

Ralf Klessen — List of Publications

Book:

- “Sternentstehung: Vom Urknall bis zur Geburt der Sonne”, Klessen, R. S., published in September 2006 by Elsevier, 96 pages (ISBN-13: 978-3-8274-1801-2)

Theses:

- “The Relation between Interstellar Turbulence and Star Formation”, Klessen, R. S., 2003, habilitation thesis at University of Potsdam, 154 pages (astro-ph/0402673)
- “Fragmentation of Molecular Clouds: The Initial Phase of a Stellar Cluster”, Klessen, R. S., 1998, dissertation at the University of Heidelberg, 200 pages
- “Über die Natur der Dicken Scheibe unserer Milchstraße”, Klessen, R. S., 1994, diploma thesis at the Technical University of Munich, 126 pages

Invited Reviews:

- “Numerical Star Formation Studies – A Status Report”, Klessen, R. S., Heitsch, F., Krumholz, M. R., 2011, *Advanced Science Letters*, 4, 258 – 285 [arXiv:0906.4452]
- “Molecular Cloud Turbulence and Star Formation”, Ballesteros-Paredes, J., Klessen, R. S., Mac Low, M.-M., Vázquez-Semadeni, E., 2007, in *Protostars & Planets V*, eds. B. Reipurth, D. Jewitt, and K. Keil (University of Arizona Press), 63 – 80
[astro-ph/0603357 or <http://www.ifa.hawaii.edu/UHNAI/ppv/sec1-5.pdf>]
- “The Control of Star Formation by Supersonic Turbulence”, Mac Low, M.-M., Klessen, R. S., 2004, *Reviews of Modern Physics*, 76, 125 – 194
- “Star Formation from Interstellar Clouds”, Klessen, R. S., 2003, *Reviews in Modern Astronomy*, 16, 23 – 54 (Ludwig Biermann Lecture) [astro-ph/0301381]

Articles in Refereed Journals:

- “The Star Formation Rate of Turbulent Magnetized Clouds: Comparing Theory, Simulations, and Observations”, Federrath, C., Klessen, R. S., 2012, *The Astrophysical Journal*, 761, 156
- “Weakly Interacting Massive Particle Dark Matter and First Stars: Suppression of Fragmentation in Primordial Star Formation”, Smith, R. J., Iocco, F., Glover, S. C. O., Schleicher, D. R. G., Klessen, R. S., Hirano, S., Yoshida, N., 2012, *The Astrophysical Journal*, 761, 154
- “A New Density Variance-Mach Number Relation for Subsonic and Supersonic Isothermal Turbulence”, Konstandin, L., Girichidis, P., Federrath, C., Klessen, R. S., 2012, *The Astrophysical Journal*, 761, 149
- “The Impact of Thermodynamics on Gravitational Collapse: Filament Formation and Magnetic Field Amplification”, Peters, T., Schleicher, D. R. G., Klessen, R. S., Banerjee, R., Federrath, C., Smith, R. J., Sur, S., 2012, *The Astrophysical Journal*, 760, L28
- “Are Molecular Outflows around High-mass Stars Driven by Ionization Feedback?”, Peters, T., Klaassen, P. D., Mac Low, M.-M., Klessen, R. S., Banerjee, R., 2012, *The Astrophysical Journal*, 760, 91
- “The Linewidth-Size Relationship in the Dense Interstellar Medium of the Central Molecular Zone”, Shetty, R., Beaumont, C. N., Burton, M. G., Kelly, B. C., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 425, 720

- “How Long Does it Take to Form a Molecular Cloud?”, Clark, P. C., Glover, S. C.), Klessen, R. S., Bonnell, I. A., 2012, *Monthly Notices of the Royal Astronomical Society*, 424, 2599
- “The Small-scale Dynamo and Non-ideal Magnetohydrodynamics in Primordial Star Formation”, Schober, J., Schleicher, D. R. G., Federrath, C., Glover, S. C. O., Klessen, R. S., Banerjee, R., 2012, *The Astrophysical Journal*, 754, 99
- “Variable Accretion Rates and Fluffy First Stars”, Smith, R. J., Hosokawa, T., Omukai, K., Glover, S. C. O., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 424, 457
- “Formation and Evolution of Primordial Protostellar Systems”, Greif, T. H., Bromm, V., Clark, P. C., Glover, S. O. C., Smith, R. J., Klessen, R. S., Yoshida, N., Springel, V., 2012, *Monthly Notices of the Royal Astronomical Society*, 424, 399
- “Magnetic Field Amplification During Gravitational Collapse – Influence of Turbulence, Rotation and Gravitational Compression”, Sur, S., Federrath, C., Schleicher, D. R. G., Banerjee, R., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 423, 3148
- “The density variance-Mach number relation in supersonic turbulence - I. Isothermal, magnetized gas”, Molina, F. Z., Glover, S. C. O., Federrath, C., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 423, 2680
- “The First Galaxies: Assembly with Black Hole Feedback”, Jeon, M., Pawlik, A. H., Greif, T. H., Glover, S. C. O., Bromm, V., Milosavljevic, M., Klessen, R. S., 2012, *The Astrophysical Journal*, 754, 34
- “Disc Formation in Turbulent Massive Cores: Circumventing the Magnetic Braking Catastrophe”, Seifried, D., Banerjee, R., Pudritz, R. E., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 423, L40
- “Clump Mass Function at an Early Stage of Molecular Cloud Evolution: I. A Statistical Approach”, Donkov, S., Veltchev, T. V., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 423, 889
- “Magnetic fields during the early stages of massive star formation - II. A generalised outflow criterion”, Seifried, D., Pudritz, R. E., Banerjee, R., Duffin, D., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 422, 347
- “Line Profiles of Cores within Clusters: I. The Anatomy of a Filament”, Smith, R. J., Shetty, R., Stutz, A. M., Klessen, R. S., *The Astrophysical Journal*, 750, 64
- “On the Formation of Very Metal-Poor Stars: The Case of SDSS J1029151+172927”, Klessen, R. S., Glover, S. C. O., Clark, P. C., 2012, *Monthly Notices of the Royal Astronomical Society*, 421, 3217
- “Modeling H₂ formation in the turbulent ISM: Solenoidal versus compressive turbulent forcing”, Micic, M., Glover, S. C. O., Federrath, C., Klessen, R. S., *Monthly Notices of the Royal Astronomical Society*, 421, 2531
- “Cluster-formation in the Rosette molecular cloud at the junctions of filaments”, Schneider, N., Csengeri, T., Hennemann, M., Motte, F., Didelon, P., Federrath, C., Bontemps, S., Di Francesco, J., Arzoumanian, D., Minier, V., AndrÓ, Ph., Hill, T., Zavagno, A., Nguyen-Luong, Q., Attard, M., Bernard, J.-Ph., Elia, D., Fallscheer, C., Griffin, M., Kirk, J., Klessen, R. S., KŽnyves, V., Martin, P., Men’shchikov, A., Palmeirim, P., Peretto, N., Pestalozzi, M., Russeil, D., Sadavoy, S., Sousbie, T., Testi, L., Tremblin, P., Ward-Thompson, D., White, G., 2012, *Astronomy & Astrophysics*, 540, L11

- “Importance of the Initial Conditions for Star Formation - III: Statistical Properties of Embedded Protostellar Clusters”, Girichidis, P., Federrath, C., Allison, R., Banerjee, R., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 420, 3264
- “Statistical analysis of the mass-to-flux ratio in turbulent cores: effects of magnetic field reversals and dynamo amplification”, Bertram, E., Federrath, C., Banerjee, R., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 420, 3163
- “Magnetic Field Amplification by Small-Scale Dynamo Action: Dependence on Turbulence Models, Reynolds and Prandtl Numbers”, Schober, J., Schleicher, D. R. G., Federrath, C., Klessen, R. S., Banerjee, R., 2012, *Physical Reviews E*, 85, 026303
- “TreeCol: a novel approach to estimating column densities in astrophysical simulations”, Clark, P. C., Glover, S. G. O., Klessen, R. S., 2012, *Monthly Notices of the Royal Astronomical Society*, 420, 745
- “Statistical properties of supersonic turbulence in the Lagrangian and Eulerian frameworks”, Konstandin, L., Federrath, C., Klessen, R. S., Schmidt, W., 2012, *Journal of Fluid Mechanics*, 692, 183
- “Mass-Density Relationship in Molecular Cloud Clumps”, Donkov, S., Veltchev, T. V., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 418, 916
- “Importance of the Initial Conditions for Star Formation - II. Fragmentation Induced Starvation and Accretion Shielding”, Girichidis, P., Federrath, C., Banerjee, R., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 420, 613
- “Protostellar outflows with smoothed particle magnetohydrodynamics”, Bürzle, F., Clark, P. C., Stasyszyn, F., Dolag, K., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 417, L61
- “Magnetic fields during the early stages of massive star formation - I. Accretion and disc evolution”, Seifried, D., Banerjee, R., Klessen, R. S., Duffin, D., Pudritz, R. E., 2011, *Monthly Notices of the Royal Astronomical Society*, 417, 1054
- “The Turbulence Spectrum of Molecular Clouds in the Galactic Ring Survey: A Density-Dependent PCA Calibration”, Roman-Duval, J., Federrath, C., Heyer, M., Jackson, J., 2011, Klessen, R. S., Mac Low, M.-M., 2011, *The Astrophysical Journal*, 740, 120
- “Mach Number Dependence of Turbulent Magnetic Field Amplification: Solenoidal versus Compressive Flows”, Federrath, C., Chabrier, G., Schober, J., Banerjee, R., Klessen, R. S., Schleicher, D. R. G., 2011, *Physical Review Letters*, 107, 4505
- “Modeling CO Emission: II. The Physical Characteristics that Determine the X factor in Galactic Molecular Clouds”, Shetty, R., Glover, S. C. O., Dullemond, C. P., Ostriker, E. C., Harris, A. I., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 415, 3253
- “Simulations on a Moving Mesh: The Clustered Formation of Population III Protostars”, Greif, T. H., Springel, V., White, S. D. M., Glover, S. C. O., Clark, P. C., Smith, R. J., Klessen, R. S., Bromm, V., 2011, *The Astrophysical Journal*, 737, 75
- “The Delay of Population III Star Formation by Supersonic Streaming Velocities”, Greif, T. H., White, S. D. M., Klessen, R. S., Springel, V., 2011, *The Astrophysical Journal*, 736, 147
- “Time Variability in Simulated Ultracompact and Hypercompact HII Regions”, Galván-Madrid, R., Peters, T., Keto, E., Mac Low, M.-M., Banerjee, R., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 416, 1033
- “A New Jeans Resolution Criterion for (M)HD Simulations of Self-Gravitating Gas: Application to Magnetic Field Amplification by Gravity-Driven Turbulence”, Federrath, F., Sur, S., Schleicher, D. R. G., Banerjee, R., Klessen, R. S., 2011, *The Astrophysical Journal*, 731, 62

- “The Effects of Accretion Luminosity upon Fragmentation in the Early Universe”, Smith, R. J., Glover, S. C. O., Clark, P. C., Greif, T. H., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 414, 3633
- “Molecular Cloud Evolution IV: Magnetic Fields, Ambipolar Diffusion, and the Star Formation Efficiency”, Vázquez-Semadeni, E., Banerjee, R., Gómez, G. C., Hennebelle, P., Duffin, D., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 414, 2511
- “The Formation and Fragmentation of Disks around Primordial Protostars”, Clark, P. C., Glover, S. C. O., Smith, R. J., Greif, T. H., Klessen, R. S., Bromm, V., 2011, *Science*, 331, 1040 – 1042
- “The Effect of Dust Cooling on Low-Metallicity Star-Forming Clouds”, Dopcke, G., Glover, S. C. O., Clark, P. C., Klessen, R. S., 2011, *The Astrophysical Journal*, 729, L3
- “Effects of Varying the Three-body Molecular Hydrogen Formation Rate in Primordial Star Formation”, Turk, M. J., Clark, P. C., Glover, S. C. O., Greif, T. H., Abel, T., Klessen, R. S., Bromm, V., 2011, *The Astrophysical Journal*, 726, 55
- “Collapse, Outflows and Fragmentation of Massive, Turbulent and Magnetized Prestellar Barotropic Cores”, Hennebelle, P., Commercon, B., Joos, M., Klessen, R. S., Krumholz, M. R., Tan, J. C., Teyssier, R., 2011, *Astronomy & Astrophysics*, 528, A72
- “The Interplay of Magnetic Fields, Fragmentation and Ionization Feedback in High-Mass Star Formation”, Peters, T., Banerjee, R., Klessen, R. S., Mac Low, M.-M., 2011, *The Astrophysical Journal*, 729, 72
- “Importance of the Initial Conditions on Star Formation I: Cloud Evolution and Morphology”, Girichidis, P., Federrath, C., Banerjee, R., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 413, 2741 – 2759
- “Modeling CO Emission: I. CO as a Column Density Tracer and the X-Factor in Molecular Clouds”, Shetty, R., Glover, S. C. O., Dullemond, C. P., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 412, 1686 – 1700
- “The Link between Molecular Cloud Structure and Turbulence”, Schneider, N., Bontemps, S., Simon, R., Ossenkopf, V., Federrath, C., Klessen, R. S., Motte, F., Brunt, C., 2011, *Astronomy & Astrophysics*, 529, A1
- “Gravitational Fragmentation in Turbulent Primordial Gas and the Initial Mass Function of Population III Stars”, Clark, P. C., Glover, S. C. O., Klessen, R. S., Bromm, V., 2011, *The Astrophysical Journal*, 727, 110
- “Protostellar collapse and fragmentation using an MHD GADGET”, Bürzle, F., Clark, P. C., Stasyszyn, F., Greif, T., Dolag, K., Klessen, R. S., Nielaba, P., 2011, *Monthly Notices of the Royal Astronomical Society*, 412, 171 – 186
- “The Role of Stellar Collisions for the Formation of Massive Stars”, Baumgardt, H., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 413, 1810 – 1818
- “A Quantification of the Non-Spherical Geometry and Accretion of Collapsing Cores”, Smith, R. J., Clark, P. C., Glover, S. C. O., Bonnell, I. A., Klessen, R. S., 2011, *Monthly Notices of the Royal Astronomical Society*, 411, 1354 – 1366
- “Hierarchical Stellar Structures in the Local Group Dwarf Galaxy NGC 6822”, Gouliermis, D. A., Schmeja, S., Klessen, R. S., de Blok, W. S. G., Walter, F., 2010, *The Astrophysical Journal*, 725, 1717 – 1734
- “Dynamic Star Formation in the Massive DR21 Filament”, Schneider, N., Csengeri, T., Bontemps, S., Motte, F., Simon, R., Hennebelle, P., Federrath, C., Klessen, R. S., 2010, *Astronomy & Astrophysics*, 520, A49, 1 – 21

- “Limiting Accretion onto Massive Stars by Fragmentation-Induced Starvation”, Peters, T., Klessen, R. S., Banerjee, R., Mac Low, M.-M., 2010, *The Astrophysical Journal*, 725, 134 – 145
- “Small-Scale Dynamo Action During the Formation of the First Stars and Galaxies”, Schleicher, D. R. G., Banerjee, R., Sur, S., Arshakian, T. G., Klessen, R. S., Beck, R., Spaans, M., 2010, *Astronomy & Astrophysics*, 522, A115, 1 – 10
- “Stellar and Substellar Initial Mass Function: A New Semi-Analytical Model”, Veltchev, T. V., Klessen, R. S., Clark, P. C., *Monthly Notices of the Royal Astronomical Society*, 411, 301 – 310
- “Accretion-Driven Turbulence as Universal Process: Galaxies, Molecular Clouds, and Protopstellar Disks”, Klessen, R. S., Hennebelle, P., 2010, *Astronomy & Astrophysics*, 520, A17, 1 – 18
- “The Generation of Strong Magnetic Fields During the Formation of the First Stars”, Sur, S., Schleicher, D. R. G., Banerjee, R., Federrath, C., Klessen, R. S., 2010, *The Astrophysical Journal*, 721, L134 – L138
- “Equilibrium Initialization and Stability of Three-Dimensional Gas Disks”, Wang, H.-H., Klessen, R. S., Dullemond, C. P., van den Bosch, F. C., Fuchs, B., 2010, *Monthly Notices of the Royal Astronomical Society*, 407, 705 – 720
- “Understanding Spatial and Spectral Morphologies of Ultracompact H II Regions”, Peters, T., Mac Low, M.-M., Banerjee, R., Klessen, R. S., Dullemond, C. P., 2010, *The Astrophysical Journal*, 719, 831 – 843
- “Numerical and Semi-Analytic Core Mass Distributions in Supersonic Isothermal Turbulence”, Schmidt, W., Kern, S. A. W., Federrath, C., Klessen, R. S., 2010, *Astronomy & Astrophysics*, 516, A25, 1 – 14
- “The First Galaxies: Chemical Enrichment, Mixing, and Star Formation”, Greif, T. H., Glover, S. C. O., Bromm, V., Klessen, R. S., 2010, *The Astrophysical Journal*, 716, 510 – 520
- “Modeling Collapse and Accretion in Turbulent Gas Clouds: Implementation and Comparison of Sink Particles in AMR and SPH”, Federrath, C., Banerjee, R., Clark, P. C., Klessen, R. S., 2010, *The Astrophysical Journal*, 713, 269 – 290
- “HII Regions: Witnesses to Massive Star Formation”, Peters, T., Banerjee, R., Klessen, R. S., Mac Low, M.-M., Galván-Madrid, R., Keto, E. R., 2010, *The Astrophysical Journal*, 711, 1017 – 1028
- “Probing High-Redshift Quasars with ALMA I. Expected Observables and Potential Number of Sources”, Schleicher, D. R. G., Spaans, M., Klessen, R. S., 2010, *Astronomy & Astrophysics*, 517, A7, 1 – 14
- “Comparing the Statistics of Interstellar Turbulence in Simulations and Observations”, Federrath, C., Roman-Duval, J., Klessen, R. S., Schmidt, W., Mac Low, M.-M., 2010, *Astronomy & Astrophysics*, 512, A81, 1 – 28
- “Modelling CO Formation in the Turbulent Interstellar Medium”, Glover, S. C. O., Federrath, C., Mac Low, M. -M., Klessen, R. S., 2010, *Monthly Notices of the Royal Astronomical Society*, 404, 2 – 29
- “High- and Low-Mass Star Forming Regions from Hierarchical Gravitational Fragmentation”, Vázquez-Semadeni, E., Gómez, G. C., Jappsen, A.-K., Ballesteros-Paredes, J., Klessen, R. S., 2009, *The Astrophysical Journal*, 707, 1023 – 1033
- “Algorithmic Comparisons of Decaying, Isothermal, Compressible Turbulence”, Kitsionas, S., Federrath, C., Klessen, R. S., Schmidt, W., Price, D. J., Dursi, L. J., Gritschneider, M.,

Walch, S., Piontek, R., Kim, J., Jappsen, A.-K., Ciecielag, P., Mac Low, M.-M., 2009, *Astronomy & Astrophysics*, 508, 541 – 560

- “The Influence of Magnetic Fields on the Thermodynamics of Primordial Star Formation”, Schleicher, D. R. G., Galli, D., Glover, S. C. O., Banerjee, R., Palla, F., Schneider, R., Klessen, R. S., 2009, *The Astrophysical Journal*, 703, 1096 – 1106
- “The Observational Signature of the First HII Regions”, Greif, T. H., Johnson, J. L., Klessen, R. S., Bromm, V., 2009, *Monthly Notices of the Royal Astronomical Society*, 399, 639 – 649
- “The First Galaxies: Signatures of the Initial Starburst”, Johnson, J. L., Greif, T. H., Bromm, V., Klessen, R. S., Ippolito, J., 2009, *Monthly Notices of the Royal Astronomical Society*, 399, 37 – 47
- “Clump morphology and evolution in MHD simulations of molecular cloud formation”, Banerjee, R., Vázquez-Semadeni, E., Hennebelle, P., Klessen, R. S., 2009, *Monthly Notices of the Royal Astronomical Society*, 398, 1082 – 1092
- “Dark Stars: Implications and Constraints from Cosmic Reionization and the Extragalactic X-Ray Background”, Schleicher, D. R. G., Banerjee, R., Klessen, R. S., 2009, *Physical Review D*, 79, 043510 / 1 – 15
- “Accelerating astrophysical particle simulations with programmable hardware (FPGA and GPU)”, Spurzem, R., Berczik P., Marcus G., Kugel A., Lienhart G., Berentzen I., Männer R., Klessen R. S., Banerjee R., 2009, *Computer Science - Research and Development*, 23, 231 – 239 (Special Issue Paper)
- “Star Formation at Very Low Metallicity. V. The Greater Importance of Initial Conditions Compared to Metallicity Thresholds.”, Jappsen, A.-K., Mac Low, M.-M., Glover, S. C. O., Klessen, R. S., Kitsionas, S., 2009, *The Astrophysical Journal*, 694, 1161 – 1170
- “Star Formation at Very Low Metallicity. IV. Fragmentation Does Not Depend on Metallicity for Cold Initial Conditions.”, Jappsen, A.-K., Klessen, R. S., Glover, S. C. O., Mac Low, M.-M., 2009, *The Astrophysical Journal*, 696, 1065 – 1074
- “The Clustering Behavior of Pre-Main Sequence Stars in NGC 346 in the Small Magellanic Cloud”, Schmeja, S., Gouliermis, D. A., Klessen, R. S., 2009, *The Astrophysical Journal*, 694, 367 – 375
- “The Fractal Density Structure in Supersonic Isothermal Turbulence: Solenoidal Versus Compressive Energy Injection”, Federrath, C., Klessen, R. S., Schmidt, W., 2009, *The Astrophysical Journal*, 692, 364 – 374
- “Chemical Mixing in Smoothed Particle Hydrodynamics Simulations”, Greif, T. H., Glover, S. C. O., Bromm, V., Klessen, R. S., 2009, *Monthly Notices of the Royal Astronomical Society*, 392, 1381 – 1387
- “Cosmic Constraints Rule out S-Wave Annihilation of Dark Matter”, Schleicher, D. R. G., Glover, S. C. O., Banerjee, R., Klessen, R. S., 2009, *Physical Review Letters*, 79, 023515 / 1 – 5
- “Influence of Primordial Magnetic Fields on 21 cm Emission”, Schleicher, D. R. G., Banerjee, R., Klessen, R. S., 2008, *The Astrophysical Journal*, 692, 236 – 245
- “Is the Scaling of Supersonic Turbulence Universal?”, Schmidt, W., Federrath, C., Klessen, R. S., 2008, *Physical Review Letters*, 101, 194505 / 1 – 4
- “The Density Probability Distribution in Compressible Isothermal Turbulence: Solenoidal vs Compressive Forcing”, Federrath, C., Klessen, R. S., Schmidt, W., 2008, *The Astrophysical Journal*, 688, L79 – L82

- “Reionization - A probe for the Stellar Population and the Physics of the Early Universe”, Schleicher, D. R. G., Banerjee, R., Klessen, R. S., 2008, *Physical Review D*, 78, 083005 / 1 – 14
- “From the Warm Magnetized Atomic Medium to Molecular Clouds”, Hennebelle, P., Banerjee, R., Vázquez-Semadeni, E., Klessen, R. S., Audit, E., 2008, *Astronomy & Astrophysics*, 486, L43 – L46
- “The ISM in Spiral Galaxies: Can Cooling in Spiral Shocks Produce Molecular Clouds?”, Dobbs, C. L., Glover, S. C. O., Clark, P. C., Klessen, R. S., 2008, *Monthly Notices of the Royal Astronomical Society*, 389, 1097 – 1110
- “Effects of primordial chemistry on the cosmic microwave background”, Schleicher, D. R. G., Galli, D., Palla, F., Camenzind, M., Klessen, R. S., Bartelmann, M., Glover, S. C. O., 2008, *Astronomy & Astrophysics*, 490, 521 – 535
- “The First Galaxies: Assembly, Cooling and the Onset of Turbulence”, Greif, T. H., Johnson, J. L., Klessen, R. S., Bromm, V., 2008, *Monthly Notices of the Royal Astronomical Society*, 387, 1021 – 1036
- “On the Constancy of the Characteristic Mass of Young Stars”, Elmegreen, B. G., Klessen, R. S., Wilson, C. D., 2008, *The Astrophysical Journal*, 681, 365 – 374
- “The Star Formation Efficiency and its Relation to Variations in the Initial Mass Function”, Clark, P. C., Bonnell, I. A., Klessen, R. S., 2008, *Monthly Notices of the Royal Astronomical Society*, 386, 3 – 10
- “The First Stellar Cluster”, Clark, P. C., Glover, S. C. O., Klessen, R. S., 2008, *The Astrophysical Journal*, 672, 757 – 764
- “The First Supernova Explosions: Energetics, Feedback, and Chemical Enrichment”, Greif, T. H., Johnson, J. L., Bromm, V., Klessen, R. S., 2007, *The Astrophysical Journal*, 670, 1 – 14
- “Can Protostellar Jets Drive Supersonic Turbulence in Molecular Clouds?”, Banerjee, R., Klessen, R. S., Fendt, C., 2007, *The Astrophysical Journal*, 668, 1028 – 1041
- “Clump Lifetimes and the Initial Mass Function”, Clark, P. C., Bonnell, I. A., Klessen, R. S., 2007, *Monthly Notices of the Royal Astronomical Society*, 379, 57 – 62
- “Star Formation at Very Low Metallicity. II. On the Insignificance of Metal-Line Cooling During the Early Stages of Gravitational Collapse”, Jappsen, A.-K., Glover, S. C. O., Klessen, R. S., Mac Low, M.-M., 2007, *The Astrophysical Journal*, 660, 1332 – 1343
- “The Stellar Mass Spectrum in Warm and Dusty Gas: Deviations from Salpeter in the Galactic Centre and in Circum-Nuclear Starburst Regions”, Klessen, R. S., Spaans, M., Jappsen, A.-K., 2007, *Monthly Notices of the Royal Astronomical Society*, 374, L29 – L33
- “Molecular Cloud Evolution II. From Cloud Formation to the Early Stages of Star Formation in Decaying Conditions”, Vázquez-Semadeni, E., Gomez, G. C., Jappsen, A.-K., Ballesteros-Paredes, J., Gonzalez, R. F., Klessen, R. S., 2006, *The Astrophysical Journal*, 657, 870 – 883
- “Evolution of Class0 Protostars: Models versus Observations”, Froebrich, D., Schmeja, S., Smith, M. D., Klessen, R. S., 2006, *Monthly Notices of the Royal Astronomical Society*, 368, 435 – 446
- “Evolving Structures of Star-Forming Clusters”: Schmeja, S., Klessen, R. S., 2006, *Astronomy & Astrophysics*, 449, 151 – 159
- “Star Formation in Isolated Disk Galaxies. II. Schmidt Laws and Star Formation Efficiency”: Li, Y., Mac Low, M.-M., Klessen, R. S., 2006, *The Astrophysical Journal*, 639, 879 – 896

- “Mass Spectra of Turbulent Molecular Cloud Cores and the Relation to the Stellar Initial Mass Function”, Ballesteros-Paredes, J., Gazol-Patino, A., Kim, J., Klessen, R. S., Jappsen, A.-K., Tejero, E., 2006, *The Astrophysical Journal*, 637, 384 – 391
- “Star Formation in Isolated Disk Galaxies. I. Models and Characteristics of Nonlinear Gravitational Collapse”, Li, Y., Mac Low, M.-M., Klessen, R. S., 2005, *The Astrophysical Journal*, 636, 823 – 843
- “Number Ratios of Young Stellar Objects in Embedded Clusters”, Schmeja, S., Klessen, R. S., Froebrich, D., 2005, *Astronomy & Astrophysics*, 437, 911 – 918
- “Star Formation in Isolated Disk Galaxies. I. Models and Star-Formation Characteristics”, Li, Y., Mac Low, M.-M., Klessen, R. S., 2005, *The Astrophysical Journal*, 626, 823 – 843
- “Stellar Mass Spectra from Non-Isothermal Gravoturbulent Fragmentation”, Jappsen, A.-K., Klessen, R. S., Larson, R. B., Li, Y., Mac Low, M.-M., 2005, *Astronomy & Astrophysics*, 435, 611 – 623
- “Control of Star Formation in Galaxies by Gravitational Instability”, Li, Y., Mac Low, M.-M., Klessen, R. S., 2005, *The Astrophysical Journal Letters*, 620, L19 – L22
- “Quiescent and Coherent Cores from Gravoturbulent Fragmentation”, Klessen, R. S., Ballesteros-Paredes, J., Vazquez-Semadeni, E., Durán-Rojas, C., 2005, *The Astrophysical Journal*, 620, 786 – 794
- “3D Continuum Radiative Transfer in Complex Dust Configurations Around Young Stellar Objects and Active Nuclei — II. 3D Structure of the Dense Molecular Cloud Core ρ Oph D”, Steinacker, J., Bacmann, A., Henning, T., Klessen, R. S., Stickel, M., 2005, *Astronomy & Astrophysics*, 434, 167 – 180
- “Formation of Globular Clusters in Galaxy Mergers”, Li, Y., Mac Low, M.-M., Klessen, R. S., 2004, *The Astrophysical Journal*, 614, L29 – L32
- “Protostellar Angular Momentum Evolution during Gravoturbulent Fragmentation”, Jappsen, A. K., Klessen, R. S., 2004, *Astronomy & Astrophysics*, 423, 1 – 12
- “Protostellar Mass Accretion Rates from Gravoturbulent Fragmentation”: Schmeja, S., Klessen, R. S., 2004, *Astronomy & Astrophysics*, 419, 405 – 417
- “About the morphology of dwarf spheroidal galaxies and their dark matter content”, Walcher, J., Fried, J. W., Burkert, A., Klessen, R. S., 2003, *Astronomy & Astrophysics*, 406, 847 – 854
- “The Formation of Stellar Clusters in Turbulent Molecular Clouds: Effects of the Equation of State”, Li, Y., Klessen, R. S., Mac Low, M.-M., 2003, *The Astrophysical Journal*, 592, 975–985
- “Modest-2: A Summary”, Sills, A., Deiters, S., Eggleton, P., Freitag, M., Giersz, M., Heggie, D., Hurley, J., Hut, P., Ivanova, N., Klessen, R. S., Kroupa, P., Lombardi, J., McMillan, S., Portegies Zwart, S., Zinnecker, H., 2003, *New Astronomy*, 8, 605–628
- “Dynamic Cores in Hydrostatic Disguise”, Ballesteros-Paredes, J., Klessen, R. S., Vazquez-Semadeni, E., 2003, *The Astrophysical Journal*, 592, 188–202
- “Diffusion in Supersonic, Turbulent, Compressible Flows”, Klessen, R. S., Lin, D. N. C., 2003, *Physical Review E*, 67, 046311/1–11
- “Draco – A Failure of the Tidal Model”, Klessen, R. S., Grebel, E., Harbeck, D., 2003, *The Astrophysical Journal*, 589, 798–809
- “A Holistic Scenario of Turbulent Molecular Cloud Evolution and Control of the Star Formation Efficiency. First Tests”, Vázquez-Semadeni, E., Ballesteros-Paredes, J., Klessen, R. S., 2003, *The Astrophysical Journal*, 585, L131 – 134

- “MODEST-1: Integrating Stellar Evolution and Stellar Dynamics”, Hut, P., Shara, M. M., Aarseth, S. J., Klessen, R. S., Lombardi, J. C. Jr., Makino, J., McMillan, S., Pols, O. R., Teuben, P. J., Webbink, R. F., 2003, *New Astronomy*, 8, 337 – 370
- “Are Dwarf Spheroidal Galaxies Dark Matter Dominated or Remnants of Disrupted Larger Satellite Galaxies? – A Possible Test.”, Klessen, R. S., Zhao, H., 2002, *The Astrophysical Journal*, 566, 838 – 844
- “On the Structure of Turbulent Self-Gravitating Molecular Clouds”, Ossenkopf, V., Klessen, R. S., Heitsch, F., 2001, *Astronomy & Astrophysics*, 379, 1005 – 1016
- “The First Million Years of the Sun”, Wuchterl, G., Klessen, R. S., 2001, *The Astrophysical Journal*, 560, L185 – L188
- “The Formation of Stellar Clusters: Mass Spectra from Turbulent Fragmentation”, Klessen, R. S., 2001, *The Astrophysical Journal*, 556, 837 – 846
- “The Mean Surface Density of Companions in a Stellar-Dynamical Context”, Klessen, R. S., Kroupa, P., 2001, *Astronomy & Astrophysics*, 327, 105 – 116
- “The Formation of Stellar Clusters: Time Varying Protostellar Accretion Rates”, Klessen, R. S., 2001, *The Astrophysical Journal*, 550, L77 – L80
- “The Formation of Stellar Clusters: Gaussian Initial Conditions II”, Klessen, R. S., Burkert, A., 2001, *The Astrophysical Journal*, 549, 386 – 401
- “Gravitational Collapse in Turbulent Molecular Clouds. II. Magnetohydrodynamical Turbulence”, Heitsch, F., Mac Low, M.-M., Klessen, R. S., 2001, *The Astrophysical Journal*, 547, 280 – 291
- “One-Point Probability Distribution Functions of Supersonic, Turbulent Flows in Self-Gravitating Media”, Klessen, R. S., 2000, *The Astrophysical Journal*, 535, 869–886
- “Gravitational Collapse in Turbulent Molecular Clouds: I. Gasdynamical Turbulence”, Klessen, R. S., Heitsch, F., Mac Low, M.-M., 2000, *The Astrophysical Journal*, 535, 887–906
- “On the Formation of Stellar Clusters: Gaussian Cloud Conditions I”, Klessen, R. S., Burkert, A., 2000, *The Astrophysical Journal Supplement Series*, 128, 287–319
- “The AHA-GRAPE System: Adaptive Hydrodynamic Architecture - GRAvity PipE”, Kuberka, T., Kugel, A., Männer, R., Singspiel, H., Spurzem, R., Klessen, R. S., 1999, in ‘Field Programmable Logics and Applications’, Eds. P. Lysaght, J. Irvine, & R. Hartenstein, Lecture Notes in Computer Science 1673, Springer Verlag, p. 417 – 423
- “Fragmentation in Molecular Clouds: The Initial Phase of Stellar Cluster”, Klessen, R. S., Burkert, A., Bate, M. R., 1998, *The Astrophysical Journal*, 501, L205–L208
- “Kinetic Energy Decay Rates of Supersonic and Super-Alfvénic Turbulence in Star-Forming Clouds”, Mac Low, M.-M., Klessen, R. S., Burkert, A., Smith, M. D., 1998, *Physical Review Letters*, 80, 2754 – 2757
- “Dwarf Spheroidal Satellite Galaxies without Dark Matter: Results from two Different Numerical Techniques”, Klessen, R. S., Kroupa, P., 1998, *The Astrophysical Journal*, 489, 143 – 155
- “GRAPESPH With Fully Periodic Boundary Conditions: Fragmentation of Molecular Clouds”, Klessen, R. S., 1997, *Monthly Notices of the Royal Astronomical Society*, 292, 11 – 18
- “Constraints on Massive Black Holes as Dark Matter Candidates using Galactic Globular Clusters”, Klessen, R. S., Burkert, A., 1996, *Monthly Notices of the Royal Astronomical Society*, 280, 735 – 748

Contributions in Popular Scientific Magazines:

- "Geburt und Tod der Sterne. Über die Entwicklungsphasen der Gestirne", Dullemond, C., Klessen, R. S., in 'Ruperto Carola', 2012 (Magazin der Universität Heidelberg, Sonderheft "Jung und Alt")
- "Die Wiege der Sterne", Klessen, R. S., in 'Ruperto Carola', 2009 (Magazin der Universität Heidelberg)
- "Die turbulente Geburt der Sterne", A.-K. Jappsen, S. Schmeja, Klessen, R. S., in 'forschung – special 2006', 2006 (Magazin der Deutschen Forschungsgemeinschaft, Wiley-VCH), p. 16–20
- "Im Kreißsaal der Sterne", S. Schmeja, A.-K. Jappsen, Klessen, R. S., in 'Star Observer', 1/05, 10 – 23
- "Die turbulente Geburt der Sterne", A.-K. Jappsen, S. Schmeja, Klessen, R. S., in 'forschung', 2005 (Magazin der Deutschen Forschungsgemeinschaft, Wiley-VCH), 3-4/2005, p. 25–30
- "KELU-1: Ein Brauner Zwerg in unserer Nähe", Klessen, R. S., 1997, in 'Sterne und Weltraum', 11/1997, p. 937
- "Entdeckung einer zirkumstellaren Scheibe im Lagunennebel", Klessen, R. S., 1997, in 'Sterne und Weltraum', 8–9/1997, p. 735
- "Eine Zwerggalaxie mit Halo in der Lokalen Gruppe", Klessen, R. S., 1997, in 'Sterne und Weltraum', 7/1997, p. 632
- "Entdeckung eines neuen Schnellen Gamma-Bursters", Klessen, R. S., 1997, in 'Sterne und Weltraum', 2/1997, p. 115–116
- "Filamente in der Orion Molekülwolke", Klessen, R. S., 1997, in 'Sterne und Weltraum', 1/1997, p. 18