

Michael Alan McGuire

Email: McGuireMA@ORNL.gov

Materials Science and Technology Division, Oak Ridge National Laboratory

Phone: 865-574-5496

Research Emphasis

Magnetic, thermoelectric, and superconducting materials; cleavable materials; solid state chemistry and crystal growth of complex and new inorganic compounds; magnetic, thermal, and transport properties; crystallography and structure-property relationships.

Education

2001 – 2006	Cornell University	Ph.D. Physics
1999 – 2001	University of Mississippi	M.S. Physics
1995 – 1999	University of Mississippi	B.S. Physics

Research Experience

2007 – present **Materials Science and Technology Division, Oak Ridge National Laboratory, Oak Ridge, TN**
Senior R&D Staff and Eugene P. Wigner Fellow, Correlated Electron Materials Group

2006 – 2007 **Department of Chemistry, Princeton University, Princeton, NJ**
Postdoctoral Research Associate

2002 – 2006 **Department of Chemistry and Chemical Biology, Cornell University, Ithaca, NY**
Graduate Research Assistant
▪ Dissertation: “*Exploring Thallium Compounds, Chevrel Phases, and Other Chalcogenides as Thermoelectric Materials*”

2000 – 2001 **Department of Physics and Astronomy, University of Mississippi, Oxford, MS**
Graduate Research Assistant
▪ Thesis: “*Resonant Ultrasound Spectroscopy Studies of Clathrate Thermoelectrics*”

Fellowships, Memberships, and Awards

Fellow of the American Physical Society, 2017

Eugene P. Wigner Fellowship, Oak Ridge National Laboratory, 2007-2009

Cornell University Fellowship, Cornell University, 2001-2002

Member AAAS, American Physical Society, American Crystallographic Association, American Chemical Society

Highly Cited Researcher, Clarivate Analytics, 2019

Highly Cited Researcher, Clarivate Analytics, 2018

Excellence in Technology Transfer Award, Federal Laboratory Consortium, 2018

R&D 100 Award, 2017

Excellence in Technology Transfer Award, Southeast Region of the Federal Laboratory Consortium, 2017

Highly Cited Researcher, Thompson Reuters, 2014

Significant Event Award, Oak Ridge National Laboratory, 2013

Gordon Battelle Prize, Oak Ridge National Laboratory, 2011

Directors Award for Outstanding Team Accomplishment, Oak Ridge National Laboratory, 2009

Scientific Research Team Award, Oak Ridge National Laboratory, 2009

Significant Event Award, Oak Ridge National Laboratory, 2008

Graduate Student Achievement Award, University of Mississippi, 2001

Taylor Medal, University of Mississippi, 1999

h-index = 52 [WOS/Publons](#), **61** [Google Scholar](#); [ORCID](#)

Full Publication List:

(268) W.R. Meier, M.-H. Du, S. Okamoto, N. Mohanta, A.F. May, M.A. McGuire, C.A. Bridges, G.D. Samolyuk, B.C. Sales, “Flat bands in CoSn-type compounds” **PHYSICAL REVIEW B** 102, 075148 (2020). [DOI: 10.1103/PhysRevB.102.075148](#)

(267) J. Cenker, B. Huang, N. Suri, P. Thijssen, A. Miller, T. Song, T. Taniguchi, K. Watanabe, M.A. McGuire, D. Xiao, X. Xu, “Direct observation of two-dimensional magnons in atomically thin CrI₃” **NATURE PHYSICS** (2020). [DOI: 10.1038/s41567-020-0999-1](#)

(266) A.F. May, J.-Q. Yan, M.A. McGuire “A practical guide for crystal growth of van der Waals layered materials” **JOURNAL OF APPLIED PHYSICS** 128, 051101 (2020). [DOI: 10.1063/5.0015971](#)

(265) A.F. May, M.-H. Du, V.R. Cooper, M.A. McGuire, “Tuning magnetic order in the van der Waals metal Fe₃GeTe₂ by cobalt substitution” **PHYSICAL REVIEW MATERIALS** 4, 074008 (2020). [DOI: 10.1103/PhysRevMaterials.4.074008](#)

(264) S. Neumayer, J. Brehm, L. Tao, A. O’Hara, P. Ganesh, S. Jesse, M. Susner, M.A. McGuire, S. Pantelides, P. Maksymovych, N. Balke, “Local Strain and Polarization Mapping in Ferrielectric Materials” **ACS APPLIED MATERIALS & INTERFACES** 12, 38546 (2020). [DOI: 10.1021/acsami.0c09246](#)

(263) R.K. Vasudevan, S.M. Neumayer, M.A. Susner, M.A. McGuire, S.T. Pantelides, P. Maksymovych, D.N. Leonard, N. Balke, A.Y. Borisevich “Domains and Topological Defects in Layered Ferrielectric Materials: Implications for Nanoelectronics” **ACS APPLIED NANO MATERIALS** 3, 8161 (2020). [DOI: 10.1021/acsnm.0c01577](#)

(262) A. Dziaugys, K. Kelley, J.A. Brehm, L. Tao, A. Poretzky, T. Feng, A. O’Hara, S. Neumayer, M. Chysnavichyus, E.A. Eliseev, J. Banys, Y. Vysochanskii, F. Ye, B.C. Chakoumakos, M.A. Susner, M.A. McGuire, S.V. Kalinin, P. Ganesh, N. Balke, S.T. Pantelides, A.N. Morozovska, P. Maksymovych “Piezoelectric domain walls in van der Waals antiferroelectric CuInP₂Se₆” **NATURE COMMUNICATIONS** 11, 3623 (2020). [DOI: 10.1038/s41467-020-17137-0](#)

(261) K. Lai, M. McGuire, A. Lupini, L. Skolrood, F. List, B. Ozpineci, S. Ozcan, T. Aytug, “Copper–Carbon Nanotube Composites Enabled by Electrospinning for Advanced Conductors” **ACS APPLIED NANO MATERIALS** 3, 6863 (2020). [DOI: 10.1021/acsnm.0c01236](#)

(260) Y. Choi, P.J. Ryan, D. Haskel, J.L. McChesney, G. Fabbris, M.A. McGuire, J.-W. Kim, “Iodine orbital moment and chromium anisotropy contributions to CrI₃ magnetism” **APPLIED PHYSICS LETTERS** 117, 022411 (2020). [DOI: 10.1063/5.0012748](#)

(259) J.Q. Yan, Y.H. Liu, D.S. Parker, Y. Wu, A.A. Aczel, M. Matsuda, M.A. McGuire, B.C. Sales “A-type antiferromagnetic order in MnBi₄Te₇ and MnBi₆Te₁₀ single crystals” **PHYSICAL REVIEW MATERIALS** 4, 054202 (2020). [DOI: 10.1103/PhysRevMaterials.4.054202](#)

- (258) L.A. Boatner, B.C. Chakoumakos, S.P. Pardhasaradhi, S.N. Dryepontd, A. Shaw, J. Qu, A.E. Marquez Rossy, M.A. McGuire, J.A. Kolopus, E. Lara-Curzio, “Cryo-quenched Fe–Ni–Cr alloy decorative steel single crystals II: Alloy phases, structure, hardness, tensile, tribological, magnetic and electronic properties” **JOURNAL OF ALLOYS AND COMPOUNDS**, 835, 155169 (2020). [DOI: 10.1016/j.jallcom.2020.155169](https://doi.org/10.1016/j.jallcom.2020.155169)
- (257) W. Zhao, Z. Fei, T. Song, H.K. Choi, T. Palomaki, B. Sun, P. Malinowski, M.A. McGuire, J.-H. Chu, X. Xu, D.H. Cobden “Magnetic proximity and nonreciprocal current switching in a monolayer WTe₂ helical edge” **NATURE MATERIALS** 19, 503 (2020). [DOI: 10.1038/s41563-020-0620-0](https://doi.org/10.1038/s41563-020-0620-0)
- (256) D. Zhong, K.L. Seyler, X. Linpeng, N.P. Wilson, T. Taniguchi, K. Watanabe, M.A. McGuire, K.-M.C. Fu, D. Xiao, W. Yao, X. Xu “Layer-resolved magnetic proximity effect in van der Waals heterostructures” **NATURE NANOTECHNOLOGY** 15, 187 (2020). [DOI: 10.1038/s41565-019-0629-1](https://doi.org/10.1038/s41565-019-0629-1)
- (255) B. Huang, J. Cenker, X. Zhang, E.L. Ray, T. Song, T. Taniguchi, K. Watanabe, M.A. McGuire, D. Xiao, X. Xu. “Tuning inelastic light scattering via symmetry control in the two-dimensional magnet CrI₃” **NATURE NANOTECHNOLOGY**, 15, 212 (2020). [DOI: 10.1038/s41565-019-0598-4](https://doi.org/10.1038/s41565-019-0598-4)
- (254) L.D. Sanjeeva, V.O. Garlea, R.S. Fishman, M.A. McGuire, J. Xing, H. Cao, J.W. Kolis, A.S. Sefat “Observation of a Large Magnetic Anisotropy and a Field-Induced Magnetic State in SrCo(VO₄)(OH): A Structure with a Quasi One-Dimensional Magnetic Chain” **INORGANIC CHEMISTRY** 59, 1029 (2020). [DOI: 10.1021/acs.inorgchem.9b02427](https://doi.org/10.1021/acs.inorgchem.9b02427)
- (253) J.A. Brehm, S.M. Neumayer, L. Tao, A. O’Hara, M. Chyasnavichus, M.A. Susner, M.A. McGuire, S.V. Kalinin, S. Jesse, P. Ganesh, S.T. Pantelides, P. Maksymovych, N. Balke “Tunable quadruple-well ferroelectric van der Waals crystals” **NATURE MATERIALS** 19, 43 (2020). [DOI:10.1038/s41563-019-0532-z](https://doi.org/10.1038/s41563-019-0532-z)
- (252) L.D. Sanjeeva, A.S. Sefat, M. Smart, M.A. McGuire, C.D. McMillen, J.W. Kolis, “Synthesis, structure and magnetic properties of Ba₃M₂Ge₄O₁₄ (M = Mn and Fe): Quasi-one-dimensional zigzag chain compounds” **JOURNAL OF SOLID STATE CHEMISTRY**, 283, 121090 (2020). [DOI: 10.1016/j.jssc.2019.121090](https://doi.org/10.1016/j.jssc.2019.121090)
- (251) T. Song, Z. Fei, M. Yankowitz, Z. Lin, Q. Jiang, K. Hwangbo, Q. Zhang, B. Sun, T. Taniguchi, K. Watanabe, M.A. McGuire, D. Graf, T. Cao, J.-H. Chu, D.H. Cobden, C.R. Dean, D. Xiao, X. Xu, “Switching 2D magnetic states via pressure tuning of layer stacking” **NATURE MATERIALS** 18, 1298 (2019). [DOI: 10.1038/s41563-019-0505-2](https://doi.org/10.1038/s41563-019-0505-2)
- (250) J.-Q. Yan, W. Tian, H.B. Cao, S. Chi, F. Ye, A. Llobet, A. Puretzy, Q. Chen, J. Ma, Y. Ren, J.-G. Cheng, J.-S. Zhou, M.A. McGuire, R.J. McQueeney, “Lattice distortion in the spin-orbital entangled state in RVO₃ perovskites” **PHYSICAL REVIEW B** 100, 184423 (2019). [DOI: 10.1103/PhysRevB.100.184423](https://doi.org/10.1103/PhysRevB.100.184423)
- (249) W.R. Meier, J. Yan, M.A. McGuire, X. Wang, A.D. Christianson, B.C. Sales, “Reorientation of antiferromagnetism in cobalt doped FeSn” **PHYSICAL REVIEW B** 100, 184421 (2019). [DOI: 10.1103/PhysRevB.100.184421](https://doi.org/10.1103/PhysRevB.100.184421)
- (248) B.C. Sales, J.Q. Yan, W.R. Meier, A.D. Christianson, S. Okamoto, M.A. McGuire, “Electronic, magnetic, and thermodynamic properties of the kagome layer compound FeSn” **PHYSICAL REVIEW MATERIALS** 3, 114203 (2019). [DOI: 10.1103/PhysRevMaterials.3.114203](https://doi.org/10.1103/PhysRevMaterials.3.114203)
- (247) B.C. Sales, V.O. Garlea, M.B. Stone, M.D. Lumsden, S.E. Nagler, D. Mandrus, M.A. McGuire, “Possible observation of Kondo screening cloud in Yb₁₄MnSb₁₁” **PHILOSOPHICAL MAGAZINE** 100, 1204(2019). [DOI: 10.1080/14786435.2019.1677958](https://doi.org/10.1080/14786435.2019.1677958)

- (246) A.F. May, C.A. Bridges, M.A. McGuire, “Physical properties and thermal stability of $\text{Fe}_{5-x}\text{GeTe}_2$ single crystals” **PHYSICAL REVIEW MATERIALS** 3, 104401 (2019). DOI: [10.1103/PhysRevMaterials.3.104401](https://doi.org/10.1103/PhysRevMaterials.3.104401)
- (245) J. Zhang, J. Yan, S. Calder, Q. Zheng, M.A. McGuire, D.L. Abernathy, Y. Ren, S.H. Lapidus, K. Page, H. Zheng, J.W. Freeland, J.D. Budai, R.P. Hermann, “long-Range Antiferromagnetic Order in a Rocksalt High Entropy Oxide” **CHEMISTRY OF MATERIALS** 31, 3705 (2019). DOI: [10.1021/acs.chemmater.9b00624](https://doi.org/10.1021/acs.chemmater.9b00624)
- (244) J.Q. Yan, S. Okamoto, M.A. McGuire, A.F. May, R.J. McQueeney, B.C. Sales, “Evolution of structural, magnetic, and transport properties in $\text{MnBi}_{2-x}\text{Sb}_x\text{Te}_4$ ” **PHYSICAL REVIEW B** 100, 104409 (2019). DOI: [10.1103/PhysRevB.100.104409](https://doi.org/10.1103/PhysRevB.100.104409)
- (243) Z. Sun, Y. Yi, T. Song, G. Clark, B. Huang, Y. Shan, S. Wu, D. Huang, C. Gao, Z. Chen, M.A. McGuire, T. Cao, D. Xiao, W.-T. Liu, W. Yao, X. Xu, S. Wu “Giant nonreciprocal second-harmonic generation from antiferromagnetic bilayer CrI_3 ” **NATURE** 572, 497 (2019). DOI: [10.1038/s41586-019-1445-3](https://doi.org/10.1038/s41586-019-1445-3)
- (242) Q. Zheng, M.A. McGuire, A.F. May “STEM Study of Structure and Local Short-Range Orders in the $\text{Fe}_{5-x}\text{GeTe}_2$ Crystals with Ferromagnetism Near Room Temperature” **MICROSCOPY AND MICROANALYSIS** 25, 956 (2019). DOI: [10.1017/S1431927619005518](https://doi.org/10.1017/S1431927619005518)
- (241) J.-Q. Yan, S. Okamoto, Y. Wu, Q. Zheng, H.D. Zhou, H.B. Cao, M.A. McGuire “Magnetic order in single crystals of $\text{Na}_3\text{Co}_2\text{SbO}_6$ with a honeycomb arrangement of $3d^7 \text{Co}^{2+}$ ions” **PHYSICAL REVIEW MATERIALS** 3, 074405 (2019). DOI: [10.1103/PhysRevMaterials.3.074405](https://doi.org/10.1103/PhysRevMaterials.3.074405)
- (240) Y.Y. Jiao, Z.Y. Liu, M.A. McGuire, S. Calder, J.-Q. Yan, B.C. Sales, J.P. Sun, Q. Cui, N.N. Wang, Y. Sui, Y. Uwatoko, B.S. Wang, X.L. Dong, J.-G. Cheng, “High-pressure phase of CrSb_2 : A new quasi-one-dimensional itinerant magnet with competing interactions” **PHYSICAL REVIEW MATERIALS** 3, 074404 (2019). DOI: [10.1103/PhysRevMaterials.3.074404](https://doi.org/10.1103/PhysRevMaterials.3.074404)
- (239) M.A. McGuire, Q. Zheng, J. Yan, B.C. Sales, “Chemical disorder and spin-liquid-like magnetism in the van der Waals layered 5d transition metal halide $\text{Os}_{0.55}\text{Cl}_2$ ” **PHYSICAL REVIEW B**, 99, 214402 (2019). DOI: [10.1103/PhysRevB.99.214402](https://doi.org/10.1103/PhysRevB.99.214402)
- (238) X. Cai, T. Song, N.P. Wilson, G. Clark, M. He, X. Zhang, T. Taniguchi, K. Watanabe, W. Yao, D. Xiao, M.A. McGuire, D.H. Cobden, X. Xu, “Atomically Thin CrCl_3 : An In-Plane Layered Antiferromagnetic Insulator” **NANO LETTERS** 19, 3993 (2019). DOI: [10.1021/acs.nanolett.9b01317](https://doi.org/10.1021/acs.nanolett.9b01317)
- (237) M.A. McGuire, T. Pandey, S. Mu, D.S. Parker, “Ferromagnetic Spin-1/2 Dimers with Strong Anisotropy in MoCl_5 ” **CHEMISTRY OF MATERIALS** 31, 2952 (2019). DOI: [10.1021/acs.chemmater.9b00416](https://doi.org/10.1021/acs.chemmater.9b00416)
- (236) C.L. Saiz, M.A. McGuire, S.R.J. Hennadige, J. van Tol, S.R. Singamaneni, “Electron Spin Resonance Properties of CrI_3 and CrCl_3 Single Crystals” **MRS ADVANCES** 4, 2169 (2019) DOI: [10.1557/adv.2019.241](https://doi.org/10.1557/adv.2019.241)
- (235) A. Li, J.X. Yin, J. Wang, Z. Wu, J. Ma, A.S. Sefat, B.C. Sales, D.G. Mandrus, M.A. McGuire, R. Jin, C. Zhang, P. Dai, B. Lv, C.W. Chu, X. Liang, P.H. Hor, C.S. Ting, S.H. Pan, “Surface terminations and layer-resolved tunneling spectroscopy of the 122 iron pnictide superconductors” **Physical Review B** 99, 134520 (2019). DOI: [10.1103/PhysRevB.99.134520](https://doi.org/10.1103/PhysRevB.99.134520)
- (234) P. Vilmercati, Y. Kim, S.-K. Mo, M. McGuire, B. Sales, D. Mandrus, W. Ku, L. Sangaletti, D.J. Singh, N. Mannella “Doping dependence of the magnitude of fluctuating spin moments in the normal state of the pnictide superconductor $\text{Sr}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ inferred from photoemission spectroscopy” **Physical Review B** 99, 155132 (2019). DOI: [10.1103/PhysRevB.99.155132](https://doi.org/10.1103/PhysRevB.99.155132)

- (233) A.F. May, D. Ovchinnikov, Q. Zheng, R. Hermann, S. Calder, B. Huang, Z. Fei, Y. Liu, X. Xu, M.A. McGuire, “Ferromagnetism Near Room Temperature in the Cleavable van der Waals Crystal Fe_5GeTe_2 ” **ACS NANO** 13, 4436 (2019). DOI: [10.1021/acsnano.8b09660](https://doi.org/10.1021/acsnano.8b09660)
- (232) M.S. Kesler, B. Jensen, L. Zhou, O. Palsyuk, T.H. Kim, M.J. Kramer, I.C. Nlebedim, O. Rios, M.A. McGuire, “Effects of High Magnetic Fields on Phase Transformations in Amorphous $\text{Nd}_2\text{Fe}_{14}\text{B}$ ” **MAGNETOCHEMISTRY** 5, 16 (2019). DOI: [10.3390/magnetochemistry5010016](https://doi.org/10.3390/magnetochemistry5010016)
- (231) M.T.K. Kolambage, M.A. McGuire, L.D. Sanjeeva, C.D. McMillen, J.W. Kolis, “Hydrothermal Synthesis of Lanthanide Rhenium Oxides: Structures and Magnetism of $\text{Ln}_2\text{Re}_2\text{O}_7(\text{OH})$ ($\text{Ln} = \text{Pr}, \text{Nd}$) and $\text{Ln}_4\text{Re}_2\text{O}_{11}$ ($\text{Ln} = \text{Eu}, \text{Tb}$)” **JOURNAL OF SOLID STATE CHEMISTRY** 275, 149 (2019). DOI: [10.1016/j.jssc.2019.03.008](https://doi.org/10.1016/j.jssc.2019.03.008)
- (230) L.D. Sanjeeva, V.O. Garlea, M.A. McGuire, C.D. McMillen, J.W. Kolis, “Magnetic Ground State Crossover in a Series of Glaserite Systems with Triangular Magnetic Lattices” **INORGANIC CHEMISTRY** 58, 2813 (2019). DOI: [10.1021/acs.inorgchem.8b03418](https://doi.org/10.1021/acs.inorgchem.8b03418)
- (229) S.M. Neumayer, E.A. Eliseev, M.A. Susner, A. Tselev, B.J. Rodriguez, J.A. Brehm, S.T. Pantelides, G. Panchapakesan, S. Jesse, S.V. Kalinin, M.A. McGuire, A.N. Morozovska, P. Maksymovych, N. Balke, “Giant negative electrostriction and dielectric tunability in a van der Waals layered ferroelectric” **PHYSICAL REVIEW MATERIALS** 3, 024401 (2019). DOI: [10.1103/PhysRevMaterials.3.024401](https://doi.org/10.1103/PhysRevMaterials.3.024401)
- (228) T. Song, M.W.-Y. Tu, C. Carnahan, X. Cai, T. Taniguchi, K. Watanabe, M.A. McGuire, D.H. Cobden, D. Xiao, W. Yao, X. Xu “Voltage Control of a van der Waals Spin-Filter Magnetic Tunnel Junction” **NANO LETTERS** 19, 915 (2019). DOI: [10.1021/acs.nanolett.8b04160](https://doi.org/10.1021/acs.nanolett.8b04160)
- (227) V.O. Garlea, L.D. Sanjeeva, M.A. McGuire, C.D. Batista, A.M. Samarakoon, D. Graf, B. Winn, F. Ye, C. Hoffmann, J.W. Kolis “Exotic magnetic field-induced spin-superstructures in a mixed honeycomb triangular lattice system” **PHYSICS REVIEW X** 9, 011038 (2019). DOI: [10.1103/PhysRevX.9.011038](https://doi.org/10.1103/PhysRevX.9.011038)
- (226) C. Sohn, E. Skoropata, Y. Choi, X. Gao, A. Rastogi, A. Huon, M.A. McGuire, L. Nuckols, Y. Zhang, J.W. Freeland, D. Haskel, H.N. Lee, “Room-Temperature Ferromagnetic Insulating State in Cation-Ordered Double-Perovskite $\text{Sr}_2\text{Fe}_{1+x}\text{Re}_{1-x}\text{O}_6$ Films” **ADVANCED MATERIALS**, 1805389 (2018).
- (225) Q. Zheng, N.J. Schreiber, H. Zheng, J. Yan, M.A. McGuire, J.F. Mitchell, M. Chi, B.C. Sales, “Real space visualization of competing phases in $\text{La}_{0.6}\text{Sr}_{2.4}\text{Mn}_2\text{O}_7$ single crystals” **CHEMISTRY OF MATERIALS** 30, 7962 (2018). DOI: [10.1021/acs.chemmater.8b03589](https://doi.org/10.1021/acs.chemmater.8b03589)
- (224) M.A. McGuire, K.V. Shanavas, M.S. Kesler, D.S. Parker, “Tuning magnetocrystalline anisotropy by cobalt alloying in hexagonal Fe_3Ge ” **SCIENTIFIC REPORTS** 8, 14206 (2018). DOI: [10.1038/s41598-018-32577-x](https://doi.org/10.1038/s41598-018-32577-x)
- (223) V.O. Garlea, M.A. McGuire, L.D. Sanjeeva, D.M. Pajerwoski, F. Ye, J.W. Kolis, “The magnetic order of a manganese vanadate system with two-dimensional striped triangular lattice” **AIP ADVANCES** 8, 101407 (2018). DOI: [10.1063/1.5043124](https://doi.org/10.1063/1.5043124)
- (222) L. Zhou, T.-H. Kim, B. Jensen, K. Sun, O. Palasyuk, I.C. Nlebedim, M.J. Kramer, M.A. McGuire, O. Rios, B.S. Conner, W.G. Carter, M.S. Kesler, “Microstructural Development in Melt-spun $\text{Nd}_2\text{Fe}_{14}\text{B}$ Under High Magnetic Field Annealing” **MICROSCOPY AND MICROANALYSIS** 24, 958 (2018). DOI: [10.1017/S1431927618005287](https://doi.org/10.1017/S1431927618005287)
- (221) Q. Zheng, N. Schreiber, H. Zheng, J. Yan, M.A. McGuire, J.F. Mitchell, M. Chi, B.C. Sales “Real-space study of charge and orbital ordering in $\text{La}_{0.6}\text{Sr}_{2.4}\text{Mn}_2\text{O}_7$ manganite single crystal” **MICROSCOPY AND MICROANALYSIS** 24, 106 (2018). DOI: [10.1017/S1431927618001022](https://doi.org/10.1017/S1431927618001022)

- (220) X. Li, W.M. Xu, M.A. McGuire, Y. Cho, M.C. Downer, Y. Wan, X.Y. Li, Z.Y. Li, Q. Cui, J.-G Cheng, J.B. Goodenough, J.-S. Zhou, “Spin freezing into a disordered state in $\text{CaFeTi}_2\text{O}_6$ synthesized under pressure” **PHYSICAL REVIEW B** 98, 064201 (2018). [DOI:10.1103/PhysRevB.98.064201](https://doi.org/10.1103/PhysRevB.98.064201)
- (219) N. Balke, S.M. Neumayer, J.A. Brehm, M.A. Susner, B.J. Rodriguez, S. Jesse, S.V. Kalinin, S.T. Pantelides, M.A. McGuire, P. Maksymovych, “Locally controlled Cu-ion transport in layered ferroelectric CuInP_2S_6 ” **ACS APPLIED MATERIALS AND INTERFACES** 10, 27188 (2018). [DOI: 10.1021/acsami.8b08079](https://doi.org/10.1021/acsami.8b08079)
- (218) M.A. McGuire, B.C. Sales, “Spin-glass behavior and vacancy order in van der Waals layered $\beta\text{-MoCl}_4$ ” **PHYSICAL REVIEW MATERIALS** 2, 074007 (2018). [DOI: 10.1103/PhysRevMaterials.2.074007](https://doi.org/10.1103/PhysRevMaterials.2.074007)
- (217) A. A. Aczel, L.M. DeBeer-Schmitt, T.J. Williams, M.A. McGuire, N.J. Ghimire, L. Li, D. Mandrus, “Extended exchange interactions stabilize long-period magnetic structures in $\text{Cr}_{1/3}\text{NbS}_2$ ” **APPLIED PHYSICS LETTERS** 113, 032404 (2018). [DOI: 10.1063/1.5038021](https://doi.org/10.1063/1.5038021)
- (216) S. Mukhopadhyay, D.S. Parker, B.C. Sales, A.A. Puretzky, M.A. McGuire, L. Lindsay, “Two-channel model for ultralow thermal conductivity of crystalline Tl_3VSe_4 ” **SCIENCE** 360, 1455 (2018). [DOI: 10.1126/science.aar8072](https://doi.org/10.1126/science.aar8072)
- (215) K.L. Seyler, D. Zhong, B. Huang, X. Linpeng, N.P. Wilson, T. Taniguchi, K. Watanabe, W. Yao, D. Xiao, M.A. McGuire, K.-M.C. Fu, X. Xu, “Valley Manipulation by Optically Tuning the Magnetic Proximity Effect in $\text{WSe}_2/\text{CrI}_3$ Heterostructures” **NANO LETTERS** 18, 3823 (2018). [DOI: 10.1021/acs.nanolett.8b01105](https://doi.org/10.1021/acs.nanolett.8b01105)
- (214) Y. Choi, P.J. Ryan, M.A. McGuire, B.C. Sales, J.-W. Kim, “Giant magnetostriction effect near onset of spin reorientation in MnBi ” **APPLIED PHYSICS LETTERS** 112, 192411 (2018). [DOI: 10.1063/1.5026408](https://doi.org/10.1063/1.5026408)
- (213) T. Song, X. Cai, M.W. Tu, X. Zhang, B. Huang, N.P. Wilson, K.L. Seyler, L. Zhu, T. Taniguchi, K. Watanabe, M.A. McGuire, D.H. Cobden, D. Xiao, W. Yao, X. Xu, “Giant tunneling magnetoresistance in spin-filter van der Waals heterostructures” **SCIENCE**, 360, 1214 (2018). [DOI: 10.1126/science.aar4851](https://doi.org/10.1126/science.aar4851)
- (212) B. Huang, G. Clark, D.R. Klein, D. MacNeill, E. Navarro-Moratalla, K.L. Seyler, N. Wilson, M.A. McGuire, D.H. Cobden, D. Xiao, W. Yao, P. Jarillo-Herrero, X. Xu, “Electrical control of 2D magnetism in bilayer CrI_3 ” **NATURE NANOTECHNOLOGY**, 13, 544 (2018). [DOI:10.1038/s41565-018-0121-3](https://doi.org/10.1038/s41565-018-0121-3)
- (211) G. Pokharel, A.F. May, D.S. Parker, S. Calder, G. Ehlers, A. Huq, S.A.J. Kimber, H. Suriya Arachchige, L. Poudel, M.A. McGuire, D. Mandrus, and A.D. Christianson “Negative thermal expansion and magnetoelastic coupling in the breathing pyrochlore lattice material $\text{LiGaCr}_4\text{S}_8$ ” **PHYSICAL REVIEW B** 97, 134117 (2018). [DOI: 10.1103/PhysRevB.97.134117](https://doi.org/10.1103/PhysRevB.97.134117)
- (210) R. Morrow, M.A. McGuire, J. Yan, P.M. Woodward “The Crystal Structure and Magnetic Behavior of Quinary Osmate and Ruthenate Double Perovskites $\text{LaABB}'\text{O}_6$ ($A = \text{Ca, Sr}$; $B = \text{Co, Ni}$; $B' = \text{Ru, Os}$)” **INORGANIC CHEMISTRY** 57, 2989 (2018). [DOI: 10.1021/acs.inorgchem.7b02282](https://doi.org/10.1021/acs.inorgchem.7b02282)
- (209) T.S. Pellizzeri, M.A. McGuire, C. McMillen, Y. Wen, G. Chumanov, J. Kolis “Two Halide-Containing Cesium Manganese Vanadates: Synthesis, Characterization, and Magnetic Properties” **DALTON TRANSACTIONS** 47, 2619 (2018). [DOI: 10.1039/C7DT04642A](https://doi.org/10.1039/C7DT04642A)
- (208) K.L. Seyler, D. Zhong, D.R. Klein, S. Gao, X. Zhang, B. Huang, E. Navarro-Moratalla, L. Yang, D.H. Cobden, M.A. McGuire, W. Yao, D. Xiao, P. Jarillo-Herrero, X. Xu, “Ligand-field helical luminescence in a 2D ferromagnetic insulator” **NATURE PHYSICS** 14, 277 (2017). [DOI:10.1038/s41567-017-0006-7](https://doi.org/10.1038/s41567-017-0006-7)

- (207) L.D. Sanjeeva, V.O. Garlea, M.A. McGuire, M. Frontzek, C.D. McMillen, K. Fulle, J.W. Kolis, “Investigation of a Structural Phase Transition and Magnetic Structure of $\text{Na}_2\text{BaFe}(\text{VO}_4)_2$: A Triangular Magnetic Lattice with a Ferromagnetic Ground State” **INORGANIC CHEMISTRY** 56, 14842 (2017). DOI: [10.1021/acs.inorgchem.7b02024](https://doi.org/10.1021/acs.inorgchem.7b02024)
- (206) A. Belianinov, M.J. Burch, H.E. Hysmith, A.V. Ievlev, V. Iberi, M.A. Susner, M.A. McGuire, P. Maksymovych, M. Chyasnachyus, S. Jesse, O.S. Ovchinnikova, “Chemical Changes in Layered Ferroelectric Semiconductors Induced by Helium Ion Beam” **SCIENTIFIC REPORTS** 7, 16619 (2017). DOI: [10.1038/s41598-017-16949-3](https://doi.org/10.1038/s41598-017-16949-3)
- (205) Y.Q. Cai, Y.Y. Jiao, Q. Cui, J.W. Cai, Y. Li, B.S. Wang, M.T. Fernandez-Diaz, M.A. McGuire, J.-Q. Yan, J.A. Alonso, J.-G. Cheng, “Giant reversible magnetocaloric effect in the pyrochlore $\text{Er}_2\text{Mn}_2\text{O}_7$ due to a cooperative two-sublattice ferromagnetic order” **PHYSICAL REVIEW MATERIALS**, 1, 064408 (2017). DOI: [10.1103/PhysRevMaterials.1.064408](https://doi.org/10.1103/PhysRevMaterials.1.064408)
- (204) M.A. McGuire, J. Yan, P. Lampen-Kelley, A.F. May, V.R. Cooper, L. Lindsay, A. Puretzy, L. Liang, S. KC, E. Cakmak, S. Calder, B.C. Sales, “High-temperature magnetostructural transition in van der Waals-layered $\alpha\text{-MoCl}_3$ ” **PHYSICAL REVIEW MATERIALS**, 1, 064001 (2017). DOI: [10.1103/PhysRevMaterials.1.064001](https://doi.org/10.1103/PhysRevMaterials.1.064001)
- (203) R. Roccanova, W. Ming, V.R. Whiteside, M.A. McGuire, I.R. Sellers, M.-H. Du, B. Saparov, “Synthesis, Crystal and Electronic Structures, and Optical Properties of $(\text{CH}_3\text{NH}_3)_2\text{CdX}_4$ ($X = \text{Cl}, \text{Br}, \text{I}$)” **INORGANIC CHEMISTRY**, 56, 13878 (2017). DOI: [10.1021/acs.inorgchem.7b01986](https://doi.org/10.1021/acs.inorgchem.7b01986)
- (202) B.C. Sales, K. Jin, H. Bei, J. Nichols, M.F. Chisholm, A.F. May, N.P. Butch, A.D. Christianson, M.A. McGuire, “Quantum critical behavior in the asymptotic limit of high disorder in the medium entropy alloy $\text{NiCoCr}_{0.8}$ ” **NPJ QUANTUM MATERIALS** 2, 33 (2017). DOI: [10.1038/s41535-017-0042-7](https://doi.org/10.1038/s41535-017-0042-7)
- (201) L. Poudel, C. de la Cruz, M.R. Koehler, M.A. McGuire, V. Keppens, D. Mandrus, A.D. Christianson, “ $\text{LaCu}_{6-x}\text{Ag}_x$: A promising host of an elastic quantum critical point” **PHYSICA B** 536, 479 (2017). DOI: [10.1016/j.physb.2017.08.066](https://doi.org/10.1016/j.physb.2017.08.066)
- (200) M.A. Susner, M. Chyasnachyus, M.A. McGuire, P. Ganesh, P. Maksymovych “Metal Thio- and Selenophosphates as Multi-Functional van der Waals Layered Materials” **ADVANCED MATERIALS**, 1602852 (2017). DOI: [10.1002/adma.201602852](https://doi.org/10.1002/adma.201602852)
- (199) M. A. Susner, M. Chyasnachyus, A.A. Puretzy, Q. He, B.S. Conner, Y. Ren, D.A. Cullen, P. Ganesh, D. Shin, H. Demir, J.W. McMurray, A.Y. Borisevich, P. Maksymovych, M.A. McGuire “Cation–Eutectic Transition via Sublattice Melting in $\text{CuInP}_2\text{S}_6/\text{In}_{4/3}\text{P}_2\text{S}_6$ van der Waals Layered Crystals” **ACS NANO** 11, 7060 (2017). DOI: [10.1021/acsnano.7b02695](https://doi.org/10.1021/acsnano.7b02695)
- (198) J.Q. Yan, B.C. Sales, M.A. Susner, M.A. McGuire, “Flux growth in a horizontal configuration: An analog to vapor transport growth” **PHYSICAL REVIEW MATERIALS** 1, 023402 (2017). DOI: [10.1103/PhysRevMaterials.1.023402](https://doi.org/10.1103/PhysRevMaterials.1.023402)
- (197) H. Xia, J. Dai, Y. Xu, Y. Yin, X. Wang, Z. Liu, M. Liu, M.A. McGuire, X. Li, Z. Li, C. Jin, Y. Yang, J. Zhou, Y. Long, “Magnetism and the spin state in cubic perovskite CaCoO_3 synthesized under high pressure” **PHYSICAL REVIEW MATERIALS** 1, 024406 (2017). DOI: [10.1103/PhysRevMaterials.1.024406](https://doi.org/10.1103/PhysRevMaterials.1.024406)
- (196) M.A. McGuire, “Crystal and Magnetic Structures in Layered, Transition Metal Dihalides and Trihalides” **CRYSTALS** 7, 121 (2017). DOI: [10.3390/cryst7050121](https://doi.org/10.3390/cryst7050121)

- (195) M.A. McGuire, G. Clark, S. KC, W.M. Chance, G.E. Jellison, Jr., V.R. Cooper, X. Xu, B.C. Sales, “Magnetic behavior and spin-lattice coupling in cleavable van der Waals layered CrCl_3 crystals” **PHYSICAL REVIEW MATERIALS** 1, 014001 (2017). DOI: [10.1103/PhysRevMaterials.1.014001](https://doi.org/10.1103/PhysRevMaterials.1.014001)
- (194) A. Choudhury, S. Mohapatra, H.Y. Asl, S.H. Lee, Y.S. Hor, J. Medvedeva, D.L. McClane, G.E. Hilmas, M.A. McGuire, A.F. May, H. Wang, S. Dash, A. Welton, P. Boolchand, K.P. Devlin, J. Aitken, R. Herbst-Irmer, V. Patřiček, “New insights into the structure, chemistry, and properties of Cu_4SnS_4 ” **JOURNAL OF SOLID STATE CHEMISTRY**, 253, 192 (2017). DOI: [10.1016/j.jssc.2017.05.033](https://doi.org/10.1016/j.jssc.2017.05.033)
- (193) A.F. May, Y. Liu, S. Calder, D.S. Parker, T. Pandey, E. Cakmak, H. Cao, J.Q. Yan, M.A. McGuire, “Magnetic order and interactions in ferrimagnetic $\text{Mn}_3\text{Si}_2\text{Te}_6$ ” **PHYSICAL REVIEW B** 95, 174440 (2017). DOI: [10.1103/PhysRevB.95.174440](https://doi.org/10.1103/PhysRevB.95.174440)
- (192) M.A. McGuire, V.O. Garlea, S. KC, V.R. Cooper, J.-Q. Yan, H. Cao, B.C. Sales, “Antiferromagnetism in the van der Waals layered spin-lozenge semiconductor CrTe_3 ” **PHYSICAL REVIEW B** 95, 144421 (2017). DOI: [10.1103/PhysRevB.95.144421](https://doi.org/10.1103/PhysRevB.95.144421)
- (191) D. Zhong, K.L. Seyler, X. Linpeng, R. Cheng, N. Sivadas, B. Huang, E. Schmidgall, T. Taniguchi, K. Watanabe, M.A. McGuire, W. Yao, D. Xiao, K.-M. C. Fu, X. Xu, “Van der Waals engineering of ferromagnetic semiconductor heterostructures for spin and valleytronics” **SCIENCE ADVANCES** 3, e1603113 (2017). DOI: [10.1126/sciadv.1603113](https://doi.org/10.1126/sciadv.1603113)
- (190) B. Huang, G. Clark, E. Navarro-Moratalla, D.R. Klein, R. Cheng, K.L. Seyler, D. Zhong, E. Schmidgall, M.A. McGuire, D.H. Cobden, W. Yao, D. Xiao, P. Jarillo-Herrero, X. Xu, **NATURE** 546, 270 (2017). DOI: [10.1038/nature22391](https://doi.org/10.1038/nature22391)
- (189) B.S. Conner, M.A. Susner, P. Lampen-Kelley, A.F. May, M.A. McGuire, J.-Q. Yan, B.C. Sales, “Heat capacity, resistivity, and angular dependent magnetization studies of single crystal $\text{Nd}_{1+\epsilon}\text{Fe}_4\text{B}_4$ for $\epsilon \approx 1$ ” **JOURNAL OF MAGNETISM AND MAGNETIC MATERIALS** 435, 100 (2017). DOI: [10.1016/j.jmmm.2017.04.002](https://doi.org/10.1016/j.jmmm.2017.04.002)
- (188) B.S. Conner, M.A. McGuire, M.A. Susner, B.C. Sales, “Phase relationships in the $\text{CeFe}_8\text{Co}_3(\text{Ti,Si})$ system” **JOURNAL OF ALLOYS AND COMPOUNDS** 712, 30 (2017). DOI: [10.1016/j.jallcom.2017.04.048](https://doi.org/10.1016/j.jallcom.2017.04.048)
- (187) S.J. Kuhn, M.K. Kidder, D.S. Parker, C. dela Cruz, M.A. McGuire, W.M. Chance, L. Li, L. Debeer-Schmitt, J. Ermentrout, K.C. Littrell, M.R. Eskildsen, A.S. Sefat “Structure and Property Correlations in FeS ” **PHYSICA C** 534, 29 (2017). DOI: [10.1016/j.physc.2016.12.006](https://doi.org/10.1016/j.physc.2016.12.006)
- (186) M.A. McGuire, O. Rios, B.S. Conner, W.G. Carter, M. Huang, K. Sun, O. Palasyuk, B. Jensen, L. Zhou, K. Dennis, I.C. Nlebedim, M.J. Kramer “Magnetic field control of microstructural development in melt-spun $\text{Pr}_2\text{Co}_{14}\text{B}$ ” **JOURNAL OF MAGNETISM AND MAGNETIC MATERIALS** 430, 85 (2017). DOI: [10.1016/j.jmmm.2016.12.101](https://doi.org/10.1016/j.jmmm.2016.12.101)
- (185) L.D. Sanjeeva, M.A. McGuire, C.D. McMillen, V.O. Garlea, J.W. Kolis, “Polar materials with isolated V^{4+} $s = \frac{1}{2}$ triangles: $\text{NaSr}_2\text{V}_3\text{O}_3(\text{Ge}_4\text{O}_{13})\text{Cl}$ and $\text{KSr}_2\text{V}_3\text{O}_3(\text{Ge}_4\text{O}_{13})\text{Cl}$ ” **CHEMISTRY OF MATERIALS** 29, 1404 (2017). DOI: [10.1021/acs.chemmater.6b05320](https://doi.org/10.1021/acs.chemmater.6b05320)
- (184) L.D. Sanjeeva, C.D. McMillen, M.A. McGuire, J.W. Kolis, “Manganese Vanadate Chemistry in Hydrothermal BaF_2 Brines: $\text{Ba}_3\text{Mn}_2(\text{V}_2\text{O}_7)_2\text{F}_2$ and $\text{Ba}_7\text{Mn}_8\text{O}_2(\text{VO}_4)_2\text{F}_{23}$ ” **INORGANIC CHEMISTRY** 55, 12512 (2016). DOI: [10.1021/acs.inorgchem.6b02355](https://doi.org/10.1021/acs.inorgchem.6b02355)

- (183) L. Poudel, A.F. May, M.R. Koehler, M.A. McGuire, S. Mukhopadhyay, S. Calder, R.E. Baumbach, R. Mukherjee, D. Sapkota, C. de la Cruz, D.J. Singh, D. Mandrus, A.D. Christianson, "Candidate Elastic Quantum Critical Point in $\text{LaCu}_{6-x}\text{Au}_x$ " **PHYSICAL REVIEW LETTERS** 117, 235701 (2016). DOI: [10.1103/PhysRevLett.117.235701](https://doi.org/10.1103/PhysRevLett.117.235701)
- (182) P. Vilmercati, S-K. Mo, A. Fedorov, M.A. McGuire, A. Sefat, B. Sales, D. Mandrus, D.J. Singh, W. Ku, S. Johnston, N. Mannella "Nonrigid band shift and nonmonotonic electronic structure changes upon doping in the normal state of the pnictide high-temperature superconductor $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ " **PHYSICAL REVIEW B** 94, 195147 (2016). DOI: [10.1103/PhysRevB.94.195147](https://doi.org/10.1103/PhysRevB.94.195147)
- (181) B.S. Conner, M.A. McGuire, K.V. Shanavas, D.S. Parker, B.C. Sales "Evolution of Structural and Magnetic Properties in $\text{La}_x\text{Ce}_{2-x}\text{Co}_{16}\text{Ti}$ for $0 \leq x \leq 2$ " **JOURNAL OF ALLOYS AND COMPOUNDS** 695, 2266 (2017). DOI: [10.1016/j.jallcom.2016.11.078](https://doi.org/10.1016/j.jallcom.2016.11.078)
- (180) M.A. Susner, B.S. Conner, B.I. Saporov, M.A. McGuire, E.J. Crumlin, G.M. Veith, H. Cao, K.V. Shanavas, D.S. Parker, B.C. Chakoumakos, B.C. Sales, "Flux growth and characterization of Ce-substituted $\text{Nd}_2\text{Fe}_{14}\text{B}$ single crystals" **JOURNAL OF MAGNETISM AND MAGNETIC MATERIALS** 434, 1 (2017). DOI: [10.1016/j.jmmm.2016.10.127](https://doi.org/10.1016/j.jmmm.2016.10.127)
- (179) A.F. May, S. Calder, D.S. Parker, B.C. Sales, M.A. McGuire, "Competing magnetic ground states and their coupling to the crystal lattice in CuFe_2Ge_2 " **SCIENTIFIC REPORTS** 6, 35325 (2016). DOI: [10.1038/srep35325](https://doi.org/10.1038/srep35325)
- (178) M. Chyasnavichyus, M.A. Susner, A.V. Ievlev, E.A. Eliseev, S.V. Kalinin, N. Balke, A.N. Morozovska, M.A. McGuire, P. Maksymovych, "Size-effect in layered ferrielectric CuInP_2S_6 " **APPLIED PHYSICS LETTERS** 109, 172901 (2016). DOI: [10.1063/1.4965837](https://doi.org/10.1063/1.4965837)
- (177) Q. Cui, J.-G. Cheng, W. Fan, A.E. Taylor, S. Calder, M.A. McGuire, J.-Q. Yan, D. Meyers, X. Li, Y.Q. Cai, Y.Y. Jiao, Y. Choi, D. Haskel, H. Gotou, Y. Uwatoko, J. Chakhalian, A.D. Christianson, S. Yunoki, J.B. Goodenough, and J.-S. Zhou "Slater insulator in iridate perovskites with strong spin-orbit coupling" **PHYSICAL REVIEW LETTERS** 117, 176603 (2016). DOI: [10.1103/PhysRevLett.117.176603](https://doi.org/10.1103/PhysRevLett.117.176603)
- (176) L.D. Sanjeewa, M.A. McGuire, C.D. McMillen, D. Willett, G. Chumanov, J.W. Kolis "Honeycomb-like $S = 5/2$ spin-lattices in Manganese(II) Vanadates" **INORGANIC CHEMISTRY** 55, 9240 (2016) DOI: [10.1021/acs.inorgchem.6b01286](https://doi.org/10.1021/acs.inorgchem.6b01286)
- (175) L.D. Sanjeewa, M.A. McGuire, T.M. Smith Pellizzeri, C.D. McMillen, V.O. Garlea, D. Willett, G. Chumanov, J.W. Kolis, "Synthesis and characterization of new fluoride-containing manganese vanadates $A_2\text{Mn}_2\text{V}_2\text{O}_7\text{F}_2$ ($A=\text{Rb}, \text{Cs}$) and $\text{Mn}_2\text{VO}_4\text{F}$ " **JOURNAL OF SOLID STATE CHEMISTRY** 241, 30 (2016). DOI: [10.1016/j.jssc.2016.05.008](https://doi.org/10.1016/j.jssc.2016.05.008)
- (174) J.C. Idrobo, J. Rusz, J. Spiegelberg, M.A. McGuire, C.T. Symons, R.R. Vatsavai, C. Cantoni, A.R. Lupini "Detecting magnetic ordering with atomic size electron probes" **ADVANCED STRUCTURAL AND CHEMICAL IMAGING** 2, 5 (2017). DOI: [10.1186/s40679-016-0019-9](https://doi.org/10.1186/s40679-016-0019-9)
- (173) L.D. Sanjeewa, V.O. Garlea, M.A. McGuire, C.D. McMillen, H.Cao, J.W. Kolis "Structural and magnetic characterization of the one-dimensional $S = 5/2$ antiferromagnet chain system $\text{SrMn}(\text{VO}_4)(\text{OH})$ " **PHYSICAL REVIEW B** 93, 224407 (2016). DOI: [10.1103/PhysRevB.93.224407](https://doi.org/10.1103/PhysRevB.93.224407)
- (172) B.C. Sales, K. Jin, H. Bei, G.M. Stocks G. D. Samolyuk, A.F. May, M.A. McGuire "Quantum critical behavior in a concentrated ternary solid solution" **SCIENTIFIC REPORTS** 6, 26179 (2016). DOI: [10.1038/srep26179](https://doi.org/10.1038/srep26179)

- (171) D.S. Parker, A. Herklotz, T.Z. Ward, M.A. McGuire, D.J. Singh, “Enhanced ferroelectric polarization and possible morphotropic phase boundary in PZT-based alloys” **PHYSICAL REVIEW B** 93, 174307 (2016). DOI: [10.1103/PhysRevB.93.174307](https://doi.org/10.1103/PhysRevB.93.174307)
- (170) T.J. Williams, A.E. Taylor, A.D. Christianson, S.E. Hahn, R.S. Fishman, D.S. Parker, M.A. McGuire, B.C. Sales, M.D. Lumsden, “Extended magnetic exchange interactions in the high-temperature ferromagnet MnBi” **APPLIED PHYSICS LETTERS** 108, 192403 (2016). DOI: [10.1063/1.4948933](https://doi.org/10.1063/1.4948933)
- (169) Z.Y. Zhao, S. Calder, A.A. Aczel, M.A. McGuire, B.C. Sales, D.G. Mandrus, G. Chen, N. Trivedi, H.D. Zhou, J.-Q. Yan, “Fragile singlet ground-state magnetism in the pyrochlore osmates $R_2\text{Os}_2\text{O}_7$ ($R=Y$ and Ho)” **PHYSICAL REVIEW B** 93, 134426 (2016). DOI: [10.1103/PhysRevB.93.134426](https://doi.org/10.1103/PhysRevB.93.134426)
- (168) Z.C. Sims, D. Weiss, S.K. McCall, M.A. McGuire, R.T. Ott, T. Geer, O. Rios, P.A.E Turchi, “Cerium-Based, Intermetallic-Strengthened Aluminum Casting Alloy: High-Volume Co-product Development”, **JOURNAL OF THE MINERALS, METALS & MATERIALS SOCIETY** 68, 1940 (2016). DOI: [10.1007/s11837-016-1943-9](https://doi.org/10.1007/s11837-016-1943-9)
- (167) M.P. Paranthaman, C.S. Shafer, A.M. Elliot, D.H. Siddel, M.A. McGuire, R.M. Springfield, J. Martin, R. Fredette, J. Ormerod, “Binder Jetting: A Novel NdFeB Bonded Magnet Fabrication Process” **JOURNAL OF THE MINERALS, METALS & MATERIALS SOCIETY**, 68, 1978 (2016). DOI: [10.1007/s11837-016-1883-4](https://doi.org/10.1007/s11837-016-1883-4)
- (166) C. Durand, X.-G. Zhang, S. Hus, C. Ma, M.A. McGuire, Y.P. Chen, A.-P. Li, “Differentiation of surface and bulk conductivities in topological insulator via four-probe spectroscopy” **ACS NANO** 16, 2213 (2016). DOI: [10.1021/acs.nanolett.5b04425](https://doi.org/10.1021/acs.nanolett.5b04425)
- (165) A. Belianinov, V. Ileri, A. Tselev, M.A. Susner, M.A. McGuire, D.C. Joy, S. Jesse, A. Rondinone, S.V. Kalinin, O.S. Ovchinnikova “Polarization control via He-ion beam induced nanofabrication in layered ferroelectric semiconductors” **ACS APPLIED MATERIALS AND INTERFACES** 8, 7349 (2016). DOI: [10.1021/acsami.5b12056](https://doi.org/10.1021/acsami.5b12056)
- (164) A.S. Sefat, L. Li, H. Cao, M.A. McGuire, B.C. Sales, R. Custelcean, D.S. Parker “Anomalous magneto-elastic and charge doping effects in thallium-doped BaFeAs_2 ” **SCIENTIFIC REPORTS** 6, 21660 (2016). DOI: [10.1038/srep21660](https://doi.org/10.1038/srep21660)
- (163) M.A. McGuire, D.S. Parker “Superconductivity at 9 K in Mo_5PB_2 with evidence for multiple gaps” **PHYSICAL REVIEW B** 93, 064507 (2016). DOI: [10.1103/PhysRevB.93.064507](https://doi.org/10.1103/PhysRevB.93.064507)
- (162) A.F. May, O. Delaire, J.L. Niedziela, E. Lara-Curzio, M.A. Susner, D.L. Abernathy, M. Kirkham, M.A. McGuire “Structural phase transition and phonon instability in $\text{Cu}_{12}\text{Sb}_4\text{S}_{13}$ ” **PHYSICAL REVIEW B** 93, 064104 (2016). DOI: [10.1103/PhysRevB.93.064104](https://doi.org/10.1103/PhysRevB.93.064104)
- (161) M.A. McGuire, V.O. Garlea “Short- and long-range magnetic order in LaMnAsO ” **PHYSICAL REVIEW B** 93, 054404 (2016). DOI: [10.1103/PhysRevB.93.054404](https://doi.org/10.1103/PhysRevB.93.054404)
- (160) A.F. May, S. Calder, C. Cantoni, H. Cao, M.A. McGuire, “Magnetic structure and phase stability of the van der Waals bonded ferromagnet $\text{Fe}_{3-x}\text{GeTe}_2$ ” **PHYSICAL REVIEW B** 93, 014411(2015). DOI: [10.1103/PhysRevB.93.014411](https://doi.org/10.1103/PhysRevB.93.014411)
- (159) M.A. Susner, A. Belianinov, A.Y. Borisevich, Q. He, M. Chyasnavichyus, H. Demir, D.S. Sholl, P. Ganesh, D.L. Abernathy, M.A. McGuire, P. Maksymovych, “High T_c layered ferroelectric crystals by coherent spinodal decomposition” **ACS NANO** 9, 12365 (2015). DOI: [10.1021/acsnano.5b05682](https://doi.org/10.1021/acsnano.5b05682)

- (158) A.V. Ievlev, M.A. Susner, M.A. McGuire, P. Maksymovych, S.V. Kalinin, “Quantitative analysis of the local phase transitions induced by laser heating”, **ACS NANO** 9, 12442 (2015). DOI: [10.1021/acsnano.5b05818](https://doi.org/10.1021/acsnano.5b05818)
- (157) L. Poudel, C. de la Cruz, E.A. Payzant, A.F. May, M. Koehler, V.O. Garlea, A.E. Taylor, D.S. Parker, H.B. Cao, M.A. McGuire, W. Tian, M. Matsuda, H. Jeon, H. N. Lee, T. Hong, S. Calder, H.D. Zhou, M.D. Lumsden, V. Keppens, D. Mandrus, A.D. Christianson “Structural and Magnetic Phase Transitions in $\text{CeCu}_{6-x}\text{T}_x$ ($T = \text{Ag, Pd}$)” **PHYS. REV. B** 92, 214421 (2015). DOI: [10.1103/PhysRevB.92.214421](https://doi.org/10.1103/PhysRevB.92.214421)
- (156) M.A. McGuire, D.S. Parker, “Magnetic and structural properties of ferromagnetic Fe_3PB_2 and Fe_5SiB_2 and effects of Co and Mn substitutions” **JOURNAL OF APPLIED PHYSICS** 118, 163903 (2015). DOI: [10.1063/1.4934496](https://doi.org/10.1063/1.4934496)
- (155) K.V. Shanavas, M.A. McGuire, D. Parker, “Electronic and magnetic properties of Si substituted Fe_3Ge ” **JOURNAL OF APPLIED PHYSICS** 118, 123902 (2015). DOI: [10.1063/1.4931574](https://doi.org/10.1063/1.4931574)
- (154) L. Li, H.B. Cao, M.A. McGuire, J.S. Kim, G.R. Stewart, A.S. Sefat, “Role of Magnetism in Superconductivity of BaFe_2As_2 : Study of $5d$ Au-doped Crystals” **PHYSICAL REVIEW B** 92, 094504 (2015). DOI: [10.1103/PhysRevB.92.094504](https://doi.org/10.1103/PhysRevB.92.094504)
- (153) L.D. Sanjeeva, M.A. McGuire, V.O. Garlea, L. Hu, G. Chumanov, C.D. McMillen, J.W. Kolis, “Hydrothermal Synthesis and Characterization of Novel Brackebuschite-Type Transition Metal Vanadates: $\text{Ba}_2\text{M}(\text{VO}_4)_2(\text{OH})$, $\text{M} = \text{V}^{3+}$, Mn^{3+} , and Fe^{3+} , with Interesting Jahn–Teller and Spin-Liquid Behavior” **INORGANIC CHEMISTRY** 54, 7014 (2015). DOI: [10.1021/acs.inorgchem.5b01037](https://doi.org/10.1021/acs.inorgchem.5b01037)
- (152) J.-Q. Yan, M.A. McGuire, A.F. May, D. Parker, D.G. Mandrus, B.C. Sales, “Fragile structural transition in Mo_3Sb_7 ” **PHYSICAL REVIEW B** 92, 064507 (2015). DOI: [10.1103/PhysRevB.92.064507](https://doi.org/10.1103/PhysRevB.92.064507)
- (151) R. Morrow, J.-Q. Yan, M.A. McGuire, J.W. Freeland, D. Haskel, P.M. Woodward, “Effects of chemical pressure on the magnetic ground states of the osmate double perovskites SrCaCoOsO_6 and $\text{Ca}_2\text{CoOsO}_6$ ” **PHYSICAL REVIEW B** 92, 094435 (2015). DOI: [10.1103/PhysRevB.92.094435](https://doi.org/10.1103/PhysRevB.92.094435)
- (150) H.B. Cao, Z.Y. Zhao, M. Lee, E.S. Choi, M.A. McGuire, B.C. Sales, H.D. Zhou, J.-Q. Yan, D.G. Mandrus, “High pressure floating zone growth and structural properties of ferrimagnetic quantum paraelectric $\text{BaFe}_{12}\text{O}_{19}$ ” **APL MATERIALS** 3, 062512 (2015). DOI: [10.1063/1.4922934](https://doi.org/10.1063/1.4922934)
- (149) I. Sergueev, K. Glaxyrin, I. Kantor, M.A. McGuire, A.I. Chumakov, B. Klobes, B.C. Sales, R.P. Hermann, “Quenching rattling modes in skutterudites with pressure” **PHYSICAL REVIEW B** 91, 224304 (2015). DOI: [10.1103/PhysRevB.91.224304](https://doi.org/10.1103/PhysRevB.91.224304)
- (148) C. Cantoni, M.A. McGuire, B. Saparov, A.F. May, T. Keiber, F. Bridges, A.S. Sefat, B.C. Sales, “Room temperature $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ is not tetragonal: direct observation of magnetoelastic interactions in pnictide superconductors” **ADVANCED MATERIALS** 27, 2715 (2015). DOI: [10.1002/adma.201404079](https://doi.org/10.1002/adma.201404079)
- (147) M.A. McGuire, O. Rios, “Evolution of magnetic properties and microstructure of $\text{Hf}_2\text{Co}_{11}\text{B}$ alloys” **JOURNAL OF APPLIED PHYSICS** 117, 053912 (2015). DOI: [10.1063/1.4907575](https://doi.org/10.1063/1.4907575)
- (146) M.A. McGuire, H. Dixit, V.R. Cooper, B.C. Sales, “Coupling of crystal structure and magnetism in the layered, ferromagnetic insulator CrI_3 ” **CHEMISTRY OF MATERIALS** 27, 612 (2015). DOI: [10.1021/cm504242t](https://doi.org/10.1021/cm504242t)

- (145) M.A. McGuire, H. Cao, B.C. Chakoumakos, B.C. Sales, "Symmetry-lowering lattice distortion at the spin-reorientation in MnBi single crystals" **PHYSICAL REVIEW B** 90, 174425 (2014). DOI: [10.1103/PhysRevB.90.174425](https://doi.org/10.1103/PhysRevB.90.174425)
- (144) B.C. Sales, B. Saporov, M.A. McGuire, D.J. Singh, D.S. Parker, "Ferromagnetism of Fe₃Sn and alloys" **SCIENTIFIC REPORTS** 4, 7024 (2014). DOI: [10.1038/srep07024](https://doi.org/10.1038/srep07024)
- (143) M. Mahjouri-Samani, M. Tian, K. Wang, A. Boulesbaa, C.M. Rouleau, A.A. Puretzky, M.A. McGuire, B.R. Srijanto, K. Xiao, G. Eres, G. Duscher, D.B. Geohegan "Digital Transfer Growth of Patterned 2D Metal Chalcogenides by Confined Nanoparticle Evaporation" **ACS NANO** 8, 11567 (2014). DOI: [10.1021/nn5048124](https://doi.org/10.1021/nn5048124)
- (142) J. Ma, O. Delaire, E.D. Specht, A.F. May, O. Gourdon, J.D. Budai, M.A. McGuire, T. Hong, D.L. Abernathy, G. Ehlers, E. Karapetrova, "Phonon Scattering Rates and Atomic Ordering in Ag_{1-x}Sb_{1+x}Te_{2+x} (x = 0, 0.1, 0.2) Investigated with Inelastic Neutron Scattering and Synchrotron Diffraction" **PHYSICAL REVIEW B** 90, 134303 (2014). DOI: [10.1103/PhysRevB.90.134303](https://doi.org/10.1103/PhysRevB.90.134303)
- (141) D. Bessas, D.G. Merkel, A.I. Chumakov, R. Rüffer, R.P. Hermann, I. Sergueev, A. Mahmoud, B. Klobes, M.A. McGuire, M.T. Sourgrati, L. Stievano "Nuclear forward scattering of synchrotron radiation by ⁹⁹Ru" **PHYSICAL REVIEW LETTERS** 113, 147601 (2014). DOI: [10.1103/PhysRevLett.113.147601](https://doi.org/10.1103/PhysRevLett.113.147601)
- (140) O. Rios, S.K. Martha, M.A. McGuire, W. Tenhaeff, K. More, C. Daniel, J. Nanda, "Monolithic Composite Electrodes Comprising Silicon Nanoparticles Embedded in Lignin-derived Carbon Fibers for Lithium-Ion Batteries" **ENERGY TECHNOLOGY** 2, 773 (2014). DOI: [10.1002/ente.201402049](https://doi.org/10.1002/ente.201402049)
- (139) M.R. Koehler, V.O. Garlea, M.A. McGuire, L. Jia, V. Keppens, "Spin reorientation and magnetoelastic coupling in Tb₆Fe_{1-x}Co_xBi₂ (x = 0, 1.125, 0.25, and 0.275) alloys system" **JOURNAL OF ALLOYS AND COMPOUNDS** 615, 514 (2014). DOI: [10.1016/j.jallcom.2014.06.183](https://doi.org/10.1016/j.jallcom.2014.06.183)
- (138) M. Mahjouri-Samani, R. Gresback, M. Tian, K. Wang, A.A. Puretzky, C.M. Rouleau, G. Eres, I.N. Ivanov, K. Xiao, M.A. McGuire, G. Duscher, D.B. Geohegan, "Pulsed Laser Deposition of Photoresponsive Two-Dimensional GaSe Nanosheet Networks" **ADVANCED FUNCTIONAL MATERIALS**, 24, 6365 (2014). DOI: [10.1002/adfm.201401440](https://doi.org/10.1002/adfm.201401440)
- (137) C. Cantoni, J.E. Mitchell, A.F. May, M.A. McGuire, J.-C. Idrobo, T. Berlijn, E. Dagotto, M.C. Chisolm, W. Zhou, S.J. Pennycook, A.S. Sefat, B.C. Sales "Orbital Occupancy and Charge Doping in Iron-Based Superconductors" **ADVANCED MATERIALS** 26, 6193 (2014). DOI: [10.1002/adma.201401518](https://doi.org/10.1002/adma.201401518)
- (136) A.F. May, M.A. McGuire, B.C. Sales "Effect of Eu magnetism on the electronic properties of the candidate Dirac material EuMnBi₂" **PHYSICAL REVIEW B** 90, 075109 (2014). DOI: [10.1103/PhysRevB.90.075109](https://doi.org/10.1103/PhysRevB.90.075109)
- (135) M.A. McGuire "Magnetism and Structure in Layered Iron Superconductor Systems", in **HANDBOOK OF MAGNETIC MATERIALS**, edited by K. H. J. Buschow (North-Holland, Amsterdam, 2014), Vol. 22, pp. 381-463. DOI: [10.1016/B978-0-444-63291-3.00004-0](https://doi.org/10.1016/B978-0-444-63291-3.00004-0)
- (134) Y. Yiu, P. Bonfa, S. Sanna, R. De Renzi, P. Carretta, M.A. McGuire, A. Huq, S.E. Nagler, "Tuning the magnetic and structural phase transitions of PrFeAsO via Fe/Ru spin dilution", **PHYSICAL REVIEW B** 90, 064515 (2014). DOI: [10.1103/PhysRevB.90.064515](https://doi.org/10.1103/PhysRevB.90.064515)

- (133) O. Gourdon, M. Gottschlich, J. Persson, C. de la Cruz, V. Petricek, M.A. McGuire, T. Brückel, “Toward a better understanding of the magnetocaloric effect: an experimental and theoretical study of MnFe_4Si_3 ” **JOURNAL OF SOLID STATE CHEMISTRY** 216, 56 (2014). [DOI: 10.1016/j.jssc.2014.05.001](https://doi.org/10.1016/j.jssc.2014.05.001)
- (132) M.A. McGuire, V.O. Garlea, A.F. May, B.C. Sales, “Competing magnetic phases and field-induced dynamics in DyRuAsO ” **PHYSICAL REVIEW B** 90, 014425 (2014). [DOI: 10.1103/PhysRevB.90.014425](https://doi.org/10.1103/PhysRevB.90.014425)
- (131) E. Lara-Curzio, A.F. May, O. Delaire, M.A. McGuire, X. Lu, C.-Y. Liu, E.D. Case, D.T. Morelli, “Low-temperature heat capacity and localized vibrational modes in natural and synthetic tetrahedrites” **JOURNAL OF APPLIED PHYSICS** 115, 193515 (2014). [DOI: 10.1063/1.4878676](https://doi.org/10.1063/1.4878676)
- (130) V.O. Garlea, L.D. Sanjeeva, M.A. McGuire, P. Kumar, D. Sulejmanovic, J. He, S.-J. Hwu, “Complex magnetic behavior of the sawtooth Fe chains in $\text{Rb}_2\text{Fe}_2\text{O}(\text{AsO}_4)_2$ ” **PHYSICAL REVIEW B** 89, 014426 (2014). [DOI: 10.1103/PhysRevB.89.014426](https://doi.org/10.1103/PhysRevB.89.014426)
- (129) C.A. McElroy, J.J. Hamlin, B.D. White, M.A. McGuire, B.C. Sales, M.B. Maple, “Magnetotransport properties of single-crystalline LaFeAsO ” **PHYSICAL REVIEW B** 88, 134513 (2013). [DOI: 10.1103/PhysRevB.88.134513](https://doi.org/10.1103/PhysRevB.88.134513)
- (128) H.B. Cao, B.C. Chakoumakos, X. Chen, J.Q. Yan, M.A. McGuire, H. Yang, R. Custelcean, H. Zhou, D.J. Singh, D. Mandrus, “Origin of the phase transition in IrTe_2 : Structural modulation and local bonding instability” **PHYSICAL REVIEW B** 88, 115122 (2013). [DOI: 10.1103/PhysRevB.88.115122](https://doi.org/10.1103/PhysRevB.88.115122)
- (127) W.E. Tenhaeff, O. Rios, K. More, M.A. McGuire, “Highly robust lithium ion battery anodes from lignin: an abundant, renewable, and low-cost material” **ADVANCED FUNCTIONAL MATERIALS** 24, 86 (2013). [DOI: 10.1002/adfm.201301420](https://doi.org/10.1002/adfm.201301420)
- (126) A.F. May, M.A. McGuire, J.E. Mitchell, A.S. Sefat, B.C. Sales, “Influence of spin fluctuations on the thermal conductivity in superconducting $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **PHYSICAL REVIEW B** 88, 064502 (2013). [DOI: 10.1103/PhysRevB.88.064502](https://doi.org/10.1103/PhysRevB.88.064502)
- (125) J.-Q. Yan, H.B. Cao, M.A. McGuire, Y. Ren, B.C. Sales, D.G. Mandrus, “Dy-V magnetic interaction and local structure bias on the complex spin and orbital ordering in $\text{Dy}_{1-x}\text{Tb}_x\text{VO}_3$ ($x = 0$ and 0.2)” **PHYSICAL REVIEW B** 87, 22440 (2013). [DOI: 10.1103/PhysRevB.87.224404](https://doi.org/10.1103/PhysRevB.87.224404)
- (124) J. Ma, O. Delaire, A.F. May, C.E. Carlton, M.A. McGuire, L.H. VanBebber, D. L. Abernathy, G. Ehlers, T. Hong, A. Huq, W. Tian, V.M. Keppens, Y. Shao-Horn, B.C. Sales, “Glass-like phonon scattering from a spontaneous nanostructure in AgSbTe_2 ” **NATURE NANOTECHNOLOGY** 9, 445 (2013). [DOI: 10.1038/NNANO.2013.95](https://doi.org/10.1038/NNANO.2013.95)
- (123) A.D. Christianson, M.D. Lumsden, K. Marty, C.H. Wang, S. Calder, D.L. Abernathy, M.B. Stone, H.A. Mook, M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, E.A. Goremychkin, “Doping dependence of the spin excitations in the Fe-based superconductors $\text{Fe}_{1+y}\text{Te}_{1-x}\text{Se}_x$ ” **PHYSICAL REVIEW B** 87, 224410 (2013). [DOI: 10.1103/PhysRevB.87.224410](https://doi.org/10.1103/PhysRevB.87.224410)
- (122) J.-Q. Yan, M.A. McGuire, A.F. May, H. Cao, A.D. Christianson, D.G. Mandrus, and B.C. Sales, “Flux growth and physical properties of Mo_3Sb_7 single crystals” **PHYSICAL REVIEW B** 87 (2013) 104515. [DOI: 10.1103/PhysRevB.87.104515](https://doi.org/10.1103/PhysRevB.87.104515)
- (121) A.F. May, M.A. McGuire, H. Wang, “Thermoelectric properties of polycrystalline NiSi_3P_4 ” **JOURNAL OF APPLIED PHYSICS** 113 (2013) 103707. [DOI: 10.1063/1.4794992](https://doi.org/10.1063/1.4794992)

- (120) N.J. Ghimire, M.A. McGuire, D.S. Parker, B. Sipos, S. Tang, J.-Q. Yan, B.C. Sales, D. Mandrus, “Magnetic phase transitions in single crystals of the chiral helimagnet $\text{Cr}_{1/3}\text{NbS}_2$ ” **PHYSICAL REVIEW B** 87 (2013) 104403. DOI: [10.1103/PhysRevB.87.104403](https://doi.org/10.1103/PhysRevB.87.104403)
- (119) I. Sergueev, R.P. Hermann, D. Dessas, U. Pelzer, M. Angst, W. Schweika, M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, R. Ruffer, “Effect of pressure, temperature, fluorine doping, and rare earth elements on the phonon density of states of LFeAsO studied by nuclear inelastic scattering” **PHYSICAL REVIEW B** 87 (2013) 064302. DOI: [10.1103/PhysRevB.87.064302](https://doi.org/10.1103/PhysRevB.87.064302)
- (118) D. Parker, A.F. May, H. Wang, M.A. McGuire, B.C. Sales, D.J. Singh, “Electronic and thermoelectric properties of CoSbS and FeSbS ” **PHYSICAL REVIEW B** 87 (2012) 045205. DOI: [10.1103/PhysRevB.87.045205](https://doi.org/10.1103/PhysRevB.87.045205)
- (117) B.C. Sales, A.F. May, M.A. McGuire, M.B. Stone, D.J. Singh, D. Mandrus, “Transport, thermal, and magnetic properties of the narrow-gap semiconductor CrSb_2 ” **PHYSICAL REVIEW B** 86 (2012) 235136. DOI: [10.1103/PhysRevB.86.235136](https://doi.org/10.1103/PhysRevB.86.235136)
- (116) J.L. Niedziela, M.A. McGuire, T. Egami, “Local structural variation as a source of magnetic moment reduction in BaFe_2As_2 ” **PHYSICAL REVIEW B** 86 (2012) 174113. DOI: [10.1103/PhysRevB.86.174113](https://doi.org/10.1103/PhysRevB.86.174113)
- (115) M.A. McGuire, O. Rios, N.J. Ghimire, M. Koehler, “Hard ferromagnetism in melt-spun $\text{Hf}_2\text{Co}_{11}\text{B}$ alloys” **APPLIED PHYSICS LETTERS** 101 (2012) 202401. DOI: [10.1063/1.4766283](https://doi.org/10.1063/1.4766283)
- (114) G. Li, X. He, J. Zhang, R. Jin, A.S. Sefat, M.A. McGuire, D.G. Mandrus, B.C. Sales, E.W. Plummer, “Coupled structural and magnetic antiphase domain walls on BaFe_2As_2 ” **PHYSICAL REVIEW B** 86 (2012) 060512(R). DOI: [10.1103/PhysRevB.86.060512](https://doi.org/10.1103/PhysRevB.86.060512)
- (113) A.F. May, M.A. McGuire, H. Cao, I. Sergueev, C. Cantoni, B.C. Chakoumakos, D.S. Parker, B.C. Sales, “Spin reorientation in $\text{TlFe}_{1.6}\text{Se}_2$ with complete vacancy ordering” **PHYSICAL REVIEW LETTERS** 109 (2012) 077003. DOI: [10.1103/PhysRevLett.109.077003](https://doi.org/10.1103/PhysRevLett.109.077003)
- (112) Y. Yiu, O. Garlea, M.A. McGuire, A. Huq, D. Mandrus, S.E. Nagler “Neutron diffraction study and anomalous negative thermal expansion in nonsuperconducting $\text{PrFe}_{1-x}\text{Ru}_x\text{AsO}$ ” **PHYSICAL REVIEW B** 86 (2012) 054111. DOI: [10.1103/PhysRevB.86.054111](https://doi.org/10.1103/PhysRevB.86.054111)
- (111) A.F. May, M.A. McGuire, B.C. Sales “Physical properties of $\text{Ce}_{3-x}\text{Te}_4$ below room temperature” **PHYSICAL REVIEW B** 86 (2012) 035135. DOI: [10.1103/PhysRevB.86.035135](https://doi.org/10.1103/PhysRevB.86.035135)
- (110) W. Siemons, M.A. McGuire, V.R. Cooper, M.D. Biegalski, I.N. Ivanov, G.E. Jellison, L.A. Boatner, B.C. Sales, H.M. Christen, “Dielectric-constant-enhanced Hall mobility in complex oxides” **ADVANCED MATERIALS** 24 (2012) 3965. DOI: [10.1002/adma.201104665](https://doi.org/10.1002/adma.201104665)
- (109) M.A. McGuire, A.F. May, B.C. Sales, “Crystallographic and magnetic phase transitions in the layered ruthenium oxyarsenides TbRuAsO and DyRuAsO ” **INORGANIC CHEMISTRY** 51 (2012) 8502 DOI: [10.1021/ic3010695](https://doi.org/10.1021/ic3010695)
- (108) P. Vilmercati, A. Fedorov, F. Bondino, F. Offi, G. Panaccione, P. Lacovig, L. Simonelli, M.A. McGuire, A.S. Sefat, D. Mandrus, B.C. Sales, T. Egami, W. Ku, N. Mannella, “Itinerant electrons, local moments, and magnetic correlations in the pnictide superconductors $\text{CeFeAsO}_{1-x}\text{F}_x$ and $\text{Sr}(\text{Fe}_{1-x}\text{Co}_x)\text{As}_2$ ” **PHYSICAL REVIEW B** 85 (2012) 220503(R). DOI: [10.1103/PhysRevB.85.220503](https://doi.org/10.1103/PhysRevB.85.220503)
- (107) P. Vilmercati, C. Parks Cheney, F. Bondino, E. Magnano, M. Malvestuto, M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, D.J. Singh, M.D. Johannes, N. Mannella, “Direct probe of the variability of Coulomb

- correlation in iron pnictide superconductors” **PHYSICAL REVIEW B** 85 (2012) 235133. [DOI: 10.1103/PhysRevB.85.235133](https://doi.org/10.1103/PhysRevB.85.235133)
- (106) N.J Ghimire, M.A. McGuire, D.S. Parker, B.C. Sales, J.Q. Yan, V. Keppens, M. Koehler, R.M. Latture, D. Mandrus, “Complex itinerant ferromagnetism in noncentrosymmetric $\text{Cr}_{11}\text{Ge}_{19}$ ” **PHYSICAL REVIEW B** 85 (2012) 224405. [DOI: 10.1103/PhysRevB.85.224405](https://doi.org/10.1103/PhysRevB.85.224405)
- (105) M.A. McGuire, A.F. May, B.C. Sales, “Structural and physical properties of layered oxy-arsenides LnRuAsO ($\text{Ln} = \text{La, Nd, Sm, Gd}$)” **JOURNAL OF SOLID STATE CHEMISTRY** 191 (2012) 71. [DOI: 10.1016/j.jssc.2012.03.010](https://doi.org/10.1016/j.jssc.2012.03.010)
- (104) M.A. McGuire, N. Ghimire, D.J. Singh, “Ferromagnetism in $\text{ZrFe}_{12-x}\text{Al}_x$ and $\text{HfFe}_{12-x}\text{Al}_x$ ($x = 6.0, 6.5, 7.0$)” **JOURNAL OF APPLIED PHYSICS** 111 (2012) 093918. [DOI: 10.1063/1.4712445](https://doi.org/10.1063/1.4712445)
- (103) H.B. Cao, C. Cantoni, A.F. May, M.A. McGuire, B.C. Chakoumakos, S.J. Pennycook, R. Custelcean, A.S. Sefat, B.C. Sales, “Evolution of the nuclear and magnetic structures of $\text{TlFe}_{1.6}\text{Se}_2$ with temperature” **PHYSICAL REVIEW B** 85 (2012) 054515. [DOI: 10.1103/PhysRevB.85.054515](https://doi.org/10.1103/PhysRevB.85.054515)
- (102) A.F. May, M.A. McGuire, J. Ma, O. Delaire, A. Huq, R. Custelcean, “Properties of single crystalline AZn_2Sb_2 ($A = \text{Ca, Eu, Yb}$)” **JOURNAL OF APPLIED PHYSICS** 111(2012) 033078. [DOI: 10.1063/1.3681817](https://doi.org/10.1063/1.3681817)
- (101) J. Ravichandran, A.K. Yadav, W. Siemons, M.A. McGuire, V.Wu, A. Vailionis, A. Majumdar, R. Ramesh, “Size effects on thermoelectricity in a strongly correlated oxide” **PHYSICAL REVIEW B** 85 (2012) 085112. [DOI: 10.1103/PhysRevB.85.085112](https://doi.org/10.1103/PhysRevB.85.085112)
- (100) A.F. May, M.A. McGuire, D.J. Singh, J. Ma, O. Delaire, A. Huq, W. Cai, H. Wang, “Thermoelectric transport properties of CaMg_2Bi_2 , EuMg_2Bi_2 , and YbMg_2Bi_2 ” **PHYSICAL REVIEW B** 85 (2012) 035202. [DOI: 10.1103/PhysRevB.85.035202](https://doi.org/10.1103/PhysRevB.85.035202)
- (99) A.S. Sefat, K. Marty, A.D. Christianson, B. Sapiro, M.A. McGuire, M.D. Lumsden, W. Tian, B.C. Sales, “Effect of molybdenum $4d$ hole substitution in BaFe_2As_2 ” **PHYSICAL REVIEW B** 85 (2012) 024503. [DOI: 10.1103/PhysRevB.85.024503](https://doi.org/10.1103/PhysRevB.85.024503)
- (98) A.F. May, M.A. McGuire, D.J. Singh, R. Custelcean, G.E. Jellison, “Structure and properties of single crystalline CaMg_2Bi_2 , EuMg_2Bi_2 , and YbMg_2Bi_2 ” **INORGANIC CHEMISTRY** 50 (2011) 11127. [DOI: 10.1021/ic2016808](https://doi.org/10.1021/ic2016808)
- (97) G.E. Jellison, M.A. McGuire, L.A. Boatner, J.D. Budai, E.D. Specht, D.J. Singh, “Spectroscopic dielectric tensor of monoclinic crystals: CdWO_4 ” **PHYSICAL REVIEW B** 84 (2011) 195439. [DOI: 10.1103/PhysRevB.84.195439](https://doi.org/10.1103/PhysRevB.84.195439)
- (96) G.J. MacDougall, D. Gout, J.L. Zarestky, G. Ehlers, A. Podlesnyak, M.A. McGuire, D. Mandrus, S.E. Nagler, “Kinetically inhibited order in a diamond-lattice antiferromagnet” **PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA** 108 (2011) 15693. [DOI: 10.1073/pnas.1107861108](https://doi.org/10.1073/pnas.1107861108)
- (95) M.A. McGuire, A.F. May, D.J. Singh, M.-H. Du, G.E. Jellison, “Transport and optical properties of heavily hole-doped semiconductors BaCu_2Se_2 and BaCu_2Te_2 ” **JOURNAL OF SOLID STATE CHEMISTRY** 184 (2011) 2744. [DOI: 10.1016/j.jssc.2011.08.021](https://doi.org/10.1016/j.jssc.2011.08.021)

- (94) W.O. Uhoya, G.M. Tsoi, Y.K. Vohra, M.A. McGuire, A.S. Sefat, “Structural phase transitions in EuFe_2As_2 superconductor at low temperatures and high pressures” **JOURNAL OF PHYSICS: CONDENSED MATTER** 23 (2011) 365703. [DOI: 10.1088/0953-8984/23/36/365703](https://doi.org/10.1088/0953-8984/23/36/365703)
- (93) S. Arsenijevic, R. Gaal, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, L. Forro, “Pressure effects on the transport coefficients of $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **PHYSICAL REVIEW B** 84 (2011) 075148. [DOI: 10.1103/PhysRevB.84.075148](https://doi.org/10.1103/PhysRevB.84.075148)
- (92) O. Delaire, J. Ma, K. Marty, A.F. May, M.A. McGuire, M.H. Du, D.J. Singh, A. Podlesnyak, G. Ehlers, M.D. Lumsden, B.C. Sales, “Giant anharmonic phonon scattering in PbTe ” **NATURE MATERIALS** 10 (2011) 614. [DOI: 10.1038/NMAT3035](https://doi.org/10.1038/NMAT3035)
- (91) B.C. Sales, M.A. McGuire, A.F. May, H.Cao, B. C. Chakoumakos, A.S. Sefat, “Unusual phase transitions and magnetoelastic coupling in $\text{TlFe}_{1.6}\text{Se}_2$ single crystals” **PHYSICAL REVIEW B** 83 (2011) 224510. [DOI: 10.1103/PhysRevB.83.224510](https://doi.org/10.1103/PhysRevB.83.224510)
- (90) E.A. Goremychkin, R. Osborn, C.H. Wang, M.D. Lumsden, M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, H.M. Ronnow, Y. Su, A.D. Christianson “Spatial inhomogeneity in $R\text{FeAsO}_{1-x}\text{F}_x$ ($R = \text{Pr}, \text{Nd}$) determined from rare-earth crystal-field excitations” **PHYSICAL REVIEW B** 83 (2011) 212505. [DOI: 10.1103/PhysRevB.83.212505](https://doi.org/10.1103/PhysRevB.83.212505)
- (89) K. Gofryk, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, T. Imai, J.D. Thompson, E.D. Bauer, F. Ronning, “Effect of annealing on the specific heat of optimally doped $\text{Ba}(\text{Fe}_{0.92}\text{Co}_{0.08})_2\text{As}_2$ ”, **JOURNAL OF PHYSICS CONFERENCE SERIES** 273 (2011) 012094. [DOI: 10.1088/1742-6596/273/1/012094](https://doi.org/10.1088/1742-6596/273/1/012094)
- (88) X. He, G. Li, J. Zhang, A.B. Karki, R. Jin, B.C. Sales, A.S. Sefat, M.A. McGuire, D. Mandrus, E.W. Plummer “Nanoscale chemical phase separation in $\text{FeTe}_{0.55}\text{Se}_{0.45}$ as seen via scanning tunneling spectroscopy”, **PHYSICAL REVIEW B** 83 (2011) 220502. [DOI: 10.1103/PhysRevB.83.220502](https://doi.org/10.1103/PhysRevB.83.220502)
- (87) L. Jia, M. Koehler, D. McCarthy, M.A. McGuire, V. Keppens, “Structural and magnetic properties of $\text{Tb}_6\text{Fe}_{1-x}\text{Co}_x\text{Bi}_2$ ($0 \leq x \leq 0.375$) compounds”, **JOURNAL OF APPLIED PHYSICS** 109 (2011) 07E331. [DOI: 10.1063/1.3565515](https://doi.org/10.1063/1.3565515)
- (86) M.R. Koehler, L. Jia, D. McCarthy, M.A. McGuire, V. Keppens, “Elastic and magnetostrictive properties of $\text{Tb}_6\text{Fe}_{1-x}\text{Co}_x\text{Bi}_2$ ($0 \leq x \leq 0.375$)”, **JOURNAL OF APPLIED PHYSICS** 109 (2011) 07A918. [DOI: 10.1063/1.3549613](https://doi.org/10.1063/1.3549613)
- (85) J.E. Sonier, W. Huang, C.V. Kaiser, C. Cochrane, V. Pacradouni, S.A. Sabok-Sayr, M.D. Lumsden, B.C. Sales, M.A. McGuire, A.S. Sefat, D. Mandrus “Magnetism and Disorder Effects on Muon Spin Rotation Measurements of the Magnetic Penetration Depth in Iron-Arsenic Superconductors” **PHYSICAL REVIEW LETTERS** 106 (2011) 127002. [DOI: 10.1103/PhysRevLett.106.127002](https://doi.org/10.1103/PhysRevLett.106.127002)
- (84) A.S. Sefat, D.J. Singh, V.O. Garlea, Y.L. Zuev, M.A. McGuire, B.C. Sales, “Variation of physical properties in the nominal $\text{Sr}_4\text{V}_2\text{O}_6\text{Fe}_2\text{As}_2$ ” **PHYSICA C: SUPERCONDUCTIVITY** 471 (2011) 143. [DOI: 10.1016/j.physc.2011.01.004](https://doi.org/10.1016/j.physc.2011.01.004)
- (83) B.C. Sales, O. Delaire, M.A. McGuire, A.F. May, “Thermoelectric properties of Co-, Ir-, and Os-doped FeSi alloys: Evidence for strong electron-phonon coupling” **PHYSICAL REVIEW B** 83 (2011) 125209. [DOI: 10.1103/PhysRevB.83.125209](https://doi.org/10.1103/PhysRevB.83.125209)
- (82) D.A. Zocco, R.E. Baumbach, J.J. Hamlin, M. Janoschek, I.K. Lum, M.A. McGuire, A.S. Sefat, B.C. Sales, R. Jin, D. Mandrus, J.R. Jeffries, S.T. Weir, Y.K. Vohra, M.B. Maple, “Search for pressure induced

- superconductivity in CeFeAsO and CeFePO iron pnictides” **PHYSICAL REVIEW B** 83 (2011) 094528. [DOI: 10.1103/PhysRevB.83.094528](https://doi.org/10.1103/PhysRevB.83.094528)
- (81) W.O. Uhoya, J.M. Montgomery, G.M. Tsoi, Y. Vohra, M.A. McGuire, A.S. Sefat, B.C. Sales, S.T. Weir, “Phase transition and superconductivity of SrFe₂As₂ under high pressure” **JOURNAL OF PHYSICS: CONDENSED MATTER** 23 (2011) 292202. [DOI: 10.1088/0953-8984/23/12/122201](https://doi.org/10.1088/0953-8984/23/12/122201)
- (80) K. Ahilan, F.L. Ning, T. Imai, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, P. Cheng, B. Shen, H.H. Wen, “Superconductivity near a quantum critical point in Ba(Fe_{1-x}Co_x)₂As₂” **PHYSICA C** 470 (2010) S273. [DOI: 10.1016/j.physc.2009.11.124](https://doi.org/10.1016/j.physc.2009.11.124)
- (79) F. Bondino, E. Magnano, C.H. Booth, F. Offi, G. Panaccione, M. Malvestuto, G. Paolicelli, L. Simonelli, F. Parmigiani, M.A. McGuire, A.S. Sefat, B.C. Sales, R. Jin, P. Vilmercati, D. Mandrus, D.J. Singh, N. Mannella, “Electronic structure of CeFeAsO_{1-x}F_x (x=0, 0.11, and 0.12)” **PHYSICAL REVIEW B** 82 (2010) 014529. [DOI: 10.1103/PhysRevB.82.014529](https://doi.org/10.1103/PhysRevB.82.014529)
- (78) C.P. Cheney, F. Bondino, T.A. Callcott, P. Vilmercati, D. Ederer, E. Magnano, M. Malvestuto, F. Parmigiani, A.S. Sefat, M.A. McGuire, R. Jin, B.C. Sales, D. Mandrus, D.J. Singh, J.W. Freeland, N. Mannella, “Orbital symmetry of Ba(Fe_{1-x}Co_x)₂As₂ superconductors probed with x-ray absorption spectroscopy” **PHYSICAL REVIEW B** 81 (2010) 104518. [DOI: 10.1103/PhysRevB.81.104518](https://doi.org/10.1103/PhysRevB.81.104518)
- (77) O. Delaire, M.S. Lucas, A.M. Dos Santos, A. Subedi, A.S. Sefat, M.A. McGuire, L. Mauger, J.A. Munoz, C.A. Tulk, Y. Xiao, M. Somayazulu, J.Y. Zhao, W. Sturhahn, E.E. Alp, D.J. Singh, B.C. Sales, D. Mandrus, T. Egami, “Temperature and pressure dependence of the Fe-specific phonon density of states in Ba(Fe_{1-x}Co_x)₂As₂” **PHYSICAL REVIEW B** 81 (2010) 094504. [DOI: 10.1103/PhysRevB.81.094504](https://doi.org/10.1103/PhysRevB.81.094504)
- (76) Y.K. Dong, M.A. McGuire, H. Yun, F.J DiSalvo, “Synthesis, crystal structure, and properties of the rhombohedral modification of the thiospinel CuZr_{1.86(1)}S₄” **JOURNAL OF SOLID STATE CHEMISTRY** 183 (2010) 606. [DOI: 10.1016/j.jssc.2009.12.012](https://doi.org/10.1016/j.jssc.2009.12.012)
- (75) R.M. Fernandes, L.H. VanBebber, S. Bhattacharya, P. Chandra, V. Keppens, D. Mandrus, M.A. McGuire, B.C. Sales, A.C. Sefat, J. Schmalian, “Effects of Nematic Fluctuations on the Elastic Properties of Iron Arsenide Superconductors” **PHYSICAL REVIEW LETTERS** 105 (2010) 157003. [DOI: 10.1103/PhysRevLett.105.157003](https://doi.org/10.1103/PhysRevLett.105.157003)
- (74) K. Gofryk, A.S. Sefat, E.D. Bauer, M.A. McGuire, B.C. Sales, D. Mandrus, J.R. Thompson, F. Ronning, “Gap structure in the electron-doped iron-arsenide superconductor Ba(Fe_{0.92}Co_{0.08})₂As₂: low-temperature specific heat study” **NEW JOURNAL OF PHYSICS** 12 (2010) 023006. [DOI: 10.1088/1367-2630/12/2/023006](https://doi.org/10.1088/1367-2630/12/2/023006)
- (73) K. Gofryk, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, J.D. Thompson, E.D. Bauer, F. Ronning, “Doping-dependent specific heat study of the superconducting gap in Ba(Fe_{1-x}Co_x)₂As₂” **PHYSICAL REVIEW B** 81 (2010) 184518. [DOI: 10.1103/PhysRevB.81.184518](https://doi.org/10.1103/PhysRevB.81.184518)
- (72) R. Jin, M.H. Pan, X.B. He, G.R. Li, D. Li, R.W. Peng, J.R. Thompson, B.C. Sales, A.S. Sefat, M.A. McGuire, D. Mandrus, J.F. Wendelken, V. Keppens, E.W. Plummer, “Electronic, magnetic and optical properties of two Fe-based superconductors and related parent compounds” **SUPERCONDUCTOR SCIENCE & TECHNOLOGY** 23 (2010) 054005. [DOI: 10.1088/0953-2048/23/5/054005](https://doi.org/10.1088/0953-2048/23/5/054005)
- (71) X. Lu, W.K. Park, H.Q. Yuan, G.F. Chen, G.L. Luo, N.L. Wang, A.S. Sefat, M.A. McGuire, R. Jin, B.C. Sales, D. Mandrus, J. Gillett, S.E. Sebastian, L.H. Greene, “Point-contact spectroscopic studies on normal and superconducting AFe₂As₂-type iron pnictide single crystals” **SUPERCONDUCTOR SCIENCE & TECHNOLOGY** 23 (2010) 054009. [DOI: 10.1088/0953-2048/23/5/054009](https://doi.org/10.1088/0953-2048/23/5/054009)

- (70) M.D. Lumsden, A.D. Christianson, E.A. Goremychkin, S.E. Nagler, H.A. Mook, M.B. Stone, D.L. Abernathy, T. Guidi, G.J. Macdougall, C. de la Cruz, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, “Evolution of spin excitations into the superconducting state in $\text{FeTe}_{1-x}\text{Se}_x$ ” **NATURE PHYSICS** 6 (2010) 182. DOI: [10.1038/NPHYS1512](https://doi.org/10.1038/NPHYS1512)
- (69) D. Mandrus, A.S. Sefat, M.A. McGuire, B.C. Sales, “Materials Chemistry of BaFe_2As_2 : A Model Platform for Unconventional Superconductivity” **CHEMISTRY OF MATERIALS** 22 (2010) 715. DOI: [10.1021/cm9027397](https://doi.org/10.1021/cm9027397)
- (68) M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, “Iron substitution in NdCoAsO : Crystal structure and magnetic phase diagram” **PHYSICAL REVIEW B** 82 (2010) 092404. DOI: [10.1103/PhysRevB.82.092404](https://doi.org/10.1103/PhysRevB.82.092404)
- (67) M.A. McGuire, D.J. Gout, V.O. Garlea, A.S. Sefat, B.C. Sales, D. Mandrus, “Magnetic phase transitions in NdCoAsO ” **PHYSICAL REVIEW B** 81 (2010) 104405. DOI: [10.1103/PhysRevB.81.104405](https://doi.org/10.1103/PhysRevB.81.104405)
- (66) H.A. Mook, M.D. Lumsden, A.D. Christianson, S.E. Nagler, B.C. Sales, R.Y. Jin, M.A. McGuire, A.S. Sefat, D. Mandrus, T. Egami, C. de la Cruz, “Unusual Relationship between Magnetism and Superconductivity in $\text{FeTe}_{0.5}\text{Se}_{0.5}$ ” **PHYSICAL REVIEW LETTERS** 104 (2010) 187002. DOI: [10.1103/PhysRevLett.104.187002](https://doi.org/10.1103/PhysRevLett.104.187002)
- (65) F.L. Ning, K. Ahilan, T. Imai, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, P. Cheng, B. Shen, H.H. Wen, “Contrasting Spin Dynamics between Underdoped and Overdoped $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **PHYSICAL REVIEW LETTERS** 104 (2010) 037001. DOI: [10.1103/PhysRevLett.104.037001](https://doi.org/10.1103/PhysRevLett.104.037001)
- (64) M. Putti, I. Pallecchi, E. Bellingeri, M.R. Cimberle, M. Tropeano, C. Ferdeghini, A. Palenzona, C. Tarantini, A. Yamamoto, J. Jiang, J. Jaroszynski, F. Kametani, D. Abaimov, A. Polyanskii, J.D. Weiss, E.E. Hellstrom, A. Gurevich, D.C. Larbalestier, R. Jin, B.C. Sales, A.S. Sefat, M.A. McGuire, D. Mandrus, P. Cheng, Y. Jia, H.H. Wen, S. Lee, C.B. Eom, “New Fe-based superconductors: properties relevant for applications” **SUPERCONDUCTOR SCIENCE & TECHNOLOGY** 23 (2010) 034003. DOI: [10.1088/0953-2048/23/3/034003](https://doi.org/10.1088/0953-2048/23/3/034003)
- (63) B.C. Sales, M.A. McGuire, A.S. Sefat, D. Mandrus, “A semimetal model of the normal state magnetic susceptibility and transport properties of $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **PHYSICA C** 470 (2010) 304-308. DOI: [10.1016/j.physc.2010.01.043](https://doi.org/10.1016/j.physc.2010.01.043)
- (62) W. Uhoya, G.M. Tsoi, Y.K. Vohra, M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, S.T. Weir, “Anomalous compressibility effects and superconductivity of EuFe_2As_2 under high pressures” **JOURNAL OF PHYSICS-CONDENSED MATTER** 22 (2010) 292202. DOI: [10.1088/0953-8984/22/29/292202](https://doi.org/10.1088/0953-8984/22/29/292202)
- (61) W. Uhoya, G.M. Tsoi, Y.K. Vohra, M.A. McGuire, A.S. Sefat, B.C. Sales, D. Mandrus, S.T. Weir, “Structural and magnetic phase transitions in NdCoAsO under high pressures” **JOURNAL OF PHYSICS-CONDENSED MATTER** 22 (2010) 185702. DOI: [10.1088/0953-8984/22/18/185702](https://doi.org/10.1088/0953-8984/22/18/185702)
- (60) P. Vilmercati, A. Fedorov, I. Vobornik, U. Manju, G. Panaccione, A. Goldoni, A.S. Sefat, M.A. McGuire, B.C. Sales, R. Jin, D. Mandrus, D.J. Singh, N. Mannella, “Evidence for three-dimensional Fermi-surface topology of the layered electron-doped iron superconductor $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **PHYSICAL REVIEW B** 81 (2010) 029901. DOI: [10.1103/PhysRevB.79.220503](https://doi.org/10.1103/PhysRevB.79.220503)
- (59) K. Ahilan, F.L. Ning, T. Imai, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, “Electronic phase diagram of the iron-based high- T_c superconductor $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ under hydrostatic pressure ($0 < x < 0.099$)” **PHYSICAL REVIEW B** 79 (2009) 214520. DOI: [10.1103/PhysRevB.79.214520](https://doi.org/10.1103/PhysRevB.79.214520)
- (58) S.L. Bud'ko, P.C. Canfield, A.S. Sefat, B.C. Sales, M.A. McGuire, D. Mandrus, “Anisotropic thermal expansion of $\text{Fe}_{1.06}\text{Te}$ and $\text{FeTe}_{0.5}\text{Se}_{0.5}$ single crystals” **PHYSICAL REVIEW B** 80 (2009) 134523. DOI: [10.1103/PhysRevB.80.134523](https://doi.org/10.1103/PhysRevB.80.134523)

- (57) A.D. Christianson, M.D. Lumsden, S.E. Nagler, G.J. Macdougall, M.A. McGuire, A.S. Sefat, R. Jin, B.C. Sales, D. Mandrus, “Static and Dynamic Magnetism in Underdoped Superconductor $\text{BaFe}_{1.92}\text{Co}_{0.08}\text{As}_2$ ” **PHYSICAL REVIEW LETTERS** 103 (2009) 087002. [DOI: 10.1103/PhysRevLett.103.087002](https://doi.org/10.1103/PhysRevLett.103.087002)
- (56) M.S. da Luz, J.J. Neumeier, R.K. Bollinger, A.S. Sefat, M.A. McGuire, R. Jin, B.C. Sales, D. Mandrus, “High-resolution measurements of the thermal expansion of superconducting Co-doped BaFe_2As_2 ” **PHYSICAL REVIEW B** 79 (2009) 214505. [DOI: 10.1103/PhysRevB.79.214505](https://doi.org/10.1103/PhysRevB.79.214505)
- (55) O. Delaire, A.F. May, M.A. McGuire, W.D. Porter, M.S. Lucas, M.B. Stone, D.L. Abernathy, V.A. Ravi, S.A. Firdosy, G.J. Snyder, “Phonon density of states and heat capacity of $\text{La}_{3-x}\text{Te}_4$ ” **PHYSICAL REVIEW B** 80 (2009) 184302. [DOI: 10.1103/PhysRevB.80.184302](https://doi.org/10.1103/PhysRevB.80.184302)
- (54) Y. Dong, M.A. McGuire, A.S. Malik, F.J DiSalvo, “Transport properties of undoped and Br-doped PbTe sintered at high-temperature and pressure ≥ 4.0 GPa” **JOURNAL OF SOLID STATE CHEMISTRY** 182 (2009) 2602. [DOI: 10.1016/j.jssc.2009.07.004](https://doi.org/10.1016/j.jssc.2009.07.004)
- (53) M. Kano, Y. Kohama, D. Graf, F. Balakirev, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, S.W. Tozer, “Anisotropy of the Upper Critical Field in a Co-Doped BaFe_2As_2 Single Crystal” **JOURNAL OF THE PHYSICAL SOCIETY OF JAPAN** 78 (2009) 084719. [DOI: 10.1143/JPSJ.78.084719](https://doi.org/10.1143/JPSJ.78.084719)
- (52) T.-H. Kim, R. Jin, L.R. Walker, J.Y. Howe, M.H. Pan, J.F. Wendelken, J.R. Thompson, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, A.P. Li, “Probing microscopic variations of superconductivity on the surface of $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ single crystals” **PHYSICAL REVIEW B** 80 (2009) 214518. [DOI: 10.1103/PhysRevB.80.214518](https://doi.org/10.1103/PhysRevB.80.214518)
- (51) N. Kurita, F. Ronning, C.F. Miclea, E.D. Bauer, J.D. Thompson, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, R. Movshovich, “Low-temperature thermal conductivity of BaFe_2As_2 : A parent compound of iron arsenide superconductors” **PHYSICAL REVIEW B** 79 (2009) 214439. [DOI: 10.1103/PhysRevB.79.214439](https://doi.org/10.1103/PhysRevB.79.214439)
- (50) M.D. Lumsden, A.D. Christianson, D. Parshall, M.B. Stone, S.E. Nagler, G.J. MacDougall, H.A. Mook, K. Lokshin, T. Egami, D.L. Abernathy, E.A. Goremychkin, R. Osborn, M.A. McGuire, A.S. Sefat, R. Jin, B. C. Sales, and D. Mandrus, “Two-dimensional resonant magnetic excitation in $\text{BaFe}_{1.84}\text{Co}_{0.16}\text{As}_2$ ” **PHYSICAL REVIEW LETTERS** 102 (2009) 107005. [DOI: 10.1103/PhysRevLett.102.107005](https://doi.org/10.1103/PhysRevLett.102.107005)
- (49) M.B. Maple, R.E. Baumbach, J.J. Hamlin, D.A. Zocco, B.J. Taylor, N.P. Butch, J.R. Jeffries, S.T. Weir, B.C. Sales, D. Mandrus, M.A. McGuire, A.S. Sefat, R. Jin, Y.K. Vohra, J.H. Chu, I.R. Fisher, “New correlated electron physics from new materials” **PHYSICA B** 404 (2009) 2924. [DOI: 10.1016/j.physb.2009.07.141](https://doi.org/10.1016/j.physb.2009.07.141)
- (48) M.A. McGuire, R.P. Hermann, A.S. Sefat, B.C. Sales, R.Y. Jin, D. Mandrus, F. Grandjean, G.L. Long, “Influence of the rare-earth element on the effects of the structural and magnetic phase transitions in CeFeAsO , PrFeAsO and NdFeAsO ” **NEW JOURNAL OF PHYSICS** 11 (2009) 025011. [DOI: 10.1088/1367-2630/11/2/025011](https://doi.org/10.1088/1367-2630/11/2/025011)
- (47) M.A. McGuire, D.J. Singh, A.S. Sefat, B.C. Sales, D. Mandrus, “Suppression of spin density wave by isoelectronic substitution in $\text{PrFe}_{1-x}\text{Ru}_x\text{AsO}$ ” **JOURNAL OF SOLID STATE CHEMISTRY** 182 (2009) 2326. [DOI: 10.1016/j.jssc.2009.06.011](https://doi.org/10.1016/j.jssc.2009.06.011)
- (46) V.B. Nascimento, A. Li, D.R. Jayasundara, Y. Xuan, J. O'neal, S.H. Pan, T.Y. Chien, B. Hu, X.B. He, G.R. Li, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, M.H. Pan, J.D. Zhang, R. Jin, E.W. Plummer, “Surface Geometric and Electronic Structures of BaFe_2As_2 (001)” **PHYSICAL REVIEW LETTERS** 103 (2009) 076104. [DOI: 10.1103/PhysRevLett.103.076104](https://doi.org/10.1103/PhysRevLett.103.076104)

- (45) F.L. Ning, K. Ahilan, T. Imai, A.S. Sefat, R. Jin, M.A. McGuire, B.C. Sales, D. Mandrus, “ ^{59}Co and ^{75}As NMR investigation of lightly doped $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ($x = 0.02, 0.04$)” **PHYSICAL REVIEW B** 79 (2009) 140506. DOI: [10.1103/PhysRevB.79.140506](https://doi.org/10.1103/PhysRevB.79.140506)
- (44) F.L. Ning, K. Ahilan, T. Imai, A.S. Sefat, R. Jin, M.A. McGuire, B.C. Sales, D. Mandrus, “Spin Susceptibility, Phase Diagram, and Quantum Criticality in the Electron-Doped High T_c Superconductor $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **JOURNAL OF THE PHYSICAL SOCIETY OF JAPAN** 78 (2009) 013711. DOI: [10.1143/JPSJ.78.013711](https://doi.org/10.1143/JPSJ.78.013711)
- (43) D. Parshall, K.A. Lokshin, J. Niedziela, A.D. Christianson, M.D. Lumsden, H.A. Mook, S.E. Nagler, M.A. McGuire, M.B. Stone, D.L. Abernathy, A.S. Sefat, B.C. Sales, D.G. Mandrus, T. Egami, “Spin excitations in $\text{BaFe}_{1.84}\text{Co}_{0.16}\text{As}_2$ superconductor observed by inelastic neutron scattering” **PHYSICAL REVIEW B** 80 (2009) 012502. DOI: [10.1103/PhysRevB.80.012502](https://doi.org/10.1103/PhysRevB.80.012502)
- (42) D. Reznik, K. Lokshin, D.C. Mitchell, D. Parshall, W. Dmowski, D. Lamago, R. Heid, K.-P. Bohnen, A.S. Sefat, M.A. McGuire, B.C. Sales, D.G. Mandrus, A. Subedi, D.J. Singh, A. Alatas, M.H. Upton, A.H. Said, A. Cunsolo, Yu. Shvyd'ko, T. Egami, “Phonons in doped and undoped BaFe_2As_2 investigated by inelastic x-ray scattering” **PHYSICAL REVIEW B** 80 (2009) 214534. DOI: [10.1103/PhysRevB.80.214534](https://doi.org/10.1103/PhysRevB.80.214534)
- (41) B.C. Sales, A.S. Sefat, M.A. McGuire, R.Y. Jin, D. Mandrus, Y. Mozharivskyj, “Bulk superconductivity at 14 K in single crystals of $\text{Fe}_{1+y}\text{Te}_x\text{Se}_{1-x}$ ” **PHYSICAL REVIEW B** 79 (2009) 094521. DOI: [10.1103/PhysRevB.79.094521](https://doi.org/10.1103/PhysRevB.79.094521)
- (40) A.S. Sefat, M.A. McGuire, R. Jin, B.C. Sales, D. Mandrus, F. Ronning, E.D. Bauer, Y. Mozharivskyj, “Structure and anisotropic properties of $\text{BaFe}_{2-x}\text{Ni}_x\text{As}_2$ ($x=0, 1, \text{ and } 2$) single crystals” **PHYSICAL REVIEW B** 79 (2009) 094508. DOI: [10.1103/PhysRevB.79.094508](https://doi.org/10.1103/PhysRevB.79.094508)
- (39) A.S. Sefat, D.J. Singh, R. Jin, M.A. McGuire, B.C. Sales, F. Ronning, D. Mandrus, “ BaT_2As_2 single crystals ($T = \text{Fe, Co, Ni}$) and superconductivity upon Co-doping” **PHYSICA C** 469 (2009) 350-354. DOI: [10.1016/j.physc.2009.03.025](https://doi.org/10.1016/j.physc.2009.03.025)
- (38) A.S. Sefat, D.J. Singh, R. Jin, M.A. McGuire, B.C. Sales, D. Mandrus, “Renormalized behavior and proximity of BaCo_2As_2 to a magnetic quantum critical point” **PHYSICAL REVIEW B** 79 (2009) 024512. DOI: [10.1103/PhysRevB.79.024512](https://doi.org/10.1103/PhysRevB.79.024512)
- (37) A.S. Sefat, D.J. Singh, L.H. Vanbebbber, Y. Mozharivskyj, M.A. McGuire, R.Y. Jin, B.C. Sales, V. Keppens, D. Mandrus, “Absence of superconductivity in hole-doped $\text{BaFe}_{2-x}\text{Cr}_x\text{As}_2$ single crystals” **PHYSICAL REVIEW B** 79 (2009) 224524. DOI: [10.1103/PhysRevB.79.224524](https://doi.org/10.1103/PhysRevB.79.224524)
- (36) D.J. Singh, A.S. Sefat, M.A. McGuire, B.C. Sales, D. Mandrus, L.H. VanBebber, V. Keppens, “Itinerant antiferromagnetism in BaCr_2As_2 : Experimental characterization and electronic structure calculations” **PHYSICAL REVIEW B** 79 (2009) 094429. DOI: [10.1103/PhysRevB.79.094429](https://doi.org/10.1103/PhysRevB.79.094429)
- (35) P. Vilmercati, A. Fedorov, I. Vobornik, U. Manju, G. Panaccione, A. Goldoni, A.S. Sefat, M.A. McGuire, B.C. Sales, R. Jin, D. Mandrus, D.J. Singh, N. Mannella, “Evidence for three-dimensional Fermi-surface topology of the layered electron-doped iron superconductor $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ”. **PHYSICAL REVIEW B** 79 (2009) 220503. DOI: [10.1103/PhysRevB.79.220503](https://doi.org/10.1103/PhysRevB.79.220503)
- (34) Q. Xu, T. Klimczuk, T. Gortenmulder, J. Jansen, M.A. McGuire, R.J. Cava, H.W. Zandbergen, “Ab initio Structure Determination of $\text{Mg}_{10}\text{Ir}_{19}\text{B}_{16}$ ” **CHEMISTRY OF MATERIALS** 21 (2009) 2499-2507. DOI: [10.1021/cm9005458](https://doi.org/10.1021/cm9005458)

- (33) A. Yamamoto, J. Jaroszynski, C. Tarantini, L. Balicas, J. Jiang, A. Gurevich, D.C. Larbalestier, R. Jin, A.S. Sefat, M.A. McGuire, B.C. Sales, D.K. Christen, D. Mandrus, “Small anisotropy, weak thermal fluctuations, and high field superconductivity in Co-doped iron pnictide $\text{Ba}(\text{Fe}_{1-x}\text{Co}_x)_2\text{As}_2$ ” **APPLIED PHYSICS LETTERS** 94 (2009) 062511. [DOI: 10.1063/1.3081455](https://doi.org/10.1063/1.3081455)
- (32) Y.L. Zuev, E.D. Specht, C. Cantoni, D.K. Christen, J.R. Thompson, R. Jin, A.S. Sefat, D. Mandrus, M.A. McGuire, B.C. Sales, “Aligned crystallite powder of $\text{NdFeAsO}_{0.86}\text{F}_{0.14}$: Magnetic hysteresis and penetration depth” **PHYSICAL REVIEW B** 79 (2009) 224523. [DOI: 10.1103/PhysRevB.79.224523](https://doi.org/10.1103/PhysRevB.79.224523)
- (31) K. Ahilan, F.L. Ning, T. Imai, A.S. Sefat, R. Jin, M.A. McGuire, B.C. Sales, D. Mandrus, “F-19 NMR investigation of the iron pnictide superconductor $\text{LaFeAsO}_{0.89}\text{F}_{0.11}$ ” **PHYSICAL REVIEW B** 78 (2008) 100501. [DOI: 10.1103/PhysRevB.78.100501](https://doi.org/10.1103/PhysRevB.78.100501)
- (30) A. Yamamoto, J. Jiang, C. Tarantini, N. Craig, A.A. Polyanskii, F. Kametani, F. Hunte, J. Jaroszynski, E.E. Hellstrom, D.C. Larbalestier, R. Jin, A.S. Sefat, M.A. McGuire, B.C. Sales, D.K. Christen, D. Mandrus “Evidence for electromagnetic granularity in the polycrystalline iron-based superconductor $\text{LaO}_{0.89}\text{F}_{0.11}\text{FeAs}$ ” **APPLIED PHYSICS LETTERS** 92 (2008) 252501. [DOI: 10.1063/1.2952195](https://doi.org/10.1063/1.2952195)
- (29) F. Bondino, E. Magnano, M. Malvestuto, F. Parmigiani, M.A. McGuire, A.S. Sefat, B.C. Sales, R. Jin, D. Mandrus, E.W. Plummer, D.J. Singh, N. Mannella, “Evidence for Strong Itinerant Spin Fluctuations in the Normal State of $\text{CeFeAsO}_{0.89}\text{F}_{0.11}$ Iron-Oxypnictide Superconductors” **PHYSICAL REVIEW LETTERS** 101 (2008) 267001. [DOI: 10.1103/PhysRevLett.101.267001](https://doi.org/10.1103/PhysRevLett.101.267001)
- (28) A.D. Christianson, M.D. Lumsden, O. Delaire, M.B. Stone, D.L. Abernathy, M.A. McGuire, A.S. Sefat, R. Jin, B.C. Sales, D. Mandrus, E.D. Mun, P.C. Canfield, J.Y.Y. Lin, M. Lucas, M. Kresch, J.B. Keith, B. Fultz, E.A. Goremychkin, R.J. McQueeney “Phonon Density of States of $\text{LaFeAsO}_{1-x}\text{F}_x$ ” **PHYSICAL REVIEW LETTERS** 101 (2008) 157004. [DOI: 10.1103/PhysRevLett.101.157004](https://doi.org/10.1103/PhysRevLett.101.157004)
- (27) F. Hunte, J. Jaroszynski, A. Gurevich, D.C. Larbalestier, R. Jin, A.S. Sefat, M.A. McGuire, B.C. Sales, D.K. Christen, D. Mandrus, “Two-band superconductivity in $\text{LaFeAsO}_{0.89}\text{F}_{0.11}$ at very high magnetic fields” **NATURE** 453 (2008) 903. [DOI: 10.1038/nature07058](https://doi.org/10.1038/nature07058)
- (26) J. Jaroszynski, S.C. Riggs, F. Hunte, A. Gurevich, D.C. Larbalestier, G.S. Boebinger, F.F. Balakirev A. Migliori, Z.A. Ren, W. Lu, J. Yang, X.L. Shen, X.L. Dong, Z.X. Zhao, R. Jin, A.S. Sefat, M.A. McGuire, B.C. Sales, D.K. Christen, D. Mandrus “Comparative high-field magnetotransport of the oxypnictide superconductors $\text{RFeAsO}_{1-x}\text{F}_x$ ($R=\text{La, Nd}$) and $\text{SmFeAsO}_{1-\delta}$ ” **PHYSICAL REVIEW B** 78 (2008) 064511. [DOI: 10.1103/PhysRevB.78.064511](https://doi.org/10.1103/PhysRevB.78.064511)
- (25) A.S. Sefat, R. Jin, M.A. McGuire, B.C. Sales, D.J. Singh, D. Mandrus, “Superconductivity at 22 K in Co-doped BaFe_2As_2 crystals” **PHYSICAL REVIEW LETTERS** 101 (2008) 117004. [DOI: 10.1103/PhysRevLett.101.117004](https://doi.org/10.1103/PhysRevLett.101.117004)
- (24) M.A. McGuire, A.D. Christianson, A.S. Sefat, B.C. Sales, M.D. Lumsden, R.Y. Jin, A.E. Payzant, D. Mandrus, Y.B. Luan, V. Keppens, V. Varadarajan, J.W. Brill, R.P. Hermann, M.T. Sougrati, F. Grandjean, G.J. Long, “Phase transitions in LaFeAsO : Structural, magnetic, elastic, and transport properties, heat capacity and Mossbauer spectra” **PHYSICAL REVIEW B** 78 (2008) 094517. [DOI: 10.1103/PhysRevB.78.094517](https://doi.org/10.1103/PhysRevB.78.094517)
- (23) M.A. McGuire, A.S. Malik, F.J. DiSalvo, “Effects of high-pressure high-temperature treatment on the thermoelectric properties of PbTe ” **JOURNAL OF ALLOYS AND COMPOUNDS** 460 (2008) 8. [DOI: 10.1016/j.jallcom.2007.05.072](https://doi.org/10.1016/j.jallcom.2007.05.072)

- (22) F. Ning, K. Ahilan, T. Imai, A.S. Sefat, R. Jin, M.A. McGuire, B.C. Sales, D. Mandrus, "Co-59 and As-75 NMR Investigation of Electron-Doped High T_c Superconductor $BaFe_{1.8}Co_{0.2}As_2$ ($T_c = 22$ K)" **JOURNAL OF THE PHYSICAL SOCIETY OF JAPAN** 77 (2008) 103705. [DOI: 10.1143/JPSJ.77.103705](https://doi.org/10.1143/JPSJ.77.103705)
- (21) A.S. Sefat, A. Huq, M.A. McGuire, R.Y. Jin, B.C. Sales, D. Mandrus, L.M.D. Cranswick, P.W. Stephens, K.H. Stone, "Superconductivity in $LaFe_{1-x}Co_xAsO$ " **PHYSICAL REVIEW B** 78 (2008) 104505. [DOI: 10.1103/PhysRevB.78.104505](https://doi.org/10.1103/PhysRevB.78.104505)
- (20) D.A. Zocco, J.J. Hamlin, R.E. Baumbach, M.B. Maple, M.A. McGuire, A.S. Sefat, B.C. Sales, R. Jin, D. Mandrus, J.R. Jeffries, S.T. Weir, Y.K. Vohra, "Effect of pressure on the superconducting critical temperature of $La[O_{0.89}F_{0.11}]FeAs$ and $Ce[O_{0.88}F_{0.12}]FeAs$ " **PHYSICA C** 468 (2008) 2229. [DOI: 10.1016/j.physc.2008.06.010](https://doi.org/10.1016/j.physc.2008.06.010)
- (19) A.S. Sefat, M.A. McGuire, B.C. Sales, R.Y. Jin, J.Y. Howe, D. Mandrus, "Electronic correlations in the superconductor $LaFeAsO_{0.89}F_{0.11}$ with low carrier density" **PHYSICAL REVIEW B** 77 (2008) 174503. [DOI: 10.1103/PhysRevB.77.174503](https://doi.org/10.1103/PhysRevB.77.174503)
- (18) M.A. McGuire, F.J. DiSalvo, " $Ni_3Cr_2P_2Q_9$ ($Q = S, Se$): New quaternary transition metal chalcogenides with a unique layered structure" **CHEMISTRY OF MATERIALS** 19 (2007) 4600-4605. [DOI: 10.1021/cm070849f](https://doi.org/10.1021/cm070849f)
- (17) A.M. Schmidt, M.A. McGuire, F. Gascoin, G.J. Snyder, F.J. DiSalvo, "Synthesis and thermoelectric properties of $(Cu_yMo_6Se_8)_{1-x}(Mo_4Ru_2Se_8)_x$ alloys" **JOURNAL OF ALLOYS AND COMPOUNDS** 431 (2007) 262. [DOI: 10.1016/j.jallcom.2006.05.061](https://doi.org/10.1016/j.jallcom.2006.05.061)
- (16) M. Yuan, B. Ülgüt, M. McGuire, K. Takada, F.J. DiSalvo, S. Lee, H. Abruña, " W_6S_8 inorganic clusters with organic TTF derivative ligands: in pursuit of multidimensional conductive networks" **CHEMISTRY OF MATERIALS** 18 (2006) 4296. [DOI: 10.1021/cm0600071](https://doi.org/10.1021/cm0600071)
- (15) M.A. McGuire, C. Ranjan, F.J. DiSalvo, " $Cu_4Mo_6Se_8$: Synthesis, crystal structure, and electronic structure of a new chevrel phase structure type" **INORGANIC CHEMISTRY** 45 (2006) 2718. [DOI: 10.1021/ic052013p](https://doi.org/10.1021/ic052013p)
- (14) M.A. McGuire, T.K. Reynolds, F.J. DiSalvo, "Crystal structure, electronic structure, and thermoelectric properties of $AuTlSb$: A new pyrite superstructure" **JOURNAL OF ALLOYS AND COMPOUNDS** 425 (2006) 81. [DOI: 10.1016/j.jallcom.2006.01.020](https://doi.org/10.1016/j.jallcom.2006.01.020)
- (13) M.A. McGuire, A.M. Schmidt, F. Gascoin, G.J. Snyder, F.J. DiSalvo, "Thermoelectric and structural properties of a new Chevrel phase: $Ti_{0.3}Mo_5RuSe_8$ " **JOURNAL OF SOLID STATE CHEMISTRY** 179 (2006) 2158. [DOI: 10.1016/j.jssc.2006.04.022](https://doi.org/10.1016/j.jssc.2006.04.022)
- (12) K.A. Mkhoyan, J. Silcox, M.A. McGuire, F.J. DiSalvo, "Radiolytic purification of CaO by electron beams" **PHILOSOPHICAL MAGAZINE** 86 (2006) 2907. [DOI: 10.1080/14786430600658025](https://doi.org/10.1080/14786430600658025)
- (11) M.S. Bailey, M.A. McGuire, F.J. DiSalvo, "Synthesis and characterization of $K(In_{6.5}Ag_{6.5})$ " **JOURNAL OF SOLID STATE CHEMISTRY** 178 (2005) 3494. [DOI: 10.1016/j.jssc.2005.09.004](https://doi.org/10.1016/j.jssc.2005.09.004)
- (10) M.S. Bailey, D.Y. Shen, M.A. McGuire, D.C. Fredrickson, B.H. Toby, F.J. DiSalvo, H. Yamane, S. Sasaki, M. Shimada, "The indium subnitrides $Ae_6In_4(In_xLi_y)N_{3-z}$ ($Ae = Sr$ and Ba)" **INORGANIC CHEMISTRY** 44 (2005) 6680. [DOI: 10.1021/ic0505613i](https://doi.org/10.1021/ic0505613i)
- (9) M.A. McGuire, T.K. Reynolds, F.J. DiSalvo, "Exploring thallium compounds as thermoelectric materials: Seventeen new thallium chalcogenides" **CHEMISTRY OF MATERIALS** 17 (2005) 2875. [DOI: 10.1021/cm050412c](https://doi.org/10.1021/cm050412c)

- (8) M.A. McGuire, T.J. Scheidemantel, J.V. Badding, F.J. DiSalvo, "Tl₂AXTe₄ (A = Cd, Hg, Mn; X = Ge, Sn): Crystal structure, electronic structure, and thermoelectric properties" **CHEMISTRY OF MATERIALS** 17 (2005) 6186. DOI: [10.1021/cm0518067](https://doi.org/10.1021/cm0518067)
- (7) T. K. Reynolds, M.A. McGuire, F.J. DiSalvo, "Thermoelectric properties and antiferromagnetism of the new ternary transition metal telluride CrAuTe₄" **JOURNAL OF SOLID STATE CHEMISTRY** 177 (2004) 2998. DOI: [10.1016/j.jssc.2004.04.029](https://doi.org/10.1016/j.jssc.2004.04.029)
- (6) I.A. Sergienko, V. Keppens, M. McGuire, R. Jin, J. He, S.H. Curnoe, B.C. Sales, P. Blaha, D.J. Singh, K. Schwarz, D. Mandrus, "Metallic 'ferroelectricity' in the pyrochlore Cd₂Re₂O₇" **PHYSICAL REVIEW LETTERS** 92 (2004) 065501. DOI: [10.1103/PhysRevLett.92.065501](https://doi.org/10.1103/PhysRevLett.92.065501)
- (5) A. Teklu, H. Ledbetter, S. Kim, L.A. Boatner, M. McGuire, V. Keppens, "Single-crystal elastic constants of Fe-15Ni-15Cr alloy" **METALLURGICAL AND MATERIALS TRANSACTIONS** 35A (2004) 3149. DOI: [10.1007/s11661-004-0059-y](https://doi.org/10.1007/s11661-004-0059-y)
- (4) I. Zerec, V. Keppens, M.A. McGuire, D. Mandrus, B.C. Sales, P. Thalmeier, "Four-well tunneling states and elastic response of clathrates" **PHYSICAL REVIEW LETTERS** 92 (2004) 185502. DOI: [10.1103/PhysRevLett.92.185502](https://doi.org/10.1103/PhysRevLett.92.185502)
- (3) M.S. Bailey, M.A. McGuire, F.J. DiSalvo, "Sr₁₀[Mo₂N₆][MoN₄]₂ and β-Sr₃MoN₄" **ZEITSCHRIFT FUER ANORGANISCHE UND ALLGEMEINE CHEMIE** 630 (2004) 2177. DOI: [10.1002/zaac.200400081](https://doi.org/10.1002/zaac.200400081)
- (2) V. Keppens, M.A. McGuire, A. Teklu, C. Laermans, B.C. Sales, D. Mandrus, B.C. Chakoumakos, "Glasslike excitations in single crystalline Sr₈Ga₁₆Ge₃₀ clathrates" **PHYSICA B** 316 (2002) 95. DOI: [10.1016/S0921-4526\(02\)00431-3](https://doi.org/10.1016/S0921-4526(02)00431-3)
- (1) B. Denardo, L. Pringle, C. DeGrace, M. McGuire, "When do bubbles cause a floating body to sink?" **AMERICAN JOURNAL OF PHYSICS** 69 (2001) 1064. DOI: [10.1119/1.1383600](https://doi.org/10.1119/1.1383600)

Michael Alan McGuire

Email: McGuireMA@ORNL.gov

Materials Science and Technology Division, Oak Ridge National Laboratory

Phone: 865-574-5496

Patents Granted

“Castable high-temperature Ce-modified Al alloys”, **U.S. Patent No. 9,963,770** May 8, 2018

“Low temperature stabilization process for production of carbon fiber having structural order”, **U.S. Patent No. 9,732,445** Aug. 15, 2017

“Hf-Co-B Alloys as Permanent Magnet Materials”, **U.S. Patent No. 9,552,911** Jan. 24, 2017.

“Neodymium-Iron-Boron Magnet with Selective Surface Modification, and Method of Producing Same” **U.S. Patent No. 10,586,640** March 10, 2020.

Patent Applications Pending

“Rapidly solidified Aluminum-rare earth element alloy and method of making the same”, **U.S. Patent Application** filed Feb 21, 2018,

“High command fidelity electromagnetically driven calorimeter” **U.S. Patent Application** Filed September 2017.