Curriculum Vitae

Zheng Gai

(865) 574-1648 TEL

(865) 576-8135 FAX

gaiz@ornl.gov

R&D Staff Scientist

Center for Nanophase Materials Sciences,

Oak Ridge National Laboratory, Oak Ridge, TN, 37831, USA

Education/Training:

Institution and Location
Degree

Year(s)
Field of Study
Peking University, Beijing, P.R. China
 Ph.D.
1995

Surface Science
Peking University, Beijing, P. R. China
 B.S.
1989

Condensed Matter Physics
Research and Professional Experience:

R&D Staff Scientist (August 2005– Present)

Center for Nanophase Materials Sciences, Oak Ridge National Laboratory, Oak Ridge, TN
Adjunct Associate Professor (October 2012– Present)

 Department of Materials Science and Engineering, University of Tennessee
Professor (November 2000 – August 2005)
Physics Department, Peking University, Beijing, P. R. China

Visiting Professor (May 2004 – August 2005)

Max Planck Institute of Microstructure Physics, Halle, Germany
Visiting Scientist (Dec 2000 – Dec 2003)

 Low-Dimensional Materials by Design Group, Condensed Matter Sciences Division, Oak Ridge National Laboratory, USA

Associate Professor (August 1997 – November 2000)

Physics Department, Peking University, Beijing, P. R. China.

Visiting Scientist (July 1998 – September 1999)

 Sakurai Lab, Institute for Materials Research, Tohoku University, Japan.

Visiting Scientist (March 1997 – May 1997)

Department of Material Science, State University of New York, Stony Brook, USA.

Postdoctoral Fellow (July 1995 – July 1997)

Physics Department, Peking University, Beijing, P. R. China.

Professional Activities, Honors, Awards:

2008–present
Chair Elected, and Executive Committee, Magnetic Interface and Nanostructure Division, American Vacuum Society

2001–present
Member: Materials Research Society, American Vacuum Society, and American

Physical Society

1999

Outstanding Doctoral Thesis Award, Education Ministry, P.R. China

1998

Award for Progress in Science and Technology (2nd grade), Education Ministry,

P.R. China

1997

Hu Gangfu Physics Award, Chinese Association of Physics

1996

Award for Progess in Science andTechnology (1st grade), Education Ministry,

P.R. China

1995

Outstanding Doctoral Thesis Award, Chinese Vacuum Society

Graduate and Postdoctoral Advisors:

Ph.D. Advisor: Prof. W. S. Yang, Peking University

Thesis Advisor and Postgraduate-Scholar Sponsor:

Graduate Advisees: X. W. Tu (Peking University), Lu Chi (Peking University), Lei Zhang (Peking University), Kenji Fuchigami (University of Tennessee) (with Jian Shen), Min Gao (Institute of Physics, Chinese Academy of Sciences), Jieyu Yi (University of Tennessee, with David Mandrus), Siwei Tang (University of Tennessee, with David Mandrus), Mingming Fu (XiaMen University).
Postdoctoral Scholars: Lan Gao, Deyong Wang, Lifeng Yin, Guixin Cao, Qiang Zou, Giang D. Nguyen.

Collaborators:
T. Sakurai (Tohoku University, Japan), Heinrich Rohrer (visiting professor of Tohoku Universtiy), W.S. Yang (Peking University, China), J. Kirschner (Max-Planck-Institut, Germany), Hans-Peter Oepen (University of Hamburg, Germany), J.W.M. Frenken (Leiden University, Netherlands), M. T. Lin (Taiwan National University), H. J. Gao (IOP, China), M. Wang (Nanjing University, China), Qikun Xue (Tsinghua University), J.F. Jia (Shanghai Jiaotong University), Z. Zhang (USTC, China), Jian Shen (Fudan University), D. J. Keavney (APS, Argonne), Lian Li (University of Wisconsin, Milwaukee), J.M. Cao (Florida State University), G. Mankey (University of Alabama), J. Zhang (Louisiana State University), E. W. Plummer (Louisiana State University), G. M. Stocks (ORNL), J. F. Wendelken (ORNL), Kunlun Hong (ORNL), X.L. Ke (ORNL), S. Dai (ORNL), Jane Howe (ORNL), X. G. Zhang (ORNL).

Publications: (140 peer-reviewed papers)
1. “Room-Temperature insulating ferromagnetic (Ni,Co)1+2xTi1-xO3 thin films”, Yukari Fujioka, Johannes Frantti, Christopher Rouleau, Alexander Puretzky, Zheng Gai, Nickolay Lavrik, Andreas Herklotz, I. Ivanov and Harry M. Meyer, Ann. Phys., in press (2019).

2. "(LaCoO3)n/(SrCoO2.5)n superlattices: tunable ferromagnetic insulator", S. J. Noh, G. H. Ahn, J. H. Seo, Zheng Gai, Ho Nyung Lee, Woo Seok Choi and S. J. Moon, Phys. Rev. B in press, (2019).

3. "Observing a previously hidden structural phase transition onset through heteroepitaxial cap response”, Fanli Lan, Hongyan Chen, Hanxuan Lin, Yu Bai, Yang Yu, Tian Miao, Yinyan Zhu, Thomas Z. Ward, Zheng Gai, Wenbin Wang, Lifeng Yin, E.W. Plummer, and Jian Shen, PNAS, 116, 4141 (2019).

4. "Stoichiometric Control Over Ferroic Behavior in Ba(Ti1-xFex)O3 Nanocrystals”, Julien Lombardi, Long Yang, Frederick A. Pearsall, Nasim Farahmand, Zheng Gai, Simon J. L. Billinge, and Stephen P O'Brien, Chem. Mater. 31, 1318 (2019).

5. “Designing magnetic anisotropy through strain doping”, Andreas Herklotz, Zheng Gai, Yogesh Sharma, Amanda Huon, Stefania F. Rus, Lu Sun, Jian Shen, Philip D. Rack, and Thomas Z. Ward, Advanced Science, 1800356 (2018).

6. “3D imaging and manipulation of subsurface selenium vacancies in PdSe2”, Giang D. Nguyen, Liangbo Liang, Qiang Zou, Mingming Fu, Akinola D. Oyedele, Bobby G. Sumpter, Zheng Liu, Zheng Gai, Kai Xiao, An-Ping Li, Phys. Rev. Letts. 121, 086101 (2018).
7. “Tuning magnetic soliton phase via dimensional confinement in exfoliated 2D Cr1/3NbS2 thin flakes”, Siwei Tang, Randy Fishman, Satoshi Okamoto, Jieyu Yi, Qiang Zou, Mingming Fu, An-Ping Li, David Mandrus, and Zheng Gai, Nano Letters, 18, 4023 (2018).

8. “Removal of Magnetic Dead Layer by Geometric Design”, Er-Jia Guo, Manuel Roldan, Timothy Charlton, Zhaoliang Liao, Qiang Zheng, Haile Ambaye, Andreas Herklotz, Zheng Gai, T. Zac Ward, Ho Nyung Lee, and Michael R. Fitzsimmons, Adv. Funct. Mater. 28, 1800922 (2018).

9. “Persistent Photomagnetism in Superparamagnetic Iron Oxide Nanoparticles”, Shuai He, Joseph S. DuChene, Jingjing Qiu, Alexander Puretzky, Zheng Gai*, Wei David Wei*, Advanced Electronic Materials, 4, 1700661 (2018).
10. “Visualization and manipulation of magnetic domains in the quasi-2D material Fe3GeTe2”, Giang D. Nguyen, Jinhwan Lee, Tom Berlijn, Qiang Zou, Saban M. Hus, Jewook Park, Zheng Gai, Changgu Lee, and An-Ping Li, Phys. Rev. B, 97, 014425 (2018).

11. “The KDK (potassium decay) experiment”, P.C.F. Di Stefano, N. Brewer, A. Fijałkowska, Z. Gai, K.C. Goett, R. Grzywacz, D. Hamm, P. Lechner, Y. Liu, E. Lukosi, M. Mancuso, C. Melcher, J. Ninkovic, F. Petricca, B.C. Rasco, C. Rouleau, K.P. Rykaczewski, P. Squillari, L. Stand, D. Stracener, M. Stukel, M. Wolińska-Cichocka and I. Yavin, Proceeding of XV International Conference on Topics in Astroparticle and Underground Physics, (2017).
12. “Magnetic ground state of the Ising-like antiferromagnet DyScO3”, L. S. Wu, S. E. Nikitin, M. Frontzek, A. I. Kolesnikov, G. Ehlers, M. D. Lumsden, K. A. Shaykhutdinov, E.-J. Guo, A. T. Savici, Z. Gai, A. S. Sefat, and A. Podlesnyak, Phys. Rev. B, 96, 144407 (2017).

13. “Dimensionality effects in FeGe2 nanowires: Enhanced anisotropic magnetization and anomalous electrical transport”, Siwei Tang, Ivan Kravchenko, T.Z. Ward, Qiang Zou, Jieyu Yi, Cheng Ma, MiaoFang Chi, Guixin Cao, An-Ping Li, David Mandrus and Zheng Gai, Sci. Rep. 7, 7126 (2017).

14. “Pressure effects on spin-lattice coupling of CdCr2S4”, Gonçalo Oliveira, Antonio dos Santos, Zheng Gai, G. Halder, J.P. Araújo, A.M.L. Lopes, and Andre Pereira, J. Alloy Compd, 715, 83 (2017).

15. “Improving quantum-transition temperatures in BaFe2As2-based crystals by removing local-lattice strain and electronic-structure disorder”, L. Li, Q. Zheng, Q. Zou, S. Rajput, A.O. Ijaduola, Z. Wu, X.P. Wang, H.B. Cao, M. Chi, Z. Gai, D. Parker, A.S. Sefat, Sci. Rep. 7, 949 (2017).

16. “Highly insulating ferromagnetic cobaltite heterostructures”, Woo Seok Choi, Kyeong Tae Kang, Hyoungjeen Jeen, Zheng Gai, Ho Nyung Lee, Curr. Appl. Phys. 17, 722 (2017).

17. “Effect of surface morphology and magnetic impurities on the electronic structure in cobalt-doped BaFe2As2 superconductors” Qiang Zou, Zhiming Wu, Mingming Fu, Chunmiao Zhang, S. Rajput, Yaping Wu, Li Li, D. S. Parker, Junyong Kang, A.S. Sefat, Zheng Gai, Nano Lett. 17, 1642 (2017).

18. “Paramagnetic properties of metal-free Boron-doped graphene quantum dots and their application for safe magnetic resonance imaging”, Hui Wang, Richard Revia, Kui Wang, Rajeev J Kant, Qingxin Mu, Zheng Gai, Kunlun Hong, and Miqin Zhang, Adv. Mater. 29, 1605416 (2017).

19. “Competing antiferromagnetism in a quasi-2d itinerant ferromagnetism system: Fe3GeTe2”, Jieyu Yi, Houlong Zhuang, Qiang Zou, Zhiming Wu, Guixin Cao, Siwei Tang, P. R. C. Kent, David Mandrus, and Zheng Gai, 2D Materials 4 (1), 011005 (2017).

20. “Magnetodielectric Response from Spin–Orbital Interaction Occurring at Interface of Ferromagnetic Co and Organometal Halide Perovskite Layers via Rashba Effect”, Mingxing Li, Ling Li, Rupam Mukherjee, Kai Wang, Qing Liu, Qiang Zou, Hengxing Xu,Jeremy Tisdale, Zheng Gai, Ilia N. Ivanov, David Mandrus, and Bin Hu, Adv. Mater. 29, 1603667 (2017).
21. “Electronic structure of the chiral helimagnet and 3d-intercalated transition metal dichalcogenide Cr1/3NbS2”, N. Sirica, S. -K. Mo, F. Bondino, I. Pis, S. Nappini, P. Vilmercati, J. Yi, Z. Gai, P. C. Snijders, P. K. Das, I. Vobornik, N. Ghimire, M. R. Koehler, D. Sapkota, D. S. Parker, D. G. Mandrus, and N. Mannella, Phys. Rev. B, 94, 075141 (2016).

22. "Size- and Shape-Controlled Synthesis and Properties of Magnetic-Plasmonic Core-Shell Nanoparticles", Elyahb Kwizera, Elise Chaffin, Xiao Shen, Jingyi Chen, Qiang Zou, Zhiming Wu, Zheng Gai, Saheel Bhana, Ryan O'Connor, Lijia Wang, Hitesh Adhikari, Sanjay Mishra, Yongmei Wang, Xiaohua Huang, J. Phys. Chem. C 120, 10530 (2016).

23. “Full Electroresistance Modulation in a Mixed-Phase Metallic Alloy”, Z. Q. Liu, L. Li, Z. Gai, J. D. Clarkson, S.L. Hsu, A. T. Wong, L. S. Fan, M.-W. Lin, C. M. Rouleau, T. Z. Ward, H. N. Lee, A. S. Sefat, H. M. Christen, and R. Ramesh, Phys. Rev. Lett.116, 097203 (2016).

24. “Ultrathin nanosheets of CrSiTe3: a semiconducting two-dimensional ferromagnetic material”, Ming-Wei Lin, Houlong L. Zhuang, Jiaqiang Yan, Thomas Zac Ward, Alexander A. Puretzky, Christopher M. Rouleau, Zheng Gai, Bobby Sumpter, David B. Geohegan, David Maudrus, Kai Xiao, J. Mater. Chem. C, 4, 315 (2016).
25. “Epitaxial growth of intermetallic MnPt films on oxides and large exchange bias”, Zhiqi Liu, Michael D. Biegalski, Shang-Lin Hsu, Shunli Shang, Cassie Marker, Jian Liu, Li Li, Lisha Fan, Tricia L. Meyer, Anthony T. Wong, John A. Nichols, Deyang Chen, Long You, Zuhuang Chen, Kai Wang, Kevin Wang, Thomas Z. Ward, Zheng Gai, Ho Nyung Lee, Athena S. Sefat, Valeria Lauter, Zikui Liu, Hans M. Christen, Advanced Materials, 28, 118 (2016).
26. “Implications of Room Temperature Oxidation on Crystal Structure and Exchange Bias Effect in Co/CoO Nanoparticles”, Mikhail Feygenson, Eric V. Formo, Katherine Freeman, Natalie Schieber, Zheng Gai, and Adam J. Rondinone, J. Phys. Chem. C, 119, 26219 (2015).

27. “Direct in situ measurement of coupled magnetostructural evolution in a ferromagnetic shape memory alloy and its theoretical modelin”, A. Pramanick, A. Glavic, G. Samplyuk, A. Aczel, G. Samolyuk, V. Lauter, H. Ambaye, Z. Gai, J. Ma, A. D. Stoica, G. M. Stocks, S. Wimmer, S. M. Shapiro, and X.-L. Wang, Phys. Rev. B 92. 134109 (2015).

28. “Exchange bias effect in Au-Fe3O4 dumbbell nanoparticles induced by the charge transfer from gold”, Mikhail Feygenson, John C. Bauer, Zheng Gai, Carlos Marques, Meigan C. Aronson, Xiaowei Teng, Dong Su, Vesna Stanic, Volker Urban, Peter Konarev, and Sheng Dai, Phys. Rev. B. 92, 054416 (2015).

29. “Heptacopper(II) and dicopper(II)-adenine complexes: synthesis, structural characterization and magnetic properties” by B. J. M. Leite Ferreira, Paula Brandão, A.M. dos Santos, Z. Gai, C. Cruz, M. S. Reis, T. M. Santos, and Vítor Félix, J. COORD. CHEM. 68, 2770 (2015).

30. “Nano-patterning of magnetic domain: Fe coverage on self-assembled alumina nanostructure”, Chii-Bin Wu, Bo-Yao Wang, Wen-Chin Lin, Zheng Gai, Minn-Tsong Lin, Appl. Phys. Express, 8, 093002 (2015).
31. “Dimensionality Controlled Octahedral Symmetry-Mismatch and Magnetic Functionalities in Epitaxial Correlated Cobaltite Heterostructures”, Liang Qiao, Jae H. Jang, David J. Singh, Zheng Gai, H. Y. Xiao, Apurva Mehta, Rama Vasudevan, Alexander Tselev, Zhenxing Feng, Hua Zhou, Sean Li, Wilfrid Prellier, Albina Borisevich , Arthur Baddorf , Michael Biegalski, Nano Lett. 15, 4677 (2015).

32. “Strain doping: reversible single axis control of a complex oxide lattice via helium implantation”, Hangwen Guo, Shuai Dong, Philip D. Rack, John D. Budai, Christianne Beekman, Zheng Gai, Wolter Siemons, Anthony T. Wong, Paul C. Snijders, Elbio Dagotto, Thomas Z. Ward, Phys. Rev. Lett. 114, 256801 (2015).
33. “Electronic and magnetic properties of epitaxial perovskite SrCrO3(001)”, K.H.L Zhang, Y. Du, P. V. Sushko, M. E. Bowden, V. Shutthanandan, L. Qiao, G. X. Cao, Z. Gai, S. Sallis, L.F.J. Piper, S.A. Chambers, J. Phys. Condens. Matter 27, 245605 (2015).

34. “Magnetic/NIR-responsive drug carrier, multicolor cell imaging, and enhanced photothermo-therapy of gold capped magnetite-fluorescent carbon hybrid nanoparticles”, Hui Wang, Guixin Cao, Zheng Gai, Kunlun Hong, Probal Banerjee and Shuiqin Zhou, Nanoscale 7, 7885 (2015).

35. “Ferromagnetism and Nonmetallic Transport of Thin-Film (-FeSi2: A Stabilized Metastable Material”, Guixin Cao, D. J. Singh, Xiaoguang Zhang, German Samolyuk, Liang Qiao, Chad Parish, Jin Ke, Yanwen Zhang, Hangwen Guo, Siwei Tang, Wenbin Wang, Jieyu Yi, Claudia Cantoni, Wolter Siemons, E. Andrew Payzant, Michael Biegalski, T.Z. Ward, David Mandrus, Malcolm Stocks, and Zheng Gai, Phys. Rev. Lett. 114, 147202 (2015).

36. “A Facile Solvothermal Synthesis of Octahedral Fe3O4 Nanoparticles”, Frances Ooi, Joseph S. DuChene, Jingjing Qiu, Jeremy O. Graham, Mark H. Engelhard, Guixin Cao, Zheng Gai, and W. David Wei, Small, 11, 2649 (2015).

37. “Growth of skyrmionic MnSi nanowires on Si: critical importance of the SiO2 layer”, Siwei Tang, Ivan Kravchenko, Jieyu Yi, Guixin Cao, David Mandrus, Zheng Gai, Nano Research 7, 1788 (2014).

38. “Multifunctional 1D magnetic and fluorescent nanoparticle chains for enhanced MRI, fluorescent cell imaging, and combined photothermal/chemo-therapy”, Hui Wang, Anton Mararenko, Guixin Cao, Zheng Gai, Kunlun Hong, Probal Banerjee, and Shuiqin Zhou, ACS App. Mater. & Interfaces, 6, 15309 (2014).
39. “Interrelation between Structure –Magnetic Properties in La0.5Sr0.5CoO3”, Michael. D. Biegalski, Y. Takamura, A. Mehta, Zheng Gai, Sergei V. Kalinin, H. Ambaye, and V. Lauter, D. Fong, Jun. He, S.T. Pantelides, Young. M. Kim, Albina Borisevich, Wolter Siemons and Hans M. Christen, Adv. Mater. Interfaces 1, 1400203 (2014).

40. “Strain driven anisotropic magnetoresistance in antiferromagnetic La0.4Sr0.6MnO3”, A.T. Wong, C. Beekman, H. Guo, W. Siemons, Z. Gai, E. Arenholz, Y. Takamura, and T.Z. Ward, Appl. Phys. Lett. 105, 052401 (2014).
41. “Chemically-induced Jahn-Teller ordering on manganite surfaces”, Zheng Gai, Wenzhi Lin, JD Burton, K. Fuchigami, T. Z. Ward, P.C. Snijders, J. Shen, Stephen Jesse, Sergei V. Kalinin, and Arthur P. Baddorf, Nature Comm. 5, 4528, (2014)
42. “Active control of magnetoresistance of organic spin valves using ferroelectricity”, Dali Sun, Mei Fang, Xiaoshan Xu, Lu Jiang, Hangwen Guo, Yanmei Wang, Wenting Yang, Lifeng Yin, Paul C. Snijders, T. Z. Ward, Zheng Gai, X.-G. Zhang, Ho Nyung Lee, and Jian Shen, Nature Comm. 5, 4396 (2014).

43. “Kinetics of magnetoelastic twin boundary motion in ferromagnetic shape memory alloys”, A. Pramanick, X.-L. Wang, A. D. Stoica, C. Yu, Y. Ren, S. Tang, and Z. Gai, Phys. Rev. Lett. 112, 217205 (2014).

44. “Nanostructured Metal/Carbon Composites from Heterobimetallic Block Copolymers with Controlled Magnetic Properties”, Jiuyang Zhang, Yi Yan, Jihua Chen, Michael W. Chance, Jeffery Hayat, Zheng Gai and Chuanbing Tang, Chemistry of Materials, 26, 3185 (2014).

45. “Jeff = ½ Mott spin-orbit insulating state close to the cubic limit in Ca4IrO6”, S. Calder, G.-X. Cao, S. Okamoto, J. W. Kim, Z. Gai, B. C. Sales, M. D. Lumsden, D. Mandrus, and A. D. Christianson, Phys. Rev. B 89, 081104 (2014).
46. “Magnetic iron oxide–ﬂuorescent carbon dots integrated nanoparticles for dual-modal imaging, near-infrared light-responsive drug carrier and photothermal therapy”, Hui Wang, Jing Shen, Yingyu Li, Zengyan Wei, Guixin Cao, Zheng Gai, Kunlun Hong, Probal Banerjee and Shuiqin Zhou, Biomaterial Sci. 2, 915 (2014).

47. “Atomically resolved spectroscopic study of Sr2IrO4 : Experiment and theory”, Qing Li, G.-X. Cao, Satoshi Okamoto, J.-Y. Yi, Wenzhi Lin, Brian C. Sales, J.-Q. Yan, R. Arita, J. Kunes, A. V. Kozhevnikov, A. G. Eguiluz, M. Imada, Z. Gai, Minghu Pan, D. Mandrus, Scientific Reports, 3, 3073 (2013).

48. “Multifunctional carbon-PEG encapsulated Fe3O4@silver hybrid nanoparticles: antibacterial activity, cell imaging and combined photothermo/chemo-therapy”, Hui Wang, Jing Shen, Guixin Cao, Zheng Gai, Kunlun Hong, Priya Debata, Probal Banerjee and Shuiqin Zhou, J. Mater. Chem. B 1, 6225 (2013).

49. “Magneto-Dielectric Effects Induced by Optically-Generated Intermolecular Charge-Transfer States in Organic Semiconducting Materials”, Huidong Zang, Liang Yan, Mingxing Li, Lei He, Zheng Gai, Ilia Ivanov, Ming Wang, Long Chiang, Augustine Urbas, and Bin Hu, Scientific Reports, 3, 2812 (2013).

50. “Local Crystallography Analysis from Atomically-Resolved Scanning Tunneling Microscopy Images”, Wenzhi Lin, Qing Li, Alexei Belianinov, Brian C. Sales, Athena Safa-Sefat, Zheng Gai, Arthur P. Baddorf, Minghu Pan, Stephen Jesse, and Sergei V. Kalinin, Nanotechnology, 24, 415707 (2013).

51. “Porous Carbon Protected Magnetite and Silver Hybrid Nanoparticles: Morphological Control, Recyclable Catalysts, and Multicolor Cell Imaging”, Hui Wang, Jing Shen, Yingyu Li, Zengyan Wei, Guixin Cao, Zheng Gai, Kunlun Hong, Probal Banerjee, and Shuiqin Zhou, ACS App. Mater. & Interfaces, 5, 9446 (2013).
52. “Synthesis of L10 Ferromagnetic CoPt Nanopowders Using a Single-Source Molecular Precursor and Water-Soluble Support”, Matthew S. Wellons, Zheng Gai, Jian Shen, James Bentley, James E. Wittig, and Charles M. Lukehart, J. Mater. Chem. C, 1, 5976 (2013).

53. “Electrophoretic gating used to control metal-insulator transitions in electronically phase separated manganite wires”, H.W. Guo, J.H. Noh, S. Dong, P.D. Rack, Z. Gai, X. Xu, E. Dagotto, J. Shen, T.Z. Ward, Nano Lett. 13, 3749 (2013).
54. “A persistent metal–insulator transition at the surface of an oxygen-deficient, epitaxial manganite film”, Paul C. Snijders, Min Gao, Hangwen Guo, Guixin Cao, Wolter Siemons, Hongjun Gao, Thomas Z. Ward, Jian Shen, and Zheng Gai, Nanoscale, 5, 9659 (2013).

55. “Growth diagram of La0.7Sr0.3MnO3 thin films using pulsed laser deposition”, Hangwen Guo, Dali Sun, Wenbin Wang, Zheng Gai, Ivan Kravchenko, Jian Shao, Lu Jiang, Thomas Z. Ward, Paul C. Snijders, Lifeng Yin, Jian Shen and Xiaoshan Xu, J. Appl. Phys. 113, 234301 (2013).
56. “Room-temperature multiferroic hexagonal LuFeO3 films”, Wenbin Wang, Jun Zhao, Wenbo Wang, Zheng Gai, Nina Balker, Miaofang Chi, Ho Nyong Lee, Wei Tian, Leyi Zhu, Xuemei Cheng, David Keavney, Jieyu Yi, Zac Ward, Paul Snijders, Hans M. Christen, Weida Wu, Jian Shen, and Xiaoshan Xu, Phys. Rev. Lett. 110, 237601 (2013)
57. “Structural and magnetic property in a quantum S=1/2 dimer system Ba3(Cr1-xVx)2O8 with site disorder”, Tao Hong, L. Y. Zhu, X. Ke, V. O. Garlea, Y. Qiu, Y. Nambu, M. Zhu, G. E. Granroth, A. T. Savici, Zheng Gai, and H. D. Zhou, Phys. Rev. B, 87, 144427 (2013).

58. “Magnetism and electronic structure of La2ZnIrO6 and La2MgIrO6:Candidate Jeff =1/2 Mott insulators”, Guixin Cao, Alaska Subedi, S. Calder, J. –Q. Yan, Jieyu Yi, Zheng Gai, Lekhanath Poudel, David J. Singh, Mark D. Lumsden, Andrew D. Christianson, Brian C. Sales and David Mandrus, Phys. Rev. B 87, 155136 (2013).
59. “Oxygen control of atomic structure and physical properties of SrRuO3 surfaces”, Alexander Tselev, P. Ganesh, Liang Qiao, Wolter Siemons, Zheng Gai, Michael D. Biegalski, Arthur P. Baddorf, and Sergei V. Kalinin, ACS Nano, 7, 4403-13 (2013).
60. “In-situ observations and tuning of physical and chemical phenomena on the surfaces of strongly correlated oxides”, Zheng Gai, S.V. Kalinin, An-Ping Li, Jian Shen and A. P. Baddorf, Adv. Func. Mat. 20, 2477 (2013).
61. “Novel alkaline earth copper germanates with ferro and anitiferromagnetic S = 1/2 chains”, Paula Brandao, M.S. Reis, Zheng Gai, and Antonio M.dos Santos, J. Solid State Chemistry, 198, 39 (2013).
62. “Magnetic structural change of Sr2IrO4 upon Mn doping”, S. Calder, G.-X. Cao, M. D. Lumsden, J. W. Kim, Z. Gai, B. C. Sales, D. Mandrus, and A. D. Christianson, Phys. Rev. B 86, 220403(R) (2012).

63. “Electronic Control Over Attachment and Self-Assembly of Alkyne Groups on Gold”, Qing Li, Chengbo Han, Miguel Fuentes-Cabrera, Humberto Terrones, Bobby Sumpter, Wenchang Lu, J. Bernholc, Jieyu Yi, Zheng Gai, A. Baddorf, Petro Maksymovych, and M. H. Pan, ACS Nano, 6, 9267 (2012).

64. “Polarized neutron diffraction at a spallation source for in situ magnetization studies”, A. Pramanick, V. Lauter, X.-L. Wang, K. An, H. Ambaye, R. Goyette, J. Yi, Z. Gai, and A. D. Stoica, Journal of Applied Crystallography 45, 1024 (2012).

65. "Versatile and Biomass Synthesis of Iron-based Nanoparticles Supported on Carbon Matrix with High Iron Content and Tunable Reactivity", Dongmao Zhang, Sheldon Shi, Charles U. Pittman, Jr, Dongping Jiang, Wen Che, Zheng Gai, Jane Y. Howe, Karren L. More and Arockiasamy Antonyraj, J. Nanoparticle Res. 14, 1023 (2012).

66. “Growth Diagram and magnetic properties of hexagonal LuFe2O4 Thin Films”, Wenbin Wang, Zheng Gai, Miaofang Chi, Jason D. Fowlkes, Jieyu Yi, Leyi Zhu, Xuemei Cheng, David Keavney, Paul Snijders, Zac Ward, Jian Shen, and Xiaoshan Xu, Phys. Rev. B 85, 155411 (2012).

67. “Structural modulations and magnetic properties of off-stoichiometric Ni-Mn-Ga magnetic shape memory alloys”, A. Pramanick, X. Wang, K. An, A.D. Stoica, Z. Gai, C. Hoffmann, and X-Li. Wang, Phys. Rev. B 85, 144412 (2012).

68. “Structural and magnetic properties of MBE grown GeMnN2 thin films”, Y. Liu, V. K. Lazarov, S. H. Cheung, D. J. Keavney, Z. Gai, M. Gajdardziska-Josifovska, M. Weinert, and L. Li, Phys. Rev. B 85, 144113 (2012).

69. “Role of nitrogen split interstitial defects in the magnetic properties of Cu-doped GaN”, Y. Liu, Z. Gai, M. Weinert, and L. Li, Phys. Rev. B 85, 075207 (2012).

70. “Quenching of the initial ac Susceptibility in Single Domain Ni Nanobars”, Zheng Gai, X.G. Zhang, I.I. Kravchenko, S. Retterer, and J.F. Wendelken, Phys. Rev. B 85, 024401 (2012).

71. “Multi-functional core-shell hybrid nanogels for pH-dependent magnetic manipulation, fluorescent pH-sensing, and drug delivery”, Weitai Wu, Jing Shen, Zheng Gai, Kunlun Hong, Probal Banerjeea, and Shuiqin Zhou, Biomaterials 32, 9876 (2011).

72. "Tuning the metal-insulator transition in manganite films through surface exchange coupling with magnetic nanodots", T.Z. Ward, Zheng Gai, X.Y. Xu, H.W. Guo, Lifeng Yin, and J. Shen, Phys. Rev. Lett. 157207 (2011).

73. "Dynamics of a first-order electronic phase transition in manganites", T.Z. Ward, Zheng Gai, H.W. Guo, Lifeng Yin, and J. Shen, Phys. Rev. B, 83, 125125 (2011).

74. "Coverage dependence of magnetic domain structure and magnetic anisotropy in supported Fe nanoparticles on Al2O3/NiAl(100)", Wen-Chin Lin, C.B. Wu, J. Hsu, H.Y. Yen, Zheng Gai, Lan Gao, Jian Shen, and Minn-Tsong Lin, J. Appl. Phys. 108, 034312 (2010).
75. "Giant magnetoresistance in organic spin valves", Dali Sun, Lifeng Yin, Chengjun Sun, Hangwen Guo, Zheng Gai, X.-G. Zhang, T. Z. Ward, Zhaohua Cheng, and Jian Shen, Phys. Rev. Lett. 104, 236602 (2010).

76. “Tuning the ferromagnetic coupling of Fe nanodots on Cu(111) via dimensionality variation of the mediating electrons”, Lifeng Yin, Di Xiao, Zheng Gai, T.Z. Ward, N. Widiaia, G.M. Stocks, Z.H. Cheng, E.W. Plummer, Z.Y. Zhang, and J. Shen, Phys. Rev. Lett. 104, 167202 (2010).

77. "Elastically-Driven Anisotropic Percolation in Electronic Phase-Separated Manganites", T.Z. Ward, J.D. Budai, Zheng Gai, J.Z. Tischler, Lifeng Yin, and J. Shen, Nature Physics, 5, 885 (2009).

78. "Magnetic interaction in Fe nanoparticle assemblies studied by scanning electron microscopy with polarization analysis", Wen-Chin Lin, Zheng Gai, Lan Gao, Jian Shen, Pin-Jui Hsu, Hong-Yu Yen, and Minn-Tsong Lin, Phys. Rev. B 80, 024407 (2009).

79. "Tunable Metallicity of the La5/8Ca3/8MnO3(001) Surface by an Oxygen Overlayer", K. Fuchigami, Zheng Gai, T. Z. Ward, L. F. Yin, P.C. Snijders, E. W. Plummer, and J. Shen, Phys. Rev. Lett. 102, 066104 (2009).

80. “Response to "Comment on 'Magnetization reversal in europium sulfide nanocrystals'" [Appl. Phys. Lett. 91, 026102 (2007)]”, Marcela L. Redígolo, Dmitry S. Koktysh, Sandra J. Rosenthal1, James H. Dickerson, L. Gao, Z. Gai and J. Shen, Appl. Phys. Lett. 92, 026103 (2008).

81. "Direct Synthesis and Size Selection of Ferromagnetic FePt Nanoparticles", Matthew S. Wellons, William H. Morris, III, Zheng Gai, Jian Shen, James Bentley, James E. Wittig, and Charles M. Lukehart, Chem. Mater. 19, 2483 (2007).
82. “Magnetization reversal in europium sulfide nanocrystals”, Marcela L. Redígolo, Dmitry S. Koktysh, Sandra J. Rosenthal1, James H. Dickerson, L. Gao, Z. Gai and J. Shen, Appl. Phys. Lett. 89, 222501 (2006).

83. "Formation of FePt Nanoparticles Having Exceptionally High Coercivity”, Ryan D. Rutledge, William H. Morris, Matthew S. Wellons, Zheng Gai, Jian Shen, J. Bentley, James E. Wittig, and Charles M. Lukehart, J. Am. Chem. Soc.128, 14210 (2006).

84. "Frozen low-spin interface in ultrathin Fe films on Cu(111)", M.A. Torija, Z. Gai, N. Myoung, E.W. Plummer, J. Shen, Phys. Rev. Lett. 95, 027201 (2005).

85. "Self-Assembled two-dimensional alloy FePt nanodot arrays with mono-dispersion and orientation", Zheng Gai, J.Y. Howe, J.D. Guo, D.A. Blom, E.W. Plummer, and J. Shen , Appl. Phys. Lett. 86, 023107 (2005).

86. "Ferromagnetic Stability in Fe Nanodot Assemblies on Cu(111) Induced by Indirect Coupling through the Substrate", J. P. Pierce, M.A. Torija, Z. Gai, J.R. Shi, T.C. Schulthess, G.A. Farnan, J. F. Wendelken, E.W. Plummer, and J. Shen, Phys. Rev. Lett. 92, 237201 (2004).

87. "Growth and magnetism of metallic thin films and multilayers by pulsed laser deposition”, J. Shen, Zheng Gai, and J. Kirschner, Surf. Sci. Rep. 52, 163 (2004). (invited review paper)

88. "Study of In/Si stable surfaces by LEED”, W.J. Li, J.L. Jiang, Z. Gai, R.G. Zhao, W.S. Yang, Acta Physica Sinica 53, 521 (2004)

89. “Electronic Stability of Magnetic Fe/Co Superlattices with Monoatomic Layer Alternation”, G.A. Farnan, C. L. Fu, Z. Gai, M. Krcmar, A.P. Baddorf, Z.Y. Zhang, and J. Shen, Phys. Rev. Lett. 91, 226106 (2003).

90. "High-yield solvothermal formation of magnetic FePt alloy nanowires", Z. Zhang, D.A. Blom, Zheng Gai, J. Thompson, J. Shen, and S. Dai, J. Am. Chem. Soc. 125, 7528 (2003).

91. "Self-assembly of nanometer-scale magnetic dots with narrow size distributions on an insulating substrate", Zheng Gai, Biao Wu, J. P. Pierce, G.A. Farnan, D.J. Shu, M. Wang, Zhenyu Zhang, and J. Shen, Phys. Rev. Lett. 89, 235502 (2002).

92. "Adsorption geometry of glycine on Cu(001) determined with low-energy electron diffraction and scanning tunnelling microscopy", Ge SP, Zhao XY, Zheng Gai, Zhao RG, Yang WS, Chinese Phys. 11, 839 (2002).

93. " Nanofaceting of unit cells and temperature dependence surface reconstruction and morphology of Si(105)and (103)", R.G. Zhao, Zheng Gai, Wenjie Li, Jinlong Jiang, Y. Fujikawa, T. Sakurai, and W.S. Yang, Surf. Sci. 517, 98 (2002).

94. "Growth of low dimensional magnetic nanostructures on an insulator", Zheng Gai, G.A. Farnan, J. Pierce, and J. Shen, Appl. Phys. Lett. 81, 742, (2002).

95. "Monte Carlo simulations of interacting magnetic nanoparticles”, H.K. Lee, T.C. Shulthess, D.P. Landau, G. Brown, J. Pierce, Z. Gai, G. Farnan, and J. Shen, J. Appl. Phys. 91, 6926 (2002).

96. "Atomic structure of the Ge(112)-(4 x 1) - In reconstruction", XW Tu and Zheng Gai, Acta Physica Sinica, 50, 2439 (2001).

97. "Adsorption behavior of amino acids on copper surfaces ", Xueying Zhao, H. Wang, H. Yan, Zheng Gai, R.G. Zhao, and W.S. Yang, Chinese Phys. 10, S84 (2001).

98. "A major stable surface of silicon: Si(20 4 23)", Zheng Gai, R.G. Zhao, Y. Fujikawa, T. Sakurai, and W.S. Yang, Phys. Rev. B. 64, 125201 (2001).

99. "Si(313)12×1: another metallic major stable surface of silicon with a thick and complex reconstructed layer”, Zheng Gai, R.G. Zhao, T. Sakurai, and W.S. Yang, Phys. Rev. B 63, 085301 (2001).

100. "Atomic structures and dynamic processes of Ge and Si surfaces”, W.S. Yang and Zheng Gai, Physics 29, 649 (2000) (invited review paper, in Chinese).

101. "STM investigation of the atomic structures and dynamic processes of germanium and silicon surfaces", Zheng Gai, W.S. Yang, J. Chinese Electron Microscopy Society 19, 104 (2000) (invited review paper, in Chinese).

102. "Atomic structure of the Si(112)7×1-In surface”, Zheng Gai, W.S. Yang, T Sakurai, and R.G. Zhao, Phys. Rev. B 61, 9928 (2000).

103. "Scanning tunneling microscopy investigation of the Si(103)1(1-In surface”, Zheng Gai, W.S. Yang, Q.-K. Xue, T. Sakurai, and R.G. Zhao, Surf. Rev. Lett. 6, 405 (1999).

104. "Macroscopic and nanoscale faceting of germanium surfaces”, Zheng Gai, W.S. Yang, R.G. Zhao, and T. Sakurai, Phys. Rev. B 59, 15230 (1999).

105. "Heteroepitaxy of germanium on Si(103) and stable surfaces of germanium”, Zheng Gai, W.S. Yang, T. Sakurai, and R.G. Zhao, Phys. Rev. B 59, 13009 (1999).

106. "Thermal stability and structure of the equilibrium clean Si(103) surface”, Zheng Gai, W.S. Yang, R.G. Zhao, and T. Sakurai, Phys. Rev. B 59, 13003 (1999).

107. "Adsorption of glycine on Cu(001) and related step faceting and bunching”, Xueying Zhao, Zheng Gai, R.G. Zhao, W.S. Yang, and T. Sakurai, Surf. Sci. Lett. 424, L347 (1999).

108. "Design and test of the nanostructure-reaccessible UHVSTM system”, Sheng Fang, Zhaohui Zhang, Zheng Gai, R.G. Zhao, and W.S. Yang, J. Chinese Electron Microscopy Society 18, 151 (1999) .

109. "Adsorption structures of glycine on Cu(001)”,Xueying Zhao, Zheng Gai, R.G. Zhao, and W.S. Yang, Acta Physica Sinica 48, 94 (1999).

110. "Faceting and nanoscale faceting of Ge(hhl) surfaces around (113)”, Zheng Gai, R.G. Zhao, Xiaowei Li, and W.S. Yang, Phys. Rev. B 58, 4572 (1998).

111. "Atomic structure of the Ge(313) surface”, Zheng Gai, R.G. Zhao, and W.S. Yang, Phys. Rev. B 58, R4223 (1998).

112. "Room temperature manipulation of individual glycine molecules adsorbed on the Cu(111) surface”, Xueying Zhao, R.G. Zhao, Zheng Gai, and W.S. Yang, Acta Physica Sinica 47, 1304 (1998).

113. "Spontaneous breaking of nanowires between a STM tip and the Pb(110) surface”, Zheng Gai, Xiaowei Li, Bo Gao, R.G. Zhao, W.S. Yang, and J.W.M. Frenken, Phys. Rev. B 58, 2185 (1998).

114. "Atomic structure of the Ge(15 3 23) surface”, Zheng Gai, Xiaowei Li, R.G. Zhao, and W.S. Yang, Phys. Rev. B 57, R15060 (1998).

115. "Atomic structure of the Ge(001)7×5.5-Ga surface”, Zheng Gai, R.G. Zhao, Hang Ji, and W.S. Yang, Surf. Sci. Lett. 405, L484 (1998).

116. "Atomic structure of the domain walls of the discommensurate phases in Ge(111)/Ga", Zheng Gai, Bo Gao, Hang Ji, R.G. Zhao, and W.S. Yang, Surf. Rev. Lett. 5, 175 (1998).

117. "Surfaces and interfaces of the group-IV semiconductors”, Zheng Gai, R.G. Zhao, Hang Ji, and W.S. Yang, Acta Scientiarum Naturalium Universitatis Pekinensis. 34, 159 (1998) (invited review paper).

118. "Atomic structure of the Ge(101) surface”, Zheng Gai, R.G. Zhao, and W.S. Yang, Phys. Rev. B 57, R6795 (1998).

119. "Applications of STM in nanotechnology", Zheng Gai, Hongbin Yu, Yi He, and W.S. Yang, J. Chinese Electron Microscopy Society 16, 693 (1997).

120. "Atomic structure of high-index Ge surfaces consisting of periodic nanoscale facets", Zheng Gai, R.G. Zhao, Hang Ji, Xiaowei Li, and W.S. Yang, Phys. Rev. B 56, 12308 (1997).

121. "Migration of subsurface self-interstitial atoms of the Ge(113) surface and the energy barrier", Zheng Gai, R.G. Zhao, and W.S. Yang, Phys. Rev. B 56, 12303 (1997).

122. "A comparative study of the thermal stability of the (103) surface of group-III- metal/group-IV-semiconductor systems", Hang Ji, Xiaowei Li, R.G. Zhao, Zheng Gai, and W.S. Yang, Surf. Sci. 384, 276 (1997).

123. "Surface reconstructions and faceting of the Ga/Ge(113) system", Zheng Gai, R.G. Zhao, Bo Gao, Hang Ji, and W.S. Yang, Surf. Sci. 383, 1 (1997).

124. "Observation of conductance quantization of metallic ballistic point contacts at room temperature", W.S. Yang, Zheng Gai, Yi He, and Hongbin Yu, in Looking to the 21st century (World scientific, Singapore, 1997), p 987.
125. "Local work function measured with scanning tunneling microscopy", J.F. Jia, Zhang Gai, W.S. Yang, K. Inoue, Y. Hasegawa, T. Sakurai, Acta Physica Sinica 46, 1552 (1997).

126. "Spontaneous thinning of necks between STM tip and the Pb(110) surface", Bo Gao, Zheng Gai, W.S. Yang, and J.W.M. Frenken, Acta Physica Sinica 46, 688 (1997).

127. "Observation of bias-voltage-induced atomic diffusion on a gold STM tip", Hongbin Yu, Bo Gao, Zheng Gai, and W.S. Yang, Acta Physica Sinica 46, 679 (1997).

128. "Manipulation of gold single crystal islands on HOPG surface with a STM tip", Hongbin Yu, Bo Gao, Zheng Gai, and W.S. Yang, Acta Physica Sinica 46, 505 (1997).

129. "Challenges and potentials brought to surface science by STM", W.S. Yang and Zheng Gai, Physics (Chinese) 25, 513 (1996).

130. "Surface structure of the (3×1) and (3×2) reconstruction of Ge(113)", Zheng Gai, Hang Ji, Bo Gao, R.G. Zhao, and W.S. Yang, Phys. Rev. B 54, 8593 (1996).

131. "Application of moiré fringes in investigations of subsurface imperfections", Zheng Gai, Yi He, Xiaowei Li, J.F. Jia, and W.S. Yang, Surf. Sci. 365, 96 (1996).

132. "Concerted motion of Ge adatoms on the moderate temperature phase of the Ge(111) surface", Zheng Gai, Yi He, and W.S. Yang, Acta Physica Sinica 45, 1350 (1996).

133. "Adatom diffusion on Ge(111) and the corresponding activation energy barrier", Zheng Gai, Hongbin Yu, and W.S. Yang, Phys. Rev. B 53, 13547 (1996).

134. "Scanning tunneling microscopy investigation of the conductance quantization of room temperature ballistic metallic point contacts", Zheng Gai, Yi He, Hongbin Yu, and W.S. Yang, Physics (Chinese) 25, 166 (1996).

135. "Scanning Tunneling Microscopy Investigation of the Aggregation Phases of Amphiphile Molecules", Zheng Gai, W.S. Yang, and Weijing Zhou, Acta Physico-Chimica Sinica 12(4), 302 (1996).

136. "Chemisorption of group-III metals on the (111) surface of group-IV semiconductors: In/Ge(111)", Zheng Gai, R.G. Zhao, Yi He, Hang Ji, Chuan Hu, and W.S. Yang, Phys. Rev. B 53, 1539 (1996).

137. " Observation of conductance quantization of metallic ballistic point contacts at room temperature", Zheng Gai, Yi He, Hongbin Yu, and W.S. Yang, Phys. Rev. B 53, 1042 (1996).

138. "{310} faceting of the Ge(001)2(1 surface induced by indium", Zheng Gai, Hang Ji, Yi He, Chuan Hu, R.G. Zhao, and W.S. Yang, Surf. Sci. Lett. 338, L851 (1995).

139. "Scanning tunneling microscopy investigation of bainite in steel", Junjue Yan, Hongbin Yu, ZG. Li, Zheng Ge, W.S. Yang, Hongsheng Fang, Jiajun Wang, Zhigang Yang, and Xurui Deng, Chinese Science Bulletin, 39, 797 (1994).

140. "Scanning tunneling microscopy investigation of bainite in steel", Junjue Yan, Hongbin Yu, Zheng Ge, Yun Huang, Hongsheng Fang, Jiajun Wang, Zhigang Yang, and Xurui Deng, J. Vac. Sci. Technol. B 12, 1793 (1994).

10
4

