

A) Refereed Journal Articles

1. Affleck, I., and de Luccia, F., "Induced Vacuum Decay", Phys. Rev. D20, 3168-3178 (1979).
2. Affleck, I., "The Role of Instantons in Scale Invariant Gauge Theories", Nucl. Phys. B162, 461-477 (1980).
3. Affleck, I., "Testing the Instanton Method", Phys. Lett. 92B, 149-152 (1980).
4. Affleck, I., "The Role of Instantons in Scale Invariant Gauge Theories, II. The Short-Distance Limit", Nucl. Phys. B171, 420-444 (1980).
5. Affleck, I., "Quantum Statistical Metastability", Phys. Rev. Lett. 46, 388-391 (1981).
6. Affleck, I., "On Constrained Instantons", Nucl. Phys. B191, 429-444 (1981).
7. Affleck, I., "Mesons in the Large-N Collective Field Method", Nucl. Phys. B185, 346-364 (1981).
8. Affleck, I., and Manton, N., "Monopole Pair Production in a Magnetic Field", Nucl. Phys. 194, 38-64 (1982).
9. Affleck, I., and Levine, H., "Strong-coupling vs. Large-N in Sigma-models", Nucl. Phys. B195, 493-502 (1982).
10. Affleck, I., Alvarez, O., and Manton, N., "Pair Production at Strong Coupling in Weak External Fields", Nucl. Phys. B197, 509-519 (1982).
11. Affleck, I., "Phase Transition in the Lattice Gross-Neveu Model", Phys. Lett. B109, 307-310 (1982).
12. Affleck, I., Harvey, J. and Witten, E., "Instantons and (Super) Symmetry Breaking in (2+1) Dimensions", Nucl. Phys. B206, 413-439 (1982).
13. Affleck, I., "Supersymmetry Breaking at Large-N", Phys. Lett. B121, 145-251 (1983).
14. Affleck, I., "Two-Dimensional Disorder in the Presence of a Uniform Magnetic Field", J. Phys. C16, 5839-5848 (1983).
15. Affleck, I., Dine, M., and Seiberg, N., "Supersymmetry Breaking by Instantons", Phys. Rev. Lett. 51, 1026-1029 (1983).
16. Affleck, I., "Density of States in a Uniform Magnetic Field and a White Noise Potential", J. Phys. C17, 2323-2332 (1984).
17. Affleck, I., Dine, M. and Seiberg, N., "Dynamical Supersymmetry Breaking in Chiral Theories", Phys. Lett. B137, 187-192 (1984).
18. Affleck, I., Dine, M., and Seiberg, N., "Dynamical Supersymmetry Breaking in Supersymmetric QCD", Nucl. Phys. B241, 493-534 (1984).
19. Affleck, I., Dine, M., and Seiberg, N., "Calculable Non-perturbative Supersymmetry Breaking", Phys. Rev. Lett. 52, 1677-1680 (1984).
20. Affleck, I., Dine, M., and Seiberg, N., "Exponential Hierarchy from Dynamical Supersymmetry Breaking", Phys. Lett. B140, 59-62 (1984).
21. Affleck, I. and Dine, M., "CP, R-Invariance and Non-renormalization Theorems in N=1 Supergravity", Phys. Lett. 154B, 368-372 (1985).
22. Affleck, I. and Dine, M., "A New Mechanism for Baryogenesis", Nucl. Phys. B249, 361-380 (1985).

23. Affleck, I., Dine, M., and Seiberg, N., "Dynamical Supersymmetry Breaking in Four Dimensions and its Phenomenological Implications", Nucl. Phys. B256, 557-599 (1985).
24. Affleck, I., "The Quantum Hall Effect, Non-linear Sigma-Models and Quantum Spin Chains", Nucl. Phys. B[FS]257, 397-406 (1985).
25. Affleck, I., "The Large-N Limit of Quantum Spin Chains", Phys. Rev. Lett. 54, 966-969 (1985).
26. Affleck, I., and Brezin, E., "The Superconducting Abrikosov Transition in the Large-N Limit", Nucl. Phys. B257[FS14], 451-473 (1985).
27. Affleck, I., "Critical Behavior of Two-dimensional Systems with Continuous Symmetries", Phys. Rev. Lett. 55, 1355-1358 (1985).
28. Affleck, I., "Exact Critical Exponents for Quantum Spin Chains, Non-linear Sigma Models at $\Theta = \pi$ and the Quantum Hall Effect", Nucl. Phys. B265[FS15], 409-447 (1986).
29. Affleck, I., "On the Realization of Chiral Symmetry in (1+1) Dimensions", Nucl. Phys. B265[FS15], 448-468 (1986).
30. Affleck, I., "Mass Generation by Mesons in Quantum Spin Chains and the $O(3)$ Sigma Model", Phys. Rev. Lett. 56, 408-411 (1986).
31. Affleck, I., "Universal Term in the Free Energy at a Critical Point and the Conformal Anomaly", Phys. Rev. Lett. 56, 746-748 (1986).
32. Affleck, I., and Lieb, E., "A Proof of Part of Haldane's Conjecture on Spin Chains", Lett. Math. Phys. 12, 57-69 (1986).
33. Affleck, I., "Realization of a Witten Critical Theory in $(\text{CH}_3)_4\text{NMnCl}_3$ ", Phys. Rev. Lett. 56, 2763-2766 (1986).
34. Affleck, I., "Dyon Analogues in Antiferromagnetic Chains", Phys. Rev. Lett. 57, 1048-1051 (1986).
35. Affleck, I., and Haldane, F.D.M., "Critical Theory of Quantum Spin Chains" Phys. Rev. B36, 5291-5299 (1987).
36. Marston, J., and Affleck, I., "Symplectic Landau Ginsburg Fixed Points and the Localization Problem", Nucl. Phys. B290, 137-155 (1987).
37. Affleck, I., Kennedy, T., Lieb, E., and Tasaki, H., "Rigorous Results on Valence-Bond Ground States in Antiferromagnets", Phys. Rev. Lett. 59, 799-802 (1987).
38. Affleck, I., and Kruglyack, L., "Photon Splitting in a Plane-wave Field", Phys. Rev. Lett. 59, 1065-1068 (1987).
39. Affleck, I., "Photon Propagation in a Plane-wave Field", J. Phys. A21, 693-698 (1988).
40. Affleck, I., Kennedy, T., Lieb, E., and Tasaki, H., "Valence Bond Ground States in Isotropic Quantum Antiferromagnets", Comm. Math. Phys. 115, 477-528 (1988).
41. Affleck, I., and Marston, J., "Field Theory Analysis of a Short-Range Pairing Model", J. Phys. C21, 2511-2526 (1988).
42. Affleck, I., and Marston, J., "The Large-N Limit of the Hubbard Model: Implications For High-T Superconductors", Phys. Rev. B37, 3774-3777 (1988).
43. Affleck, I., "Spin Gap and Symmetry Breaking in CuO Layers and Other Antiferromagnets", Phys. Rev. B37, 5186-5192 (1988).

44. Affleck, I., Zou, Z., Hsu, T., and Anderson, P.W., "SU(2) Gauge Symmetry of the Large-U Hubbard Model", Phys. Rev. B38, 745-748 (1988).
45. Chang, K., Affleck, I., Hayden, G., and Soos, Z., "A Study of the Bilinear-biquadratic Spin-1 Antiferromagnetic Chain Using the Valence-bond Basis", J. Phys. Condens. Matter 1, 153-167 (1989).
46. Affleck, I., "Critical Behavior of SU(n) Quantum Chains and Topological Non-Linear Sigma Models", Nucl. Phys. B305, [FS32], 582-596 (1988).
47. Affleck, I., "Quantum Spin Chains and the Haldane Gap", J. Phys. C, Condensed Matter 1, 3047-3072 (1989).
48. Affleck, I., "A Model for Quasi-one-dimensional Antiferromagnets: Application to CsNiCl", Phys. Rev. Lett. 62, 474-478, 1927 (E) (1989), 65, 2477 (E), 2835 (E) (1990).
49. Affleck, I., Gepner, D., Schulz, H.J., and Ziman, T., "Critical Behavior of Spins Heisenberg Antiferromagnetic Chains: Analytic and Numerical Results", J. Phys. A22, 511 (1989).
50. Affleck, I., "Comment on Ordering and Criticality in Spin-1 Chains", Phys. Rev. Lett. 62, 839 (E1927) (1989).
51. Marston, J.B. and Affleck, I., "The Large N Limit of the Hubbard-Heisenberg Model", Phys. Rev. B39, 11,538-11,558 (1989).
52. Affleck, I., Harvey, J., Palla, L. and Semenoff, G. "The Chern-Simons Term Versus the Monopole", Nucl. Phys. B328, 575-584 (1989).
53. Affleck, I., "Exact Results on the Dimerization Transition in SU(n) Antiferromagnets", J. Phys.: Condensed Matter, 2, 405-415 (1990).
54. Affleck, I., "Theory of Haldane Gap Antiferromagnets in Applied Fields", Phys. Rev. B41, 6697-6702 (1990).
55. Affleck, I., "A Current Algebra Approach to the Kondo Effect", Nucl. Phys. B336, 517-532 (1990).
56. Affleck, I. and Bonner, J.C., "Logarithmic Corrections in Antiferromagnetic Chains", Phys. Rev. B42, 954-957 (1990).
57. Kiefl, R.F., Brewer, J.H., Affleck, I., et al "Search for Anomalous Magnetic Fields in High-Tc Superconductors as Evidence for Broken Time Reversal Symmetry", Phys. Rev. Lett., 64, 2082-2085 (1990).
58. Affleck, I., and Ludwig, A.W.W., "The Kondo Effect, Conformal Field Theory and Fusion Rules", Nucl. Phys. B352, 849-862 (1991).
59. Affleck, I., "Bose Condensation in Quasi-one-dimensional Antiferromagnets in Strong Fields", Phys. Rev. B43, 3215-3222 (1991).
60. Hagiwara, I., Katsumata, K., Affleck, I., Halperin B.I. and Renard, J.P., "Observation of S = 1/2 Degrees of Freedom in an S = 1 Linear-Chain Heisenberg Antiferromagnet", Phys. Rev. Lett., 65, 3181-3184 (1990).
61. Kiefl, R.F., Brewer, J.H., Affleck, I., Carolan, J.F., Dosanjh, P., Hardy, W.N., Hsu, T., Kadono, R., Kempton, J.R., Kreitzman, S.R., Li, Q., O'Reilly, A.H., Riseman, T.M., Schleger, P., Stamp, P.C.E. and Zhou, H., "Search for Magnetic Fields Due to Anyons in High-Tc Superconductors", Hyp. Int., 63, 138-144 (1990).

62. Hsu, T.C., Marston, J.B. and Affleck, I., "Two Observable Features of the Staggered-flux Phase at Non-Zero Doping", Phys. Rev. B43, 2866-2877 (1991).
63. Affleck, I., "Non-linear θ -Model at $\theta=\pi$ Euclidean Lattice Formulation and Solid-on-solid Models", Phys. Rev. Lett., 66, 2429-2432 (1991).
64. Affleck, I. and Ludwig, A.W.W., "Critical Theory of Overscreened Kondo Fixed Points", Nucl. Phys. B360, 641-696 (1991).
65. Affleck, I. and Ludwig, A.W.W., "Universal Non-Integer 'Groundstate Degeneracy' in Critical Quantum Systems", Phys. Rev. Lett., 67, 161-164 (1991).
66. Affleck, I., Arovas, D.P., Marston, J.B. and Rabson, D.A., "SU(2n) Quantum Antiferromagnets with Exact C-Breaking Ground States", Nucl. Phys. B366, 467-506 (1991).
67. Ludwig, A.W.W. and Affleck, I., "Exact Asymptotic 3-dimensional Space and Time Dependent Green's Functions in the Multi-Channel Kondo Effect", Phys. Rev. Lett., 67, 3160-3164 (1991).
68. Affleck, I. and Ludwig, A.W.W., "Exact Critical Theory of the Two Impurity Kondo Model", Phys. Rev. Lett., 68, 1046-1050 (1992).
69. Affleck, I. Ludwig, A.W.W. Pang, H.-B., and Cox, D.K., "Relevance of Anisotropy in the Multi-Channel Kondo Effect: Comparison of Conformal Field Theory and Numerical Renormalization Group Results", Phys. Rev. B45, 7918-7935 (1992).
70. Mitra, P.P., Halperin, B.I. and Affleck, I., "Temperature-dependence of the ESR Spectrum of the Terminal $S = 1/2$ Degrees of Freedom in an $S = 1$ Antiferromagnetic Chain", Phys. Rev. B45, 5299-5306 (1992).
71. Affleck, I. and Weston, R.A., "Theory of Near-Zero-Wave-Vector Neutron-scattering in Haldane Gap Antiferromagnets", Phys. Rev. B45, 4667-4671 (1992)
72. Hagiwara, M., Katsumata, K., Hori, H., Takeuchi, T., Date, M., Yamaguchi, A., Renard, J.P. and Affleck, I., "Magnetization Process of an $S = 1$ Impure Linear Chain Heisenberg Antiferromagnet", Physica B177, 386-388 (1992).
73. Affleck, I., "Theory of Electron-Spin-Resonance in Haldane-Gap Antiferromagnets", Phys. Rev. B46, 9002 - 9008 (1992).
74. Affleck, I. and Wellmann, G.F., "Longitudinal Modes in Haldane Gap Antiferromagnets", Phys. Rev. B46, 8934-8953 (1992).
75. Eggert, S. and Affleck, I., "Magnetic Impurities in Half-integer Spin Heisenberg Antiferromagnetic Chains", Phys. Rev. B46, 10866-10883 (1992).
76. Affleck, I. and Ludwig, A.W.W., "Exact Conformal Field Theory Results on the Multi-Channel Kondo Effect: Single-Fermion Green's Function, Self-Energy and Resistivity", Phys. Rev. B48, 7297-7321 (1993).
77. Sørensen, E., Eggert, S. and Affleck, I., "Integrable Versus Non-integrable Spin Chain Impurity Models", J. Phys. A26, 6757-6776 (1993).
78. Sørensen, E. and Affleck, I., "Large-scale Numerical Evidence for Bose Condensation in the $S=1$ Antiferromagnetic Chain in a Strong Field", Phys. Rev. Lett. 71, 1633-1636 (1993).
79. Ludwig, A.W.W. and Affleck, I., "Exact Conformal Field Theory Results on the Multi-Channel Kondo Effect: Asymptotic 3-Dimensional Space and Time-Dependent Multi-Point and Many-Particle Green's Functions", Nuclear Physics B428, 545-611 (1994).

80. Sørensen, E.S. and Affleck, I., "S(k) for Haldane Gap Antiferromagnets: Large-Scale Numerical Results vs. Field Theory and Experiment", Phys. Rev. B49, 13235-13238 (1994).
81. Affleck, I. and Sagi, J., "Monopole-Catalysed Baryon Decay: A Conformal Field Theory Approach", Nucl. Phys. B417, 374-402 (1994).
82. Wong, E. and Affleck, I., "Tunnelling in Quantum Wires: A Boundary Conformal Field Theory Approach", Nucl. Phys. B417, 403-438 (1994).
83. Affleck, I., Gelfand, M. and Singh, R., "A Plane of Weakly Coupled Heisenberg Chains: Theoretical Arguments and Numerical Calculations", J. Phys. A27, 7313-7325 (1994).
84. Sørensen, E. and Affleck, I., "Equal-time Correlation Functions in Haldane-gap Antiferromagnets", Phys. Rev. B49, 15771-15788 (1994).
85. Affleck, I. and Ludwig, A.W.W., "The Fermi Edge Singularity and Boundary Condition Changing Operators", J. Phys. A27, 5375-5392 (1994).
86. Eggert, S., Affleck, I. and Takahashi, M., "Susceptibility of the Spin-1/2 Heisenberg Antiferromagnetic Chain", Phys. Rev. Lett. 73, 332-335 (1994).
87. Sørensen, E. and Affleck, I., "Impurities in S=1 Heisenberg Antiferromagnets", Phys. Rev. B51, 16115-16127 (1995).
88. Affleck, I., Ludwig, A.W.W. and Jones, B.A., "Conformal Field Theory Approach to the Two-Impurity Kondo Problem: Comparison with Numerical Renormalization Group Results", Phys. Rev. B52, 9528-9546 (1995).
89. Eggert, S. and Affleck, I., "Impurities in S=1/2 Heisenberg Antiferromagnetic Chains: Consequences for Neutron Scattering and Knight Shift", Phys. Rev. Lett., 75, 934-937 (1995).
90. Sikkema, A. and Affleck, I., "Phase Transitions in the One-Dimensional Pair-Hopping Model: a Renormalization Group Study", Phys. Rev. B52, 10207-10213 (1995).
91. Sagi, J. and Affleck, I., "Theory of Nuclear Magnetic Resonance in Haldane Gap Antiferromagnets", Phys. Rev. B53, 9188-9203 (1996).
92. Sørensen, E. S. and Affleck, I., "Scaling Theory of the Kondo Screening Cloud", Phys. Rev. B53, 9153-9167 (1996).
93. Affleck, I. and Halperin, B.I., "On a Renormalization Group Approach to Dimensional Crossover", J.Phys. A29, 2627-2631 (1996).
94. White, S.R. and Affleck, I., "Dimerization and Incommensurate Spiral Spin Correlations in the Zig Zag Spin Chain: Analogies to the Kondo Lattice", Phys. Rev. B54, 9862-9869 (1996).
95. Barzykin, V. and Affleck, I., "The Kondo Screening Cloud: What Can We Learn From Perturbation Theory?", Phys. Rev. Lett. 76, 4959-4962 (1996).
96. Sikkema, A., Buyers, W.J.L., Affleck, I. and Gan, J., "The Ising-Kondo Lattice With Transverse Field: a Possible f-Moment Hamiltonian for URuSi₂", Phys. Rev. B54, 9322-9327 (1996).
97. Oshikawa, M. and Affleck, I., "Defect Lines in the Ising Model and Boundary States on Orbifolds", Phys. Rev. Lett. 77, 2604-2607 (1996).
98. Affleck, I., Franz, M. and Amin Sharifzadeh, M., "Generalized London Free Energy for High-Tc Vortex Lattices", Phys. Rev. B55, R704-707 (1996).

99. Oshikawa, M., Yamanaka, M. and Affleck, I., “Magnetization Plateaus in Spin Chains: ‘Haldane Gap’ for Half-Integer Spins”, Phys. Rev. Lett. 78, 1984-87 (1997).
100. Sikkema, A., Affleck, I. and White, S., “Spin Gap in a Doped Kondo Chain”, Phys. Rev. Lett. 79, 929-932 (1997).
101. Yamanaka, M., Oshikawa, M. and Affleck, I., “Non-perturbative Approach to Luttinger’s Theorem in One Dimension”, Phys. Rev. Lett. 79, 1110-1113 (1997).
102. Oshikawa, M. and Affleck, I. “Boundary Conformal Field Theory Approach to the Critical Two-Dimensional Ising Model With a Defect Line”, Nucl. Phys. B, 495, 533-582 (1997).
103. Franz, M., Affleck, I. and Amin, M.H.S., “Theory of Equilibrium Flux Lattices in Unconventional Superconductors”, Phys. Rev. Lett. 79, 1555-1558 (1997).
104. Zagoskin, A. and Affleck, I., “Fermi Edge Singularities: Bound-states and Finite Size Effects”, J. Phys. A30, 5742-5765 (1997).
105. Oshikawa, M. and Affleck, I., “Theory of the Field-Induced Gap in S=1/2 Antiferromagnetic Chains”, Phys. Rev. Lett. 79, 2883-2886 (1997).
106. Qin, S., Fabrizio, M. Yu, L., Oshikawa, M. and Affleck, I., “Impurity in a Luttinger Liquid Away From Half-Filling: a Numerical Study”, Phys. Rev. B56, 9766-9774 (1997).
107. Barzykin, V. and Affleck, I. “The Screening Cloud in the k-Channel Kondo Model: Perturbative and Large-k Results”, Phys. Rev. B57, 432-448 (1998).
108. Affleck, I. “Edge Magnetic Field in the xxz Spin-1/2 Chain”, J. Phys. A31, 2761-2766 (1998).
109. Affleck, I. “Exact Correlation Amplitude for the S=1/2 Heisenberg Antiferromagnetic Chain”, J. Phys. A31, 4573-4581 (1998).
110. Amin, M.H.S., Affleck, I. and Franz, M., “Low Temperature Behavior of the Vortex Lattice in Unconventional Superconductors”, Phys. Rev. B58, 5848-5855 (1998).
111. Affleck, I., Oshikawa, M. and Saleur, H., “Boundary Critical Phenomena in the Three-State Potts Model”, J. Phys. A31, 5827-5842 (1998).
112. Augier, D., Poilblanc, D., Sørensen, E. and Affleck, I. “Dynamical Effects of Phonons on Soliton Binding in Spin-Peierls Systems”, Phys. Rev. B58, 9110-9113 (1998).
113. Sørensen, E., Affleck, I., Augier, D. and Poilblanc, D., “Soliton Approach to Spin-Peierls Antiferromagnets: Large-Scale Numerical Results”, Phys. Rev. B58, R14701-R14704 (1998).
114. Savage, A. and Affleck, I., “Magnon Wave-function and Impurity Effects in S=1 Antiferromagnetic Chains: A Large-n Approach”, Phys. Rev. B59, 3635-3650 (1999).
115. Barzykin, V. and Affleck, I., “Finite-Size Scaling for the S=1/2 Heisenberg Antiferromagnetic Chain”, J. Phys. A32, 867-874 (1999).
116. Affleck, I. and Oshikawa, M., “On the Field-Induced Gap in Cu Benzoate and Other S=1/2 Antiferromagnetic Chains”, Phys. Rev. B60, 1038-1056 (1999).
117. Oshikawa, M. and Affleck, I., “Low Temperature Electron Spin Resonance Theory for half-integer Spin Antiferromagnetic Chains”, Phys. Rev. Lett. 82, 5136-5140 (1999).
118. Affleck, I. and Qin, S., “Logarithmic Corrections in Quantum Impurity Problems”, J. Phys. A32, 7815-7826 (1999).

119. Horton, M. and Affleck, I., "The 3 Magnon Contribution to the Spin Correlation Function in Integer Spin Antiferromagnetic Chains", Phys. Rev. B60, 11891-11893 (1999).
120. Amin, M.H.S., Franz, M. and Affleck, I., "Effective 'penetration depth' in the vortex state of a d-wave superconductor", Phys. Rev. Lett. 84, 5804-5807 (2000).
121. Barzykin, V. and Affleck, I., "Impurity Correlations in Dilute Kondo Alloys", Phys. Rev. B61, 6170-6175 (2000).
122. Itoi, C., Qin, S. and Affleck, I., "Phase Diagram of a 1 Dimensional Spin-Orbital Model", Phys. Rev. B61, 6747-6756 (2000).
123. Affleck, I., Caux, J.-S. and Zagoskin, A., "Andreev Scattering and Josephson Current in a One-Dimensional Electron Liquid", Phys. Rev. B62, 1433-1445 (2000).
124. Lou, J., Qin, S., Ng, T.-K., Su, Z. and Affleck, I., "Finite Size Spectrum, Magnon Interactions and Magnetization of S=1 Spin Chains", Phys. Rev. B62, 3786-3794 (2000).
125. Affleck, I., "Edge Critical Behavior of the Two-Dimensional Tri-critical Ising Model", J. Phys. A33, 6473-6479 (2000).
126. Zee, A. and Affleck, I., "Hopping Between Random Locations: Spectrum and Instantons", J. Phys.: Cond. Matt. 12, 8863-8873 (2000).
127. Affleck, I., Oshikawa, M. and Saleur, H., "Quantum Brownian Motion on a Triangular Lattice and c=2 Boundary Conformal Field Theory", Nucl. Phys. B594, 535-606 (2001).
128. Affleck, I., Oshikawa M. and Saleur, H. "Boundary Critical Phenomena in SU(3) "Spin" Chains", J. Phys. A34, 1073-1088 (2001).
129. White, S.R. and Affleck, I., "Density Matrix Renormalization Group Results on the Nagaoka Polaron in the 2 Dimensional tJ model", Phys. Rev. B64, 024411 (2001).
130. Affleck, I. and Simon, P., "Detecting the Kondo Screening Cloud Around a Quantum Dot", Phys. Rev. Lett., 86, 2854-2857 (2001).
131. Simon, P. and Affleck, I. "Persistent Current Through a Quantum Dot", Phys. Rev. B64, 100506 (2001).
132. Scalapino, D., White, S.R. and Affleck, I., "Rung Current Correlations on a 2-Leg tJ Ladder", Phys. Rev. B64, 100506 (2001).
133. Oshikawa, M. and Affleck, I. "Electron Spin Resonance in S=1/2 Antiferromagnetic Chains", Phys. Rev. B65, 134410 (28 pages) (2002).
134. White, S.R., Affleck I. and Scalapino, D.J., "Friedel Oscillations and Charge Density Waves in Chains and Ladders", Phys. Rev. B65, 165122 (13 pages) 2002.
135. Eggert, S., Affleck, I. and Horton, M.D.P., "Neel Order in Doped Quasi One Dimensional Antiferromagnets", Phys. Rev. Lett., 89, 047202 (4pages) (2002).
136. Simon, P. and Affleck, I., "Finite Size Effects in Conductance Measurements on Quantum dots" Phys. Rev. Lett., 89, 206602 (4 pages) (2002).
137. Simon, P. and Affleck, I. "Comment on 'Kondo Resonance in a Mesoscopic Ring Coupled to a Quantum Dot: Exact Results for the Aharonov-Bohm-Casher Effect'", Phys. Rev. Lett. 88, 139701 (1 page) (2002).

138. Xavier, J.C., Pereira, R.G., Miranda, E. and Affleck, I. “Dimerization induced by the RKKY interaction”, *Phys. Rev. Lett.* 90, 247204 (4 pages) (2003).
139. Eggert, S, Affleck, I. and Horton, M.D.P., “Reply to the Comment on Neel order in doped quasi one-dimensional antiferromagnets”, *Phys. Rev. Lett.* 90, 089702 (1 page) (2003).
140. Chakhalian, J.A., Kiefl, R.F., Miller, R., Brewer, J., Dunsiger, S.R., Morris, G., MacFarlane, W.A., Sonier, J., Eggert, S., Affleck, I., Keren, A. and Verdagner, M. “Local Magnetic Susceptibility of the Positive Muon in the Quasi 1D $S=1/2$ Antiferromagnet dichlorobis (pyridine) copper (II)”, *Phys. Rev. Lett.* 91, 027202 (4 pages) (2003).
141. Simon, P. and Affleck, I. “Kondo screening cloud effects in mesoscopic devices”, *Phys. Rev. B* 68, 115304 (18 pages) (2003).
142. Castro Neto, A. H., Novais, E., Borda, L., Zarand, G. and Affleck, I. “Quantum Magnetic Impurities in Magnetically Ordered Systems”, *Phys. Rev. Lett* 91, 096401 (4 pages) (2003).
143. Chamon, C., Oshikawa, M. and Affleck, I. “Junctions of three quantum wires and the dissipative Hofstadter model”, *Phys. Rev. Lett* 91, 206403 (4 pages) (2003).
144. Hofstetter, W., Affleck, I., Nelson, D.R. and Schollwoeck, U. “Non-Hermitian Luttinger Liquids and Vortex Physics”, *Europhys. Lett.* 66, 178-184 (2004).
145. Huang H. and Affleck, I., “Susceptibility and Dzyaloshinskii-Moriya interaction in the Haldane gap compound NENP”, *Phys. Rev. B* 69, 184414 (10 pages) (2004).
146. Affleck, I., Hofstetter, W., Nelson, D.R. and Schollwoeck, U. , “Non-Hermitian Luttinger liquids and flux line pinning in planar superconductors”, *J. Stat. Mech.: Theor. Exp.* P10003 (53 pages) (2004).
147. Zhou, F., Snoeck, M., Wiemer, J. and Affleck, I., “Magnetically Stabilized Nematic Order I: Three-Dimensional Bipartite Optical Lattices”, *Phys. Rev. B*, 70, 184434 (16 pages) (2004).
148. Essler, F. and Affleck, I., “Haldane-gap chains in a magnetic field”, *J. Stat. Mech: Theor. Exp.*, P12006 (42 pages) (2004).
149. Affleck, I., “Non-Fermi Liquid Behavior in Kondo Models”, *J. Phys. Soc. Japan*, 74, 59-66 (2005).
150. Sorensen, E and Affleck, I. “The Kondo Screening Cloud around a Quantum Dot: Large-scale numerical Results”, *Phys. Rev. Lett.*, 94, 086601 (4 pages) (2005).
151. Novais, E., Castro Neto, A. H., Borda, L., Affleck, I. and Zarand, G. “Frustration of Decoherence in Open Quantum Systems”, *Phys. Rev. B*, 72, 014417 (13 pages) (2005).
152. Hida, K. and Affleck, I., “Quantum vs. Classical Magnetization Plateaus of $S=1/2$ Frustrated Heisenberg Chains”, *J. Phys. Soc. Jpn.* 74, 1849-1857 (2005).
153. Ingersent, K., Ludwig, A.W.W. and Affleck, I. “Kondo screening in a magnetically frustrated nanostructure: Exact results on a stable, non-Fermi-liquid phase”, *Phys. Rev. Lett.* 95, 257204 (4 pages) (2005).
154. Laflorencie, N., Affleck, I. and Berciu, M., “Critical Phenomena and Quantum Phase Transition in Long Range Heisenberg Antiferromagnetic Chains”, *J. Stat. Mech.* P12001 (37 pages) (2005).

155. Affleck, I., “Luttinger Liquid Parameter for the Spin-1 Chain in a Magnetic Field”, Phys. Rev. B 72, 132414 (2 pages) (2005).
156. Oshikawa, M., Chamon, C. and Affleck, I. “Junctions of Three Quantum Wires”, J. Stat. Mech. P02008, 102 pages (2006).
157. Laflorencie, N., Sorensen, E.S., Chang, M.C. and Affleck, I., “Boundary Effects in the Critical Scaling of Entanglement Entropy in 1D Systems”, Phys. Rev. Lett. 96, 100603 (2006).
158. Pereira, R. Sirker, J., Caux, J.S., Maillet, J.-M., White, S.R. and Affleck, I., “Dynamical Spin Structure Factor for the Anisotropic Spin-1/2 Heisenberg Chain”, Phys. Rev. Lett. 96, 257202 (4 pages) (2006).
159. Sorensen, E.S., Chang, M.C. , Laflorencie, N., and Affleck, I. “Impurity entanglement entropy and the Kondo screening cloud”, J. Stat. Mech. 01001 (2007).
160. Affleck, I. and Sørensen, E.S., “Fermi Liquid Theory for the Persistent Current Past a Side-Coupled Quantum Dot”, Phys. Rev. B75, 165316 (15 pages) (2007).
161. Sirker, J., Laflorencie, N., Fujimoto, S., Eggert, S. and Affleck, I. “Chain breaks and the susceptibility of $\text{Sr}_2\text{Cu}_{1-x}\text{Pd}_x\text{O}_{3+\delta}$ and other doped quasi one-dimensional antiferromagnets”, Phys. Rev. Lett. 98, 137205 (4 pages) (2007).
162. Sorensen, E.S., Chang, M.C. , Laflorencie, N., and Affleck, I. “Quantum Impurity entanglement”, J. Stat. Mech. P08003 (60 pages) (2007).
163. Pereira, R.G., Sirker, J. Caux, J.-S., Hagemans, R., Maillet, J.M, White, S.R. and Affleck, I., “Dynamical structure factor at small q for the XXZ spin-1/2 chain”, J. Stat. Mech. P08022 (64 pages) (2007).
164. Chang, M.-S. and Affleck, I. “Bipairing and the stripe phase in four-leg Hubbard ladders”, Phys. Rev. B76, 054521 (27 pages) (2007)
165. Pereira, R.G., White, S.R. and Affleck, I. , “Exact edge singularities and dynamical correlations in $S=1/2$ chains”, Phys. Rev. Lett. 100, 027206 (4 pages) 2008.
166. Laflorencie, N., Sorensen, E.S. and Affleck, I. “Kondo effect in spin chains”, J Stat Mech. (2008) P02007 (31 pages).
167. Sirker, J., Fujimoto, S., Laflorencie, N., Eggert, S. and Affleck, I., “Thermodynamics of impurities in the anisotropic Heisenberg spin-1/2 chain”, J. Stat. Mech (2008) P02015 (32 pages).
168. Pereira, R.G., Laflorencie, N., Affleck, I. and Halperin, B.I., “Kondo screening cloud and the charge staircase in one-dimensional mesoscopic devices”, Phys. Rev. B, 77, 125327 (2008) (15 pages)
169. Affleck, I., Borda, L. and Saleur, H, “Friedel oscillations and the Kondo screening cloud”, Phys. Rev. B 77, R180404 (4 pages) (2008).).

170. White, S.R. and Affleck, I. "Spectral Function for the S=1 Heisenberg antiferromagnetic chain", Phys. Rev. B 77, 134437 (2008) (11 pages).
171. Sela, E. and Affleck, I., "Non-equilibrium transport through double quantum dots: exact results near quantum critical point", Phys. Rev. Lett. 102, 047201 (4 pages) (2009).
172. Lin, C. Y.-Y. and Affleck, I., "Vortex interactions in a thin platelet superconductor", J. Stat. Mech. (2008) P11004 (18 pages)
173. Sela, E. and Affleck, I., "Vortex penetration into a type II superconductor due to a mesoscopic external current", Phys. Rev. B 79, 024503 (8 pages) (2009).
174. Sela, E. and Affleck, I., "Nonequilibrium critical behavior for electron tunneling through quantum dots in an Aharonov-Bohm circuit", Phys. Rev. B 79, 125110 (16 pages) (2009).
175. Feiguin, A.E., White, S.R., Scalapino, D.J. and Affleck, I., "Probing the pairing symmetry and pair charge stiffness of doped t-J ladders", Phys. Rev. Lett. 101, 217001 (4 pages) (2008).
176. Pereira, R.G.P., White, S.R. and Affleck, I. "Spectral function of spinless fermions on a one-dimensional lattice", Phys. Rev. B 79, 165113 (28 pages) (2009).
177. Sela, E. and Affleck, I. "Resonant pair tunneling in double quantum dots", Phys. Rev. Lett. 103, 087204 (4 pages) (2009).
178. Affleck, I., Laflorencie, N. and Sørensen, E.S., "Entanglement entropy in quantum impurity systems and systems with boundaries", J. Phys. A 42, 504009 (36 pages) (2009).
179. Sirker, J., Pereira, R.G. and Affleck, I., "Diffusive and ballistic transport in clean one-dimensional conductors", Phys. Rev. Lett., 103, 216602 (4 pages) (2009).
180. Affleck, I. and Garate, I., "Interplay between Symmetric Exchange Anisotropy, Uniform Dzyaloshinskii-Moriya Interaction and Magnetic Fields in the Phase Diagram of Quantum Magnets and Superconductors", Phys. Rev. B 81, 144419 (18 pages) (2010).
181. Affleck, I., "Golden ratio seen in a magnet", Nature 464, 362-363 (2010).
182. Killi, M. Wei, T-Z., Affleck, I. and Paramakanti, A., "Tunable Luttinger liquid physics in biased bilayer graphene", Phys. Rev. Lett. 104, 216406 (4 pages) (2010).
183. Del Maestro, A. and Affleck, I., "Interacting bosons in one dimension and Luttinger liquid theory", Phys. Rev. B 82, 060515(R) (4 pages) (2010).
184. Malecki, J. and Affleck, I., "The Influence of Interference on the Kondo Effect in a Quantum Dot", Phys. Rev. B 82, 165426 (23 pages) (2010).
185. Rahmani, A., Hou, C.-Y., Feiguin, A., Chamon, C. and Affleck, I., "How to find conductance tensors of quantum multi-wire junctions through static calculations: application to an interacting Y-junction", Phys. Rev. Lett. 105, 226803 (4 pages) (2010).

186. Malecki, J., Sela, E. and Affleck, I., "The prospect for observing the quantum critical point in double quantum dot systems", *Phys. Rev. B* **82**, 205327 (10 pages) (2010).
187. Sirker, J, Pereira, R. and Affleck, I., "Conservation laws, integrability and transport in one-dimensional quantum systems", *Phys. Rev.* **B83**, 035115 (20 pages) (2011).
188. Wei, T.-C., Affleck, I. and Raussendorf, R., "Affleck-Kennedy-Lieb-Tasaki State on a Honeycomb Lattice is a Universal Quantum Computational Resource", *Phys. Rev. Lett.* **106**, (4 pages) 070501 (2011).
189. Del Maestro, A., M. Boninsegni and Affleck, I., "4He Luttinger liquid in nanopores", *Phys. Rev. Lett.* **106**, 105303 (4 pages) (2011).
190. Garate, I. and Affleck, I. "Kondo Temperature in Multilevel Quantum Dots", *Phys. Rev. Lett.* **106**, 156803 (4 pages) (2011).
191. Furuya, F.C., Oshikawa, M. and Affleck, I. "Semi-classical approach to electron spin resonance in quantum spin systems", *Phys. Rev.* **B83**, 224417 (14 pages) (2011).
192. Karimi, H, and Affleck, I. "Transverse spectral function and Dzyaloshinskii-Moriya interactions in XXZ spin chains", *Phys. Rev.* **B84**, 174420 (19 pages) (2011).

B) Conference Proceedings

1. Affleck, I., "Dynamical Supersymmetry Breaking", QCD and Beyond (ed. J. Tran Thanh Van, Editions Frontières, Gif-sur-Yvette, France, 1985), p. 527-537, invited paper at the Rencontre de Moriond, Les Arcs, France, March, 1985.
2. Affleck, I., "Quantum Spin Chains and Conformally Invariant Non-Linear Sigma-Models", Non-Linearity in Condensed Matter Physics (ed. A. Bishop, D.Campbell, P. Kumar and S. Trullinger; Springer-Verlag, Berlin, 1987), p. 203-210, invited paper at the Conference on Non-Linearity in Condensed Matter, Los Alamos, May, 1986.
3. Affleck, I., "Quantum Spin Chains: Experimental Realizations of KacMoody Algebras", Infinite Lie Algebras and Conformal Invariance in Condensed Matter and Particle Physics (ed. K. Dietz and V. Rittenberg; World Scientific, Singapore, 1987), p. 1-16, invited paper at John Hopkins Workshop, Bad Honnef, West Germany, September 1986.
4. Affleck, I. "Conformal Field Theory and Critical Phenomena", Proceedings of the 23rd International Conference on High Energy Physics Berkeley, July, 1986, (ed. S. Loken, World Scientific, Singapore, 1987), p. 511-519, invited paper.
5. Affleck, I., "Critical Theory of One-Dimensional Antiferromagnets", Proceedings of the Magnetism and Magnetic Materials Conference, Baltimore, November, 1986, *J. Appl. Phys.* **61**, 39-47 (1987).
6. Affleck, I., "Field Theory Methods and Quantum Critical Phenomena", Fields, Strings and Critical Phenomena, p. 563-640, (ed. E. Brézin and J. Zinn-Justin North-Holland, Amsterdam, 1990), proceedings of Les Houches Summer School, 1988, invited lectures.

7. Affleck, I., "Field Theory Methods and Strongly Correlated Electrons", Particles, Strings and Supernovae (ed. A. Jevicki and C.-I. Tan, World Scientific, Singapore, 1989) p. 581-614 (Proceedings of the Theoretical Advanced Study Institute in Elementary Particle Physics, Brown University, Providence, RI, June, 1988), invited lectures.
8. Affleck, I., "KacMoody Algebras and Quantum Spin Chains", XVIIth International Colloquium on Group Theoretical Methods in Physics, (Ed. Y. Saint-Aubin and L. Vinet, World Scientific, Singapore, 1989), p. 3-12 (Ste. Adele, Quebec, June, 1988), invited paper.
9. Affleck, I., "Field Theory Methods and Strongly Correlated Electrons", Physics, Geometry and Topology, (Ed. H.C. Lee, Plenum, New York, 1990), p. 1-14, Proceedings of the NATO Advanced Study Institute, Banff, August 1989, invited lectures.
10. Affleck, I., "Haldane Gap Antiferromagnets in Applied Fields", Proceedings of the Yamada Conference on Magnetic Phase Transitions, Osaka, 1990, (Ed. M. Date, K. Nagata, Y. Miyako and K. Katsumata, Yamada Science Foundation, 1990), p. 210-212, invited paper.
11. Hagiwara, M., Katsumata, K., Renard, J.P., Affleck, I. and Halperin, B.I., "Hyperfine Structure Due to the $S = 1/2$ Degrees of Freedom in an $S = 1$ Linear Chain Antiferromagnet", Proc. ICM '91, J. Mag. Mat. 104-107, 839 (1992).
12. Affleck I., "The Haldane Gap in Antiferromagnetic Heisenberg Chains", The State of Matter, p 21-41 (Ed. M. Aizenman and H. Araki, World Scientific, 1994 Singapore), proceedings of a conference at Copenhagen, July, 1992, invited paper.
13. Affleck, I., "Conformal Field Theory Approach to Quantum Impurity Problems", Correlation Effects in Low Dimensional Systems, p. 82-95 (Ed A. Okiji and N. Kawakami, Springer-Verlag, Berlin, 1994), proceedings of the 16th Taniguchi Symposium, Kashitajima, Japan, October, 1993, invited paper.
14. Sikkema, A., Buyers, W., Gan, J. and Affleck I., "Small Moments in Heavy Fermions: A Model Hamiltonian", Physica B206, 132-134 (1995), International Conference on Strongly Correlated Electron Systems, Amsterdam, August, 1994.
15. Affleck, I., "Conformal Field Theory Approach to the Kondo Effect", Acta Physica Polonica 26, 1869-1932 (1995), proceedings of the XXth Cracow Summer School, June 1995; cond-mat/9512099.
16. Affleck, I. "Boundary Condition Changing Operators in Conformal Field Theory and Condensed Matter Physics", Nucl. Phys. B (Proc. Supp.) 58, 35-41 (1997), proceedings of the conference: "Advanced Quantum Field Theory", La Londe Les Maures, France, September, 1996.
17. Affleck, I., "Soliton Confinement and the Excitation Spectrum of Spin-Peierls Antiferromagnets", Dynamical Properties of Unconventional Magnetic Systems, 123-131 (Ed. A.T. Skjeltorp and D. Sherrington, Kluwer Academic Publishers, Dordrecht, 1998), proceedings of the NATO ASI on "Dynamical properties of unconventional magnetic systems", Geilo, Norway, April, 1997.
18. Affleck, I. "The Kondo Screening Cloud", in Strongly Correlated Fermions and Bosons in Low-Dimensional Disordered Systems, pages 1-11 (Ed. I. Lerner et al., Kluwer Press, 2002) Proceedings of the NATO ASI, in Windsor, August 2001, Press.
19. Chakhalian, J.A., Kiefl, R.F., Miller, R., Dunsiger, S.R., Morris, G., Kreitzmann, S., MacFarlane, W.A., Sonier, J., Eggert, S., Affleck, I. and Yamada, I., "Local Magnetic Susceptibility of the

Positive Muon in the Quasi 1D $S=1/2$ Antiferromagnet KCuF_3 ”, proceedings of the MUSR2002 conference, Williamsburg, VA, June, 2002, accepted.

20. Eggert, S. and Affleck, I., “Magnetic order and moment distribution in doped spin-chain systems”, *J. Mag. Mag. Mat.* 272-276, pages e647-e648 (2004).
21. Sirker J. , Pereira, R.G., Caux, J.S., Hagemans, R., Maillet, J.M., White, S.R. and Affleck, I., “Boson decay and the dynamical structure factor for the XXZ chain at finite magnetic field”, proceedings Conference on Strongly Correlated Electron Systems, Houston, 2007, *Physica B* 403, 1520 (2008).
22. Affleck, I., “Quantum impurity problems in condensed matter physics”, Exact methods in statistical physics and quantum computing, Les Houches, 2008, (Ed: J. Jacobsen et al., Oxford University Press, 2010) pages 3-64.
23. Affleck, I. “One dimensional systems”, Quantum Theory of Condensed Matter, proceedings of the 24th Solvay Conference on Physics: theory of quantum condensed matter (Ed. B.I. Halperin and A. Sevrin, World Scientific, 2010), pages 186-194.
24. Affleck, I. “The Kondo screening cloud: What it is and how to observe it”, in Perspectives on Mesoscopic Physics: Dedicated to Professor Yoseph Imry’s 70th Birthday, (Ed. Aharony, A. and Entin-Wohlman, O., World Scientific, Singapore, 2010), pages 1-44.

N.B. I usually decline to submit papers for publication in the proceedings of conferences or schools at which I give talks even when invited to because I feel that such publications are often highly repetitive and a waste of resources of various types: library budgets, researchers’ time, trees, etc.

C) Submitted Preprint

Rahmani, A., Hou, C.-Y., Feiguin, A., Oshikawa, M., Chamon, C. and Affleck, I., “A general method for calculating the universal conductance of strongly correlated junctions of multiple quantum wires”, *Phys. Rev. B*, submitted.

D) Patent

Chamon, C., Affleck, I. and Oshikawa, M., “Quantum junction device as switch and detector”, U.S. Patent No. 7230415 (2007).