aqueous Salt Solutions
J. Appl. Polym. Sci., 2001, vol.81(13),p.3238.

282. L.M. Bronstein, D.M. Chernyshov, E. Vorontsov, G.I. Timofeeva, L.V. Dubrovina, P.M. Valetsky, S. Kazakov, A.R. Khokhlov
Comicellization of Polystyrene-block-Poly(ethylene oxide) with Cationic and Anionic Surfactants in Aqueous Solutions: Indications and Limits
J. Phys. Chem. B, 2001, vol.105(38),p.9077.

283. O.E. Philippova, A.R. Khokhlov.
Polyelectrolyte/Ionomer Behavior of Polymer Gels, in: {\it Polymer Gels and Networks}, Eds. Y.Osada, A.R. Khokhlov. Marcel Dekker, N.Y., 2001. pp. 163-175.

284. A.V. Mironov, S.G. Starodoubtsev, A.R. Khokhlov, A.T. Dembo, K.A. Dembo
Effect of Chemical Nature of 1,1-Salt on Structure of Polyelectrolyte Gel-Surfactant Complexes
J. Chem. Phys. B, 2001, vol.105(24),p.5612.

285. V.Ya. Grinberg, N.V. Grinberg, A.I. Usov, N.P. Shusharina, A.R. Khokhlov, K.G. de Kruif
Thermodynamics of Conformational Ordering of i-Carrageenan in KCl Solutions Using High-Sensitivity Differential Scanning Calorimetry
Biomacromolecules, 2001, vol.2(3),p.864.

286. Э.Е. Саид-Галиев, Я.С. Выгодский, Л.Н. Никитин, Р.А. Винокур, М.О. Галлямов, А.Р. Хохлов
Синтез полиимидов в сверхкритической двуокиси углерода
Высокомол. Соед. Сер. Б, 2001, vol.43(8),p.1434.

287. E.N. Govorun, V.A. Ivanov, A.R. Khokhlov, P.G. Khalatur, A.L. Borovinsky, A.Yu. Grosberg
Primary Sequences of Proteinlike Copolymers: Levy-Flight-Type Long-Range Correlations
Phys. Rev. E, 2001, vol.64, p.040903.

288. S.S. Abramchuk, A.R. Khokhlov, T. Iwataki, H. Oana, K. Yoshikawa
Direct Observation of DNA Molecules in a Convection Flow of a Drying Droplet
Europhys. Lett., 2001, vol.55(2),p.294.

289. O.E. Philippova, E.V. Volkov, N.L. Sitnikova, A.R. Khokhlov, J. Desbrieres, M. Rinaudo
Two Types of Hydrophobic Aggregates in Aqueous Solutions of Chitosan and Its Hydrophobic Derivative
Biomacromolecules, 2001, vol.2, p.483.

290. A.R. Khokhlov, K.B. Zeldovich, E.Yu. Kramarenko.
Counterions in Polyelectrolytes, {\it In: Electrostatic Effects in Soft Matter and Biophysics}, Eds. C. Holm et al, Kluwer Academic Publishers, 2001, pp. 283-316.

291. S.B. Moldakarimov, E.Yu. Kramarenko, A.R. Khokhlov, S.E. Kudaibergenov
Formation of Salt Bonds in Polyampholyte Chains
Macromol. Theory Simul., 2001, vol.10(8),p.780.

292. A.R. Khokhlov, A. Grosberg, P.G. Khalatur, V.A. Ivanov, E.N. Govorun, A.V. Chertovich, A.A. Lazutin.
Conformation-Dependent Sequence Design of Protein-Like AB-Copolymers. {\it Proceedings of the International School of Physics "Enrico Fermi"}, IOS Press, 2001, p 313

293. V.V. Vasilevskaya, A.A. Klochkov, P.G. Khalatur, A.R. Khokhlov, G. ten Brinke
Microphase separation within a Comb Copolymer with Attractive Side Chains: A Computer Simulation Study
Macromol. Theory Simul., 2001, vol.10(4),p.389.

294. I.R. Nasimova, N.F. Evlanova, E.E. Makhaeva, A.R. Khokhlov
Slightly Crosslinked Poly(N-vinylcaprolactam) Gels as the Media for Growth of Copper(II) Sulfate Pentahydrate Crystals
J. Appl. Polym. Sci., 2001, vol.81(12),p.2838.

295. S.S. Sheiko, S.A. Prokhorova, K.L. Beers, K. Matyjaszewski, I.I. Potemkin, A.R. Khokhlov, M. Moeller
Single Molecule Rod-Globule Phase Transition for Brush Molecules at a Flat Interface
Macromolecules, 2001, vol.34(23),p.8354.

296. I.I. Potemkin, A.R. Khokhlov, P. Reineker
Stiffness and Conformations of Molecular Bottle-Brushes Strongly Adsorbed on a Flat Surface
Eur. Phys. J. E, 2001, vol.4, p.93.

297. L.M. Bronstein, D.I. Svergun, A.R. Khokhlov.
Metal Nanoparticle Formation in Polyelectrolyte Gels with Regular Microstructures. In: {it Polymer Gels and Networks}, Eds. Y.Osada, A.R. Khokhlov. Marcel Dekker, N.Y., 2001, p.103

298. V.V. Vasilevskaya, A.R. Khokhlov
Swelling and Collapse of Swiss-Cheese Polyelectrolyte Gels in Salt Solutions
Macromol.Theory Simul., 2002, vol.11, p.615.

299. E.E. Makhaeva, H. Tenhu, and A.R. Khokhlov
Behavior of Poly(N-vinylcaprolactam-co-methacrylic acid) Macromolecules in Aqueous Solution: Interplay between Coulombic and Hydrophobic Interaction
Macromolecules, 2002, vol.35(5),p.1870.

300. J.M.P. van den Oever, F.A.M. Leermakers, G.J. Fleer, V.A. Ivanov, N.P. Shusharina, A.R. Khokhlov, P.G. Khalatur
Coil-globule transition for regular, random, and specially designed copolymers: Monte Carlo simulation and self-consistent field theory
Phys. Rev. E, 2002, vol.65(4),p.041708.

301. L.N. Nikitin, E.E. Said-Galiyev, R.A. Vinokur, A.R. Khokhlov, M.O. Gallyamov, K. Schaumburg
Poly(methyl methacrylate) and Poly(butyl methacrylate) Swelling in Supercritical Carbon Dioxide
Macromolecules, 2002, vol.35(3),p.934.

302. M.O. Gallyamov, R.A. Vinokur, L.N. Nikitin, E.E. Said-Galiyev, A.R. Khokhlov, I.V. Yaminsky, K. Schaumburg
Scanning Probe Microscopy Study of Polymer Molecules and Thin Films Deposited from Supercritical Carbon Dioxide
Physics of Low-Dimensional Structures, 2002, vol.5/6, p.153.

303. Yu.D. Zaroslov, V.I. Gordeliy, A.I. Kuklin, A.H. Islamov, O.E. Philippova, A.R. Khokhlov, G. Wegner
Self-Assembly of Polyelectrolyte Rods in Polymer Gel and in Solution: Small-Angle Neutron Scattering Study
Macromolecules, 2002, vol.35, p.4466.

304. A.R. Khokhlov, P.G. Khalatur, V.A. Ivanov, A.V. chertovich, A.A. Lazutin
Conformation-Dependent Sequences Design: a Review of the Method and Recent Theoretical and computer Simulation Results
SIMU Newsletter, 2002, vol.4, p.79.

305. A.R. Khokhlov, V. A. Ivanov, A.V. Chertovich, A.A. Lazutin.
Conformation-Dependent Sequence Design of Copolymers. Example of Bio-Evolution Mimetics Approach. In: {\it Structure and Dynamics of Confined Polymers}, J.J Kasianovicz et al., (eds), Kluwer Academic Publishers, 2002
306. I.V. Blagodatskikh, M.V. Sutkevich, N.L. Sitnikova, N.a. Churochkina, T.A. Pryakhina, O.E. Philippova, A.R. Khokhlov
Molecular Mass Characterization of Polymers with Strongly Interacting Groups Using Gel Permeation Chromatography - Light Scattering Detection
J. Chromatography A, 2002, vol.976, p.155.

307. P.G. Khalatur, S.K. Talitskikh, A.R. Khokhlov
Structural Organisation of Water-Containing Nafion: The Integral Equation Theory
Macromol. Theory Simul., 2002, vol.11, p.566.

308. Y.A. Kriksin, P.G. Khalatur, A.R. Khokhlov
Reconstruction of Protein-Like Globular Structure for Random and Designed Copolymers
Macromol. Theory Simul., 2002, vol.11(2),p.213.

309. L.V. Zherenkova, S.K. Talitskikh, P.G. Khalatur, A.R. Khokhlov
Self-Organisation of Quasi-Random Copolymers
Doklady Akademii Nauk, 2002, vol.382, p.358.

310. S.G. Starodoubtsev, A.A. Ryabova, A.T. Dembo, K.A. Dembo, I.I. Aliev, A.M. Wasserman, A.R. Khokhlov
Composite Gels of Poly(acrylamide) with Incorporated Bentonite. Interaction with Cationic Surfactants. ESR and SAXS Study.
Macromolecules, 2002, vol.35, p.6362.

311. V.G. Babak, V.A. Vasnev, G.D. Markova, M.L. Keshtov, A.R. Khokhlov
Photomechanical Effects in Langmuir Monolayers from Polymers Containing Azobenzene Groups
Mendeleev Communications, 2002, vol.6, p.211.

312. E.Yu. Kramarenko, I.Ya. Erukhimovich, A.R. Khokhlov
The Influence of Ion Pair Formation on the Phase Behavior of Polyelectrolyte Solutions
Macromol. Theory Simul., 2002, vol.11, p.462.

313. M.O. Gallyamov, R.A. Vinokur, L.V. Nikitin, E.E. Said-Galiev, A.R. Khokhlov, I.V. Yaminsky, K. Schaumburg
High-Quality Ultrathin Polymer Films Obtained by Deposition from Supercritical Carbon Dioxide as Imaged by Atomic Force Microscopy
Langmuir, 2002, vol.18, p.6928.

314. D.A. Mologin, P.G. Khalatur, A.R. Khokhlov
Structural Organisation of Water-Containing Nafion: A Cellular-Automaton-Based Simulation
Macromol. Theory Simul., 2002, vol.11, p.587.

315. I.I. Potemkin, R.E. Limberger, A.N. Kudlay, A.R. Khokhlov
Rodlike Polyelectrolyte Solutions: Effect of Many-Body Coulomb Attraction of Similarly Charged Molecules Favoring Weak Nematic Ordering at Very Small Polymer Concentration
Phys.Rev.E, 2002, vol.66, p.011802.

316. A.V. Chertovich, V.A. Ivanov, B.G. Zavin, A.R. Khokhlov
Conformation-Dependent Sequence Design of HP Copolymers: An Algorithm Based on Sequential Modifications of Monomer Units
Macromol. Theory Simul., 2002, vol.11(7),p.751.

317. V.G. Babak, V.A. Vasnev, G.D. Markova, M.L. Keshtov, A.R. Khokhlov
Photomechanical Effects in Langmuir Monolayers from Polymers Containing Azobenzene Groups in Main Chain.
Mendeleev Communications, 2002, vol.(6),p.216.

318. O.E. Philippova, A.S. Andreeva, A.R. Khokhlov, A.Kh.Islamov, A.I. Kuklin, and V.I. Gordeliy
Charge-Induced Microphase Separation in Polyelectrolyte Hydrogels with Associating Hydrophobic Side Chains: Small-Angle Neutron Scattering Study
Langmuir, 2003, vol.19(18),p.7240.

319. V.V. Vasilevskaya, P.G. Khalatur, and A.R. Khokhlov
Conformational Polymorphism of Amphiphilic Polymers in a Poor Solvent
Macromolecules, 2003, vol.36(26),p.10103.

320. M.R. Stukan, V.A. Ivanov, A.Yu. Grosberg, W. Paul, K. Binder
Chain Length Dependence of the State Diagram of a Single Stiff-Chain Macromolecule: Theory and Monte Carlo Simulation
J. Chem. Phys., 2003, vol.118(7),p.3392.

321. S.I. Kuchanov, A.R. Khokhlov
Copolymers with Designed Proteinlike Sequences Obtained by Polymeranalogous Transformations of Homopolymer Globules
J. Chem. Phys., 2003, vol.118(10),p.4672.

322. E.Yu. Kramarenko, A.R. Khokhlov, and P. Reineker
Micelle Formation in a Dilute Solution of Block Copolymers with a Polyelectrolyte Block Complexed with Oppositely Charged Linear Chains
J. Chem. Phys, 2003, vol.119(9),p.4945.

323. I.M. Okhapkin, I.R. Nasimova, E.E. Makhaeva, and A.R. Khokhlov
Effect of Complexation of Monomer Units on pH- and Temperature-Sensitive Properties of Poly(N-vinylcaprolactam-co-methacrylic acid)
Macromolecules, 2003, vol.36(21),p.8130.

324. Yu.S. Velichko, P.G. Khalatur, A.R. Khokhlov
Molecular Dispenser: Conformation-Dependent Design Approach
Macromolecules, 2003, vol.36(14),p.5047.

325. S.I. Kuchanov, T.V. Zharnikov, A.R. Khokhlov
Statistics of Copolymer Sequences Obtained by Polymeranalogous Reactions of Homopolymer Globules
Eur. Phys. J. E, 2003, vol.10, p.93.

326. R.E. Limberger, I.I. Potemkin, A.R. Khokhlov
Microphase Separation in Solutions of Associating Polyelectrolytes: Strong Segregation Approximation
J. Chem. Phys., 2003, vol.119(22),p.12023.

327. S.G. Starodoubtsev, A.A. Lyubimov, A.R. Khokhlov
Interaction of Sodium Poly(2-acrylamide-2-methyl-1-propanesulfonate) Linear Polymer and Gel with Metal Salts
J. Phys. Chem. B, 2003, vol.107(44),p.12206.

328. S.G. Starodoubtsev, A.A. Ryabova, A.R. Khokhlov, G. Allegra, A. Famulari, and S.V. Meille
Smectic Arrangement of Bentonite Platelets Incorporated in Gels of Poly(acrylamide) Induced by Interaction with Cationic Surfactants
Langmuir, 2003, vol.19(26),p.10739.

329. P.G. Khalatur, A.R. Khokhlov, D.A. Mologin, and P. Reineker
Aggregation and Counterion Condensation in Solution of Charged Proteinlike Copolymers: A Molecular-Dynamics Study
J. Chem. Phys., 2003, vol.119(2),p.1232.

330. A.V. Berezkin, P.G. Khalatur, A.R. Khokhlov
Computer Modeling of Synthesis of Proteinlike Copolymer via Copolymerization with Simultaneous Globule Formation
J. Chem. Phys., 2003, vol.118(17),p.8049.

331. L.V. Gusev, V.V. Vasilevskaya, V.Yu. Makeev, P.G. Khalatur, A.R. Khokhlov
Segmentation of Heteropolymer Sequences Specifying Subsequences with Different Composition and Statistical Properties
Macromol. Theory Simul., 2003, vol.12, p.604.

332. E.E. Said-Galiev, Y.S. Vygodskii, L.N. Nikitin, R.A. Vinokur, M.O. Gallyamov, I.V. Polotskaya, V.V. Kireev, A.R. Khokhlov, K. Schaumburg
Synthesis of Polyimides in Supercritical Carbon Dioxide
J. Supercrit. Fluids, 2003, vol.26(2),p.147.

333. E.N. Govorun, K.B. Zeldovich, A.R. Khokhlov
Structure of Charged Poly(propylene imine) Dendrimers: Theoretical Investigation
Macromol. Theory Simul., 2003, vol.12(9),p.705.

334. L.V. Zherenkova, P.G. Khalatur, and A.R. Khokhlov
Solution Properties of Charged Quasi-Random Copolymers: Integral Equation Theory
J. Chem. Phys., 2003, vol.119(13),p.6959.

335. A.V. Chertovich, V.A. Ivanov, A.R. Khokhlov, J. Bohr
Monte Carlo Simulation of AB-Copolymers with Saturating Bonds
J. Phys.: Condens. Matter, 2003, vol.15, p.3013.

336. L.M. Mikheeva, N.V. Grinberg, V.Ya. Grinberg, A.R. Khokhlov, C.G. de Kruif
Thermodynamics of Micellization of Bovine \beta - Casein Studied by High-Sensitivity Differential Scanning Calorimetry
Langmuir, 2003, vol.19(7),p.2913.

337. A.T. Dembo, K.A. Dembo, V.V. Volkov, A.I. Kokorin, A.A. Lyubimov, E.V. Shtykova, S.G. Starodoubtsev, and A.R. Khokhlov
Structure of Binary and Ternary Complexes Formed by Sodium Poly(2-acrylamide-2-methyl-1-propanesulfonate) Gel in the Presence of Copper(II) Nitrate and Cetylpyridinium Chloride
Langmuir, 2003, vol.19(19),p.7845.

338. P.G. Khalatur, V.V. Novikov, and A.R. Khokhlov
Conformation-Dependent Evolution of Copolymer Sequences
Phys. Rev. E, 2003, vol.67(5),p.051901.

339. V.I. Lozinsky, I.A. Simenel, V.K. Kulakova, E.A. Kurskaya, T.A. Babushkina, T.P. Klimova, T.V. Burova, A.S. Dubovik, V.Ya. Grinberg, I.Yu. Galaev, B. Mattiasson, and A.R. Khokhlov
Synthesis and Studies of N-Vinylcaprolactam/N-Vinylimidazole Copolymers that Exhibit the "Proteinlike" Behavior in Aqueous Media
Macromolecules, 2003, vol.36(19),p.7308.

340. S.I. Kuchanov, A.R. Khokhlov
Copolymers with Designed Proteinlike Sequences Obtained by Polymeranalogous Transformations of Homopolymer Globules
J. Chem. Phys., 2003, vol.118(10),p.4672.

341. S.I. Kuchanov, T.V. Zharnikov, A.R. Khokhlov
Statistics of Copolymer Sequences Obtained by Polymeranalogous Reactions of Homopolymer Globules
Eur. Phys. J. E, 2003, vol.10(2),p.93.

342. V.Ya. Grinberg, T.V. Burova, N.V. Grinberg, A.Ya. Mashkevich, I.G. Plashchina, A.I. Isov, N.P. Shusharina, A.R. Khokhlov, L. Navarini, A. Cesaro
Thermodynamics of the Double Helix-Coil Equilibrium in Tetramethylammonium Gellan: High-Sensitivity Differential Scanning Calorimetry Data.
Macromol. Biosci., 2003, vol.3(3-4),p.169.

343. A.V. Berezkin, P.G. Khalatur, and A.R. Khokhlov
Computer Modeling of Synthesis of Proteinlike Copolymer via Copolymerization with Simultaneous Globule Formation
J. Chem. Phys., 2003, vol.118(17),p.8049.

344. L.N. Nikitin, M.O. Gallyamov, R.A. Vinokur, A.Yu. Nikolaev, E.E. Said-Galiyev, A.R. Khokhlov, H.T. Jespersen, K. Schaumburg
Swelling and Impregnation of Polystyrene Using Supercritical Carbon Dioxid
J. Supercrit. Fluids, 2003, vol.26(3),p.263.

345. S.G. Starodoubtsev, E.V. Saenko, A.R. Khokhlov, V.V. Volkov, K.A. Dembo, V.V. Klechkovskaya, E.V. Stykova, I.V. Zanaveskina
Poly(acrylamide) Gels with Embedded Magnetite Nanoparticles
Microelectronic Engineering, 2003, vol.69(2-4),p.324.

346. N.V. Semagina, A.V. Bykov, E.M. Sulman, V.G. Matveeva, S.N. Sidorov, L.V. Dubrovina, P.M. Valetsky, O.I. Kiselyova, A.R. Khokhlov, B. Stein, and L.M. Bronstein
Selective Dehydrolinalool Hydrogenation with Poly(ethylene oxide)-block-poly-2-vinylpyridine Micelles Filled with Pd Nanoparticles.
Journal of molecular catalysis A: Chemical, 2003, vol.207, p..

347. Yu.A. Shashkina, Yu.D. Zaroslov, V.A. Smirnov, O.E. Philippova, A.R. Khokhlov, T.A. Pryakhina, N.A. Churochkina
Hydrophobic Aggregation in Aqueous Solutions of Hydrophobically Modified Polyacrylamide in the Vicinity of Overlap Concentration
Polymer, 2003, vol.44(8),p.2289.

348. O.E. Philippova, Yu.D. Zaroslov, A.R. Khokhlov, G. Wegner
Reinforced Superabsorbent Polyacrylamide Hydrogels
Macromolec.Symposia, 2003, vol.200, p.45.

349. M.O. Gallyamov, V.M. Buznik, A.K. Tsvetnikov, R.A. Vinokur, L.N. Nikitin, E.E. Said-Galiev, O.V. Lebedeva, A.R. Khokhlov, K. Schaumburg
The Use of Ultrafine Poly(tetrafluoroethylene) as a Stabilizing Agent for Emulsifying Paraffin and Producing Composite Microparticles in a Supercritical Carbon Dioxide Medium
Doklady Physical Chemistry, 2003, vol.392(1),p.217.

350. V.G. Babak, V.E. Tikhonov, M. Rinaudo, O.E. Philippova, A.R. Khokhlov
Selective Separation of Polymer Mixtures by 'Bubble-Flotation Chromatography' Method
Mendeleev Communications, 2003, vol.(5),p.217.

351. E.N. Govorun, A.R. Khokhlov, A.N. Semenov
Stability of Dense Hydrophobic-Polar Copolymer Globules: Regular, Random and Designed Sequences
Eur. Phys. J. E, 2003, vol.12, p.255.

352. Yu. Kriksin, P. Khalatur, A. Khokhlov
The Influence of Hydrogen Bonds on the Globular Structure of HP-Copolymers
Macromol. Symposia, 2003, vol.201, p.21.

353. S.S. Abramchuk, A.N. Semenov, A.R. Khokhlov
Binary Polymer Mixtures in Selective Solvents: Interfacial Structure
Macromol. Theory Simul., 2004, vol.13(1),p.64.

354. J. Ubbink, A.R. Khokhlov
Poisson-Boltzmann Theory of the Charge-Induced Adsorption of Semiflexible Polyelectrolytes
J. Chem. Phys., 2004, vol.120(11),p.5353.

355. I.I. Potemkin, A.R. Khokhlov, S. Prokhorova, S.S. Sheiko, M. Moller, K.L. Beers, and K. Matyjaszewski
Spontaneous Curvature of Comblike Polymers at a Flat Interface
Macromolecules, 2004, vol.37(10),p.3918.

356. I.I. Potemkin and A.R. Khokhlov
Nematic Ordering in Dilute Solutions of Rodlike Polyelectrolytes
J. Chem. Phys., 2004, vol.120(22),p.10848.

357. V.V. Vasilevskaya, A.A. Aerov, and A.R. Khokhlov
"Swiss-Cheese" Polyelectrolyte Gels as Media with Extremely Inhomogeneous Distribution of Charged Species
J. Chem. Phys., 2004, vol.120(19),p.9321.

358. M.M. Demir, M.A. Gulgun, Y.Z. Menceloglu, B. Erman, S.S. Abramchuk, E.E. Makhaeva, A.R. Khokhlov, V.G. Matveeva, M.G. Sulman
Palladium Nanoparticles by Electrospinning from Poly(acrylonitrile -co- acrylic acid) - PdCl2 Solutions. Relations between Preparation Conditions, Particles Size and Catalytic Activity
Macromolecules, 2004, vol.37, p.1787.

359. S.G. Starodubtsev, A.R. Khokhlov
Synthesis of Polyelectrolyte Gels with Embedded Voids Having Charged Walls
Macromolecules, 2004, vol.37, p.2004.

360. A.V. Chertovich, E.N. Govorun, V.A. Ivanov, P.G. Khalatur, A.R. Khokhlov
Conformation-Dependent Sequence Desigh: Evolutionary Approach
Eur. Phys. J. E, 2004, vol.13, p.15.

361. B.L. Tsetlin, V.N. Golubev, A.V. Vlasov, A.R. Khokhlov, A.V. Vannikov, A.R. Tameev
Polymeric Semiconductors with a Pre-Specified Alternation of Conjugated Bonds and Metal Clusters
Macromolec. Rap. Commun., 2004, vol.25(5),p.628.

362. B.L. Tsetlin, V.N. Golubev, A.R. Khokhlov, A.P. Dementjev, K.I. Maslakov, M.B. Tsetlin, V.I. Kalita
Radiation-grafted Polymerization from a Gas Phase to Form Polymeric Layers on Metal Surfaces
Macromolec. Rap. Cmmun., 2004, vol.25, p.1113.

363. D.A. Mologin, P.G. Khalatur, A.R. Khokhlov.
Molecular Simulations of Nafion Membranes in the Presence of Polar Solvents. In: {\it Novel Approaches to the Structure and Dynamics of Liquids: Experiments, Theories and Simulations}, Eds. J. Samios and V.A. Durov, Kluwer Academic Publishers. 2004. p. 397

364. V.V. Vasilevskaya, A.A. Klochkov, A.A. Lazutin, P.G. Khalatur, A.R. Khokhlov
HA (Hydrophobic/Amphiphilic) Copolymer Model: Coil-Globule Transition versus Aggregation
Macromolecules, 2004, vol.37(14),p.5444.

365. A.R. Khokhlov, P.G. Khalatur
Biomimetic Sequence Design in Functional Copolymers
Current Opinion in Solid State & Material Science, 2004, vol.8, p.3.

366. N.Yu. Starovoitova, P.G. Khalatur, A.R. Khokhlov.
Copolymers with Long-Range Correlations: Sequence Design near a Surface. In: {\it Forces, Growth and Form in Soft Condensed Matter: At the Interface between Physics and Biology} Eds. A.T. Skjeltorp and A.V. Belushkin, Kluwer Academic Publishers, 2004, 113-134

367. M.O. Gallyamov, B. Tartsch, A.R. Khokhlov, S.S. Sheiko, H.G. Boerner, K. Matyjaszewski, M. Moeller
Conformational Dynamics of Single Molecules Visualized in Real Time by Scanning Force Microscopy: Macromolecular Mobility on a Substrate Surface in Different Vapours
J. Microscopy, 2004, vol.215(3),p.245.

368. M.O. Gallyamov, B. Tartsch, A.R. Khokhlov, S.S. Sheiko, H.G. Borner, K. Matyjaszewski, M. Moller
Reversible Collapse of Brush-Like Macromolecules in Ethanol and Water Vapours as Revealed by Real-Time Scanning Force Microscopy
Chemistry - A European Journal, 2004, vol.10(18),p.4599.

369. M.O. Gallyamov, B. Tartsch, A.R. Khokhlov, S.S. Sheiko, H.G. Borner, K. Matyjaszewski, M. Moller
Real-Time Scanning Force Microscopy of Macromolecular Conformational Transitions
Macromol. Rapid Communications, 2004, vol.25(19),p.1703.

370. M.O. Gallyamov, V.M. Bouznik, A.K. Tsvetnikov, R.A. Vinokur, L.N. Nikitin, E.E. Said-Galiev, O.V. Lebedeva, A.R. Khokhlov, K. Schaumburg
Ultrafine Poly(Tetrafluoroethylene) as a Stabilising Agent for Paraffin Emulsification in Supercritical Carbon Dioxide and Formation of Composite Core-Shell Microparticles
Polymer Preprints, 2004, vol.45(1),p.504.

371. P.G. Khalatur, A.V. Berezkin, A.R. Khokhlov
Computer-Aided Conformation-Dependent Design of Copolymer Sequences
Recent Res. Devel. Chem. Phys., 2004, vol.5, p.1.

372. N.V. Semagina, A.V. Bykov, E.M. Sulman, V.G. Matveeva, S.N. Sidorov, L.V. Dubrovina, P.M. Valetsky, O.I. Kiselyova, A.R. Khokhlov, B. Stein, and L.M. Bronstein
Selective Dehydrolinalool Hydrogenation with Poly(ethylene oxide)-block-poly-2-vinylpyridine Micelles Filled with Pd Nanoparticles
J. of Molecular Catalisis A: Chemical, 2004, vol.208, p.273.

373. I.M. Okhapkin, L.M. Bronstein, E.E. Makhaeva, V.G. Matveeva, E.M. Sulman, M.G. Sulman, A.R. Khohklov
Thermosensitive Imidazole-Containing Catalysts in Hydrolytic Decomposition of p-Nitrophenylacetate
Macromolecules, 2004, vol.37, p.7879.

374. D.A. Mologin, P.G. Khalatur, A.R. Khokhlov, P. Reineker
Charged Designed Copolymers in the Presence of Multivalent Counterions: a Molecular Dynamics Study
New J. Phys., 2004, vol.6, p.133.

375. A.V. Berezkin, P.G. Khalatur, A.R. Khokhlov, P. Reineker
Molecular Dynamics Simulation of the Synthesis of Protein-Like Copolymers Via Conformation-Dependent Design
New J. Phys., 2004, vol.6, p.44.

376. A.R. Khokhlov, A.V. Berezkin, P.G. Khalatur
Computer Modeling of Radical Copolymerization under Unusual Conditions
J. Polym. Sci. Chemistry, 2004, vol.42, p.5339.

377. A.R. Khokhlov.
Functional Copolymer Macromolecules: Design, Characterization and Properties. In: {it Modification and Blending of Synthetic and Natural Macromolecules}, Eds. F. Ciardelli and S. Penczek, Kluwer Academic Publishers, 2004, pp.283-291
378. A.V. Chertovich, V.A. Ivanov, A.R. Khokhlov, Y. Bor
Copolymers with saturating bonds: Computer simulation
Russian journal of physical chemistry, 2004, vol.78(12),p.1945.

379. Yu.D. Zaroslov, G. Fytas, M. Pitsikalis, N. Hadjichristidis, O.E. Philippova, A.R. Khokhlov
Clusters of Optimum Size Formed by Hydrophobically Associating Polyelectrolyte in Homogeneous Solutions and in Supernatant Phase in Equilibrium with Macroscopic Physical Gel
Macromol. Chem. Phys., 2005, vol.206(1),p.173.

380. A.S. Andreeva, O.E. Philippova, A.R. Khokhlov, A.Kh. Islamov, A.I. Kuklin
Effect of Mobility of Charged Units on the Microphase Separation in Amphiphilic Polyelectrolyte Hydrogels
Langmuir, 2005, vol.21(4),p.1216.

381. J.A. Shashkina, O.E. Philippova, Yu.D. Zaroslov, A.R. Khokhlov, T.A. Priakhina, I.V. Blagodatskikh
Rheology of Viscoelastic Solutions of Cationic Surfactant. Effect of Added Associating Polymer
Langmuir, 2005, vol.21(4),p.1524.

382. M.O. Gallyamov, A.R. Khokhlov, M. Moeller
Real-Time Imaging of the Coil-Globule Transition of Single Adsorbed Poly(2-vinylpyridine) Molecules
Macromol. Rapid Commun., 2005, vol.26, p.456.

383. E.Yu. Kramarenko, O.S. Pevnaya, and A.R. Khokhlov
Stoichiometric Polyelectrolyte Complexes as Comb Copolymers
J. Chem. Phys., 2005, vol.122, p.084902.

384. N.Yu. Starovoitova, A.V. Berezkin, Yu.A. Kriksin, O.V. Gallyamova, P.G. Khalatur, and A.R. Khokhlov
Modeling of Radical Copolymerization near a Selectively Adsorbing Surface: Design of Gradient Copolymers with Long-Range Correlations
Macromolecules, 2005, vol.38(6),p.2419.

385. S.I. Kuchanov and A.R. Khokhlov
Theory of Interphase Free-Radical Copolymerization at the Oil-Water Boundary
Macromolecules, 2005, vol.38(7),p.2937.

386. L.M. Bronstein, M. Kostylev, I. Tsvetkova, J. Tomaszewski, B. Stein, E.E. Makhaeva, I. Okhapkin, and A.R. Khokhlov
Core-Shell Nanostructures from Single Poly(N-vinylcaprolactam) Macromolecules: Stabilization and Visualization
Langmuir, 2005, vol.21(7),p.2652.

387. I.I. Potemkin, N.N. Oskolkov, A.R. Khokhlov, and P. Reineker
Effect of Low-Molecular-Weight Salt on the Nematic Ordering in Solutions of Rodlike Polyelectrolytes
Phys. Rev. E, 2005, vol.72, p.021804.

388. L.M. Bronstein, M. Kostylev, I. Tsvetkova, J. Tomaszewski, B. Stein, E.E. Makhaeva, I. Okhapkin, A.R. Khokhlov
Core-Shell Nanostructures from Single Poly(N-vinylcaprolactam) Macromolecules
Langmuir, 2005, vol.21(7),p.2652.

389. A.R. Khokhlov, P.G. Khalatur
Solution Properties of Charged Hydrophobic/Hydrophilic Copolymers
Curr. Opin. in Colloid and Interface Sci., 2005, vol.10(1-2),p.22.

390. A.R. Khokhlov, A.N. Semenov, A.V. Subbotin
Shape Transformations of Protein-Like Copolymer Globules
Eur. Phys. J. E, 2005, vol.17, p.283.

391. L.M. Bronstein, S.N. Sidorov, V. Zhirov, D. Zhirov, Y.A. Kabachii, S.Y. Kochev, P.M. Valetsky, B. Stein, O.I. Kiseleva, S.N. Polyakov, E.V. Shtykova, E.V. Nikulina, D.I. Svergun, A.R. Khokhlov
Metalated Diblock and Triblock Poly(Ethylene Oxide)-Block-Poly(4-Vinylpyridine) Copolymers: Understanding of Micelle and Bulk Structure
J. Phys. Chem. B., 2005, vol.109, p.18786.

392. T.V. Burova, N.V. Gringerg, V.Ya. Grinberg, E.V. Kalinina, V.I. Lozinsky, V.O. Aseyev, S. Holappa, H. Tenhu, A.R. Khokhlov
Unusual Conformational Behavior of Complexes of Poly(N-isopropylacrylamice) with Poly(methacrylic) Acid
Macromolecules, 2005, vol.38(4),p.1292.

393. O.E. Philippova, T. Akitaya, I.R. Vullagaliev, A.R. Khokhlov, K. Yoshikawa
Salt-Controlled Intrachain/Interchain Segregation in DNA Complexed with Polycation of Natural Origin
Macromolecules, 2005, vol.38(22),p.9359.

394. V.G. Babak, R. Auzely, M. Rinaudo, and A.R. Khokhlova
Interfacial Layer-by-Layer Interpolyelectrolyte Complex Formation Studied by Flow Dilational Rheometry
Mendeleev Commun., 2005, vol.15(6),p.239.

395. G.A. Zheltukhina, T. N.Lobanova, V.E. Nebolsin, I.A. Kostanyan, S.M. Dranitsyna, M.O. Gallyamov, A.R. Khokhlov
Interaction of Artificial Nuclease and DNA: Atomic Force Microscopy Data
Doklady Phys. Chem., 2005, vol.405, p.253.

396. N.A. Shumilkina, V.D. Myakushev, E.A. Tatarinova, M.O. Gallyamov, A.R. Khokhlov, M.I. Buzin, A.M. Muzafarov
Synthesis of a Carbosilane Dendrimer with Fluorocarbon Substituents at the Silicon Atoms in the Surface Layer of the Molecular Structure
Doklady Chemistry, 2005, vol.402(2),p.155.

397. Yu.A. Kriksin, P.G. Khalatur, A.R. Khokhlov
Adsorption of Multiblock Copolymers onto a Chemically Heterogeneous Surface: A Model of Pattern Recognition
J. Chem. Phys., 2005, vol.122, p.114703.

398. A. Balabanyan, E. Kramarenko, I. Ronova, A. Khokhlov
Monte Carlo Study of Structure and Kinetics of Formation of End-linked Polymer Networks
Polymer, 2005, vol.46, p.4248.

399. A.R. Khokhlov, E.Yu. Kramarenko.
Basic Concepts of Statistical Physics of Polymers. {it In: Multiple Aspects of DNA and RNA: from Biophysics to Bioinformatics} Eds. D. Chatenay, S. Cocco, R. Monasson, D. Thieffry, J. Dalibard. Elsevier, 2005, pp.91-125

400. V.V. Vasilevskaya, A.A. Aerov, A.R. Khokhlov
Control of Reactions Between Surfactant Reagents in Miniemulsions. Surface Nanoreactors
Colloid Polym. Sci., 2006, vol.284, p.459.

401. P.G. Khalatur, A.R. Khokhlov
Computer-Aided Conformation-Dependent Design of Copolymer Sequences
Adv. Polym. Sci., 2006, vol.195, p.1.

402. I.M. Okhapkin, E.E. Makhaeva, A.R. Khokhlov
Water Solutions of Amphiphilic Polymers: Nanostructure Formation and Possibilities for Catalysis
Adv. Polym. Sci., 2006, vol.195, p.177.

403. S.I. Kuchanov, A.R. Khokhlov
Role of Physical Factors in the Process of Obtaining Copolymers
Adv. Polym. Sci., 2006, vol.196, p.129.

404. A.Yu. Grosberg, A.R. Khokhlov
After-Action of the Ideas of I.M. Lifshitz in Polymer and Biopolymer Physics
Adv. Polym. Sci., 2006, vol.196, p.189.

405. V.V. Vasilevskaya, V.A. Markov, P.G. Khalatur, A.R. Khokhlov
Semiflexible Amphiphilic Polymers: Cylindrical-Shaped, Collagenlike, and Toroidal Structures
J. Chem. Phys., 2006, vol.124, p.144914.

406. D.Y. Galperin, A.R. Khokhlov
Mesoscopic Morphology of Proton-Conducting Polyelectrolyte Membranes of Nafin Type: A Self-Consistent Mean Field Simulation
Macromol. Theory Simul., 2006, vol.15, p.137.

407. M.O. Gallyamov, A. Mourran, B. Tartsch, R.A. Vinokur,d L.N. Nikitin, A.R. Khokhlov, K. Schaumburge and M. Moller
Self-Assembly of (Perﬂuoroalkyl)Alkanes on a Substrate Surface from Solutions in Supercritical Carbon Dioxide
Phys. Chem. Chem. Phys., 2006, vol.8, p.2642.

408. A.S. Ushakova, E.N. Govorun, A.R. Khokhlov
Globules of Amphiphilic Macromolecules
J. Phys.: Condens. Matter, 2006, vol.18(3),p.915.

409. N. Severin, I.M. Okhapkin, A.R. Khokhlov, and J.P. Rabe
Adsorption of Polyelectrolyte Molecules to a Nanostructured Monolayer of Amphiphiles
Nanoletters, 2006, vol.6(5),p.1018.

410. Yu.A. Kriksin, P.G. Khalatur, A.R. Khokhlov
Recognition of Complex Patterned Substrates by Heteropolymer Chains Consisting of Multiple Monomer Types
J. Chem. Phys., 2006, vol.124, p.174904.

411. M.O. Gallyamov, S.G. Starodubtsev, A.R. Khokhlov
Synthesis and SFM Study of Comb-Like Poly(4-vinylpyridinium) Salts and Their Complexes with Surfactants
Macromol. Rapid Commun., 2006, vol.27, p.1047.

412. I.M. Okhapkin, A.a. Askadskii, V.A. Markov, E.E. Makhaeva, A.R. Khokhlov
Two-Dimensional Classification of Amphiphilic Monomers Based on Interfacial and Partitioning Properties. 2. Amino Acids and Amino Acid Residues
Colloid Polym. Sci., 2006, vol.284, p.575.

413. V.V. Vasilevskaya, L.V. Gusev, A.R. Khokhlov
Protein Sequences as Literature Text
Macromol. Theory Simul., 2006, vol.15, p.425.

414. L.M. Bronstein, I.A. Khotina, D.M. Chernyshov, P.M. Valetsky, G.I. Timofeeva, L.V. Dubrovina, B. Stein, A.R. Khokhlov
Morphology of Hybrid Polystyrene-Block-Poly(ethylene oxide) Micelles: Analytical Ultracentrifugation and SANS Studies
J. Colloid Interface Sci., 2006, vol.299(2),p.944.

415. S.G. Starodoubtsev, E.K. Lavrentyeva, A.R. Khokhlov, G. Allegra, A. Famulari, S.V. Meille
Mechanism of Smectic Arrangement of Montmorillonite and Bentonite Clay Platelets Incorporated in Gels of Poly(acrylamide) Induced by the Interaction with Cationic Surfactants
Langmuir, 2006, vol.22(1),p.369.

416. A.A. Aerov, A.R. Khokhlov, and I.I. Potemkin
Why Ionic Liquids Can Possess Extra Solvent Power
J. Chem. Phys. B, 2006, vol.110, p.16205.

417. I.M. Okhapkin, E.E. Makhaeva, A.R. Khokhlov
Two-Dimensional Classification of Amphiphilic Monomers Based on Interfacial and Partitioning Properties. 1. Monomers of Synthetic Water-Soluble Polymers
Colloid Polym. Sci., 2006, vol.284, p.575.

418. V.I. Lozinskii, I.A. Simenel, and A.R. Khokhlov
Catalytic Properties of the Protein-Like Copolymer of N-Vinylcaprolactam and N- Vinylimidazole in the Hydrolysis of an Ester Substrate
Doklady Chem., 2006, vol.410(2),p.170.

419. A.V. Berezkin, P.G. Khalatur, and A.R. Khokhlov
Simulation of Gradient Copolymers Synthesis via Conformation-Dependent Graft Copolymerization near a Uniform Adsorbing Surface
Macromolecules, 2006, vol.39(25),p.8808.

420. E.Yu. Kramarenko, A.R. Khokhlov, P. Reineker
Stoichiometric Polyelectrolyte Complexes of Ionic Block Copolymers and Oppositely Charged Polyions
J. Chem. Phys., 2006, vol.125, p.194902.

421. L. N. Nikitin, M.O. Gallyamov, A.Yu. Nikolaev, E.E. Said-Galiyev, A.R. Khokhlov, S.S. Bukalov, G.I. Magdanurov, V.V. Volkov, E.V. Shtykova, K.A. Dembo, G.K. Elyashevich
Structure of Composites Prepared via Polypyrrole Synthesis in Supercritical CO2 on Microporous Polyethylene
Polym. Sci., Ser. A, 2006, vol.48(8),p.827.

422. E.Yu. Kramarenko, O.E. Philippova, A.R. Khokhlov
Polyelectrolyte Networks as Highly Sensitive Polymers
Polym. Sci., Ser. C, 2006, vol.48(1),p.1.

423. A.V. Berezkin, A.R. Khokhlov
Modeling of Interfacial Polycondensation
J. Polym. Sci., 2006, vol.44, p.26986.

424. I. Blagodatskikh, V. Tikhonov, E. Ivanova, K. Landfester, A. Khokhlov
New Approach to the Synthesis of Polyacrylamide in Miniemulsified Systems
Macromol. Rapid Commun., 2006, vol.27, p.1900.

425. O.E. Philippova, A.R. Khokhlov.
Nanostructured Composites Based on Polymer Gels. In Responsive Polymer Materials: Design and Applications. Ed. by Minko S. Ames, Iowa: Blackwell Publishing, 2006, chapter 12, p.206

426. G.V. Stepanov, S.S. Abramchuk, D.A. Grishin, L.V. Nikitin, E.Yu. Kramarenko, A.R. Khokhlov
Effect of a Homogeneous Magnetic Field on the Viscoelastic Behavior of Magnetic Elastomers
Polymer, 2007, vol.48(2),p.488.

427. M.O. Gallyamov, B. Tartsch, P. Mela, H. Borner, K. Matyjaszewski, S. Sheiko, A. Khokhlov, M. Moller
A Scanning Force Microscopy Study on the Motion of Single Brush-Like Macromolecules on a Silicon Substrate Induced by Coadsorption of Small Molecules
Phys. Chem. Chem. Phys., 2007, vol.9(3),p.346.

428. V.S. Molchanov, O.E. Philippova, A.R. Khokhlov, Yu.A. Kovalev, A.I. Kuklin
Self-assembled networks highly responsive to hydrocarbons
Langmuir, 2007, vol.23(1),p.105.

429. A.A. Aerov, A.R. Khokhlov, and I.I. Potemkin
Interface between Ionic and Nonionic Liquids: Theoretical Study
J. Phys. Chem. B, 2007, vol.111(13),p.3462.

430. O.E. Perelstein, V.A. Ivanov, Yu.S. Velichko, P.G. Khalatur, A.R. Khokhlov, I.I. Potemkin
Block Copolymer Based Molecular Motor
Macromol. Rapid Commun., 2007, vol.28, p.977.

431. V.A. Markov, V.V. Vasilevskaya, P.G. Khalatur, G. ten Brinke, A.R. Khokhlov
Diagram of State of Stiff Amphiphilic Macromolecules
Macromol. Symp., 2007, vol.252(1),p.24.

432. P.G. Khalatur, A.R. Khokhlov, M.K. Krotova
Evolutionary Approach in Copolymer Sequence Design
Macromol. Symp., 2007, vol.252(1),p.36.

433. M.O. Gallyamov, B.Tartsch, P. Mela, I.I. Potemkin, S.S. Sheiko, H. Boerner, K. Matyajszewski, A.R. Khokhlov, M. Moeller
Vapor-Induced Spreading Dynamics of Adsorbed Linear and Brush-Like Macromolecules as Observed by Environmental SFM: Polymer Chain Statistics and Scaling Exponents
J. Pol. Sci. Part B: Polymer Phys., 2007, vol.45, p.2368.

434. O.A. Guskova, E. Mena-Osteritz, E. Schillinger, P.G. Khalatur, P. Bauerle, A.R. Khokhlov
Self-Assembled Monolayers of \Beta-Alkylated Oligothiophenes on Graphite Substrate: Molecular Dynamics Simulation
J. Phys. Chem. C., 2007, vol.111(19),p.7165.

435. O.A. Guskova, A.S. Pavlov, P.G. Khalatur, A.R. Khokhlov
Molecular Bottle Brushes in a Solution of Semiflexible Polyelectrolytes and Block coppolymers with an Oppositely Charged Block: A Molecular Dynamics Simulation
J. Phys. Chem. B., 2007, vol.111(29),p.8360.

436. A. Ayoubi, A.A. Zinchenko, O.E. Philippova, A.R. Khokhlov, K. Yoshikawa
Visualization of Different Pathways of DNA Release from Interpolyelectrolyte Complex
J. Phys. Chem. B., 2007, vol.111(29),p.8373.

437. V.V. Vasilevskaya, L. Leclercq, V. Boustta, V. Vert, A.R. Khokhlov
Study of Interpolymer Complexes of Oppositely Charged Macromolecules with Different Affinity to Solvent
Macromolecules, 2007, vol.40(16),p.5934.

438. D. Taratyshkin, E. Kramarenko, A. Khokhlov
Two-Phase Structure of Polyelectrolyte Gel/Surfactant Complexes
J. Chem. Phys., 2007, vol.126, p.164905.

439. G.A. Komarova, S.G. Starodubtsev, A.R. Khokhlov
Reactivity of Mercapto Groups in Cationic Micelle Solutions and Gel-Embedded Emulsions
Doklady Phys. Chem., 2007, vol.416(1),p.253.

440. A.A. Aerov, A.R. Khokhlov, I.I. Potemkin
Microphase Separation in a Mixture of Ionic and Nonionic Liquids
J. Chem. Phys. B, 2007, vol.111(34),p.10189.

441. S. Abramchuk, E. Kramarenko, G. Stepanov, L.V. Nikitin, G. Filipcsei, A.R. Khokhlov, M. Zrinyi.
Novel Highly Elastic Magnetic Materials for Dampers and Seals I.: Preparation and Characterization of the Elastic Materials.
Polym. Adv. Technol., 2007, vol.18(11),p.883.

442. S. Abramchuk, E. Kramarenko, D. Grishin, G. Stepanov, L.V. Nikitin, G. Filipcsei, A.R. Khokhlov, M. Zrinyi
Novel Highly Elastic Magnetic Materials for Dampers and Seals II.: Material Behaviour in a Magnetic Field
Polym. Adv. Technol., 2007, vol.18(7),p.513.

443. I. V. Blagodatskikh, O. V. Vasil'eva, T. A. Pryakhina, N. A. Churochkina, A. I. Barabanova, V. G. Vasil'ev, L. Z. Rogovina, A. V. Smirnov, O. E. Filippova, A. R. Khokhlov
Molecular-Mass Characteristics and Association Behavior of Weakly Charged Hydrophobically Modified Poly(Acrylamides)
Polymer Science, Series A, 2007, vol.49, p.1157.

444. M. L. Keshtov, E. I. Mal'tsev, D. A. Lypenko, M. A. Brusentseva, M. A. Sosnovyi, M. N. Il'ina, V. A. Vasnev, A. S. Peregudov, P. V. Petrovskii, A. V. Vannikov, A. R. Khokhlov
Synthesis and Photophysical Properties of Polyphenylquinoxalines with Thiophene and Benzothiophene Units in Side Chains
Polymer Science, Series A, 2008, vol.50, p.25.

445. E. M. Ivanova, I. V. Blagodatskikh, O. V. Vasil'eva, A. I. Barabanova, A. R. Khokhlov
Synthesis of Hydrophobically Modified Poly(Acrylamides) in Water-in-Oil Emulsions
Polymer Science, Series A, 2008, vol.50, p.15.

446. T. E. Grigor'ev, Kim Hung Nguen, I. V. Skryabina, E. E. Makhaeva, A. R. Khokhlov
Formation of Fe^{2+}-Phenanthroline Complexes in the Volume of Hydrogel
Polymer Science, Series A, 2008, vol.50, p.83.

447. S.Kuchanov, S.Pogodin, G. ten Brinke, A.R.Khokhlov
Polymer Globule as a Nanoreactor
Macromolecules, 2008, vol.42, p.2689.

448. A. I. Stakhanov, E. E. Said-Galiev, B. A. Izmailov, V. A. Vasnev, A. R. Khokhlov
Synthesis of Poly(Arylate-Siloxane)s in Supercritical Carbon Dioxide
Polymer Science, Series A, 2008, vol.50, p.131.

449. S.E. Lyubimov, E.E. Said-Galiev, A.R. Khokhlov, N.M. Loim, L.N. Popova, P.V. Petrovskii, V.A. Davankov
The Use of Monodentate Phosphites and Phosphoramidites as Effective Ligands for Rh-catalyzed Asymmetric Hydrogenation in Supercritical Carbon Dioxide
Journal of Supercritical Fluids, 2008, vol.45, p.70.

450. G.A.Komarova, S.G.Starodubtsev, V.I.Lozinsky, E.V.Kalinina, K.Landfester, A.R.Khokhlov
Intelligent gels and cryogels with entrapped emulsions
Langmuir, 2008, vol.24, p.4467.

451. A.I.Fomenkov, I.V. Blagodatskikh, G.I. Timofeeva, I.A. Ronova, I.I. Ponomarev, Y.A. Volkova, I.I. Ponomarev, A.R. Khokhlov
Molecular mass characteristics and solution behavior of some cardo polybenzimidazoles
Polymer Science - Series B, 2008, vol.50, p.345.

452. S.E. Lyubimov, A.S. Safronov, A.A. Tyutyunov, V.N. Kalinin, E.E. Said-Galiev, A.R. Khokhlov, P.V. Petrovskii, P.M. Valetskii, V.A. Davankov
Carboranylphosphites as new ligands for Rh-catalyzed asymmetric hydrogenation
Russian Chemical Bulletin, 2008, vol.57, p.345.

453. L.N. Nikitin, A.Yu. Vasil'kov, A.R. Khokhlov, V.M. Bouznik
Metal-Polymer Composites Manufactured via Metal Vapor Synthesis Using Supercritical Carbon Dioxide
Doklady Physical Chemistry, 2008, vol.422, p.256.

454. E.K. Lavrent'eva, S.G. Starodubtsev, A.R. Khokhlov, V.V. Volkov, K.A. Dembo
Effect of polymer nature on the structure and properties of gel composites with incorporated bentonite particles
Colloid Journal, 2008, vol.70, p.604.

455. A.S. Ushakova, E.N. Govorun, A.R. Khokhlov
Macromolecules in a Blend of Poor and Amphiphilic Solvents
Polymer Science - Series A, 2008, vol.50, p.854.

456. T.V. Burova, N.V. Grinberg, V.Ya. Grinberg, Y. Tang, G. Zhang, A.R. Khokhlov
Order-Disorder Conformational Transitions of N-isopropylacrylamide-Sodium Styrene Sulfonate Copolymers in Aqueous Solutions
Macromolecules, 2008, vol.41, p.5981.

457. O.A. Gus'kova, P.G. Khalatur, P. Baeuerle, A.R.Khokhlov
Silk-inspired 'Molecular Chimeras': Atomistic Simulation of Nanoarchitectures Based on Thiophene-Peptide Copolymers
Chemical Physics Letters, 2008, vol.461, p.64.

458. A.R. Khokhlov, P.G. Khalatur
Microphase Separation in Diblock Copolymers with Amphiphilic Block: Local Chemical Structure Can Dictate Global Morphology
Chemical Physics Letters, 2008, vol.461, p.58.

459. A.A. Starostina, A.A. Klochkov, V.V. Vasilevskaya, A.R. Khokhlov
Amphiphilic Comb Macromolecules With Different Distribution Statistics of Side-Chain Grafting Sites: Mathematical Modeling
Polymer Science - Series A, 2008, vol.50, p.1008.

460. V.G. Oshmyan, S.A. Patlazhan, A.R. Khokhlov
Linear Rheology of Compressible Soft Nanocomposites
Rheologica Acta, 2008, vol.47, p.359.

461. S.E. Lyubimov, V.A. Davankov, E.E. Said-Galiev, A.R. Khokhlov
Chiral Phosphoramidites as Inexpensive and Efficient Ligands for Rh-Catalyzed Asymmetric Olefin-Hydrogenation in Supercritical Carbon Dioxide
Catalysis Communications, 2008, vol.9, p.1851.

462. V.V. Vasilevskaya, V.A. Markov, G. ten Brinke, A.R. Khokhlov
Self-Organization in Solutions of Stiff-Chain Amphiphilic
Macromolecules, 2008, vol.41, p.7722.

463. I.V. Blagodatskikh, Y.A. Molodtsova, Y.A. Pozdnyakova, O.I. Shchegolikhina, A.R. Khokhlov
Nanodisperse Systems as Transient State upon the Formation of Crystalline Organometalsiloxanes
Colloid Journal, 2008, vol.(70),p.407.

464. L.V. Zherenkova, P.V. Komarov, P.G. Khalatur, A.R. Khokhlov
Nanowire Self-Assembly on a DNA Fragment: Computer Simulation
Doklady Physical Chemistry, 2008, vol.421, p.207.

465. V.A. Markov, V.V. Vasilevskaya, P.G. Khalatur, G. Ten Brinke, A.R. Khokhlov
Conformational Properties of Rigid-chain Amphiphilic Macromolecules: The phase Diagram
Polymer Science - Series A, 2008, vol.50, p.621.

466. M.L. Keshtov, A.R. Khokhlov
New Proton-Conducting Phenyl-Substituted Polyphenylenes with Phosphonate Groups in Side Chain
Polymer Science - Series B, 2008, vol.50, p.88.

467. A.V. Naumkin, A.P. Krasnov, E.E. Said-Galiev, I.O. Volkov, A.Yu. Nikolaev, O.V. Afonicheva, A.R. Khokhlov
Carbon Dioxide in the Surface Layers of Ultrahigh Molecular Weight Polyethylene
Doklady Physical Chemistry, 2008, vol.419(2),p.68.

468. S.G.Starodubtsev, V.V.Vasilevskaya, A.R.Khokhlov
Conformational transitions in cross-linked ionic gels: theoretical background, recent developments, and applications. {it In: Smart Polymers: Applications in biotechnology and Biomedicine}, Second Edition, Ed. I.Galaev, Bo Mattiasson, CPC Press, Taylor&Frances Group Boca Raton, London, NY, Ch.3, pp.82-114

469. M.O.Gallyamov, I.S. Chaschin, A.I. Gamzazade, A.R. Khokhlov
Chitosan Molecules Deposited from Supercritical Carbon Dioxide on a Substrate: Visualization and Conformational Analysis
Macromolecular Chemistry and Physics, 2008, vol.209(21),p.2204.

470. A.I. Barabanova, P.L. Shevnin, T.A. Pryakhina, K.A. Bychko, V.V. Kazantseva, B.G. Zavin, Ya.S. Vygodskii, A.A. Askadskii, O.E. Philippova, A.R. Khokhlov
Nanocomposites Based on Epoxy Resin and Silicon Dioxide Particles
Polymer Science - Series A, 2008, vol.50, p.808.

471. R.A. Dvorikova, L.N. Nikitin, Yu.V. Korshak, V.A. Shanditsev, A.L. Rusanov, S.S. Abramchuk, A.R. Khokhlov
New magnetic nanomaterials based on hyperbranched ferrocene-containing polyphenylenes synthesized in sub- and supercritical carbon dioxide
Doklady Chemistry, 2008, vol.422, p.231.

472. I.P. Beletskaya, A.N. Kashin, I.A. Khotina, A.R. Khokhlov
Efficient and Recyclable Catalyst of Palladium Nanoparticles Stabilized by Polymer Micelles Soluble in Water for Suzuki-Miyaura Reaction, Ostwald Ripening Process with Palladium Nanoparticles
Synlett., 2008, vol.10, p.1547.

473. T.E. Grigor'ev, D.V. Kolesov, E.E. Makhaeva, I.V. Yaminskii, A.R. Khokhlov
Specific Features of Interaction of Ionogenic Surface-Active Substance with κ-Carrageenan
Moscow University Physics Bulletin, 2008, vol.63, p.369.

474. D.V. Kolesov, T.E. Grigor'ev, D.Yu.Gavrilko, E.E. Makhaeva, I.V. Yaminskii, A.R. Khokhlov
AFM Study of the Structuration of an Ionic Surfactant and Phenylalanine with κ-Carrageenan
Protection of Metals, 2008, vol.44, p.447.

475. T.V. Burova, N.V. Grinberg, V.Y. Grinberg, Y. Tang, G. Zhang, A.R. Khokhlov
Binding energetics of lysozyme to copolymers of N-isopropylacrylamide with sodium sulfonated styrene
Macromolecular Bioscience, 2009, vol.9, p.543.

476. L.N. Nikitin, A.V. Vasil'ko, A.V. Naumkin, A.R. Khokhlov, V.M. Bouznik
Metal-polymeric composites prepared by supercritical carbon dioxide treatment and metal-vapour synthesis
Journal of the Balkan Tribological Association, 2009, vol.15, p.253.

477. O.A. Gus'kova, P.G. Khalatur, A.R.Khokhlov
Self-assembled polythiophene-based nanostructures: Numerical studies.
Macromolecular Theory and Simulations, 2009, vol.18, p.219.

478. A.I. Fomenkov, I.V. Blagodatskikh, I.I. Ponomarev, Y.A. Volkova, I.I. Ponomarev, A.R. Khokhlov
Synthesis and molecular-mass characteristics of some cardo poly(benzimidazoles)
Polymer Science - Series B, 2009, vol.51, p.166.

479. M.A. Konovalov, E.Yu. Kramarenko, A.R. Khokhlov, P. Reineker
Conformational behavior of diblock comb copolymers.
Journal of Chemical Physics, 2009, vol.130, p.164903.

480. A.K. Shaytan, K.V. Shaitan, A.R. Khokhlov
Solvent accessible surface area of amino acid residues in globular proteins: Correlation of apparent transfer free energies with experimental hydrophobicity scales
Biomacromolecules, 2009, vol.10, p.1224.

481. M.O. Gallyamov, B. Tartsch, I.I. Potemkin, H.G. Börner, K. Matyjaszewski, A.R. Khokhlov, M. Moeller
Individual bottle brush molecules in dense 2D layers restoring high degree of extension after collapse-decollapse cycle: Directly measured scaling exponent
European Physical Journal E, 2009, vol.29, p.73.

482. Y.K. Jhon, J.J. Semler, J. Genzer, M. Beevers, O.A. Gus'kova, P.G. Khalatur, A.R. Khokhlov
Effect of comonomer sequence distribution on the adsorption of random copolymers onto impenetrable flat surfaces
Macromolecules, 2009, vol.42, p.2843.

483. O.A. Gus'kova, E. Schillinger, P.G. Khalatur, P. Bäuerle, A.R. Khokhlov
Bioinspired hybrid systems based on oligothiophenes and peptides (ALA-GLY)n: Computer-aided simulation of adsorption layers
Polymer Science - Series A, 2009, vol.51, p.430.

484. P.N. Ablyazov, V.V. Vasilevskaya, A.R. Khokhlov
Destruction of globules of Co- and homopolymer macromolecules in the presence of an amphiphilic substrate
Polymer Science - Series A, 2009, vol.51, p.424.

485. L.N. Nikitin, M.O Gallyamov, E.E. Said-Galiev, A.R.Khokhlov, V.M. Buznik
Supercritical carbon dioxide: A reactive medium for chemical processes involving fluoropolymers
Russian Journal of General Chemistry, 2009, vol.79, p.578.

486. A.V. Kabanov, M.P. Kirpichnikov, A.R. Khokhlov
Nanobiology for the Pharmacology of Cellular Ion Channels
Journal of Neuroimmune Pharmacology, 2009, vol.4, p.7.

487. D. Galperin, P.G. Khalatur, A.R. Khokhlov
Morphology of nafion membranes: Microscopic and mesoscopic modeling
Topics in Applied Physics, 2009, vol.113, p.453.

488. A.A.Askadskii, A.R.Khokhlov
Introduction to Physico-Chemistry of Polymers. Moscow, Scientific World, 2009

489. M.O. Gallyamov, S. Qin, K. Matyjaszewski, A. Khokhlov, M. Moeller
Motion of single wandering diblock-macromolecules directed by a PTFE nano-fence: Real time SFM observations.
Physical Chemistry Chemical Physics, 2009, vol.11, p.5591.

490. Y.A. Kriksin, P.G. Khalatur, I.Y. Erukhimovich, G. Ten Brinke, A.R. Khokhlov
Microphase Separation of Diblock Copolymers with Amphiphilic Segment
Soft Matter, 2009, vol.5, p.2896.

491. M.L. Keshtov, O.V. Venidiktova, V.A. Barachevskii, G.D. Markova, V.A. Vasnev, A.R. Khokhlov
New Phenylated Polyphenylenes Carrying main-chain Bipyridyl Groups and their Complexes with Metal Ions
Polymer Science - Series C, 2009, vol.51, p.17.

492. A.A. Samoilenko, L.N. Nikitin, A.M. Lopatin, I.S. Ionova, A.A. Berlin, A.R. Khokhlov
NMR Study of Vinylpyrrolidone Polymerization in Supercritical Carbon Dioxide
Doklady Chemistry, 2009, vol.428, p.246.

493. M.K. Krotova, V.V. Vasilevskaya, L. Leclercq, M. Boustta, M. Vert, A.R. Khokhlov
Salt Effects on Complexes of Oppositely Charged Macromolecules Having Different Affinity to Water
Macromolecules, 2009, vol.42, p.7495.

494. R.A. Dvorikova, L.N. Nikitin, Y.V. Korshakb, V.A. Shanditsev, A.L. Rusanov, S.S. Abramchuk, A.R. Khokhlov
New Magnetic Nanomaterials of Hyperbranched Ferrocene-containing Polyphenylenes Prepared in Liquid and Supercritical Carbon Dioxide
Journal of the Balkan Tribological Association, 2009, vol.15, p.329.

495. A. Chertovich, P.G. Khalatur, A.R. Khokhlov
Computer Simulation Study of Model Nafion Membrane in Water/Methanol Solvent
Composite Interfaces, 2009, vol.16(4-6),p.547.

496. S.G.Starodubtsev, T.V.Laptinskaya, A.S.Yesakova, A.R.Khokhlov, E.V.Shtykova, K.A.Dembo, V.V.Volkov
Comb-like poly(4-vilylpyridinium) salts with dodecylsulfate, sodium bis(2-ethylhexyl) sulfosuccinate and bromide counter ions. Small-angle X-ray scattering and dynamic light scattering study.
Polymer, 2010, vol.51, p.122.

497. A.K.Shaytan, V.A.Ivanov, K.V.Shaitan, A.R.Khokhlov
Free Energy Profiles of Amino Acid Side Chain Analogs Near Water-Vapor Interface Obtained Via MD Simulations
J. Comput. Chem., 2010, vol.31, p.204.

498. A.V. Chertovich, G.V. Stepanov, E.Yu. Kramarenko, A.R. Khokhlov
New Composite Elastomers with Giant Magnetic Response
Macromolecular Materials and Engineering, 2010, vol.295(4),p.336.

499. O. Shamardina, A. Chertovich, A.A. Kulikovsky, A.R. Khokhlov
A simple model of a high temperature PEM fuel cell
International Journal of Hydrogen Energy, 2010, vol.35(18),p.9954.

