Publications 

Das, T.K.; Zhan, X.; Li, J.; Jacobs, G.; Dry, M.E.; Davis, B.H., "Fischer-Tropsch synthesis: kinetics and effect of water for a Co/Al2O3 catalyst". , Fischer-Tropsch Synthesis, Catalysts and Catalysis, (B.H. Davis, M.L. Occelli, eds.), Elsevier, Studies in Surface Science and Catalysis, 163, 289-314, 2007

Givens, E.N.; LeViness, S.C.; Davis, B.H., "Synthetic lubricants: advances in Japan up to 1945 based on Fischer-Tropsch derived liquids". , Fischer-Tropsch Synthesis, Catalysts and Catalysis, (B.H. Davis, M.L. Occelli, eds.), Elsevier, Studies in Surface Science, 163, 29-36, 2007

Graham, U.M.; Dozier, A.; Khatri, R.A.; Srinivasan, R.; Davis, B.H., "EELS-Stem investigation of the formation of nano-zones in iron catalysts for Fischer-Tropsch synthesis". , Fischer-Tropsch Synthesis, Catalysts and Catalysis, (B.H. Davis, M.L. Occelli, eds.), Elsevier, Studies in Surface Science and Catalysis, 163, 101-124, 2007

Jacobs, G.; Das, T.K.; Li, J.; Luo, M.; Patterson, P.M.; Davis, B.H., "Fischer-Tropsch synthesis: influence of support on the impact of Co-fed water for cobalt-based catalysts". , Fischer-Tropsch Synthesis, Catalysts and Catalysis, (B.H. Davis, M.L. Occelli, eds.), Elsevier, Studies in Surface Science and Catalyis, 163, 217-254, 2007

Jacobs, G.; Keogh, R.A.; Davis, B.H., "Steam reforming of ethanol over Pt/ceria with co-fed hydrogen". Journal of Catalysis, 245, 326-337, 2007

Pigos, John M.; Brooks, Christopher J.; Jacobs, Gary; Davis, Burtron H, "Low temperature water-gas shift: Characterization of Pt-based ZrO2 catalyst promoted with Na discovered by combinatorial methods". Applied Catalysis A: General, 319, 47-57, 2007

van Vuuren, M. Janse; Davis, B.H., "Fischer-Tropsch synthesis: compositional modulation study using an iron catalyst". , Fischer-Tropsch Synthesis, Catalysts and Catalysis, (B.H. Davis, M.L. Occelli, eds.), Elsevier, Studies in Surface Science and Catalysis, 163, 201-216, 2007

Davis, B.H., "Overview of retorting of eastern oil shale". AIChE 2006 Spring National Meeting, Apr. 23-27, Orlando, FL, paper 228b, 2006

Davis, B.H., "Fischer-Tropsch Synthesis: Impact of Water on Iron andCobalt Based Processes". 19th Canadian Symposium on Catalysis, May 14-17, Saskatoon, Canada, 2006

Graham, U.M.; Dozier, A.; Khatri, R.A.; Davis, B.H., "EELS-STEM investigation of the formation of nanozones in iron catalysts for Fischer-Tropsch Synthesis". Tri-State Catalysis Society 2006 Symposium, Sept 13, Lexington, KY, 2006

Jacobs, G.; Das, T.K.; Li, J; Patterson, P.M.; Luo, M.; Davis, B.H., "Fischer-Tropsch Synthesis: Impact of water on the activity and lifetime of cobalt catalysts". 10th International Symposium on Catalyst Deactivation, Feb 3-7, Berlin, Germany, 2006

Jacobs, G.; Pigos, J.M.; Brooks, C.J.; Graham, U.M.; Davis, B.H., "Recent developments in metal/oxide low temperature water-gas shift catalysts for fuel processor applications". Tri-State Catalysis Society 2006 Symposium, Sept 13, Lexington, KY, 2006

Jacobs, G.; Ricote, S.; Davis, B.H., "Low temperature water-gas shift: type and loading of metal impacts decomposition and hydrogen exchange rates of pseudo-stabilized formate over metal/ceria catalysts". Applied Catalysis A: General, 302, 14-21, 2006

Jacobs, G.; Ricote, S.; Ji, Y.; Patterson, P.M.; Davis, B.H., "Metal promoted binary oxides of ceria and zirconia for low temperature water-gas shift". AIChE 2006 Spring National Meeting, Apr. 23-27, Orlando, FL, paper 128b, 2006

Jacobs, G.; Sarkar, A.; Ji, Y.; Patterson, P.; Das, T.K.; Davis, B.H., "Fischer-Tropsch Synthesis: Characterization of Interactions between Reduction Promoters and Co for Co/Al2O3-Based GTL Catalysts". AIChE 2006 National Meeting, Nov. 12-17, SanFrancisco, CA, 2006

Jewell, L.; Davis, B.H., "Hydrogen and palladium: absorption and adsorption". Tri-State Catalysis Society 2006 Symposium, Sept 13, Lexington, KY, 2006

Jewell, L.J.; Davis, B.H., "Review of absorption and adsorption in the hydrogen-palladium system". Applied Catalysis A: General, 310, 1-15, 2006

Luo, M.; Bao, S.; Keogh, R.A.; Sarkar, A.; Jacobs, G.; Davis, B.H., "Fischer-Tropsch Synthesis: a Comparison of Iron and Cobalt Catalysts". AIChE 2006 National Meeting, Nov. 12-17, SanFrancisco, CA, 2006

Luo, M.; LeViness, S.C.; Jacobs, G.; Davis, B.H., "Overview of Fischer-Tropsch products and their upgrading to useful products". AIChE 2006 Spring National Meeting, Apr. 23-27, Orlando, FL, paper 181a, 2006

Pigos, J.M.; Brooks, C.J.; Jacobs, G.; Davis, B.H., "DRIFTS Studies of platinum based zirconia catalyst promoted with sodium discovered by combinatorial methods". American Chemical Society, Div. of Petroleum Chemistry, Preprints, 51, 510-511, 2006

Pigos, J.M.; Brooks, C.J.; Jacobs, G.; Davis, B.H., "Evidence of Enhanced Low Temperature Water-Gas Shift Rate with Sodium Promoted Pt/Zirconia-Based Catalysts Discovered by Combinatorial Methods". AIChE 2006 National Meeting, Nov. 12-17, SanFrancisco, CA, 2006

Ricote, S.; Jacobs, G.; Milling, M.; Ji, Y.; Patterson, P.M.; Davis, B.H., "Low temperature water-gas shift: characterization and testing of binary mixed oxides of ceria and zirconia promoted with Pt". Applied Catalysis A: General, 303, 35-47, 2006

Sarkar, A.; Bao, S.; Keogh, R.A.; Davis, B.H., "Fischer-Tropsch Synthesis: Comparison of 14C Distributions and Analysis of Reaction Pathways When Labeled Acetic Acid Is Added ". AIChE 2006 National Meeting, Nov. 12-17, SanFrancisco, CA, 2006

Sarkar, A.; Davis, B.H., "Nano-iron catalysts for Fischer-Tropsch Synthesis". Tri-State Catalysis Society 2006 Symposium, Sept 13, Lexington, KY, 2006

Sarkar, A.; Graham, U.M.; Neathery, J.K.; Spicer, R.L.; Davis, B.H., "Fischer-Tropsch Synthesis with ultrafine iron-based catalyst: nano-scale growth of particles". AIChE 2006 Spring National Meeting, Apr. 23-27, Orlando, FL, paper 181b, 2006

Sarkar, A.; Graham, U.M.; Neathery, J.K.; Spicer, R.L.; Davis, B.H., "Nano-scale Growth of Iron-based Catalsyts in Fischer-Tropsch Synthesis". 231st American Chemical Society National Meeting, Catalysis and Surface Science Secretariat, Mar. 26-30, Atlanta, GA, 2006

Chenu, E.; Jacobs, G.; Crawford, A.C.; Keogh, R.A.; Patteron, P.M.; Sparks, D.E.; Davis, B.H., "Water-gas shift: an examination of Pt promoted MgO and tetragonal and monoclinic ZrO2 by in situ drifts". Applied Catalysis B: Environment, 59, 45-56, 2005

Dabbagh, H.A.; Yalfani, M.; Davis, B.H., "An XRD and Fourier-transformed infrared spectroscopy investigation of single and mixed ã-alumina and thorium oxide". Journal of Molecular Catalysis A: Chem, 238, 72-77, 2005

Dalai, A.K.; Das, T.K.; Chaudhari, K.V.; Jacobs, G.; Davis, B.H., "Fischer-Tropsch synthesis: water effects on Co supported on narrow and wide-pore silica". Applied Catalysis. A: General, 289, 135-142, 2005

Dalai, A.K.; Davis, B.H., "Fischer-Tropsch synthesis: a review of water effects on the performances of unsupported and supported cobalt intermission". ACS, Division of Petroleum Chemistry, Mar. 13-17, San Diego, CA, 2005

Das, T.K.; Conner, W.A.; Li, J.; Jacobs, G.; Dry, M.E.; Davis, B.H., "Fischer-Tropsch Synthesis: Kinetics and Effect of Water for a Co/SiO2 Catalyst". Energy & Fuels, 19, 1430, 2005

Das, T.K.; Jacobs, G.; Davis, B.H., "Fischer-Tropsch synthesis: deactivation of promoted and unpromoted cobalt-alumina catalysts". Catalysis. Letters, 101, 187, 2005

Davis, B. H., "Fischer-Tropsch synthesis: overview of reactor development and future potentialities". Topics in Catalysis, 32, 143-168, 2005

Davis, B.; Jacobs, G.; Das, T.K.; Chaudhari, K.; Luo, M., "Fischer-Tropsch synthesis: impact of water on iron and cobalt catalysts during synthesis". AIChE 2005 Spring National Meeting, Apr. 10-14, Atlanta, GA, 2005

Davis, B.H., "Fischer-Tropsch synthesis: mechanism studies with deuterium isotopic tracers". 19th North American Meeting of The Catalysis Society, May 22-27, Philadelphia, PA, 2005

Givens, E.N.; LeViness, S.C.; Davis, B.H., "Synthetic lubricants: advances in Japan up to 1945 based on Fischer-Tropsch derived liquids". ACS, Division of Fuel Chemistry, Mar. 13-17, San Diego, CA, Preprints, 50, 182, 2005

Graham, U.M.; Dozier, A.; Srinivasan, R.; Thomas, M.; Davis, B.H., "Formation and characterization of nanozones in iron catalysts for Fischer-Tropsch synthesis". ACS, Division of Fuel Chemistry, Mar. 13-17, San Diego, CA, Preprints, 50, 178, 2005

Jacobs, G.; Crawford, A.C.; Davis, B.H., "Water-gas shift: steady state isotope switching study of the water-gas shift reaction over Pt/ceria using in-situ DRIFTS". Catalysis Letters, 100, 147-152, 2005

Jacobs, G.; Das, T.K.; Li, J.; Luo, M.; Patterson, P.M.; Davis, B.H., "Fischer-Tropsch synthesis: influence of support on the impact of water for cobalt-based catalysts". ACS, Division of Fuel Chemistry, Mar. 13-17, San Diego, CA, Preprints, 50, 174, 2005

Jacobs, G.; Davis, B. H., "In situ DRIFTS investigation of the steam reforming of methanol over Pt/ceria". Applied Cataysis A: General, 285, 43-49, 2005

Jacobs, G.; Davis, B.H., "Reverse water-gas shift reaction: steady state isotope switching study of the reverse water-gas shift reaction using in situ DRIFTS and Pt/ceria catalyst". Applied Catalysis A: General, 284, 31-38, 2005

Jacobs, G.; Graham, U.M.; Chenu, E.; Patterson, P.M.; Dozier, A.; Davis, B.H., "Low-temperature water-gas shift: impact of Pt promoter loading on the partial reduction of ceria and consequences for catalyst design". Journal of Catalysis, 229, 499-512, 2005

Jacobs, G.; Patterson, P.M.; Crawford, A.C.; Davis, B.H., "Developing structural property relationships of Pt/Ceria catalysts for low temperature water-gas shift". AIChE 2005 Spring National Meeting, Apr. 10-14, Atlanta, GA, 2005

Jacobs, G.; Patterson, P.M.; Davis, B.H., "Low temperature water-gas shift: isotopic tracer and kinetic isotope effect investigations over Pt/ceria". 19th North American Meeting of The Catalysis Society, May 22-27, Philadelphia, PA, 2005

Jacobs, G.; Patterson, P.M.; Graham, U.M.; Crawford, A.C.; Davis, B.H., "Low temperature water gas shift: the link between the catalysis of WGS and formic acid decomposition over Pt/ceria". International Journal of Hydrogen Energy, 30, 1265-1276, 2005

Jacobs, G.; Patterson, P.M.; Graham, U.M.; Crawford, A.C.; Dozier, A.; Davis, B.H., "Catalytic links among the water-gas shift, water-assisted formic acid decomposition and methanol steam reforming reactions over Pt-promoted thoria". Journal of Catalysis, 235, 79-91, 2005

Jacobs, G.; Ricote, S.; Graham, U.M.; Patterson, P.M.; Davis, B.H., "Low temperature water-gas shift: type and loading of metal impacts forward decomposition of pseudo-stabilized formate over metal/ceria catalysts". Catalysis Today, 106, 259-264, 2005

Jacobs, G.; Ricote, S.; Patterson, P.M; Graham, U.M.; Dozier, A.; Khalid, S.; Rhodus, E.; Davis, B.H., "Low temperature water-gas shift: examining the efficiency of Au as a promoter for ceria-based catalysts prepared by CVD of a Au precursor". Applied Catalysis A, General, 292, 229-243, 2005

Shi, B.; Davis, B.H., "Fischer-Tropsch synthesis: the paraffin to olefin ratio as a function of carbon number". Catalysis Today, 106, 129-131, 2005

Shi, B.; Jacobs, G.; Sparks, D.; Davis, B.H., "Fischer-Tropsch synthesis: 14C labeled 1-alkene conversion using supercritical conditions with Co/Al2O3". Fuel, 84, 1093-1098, 2005

Shi, B.; Keogh, R. A.; Davis, B. H., "Fischer-Tropsch synthesis: The formation of branched hydrocarbons in the Fe and Co catalyzed reaction". Journal of Molecular Catalysis A: Chemical, 234, 85-97, 2005

Steynberg, A.P.; Dry, M.E.; Davis, B.H.; Breman, B.B., "Fischer-Tropsch reactors". Fischer-Tropsch Technology, (A. Steynberg and M. Dry, eds.), Elsevier, Studies in Surface Science and Catalysis, 152, 64-195, 2005

Wang, Y.; Davis, B.H., "Effect of pressure on H/D exchange during n-octane conversion with Pt-SiO2 catalysts". Applied Catalysis A: General, 289, 28-36, 2005

Antos, G.J.; Davis, B.H., "Characterization of naphtha-reforming catalysts". New York, Catalytic Naphtha Reforming, (G. J. Antos, A. M. Aitani, eds.), Marcel-Dekker, 2nd Edition, 199-247, 2004

Dalai, A.K.; Davis, B.H., "Review on the water effects on the Co-catalyst performances on Fischer-Tropsch process". ACS, Division of Petroleum Chemistry, Mar. 29 - Apr.1, Anaheim, CA, 2004

Das, T.K.; Conner, W.; .Jacobs, G.; Li, J.; Chaudhari, K.; Davis, B.H., "Fischer-Tropsch synthesis: effect of water on activity and selectivity for a cobalt catalyst". Amsterdam, Natural Gas Conversion VII, (X. Bao; Y. Xu, eds.), Elsevier, Studies in Surface Science and Catalysis, 147, 331-336, 2004

Das, T.K.; Conner, W.; Jacobs, G.; Zhan, X.; Li, J.; Dry, M.E.; Davis, B.H., "Kinetics of Fischer-Tropsch synthesis on Co/Al2O3 catalyst". ACS, Division of Petroleum Chemistry, Mar. 29 - Apr. 1, Anaheim, CA, Preprints, 49(2), 161-164, 2004

Das, T.K.; Connor, W.; Jacobs, G.; Li, J.; Chuandhari, K.; Davis, B.H., "Fischer-Tropsch synthesis: effect of water on activity and selectivity for a cobalt catalyst". Studies in Sruface Science and Catalysis, 147, 331, 2004

Davis, B.H.; Keogh, R.A.; Shi, B.; Chaudhari, K., "Oxygenates Produced During Fischer-Tropsch Synthesis". AIChE Spring National Meeting, Apr. 26-28, New Orleans, LA, 2004

Davis, B.H.; Miller, S.J., "Process for the production of highly branched Fischer-Tropsch products and potassium promoted iron catalyst". US 6,787,577 B2, Sept. 7, 2004, 2004

Jacobs, G.; Chaney, J.A.; Patterson, P.M.; Das, T.K.; Davis, B.H., "Fischer-Tropsch synthesis: study of the promotion of Re on the reduction property of Co/Al2O3 catalysts by in situ EXAFS/XANES of Co K and Re LIII edges and XPS". Applied Catalysis A: General, 264, 203-212, 2004

Jacobs, G.; Chaney, J.A.; Patterson, P.M.; Das, T.K.; Maillot, J.C.; Davis, B. H., "Fischer-Tropsch Synthesis: Study of the promotion of Pt on the reduction property of Co/Al2O3 catalysts by in-situ EXAFS of Co K and Pt LIII edges". Journal of Synchrotron Radiation, 11, 414, 2004

Jacobs, G.; Chenu,E.; Patterson, P.M.; Williams, L.; Sparks, D.; Thomas, G.; Davis, B.H., "Water-gas shift: comparative screening of metal promoters for metal/ceria systems and role of the metal". Applied Catalysis A: General, 258, 203-214, 2004

Jacobs, G.; Crawford, A.; Williams, L.; Patterson, P.M.; Davis, B.H., "Pt/Thoria is an Important Analog to Pt/Ceria for Low". AIChE Spring National Meeting, Apr. 26-28, New Orleans, LA, 2004

Jacobs, G.; Crawford, A.; Williams, L.; Patterson, P.M.; Davis, B.H., "Low temperature water-gas shift: comparison of thoria and ceria catalsyts". Applied Catalysis A: General, 267, 27-33, 2004

Jacobs, G.; Das, T.K .; Patterson, P.M.; Luo, M.; Conner, W.A.; Davis, B.H, "Fischer-Tropsch Synthesis: Effect of Water on Co/Al2O3 Catalysts and XAFS Characterization of Reoxidation Phenomena". Applied Catalysis. A: General, 270, 65, 2004

Jacobs, G.; Graham, U.M.; Patterson, P.M.; Crawford, A.C.; Davis, B.C., "Nano-scale catalysts offer unique opportunities for in-situ characterization - metal promoted partially reducible oxides for low temperature water gas shift". International Workshop on Nanomaterials (NanoMat), Sept. 20-21, Lexington, KY, 2004

Jacobs, G.; Khalid, S.; Patterson, P. M.; Sparks, D. E; Davis, B. H., "Water-gas shift catalysis: kinetic isotope effect identifies surface formates in rate limiting step for Pt/ceria catalysts". Applied Catalysis A: General, 268, 255, 2004

Jacobs, G.; Patterson, P. M.; Das, T. K.; Luo, M.; Davis, B. H, "Fischer–Tropsch synthesis: effect of water on Co/Al2O3 catalysts and XAFS characterization of reoxidation phenomena". Applied Catalysis, A: General, 270, 65, 2004

Jacobs, G.; Patterson, P.M.; Chaney, J.A.; Conner, W.; Das, T.K.; Davis, B.H., "Fischer-Tropsch Synthesis: Influence of Cluster Size and Promoters on Reoxidation Phenomena Associated with Co/Al2O3 Catalysts for GTL". 13th International Congress on Catalysis, July 11-16, Paris, France, 2004

Jacobs, G.; Patterson, P.M.; Chaney, J.M.; Conner, W.; Das, T.K.; Luo, M.; Davis, B.H., "Fischer-Tropsch synthesis: Influence of reduction promoters on cluster size and stability of Co/Al2O3 catalysts for GTL". ACS, Division of Petroleum Chemistry, Mar. 29 - Apr. 1, Anaheim, CA, Preprints, 49(2), 186-191, 2004

Jacobs, G.; Patterson, P.M.; Crawford, A.; Chenu, E.; Sparks, D.E.; Davis, B.H., "Low Temperature Water-gas Shift: Comparative Study of Pt Promoted Ceria and Thoria". 13th International Congress on Catalysis, July 11-16, Paris, France, 2004

Jacobs, G.; Patterson, P.M.; Graham, U.M.; Sparks, D.E.; Davis, B.H., "Low temperature water-gas shift: kinetic isotope effect observed for decomposition of surface formates for Pt/ceria catalysts". Applied Catalysis A: General, 269, 63-73, 2004

Jacobs, G.; Patterson, P.M.; Williams, L.; Chenu, E.; Sparks, D.; Thomas, G.; Davis, B.H., "Water-gas shift: in situ spectroscopic studies of noble metal promoted ceria catalysts for CO removal in fuel cell reformers and mechanistic implications". Applied Catalysis A: General, 262, 177-187, 2004

Jacobs, G.; Patterson, P.M.; Williams, L.; Sparks, D.E.; Davis, B.H., "Low temperature water-gas shift: role of pretreatment on formation of surface carbonates and formates". Catalysis Letters, 96, 97-105, 2004

Li, J.; Davis, B.H., "Effect of water on the catalytic properties of supported cobalt Fischer-Tropsch catalysts". Amsterdam, Natural Gas Conversion VII, (X. Bao; Y. Xu, eds.), Elsevier, Studies in Surface Science and Catalysis, 147, 307-312, 2004

Luo, M.; Devilliers, D.; O'Brien, R.J.; Bao, S.; Davis, B.H., "Fischer-Tropsch synthesis: are common sites responsible for FTS and water-gas shift (WGS)?". ACS, Division of Petroleum Chemistry, Mar. 29 - Apr. 1, Anaheim, CA, Preprints, 49(2), 172-174, 2004

Luo, M.; O'Brien, R.; Davis, B.H., "Effect of palladium on iron Fischer-Tropsch synthesis catalysts". Catal.ysis Letters, 98, 17-22, 2004

Murthy, K.V.; Patterson, P.M.; Jacobs, G.; Davis, B.H.; Keane, M.A., "An exploration of activity loss during hydrodechlorination and hydrodebromination over Ni/SiO2,.". Journal of Catalysis, 223(1), 74-85, 2004

Neathery, J.; Jacobs, G.; Davis, B.H., "Separation and characterization of iron carbide crystallites from hydrocarbon liquids". International Workshop on Nanomaterials (NanoMat), Sept. 20-21, Lexington, KY, 2004

Neathery, J.K.; Davis, B.H., "Bubble column apparatus for separating wax from catalyst slurry". US 6,762,209, July 13, 2004, 2004

O'Brien, R. J.; Davis, B.H., "Impact of copper on an alkali promoted iron Fischer-Tropsch catalyst". Catalysis Letters, 94, 1-6, 2004

Shi, B.; Davis, B. H., "Fischer-Tropsch synthesis: evidence for chain initiation by ethene and ethanol for an iron catalyst". Topics in Catalysis, 26, 157-161, 2004

Shi, B.; Davis, B.H., "Fischer-Tropsch synthesis: accounting for chain-length related phenomena". Applied Catalysis A: General, 227, 61-69, 2004

Bhimarasetti, B.; Sunkara, M.K.; Graham, U.M.; Davis, B.H., "Tuning Internal Diameter for Carbon Tubes: Carbon Microtubes for Nanofluidics and Li Intercalation Electrodes". Ky Nanomat Workshop, Sept. 25-26, Louisville, KY, 2003

Bhimarasetti, G.; Sunkara, M.K.; Graham, U.M.; Davis, B. H.; Suh, C.; Rajan, K., "Morphological control of tapered and multi-junctioned carbon tubular structures". Advanced Materials, 15, 1629-1632, 2003

Chenu, E.; Jacobs, G.; Davis, B.H., "Low Temperature WGS: Comparative Screening of Metal Promoters for Metal-Ceria Systems and the Role of the Metal". Tri-State Catalysis Society Spring Symposium, May 12-14, Lexington, KY, 2003

Conner, W.; Das, T.; Jacobs, G.; Li, J.; Davis, B.H., "Studies on Fischer-Tropsch Synthesis over Cobalt-based Catalysts: Kinetics and Effect of Water". Tri-State Catalysis Society Spring Symposium, May 12-14, Lexington, KY, 2003

Das, T.; Jacobs, G.; Conner, W.A.; Davis, B.H., "Fischer-Tropsch synthesis: effect of water and pore diameter of Al2O3 supports on cobalt catalsyts". 18th North American Meeting of The Catalysis Society, June 2-6, Cancun, Mexico, 2003

Das, T.; Jacobs, G.; Patterson, P. M.; Conner, W. A.; Davis, B. H., "Fischer-Tropsch synthesis: characterization and catalytic properties of rhenium promoted cobalt alumina catalysts". Fuel, 82, 805, 2003

Davis, B. H., "Clean Fuels from Coal: The Path to 1972". ACS, Division of Fuel Chemistry, Mar. 23-27, New Orleans, LA, Preprints, 48, 141, 2003

Davis, B. H., "An overview of alkylation and isomerization: reaction mechanisms and processes". AIChE 2003 Spring Meeting, Mar. 30-Apr. 3, New Orleans, LA, 2003

Davis, B. H., "Anderson-Schulz-Flory product distribution - can it be avoided for Fischer-Tropsch synthesis?". AIChE 2003 Spring Meeting, Mar. 30-Apr. 3, New Orleans, LA, 2003

Davis, B. H., "An overview of Fischer-Tropsch synthesis at the U.S. Bureau of Mines". AIChE 2003 Spring Meeting, Mar. 30-Apr. 3, New Orleans, LA, 2003

Davis, B. H., "Fischer-Tropsch Synthesis: Overview of Reactor Development and Future Potentialities". ACS, Division of Fuel Chemistry, Sept. 9-10, New York, NY, Preprints CD, 48(2), 787-790, 2003

Davis, B. H., "Fischer-Tropsch synthesis: relationship between iron catalyst composition and process variables". Catalysis Today, 84, 83-98, 2003

Davis, B. H.; Jacobs, G.; Das, T. K.; Conner, W.; Li, J., "Impact of water on the Fischer-Tropsch synthesis using cobalt catalysts". AIChE 2003 Spring Meeting, Mar. 30-Apr. 3, New Orleans, LA, 2003

Davis, B. H.; Keogh, R. A., "Isomerization and oligomerization of hexenes at room temperature using SO42-/ZrO2 catalysts". AIChE 2003 Spring Meeting, Mar. 30-Apr. 3, New Orleans, LA, 2003

Davis, B.H., "A Kentucky Perspective on Nanoenergy". Ky Nanomat Workshop, Sept. 25-26, Louisville, KY, 2003

Davis, B.H., "An Overview of Fischer-Tropsch Synthesis". Tri-State Catalysis Society Spring Symposium, May 12-14, Lexington, KY, 2003

Graham, U.; Quin, D.; Sharma, S.; Davis, B.H., "Synthesis and catalytic applications for Ga2O3 nanowires and 2-D nanowebs". 18th North American Meeting of The Catalysis Society, June 2-6, Cancun, Mexico, 2003

Graham, U.M.; Dozier, A.; Patterson, P.M.; Davis, B.H., "Characterization of Nano-zoned Iron Carbides from FT-Synthesis Applications". Ky Nanomat Workshop, Sept. 25-26, Louisville, KY, 2003

Graham, U.M.; Sharma, S.; Sunkara, M.K.; Davis, B.H., "Nanoweb formation: 2D self-assembly of semiconductor gallium oxide nanowires/nanotubes". Advanced Functional Materials, 13 (7), 576-581, 2003

Graham, U.M.; Sharma, S.; Sunkara, M.K.; Davis, B.H., "2-D Ceramic Nanoweb Synthesis for Applications in Catalysis". Tri-State Catalysis Society Spring Symposium, May 12-14, Lexington, KY, 2003

Jacobs, G.; Chaudhari, K.; Sparks, D.; Zhang, Y.; Shi, B.; Spicer, R.; Das, T. K.; Li, J.; Davis, B. H., "Fischer-Tropsch synthesis: supercritical conversion using a Co/Al2O3 catalyst in a fixed bed reactor". Fuel, 82, 1251-1260, 2003

Jacobs, G.; Das,T.K.; Patterson, P.M.; Li, J.; Sanchez, L.; Davis, B.H., "Fischer-Tropsch synthesis. XAFS studies of the effect of water on a Pt-promoted Co/Al2O3 catalyst". Applied Catalysis, A. General, 247, 335-343, 2003

Jacobs, G.; Graham, U.M.; Patterson, P.M.; Davis, B.H., "Nano-structured Low Temperature Water-Gas Shift Catalysts for Fuel Cell Processors". Ky Nanomat Workshop, Sept. 25-26, Louisville, KY, 2003

Jacobs, G.; Patterson, P.M.; Williams, L.; Chenu, E.; Graham, U.M.; Davis, B. H., "In-situ DRIFTS and XANES Investigations of Metal-Promoted Ceria Catalysts for the Low Temperature WGS Reaction and Implications for Catalyst Design". Tri-State Catalysis Society Spring Symposium, May 12-14, Lexington, KY, 2003

Jacobs, G.; Williams, L.; Graham, U.; Sparks, D.; Davis, B. H., "Low-temperature water-gas shift: In-situ DRIFTS-Reaction study of a Pt/CeO2 catalyst for fuel cell reformer applications". Journal of Physical Chemistry B, 107, 10398-10404, 2003

Jacobs, G.; Williams, L.; Graham, U.; Thomas, G. A.; Sparks, D. E.; Davis, B. H., "Low-temperature water-gas shift: In-situ DRIFTS-Reaction study of ceria surface area on the evolution of formates on Pt/CeO2 fuel processing catalysts for fuel cell applications". Applied Catalysis A: General, 252, 107-118, 2003

Jacobs, G.; Williams, L.; Sparks, D.; Davis, B.H., "In-situ DRIFTS investigation of Pt/CeO2 catalysts for low temperature WGS". 18th North American Meeting of The Catalysis Society, June 2-6, Cancun, Mexico, 2003

Luo, M.; Davis, B. H., "Fischer-Tropsch synthesis: Group II alkali-earth metal promoted catalysts". Applied Catalysis, A: General, 246, 171-181, 2003

Luo, M.; Davis, B.H., "Fischer-Tropsch synthesis: activation of low-alpha potassium promoted iron catalysts". Fuel Processing Technology, 83, 49-65, 2003

Luo, M.; O'Brien, R. J.; Bao, S.; Davis, B. H., "Fischer-Tropsch synthesis: induction and steady-state activity of high-alpha potassium promoted iron catalysts". Applied Catalysis A: General, 239, 111, 2003

Luo, M.; O’Brien, R.J.; Bao, S.; Spicer, R.L.; Keogh, R.A.; Farmer, B.; Jacobs, G.; Davis, B.H., "Activation of high-alpha iron Fischer-Tropsch synthesis catalyst". 18th North American Meeting of The Catalysis Society, June 2-6, Cancun, Mexico, 2003

Neathery, J. K.; Davis, B. H., "FT catalyst performance: comparison between pilot-scale SBCR and CSTR systems". Catalysis Today, 84, 3-8, 2003

Patterson, P. M.; Das, T. K.; Davis, B. H., "Carbon monoxide hydrogenation over molybdenum and tungsten carbides". Applied Catalysis, A: General, 251, 449-455, 2003

Patterson, P.M.; Das, T.; Davis, B.H., "Carbon monoxide hydrogenation over molybdenum carbide in a CSTR". 18th North American Meeting of The Catalysis Society, June 2-6, Cancun, Mexico, 2003

Shi, B.; Davis, B.H., "A New Concept in Studying the Fischer-Tropsch Synthesis.". Tri-State Catalysis Society Spring Symposium, May 12-14, Lexington, KY, 2003

Shi, B.; Li, J.; Davis, B.H., "A new explanation for the deviation from Flory distribution in Fischer-Tropsch synthesis". 18th North American Meeting of The Catalysis Society, June 2-6, Cancun, Mexico, 2003

Stevens, Jr., R.W.; Chuang, S.S.C.; Davis, B. H., "Temperature-programmed desorption/decomposition with simultaneous DRIFTS analysis: adsorbed pyridine on sulfated ZrO2 and Pt-promoted sulfated ZrO2". Thermochim. Acta, 407, 61, 2003

Stevens, Jr., R.W.; Chuang, S.S.C.; Davis, B.H., "In-situ infrared study of pyridine adsorption/desorption dynamics over sulfated zirconia and Pt-promoted sulfated zirconia". Applied Catalysis A: General, 252, 57-74, 2003

Das, T. K.; Jacobs, G.; Patterson, P.; Conner, W. A.; Li, J.; Davis, B. H., "Fischer-Tropsch Synthesis: Characterization and Catalytic Properties of Rhenium Promoted Cobalt Alumina Catalysts". Tri-State Spring Symposium, May 20-22, Lexington, KY, 2002

Davis, B. H., "2002 Henry H. Storch Award, Editorial". Fuel, 81, 1093, 2002

Davis, B. H., "Relationship between iron catalyst composition and process variables for Fischer-Tropsch synthesis". 19th Annual International Pittsburgh Coal Conference, Sept 23-27, Pittsburgh, PA, Proceedings CD, Paper 4-2, 2002

Davis, B. H., "Environmental Impacts of Synthesized Transportation Fuels". 3rd International Symposium on Synthesis of Ecological High Quality Transportation Fuels, Jan. 22-23, Osaka, Japan, 2002

Davis, B. H., "Overview of reactors for liquid phase Fischer-Tropsch synthesis". Catalysis Today, 71, 249-300, 2002

Davis, B. H., "Relationship Between Iron Catalyst Composition and Process Variables for Fischer- Tropsch". AIChE 2002 Spring National Meeting, Mar. 11-14, New Orleans, LA, 2002

Davis, B.H., "Fischer-Tropsch Synthesis mechanism Storch was correct?". ACS, Division of Fuel Chemistry, Apr. 7-11, Orlando, FL, Preprints, 47 (1), 237-239, 2002

Davis, B.H.; Luo, M., "Fischer-Tropsch Synthesis: Effect of activation on potassium promoted iron catalysts". ACS, Division of Fuel Chemistry, Apr. 7-11, Orlando, FL, Preprints, 47 (1), 160-163, 2002

Jacobs, G.; Das, T. K.; Zhang, Y.; Li, J.; Racoillet, G.; Davis, B. H., "Fischer-Tropsch synthesis: support, loading and promoter effects on the reducibility of cobalt catalysts". Applied Catalysis, A: General, 233, 263-281, 2002

Jacobs, G.; Graham, U. M.; Davis, B., "In-situ DRIFTS Investigation of the Water-Gas Shift Reaction over a Pt/CeO2 Catalyst". Tri-State Spring Symposium, May 20-22, Lexington, KY, 2002

Jacobs, G.; Patterson, P.M.; Zhang, Y.; Das, T.; Li, J.; Davis, B. H., "Fischer-Tropsch synthesis: deactivation of noble metal-promoted Co/Al2O3 catalysts". Applied Catalysis, A: General, 233, 215-226, 2002

Li, J.; Jacobs, G.; Das, T. K.; Zhang Y.; Davis, B. H., "Fischer-Tropsch synthesis: effect of water on the catalytic properties of a Co/SiO2 catalyst". Applied Catalysis A: Gen., 236, 67, 2002

Li, J.; Jacobs, G.; Das, T.; Davis, B. H., "Fischer-Tropsch synthesis: effect of water on the catalytic properties of a ruthenium promoted Co/TiO2 catalyst". Applied Catalysis, A: General, 233, 255-262, 2002

Li, J.; Jacobs, G.; Zhang, Y. Q.; Das, T.; Davis, B. H., "Fischer-Tropsch synthesis: effect of small amounts of boron, ruthenium and rhenium on Co/TiO2 catalysts". Applied Catalysis A: General, 223, 195-203, 2002

Li, J.; Zhang, X.; Zhang, Y.; Jacobs, G.; Das, T.; Davis, B. H., "Fischer-Tropsch synthesis: effect of water on the deactivation of Pt promoted Co/Al2O3 catalysts". Applied Catalysis A: General, 228, 203-212, 2002

Neathery, J. K.; Spicer, R. L.; Sparks, D. E.; Davis, B. H., "FT Catalyst Performance: Comparison Between Pilot-Scale SBCR and CSTR". AIChE 2002 Spring National Meeting, Mar. 11-14, New Orleans, LA, 2002

Ngantsoue-Hoc, N.; Zhang, Y.; O'Brien, R. J.; Luo, M.; Davis, B. H., "Fischer-Tropsch synthesis: activity and selectivity for Group I alkali promoted iron-based catalysts". Applied Catalysis A: Gen., 236, 77, 2002

Shi, B.; Dabbagh, H. A.; Davis, B. H., "Catalytic dehydrogenation of alcohols. Kinetic isotope effect for the dehydration of t-butanol". Topics in Catalysis, 18, 259-264, 2002

Shi, B.; Li, J.; Keogh, R. A.; Davis, B. H., "D2O tracer studies in Co catalyzed Fischer-Tropsch reaction". Applied Catalysis A: General, 229, 283-289, 2002

Trowbridge, D.; Malone, D. P.; Davis, B. H., "The Hymelt Process Revolutionary Coal Gasification/Hydrogen Production Technology". 19th International Annual Pittsburgh Coal Conference, Sept. 23-27, Pittsburgh, PA, Proceedings CD, Paper 31-4, 2002

Zhan, X.; Davis, B. H., "Assessment of internal diffusion limitations on Fischer-Tropsch product distribution". Applied Catalysis A: Gen., 236, 149, 2002

Zhang, Y.; Jacobs, G.; Sparks, D. E.; Dry, M, E.; Davis, B. H., "CO and CO2 hydrogenation study on supported cobalt Fischer-Tropsch synthesis activity of Co/TiO2 catalysts". Catalysis Today, 71, 411-418, 2002

.Luo, M.; Geertsema, A.; Davis, B.H., "Fischer Tropsch synthesis: Influence of process parameters on activity and selectivity of a potassium promoted iron catalyst". 18th Annual International Pittsburgh Coal Conference, Dec. 4-7, Newcastle, New South Wales, Australia, Proceedings CD, Paper 50-3, 2001

Das, T. K.; Zhang, Y.; Jacobs, G.; Conner, W. A.; Davis, B. H., "Synthesis, Characterization and Catalytic Properties of Rhenium Promoted Cobalt Catalyst for the Fischer-Tropsch Synthesis". 17th North American Meeting of The Catalysis Society, June 2-8, Toronto, Canada, 2001

Davis, B. H., "Alan W. Peters, 1937 - 2000". Applied Catalysis A: General, 205, N2, 2001

Davis, B. H., "Synthetic Fuels - The views separated by 20 years.". Applied Catalysis A: General, 207, N3, 2001

Davis, B. H., "W. Keith Hall". Topics in Catalysis, 10, 3, 2001

Davis, B. H., "Fischer-Tropsch Synthesis: Oxygenate Mechanism for Iron Catalysts". 5th European Congress on Catalysis, Sept. 2-7, Limerick, Ireland, 2001

Davis, B. H., "Fischer-Tropsch synthesis: current mechanism and futuristic needs". Fuel Processing Technology, 71(1-3), 157-166, 2001

Davis, B. H., "Energy - Perception versus reality (Pts. 1-2)". Energeia, 11(5); 12(1), 1-4;1-3, 2001

Davis, B. H.; Wender. I., "Forward: Catalysis by metal and metal oxides". Topics in Catalysis, 10, 1, 2001

Davis, B. H.; Li, J.; Xu, L; Keogh, R., "Fischer-Tropsch synthesis. Effect of CO pretreatment on a ruthenium promoted Co/TiO2". Catalysis Letters, 70, 127, 2001

Davis, B. H.; Occelli, M. L.; Schiraldi, D. A.; Auroux, A.; Keogh, R. A., "Effects of copper on the activity of sulfated zirconia catalysts for n-pentane isomerization". Applied Catalysis, A: General, 209, 165, 2001

Davis, B. H.; Shi, B., "Reply to "Discussion on '13C-tracer study of the Fischer-Tropsch synthesis: another interpretation' [B. Shi, B. H. Davis, Catalysis Today, 58 (2000) 255-261]"". Catalysis Today, 65, 95, 2001

Davis, B. H.; Shi, B.; O'Brien, R. J.; Bao, S., "Mechanism of the isomerization of 1-alkene during iron-catalyzed Fischer-Tropsch synthesis". Journal of Catalysis, 199, 202-208, 2001

Davis, B. H.; Wender, I., "In Memoriam W. Keith Hall, 1918-2001". Catalysis Reviews, 43, ix-x, 2001

Davis, B. H.; Zhang, Y.; Peters, A. W., "Brief historical overview of petroleum conversion by thermal and catalytic cracking". ACS, Division of Petroleum Chemistry, Aug. 26-30, Chicago, IL, Preprints, 46(3), 191-194, 2001

Jacobs, G.; Zhang, Y.; Das, T. K.; Li, J.; Patterson, P. M.; Davis, B. H., "Deactivation of Ru promoted CoAl2O3 catalysts for Fischer-Tropsch synthesis". 9th ISCD, Oct. 7-10, Lexington, KY, 2001

Jacobs, G.; Zhang, Y.; Das, T. K.; LI, J.; Patterson, P. M.; Davis, B. H., "Deactivation of a Ru promoted Co/Al2O3 catalyst for FT synthesis". Catalyst Deactivation 2001, (Spivey, J.J., Roberts, G.W., Davis, B.H., eds.), Elsevier, Studies in Surface Science and Catalysis, 139, 415-422, 2001

Jacobs, G.; Zhang, Y.; Das, T. K.; Li, J.; Racoillet, G.; Davis, B. H., "TPR Study of Support and Promoter Effects of Supported Co FTS Catalysts". 17th North American Meeting of The Catalysis Society, June 2-8, Toronto, Canada, 2001

Lee, J-W.; Brenner, A.; Milburn, D.; Davis, B.H., "Role of Al/Si ratio on catalytic properties of MCM-41 catalysts". ACS, Division of Petroleum Chemistry, Aug. 26-30, Chicago, IL, Preprints, 46(3), 280-283, 2001

Li, S.; O'Brien, R. J.; Meitzner, G. D.; Handeh, H.; Iglesia, E.; Davis, B. H., "Structural analysis of unpromoted Fe-based Fischer-Tropsch catalysts using X-ray absorption spectroscopy". Applied Catalysis A, General, 219, 215-222, 2001

Luo, M.; Bao, S.; Davis, B.H., "Potassium Promoted Iron FTS Catalysts". 17th North American Meeting of The Catalysis Society, June 2-8, Toronto, Canada, 2001

Luo, M.; Davis, B. H., "Deactivation and regeneration of alkali metal promoted iron Fischer-Tropsch synthesis catalysts". 9th ISCD, Oct. 7-10, Lexington, KY, 2001

Luo, M.; Davis, B. H., "Deactivation and regeneration of alkali metal promoted iron Fischer-Tropsch synthesis catalysts". Catalyst Deactivation 2001, (Spivey, J.J., Roberts, G.W., Davis, B.H., eds.), Elsevier, Studies in Surface Science and Catalysis, 139, 133-140, 2001

Luo, M.; O'Brien, R. J.; Bao, S.; Zhang, Y.; Davis, B. H., "Fischer-Tropsch Synthesis: Induction and steady-state activity of high-alpha potassium promoted iron catalysts". 9th ISCD, Oct. 7-10, Lexington, KY, 2001

Milburn, D. R.; Saito, K.; Keogh, R. A.; Davis, B. H., "Sulfated zirconia: Attempt to use n-butylamine to measure acidity". Applied Catalysis A: General, 215, 191-197, 2001

Neathery, J. K.; Spicer, R. L.; Sparks, D. E.; Davis, B. H., "A comparison of Fischer-Tropsch synthesis in a slurry bubble column reactor and a continuous stirred tank reactor". Catalyst Deactivation 2001, (Spivey, J.J., Roberts, G.W., Davis, B.H., eds.), Elsevier, Studies in Surface Science and Catalysis, 139, 407-414, 2001

Neathery, J.; Spicer, R.; Sparks, D.; Davis, B., "A comparison of Fischer-Tropsch synthesis in a slurry bubble column reactor and a continuous stirred tank reactor". 9th ISCD, Oct. 7-10, Lexington, KY, 2001

Ngantsoue-Hoc, W.; Zhang, Y.; O'Brien, R. J.; Bao, S.; Davis, B. H., "Fischer-Tropsch Synthesis. Comparison of Alkali Metals as Promoters". 17th North American Meeting of The Catalysis Society, June 2-8, Toronto, Canada, 2001

Zhang, C.; Lee, C. W.; Keogh, R. A.; Demirel, B.; Davis, B. H., "Thermal and catalytic conversion of asphaltenes". Fuel, 80, 1131-1146, 2001

Zhang, Y.; Davis, B. H., "Review of processes used by petroleum refiners to meet the increasing demand for high octane gasoline". ACS, Division of Petroleum Chemistry, Aug. 26-30, Chicago, IL, Preprints, 46(3), 211-215, 2001

Zhang, Y.; Sirimanothan, N.; O'Brien, R. J.; Hamdeh, H. H.; Davis, B. H., "Study of deactivation of iron-based Fischer-Tropsch synthesis catalysts". Catalyst Deactivation 2001, (Spivey, J.J., Roberts, G.W., Davis, B.H., eds.), Elsevier, Studies in Surface Science and Catalysis, 139, 125-132, 2001

Zhang, Y.; Sirimanothan, N.; O'Brien, R. J.; Hamdeh, H.; Davis, B. H., "Study of deactivation of iron based Fischer-Tropsch synthesis catalysts". 9th ISCD, Oct. 7-10, Lexington, KY, 2001

Davis, B. H., "Advances in Hydroprocessing: A tutorial". AIChE's 2000 Spring National Meeting, Mar. 5-9, Atlanta, GA, 2000

Davis, B. H., "Deuterium tracer study of alcohol dehydration". 74th Colloid & Surface Science Symposium, June 19-21, Bethlehem, PA, 2000

Davis, B. H., "The introduction of carbon isotopes in catalysis research". Applied Catalysis, A: General, 193(1/2), N2-N3, 2000

Davis, B. H., "Book Review. Heterogeneous Catalysis in Organic Chemistry". Applied Catalysis, A: General, 196, N2, 2000

Davis, B. H., "Book Review: Petroleum catalysis in nontechnical language, by John S. Magee and Geoffrey E. Dolbear". Applied Catalysis, A: General, 189, N2, 2000

Davis, B. H., "Werner O. Haag 1926-1998". Applied Catalysis, A: General, 183, N6, 2000

Davis, B. H., "John Hasman 1947-1998". Applied Catalysis, A: General, 181, N2, 2000

Davis, B. H., "Research management". Applied Catalysis, A: General, 202, N2, 2000

Davis, B.H., "Fischer-Tropsch synthesis: current mechanism and futuristic needs". ACS, Division of Fuel Chemistry, Preprints, 45(1), 129-133, 2000

Davis, B.H., "TECHNOLOGY DEVELOPMENT FOR IRON FISCHER-TROPSCH CATALYSIS: Final Report (Intro and Task 1 and 2 DOE)". April 11, 2000, 2000, (DE-AC22-94PC94055)

Davis, Burtron H.; Keogh, Robert A., "Liquefaction pathways of subbituminous and bituminous coals". ACS, Division of Fuel Chemistry, Aug. 20-24, Washington, DC, Preprints, 45(4), 855-859, 2000

Keogh, R. A.; Davis, B. H., "Active sites in sulfated zirconia catalysts". ACS, Catalysis Secretariat Division, Aug. 20-24, Washington, DC, 2000

Li, J.; Xu, L.; Keogh, R.; Davis, B.H., "Effect of boron and ruthenium on the catalytic properties of Co/TiO2 Fischer-Tropsch catalysts". ACS, Division of Petroleum Chemistry, Mar. 26-30, San Francisco, CA, Preprints, 45(2), 253-255, 2000

Li, Jinlin; Xu, Liguang; Keogh, Robert; Davis, Burtron, "Fischer-Tropsch synthesis. Effect of CO pretreatment on a ruthenium promoted Co/TiO2". Catalysis Letters, 70(3,4), 127-130, 2000

Liaw, S-J.; Davis, B.H., "Fischer-Tropsch synthesis. Compositional changes in an iron catalyst during activation and use". Topics in Catalysis, 10(1,2), 133-139, 2000

O'Brien, R. J.; Xu, L.; Bao, S.; Raje, A.; Davis, B. H., "Activity, selectivity and attrition characteristics of supported iron Fischer-Tropsch catalysts". Applied Catalysis A, 196(2), 173-178, 2000

Shi, B.; Davis, B. H., "Mechanism of isomerization of 1-alkene under Fe-catalyzed Fischer-Tropsch reaction conditions". ACS Division of Petroleum Chemistry, Mar. 26-30, San Francisco, CA, Preprints, 45, 240, 2000

Shi, B.; Davis, B.H., "13C-tracer study of the Fischer-Tropsch synthesis: another interpretation". Catalysis Today, 58(4), 255-261, 2000

Shi, B.; O'Brien, R.J.; Bao, S.; Xu, L.; Davis, B.H., "Fischer-Tropsch catalysis isomerization of 1-alkene during iron catalyzed". ACS, Division of Petroleum Chemistry, American Chemical Society, Division of Petroleum Chemistry, Preprints, 45(2), 210-213, 2000

Wang, Y.; Tungate, F.L.; Kokotailo, G.; Davis, B.H., "Shape selectivity for alkane dehydrocyclization with Pt silicalite catalysts". ACS Symp. Ser., Shape-Selective Catalysis, American Chemical Society, 738, 145-159, 2000

Zhan, X.; Davis, B.H., "Concentration profile of Fischer-Tropsch products in catalyst pores". ACS, Division of Petroleum Chemistry, Mar. 26-30, San Francisco, CA, Preprints, 45(2), 214-217, 2000

Zhan, Xiaodong; Davis, Burtron H., "Two alpha Fischer-Tropsch product distribution. A role for vapor-liquid equilibrium?". Petroleum Science and Technology, 18(9/10), 1037-1053, 2000

Zhang, Y.; Das, T.; Conner, W.; Sirimanotham, N.; Jacobs, G.; Davis, B.H., "Characterization and slurry phase Fischer-Tropsch synthesis with Co-Re/Al2O3 catalysts". ACS, Catalysis Secretariat Division, Aug. 20-24, Washington, DC, 2000

Zhang, Y.; Davis, B. H., "Indirect liquefaction Where do we stand?". Catalysis, Royal Society of Chemistry, Vol. 15, 138-184, 2000

Zhang, Y.; Jacobs, G.; Sparks, D.; Dry, M.E.; Davis, B.H., "CO2 hydrogenation over Co/SiO2 and Co-Pt/Al2O3 catalysts". Fischer-Tropsch on the Eve of the XXI Century, Nov. 5-8, Kruger National Park, South Africa, 2000

Zhang, Y.; Sparks, D.; Dry, M. E.; Davis, B. H., "CO and CO2 hydrogenation over Co/SiO2 catalyst". ACS, Division of Fuel Chemistry, Aug. 20-24, Washington, DC, Preprints, 45(4), 834-838, 2000

Zhang, Y.; Sparks, D.E.; Spicer, R.L.; Davis, B.H., "Steady-state supercritical Fischer-Tropsch synthesis on Co/SiO2 catalyst". ACS, Division of Petroleum Chemistry, March 26-30, San Francisco, CA, Preprints, 45(2), 240-243, 2000

Davis, B. H., "Gas-to-Liquids (GTL) - An Overview". 1999 Spring Symposium of The Tri-State Catalysis Society, Apr. 20-21, 1999

Davis, B. H., "Isotopic tracer studies in the development of the science of heterogeneous catalysis.". ACS, Division of Industrial & Engineering Chemistry, Mar. 21-25, Anaheim, CA, 1999

Davis, B. H., "Activity and selectivity of cobalt and iron based Fischer-Tropsch catalysts". AIChE Spring National Meeting, March 14- 18, Houston, TX, 1999

Davis, B. H., "Alkane dehydrocyclization mechanism". Catalysis Today, 53(3), 443-516, 1999

Davis, B. H., "Comparison of iron and cobalt catalysts". Gas-To-Liquids Processing '99, Intertech's Int. Bus. Dev. Conf., May 17-19, San Antonio, TX, 2nd, Paper 14/1-Paper 14/41, 1999

Davis, B. H., "Indirect coal liquefaction - where do we stand?". ACS, Division of Petroleum Chemistry, Mar. 21-25, Anaheim, CA, Preprints, 44(1), 20-24, 1999

Davis, B. H.; Keogh, R. A.; Alerasool, S.; Zalewski, D. J.; Day, D. E.; Doolin, P. K., "Infrared Study of Pyridine Adsorbed on Unpromoted and Promoted Sulfated Zirconia". 216th American Chemical Society National Meeting, Catalysis Division, Aug. 22-27, Boston, MA, Journal of Catalysis, 183(1), 45-52, 1999

Davis, B.H., "Thermal and catalytic conversion of asphaltenes". 49th Canadian Chemical Engineering Conference, Oct. 3-6, Saskatoon, Canada, 1999

Keogh, R. A.; Alerasool, S.; Zalewski, D. J.; Day, D. E.; Doolin, P. K.; Davis, B. H., "Infrared study of pyridine adsorbed on unpromoted and promoted sulfated zirconia". Journal of Catalysis, 183, 45, 1999

Keogh, R. A.; Davis, B. H., "Hydroconversion of n-hexadecane with Pt-promoted monoclinic and/or tetragonal sulfated zirconia catalysts". Catalysis Letters, 57(1,2), 33-35, 1999

Keogh, R. A.; Srinivasan, R.; Sparks, D. E.; Khorfan, S.; Davis, B. H., "The regeneration of Pt promoted SO42--ZrO2 catalysts". Fuel, 78(6), 721-727, 1999

McVicker, G.; Cusumano, J.; Davis, B.H., "John H. Sinfelt - a model for catalysis research". Catalysis Today, 53, 303-304, 1999

Milburn, D.R.; Zhang, Y.; Davis, B. H., "Promoter effects on the reduction of Co/SiO2 Fischer-Tropsch synthesis catalysts". 16th North American Meeting of The Catalysis Society, May 30-June 4, Boston, MA, 1999

O'Brien, R. J.; Davis, B. H., "Impact of copper on the activity and selectivity of precipitated iron Fischer- Tropsch catalysts". 16th North American Meeting of The Catalysis Society, May 30 - June 4, Boston, MA, 1999

O'Brien, R. J.; Zhang, Y.; Hamdeh, H. H.; Davis, B. H., "Mossbauer study of precipitated unpromoted iron Fischer-Tropsch catalyst". ACS, Division of Petroleum Chemistry, Mar. 21-25, Anaheim, CA, Preprints, 44(1), 100-102, 1999

Saito, K.; Keogh, R.A.; Davis, B.H., "Conversion of n-alkanes with Pt promoted monoclinic/tetragonal sulfated zirconia and Fe and Mn promoted sulfated zirconia". ACS, Division of Petroleum Chemistry, Preprints, 44(2), 150-152, 1999

Saito, K.; Sparks, D. E.; Keogh, R. A.; Davis, B. H., "Alkylation of i-butane with 1-butene on platinum promoted sulfated zirconia catalysts". 1999 Spring Symposium of The Tri-State Catalysis Society, Apr. 20-21, Louisville, KY, 1999

Saito, K.; Sparks, D.E.; Keogh, R.A.; Davis, B.H., "The effect of Pt concentration on the conversion of sulfated zirconia catalysts for the alkylation of i-butane/1-butene". ACS, Division of Petroleum Chemistry, Preprints, 44(4), 439-441, 1999

Shi, B.; Dabbagh, H. A.; Davis, B. H., "Alcohol dehydration. Isotope studies of the conversion of 3-pentanol". Journal of Molecular Catalysis: A, Chemical, 141(1/3), 257-262, 1999

Shi, B.; Davis, B. H., "Isotopic tracer study of the mechanism for Fischer-Tropsch synthesis". ACS, Division of Petroleum Chemistry, Mar. 21- 25, Anaheim, CA, Preprints, 44(1), 106-110, 1999

Wang, Y.; Davis, B. H., "Fischer-Tropsch synthesis. Conversion of alcohols over iron oxide and iron carbide catalysts". Applied Catalysis A: General, 180(1-2), 277- 285, 1999

Wang, Y.; Guthrie, R.D.; Davis, B.H., "Competitive conversion of methylcyclohexane and n-octane. Variation of hydrogen partial pressure". Akademiai Kiado, Reaction Kinetics and Catalysis Letters, 68(1), 145-151, 1999

Wang, Y.; Tungate, F. L.; Kokotailo, G.; Davis, B. H., "Shape selective dehydrocyclization of C8 alkanes". 1999 Spring Symposium of The Tri-State Catalysis Society, Apr. 20-21, Louisville, KY, 1999

Zhan, X.; Davis, B. H., "Effect of vapor-liquid-equilibrium on Fischer-Tropsch product distribution". 1999 Spring Symposium of The Tri-State Catalysis Society, Apr. 20-21, Louisville, KY, 1999

Zhang, C.; Lee, C. W.; Keogh, R. A.; Davis, B. H., "Thermal and catalytic conversion of asphaltenes". AIChE Spring National Meeting, March 14- 18, Houston, TX, 1999

Zhang, Y.; Zhong, B.; Davis, B. H., "XAFS Characterization of aerogel Co/ZrO2-SiO2 FTS catalysts". 16th North American Meeting of The Catalysis Society, May 30-June 4, Boston, MA, 1999

Brenner, A M.; Schrodt, J.T.; Shi, B.; Davis, B. H., "Hydrogen production in the conversion of 2-methylbutane over a series of acid catalysts". Catalysis Today, 44(1-4), 235-244, 1998

Davis, B. H., "The end of cheap oil?". Applied Catalysis A: General, 172, N6, 1998

Davis, B. H., "John Turkevich - 1907-1988". Applied Catalysis A: General, 172, N14, 1998

Davis, B. H., "Do we need science?". Applied Catalysis A: General, 172, N21, 1998

Davis, B.H., "Determining product slates from iron and cobalt catalysts.". Second Annual Monetizing Stranded Gas Reserves Conference & Exhibition, Dec. 14-18, San Francisco, CA, 1998

Davis, B.H.; Keogh, R.A.; Alerasool, S.; Zalewski, D.J.; Day, J.E; Doolin, P.K., "Infrared Study of Pyridine Adsorbed on Unpromoted and Promoted Sulfated Zirconia". 216th American Chemical Society National Meeting, Catalysis Division, Aug. 22-27, Boston, MA, 1998

Liaw, S-J; Keogh, R.A.; Davis, B. H., "The effect of feed composition on the hydrotreatment of coal-derived naphtha". Fuel, 77(11), 1155-1162, 1998

Milburn, D.R.; Keogh, R.A.; Sparks, D.E.; Davis, B.H., "XPS investigation of an iron/manganese/sulfated zirconia catalyst". Applied Surface Science, 126(1/2), 11-15, 1998

O'Brien, R. J.; Xu, L.; Bao, S.; Raje, A.; Davis, B. H., "Activity, selectivity and attrition characteristics of supported iron Fischer-Tropsch catalysts". Fifth Natural Gas Conversion Symposium, Sept. 20-25, Sicily, Italy, 1998

Raje, A.; O'Brien, R. J.; Davis, B. H., "Effect of potassium promotion on iron-based catalysts for Fischer-Tropsch synthesis". Journal of Catalysis, 180(1), 36-43, 1998

Raje, A.; O'Brien, R. J.; Davis, B. H., "Fischer-Tropsch synthesis with coal derived syngas". Fifteenth Annual International Pittsburgh Coal Conference, Sept. 14-18, Pittsburgh Coal Conference, University of Pittsburgh, Proceedings, Paper 3-2, 106-123, 1998

Wang, Y.; Davis, B.H.; Tungate, F.L., "Shape selectivity for alkane dehydrocyclization with Pt-silicalite catalysts?". ACS, Division of Petroleum Chemistry, Preprints, 43(2), 249-250, 1998

Zhang, Y-Q.; Davis, B.H., "Indirect coal liquefaction - where do we stand?". Fifteenth Annual International Pittsburgh Coal Conference, Sept. 14-18, Pittsburgh Coal Conference, University of Pittsburgh, Proceedings, 1739-1803 (Paper 26-6), 1998

Bao, S.; Xu, L.; O'Brien, R.; Raje, A.; Houpt, D. J.; Davis, B. H., "Fischer-Tropsch synthesis for clean transportation fuels". ACS, Division of Fuel Chemistry, Preprints, 42(2), 628-631, 1997

Chokkaram, S.; Davis, B.H., "Dehydration of 2-octanol over zirconia catalysts: Influence of crystal structure, sulfate addition and pretreatment". Journal of Molecular Catalysis: A, Chemical, 118(1), 89-99, 1997

Chokkaram, S.; Srinivasan, R.; Milburn, D.; Davis, B.H., "Conversion of 2-octanol over nickel-alumina, cobalt-alumina, and alumina catalysts". Journal of Molecular Catalysis: A, Chemical, 121(2-3), 157-169, 1997

Davis, B.H., "Isotopic tracer studies of dehydrocyclization". ACS, Division of Petroleum Chemistry, Preprints, 42(4), 873-875, 1997

Davis, B.H.; Xu, L.; Bao, S., "Role of CO2 oxygenates and alkenes in the initiation of chain growth during the Fischer-Tropsch synthesis". Natural Gas Conversion IV, Elsevier, Studies in Surface Science and Catalysis, 107, 175-180, 1997

Jackson, N.B.; Datye, A.K.; Mansker, L.; O'Brien, R.J.; Davis, B.H., "Deactivation and attrition of iron catalysts in synthesis gas,". Catalyst Deactivation 1997, Studies in Surface Science and Catalysis, 111, 501, 1997

Keogh, R.A.; Srinivasan, R.; Sparks, D.E.; Khorfan, S.; Davis, B.H., "The regeneration of Pt promoted SO42--ZrO2 catalysts". ACS, Division of Petroleum Chemistry, Preprints, 42(4), 766-768, 1997

Liaw, S.-J.; Lin, R.; Raje, A.; Davis, B.H, "Hydrotreatment of coal-derived naphtha. Properties of zeolite-supported Ru sulfide catalysts". Applied Catalysis A, 151(2), 423-435, 1997

Liaw, S.-J.; Raje, A.P.; Thomas, G.A.; Davis, B.H., "Second row transition metal sulfides for the hydrotreatment of coal derived naphtha. III. Removal of individual nitrogen compounds". Applied Catalysis A, 150(2), 343-364, 1997

Milburn, D.R.; Davis, B.H., "Comparison of t-plots for carbons, silicas and aluminas". Characterization of Porous Solids IV, Royal Society of Chemistry, Spec. Publ. - R. Soc. Chem., 213, 275-282, 1997

Milburn, D.R.; Keogh, R.A.; Davis, B.H., "An investigation into the activation of solid acid catalysts". ACS, Division of Petroleum Chemistry, Preprints, 42(4), 754-756, 1997

O'Brien, R.J.; Xu, L.; Spicer, R.L.; Bao, S.; Milburn, D.R.; Davis, B.H., "Activity and selectivity of precipitated iron Fischer-Tropsch catalysts". Catalysis Today, 36(3), 325-334, 1997

Raje, A.; Inga, J.R.; Davis, B.H., "Fischer-Tropsch synthesis: process considerations based on performance of iron-based catalysts". Fuel, 76(3), 273-280, 1997

Raje, A.; O'Brien, R. J.; Xu, L.; Davis, B. H., "Deactivation of iron-based catalysts for slurry phase Fischer-Tropsch synthesis". Catalyst Deactivation 1997, Elsevier Science B.V., Studies in Surface Science and Catalysis, 111, 527-533, 1997

Raje, A.P.; Davis, B.H., "Fischer-Tropsch synthesis over iron-based catalysts in a slurry reactor. Reaction rates, selectivities and implications for improving hydrocarbon productivity". Catalysis Today, 36(3), 335-345, 1997

Raje, A.P.; Liaw, S.-J.; Davis, B.H., "Second row transition metal sulfides for the hydrotreatment of coal-derived naphtha. II. Removal of individual sulfur compounds". Applied Catalysis A, 150(2), 319-342, 1997

Raje, A.P.; Liaw, S.-J.; Srinivasan, R.; Davis, B.H., "Second row transition metal sulfides for the hydrotreatment of coal-derived naphtha. I. Catalyst preparation, characterization and comparison of rate of simultaneous removal of total sulfur, nitrogen and oxygen". Applied Catalysis A, 150(2), 297-318, 1997

Shi, B.; Davis, B.H., "Dehydrocyclization of n-octane: role of alkene intermediates in the reaction mechanism". Journal of Catalysis, 168(2), 129-132, 1997

Srinivasan, R.; Davis, B.H., "Zirconia: a review of a super ceramic". New York, Mater. Synth. Charact., (Perry, Dale L., eds.), Plenum, Proc. Am. Chem. Soc. Symp., 1994, 147-188, 1997

Srinivasan, R.; Spicer, R. L.; O'Brien, R. J.; Gonzalez, R.; Tungate, F.; Davis, B. H., "Scanning electron microscopy study of coprecipitated iron oxide catalysts". Petroleum Science and Technology, 15(7-8), 579-594, 1997

Xu, L.; Bao, S.; Houpt, D.J.; Lambert, S.H.; Davis, B.H., "Role of CO2 in the initiation of chain growth and alcohol formation during the Fischer-Tropsch synthesis". Catalysis Today, 36(3), 347-355, 1997

Xu, L.; Bao, S.; O'Brien, R.J.; Raje, A.; Davis, B.H., "Fischer-Tropsch synthesis for clean transportation fuels". Fourteenth Annual International Pittsburgh Coal Conference, Pittsburgh Coal Conference, University of Pittsburgh, Proceedings, S30/27-S30/40, 1997

Bi, M.; Li, H.; Pan, W.-P.; Lloyd, W.G.; Davis, B.H., "Thermal studies of (NH4)2 Cr2O7, (NH4O2WO4), and (NH4)6Mo7O24 deposited on ZrO2)". Thermochimica Acta, 284, 153-160, 1996

Davis, B. H., "Catalysis - How big is too big?". Applied Catalysis A, 136(2), N11-N12, 1996

Davis, B. H.; Xu, L.; Bao, S.; Tau, L. -M.; Chawla, B.; Dabbagh, H., "Role of CO2 in the initiation of chain growth during the Fischer-Tropsch synthesis". ACS, Division of Petroleum Chemistry, Preprints, 41(1), 246-8, 1996

Davis, B.H., "Jobs in catalysis: Are they really that scarce?". Applied Catalysis A, 139(1/2), N3-N5, 1996

Keogh, R.A.; Davis, B.H., "Liquefaction pathway of subbituminous and high-volatile bituminous coal". Thirteenth Annual International Pittsburgh Coal Conference, Pittsburgh Coal Conference, University of Pittsburgh, Proceedings, 1, 460-465, 1996

Keogh, R.A.; Srinivasan, R.; Davis, B.H., "The effect of Pt concentration on the activity and selectivity of SO42--ZrO2 catalysts for the hydrocracking and hydroisomerization of n-hexadecane". Applied Catalysis A, 140(1), 47-57, 1996

Liaw, S.-J.; Raje, A.; Lin, R.; Davis, B.H., "Competitive coversion of nitrogen and sulfur compounds in naphtha with transition metal sulfide catalysts". New York, Hydrotreating Technology for Pollution Control, (Occelli, M.L., Chianelli, R., eds.), Dekker, Chemical Industries, 67, 197-209, 1996

Lin, R.; Spicer, R.L.; Tungate, F.L.; Davis, B.H., "A study of the oxidation of ferrous hydroxide in slightly basic solution to produce .gamma.-FeOOH". Colloids and Surfaces, A, 113(1/2), 79-96, 1996

Milburn, D.R.; Adkins, B.D.; Sparks, D.E.; Srinivasan, R.; Davis, B.H., "Applications of supercritical drying in catalyst preparation". San Diego, CA, Adv. Catal. Nanostruct. Mater., (Moser, William R., eds.), Academic, 117-142, 1996

Milburn, D.R.; Chary, K.V. R.; Davis, B.H., "Promoted iron Fischer-Tropsch catalysts: characterization by nitrogen sorption". Applied Catalysis A, 144(1-2), 121-132, 1996

Milburn, D.R.; Chary, K.V. R.; O'Brien, R.J.; Davis, B.H., "Promoted iron Fischer-Tropsch catalysts: characterization by thermal analysis". Applied Catalysis A, 144(1-2), 133-146, 1996

Milburn, D.R.; Keogh, R.A.; Srinivasan, R.; Davis, B.H., "Pt-SO42--ZrO2 catalysts. Correlation of catalytic activity with SO42- XPS data". Applied Catalysis A, 147(1), 109-125, 1996

O'brien, R. J.; Xu, L.; Bi, X. X.; Eklund, P. C.; Davis, B. H., "Fischer-Tropsch synthesis and XRD characterization of an iron carbide catalyst synthesized by laser pyrolysis". Glasgow, UK, Chem. Transition Met. Carbides Nitrides, (Oyama, S. Ted, eds.), Blackie, 362-372, 1996

O'Brien, R. J.; Xu, L.; Spicer, R. L.; Davis, B. H., "Roles of copper and potassium promoters on the activity and selectivity of precipitated iron Fischer-Tropsch catalysts". ACS, Division of Petroleum Chemistry, Preprints, 41(1), 252-3, 1996

O'Brien, R.J.; Xu, L.; Spicer, R.L.; Davis, B.H., "Activation Study of Precipitated Iron Fischer-Tropsch Catalysts". Energy & Fuels, 10(4), 921-926, 1996

Rajagopal, V.K.; Guthrie, R.D.; Fields, T.; Davis, B.H., "Hydrogenation catalysis by thermally activated silica". Catalysis Today, 31, 57-63, 1996

Raje, A.P.; Davis, B.H., "Fischer-Tropsch synthesis over iron-based catalysts in slurry reactors - reaction rates, kinetics and implications for improving hydrocarbon productivity". ACS, Division of Petroleum Chemistry, Preprints, 41(1), 249-51, 1996

Raje, A.P.; Davis, B.H., "Effect of vapor-liquid equilibrium on Fischer-Tropsch hydrocarbon selectivity for a deactivating catalyst in a slurry reactor". Energy & Fuels, 10(3), 552-60, 1996

Raje, A.P.; O'Brien, R.J.; Davis, B.H., "Deactivation of iron-based Fischer-Tropsch catalysts in slurry reactors". Thirteenth Annual International Pittsburgh Coal Conference, Pittsburgh Coal Conference, University of Pittsburgh, Proceedings, 2, 1219-1224, 1996

Rao, K.R.P.M.; Huggins, F.E.; Huffman, G.P.; Gormley, R.J.; O’Brien, R.J.; Davis, B.H., "Mossbauer Study of Iron Fischer-Tropsch Catalysts during Activation and Synthesis". Energy & Fuels, 10, 546-551, 1996

Shi, B.; Davis, B.H., "The kinetic isotope effect for alkane dehydrocyclization". Amsterdam, Eleventh International Congress on Catalysis, (Hightower, J.W., Delgass, W.N., Iglesia, E., Bell, A.T., eds.), Elsevier, Studies in Surface Science and Catalysis, 101(B), 145-1154, 1996

Shi, B.; Davis, B.H., "High-performance liquid chromatographic separation of pairs of isotopic labeled (deuterium/protium) molecules". Journal of Chromatography, A, 731(1-2), 351-4, 1996

Shi, B.; Davis, B.H., "Reaction pathway for alkane dehydrocyclization". Journal of Catalysis, 162(1), 134-137, 1996

Sparks, D.E.; Keogh, R.A.; Davis, B.H., "Platinum-sulfated zirconia catalysts. Dependence of activity on sulfur addition method". Applied Catalysis A: General, 144(1-2), 205- 219, 1996

Srinivasan, R.; Keogh, R.A.; Ghenciu, A.; Farcasiu, D.; Davis, B.H., "Reaction of benzene and pyridine on metal-promoted sulfated zirconia catalysts". Journal of Catalysis, 158(2), 502-10, 1996

Srinivasan, R.; Lin, R.; Spicer, R.L.; Davis, B.H., "Structural features in the formation of the green rust intermediate and .gamma.-FeOOH". Colloids and Surfaces, A, 113(1/2), 97-105, 1996

Srinivasan, R.; Sparks, D. E.; Milburn, D. R.; Davis, B. H., "Synthesis and structural studies of microporous yttria-stabilized zirconia ceramics". Mater. Res. Soc. Symp., Microporous and Macroporous Materials, Materials Research Society, Proceedings, 431, 279-284, 1996

Srinivasan, R.; Sparks, D.E.; Davis, B.H., "State of platinum in zirconia and sulfated zirconia catalysts". Catalysis Letters, 40(3,4), 167-173, 1996

Srinivasan, R.; Xu, L.; Spicer, R.L.; Tungate, F.L.; Davis, B.H., "Fischer-Tropsch catalysts. Attrition of carbided iron catalyst in the slurry phase". Fuel Science & Technology International, 14(10), 1337-1359, 1996

Su, S.; Hamrin, C.E. Jr.; Davis, B.H., "Sintering of supported gold catalysts". Sintering Technol., 1995, (German, Randall M.; Messing, Gary L.; Cornwall, Robert G., eds.), Dekker, Conference, 109-116, 1996

Wender, I.; Davis, B.H., "Symposium on Synthesis Gas Chemistry: An Introduction". Energy & Fuels, 10(3), 519, 1996

Blyholder, G.D.; Davis, B.H., "Robert Eischens - a pioneer in the application of infrared spectroscopy in surface science". Colloids and Surfaces A, 105, vii-x, 1995

Davis, B.H.; Brenner, A.M.; Adkins, B.D.; Spooner, S., "Porosity by small-angle x-ray scattering (SAXS): comparison with results from mercury penetration and nitrogen adsorption". Journal of Non-Crystalline Solids, 185(1,2), 73-7, 1995

Davis, B.H.; Xu, L.; Bao, S.; Tau, L.-M.; Chawla, B.; Dabbagh, H., "Role of CO2 in the initiation of chain growth during the Fischer-Tropsch synthesis". ACS, Division of Fuel Chemistry, Preprints, 40(1), 777-81, 1995

Keogh, R.A.; Srinivasan, R.; Davis, B.H., "Pt-SO42--ZrO2 catalysts: the impact of water on their activity for hydrocarbon conversion". Journal of Catalysis, 151(2), 292-9, 1995

Liaw, S.-J.; Raje, A.; Bi, X.X.; Eklund, P.C.; Graham, U.M.; Davis, B.H., "Hydrotreatment of Naphtha with Molybdenum Nitride Catalysts". Energy & Fuels, 9(5), 921-7, 1995

Liaw, S.J.; Raje, A.; Chary, K.V.R.; Davis, B.H., "Catalytic hydrotreatment of Illinois No. 6 coal-derived naphtha: The removal of individual nitrogen and sulfur compounds over MoS2 and Mo2N". Applied Catalysis A, 123(2), 251-71, 1995

O'Brien, R. J.; Xu, L.; Milburn, D. R.; Li, Y.-X.; Klabunde, K. J.; Davis, B. H., "Fischer-Tropsch synthesis: impact of potassium and zirconium promoters on the activity and structure of an ultrafine iron oxide catalyst". 1-4, Fischer-Tropsch and Methanol Synthesis, Topics in Catalysis, 2, 1-15, 1995

Raje, A.; Liaw, S.J.; Chary, K.V.R.; Davis, B.H., "Catalytic hydrotreatment of Illinois No. 6 coal-derived naphtha: Comparison of molybdenum nitride and molybdenum sulfide for heteroatom removal". Applied Catalysis A, 123(2), 229-50, 1995

Rao, K.R.P.M.; Huggins, F.E.; Mahajan, V.; Huffman, G.P.; Rao, V.U.S.; Bhatt, B.L.; Bukur, D.B.; Davis, B.H.; O'Brien, R.J., "Moessbauer spectroscopy study of iron-based catalysts used in Fischer-Tropsch synthesis". Fischer-Tropsch and Methanol Synthesis, Topics in Catalysis, 2(1-4), 71-8, 1995

Shi, B.; Davis, B. H., "Alcohol dehydration: mechanism of ether formation using an alumina catalyst". Journal of Catalysis, 157(2), 359-67, 1995

Shi, B.; Davis, B.H., "Dehydrocyclization of n-octane: H/D exchange and reversible adsorption for a Pt-Sn-SiO2 catalyst". Journal of Catalysis, 157(2), 626-30, 1995

Srinivasan, R.; Keogh, R.A.; Davis, B.H., "Activation and characterization of Fe-Mn-SO42-/ZrO2 catalysts". Applied Catalysis A, 130(2), 135-55, 1995

Srinivasan, R.; Keogh, R.A.; Milburn, D.R.; Davis, B.H., "Sulfated zirconia catalysts: characterization by TGA/DTA/mass spectrometry". Journal of Catalysis, 153(1), 123-30, 1995

Srinivasan, R.; Watkins, T.; Hubbard, C.; Davis, B.H., "Sulfated Zirconia Catalysts. The Crystal Phases and Their Transformations". Chemistry of Materials, 7(4), 725-30, 1995

Chawla, B.; Dabbagh, H.A.; Davis, B.H., "Mechanism Studies of Coal Liquefaction in a Nondonor Solvent Using 14C-Labeled 1-Methylnaphthalene". Energy & Fuels, 8(2), 355-9, 1994

Chokkaram, S.; Srinivasan, R.; Milburn, D. R.; Davis, B. H., "Ion exchange and thermal studies of sulfated zirconia". Journal of Colloid and Interface Science, 165(1), 160-8, 1994

Dabbagh, H. A.; Shi, B.; Davis, B. H.; Hughes, C. G., "Deuterium incorporation during coal liquefaction in donor and nondonor solvents". Energy & Fuels, 8(1), 219-26, 1994

Davis, B. H.; Xu, L.; Bao, S.; Tau, L .M.; Chawla, B.; Dabbagh, H. A., "Role of CO2 in the initiation of chain growth during the Fischer-Tropsch synthesis". Eleventh Annual International Pittsburgh Coal Conference, Proceedings, 1, 88-93, 1994

Davis, B.H.; Keogh, R.A.; Srinivasan, R., "Sulfated zirconia as a hydrocarbon conversion catalyst". Catalysis Today, 20(2), 219-56, 1994

Keogh, R. A.; Hardy, R. H.; Dadey, E.; Davis, B. H., "Characterization of syncrudes from the H-Coal process". Fuel Science & Technology International, 12(2), 229-66, 1994

Keogh, R. A.; Hardy, R. H.; Taghizadeh, K.; Meuzelaar, H. L. C.; Davis, B. H., "The effect of the mobile component on the liquefaction characteristics of western Kentucky coals". Fuel Processing Technology, 37(1), 33-52, 1994

Keogh, R. A.; Sparks, Dennis E.; Davis, Burtron H., "Deactivation of Pt/ZrO2/SO4 catalyst". Catalyst Deactivation 1994, Studies in Surface Science and Catalysis, 88, 647-50, 1994

Keogh, R.A.; Davis, B.H., "Comparison of Liquefaction Pathways of a Bituminous and Subbituminous Coal". Energy & Fuels, 8(2), 289-93, 1994

Keogh, R.A.; Selegue, J.P.; Shi, B.; Davis, B.H., "Coal liquefaction. Role of fullerite C60/C70 during the conversion of a coal and a model compound". Eleventh Annual International Pittsburgh Coal Conference, Proceedings, 1, 493-9, 1994

Keogh, R.A.; Sparks, D.; Hu, J.; Wender, I.; Tierney, J.W.; Wang, W.; Davis, B.H., "Hydroisomerization and Hydrocracking of n-Hexadecane over a Platinum-Promoted Sulfated Zirconia Catalyst". Energy & Fuels, 8(3), 755-62, 1994

Liaw, S.-J.; Keogh, R.A.; Thomas, G.A.; Davis, B.H., "Catalytic Hydrotreatment of Coal-Derived Naphtha Using Commercial Catalysts". Energy & Fuels, 8(3), 581-7, 1994

Liaw, S.-J.; Raje, A.; Lin, R.; Davis, B. H., "Competitive conversion of nitrogen and sulfur compounds in naphtha with transition metal sulfide catalysts". ACS, Division of Petroleum Chemistry, Preprints, 39(4), 636-40, 1994

Milburn, D.R.; Adkins, B.D.; Davis, B.H., "Alumina supported molybdenum and tungsten oxide catalysts. Surface area and pore size distribution from nitrogen adsorption and mercury penetration". Applied Catalysis A, 119(2), 205-22, 1994

Milburn, D.R.; O'Brien, R.J.; Chary, K.; Davis, B.H., "Surface area and porosity changes in iron catalysts during activation and initial use in the Fischer-Tropsch synthesis". Characterization of Porous Solids III, Studies in Surface Science and Catalysis, 87, 753-61, 1994

Shi, B.; Davis, B. H., "Deuterium tracer study of the conversion of methylcyclohexane/n-octane mixtures with Pt/SiO2 and Pt/Al2O3 catalysts". Journal of Catalysis, 147(1), 38-47, 1994

Shi, B.; Davis, B.H., "13C NMR chemical shift assignment for a mixture of diastereomers of di-2-butyl ether". Journal of Magnetic Resonance, Series A, 111(1), 108-9, 1994

Shi, B.; Ji, Ying; Dabbagh, H.A.; Davis, B.H., "Pyrolysis of Alkyl Acetates. A Radical Pathway for the Formation of Minor Products". Journal of Organic Chemistry, 59(4), 845-9, 1994

Shi, B.; Ji, Ying; Guthrie, R.D.; Davis, B.H., "Deuterium Tracer Studies of the Mechanism of Thermal and Catalytic Conversion of 1-[4-(2-Phenylethyl)benzyl]naphthalene". Energy & Fuels, 8(6), 1268-75, 1994

Shi, B.; Keogh, R.A.; Davis, B.H., "Gas chromatographic separation of deuterated and optical isomers of di-2-butyl ethers". Journal of Chromatography, A, 678(1), 97-102, 1994

Sparks, D. E.; Srinivasan, R.; Davis, B. H., "Paraffin dehydrocyclization. Part 8. Conversion of n-octane with mono and bifunctional Pt-Al2O3 catalysts at 100 psig". Journal of Molecular Catalysis, 88(3), 325-41, 1994

Sparks, D. E.; Srinivasan, R.; Davis, B. H., "Paraffin dehyrocyclization. Part 10. Conversion of n-octane with supported Pt-Sn catalysts at 100 psig". Journal of Molecular Catalysis, 88(3), 359-76, 1994

Srinivasan, R.; Davis, B. H., "Paraffin dehydrocyclization. Part 9. Conversion of n-octane with Pt-Sn catalysts at atmospheric pressure". Journal of Molecular Catalysis, 88(3), 343-58, 1994

Srinivasan, R.; Sharma, R.; Su, S.; Davis, B.H., "Crystalline phases in Pt-Sn bimetallic catalysts: a high resolution electron microscopy study". Catalysis Today, 21(1), 83-100, 1994

Xu, L.; Bao, S.; O'Brien, R. J.; Houpt, D. J.; Davis, B. H., "Iron Fischer-Tropsch catalysis - properties of an ultrafine iron oxide catalyst". Fuel Science & Technology International, 12(10), 1323-53, 1994

Xu, L.; Keogh, R. A.; Huang, C.-S.; Spicer, R. L.; Sparks, D. E.; Lambert, S.; Thomas, G. A.; Davis, B. A., "Catalytic hydrotreatment of coal-derived naphtha". Fuel Science & Technology International, 12(10), 1355-76, 1994

Xu, L; Raje, A.; Keogh, R. A.; Lambert, S.; Spicer, R. L.; Sparks, D. E.; Liaw, S-J.; Davis, B. H., "A comparison of reactors in coal liquefaction". Catalysis Today, 19(3), 421-35, 1994

Zhang, C.; Miranda, R.; Davis, B.H., "Platinum-sulfated-zirconia. Infrared study of adsorbed pyridine". Catalysis Letters, 29(3,4), 349-59, 1994

Zhao, J.; Huffman, G. P.; Davis, B. H., "XAFS study of the state of platinum in a sulfated zirconia catalyst". Catalysis Letters, 24(3-4), 385-9, 1994

Davis, B. H., "Platinum-tin-alumina catalysts: relating characterization and alkane dehydrocyclization data". New Frontiers in Catalysis, Pt.A, Studies in Surface Science and Catalysis, 75, 889-904, 1993

Davis, B. H., "Platinum-tin-alumina catalysts. Comparison of alkane dehydrocyclization activity and characterization data". Selectivity in Catalysis, ACS Symposium Series, 517, 109-26, 1993

Davis, B.H., "Catalysis in direct coal liquefaction: What is it's status today?". Tenth Annual International Pittsburgh Coal Conference, Proceedings, 223-8, 1993

Guthrie, R. D.; Shi, B.; Sharipov, R.; Davis, B. H., "Promotion of deuterium incorporation from D2 into coal model compounds by benzylic radicals". ACS, Division of Fuel Chemistry, Preprints, 38(2), 526-33, 1993

Huang, C. S.; Ganguly, B.; Huffman, G. P.; Huggins, F. E.; Davis, B. H., "Fischer-Tropsch synthesis: Moessbauer studies of pretreated ultrafine iron oxide catalysts". Fuel Science & Technology International, 11(9), 1289-312, 1993

Huang, C. S.; Xu, L.; Davis, B. H., "Fischer-Tropsch synthesis: impact of pretreatment of ultrafine iron oxide upon catalyst structure and selectivity". Fuel Science & Technology International, 11(5-6), 639-64, 1993

Keogh, R. A.; Xu, L.; Lambert, S.; Davis, B. H., "Liquefaction pathways of bituminous and subbituminous coals and their intermediates". ACS, Division of Fuel Chemistry, Preprints, 38(2), 475-80, 1993

Liaw, S. J.; Raje, A.; Davis, B. H., "Catalytic hydrotreatment of coal-derived naphtha using first row transition metal sulfides". ACS, Division of Fuel Chemistry, Preprints, 38(3), 1065-72, 1993

Milburn, D.R.; Davis, B.H., "Comparison of surface areas calculated from nitrogen adsorption and mercury porosimetry". Ceramic Engineering Science Proceedings, 14(11-12), 130-4, 1993

Rajagopal, V.; Shi, B.; Davis, B. H., "Reaction of deuterium-labeled 1,2-diphenylethane with hydrogen". ACS, Division of Fuel Chemistry, Preprints, 38(3), 1114-21, 1993

Ramakrishnan, S.; Shi, B.; Davis, B. H., "Reaction of 1,2,3,4-tetraphenylbutane with deuterium at 400.degree.". ACS, Division of Fuel Chemistry, Preprints, 38(3), 1122-8, 1993

Sethuraman, A. R.; Davis, B. H., "The state of platinum in platinum-alumina catalysts containing high chloride loading". Catalysis Letters, 18(4), 401-7, 1993

Sharipov, R.; Guthrie, R. D.; Shi, B.; Davis, B. H., "Reaction of 2,2,5,5-tetramethyl-3,4-diphenylhexane with deuterium at 300-350.degree.". ACS, Division of Fuel Chemistry, Preprints, 38(3), 1129-35, 1993

Shi, B.; Davis, B.H., "Gas chromatographic separation of pairs of isotopic molecules". Journal of Chromatography, 654(2), 319-25, 1993

Srinivasan, R.; Davis, B. H., "Glow phenomenon and crystallization: evidence that they are different events for hafnium-zirconium mixed oxides". Journal of Colloid and Interface Science, 156(2), 400-5, 1993

Srinivasan, R.; Hubbard, C. R.; Cavin, O. B.; Davis, B. H., "Factors determining the crystal phases of zirconia powders: a new outlook". Chemistry of Materials, 5(1), 27-31, 1993

Srinivasan, R.; Keogh, R. A.; Davis, B. H., "Characterization of sulfided iron catalysts". ACS, Division of Fuel Chemistry, Preprints, 38(1), 203-10, 1993

Stencel, J. M.; Eklund, P. C.; Bi, X. X.; Davis, B. H.; Hager, G. T.; Derbyshire, F. J., "Carbide catalysts: laser pyrolysis synthesis and catalytic activity". New Frontiers in Catalysis, Pt.B, Studies in Surface Science and Catalysis, 75, 1797-800, 1993

Tau, L.-M.; Davis, B.H., "Isotopic tracer studies of the conversion of alcohol mixtures with a high silica ZSM-5 catalyst". Fuel Processing Technology, 33(1), 1-12, 1993

Tau, L.-M.; Davis, B.H., "Isotopic tracer studies of the conversion of methanol and ethene or propene to gasoline range hydrocarbons". Energy & Fuels, 7(2), 249-56, 1993

Xu, L.; Raje, A.; Keogh, R. A.; Davis, B. H., "A comparison of yields obtained from different types of reactors". ACS, Division of Petroleum Chemistry, Preprints, 38(2), 310-13, 1993

Dabbagh, H. A.; Hughes, C. G.; Davis, B. H., "Catalytic conversion of alcohols. XXVIII. Product selectivities for 2-methylcyclohexanol conversion with metal oxide catalysts". Journal of Catalysis, 133(2), 445-60, 1992

Davis, B. H., "The two-alpha value for iron Fischer-Tropsch catalysts: fact or fiction?". ACS, Division of Fuel Chemistry, Preprints, 37(1), 172-83, 1992

Davis, B. H., "Clean gasoline reforming with superacid catalysts: Final technical report, September 25, 1990-September 24, 1992". Report, 82 pp., 1992, (DOE/PC/90049-T7)

Hower, J. C.; Keogh, R. A.; Davis, B. H., "Petrography of liquefaction residues: high-vitrinite, high-sulfur Davis (Western Kentucky No. 6) coal". Energy & Fuels, 6(5), 609-13, 1992

Huang, C. S.; Sparks, D. E.; Dabbagh, H. A.; Davis, B. H., "Carbon-14 tracer study of the conversion of labeled propylcyclopentane during octane aromatization with a platinum-zeolite L catalyst". Journal of Catalysis, 134(1), 269-85, 1992

Keogh, R. A.; Shi, B.; Liaw, S. J.; Fort, A.; Davis, B. H., "Compositional differences in naphtha derived from non-conventional fossil fuels". ACS, Division of Fuel Chemistry, Preprints, 37(4), 1809-16, 1992

Keogh, R. A.; Taulbee, D. N.; Hower, J. C.; Chawla, B.; Davis, B. H., "Liquefaction characteristics of the three major maceral groups separated from a single coal". Energy & Fuels, 6(5), 614-18, 1992

Lee, J. H.; Hamrin, C. E., Jr.; Davis, B. H., "Catalytic conversion of alcohols and amines using metal nitride catalysts". Catalysis Today, 15(2), 223-41, 1992

Srinivasan, R.; Davis, B. H., "The structure of platinum-tin reforming catalysts". Platinum Metals Review, 36(3), 151-63, 1992

Srinivasan, R.; Davis, B. H., "X-ray diffraction and electron microscopy studies of platinum-tin-silica catalysts". Applied Catalysis A, 87(1), 45-67, 1992

Srinivasan, R.; Davis, B. H., "Influence of zirconium salt precursors on the crystal structures of zirconia". Catalysis Letters, 14(2), 165-70, 1992

Srinivasan, R.; Davis, B. H.; Cavin, O. B.; Hubbard, C. R., "Crystallization and phase transformation process in zirconia: an in situ high-temperature x-ray diffraction study". Journal of the American Ceramic Society, 75(5), 1217-22, 1992

Srinivasan, R.; Davis, B. H.; Rice, L. A.; De Angelis, R. J., "Electron microdiffraction studies of zirconia particles". Journal of Materials Science, 27(3), 661-70, 1992

Srinivasan, R.; Keogh, R. A.; Davis, B. H., "Characterization of iron and sulfided iron oxide catalysts by electron microdiffraction". ACS, Division of Fuel Chemistry, Preprints, 37(3), 1265-71, 1992

Tau, L.-M.; Dabbagh, H.A.; Halasz, J.; Davis, B.H., "Fischer-Tropsch synthesis: incorporation of carbon-14-labeled normal and isoalcohols". Journal of Molecular Catalysis, 71(1), 37-55, 1992

Dabbagh, H. A.; Davis, B. H., "On the question of aromatic ring expansion-contraction for conversions with a ZSM-5 catalyst". Journal of Catalysis, 127(1), 96-100, 1991

Dabbagh, H. A.; Franzus, B.; Huang, T. T. S.; Davis, B. H., "Deuterium isotope studies of the dehydration of alcohols by reaction with triphenylphosphine-tetrachloromethane". Tetrahedron, 47(6), 949-60, 1991

Davis, B. H., "Chloride corrosion in direct coal liquefaction". Chlorine Coal, Coal Science and Technology, 17, 129-74, 1991

Davis, B.H., "B, E, & T: the scientists behind surface science". CHEMTECH, 21(1), 18-25, 1991

Huang, C. S.; Dabbagh, H. A.; Davis, B. H., "Fischer-Tropsch synthesis: a measure of the contribution of hydrogenolysis using a doubly promoted iron catalyst in a continuous stirred tank reactor". Applied Catalysis, 73(2), 237-48, 1991

Keogh, R. A.; Davis, B. H., "Liquefaction pathways of U.S. coals". ACS, Division of Fuel Chemistry, Preprints, 36(2), 438-44, 1991

Keogh, R. A.; Hardy, R. H.; Davis, B. H., "Stable carbon isotope analysis of products from coal/tar sand bitumen coprocessing". Energy & Fuels, 5(2), 322-7, 1991

Keogh, R. A.; Tsai, K.; Xu, L.; Davis, B. H., "Liquefaction pathways of U.S. bituminous coals". Energy & Fuels, 5(5), 625-32, 1991

Li, Y.X.; Klabunde, K.J.; Davis, B.H., "Alloy formation in supported platinum-tin catalysts: Moessbauer studies". Journal of Catalysis, 128(1), 1-12, 1991

Medina, R.J.; Keogh, R.A.; Barnett, W.P.; Sparks, D.E.; Spicer, R.L.; Davis, B.H., "Hydroprocessing a western Kentucky tar sand bitumen alone and coprocessing with a western Kentucky No. 9 coal. Catalytic studies in a 1/8 tpd pilot plant". Fuel Processing Technology, 27(2), 161-78, 1991

Milburn, D. R.; Adkins, B. D.; Davis, B. H., "Porosity of silicas: comparison of nitrogen adsorption and mercury penetration". Characterization of Porous Solids II, Studies in Surface Science and Catalysis, 62, 543-51, 1991

Robl, T. L.; Davis, B. H., "The use of aqueous boron trifluoride in deashing organic-rich rocks and sediments". ACS, Division of Fuel Chemistry, Preprints, 36(1), 231-4, 1991

Srinivasan, R.; Davis, B. H., "Sulfated zirconia superacid catalysts: thermal analysis and characterization studies". ACS, Division of Petroleum Chemistry, Preprints, 36(4), 635-9, 1991

Srinivasan, R.; De Angelis, R. J.; Ice, G.; Davis, B. H., "Identification of tetragonal and cubic structures of zirconia using synchrotron x-radiation source". Journal of Materials Research, 6(6), 1287-92, 1991

Srinivasan, R.; Rice, L. A.; Davis, B. H., "Electron microdiffraction study of platinum-tin-alumina reforming catalysts". Journal of Catalysis, 129(1), 257-68, 1991

Srinivasan, R.; Simpson, S. F.; Harris, J. M.; Davis, B. H., "Discrepancies in the crystal structures assigned to precipitated zirconia". Journal of Materials Science Letters, 10(6), 352-4, 1991

Srinivasan, R.; Taulbee, D. N.; Davis, B. H., "The effect of sulfate on the crystal structure of zirconia". Catalysis Letters, 9(1-2), 1-7, 1991

Tau, L. M.; Dabbagh, H. A.; Davis, B. H., "Fischer-Tropsch synthesis: comparison of carbon-14 distributions when labeled alcohol is added to the synthesis gas". Energy & Fuels, 5(1), 174-9, 1991

Xu, L.; Keogh, R. A.; Huang, C. S.; Spicer, R. L.; Sparks, D. E.; Lambert, S.; Thomas, G. A.; Davis, B. H., "Catalytic hydrotreatment of coal-derived naphtha". ACS, Division of Fuel Chemistry, Preprints, 36(4), 1909-14, 1991

Chawla, B.; Davis, B.H.; Shi, B.; Guthrie, R.D., "Thermolytic cleavage of selected ether linkages at mild temperatures". ACS, Division of Fuel Chemistry, Preprints, 35(2), 387-93, 1990

Dabbagh, H.A.; Chawla, B.; Halasz, J.; Davis, B.H., "Quantitative separation and evaluation of Fischer-Tropsch reaction products having low carbon-14 isotopic activity". Fuel Science & Technology International, 8(7), 719-42, 1990

Dabbagh, H.A.; Davis, B.H., "Pyrolysis of sec-butyl acetate. Is the stereospecific syn elimination a homogeneous or heterogeneous reaction?". Journal of Organic Chemistry, 55(7), 2011-16, 1990

Hardy, R. H.; Milburn, D. R.; Davis, B. H., "Exchange of sulfur in nickel-molybdenum-alumina catalyst during operation at high-pressure conditions". Energy & Fuels, 4(2), 194-7, 1990

Li, Y._X.; Stencel, J.M.; Davis, B.H., "XPS studies of platinum-tin naphtha reforming catalysts". Applied Catalysis, 64(1-2), 71-81, 1990

Srinivasan, R.; Davis, B. H., "Crystallization exotherms of zirconia-hafnia mixtures". Journal of the American Ceramic Society, 73(6), 1780-2, 1990

Srinivasan, R.; De Angelis, R. J.; Davis, B. H., "Structural studies of platinum-tin catalysts on high and low surface area alumina supports". Catalysis Letters, 4(4-6), 303-8, 1990

Srinivasan, R.; Rice, L.; Davis, B.H., "Critical particle size and phase transformation in zirconia: transmission electron microscopy and x-ray diffraction studies". Journal of the American Ceramic Society, 73(11), 3528-30, 1990

Tau, L. M.; Dabbagh, H. A.; Chawla, B.; Davis, B. H., "Fischer-Tropsch synthesis with an iron catalyst: incorporation of ethene into higher carbon number alkanes.". Catalysis Letters, 7(1-4), 141-9, 1990

Tau, L.-M.; Dabbagh, H.; Bao, S.; Davis, B.H., "Fischer-Tropsch synthesis. Evidence for two chain growth mechanisms". 7(1-4), Catalysis Letters, 7(1-4), 127-40, 1990

Tau, L.-M.; Dabbagh, H.A.; Davis, B.H., "Fischer-Tropsch synthesis: carbon-14 tracer study of alkene incorporation". Energy & Fuels, 4(1), 94-9, 1990

Tau, L.-M.; Fort, A.W.; Bao, S.; Davis, B.H., "Methanol to gasoline: carbon-14 tracer studies of the conversion of methanol/higher alcohol mixtures over ZSM-5". Fuel Processing Technology, 26(3), 209-19, 1990

Chawla, B.; Davis, B.H., "Effect of temperature and solvent on coal extraction under mild conditions". Fuel Processing Technology, 23(2), 133-48, 1989

Chawla, B.; Keogh, R.; Davis, B. H., "Liquid chromatography on oil fractions of coal liquids of some parent and demineralized coals and their maceral groups". ACS, Division of Petroleum Chemistry, Preprints, 34(2), 236-9, 1989

Foltynska-Maniara, W.; Milburn, D.R.; Sagues, A.A.; Davis, B.H., "Coal liquids distillation tower corrosion. A mechanism of inhibition by strong base amines". Fuel Processing Technology, 21(3), 171-88, 1989

Goodman, J.P.; Adkins, B.D.; Milburn, D.R.; Davis, B.H., "Thermal analysis of spent coal liquefaction catalysts". Fuel Processing Technology, 22(1), 65-72, 1989

Hardy, R.H.; Davis, B.H., "Composition of the basic nitrogen compounds of distillate coal liquids". Fuel Science & Technology International, 7(4), 399-421, 1989

Huffman, G. P.; Huggins, F. E.; Mitra, S.; Shah, N.; Pugmire, R. J.; Davis, B.; Lytle, F. W.; Greegor, R. B., "Investigation of the molecular structure of organic sulfur in coal by XAFS spectroscopy". Energy & Fuels, 3(2), 200-5, 1989

Medina, R.J.; Keogh, R.A.; Davis, B.H., "Coprocessing coal and tar-sands resid: a new approach to alternative transportation fuels". Sixth Annual International Pittsburgh Coal Conference, Proceedings, 1, 483-9, 1989

Milburn, D.R.; Adkins, B.D.; Davis, B.H., "Colloidal coal hydroliquefaction catalyst preparation". ACS, Division of Fuel Chemistry, Preprints, 34(4), 1439-45, 1989

Tau, L.-M.; Dabbagh, H.A.; Wilson, T.P.; Davis, B.H., "Fischer-Tropsch synthesis with iron catalysts: impact of alkali or added alcohol upon catalytic activity and product selectivity". Applied Catalysis, 56(1), 95-106, 1989

Tau, L.-M.; Davis, B.H., "Acid catalyzed formation of ethyl tertiary butyl ether (ETBE)". Applied Catalysis, 53(2-3), 263-71, 1989

Adkins, B.D.; Milburn, D.R.; Goodman, J.P.; Davis, B.H., "Mechanism for coking of coal liquefaction catalysts involving basic nitrogen compounds, sodium and catalyst acid sites". Applied Catalysis, 44(1-2), 199-222, 1988

Davis, B.H., "Creativity and catalysis". Applied Catalysis, 124(2), n14-n16, 1985

