

List of Citations

(1980-2014)

László Gránásy

No. of independent citations:	2863
h-index:	29 (33)
Sum of impact factors:	370.894

[A few forthcoming citations are also shown (denoted by #),
but they are not counted in the numbers shown above.
Citations in PhD Theses are indicated but not counted.]

1. J. Balogh, I. Dézsi, B. Fogarassy, L. Gránásy, D. L. Nagy, I. Vincze, S. Arajcs:
Influence of atomic substitution on short-range order in amorphous $Fe_{84}B_{16-x}C_x$ alloys.
J. de Physique **41**, C1-253-254 (1980).

IF: -

1. H. N. Ok, H. A. Morrish, Phys. Rev. B **22** (1980) 3471.
- 2.* U. Gonser, Atomic Energy Review, Suppl. No. 1 (1981), ed. U. Gonser, p.203.
3. T. Masumoto, T. Egami, Mater. Sci. Eng. **48** (1981) 147.
4. U. Gonser, R. Preston, Topics in Appl. Phys. **53** (1983) 93.
- 5.* G. Longworth, Mössbauer Spectroscopy Applied to Inorganic Chemistry, ed. G. J. Long (Plenum, NY, London, 1987), Vol. II, p. 289.

2. L. Gránásy, T. Kemény:
The non-existence of a general correction term in continuous heating experiments.
Thermochim. Acta **164**, 289-294 (1980).
IF: 0.742

1. J. Blazejowski, Thermochim. Acta **48**, 109 (1981).
2. A. Varschavsky, E. Donoso, Metall. Trans. A **14**, 875 (1983).
3. L. V. Meisel, P. J. Cote, Acta Metall. **31**, 1053 (1983).
4. A. Zaluska et al., J. Mater. Sci. **18** (1983) 2163.
5. J. A. Cusido, J. Puigdomenech, C. Bonet, Thermochim. Acta **114**, 201 (1987).
6. A. Munoz, F. L. Cumbreira, Thermochim. Acta **144**, 123 (1989).
7. E. Urbanovici, E. Segal, Thermochim. Acta **164**, 265 (1990).
8. K. F. Kelton, Mater. Sci. Eng. **226**, 142 (1997).
9. J. Vazquez, P.L. Lopezalemany, P. Villares, R. Jimenezgaray, J. Alloys and Compounds **270**, 179 (1998).
10. J. Vazquez, P.L. Lopezalemany, P. Villares, R. Jimenezgaray, Materials Letters **38**, 423 (1999).
11. J. Vazquez, P.L. Lopez-Aleman, P. Villares, R. Jimenez-Garay, J. Phys. Chem. Solids **61**, 493 (2000).
12. J. Vazquez, P.L. Lopez-Aleman, P. Villares, R. Jimenez-Garay, Boletin de la Sociedad Espanola de Ceramica y Vidrio **39**, 493 (2000).
13. J. Vazquez, D. Garcis-G.Barreda, P.L. Lopez-Aleman, P. Villares, R. Jimenez-Garay, Mater. Chem. Phys. **86**, 448 (2004).

- 3.* L. Gránásy, A. Lovas, T. Kemény:
The influence of thermal history on the physical properties of metallic glasses.
Proc. Conf. on Metallic Glasses: Science and Technology, eds. C. Hargitai, I. Bakonyi and T. Kemény, (Kultúra, Budapest, 1981) Vol. I, pp. 197-202.

1. N. Saegusa, A. H. Morrish, Phys. Rev. B **26** (1982) 6547.
2. U. Köster, U. Herold, H.G. Hildebrand, Scripta Metall. **17** (1983) 867.
3. G. M. Zelinskaya, A.V. Romanova, V.V. Nemoshkalenko, V.P. Naberezhnikh, Ukr. Fiz. Zh. **28** (1983) 1393.
4. C. Antonoio, L. Battezzati, G. Cocco, F. Marino, Z. Metallkde. **75** (1984) 714.
5. E. J. Hiltunen, M. Kesti, A. Ulvinen, L. Takacs, J. Mater. Sci. Lett. **7** (1988) 448.
6. A. M. Shutin, L.A. Koroleva, G.A. Srebryanskii, V.T. Borisov, Ind. Lab. USSR. **54** (1988) 923.
7. P. S. Popel, V. E. Sidorov, Mater. Sci. Eng. **A226**, 237 (1997).
8. V. Manov, P. Popel, E. Brook-Levinson, V. Molokanov, M. Calvo-Dahlborg, U. Dahlborg, V. Sidorov, L. Son, Y. Tarakanov, Mater. Sci. Eng. A – Struct. **304**, 54 Sp. Iss. SI (2001).

PhD Thesis:

- 1.* Yu. B. Levin, PhD Thesis: “Теоретические и технологические основы производства кобальтовых аморфных магнитно-мягких сплавов специального назначения” (State University, Moscow, 2009).

- 4.* T. Kemény, I. Vincze, J. Balogh, L. Gránásy, B. Fogarassy, F. Hajdu, E. Sváb:
Thermal stability and crystallization of transition metal-boron metallic glasses.
Proc. Conf. on Metallic Glasses: Science and Technology, eds. C. Hargitai, I. Bakonyi and T.
Kemény, (Kultúra, Budapest, 1981) Vol. I, pp. 231-238.

- 1.* I. Majewska et al., Rapidly Quenched Metals IV, (Sendai, 1982), Vol. I, p. 483.
2. J.M. Dubois, G. Le Caer, J. de Physique **43**, C9-67 (1982).
3. E.A. Berkowitz, Mater. Sci. **55**, 275 (1982).
4. Y. Khan, Z. Metallkde. **74**, 385 (1983).
5. P. Duhaj, P. Svec, Phys. Stat. Sol. (a) **80**, 231 (1983).
6. J.M. Dubois et al., Acta Metall. **32**, 2101 (1984).
7. M. Wojcik et al., J. Appl. Phys. **55**, 2288 (1984).
8. J.A. Leak, J. E. Rout, Mater. Sci. Eng. **97** (1988) 325.
9. J.W. Kondoro et al., Phys. Stat. Sol. (a) **125**, 67 (1991).

- 5.* J. Balogh, Á. Cziráki, L. Gránásy, D. L. Nagy, S. Araj, M. Z. El-Gamal:
Structure and crystallization of $Fe_{84}B_{16-x}C_x$ glasses.
Proc. Conf. on Metallic Glasses: Science and Technology, eds. C. Hargitai, I. Bakonyi and T. Kemény, (Kultúra, Budapest, 1981) Vol. II, pp. 165-170.

- 6.* A. Lovas, L. Gránásy, K. Zámbo-Balla, J. Király:
Influence of transition-metal additions on the thermal stability of $Fe_{80}TM_3B_{17}$ quasi-eutectic metallic glasses.
Proc. Conf. on Metallic Glasses: Science and Technology, eds. C. Hargitai, I. Bakonyi and T. Kemény, (Kultúra, Budapest, 1981) Vol. II, pp. 291-297.

1. M. Riedel, H. Gnaser, F.G. Rudenauer, *Anal Chem.* **54**, 290 (1982).
- 2.* M. G. Scott, *Amorphous Metallic Alloys*, ed. F. E. Luborsky, (Butterworths, 1983), p. 144.
3. P. Marko et al., *J. Magn. Magn. Mater.* **41** (1984) 135.
4. C. Antonione et al., *Z. Metallkde.* **75** (1984) 714.
5. C. Antonione, *Mater. Chem. Phys.* **12** (1985) 199.
6. T. Zemcik et al., *Czech J. Phys.* **37** (1987) 24.
7. T. Zemcik, *Hyperfine Interact.* **27** (1986) 345.
8. T. Komatsu et al., *J. Mater. Sci.* **22** (1987) 2185.
9. T. Zemcik et al., *Acta Phys. P. A.* **72** (1987) 219.
10. S. D. Kaloshkin, *DAN SSSR* **284** (1985) 1120.
11. J. A. Leak, J. E. Rout, *Mater. Sci. Eng.* **97** (1988) 325.
12. I. W. Donald et al., *J. Non-Cryst. Solids* **50** (1982) 351.
13. I. A. Tomilin, S. D. Kaloshkin, *Fiz. Met. Met.* **68** (1989) 518.
14. A. Szász, *J. Non-Cryst. Solids* **127** (1991) 121.
15. A. Szász, *J. Non-Cryst. Solids* **163** (1993) 49.
16. S.D. Kaloshkin, I. A. Tomilin, *Russ. J. Phys. Chem.* **70**, 21 (1996).
17. A. Zaitsev, N. Zaitseva, A. Kodentsov, *J. Mater. Chem.* **13**, 943 (2003).

7. L. Gránásy, A. Lovas, L. Kiss, T. Kemény, É. Kisdi-Koszó:
Investigation of magnetic properties and thermal stability of Fe-TM-B metallic glasses.
J. Magn. Magn. Mater. **26**, 109-111 (1982).
IF: 0.946

1. K. Hayashi, K. Hotai, M. Hayakawa, Y. Ochiai, H. Matsuda, S. Uedaira, K. Aso, J. Magn. Magn. Mater. **36**, 237 (1983).
2. J. Durand, Topics of Appl. Phys. **53**, 343 (1983).
3. C. Antonione, G. Riontino, G. Venturello, Mater. Chem Phys. **12**, 199 (1985).
4. P. L. Paulose, V. Nagarajan, R. Nagarajan, R. Vijayaragavan, J. de Physique C **49**, 1137 (1988).
5. K. Ganesan, A. Narayanasamy, T. Nagarajan, J. Phys. - Cond. Matter. **2** (1990) 4227.
6. Z. Michno, Jpn. J. Appl. Phys. **29** (1990) 891
7. M. A. Aysawi, A Szasz, Z. Dankhazi, L. Kertesz, M.A. Ahmed, J. Non-Cryst. Solids **127** (1991) 130.
8. A. Szász, J. Non-Cryst. Solids **127**, 121 (1991).
9. K. Ganesan, A. Narayanasamy, G. Konczos, T. Nagarajan, J. Magn. Magn. Mater. **116** (1992) 189.
10. A. Szasz, M.A. Aysawy, Z. Dankhazi, L. Kertesz, H. Muller, H. Kirchmayr, J. Non-Cryst. Solids **163** (1993) 49.
11. S. Lofland, S.M. Bhagat, P.L. Paulose, V. Nagarajan, Solid State Commun. **89** (1994) 497.
12. P. L. Paulose, V. Nagarajan, R. Nagarajan, R. Vijayaraghavan, J. Magn. Magn. Mater. **104-107** (1992) 87.
13. S. Kobe, J. Magn. Magn. Mater. **60** (1986) 1.
- 14.* P.L. Paulose, Proc. Solid State Symp. (1985) p. 299.
- 15.* A. R. Ferchmin, Landolt-Bornstein III **19h** (1991) 196.

xxx

PhD Thesis:

- 1.* Yu. B. Levin, PhD Thesis: “Теоретические и технологические основы производства кобальтовых аморфных магнитно-мягких сплавов специального назначения” (State University, Moscow, 2009).

8. S. Arajs, R. Caton, M. Z. El-Gamal, L. Gránásy, J. Balogh, Á. Cziráki, I. Vincze:
Crystallization of glassy Fe₈₄B_{16-x}C_x alloys.
Phys. Rev. B **25**, 127-135 (1982).
IF: 3.016

1. N. Saegusa, A. H. Morrish, Phys. Rev. B **26** (1982) 305.
2. A. K. Majumdar, W. Oestreich, D. Weschenfelder, F.E. Luborsky, Phys. Rev. **B27** (1983) 5618.
3. M. Eibschütz, M.E. Lines, H.S. Chen, Phys. Rev. **B28** (1983) 425.
4. * J. M. Dubois, G. Le Caer, The Structure of Non-Crystalline Materials, Proc. 2nd Int. Conf., Cambridge, 12-15 July 1982, p. 206.
5. M. Eibschütz, M.E. Lines, H.S. Chen, T. Masumoto, J. Phys. F **14** (1984) 505.
6. K. Dehghan, J.M. Dubois, G. Lecaer, C. Tete, J. Non-Cryst. Solids **65** (1984) 87.
7. A. K. Majumdar, G. Uffinger, Solid State Commun. **51** (1984) 967.
8. J. M. Dubois, G. Le Caer, Acta Metall. **32** (1984) 2101.
9. M. Fujinami, Y. Ujihara, J. Non-Cryst. Solids **69** (1985) 361.
10. J. Malek, J. Klikorka, J. Sestak, A. Triska, Thermochim. Acta **110** (1987) 281.
- 11.* Y. D. Yao et al., Rapidly Quenched Metals, eds. S. Steeb, H. Warlimont, (Elsevier, 1985), Vol. I, p. 1051.
12. K. Yano et al., J. Appl. Phys. **30** (1991) L482.
13. R. Shingal, A. K. Majumdar, J. Magn. Magn. Mater. **115** (1992) 245.
14. Y. D. Zhang, I.J. Budnick, J.C. Ford, W.A. Hines, J. Magn. Magn. Mater. **100** (1991) 13.
15. S. H. Ge, M.X. Mao, G.L. Chen, C.L. Zhang, Y.D. Zhang, W.A. Hines, Phys. Rev. B **45** (1992) 4695.
16. G.L. Chen, M.X. Mao, D.S. Xue, C.X. Li, Y.D. Zhang, W.A. Hines, J.I. Budnick, J. Magn. Magn. Mater. **129** (1994) 207.
17. L.F. Barquin, J.M. Barandiaran, I. Telleria, J.C.G. Sal, Phys. Stat. Solidi **A155**, 439 (1996).

- 9.* Zs. Kajcsos, L. Marczis, L. Gránásy, Cs. Szeles, D. Kiss, A. Lovas, G. Bauer:
Influence of production process on metallic glasses as seen by positron annihilation.
Positron Annihilation, eds. P. G. Coleman, S. C. Sharma, L. M. Diana, (North-Holland, 1982),
pp. 601-603.

1. R. Parejra et al., J. Mater. Sci. **22**(1987) 4523.
- 2.* S. Berko, Positron Annihilation, eds. P. G. Coleman, S. C. Sharma, L. M. Diana, (North-Holland, 1982), p. 265.

10. Gy. Faigel, L. Gránásy, I. Vincze, H. de Waard:
Crystallization and local order of bulk As_xTe_{1-x} glasses.
J. Non-Cryst. Solids **57**, 411-421(1983).
IF: 1.411

1. S. Mahadevan, A. Giridhar, A.K. Singh, J. Non-Cryst. Solids **88** (1986) 11.
2. S. S. K. Titus, A. Asokan, T.S. Panchapagesan, E.S.R. Gopal, Phys. Rev. B **46** (1992) 14493.
3. N. Zotov, F. Bellido, M. Dominguez, R. Jimenez-Garay, A.C. Hannon, R. Sonntag, J. Phys. Chem. Solids **58**, 1625 (1997).
4. J.M. Saiter, J. Ledru, A. Hamou, G. Saffarini, Physica B **245**, 256 (1998).
5. P.E. Lippens, J.C. Jumas, J. Olivier-Fourcade, L. Aldon, J. Non-Cryst. Solids **271**, 119 (2000).
6. P. Jovari, S.N. Yannopoulos, I. Kaban, A. Kalampounias, I. Lishchynskyy, B. Beuneu, O. Kostadinova, E. Welter, A. Schops, J. Chem. Phys. **129**, 214502 (2008).
7. A. Tverjanovich, K. Rodionov, E. Bychkov, Solid. State Chem. **190**, 271-276 (2012). DOI: 10.1016/j.jssc.2012.02.044

11. B. Fogarassy, A. Böhöneyei, Á. Cziráki, I. Szabó, Gy. Faigel, L. Gránásy, T. Kemény, I. Vincze: *Investigation of the thermal relaxation in glassy $Ni_{80-x}Fe_xP_{20}$ alloys.* J. Non-Cryst. Solids **61-62**, 907-912 (1984).
IF: 1.182

1. A. J. Inoue, T. Masumoto, H.S. Chen, J. Mater. Sci. **19**, 3953 (1984).
2. A. J. Inoue, H.S. Chen, T. Masumoto, S.A. Ajuria, Sci Rep. Tohoku Univ. **A32**, 116 (1985).
3. A. J. Inoue, K. Matsuyaki, N. Tozota, H.S. Chen, T. Masumoto, T. Fukase, J. Mater. Sci. **20**, 2323 (1985).
4. H. S. Chen, A. Inoue, T. Masumoto, J. Mater. Sci. **20**, 2417 (1985).
5. K. Bothe, M. Mansmann, H. Neuhauser, Scripta Met. **19**, 1513 (1985).
6. H. Hermann, J. Phys. F **16**, 131 (1986).
7. E. Kuzmann, A. Vértes, L.A. Ianov, I.A. Novochatski, Int. J. Rapid Sol. **4**, 197 (1989).
8. S. Vitkova, I. Avramov, G. Raichewski, I. Varga, E. Kuzmann, I. Czakó-Nagy, A. Vértes, Electrochim. Acta **34**, 1587 (1989).

12. L. Gránásy, A. Lovas:
The influence of technological conditions on the Curie-point relaxation of $Fe_{25}Ni_{55}B_{10}Si_{10}$ metallic glasses.
J. Magn. Magn. Mater. **41**, 113-115 (1984).
IF: 0.998

1. I.I. Usatyuk, I.A. Novokhatskii, V.M. Kachalov, Y.F. Kaverin, Russ. Metallurgy (3), 119 (1994).
2. T. Kulik, M. Kopcewicz, J. Magn. Magn. Mater. **215**, 455 (2000).

13. T. Kemény, L. Gránásy:
The evaluation of kinetic parameters from non-isothermal experiments.
J. Non-Cryst. Solids **68**, 193-201 (1984).
IF: 1.182

- 1.* J. Wolny et al., Rapidly Quenched Metals, eds. S. Steeb, H. Warlimont, (Elsevier, 1985), p. 307.
2. J. Sestak, Thermochim. Acta **83** (1985) 391.
3. J. Sestak, Thermochim. Acta **98** (1986) 339.
4. J. Blazejowski, J. Szychlinski, E. Kowalewska, Thermochim. Acta. **108** (1986) 239.
5. J. Wolny, J. Soltys, R. Kokoszka, J. Non-Cryst. Solids **91** (1987) 209.
6. J. A. Cusido J. Puigdomenech, C. Bonet, Thermochim. Acta **114** (1987) 201-208.
7. Q. C. Wu, M. Harmelin, J. Bigot, G. Martin, J. Mater. Sci. **21** (1986) 3581.
8. K. White, R.L. Crane, J.A. Snide, J. Non-Cryst. Solids **103** (1988) 210.
9. A. Munoz, F. L. Cumbreira, Thermochim. Acta **144** (1989) 123.
10. J. Wolny, R. Kokoszka, J. Soltys, P. Barta, J. Non-Cryst. Solids **113** (1989) 171.
11. P. M. Mehl, Cryobiology **27** (1990) 378.
12. H. Si-Tu, Z.T. Wang, A.L. Jung, J. Non-Cryst. Solids **113** (1989) 88.
13. A.L. Jung, H. Situ, Z.T. Wang, "The Media Optimization and Theoretical Calculation of Phase-Change Optical Disk", Astronautica Sinica **10**, (11) A521-A528 (1989).
14. P. M. Mehl, Thermochim. Acta **155** (1989) 187.
15. J. Vazquez, R.A. Ligeró, P. Villares, R. Jimenezgaray, Thermochim. Acta **157**, 181-191 (1990).
16.* C.J. Brinker, G.W. Scherer, in "The Physics and Chemistry of Sol-Gel Processing" (Academic Press, Inc., San Diego, 1990) Chap. 12, p. 782.
17. M. Matecki, I. Noiretchiaruttini, J. Lucas, J. Non-Cryst. Solids **127** (1991) 136.
18. M. C. Weinberg, J. Non-Cryst. Solids **127**, 151 (1991).
19. G. Dietz, H. C. Schafer, J. Phys. B Cond. Matter **86** (1992) 375.
20. K. F. Kelton, J. Am. Ceram. **75** (1992) 2449.
21. R. A. Ligeró, J. Vazquez, M. Casasruiz, R. Jimenezgaray, Thermochim. Acta **197** (1992) 319.
22. M. C. Weinberg, Thermochim. Acta **194** (1992) 93.
23. R. A. Ligeró, M. Casasruiz, J. Vazquez, R. Jimenezgaray, Phys. Chem. Glass. **34** (1993) 12.
24. C. Wagner, P. Villares, J. Vazquez, R. Jimenezgaray, Mater. Lett. **15** (1993) 370.
25. M. Matecki, J. Lucas, J. Non-Cryst. Solids **162** (1993) 51.
26. M. Matecki, J.F. Javel, C. Charron, G. Fonteneau, J. Lucas, Mater. Res. Bull. **28** (1993) 997.
27. P. M. Mehl, Thermochim. Acta **223** (1993) 157.
28.* J. Sestak, Studies in Modern Thermodynamics, Vol. 10, Ed. Z. Chvoj et al. (Elsevier, 1991) p. 169.
29. P. Tomic, M. Davidovic, J. Non-Cryst Solids **204** (1996) 32.
30. M. Lusk, H.J. Jou, Metall. Mater. Trans. **28**, 287 (1997).
31. J.M. Hey, D.R. MacFarlane, J. Non-Cryst. Solids **211**, 262 (1997).
32. H.J. Jou, M.T. Lusk, Phys. Rev. **B55**, 8114 (1997).
33. J. Baram, V. Erukhimovitch, Thermochim. Acta **291**, 81 (1997).
34. K.F. Kelton, Mater. Sci. Eng. **A226**, 142 (1997).
35. F. L. Cumbreira, F. Sanchezbajo, Thermochim. Acta **266**, 315 (1995).
36. A. Boutarfaia and M. Poulain, J. Therm. Anal. Calorim. **51**, 851 (1998).
37. A.H. Moharram, M. Abu El-Oyoun, A. A. Abu-Sehly, J Phys. D Appl. Phys. **34**, 2541(2001).
38. A.S. Soltan, Physica B **307**, 78 (2001).
39. P.D. Thang, E. Brück, K.H.J. Buschow, F.R. de Boer, J. Magn. Magn. Mater. **242-245**, 891 (2002).
40. A.A. Abu-Sehly, Physica B **325**, 372 (2003).
41. L.A. Wahab, Indian J. Pure Appl. Phys. **40**, 873 (2002).
42. P. D. Thang, E. Bruck, K. H. J. Buschow, F. R. de Boer, J. Appl. Phys. **93**, 7586 (2003).
43. M.S. Rasheedy, Phys. Stat. Solidi A **202**, 1896 (2005).
44. N. Mehta, M. Zulfequar, A. Kumar, Phys. Stat. Solidi A **203**, 236 (2006).
45. R.S. Tiwari, N. Mehta, A. Kumar, Chinese J. Phys. **44**, 467 (2006).
46. M.S. Rasheedy, A.S. Soltan, A.A.I. Abd-Elmageed, J. Alloys and Compounds **472**, 581 (2009).
47. S.A. Khan, F.S. Al-Hazmi, A.S. Faidah, A.A. Al-Ghamdi, Current Appl. Phys. **9**, 567 (2009).
48. M.M. Abd El-Raheem, H.M. Ali, J. Non-Cryst. Solids **356**, 77 (2010).
49. S. Kumar, K. Singh, Physica B **405**, 3135 (2010).

50. A.A. Al-Ghamdi, M.A. Alvi, S.A. Khan, *J. Alloy Compounds* **509**, 2087 (2011).
51. P. Dabas, K. Hariharan, *J. Non-Cryst. Solids* **358**, 252-260 (2012).
52. A.H. Moharram, M. Abu El-Oyoun, M. Rashad, *Thermochim. Acta* **555**, 57-63 (2013).
doi:10.1016/j.tca.2012.12.019
53. P. Dabas, K. Hariharan, *Solid State Ionics* **243**, 42-49 (2013).
<http://dx.doi.org/10.1016/j.ssi.2013.04.017>
54. P. Dabas, V. Subramanian, K. Hariharan, *J. Mater. Sci.* **49**, (1) 134-141 (2014).
DOI: 10.1007/s10853-013-7686-x
55. M.I. Abd-Elrahman, R.M. Khafagy, S.A. Zaki, M.M. Hafiz, "Structural characterizations and thermal analyses, of Se₇₀Te₃₀ chalcogenide glassy alloy" *Thermochim. Acta*, **575**, 285-290 (2014). DOI: <http://dx.doi.org/doi:10.1016/j.tca.2013.11.019>

PhD Thesis:

- 1.* X. Orlhac, PhD Thesis, Thermal Stability of the French Nuclear Waste Glass - Long Term Behavior Modeling (Universite de Montpellier II, Montpellier, 2000).
- 2.* P. Dabas, PhD Thesis, "Ion Transport, Crystallization Kinetics and Structural Investigations on Lithium Phosphate Glassy Electrolytes" (Indian Inst. of Technology Madras, Chennai, India, 2014).

- 14.* L. Gránásy, Gy. Faigel, A. Lovas, J. Sasvári, I. Vincze:
Comparison of the local environments of ^{57}Fe in amorphous and crystalline (Ni-Fe)B alloys.
Application of the Mössbauer Effect, eds. Yu. M. Kagan, I. S. Lyubutin, (Gordon and Breach
Sci. Publ., N. Y., London, Paris, Montreaux, Tokyo, 1985), pp 1307-1311.

R

15. L. Gránásy, Gy. Mészáros:
Models for continuous casting of metallic glass ribbons I: The applicability of the infinite viscosity assumption for thermal history calculations.
Mater. Sci. Eng. **72**, 71-83 (1985).
IF: 1.033

1. N. Morito, S. Kobayashi, T. Sato, T. Suzuki, J. Jpn. Inst. Metal. **51** (1987) 548.
2. T. H. Odell, Mater. Sci. Technol. **4** (1988) 493.
3. Z. Rivlin, J. Baram, A. Grill, Metall. Trans. **B21** (1990) 1063.
4. T. Yamasaki, T. Shimada, Y. Ogino, J. Jpn. Inst. Metal. **56** (1992) 1229.
- 5.* P. Fa, Chinese Mater. Sci. Eng. **19**, 97 (2001).
6. O.V. Tolochko, N.O. Gonchukova, Glass. Phys. Chem. **30**, 532 (2004).

- 16.* L. Gránásy, Gy. Mészáros:
Thermal history calculations for continuous casting of metallic glass tapes.
Rapidly Quenched Metals, eds. S. Steeb, H. Warlimont, (Elsevier Sci. Publ. B.V., 1985), Vol. I,
pp. 75-78.

1. A. G. Kanevskii et al., Metallü, (1989) 170.
2. A.G. Kanevskii, L.V. Sapozhnikova, A.A. Novikov, M.M. Gromova, E.M. Lazarev, A.V. Revyakin, Russ. Met. R. **6** (1989) 161.
3. G. Upadhya, D. M. Stefanescu, Mater. Sci. Eng. **A158** (1992) 215.

- 17.* Zs. Kajcsos, L. Gránásy, T. Kemény, L. F. Kiss, É. Kisdi-Koszó, G. Konczos, A. Lovas, L. Marczis, Cs. Szeles, G. Bauer:
Imperfection structure of metallic glasses studied by positron annihilation.
Positron Annihilation, eds. P. C. Jain, R. M. Shingru, K. P. Gopinathan, (World Sci. Publ. Co., Singapore, 1985) pp. 921-923.

1. R. Parejra et al., J. Mater. Sci. **22** (1987) 4523.
2. W. Blau et al., Nucl. Instrum. Meth. **A261** (1987) 166.

18. B. Fogarassy, A. Böhöneyei, Á. Cziráki, I. Szabó, L. Gránásy, A. Lovas, I. Bakonyi:
Relaxation study of Ni-P-B metallic glasses.
J. de Physique **46**, C8-473-477 (1985).
IF: -

1. C. Antonione et al. , J. Mater. Sci. **23** (1988) 2225.
2. M. Baricco et al., J. Mater. Sci. **23** (1988) 4287.
3. P. Allia et al., J. Less-Comm. Met. **145**, (1988) 375.
4. M. Baricco et al., Mater. Sci. Eng. **97**, 537 (1988)
5. G. Riontino and M. Baricco, Key Eng. Mater. **40&41**, (1990) 155.
6. G. Riontino and M. Baricco, Philos. Mag. B **61**, (1990) 715.

19. L. Gránásy:
Analysis of the ribbon formation process in the single roller rapid solidification technique.
Trans. Jpn. Inst. Met. **27**, 51-60 (1986).
IF: 0.559

- 1.* Z. Sun, H.A. Davies, *Modelling and Control of Casting and Welding Processes*, eds. S. Kon and R. Mehrabian (Met. Soc. AIME, Warrendale, 1986), p. 179.
2. Z. Sun, H.A. Davies, *Mater. Sci. Eng.* **98** (1988) 71.
3. P. Cremer, J. Bigot, *Mater. Sci. Eng.* **98** (1988) 95.
4. G. Frommeyer, *Stahl Eisen* **108** (1988) 418.
5. A. Kumar, S. P. Mehrotra, *Steel Res.* **62** (1991) 164.
6. A. Y. Belenkii, S. N. Zolotarev, *Int. J. Rapid Sol.* **6** (1991) 41.
7. X. Zhang, A. Atrens, *Int. J. Rapid Sol.* **7** (1992) 83.
8. M. Haddad-S, G. Amberg, *Int. J. Rapid Sol.* **7** (1992) 255.
9. S.L.Wu, C.W.Chen, W.S.Hwang, C.C.Yang, *Appl. Math. Modelling* **16**, 394 (1992).
10. A.C.M.Sousa, J.Selih, A.G.Gerber, J.G.Lenard, *J. Mater. Process. Technol.* **34**, 473 (1992).
11. X. Zhang, A. Atrens, *J. Mater. Sci.* **28** (1993) 4003.
12. X. Z. Zhang, A. Atrens, *JOM J. Miner. Met. Mater. Soc.* **46** (1994) 48.
13. C.W. Chen, W.S. Hwang, *ISIJ INT.* **35** (1995) 393.
14. C.W. Chen, W.S.Hwang, *Appl. Math. Modelling* **19**, 704 (1995).
15. G.W. Li, B.G. Thomas, *Met. Mat. Trans.* **B27** (1996) 509.
16. M.R.R.I Shamsi, S.P. Mehrotra, *Ironmaking & Steelmaking* **24**, 167 (1997).
- 17.* P. Fa, *Chinese Mater. Sci. Eng.* **19**, 97 (2001).
18. F.H. Ba, G. Yu, N.F. Shen, *ISIJ Int.* **43**, 1200 (2003).
19. C.F. Hung, J. Lin, *J. Laser Appl.* **16**, 140 (2004).
20. K.H. Cho, K.A. Lee, M.C. Kim, J.M. Yoon, *Solid State Phenomena* **116-117**, 106 (2006).
- 21.* C.G. Kang, S.K. Kim, S.Y. Lee, *Semi-solid processing of alloys and composites: Proc. 9th international conference on semi-solid processing of alloys and composites S2P 2006, Sept. 11-13, 2005, Busan, Korea (Trans Tech, 2006) p. 109.*

PhD Thesis:

- 1.* M. Allahverdi, PhD Thesis, "Melt Extraction of Oxide Ceramic Fibers", (McGill University, Montreal, 1995).

20. Gy. Faigel, L. Gránásy, T. Kemény, A. Lovas, I. Vincze, W. Howing, . H. L. O. Scholte, F. van der Woude, R. Hauert, P. Oelhafen, H. J. Güntherodt:
Correlation between the atomic and electronic structure of metallic glasses.
Hyperfine Interactions **27**, 381-384 (1986).
IF: 1.005

1. G. E. McGuire, Anal. Chem. **59** (1987) R294.
2. S. Morup et al., IEEE Trans. Mag. **MAG-23** (1987) 2978.
3. Z. M. Stadnik, G. Stroink, J. Non-Cryst. Solids. **99** (1988) 233.
4. R. Parejra et al., J. Mater. Sci. **22** (1987) 4523.
5. S. Morup, J. Mater. Sci. **27** (1992) 3010.

xxx

21. Y. Shiraishi, L. Gránásy:
Viscosity of glassy Na₂O-B₂O₃-SiO₂ system.
Bulletin of the Research Institute of Mineral Dressing and Metallurgy, Tohoku University (in Japanese), **42** (1986) 42-52.
ISSN : 0040876X, <http://ci.nii.ac.jp/naid/110001053222/en>

1. N. Umesaki, M. Takahashi, M. Tatsumisago, T. Minami, J. Non-Cryst. Solids **205-207**, 225 (1996).

22. Y. Shiraishi, L. Gránásy, Y. Waseda, E. Matsubara:
Viscosity of glassy Na₂O-B₂O₃-SiO₂ system.
J. Non-Cryst. Solids **95-96**, 1031-1038 (1987).
IF: 1.411

1. I. Gohar, D. Klimm, P. Paufler, Cryst. Res. Technol. **24** (1989) 61.
2. J. F. Stebbins, S. Sen, J. Non-Cryst Solids **224**, 80 (1998).
3. S. Sen, Z. Xu, J.F. Stebbins, J. Non-Cryst. Solids **226**, 29 (1998).
- 4.* D.B. Dingwell, in Mineral Physics and Crystallography, A Handbook of Physical Constants, AGU Reference Shelf 2, Am. Geophysical Union, 1995, p. 209.
5. F. Gou, G.N. Greaves, W. Smith, R. Winter, J. Non-Cryst. Solids **293**, 539 (2001).
6. C. Mazilu, D. Radu, M. Eftimie, Revista de Chimie **56**, 1144 (2005).
7. A. Grandjean, M. Malki, C. Simonnet, D. Manara, B. Penelon, Pgys. Rev. B **75**, 054112 (2007).
8. G.N. Greaves, S. Sen, Adv. Phys. **56**, 1 (2007).
9. M. Lenoir, A. Grandjean, Y. Linard, B. Cochain, D.R. Neuville, Chem. Geol. **256**, 316 (2008).
10. J. Wu, J.F. Stebbins, J. Non-Cryst. Solids **356**, 2097 (2010).
11. L.J. Zhou, W.L. Wang, J. Wei, B.X. Lu, ISIJ International **54**, (4) 665-672 (2013).
DOI: 10.2355/isijinternational.53.665
12. J. Wei, W. Wang, L. Zhou, D. Huang, H. Zhao, F. Ma, Metall. Mater. Trans. B **44**, in print (2013). DOI: 10.1007/s11663-013-9957-y

PhD Thesis:

- 1.* J. Wu, PhD Thesis, "Composition and Temperature Effects on Aluminoborosilicate Glasses Structure and Properties" (Stanford, 2011).

23. G. K. Panova, M. N. Khlopin, H. A. Chernoplekov, A. A. Shikov, B. Fogarassy, L. Gránásy, S. Pekker, L. Mihály:
Specific heat of $YBa_2Cu_3O_7$ superconductors in magnetic field.
Pisma v ZhETF (in Russian) **46**, 79-81(1987).
IF: 0.391

1. A.M. Gulian, O.N. Nersesian, G.M. Sergoian, Dokl. Nauk. SSSR **304** (8), 1347 (1989).

24. G. K. Panova, M. N. Khlopin, H. A. Chernoplekov, A. A. Shikov, B. Fogarassy, L. Gránásy, S. Pekker, L. Mihály:
Specific heat of the superconducting compound $YBa_2Cu_3O_{7-x}$ in magnetic field.
High T_c superconductors, ed H. W. Weber, (Plenum, NY, London, 1988), pp. 95-97.

25. L. Gránásy:
Models for continuous casting of metallic glass ribbons II: The effect of melt pool on the cross-sectional homogeneity.
Mater. Sci. Eng. **A111**, 129-144 (1989).
IF: 0.938

1. D. Oleszak, P. Glijer, H. Matyja, Mater. Sci. Eng. **A133** (1991) 630.
2. Z. Gong, P. Wilde, E.F. Matthys, Int. J. Rapid Sol. **6** (1991) 1.
3. M. Haddad-S, G. Amberg, Int. J. Rapid Sol. **7** (1993) 255.
4. M. Haddad-S, H. Frederiksson, P. Duhaj, Int. J. Rapid Sol. **7** (1993) 269.
5. Z. Q. Li, H. Shen, Y.Z. He, Phys. Stat. Sol. (a) **141** (1994) 135.
6. V. de Barros Brasil, E. Meyer, J. Non-Cryst. Solids **219**, 75 (1997).
7. R.E. Napolitano, H. Meco, Metall. Mater. Trans. A **35**, 1539 (2004).

PhD Thesis:

- 1.* H. Meco, PhD Thesis, "Solidification at the high and low rate extreme", (Iowa State University, 2004).

26. L. Gránásy:
Mechanism of ribbon formation in single-roller quenching.
Mater. Sci. Eng. **A123**, L5-L8 (1990).
IF: 1.056

27. A. Ludwig, G. Frommeyer, L. Gránásy:
Modelling of crystal growth during the ribbon formation in planar flow casting.
Steel Research **61**, 467-471 (1990).
IF: 0.377

1. E.R.G. Eckert, R.J. Goldstein, W.E. Ibele, S.V. Patankar, T.W. Simon, N.A. Decker, S.L. Girshick, P.J. Trykowski, K.K. Tamma, A. Barcohen, J.V.R. Heberlein, D.L. Hofeldt, Int. J. Heat and Mass Transfer **34**, 2931 (1991).
2. K.Y. Lee, C.P. Hong, Modeling of microstructure formation of Al-Cu crystalline ribbons in planar flow casting In: Ohnaka I, Stefanescu DM (szerk.): SOLIDIFICATION SCIENCE AND PROCESSING. Warrendale: Minerals, Metals and Materials Society, 1996. pp. 129-139
3. K.Y. Lee, C.P. Hong, ISIJ International **37**, 38 (1997).
4. J.K. Carpenter, P.H. Steen, Int. J. Heat and Mass Transfer **40**, 1993 (1997).
- 5.* P. Fa, Chinese Mater. Sci. Eng. **19**, 97 (2001).

PhD Thesis:

- 1.* Yu. B. Levin, PhD Thesis: “Теоретические и технологические основы производства кобальтовых аморфных магнитно-мягких сплавов специального назначения” (State University, Moscow, 2009).

28. T. Kemény, L. Gránásy, A. Lovas, I. Vincze:
Local structure of amorphous (Ni,Fe)-Zr alloys.
J. Non-Cryst. Solids **117-118**, 168-171 (1990).
IF: 1.023

1. W. M. Kuschke, P. Lamparter, S. Steeb, Z. Naturforsch. **46a** (1991) 951.
2. W. M. Kuschke, P. Lamparter, S. Steeb, Physica **B180-181** (1992) 790.
3. M. Dikeakos, Z. Altounian, D.H. Ryan, S.J. Kwon, J. Non-Cryst. Solids **250-252** (1999) 637.
4. A. Grabias, D. Oleszak, M. Pekala, Rev. Adv. Mater. Sci. **18**, 379 (2008).

29. Cs. Fetzner, L. Gránásy, T. Kemény, M. Tegze, I. Vincze:
Laser melted Fe-B alloys.
J. Non-Cryst. Solids **117-118**, 160-163 (1990).
IF: 1.023

- 1.* G. Belozevski, Mössbauer Studies of Surface Layers, (Elsevier, Amsterdam, 1993), p. 394.

30. Cs. Fetzner, L. Gránásy, T. Kemény, I. Vincze:
CEMS investigation of near surface structure.
Hyperfine Interactions **57**, 1823-1828 (1990).
IF: 0.897

1. K. Nomura, Y. Ujihara, A. Vértes, J. Radioanal. Nucl. Chem. Articles **202**, 103 (1996).
2. G.A. Dorofeev et al., The Physics of Metals and Metallography **76**, 408 (1993).

31. Cs. Fetzner, Gy. Faigel, L. Gránásy, T. Kemény, M. Tegze, I. Vincze:
CEMS investigation of laser melted Fe-Zr alloys.
Hyperfine Interactions **59**, 481-484 (1990).
IF: 0.897

1. K. Nomura, Y. Ujihara, A. Vértes, J. Radioanal. Nucl. Chem. Articles **202**, 103 (1996).
2. H. Binczycka, S. Schneider, P. Schaaf, J. Phys-Condens. Mat. **15**, 945 (2003).

32. Cs. Fetzner, L. Gránásky, T. Kemény, E. Kótai, M. Tegze, I. Vincze, W. Howing, F. van der Woude:
Laser melted amorphous and crystalline Fe-B alloys.
Phys. Rev. B **42**, 548-554 (1990).
IF: 3.620

- 1.* G. Belozevski, Mössbauer Studies of Surface Layers, (Elsevier, Amsterdam, 1993), p. 394.
2. K. Nomura, Y. Ujihara, A. Vertes, J. Radioanal. Nucl. Chem. **202**, 103 (1996).
3. R. Gupta, A. Gupta, Mater. Sci. Eng. A – Struct. **304**, 442 Sp. Iss. SI (2001).
4. V.A. Tsurin, Y.E. Turkhan, V.A. Kazantsev, V.V. Fedorenko, S.I. Novikov, V.A. Barinov, V.T. Surikov, G.A. Dorofeev, Phys. Metals Metallography **96**, 36 (2003).
5. J. Abenojar, F. Velasco, J.M. Mota, M.A. Martinez, J. Solid. State Chem. **177**, 382 (2004).
6. S. Rades, A. Kornowski, H. Weller, B. Albert, Chem. Phys. Chem. **12**, 1756 (2011).

PhD Thesis:

- 1.* P.J. Squire, PhD Thesis, “Development of multi-component iron-based amorphous alloys.” (University of Birmingham, 2009).

33. L. Gránásy, A. Ludwig:
Heat transfer in the single roller quenching methods.
Mater. Sci. Eng. **A133**, 751-754 (1991).
IF: 1.056

1. S. He, Y. Liu, Z. Liu, B. Huang, Trans. Nonferrous Metals Soc. China **16**, S140-S143, Sp. Iss. 2 (2006).
- 2.* M. Ferry, Direct strip casting of metals and alloys (Woolhead Publ. Ltd, Cambridge, 2006) p. 243.
3. M. Geller, E. Brook-Levinson, V. Manov, "Heat transfer during preparation of amorphous metallic alloy ribbon", in "Proceedings of the Second International Conference on Mathematical Modeling and Computer Simulation of Metal Technologies", ed. M. Zinigrad, Ariel, Isreal 2002, pp. 419-424. (From Scopus.)

34. L. Gránásy, M. Tegze, A. Ludwig:
Solid-liquid interfacial free energy.
Mater. Sci. Eng. **A133**, 577-580 (1991).
IF: 1.056

1. C. D. Anderson, W.H. Hofmeister, R.J. Bayuczik, Metall. Trans. **A23**, 2699 (1992).
2. P.M. Smith, J.W. Elmer, Acta Mater. **44**, 4217 (1996).
3. V.M. Yakovlev, B.B. Alchagirov, Russ. Metallurgy (1) **50** (1998).
4. T. Sugimoto, F. Shiba, J. Phys. Chem. **103**, 3607 (1999).
5. X. Z. Zhang, S. Tsukamoto, Metall. Mater. Trans. **A30**, 1827 (1999).
6. T. Ujihara, G. Sazaki, K. Fujiwara, N. Usami, K. Nakajima, J. Appl. Phys. **90**, 750 (2001).
7. Y.Z. Jian, K. Kuribayashi, W.Q. Jie, Materials Trans. **43**, 721 (2002).
8. X.J. Han, N. Wang, B. Wei, Phil. Mag. Lett. **82**, 451 (2002).
- 9.* L. Battezzati, A. Castellero, Nucleation and the Properties of Undercooled Melts (Trans. Tech, Basel, 2002) p.69.
10. I. Stalder, J.H. Bilgram, J. Chem. Phys. **118**, 7981 (2003).
11. R.M. Digilov, Physica **B352**, 53 (2004).
12. H.Q. Li, Y.S. Yang, W.H. Tong, Z.Y. Wang, Modelling and Simulation in Mater. Sci. Eng. **14**, 1095 (2006).
13. H.M. Lu, Z. Wen, Q. Jiang, J. Phys. Org. Chem. **20**, 236 (2007).
14. H. Jones, Metall. Mater. Trans. A **38**, 1563 (2007).
15. Y. Ocak, S. Akbulut, K. Keslioglu, N. Marasli, J. Colloid Interf. Sci. **320**, 555 (2008).
16. Y. Ocak, S. Akbulut, K. Keslioglu, N. Marasli, J. Phys. D **41**, 065309 (2008).
17. Q. Jiang, H.M. Lu, Surf. Sci. Rep. **63**, 427 (2008).
18. Y. Ocak, S. Akbulut, N. Marasli, K. Keslioglu, U. Büyük, H. Kaya, E. Cadirli, Metals Mater. Int. **14**, 177 (2008). doi: 10.3365/met.mat.2008.04.177
19. U. Büyük, N. Marasli, Current Appl. Phys. **9**, 359 (2009).
20. S. Akbulut, Y. Ocak, K. Keslioglu, N. Marasli, Appl. Surface Sci. **255**, 3594 (2009).
21. H.M. Lu, Diffusion and Defect Data Pt.B: Solid State Phenomena **155**, 3 (2009).
22. Ü. Bayram, S. Aksöz, N. Marasli, J. Cryst. Growth **338**, 181 (2012).
23. T. Wang, R.E. Napolitano, Metall. Mater. Trans. A **43**, (8) 2662-2668 (2012). DOI: 10.1007/s11661-012-1136-2
24. A. Özer, Ü. Bayram, S. Aksöz, N. Marasli, J. Cryst. Growth **364**, (1) 34-39 (2013). <http://dx.doi.org/10.1016/j.jcrysgro.2012.11.064>
25. Ü. Bayram, S. Aksöz, N. Marasli, Thermochim. Acta, in print (Accepted Manuscript, Science Direct, 2013), doi:10.1016/j.tca.2012.12.019
26. E. Öztürk, S. Aksöz, K. Keslioglu, N. Marasli, Mater. Chem. Phys. **139**, (1) 153-160 (2013). DOI: 10.1016/j.matchemphys.2013.01.011
27. S.B. Karadağ, Y. Altıntaş, E. Öztürk, S. Aksöz, K. Keşlioğlu, N. Maraslı, J. Cryst. Growth **380**, 209-217 (2013). DOI: <http://dx.doi.org/10.1016/j.jcrysgro.2013.06.011>
28. U. Bayram, A. Özer, S. Asköz, N. Marasli, Metall. Mater. Trans. A **44**, (9) 4042-4050 (2013). DOI: 10.1007/s11661-013-1760-5
29. E. Ozturk, S. Askoz, K. Keslioglu, N. Marasli, "The Experimental Determination of Interfacial Energies for Solid Cd in Equilibrium with Sn-Cd-Sb Liquid", Matall. Mater. Trans. A **45**, (3) 1161-1170 (2014). DOI: 10.1007/s11661-013-2111-2

35. A. Ludwig, G. Frommeyer, L. Gránásy:
Modelling of dendritic growth during ribbon formation in planar flow casting.
Mater. Sci. Eng. **A133**, 722-725 (1991).
IF: 1.056

1. M. Pott-Langemeyer, W. Riehemann, Z. Metallkde. **84** (1993) 72.
2. W. Kurz, R. Trivedi, Mater. Sci. Eng. **A179**, 46 (1994).
3. P.H. Steen, C. Karcher, Ann. Rev. Fluid Mechanics **29**, 373 (1997).
4. K.Y. Lee, C.P. Hong, ISIJ International **37**, 38 (1997).
5. G. X. Wang, V. Prasad, Microscale Thermophys. Eng. **1**, 143 (1997).
6. N. H. Pryds, J. H. Hattel, Modelling and Simulation in Mater. Sci. Eng. **5**, 451 (1997).
7. N. H. Pryds, E. Johnson, S. Linderoth, A. S. Pedersen, Metall. Mater. Trans. A **29**, 367 (1998).

36. L. Gránásy, M. Tegze:
Crystal-melt interfacial free energy of elements and alloys.
Mater. Sci. Forum **77**, 243-256 (1991).
IF: -

1. G. Kaptay, Mater. Sci. Forum **215**, 475 (1996).
2. G. Kaptay, E. Bader, L. Bolyan, Mater. Sci. Forum **329-3**, 151 (2000).
3. G. Kaptay, Metall Mater. Trans. A **32**, 993 (2001).
4. H. Jones, Materials Letters **53**, 364 (2002).
5. J.J. Hoyt, M. Asta, A. Karma, Mater. Sci. Eng. R **41**, 121 (2003).
6. W.A. Jesser, R.Z. Shneck, W.W. Gile, Phys. Rev. B **69**, 144121 (2004).
7. G. Kaptay, Mater. Sci. Forum **473-474**, 1 (2005).
8. M. Lu, Z. Wen, Q. Jiang, J. Phys. Org. Chem. **20**, 236 (2007).
9. Q. Jiang, H.M. Lu, Surf. Sci. Rep. **63**, 427 (2008).
10. H.M. Lu, Diffusion and Defect Data Pt.B: Solid State Phenomena **155**, 3 (2009).
11. L. Karabulut, S. Asköz, K. Keslioglu, N. Marash, Y. Ocak, Chem. Phys. Lett. **503**, 220 (2011).
12. M.A. Shebzukhova, Z.A. Shebzukhov, A.A. Shebzukhov, Fiz. Tverd. Tela **54**, 173 (2012)/Solid State Physics (Russ.) **54**, 185 (2012).
- 13.* M. Gündüz, S.G. Aydemir, E. Acer, H. Erol, in “Solidification Science and Technology: Proc. John Hunt International Symposium”, eds. Z. Fan and I.C. Stone (Brunel University Press, Uxbridge, 2011) pp. 395-406.
- 14.* M. Vestel, K. Ngan, 42nd International SAMPE Symposium and Exhibition on Evolving Technologies for the Competitive Edge (42nd ISSE), Anaheim, CA, May 04-08, 1997. Evolving Technologies for the Competitive Edge, Books 1 and 2 (Eds.: T. Haulik, V. Bailey, R. Burton) Int. SAMPE Technological Conf. Ser., Vol. 42, pp.416-430 (1997).
15. G. Tegze, G.I. Tóth, Acta Mater. **60**, 1689-1694 (2012).
16. H. Yang, A.C. Rasmuson, Cryst. Growth Des. **13**, (10) 4226-4238 (2013).
DOI: 10.1021/cg400177u
17. T. Tanaka, J. Lee, P.R. Scheller, “Chap. 1.5: Interfacial Free Energy and Wettability”, in “Treatise of Process Metallurgy: Vol. 2: Process Phenomena”, eds. S. Seetharaman, A. McLean, R. Guthrie, and A. Sridhar (Elsevier Ltd., Oxford, 2014), pp. 61-77.
ISBN: 978-0-08-096984-8
18. J. Rezende, D. Senk, D. Hüttenmeister, “Phase-Field Modeling of the Dendrite Growth Morphology with Influence of Solid-Liquid Interface Effects”, Steel Res. Int., in print. Article first published online: 17 Apr. 2014.
DOI: 10.1002/srin.201300398

PhD Thesis:

- 1.* T. Volkman, PhD Thesis (Ruhr-Universität, Bochum, 1994).
- 2.* J. Mellenthin, PhD Thesis: “Phase-Field Modeling of Polycrystalline Solidification (Modélisation de la solidification de matériaux polycristallins par la méthode du champ de phase)” (Ecole Polytechnique, Paris, 2007).

37. L. Gránásy, A. Ludwig:
Simulation of the dendritic solidification during single roller quenching.
Mater. Sci. Forum **77**, 211-218 (1991).
IF: -

1. E.N. Straatsma, W.H. Kool, L. Katgerman, Mater. Sci. Forum **331-3**, 313 (2000).
2.* K. Ehrke, W. Schneider, Continuous Casting (Wiley, 2000) p. 81.

38. L. Gránásy:
A simplified treatment of transient nucleation in case of rapid quenching.
J. Non-Cryst. Solids **136**, 266-268 (1991).
IF: 1.118

1. J. Gyulai, J. on Communications **44** (1993) 36.
2. M.D. Demetriou, N.M. Ghoniem, A.S. Lavine, J. Chem. Phys. **117**, 10739 (2002).

- 39.* L. Gránásy, A. Ludwig:
Impact of casting conditions on the dendritic solidification in single roller quenching methods.
Melt-Spinning and Strip Casting: Research and Implementation, ed. E. F. Matthys, (The Minerals, Metals & Materials Society, 1992), pp. 53-68.

- 1.* G.X. Wang, V. Prasad, S. Sampath, H. Herman, 'Modeling of Rapid Solidification During Splat Quenching', Section: Solidification and Deposition of Molten Metal Droplets, Solidification 1998: Proceedings of Symposia Sponsored by the Solidification Committee of the Materials Design & Manufacturing Division of TMS (1998), Edited by: S.P. Marsh, J.A. Dantzig, R. Trivedi, W. Hefmeister, M.G. Chu, E.J. Lavernia, and J.H. Chun, 485-496.
- 2.* K. Ehrke, W. Schneider, Continuous Casting (Wiley, 2000) p. 81.
3. E.N. Straatsma, W.H. Kool, L. Katgerman, Mater. Sci. Forum **331-3**, 313 (2000).
4. G.X. Wang, V. Prasad, S. Sampath, Metall. Mater. Trans. A **31**, 735 (2000).
5. G.X. Wang, V. Prasad, S. Sampath, Sadhana-Acad. P. Eng. S **26**, 35 (2001).
6. G.X. Wang, E.F. Mathys, Modelling Simul. Mater. Sci. Eng. **10**, 35 (2002).

PhD Thesis:

- 1.* Yu. B. Levin, PhD Thesis: "Теоретические и технологические основы производства кобальтовых аморфных магнитно-мягких сплавов специального назначения" (State University, Moscow, 2009).

40. S. Pekker, G. Faigel, K. Fodor-Csorba, L. Gránásy, E. Jakab, M. Tegze:
Structure and stability of crystalline C₆₀-n-pentane clathrate.
Solid State Commun. **83**, 423-426 (1992).
IF: 1.369

1. K. Holczer, R.L. Whetten, Carbon **30** (1992) 1261.
- 2.* K. Holczer, R.L. Whetten, The Fullerenes, eds. H. W. Kroto, J. E. Fischer, D. E. Cox, (Pergamon, Oxford, 1993), p. 123.
- 3.* M. Haluska P. Rogl, H. Kuzmany, Proc. Int. Winterschool on Electronic Properties of High T_c Superconductors, Kirchberg, Austria, March 7-14, 1992, Springer Series in Solid State Sci. **113** (1993) 471.
4. M. Haluska, H. Kuzmany, M. Vyborov, P. Rogl, P. Fejdi, Appl Phys. A **56** (1993) 161.
5. G. Roth, P. Adelman, Appl. Phys. **56** (1993) 169.
6. R. Ceolin, V. Agafonov, D. Andre, A. Dworkin, H. Szwarc, J. Dugue, B. Keita, L. Nadjó, C. Fabre, A. Rassat, Chem. Phys. Lett. **208** (1993) 259.
7. S. V. Kozyrev, V.V. Rotkin, Semiconduct. **27** (1993) 777.
8. N. D. Kushch, I. Majchrzak, W. Ciesiels, A. Graja, Chem. Phys. Lett. **215**, 137 (1993).
9. H.B. Burgi, R. Restori, D. Schwarzenbach, A.L. Balch, J.W. Lee, B.C. Noll, M.M. Olmstead, Chem. Mater. **6**, 1325 (1994).
10. Y. Nagano, T. Kiyobayashi, T. Nitta, Chem. Phys. Lett. **217**, 186 (1994).
11. Y. Nagano, T. Tamura, T. Kiyobayashi, Chem. Phys. Lett. **228**, 125 (1994).
12. V.V. Gritsenko, O.A. Dyachenko, N.D. Kushch, N.G. Spitsina, E.B. Yagulskij, N.V. Avramenko, M.N. Forlova, Russ. Chem. Bull. **43**, 1183 (1994).
13. A.K. Gangopadhyay, J.S. Schilling, M.De Leo, W.E. Buhro, K. Robinson, T. Kowalewski, Solid. State Commun. **96** (1995) 597.
14. R. Ceolin, V. Agafonov, B. Bachet, A. Gonthier-Vassal, H. Szwarc, S. Toscani, G. Keller, C. Fabre, A. Rassat, Chem. Phys. Lett. **244** (1995) 100.
15. W. Kolodziejcki, A. Corma, K. Wozniak, J. Klinowski, J. Phys. Chem. **100**, 7345 (1996).
16. R. Swietlik, P. Byszewski, E. Kowalska, Chem. Phys. Lett. **254**, 73 (1996).
17. W. Zhao, J.K. Tang, R.L. Sweany, Y.X. Li, L.Q. Chen, J. Mater. Res. **11**, 2749 (1996).
- 18.* M.S. Dresselhaus, G. Dresselhaus, P. C. Eklund, Science of Fullerenes and Carbon Nanotubes (Academic, Amsterdam, 1996) Chap. 8, p. 267, Chap. 9, p. 291.
- 19.* A. Graja, in Photovoltaic Organic Materials, eds. F. Kajzar, (Kluwer Academic Publ., The Netherlands, 1996), pp. 457-470.
20. A. Graja, A. Lapinski, S. Krol, J. Mol. Structure **404**, 147 (1997).
21. D.V. Konarev, V.N. Semkin, R.N. Lyubovskaya, A. Graya, Synth. Metals **88**, 225 (1997).
22. F. Michaud, M. Barrio, S. Toscani, D.O. Lopez, J. L. Tamarit, V. Agafonov, H. Szwarc, R. Ceolin, Phys. Rev. B **57**, 10351 (1998).
23. M.V. Korobov, A.L. Mirakian, N.V. Avramenko, E.F. Valeev, I.S. Neretin, Y.L. Slovokhotov, A.L. Smith, G. Olofsson, R.S. Ruoff, J. Phys. Chem. **B102**, 3712 (1998).
24. M.V. Korobov, A.L. Mirakyan, N.V. Avramenko, G. Olofsson, A.L. Smith, R.S. Ruoff, J. Phys. Chem. B **103**, 1339 (1999).
25. O.A. Dyachenko, A. Graja, Fullerene Sci. Technol. **7**, 317 (1999).
26. G. Varhegyi, F. Till, Thermochim. Acta **329**, 141 (1999).
27. N. V. Avramenko, M. V. Korobov, J. Thermal Anal. Calorim. **56**, 175 (1999).
28. M. Gu, T. B. Tang, Y. Wu, C. Hu, X. S. Wu, Z. Xu, D. Feng, Phys. Lett. A **263**, 131 (1999).
20. A.L. Mirakyan, M.V. Korobov, N.V. Avramenko, R.S. Ruoff, RECENT ADVANCES IN THE CHEMISTRY AND PHYSICS OF FULLERENES AND RELATED MATERIAL, VOL 7, eds P.V. Kamat, D.M. Guldi, K.M. Kadish. Book Series: ELECTROCHEMICAL SOCIETY SERIES Volume: 99 Issue: 12 Pages: 494-498 Published: 1999
30. N. V. Avramenko, A. V. Mirakyan, I. S. Neretin, Y. L. Slovokhotov, M. V. Korobov, Thermochim. Acta **344**, 23 (2000).
31. F. Michaud, M. Barrio, D.O. Lopez, J.L. Tamarit, V. Agafonov, S. Toscani, H. Szwarc, R. Ceolin, Chemistry of Materials **12**, 3595 (2000).
- 32.* M.V. Korobov, A.L. Smith, "Fullerenes: Chemistry, Physics, and Technology", eds. K.M. Kadish, R.S. Ruoff (Wiley, 2000), p. 53.
33. J. Arvanitidis, K.P. Meletov, G.A. Kourouklis, K. Papagelis, A. Soldatov, K. Prassides, S. Ves, High Pressure Res. **18**, 145 (2000).

34. D.V. Soldatov, P.R. Diamente, C.I. Ratcliffe, J.A. Ripmeester, *Inorg. Chem.* **40**, 5660 (2001).
35. S. Deguchi, R.G. Alargova, K. Tsujii, *Langmuir* **17**, 6013 (2001).
36. P. Espeau, M. Barrio, D.O. Lopez, J.L. Tamarit, R. Ceolin, H. Allouchi, V. Agafonov, F. Masin, H. Szwarc, *Chemistry of Materials* **14**, 321(2002).
37. L. Wang, B.B. Liu, S.D. Yu, D.D. Liu, Y.Y. Hou, T. Cui, G.T. Zou, B. Sundquist, H. You, D.K. Zhang, D.G. Ma, *Chemistry of Mater.* **18**, 4190 (2006).
38. M. Sathish, K. Miyazawa, T. Sasaki, *Chem. Mater.* **19**, 2398 (2007).
39. S. Malik, N. Fujita, P. Mukhopahyau, Y. Goto, K. Kaneko, T. Ikeda, S. Shinkai, *J. Mater. Chem.* **17**, 2454 (2007).
40. K.B. Burke, W.J. Belcher, L. Thomsen, B. Watts, C.R. McNeill, H. Ade, P.C. Dastoor, *Macromol.* **42**, 3098 (2009).
41. C.S. Vogelsberg, M.A. Garcia-Garibay, *Chem. Soc. Rev.* **41**, 1892-1910 (2012);
DOI: 10.1039/c1cs15197e
42. J. Sallgren, H. Wang, S.L. Leonard, Y.H. Hu, *J. Phys. Chem. Solids* **73**, (9) 1071-1074 (2012);
DOI: 10.1016/j.jpcs.2012.05.011
43. G.Z. Piao, F. Kimura, T. Kimura, "Magnetic alignment of fullerene nanowhiskers." in "Fullerene Nanowhiskers" (Pan Stanford Publ. PTE LTD, Singapore, 2012) pp. 137-146.
ISBN: 978-981-4241-63-2
44. S. Zhang, L. Sun, H.-Y. Chen, N.-Y. Yuan, J.-N. Ding, *J. Nanopart. Res.* **15**, art. no. UNSP 1867 (2013). **DOI:** 10.1007/s11051-013-1867-z

41. D. Kaptás, T. Kemény, L. F. Kiss, J. Balogh, L. Gránásy, I. Vincze:
Magnetic cluster relaxation in amorphous Fe-Zr alloys.
Phys. Rev. B **46**, 6600-6602 (1992).
IF: 3.259

1. R. F. Xu, H.Q. Guo, B.G. Shen, L.Y. Yang, Phys. Rev. B **48** (1993) 15829.
2. J. Gyulai, J. on Communications **44** (1993) 36.
3. I. Orue, P. Gorria, F. Plazaola, M.L. Fernandez-Gubieda, J.M. Barandiaran, Hyperfine Int. **94** (1994) 2199.
4. F. J. Castano, T. Stobiecki, M.R.J. Gibbs, H.J. Blythe, J. Phys. Cond. Matter **9** (1997) 1609.
5. D.G. Plaza, L.F. Barquin, J.G. Soldevilla, R. Antras, J.C.G. Sal, Solid. State Commun. **102**, 353 (1997).
6. J.M. Barandian, P. Gorria, I. Orue, M.L. Fernandez-Gubieda, F. Plazaola, J.C.G. Sal, L.F. Barquin, L. Foumes, J. Phys. - Cond. Matter **9**, 5671 (1997).
7. K. Suzuki, J.M. Cadogan, Phys. Rev. **B58**, 2730 (1998).
8. S.N. Kaul, S. Srinath, J. Phys. - Cond. Matter **10**, 11067 (1998).
9. J.S. Garitaonandia, P. Gorria, L.F. Barquin, J.M. Barandiaran, Phys. Rev. B **61**, 6150 (2000).
10. A. S. Bakai, Mater. Sci. Forum **373**, 111 (2001).
11. A. Perumal, V. Srinivas, K.S. Kim, S.C. Yu, V.V. Rao, R.A. Dunlap, Phys. Rev. B **65**, 064428 (2002).
12. A.S. Bakai, Low Temp. Phys. **28**, 415 (2002).
13. V. Srinivas, A. Perumal, A.K. Nigam, G. Chandra, A.E. George, R.A. Dunlap, Phys. Rev. B. **68**, art. no. 104425 (2003).
14. F.F. Barquin, J.C.G. Sal, P. Gorria, J.S. Garitaonandia, J.M. Barandiaran, Eur. Phys. J. B **35**, 3 (2003).
15. S.N. Kaul, Curr. Sci. **88**, 78 (2005).
16. R.G. Calderon, L.F. Barquin, S.N. Kaul, J.C.G. Gorria, J.S. Pedersen, R.K. Heenan, Phys. Rev. B **71**, 134413 (2005).
17. A. Perumal, Proc. Indian Natn. Sci. Acad. **72**, 43 (2006).
18. S.S. Modak, N. Ghodke, F. Mazaleyrat, M. lo Bue, L.K. Varga, A. Gupta, S.N. Kane, JMMM **320**, e828 (2008).

42. J. Balogh, L. Bujdosó, Gy. Faigel, L. Gránásy, T. Kemény, I. Vincze, S. Szabó, H. Bakker: *Nucleation controlled transformation in ball milled FeB*. Nanostruct. Mater. **2**, 11-18 (1993).
IF: 1.424

1. J. Gyulai, J. on Communications **44** (1993) 36.
2. G. Le Caer, P. Matteazzi, Hyperf. Int. **90** (1994) 229.
3. I.V. Aleksandrov, R.Z. Valiyev, Fiz. Metallov Metalloved. **77**, 77 (1994).
4. E. Gaffet, M. Abdellaoui, F. Malkourouxgaffet, Mater. Trans. JIM. **36** (1995) 198.
5. A. F. Cabrera, M.B.F. Vanraap, M. Meyer, C.R. Torres, L. Mendozazelis, F.H. Sanchez, Mat. Trans. JIM **36** (1995) 357.
6. C. E. R. Torres, F.H. Sanches, L.A.M. Zelis, Phys. Rev. B **51** (1995) 12142.
7. L.N. Larikov, Metallofiz. Noveishie Tekhnologi **17** (9), 56 (1995).
8. V. Sepelak, K. Tkacova, V.V. Boldyrev, U. Steinike, Mater. Sci. Forum **228**, 783 (1996).
9. C. R. Torres, M.B.F. van Rraap, F.H. Sanchez, L. Mendozazelis, Mater. Sci. Forum **225-227** (1996) 447.
10. M.B.F. van Raap et al., Mater. Sci. Forum **225-227**, (1996) 383.
11. E.P. Yelsukov, G.A. Dorofeev, V.A. Barinov, Czechoslovak J. Phys. **47** (5), 499 (1997).
12. V.A. Tsurin, V.A. Barinov, Techn. Phys. Lett. **24**, 556 (1998).
13. A.I. Gusev, Uspekhi Fizicheskikh Nauk **168**, 55 (1998); Physics-Uspekhi **41**, 49 (1998).
14. G.A. Salishchev; R.M. Galejev; S.P. Malysheva; M.M. Myshlyaev, Nanostruct. Mater. **11**, 407 (1999).
15. C. Suryanarayan, Prog. Mater. Sci. **46**, 1 (2001).
- 16.* C. Suryanarayana, Mechanical Alloying and Milling (Dekker, New York, 2004) p. 231
- 17.* A.I. Gusev, A.A. Rempel, Nanocrystalline materials (Cambridge International Science Publishing Ltd., 2004) pp. 27-88.
- 18.* A.I. Gusev, A.A. Rempel, Nanocrystalline materials (Cambridge International Science Publishing Ltd., 2004) pp. 227-283.
19. A. Korchef, Y. Champion, N. Njah, J. Alloys and Compounds **427**, 176 (2007).
20. A.I. Gusev, A.S. Kurlov, Nanotechnology **19**, 265302 (2008).
21. A.I. Gusev, A.S. Kurlov, Inorg. Mater. **45**, 38 (2009).
22. A. Rebhi, T. Makhlof, N. Njah, Physics Procedia **2**, 1263 (2009).
23. A. Rebhi, T. Makhlof, N. Njah, Y. Champion, J.-P. Couzinié, Materials Characterization **60**, 1489 (2009).
24. A.S. Kurlov, A.I. Gusev, Zh. Tekhnicheskoi Fiziki **81**, 76 (2011); Technical Physics **56**, 975 (2011).
25. A.S. Kurlov, A.I. Gusev, "Tungsten Carbides", Springer Series in Materials Science Vol. 184, 2013, Chapt. 4, pp 109-189. DOI: 10.1007/978-3-319-00524-9_4
Print ISBN: 978-3-319-00523-2; Online ISBN: 978-3-319-00524-9

xxx

xxx

43. D. Kaptás, T. Kemény, L. F. Kiss, L. Gránásy, J. Balogh, I. Vincze:
Magnetic disorder in amorphous Fe-rich Fe-Zr alloys.
J. Non-Cryst. Solids **156-158**, 336-340 (1993).
IF: 0.970

1. I. Bakonyi, F. Mehner, M. Rapp, A. Cziraki, H. Kronmuller, R. Kirchheim, Z. Metallkd. **86** (1995) 619.
2. R. Lorenz and J. Hafner, J. Magn. Magn. Mat. **139** (1995) 209.
3. R. Lorenz, J. Hafner, J. Magn. Magn. Mater. **140-144** (1995) 257.
4. J. Gyulai, J. on Commun. **44** (1993) 36.
5. N. Cowlam, J. Non-Cryst. Sol. **207** (1996) 567.
6. G. Manjusri, T.V.S.M.M. Babu, S.N. Kaul, T. Lucinski, J. Phys. Cond. Mater. **9** (1997) 2085.
7. I. Bakonyi, E. Kisdi-Koszo, Z. Altounian, Mater. Sci. Eng. **A226**, 641 (1997).
8. D. H. Ryan, Z. Tun, J. M. Cadogan, J. Magn. Magn. Mater. **177**, 57 (1998).
9. S.N. Kaul, Curr. Sci. **88**, 78 (2005).
10. D.M.C. Nicholson, Y. Wang, M. Widom, Supercooled Liquids, Glass Transition and Bulk Metallic Glasses In: Mat. Res. Soc. Symp. Proc. Vol. 754 (Eds. T Egami; AL Greer; A Inoue; S Ranganathan). Warrendale, Amerikai Egyesült Államok: 2003 (2003.), pp. 451-456. Paper CC6.12.
11. R.G. Calderon, L.F. Barquin, S.N. Kaul, J.C.G. Gorria, J.S. Pedersen, R.K. Heenan, Phys. Rev. B **71**, 134413 (2005).
12. A. Liebig, P.T. Korelis, H. Lidbaum, G. Andersson, K. Leifer, B. Hjölvarsson, Phys. Rev. B **75**, 214202 (2007).
13. P. M. Bentley, A.R. Wildes, S.H. Kilcoyne, N. Cowlam, J. Phys.: Conf. Ser. **200**, UNSP 032006 (2010).
14. P.T. Korelis, A. Liebig, M. Björck, B. Hjölvarsson, H. Lidbaum, K. Liefer, A.R. Wildes, Thin Solid Films **519**, 404 (2010).
15. I. Bakonyi, J. Magn. Magn. Mater. **324**, (22) 3961-3965 (2012).
<http://dx.doi.org/10.1016/j.jmmm.2012.07.003>
16. V. Kapaklis, G.K. Palsson, J. Vegelius, M.M. Haverhals, P.T. Korelis, S.M. Butorin, A. Modin, M. Kavcic, M. Yitnik, K. Bucarm K.O. Kvashina, B. Hjörvarsson, J. Phys.: Condens. Matter **24**, 495402 (2012).
17. A. Zamani, A. Hallén, P. Nordblad, G. Andersson, B. Hjörvarsson, P.E. Jönsson, J. Magn. Magn. Mater. **346**, 138-141 (2013). DOI: 10.1016/j.jmmm.2013.07.031

44. L. Gránásy:
Quantitative analysis of the classical nucleation theory on glass forming alloys.
J. Non-Cryst. Solids **156-158**, 514-518 (1993).
IF: 0.970

1. A. Dieffenbach et al., J. Non-Cryst. Solids **156-158**, 580 (1993).
2. K.S. Cho, H. Takamatsu, H. Honda, H. Morinaga, J. Jpn. Inst. Met. **62**, 662 (1998).
3. M. Davidovic, P. Tomic, Solid State Phenomena **61-2**, 67 (1998).

45. L. Gránásy, L. Ratke:
Homogeneous nucleation within the liquid miscibility gap of Zn-Pb alloys.
Scripta Metall. Mater. **28**, 1329-1334 (1993).
IF: 0.912

1. R. Goswami, K. Chattopadhyay, Mater. Sci. Eng. **A179** (1994) 163.
2. R.N. Singh, F. Sommer, Rep. Prog. Phys. **60**, 57 (1997).
3. P.R. Sahn. I. Egry, T. Volkman, Schmelze, Erstarrung, Grenzflächen. Eine Einführung in die Physik und Technologie flüssiger und fester Metalle. (Springer, Berlin, 1999) p. 205.
4. X.J. Han, N. Wang, B.B. Wei, Prog. Nat. Sci. **11**, 602 (2001).
5. J.J. Guo, Y. Liu, J. Jia, Y.Q. Su, H.S. Ding, Acta Metallurgica Sinica **37**, 363 (2001).
6. Y.A. Liu, J.J. Guo, J. Jia, Y.X. Li, J.Z. Zhao, Trans. of Nonferrous Metals Society of China **12**, 193 (2002).
7. J.Z. Zhao, Trans. Nonferrous Metals Soc. China **12**, 366 (2002).
8. J. An, Y.B. Liu, Q.Y. Zhang, C. Dong, Materials Characterization **48**, 347 (2002).
9. Y.Q. Su, H.B. Cui, J.J. Guo, Y. Liu, J. Jia, H.Z. Fu, J. Harbin Inst. Technol. **9**, 149 (2002).
10. Su Yanqing, Cui Hongbao, Guo Jingjie, Liu Yuan, Jia Jun, Foundry **51**, (10) 618-623, Paper no. 1001-4977 (2002).
- 11.* K.Chattopadhyay, S. Sanyal, G. Phanikumar, B.L. Mordike, R. Galun, "Materials Week 2001 - Proceedings", Ed. Werkstoffwoche-Partnerschaft bR, Werkstoff- Informationsgesellschaft mbH Frankfurt (2002) Paper No. 388.
12. J. An, Y.B. Liu, Y. Lu, Q.Y. Zhang, C. Dong, Wear **256**, 374 (2004).
13. G. Phanikumar, P. Dutta, R. Galun, K. Chattopadhyay, Mater. Sci. Eng. A **371**, 91 (2004).
14. S.Z. Hao, J. An, Y.B. Liu, Y. Lu, Mater. Design, **26**, 181 (2005).
15. J.He, J. Zhao, Mater. Sci. Eng. A **404**, 85 (2005).
16. J.Z. Zhao, L.L. Gao, J. He, Appl. Phys. Lett. **87**, 131905 (2005).
17. J. He, J.Z. Zhao, J. Mater. Sci. Technology **21**, 759 (2005).
18. J.Z. Zhao, H.L. Li, J. He, Science in China-Phys. Mech. Astron., Series G **50**, 467-471 (2007).
19. 李海丽, 赵九洲, Science in China, Series G **37**, (3) 337-341 (2007).
20. J.Z. Zhao, H.L. Li, X.F. Zhang, J. He, Mater. Lett. **62**, 3779 (2008).
21. J.Z. Zhao, H.L. Li, J. He, X.F. Zhang, Acta Metall. Sinica **44**, 693 (2008).
22. H. Li, J. Zhao, Q. Zhang, J. He, Metall. Mater. Trans. A **39**, 3308 (2008).
23. P.L. Schaffer, R.H. Mathiesen, L. Arnberg, Acta Mater. **57**, 189 (2009).
24. H. Li, J. Zhao, Comput. Mater. Sci. **46**, 1069 (2009).
25. J.Z. Zhao, H.L. Li, L. Zhao, Acta Metall. Sinica **45**, 1435 (2009).
26. P.L. Schaffer, R.H. Mathiesen, L. Arnberg, Trans. Ind. Inst. Metals **62**, 437 (2009).
27. H. Li, J.Z. Zhao, Acta Metall. Sin. **46**, 695 (2010).
28. L. Zhao, J. Zhao, Acta Metall. Sin. **48**, 1381-1386 (2012).
DOI:10.3724/SP.J.1037.2012.00422
29. L. Zhao, J. Zhao, Metall. Mater. Trans. A **43**, (13) 5019-5028 (2012).
DOI: 10.1007/s11661-012-1313-3
30. S. Chen, J. Zhao, "Solidification of monotectic alloy under laser surface treatment conditions." Acta Metall. Sin. **49**, (5) 537-543 (2013). DOI: 10.3724/SP.J.1037.2013.00014
31. L. Zhao, J.Z. Zhao, J. Mater. Res. **28**, (9) 1203-1210 (2013). DOI: 10.1557/jmr.2013.75
32. S. Chen, J. Zhao, Acta Metall. Sinica. **49**, (5) 537-543 (2013).
DOI: 10.3724/SP.J.1037.2013.00014
33. H. Jiang, J. Zhao, J. He, "Solidification behavior of immiscible alloys under the effect of direct current" J. Mater. Sci. Technol., in print (2014).
DOI: 10.1016/j.jmst.2014.01.008

46. L. Gránásy:
Diffuse interface theory of nucleation.
J. Non-Cryst. Solids **162**, 301-303 (1993).
IF: 0.970

1. F. Spaepen, Solid State Phys. **47** (1994) 1.
2. A. Laaksonen, V. Talanquer, D. W. Oxtoby, Ann. Rev. Phys. Chem. **46** (1995) 489.
3. V. Talanquer, D. W. Oxtoby, J. Phys. Chem. **99** (1995) 2865.
4. * G. Vali, "Nucleation and Atmospheric Aerosols 1996", ed. M. Kulmala and P.E. Wagner (Pergamon, Amsterdam, 1996) p. 271.
5. L. Battezzati, Mat. Res. Soc. Symp. Proc. **400**, 191 (1996).
6. T.Volkman, W. Löser, D.M. Herlach, Mater. Metall. Trans. **28A** (1997) 453.
7. T.Volkman, W. Löser, D.M. Herlach, Mater. Metall. Trans. **28A** (1997) 461.
8. M. Iwamatsu and K. Horii, J. Phys. Soc. Jpn. **66** (1997) 1210.
9. S. A. Moir, D. M. Herlach, Acta Mater **45** (1997) 2827.
10. L. Battezzati, Mater. Sci. Forum. **235-238**, 317 (1997).
11. F. Spaepen, Mater. Sci. Eng. **A226**, 129 (1997).
12. X.Y. Jiang, Z.C. Zhong, A.L. Greer, Mater. Sci. Eng. **A226**, 789 (1997).
13. P.F. James, Glastech. Ber. Glass Sci. Technol. **70C**, 144 (1997).
14. P.F. James, Y. Iqbal, U. S. Jais, S. Jordery, W. E. Lee, J. Non-Cryst. Solids **219**, 17 (1997).
15. J. Huang, X. Zhu, L.S. Bartell, J. Phys. Chem. A **102**, 2708 (1998).
16. L. S. Bartell, J. Mol. Structure **445**, 59 (1998).
17. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
18. L.S. Bartell, J.F. Huang, J. Phys. Chem. **A102**, 8722 (1998).
19. P. Santikary, K.E. Kinney, L.S. Bartell, J. Phys. Chem. **A102**, 10324 (1998).
20. Y. Chushak, P. Santikary, L.S. Bartell, J. Phys. Chem. **A103**, 5636 (1999).
- 21.* L. Battezzati, in Chemical Thermodynamics ('IUPAC Chemistry for the 21st Century Series' Monograph), ed. T.M. Letcher (Blackwell Science, Oxford, 1999) p. 239-249.
22. D.M. Matson, Mater. Res. Soc. SP **551**, 227-234 (1999).
23. K.Y. Qu, Y. Jiang, Acta Phys. Sinica **49**, 2214-2219 (2000).
24. S. Kotake, J. Jpn. Inst. Metals **64**, 759 (2000).
25. Y. Chushak, L.S. Bartell, J. Phys. Chem. **A104**, 9328 (2000).
- 26.* D. Kashchiev, Nucleation: Basic Theory with Applications (Butterworth-Heinemann, Oxford, 2000) p. 97.
27. L. Battezzati, Mater. Sci. Eng. A-Struct. **304**, 103, Sp. Iss. SI (2001).
28. H.S. Deng, J.F. Huang, J Solid State Chem. **159**, 10 (2001).
29. J. Schroers, Y. Wu, R. Busch, W.L. Johnson, Acta Mater. **49**, 2773 (2001).
30. J.F. Huang, L.S. Bartell, J. Phys. Chem. A **106**, 2404 (2002).
31. A.B. Herhold, H.E. King, E.B. Sirota, J. Chem. Phys. **116**, 9036 (2002).
32. M.H. Ma, W.Q. Lu, J.F. Huang, J. Solid State Chem. **165**, 289 (2002).
- 33.* L. Battezzati, A. Castellero, Nucleation and the Properties of Undercooled Melts (Trans. Tech, Basel, 2002) p.69.
34. I. Kusaka, J. Chem. Phys. **119**, 1808 (2003).
35. J.J. Hoyt, M. Asta, A. Karma, Mater. Sci. Eng. R **41**, 121 (2003).
36. X. Li, J.F. Huang, J. Solid State Chem. **176**, 234 (2003).
37. X. Li, J.F. Huang, Chinese J. Chem. **21**, 1543 (2003).
- 38.* A.L. Greer, in Solidification and Casting, eds. B. Cantor, K. O'Reilly, Series in Material Science (IOP, 2003), p. 199.
- 39.* L.S. Bartell, Y.G. Chushak, in "Water in confining geometries", eds. V. Buch and J.P. Devlin (Springer-Verlag, Berlin, 2003) in p. 399.
40. R.M. Digilov, Surface Sci. **555**, 68 (2004).
41. K.F. Kelton, Phys. Chem. Glass. **45**, 64 (2004).
- 42.* K.F. Kelton, Crystallisation 2003, eds. P. F. James, R. J. Hand, M. D. Ingram (Soc. Glass Technology, Sheffield, 2004) Part B, p. 64.
43. J.E. Hammer, Am. Miner. **89**, 1673 (2004).
44. I. Kusaka, AIChE Annual Meeting, Conf. Proc. (2004) p. 6949.
- 45.* L. Battezzati, in Novel Nanocrystalline Alloys and Magnetic Nanomaterials, eds, B. Cantor, A. Inoue (CRC Press, Boca Raton, 2004) Ch. 1, Section 1, p. 3.

46. M. Palumbo, C. Papandrea, L. Battezzati, *J. Mater. Sci.* **40**, 2431 (2005).
- 47.* H. Vehkamäki, "Classical nucleation theory in multicomponent systems" (Springer Verlag, Berlin, 2006) p. 155.
- 48.* D.M. Herlach, P. Galenko, D. Holland-Moritz, *Metastable Solids from Undercooled Melts* (Pergamon/Elsevier, Amsterdam, 2007) p. 190.
49. M. Palumbo, L. Battezzati, *CALPHAD* **32**, 295 (2008).
50. L. Zhang, L.Q. Chen, Q. Du, *J. Sci. Comput.* **37**, 89 (2008).
51. Z. Xu, P. Meakin, A.M. Tartakovsky, *Phys. Rev. E.* **79**, 036702 (2009).
52. H. Emmerich, *J. Phys.: Condens. Matter* **21**, 460301 (2009).
53. M. Schrader, P. Virnau, D. Winter, T. Zykova-Timan, K. Binder, *Eur. Phys. J.-Spec. Topics* **177**, 103 (2009).
- 54.* K.F. Kelton, A.L. Greer, *Nucleation in condensed matter. Pergamon Materials Series Vol. 15* (Elsevier, Amsterdam, 2010) Chap. 4, p. 85 & Appendix, p. 697.
55. W. Yang, F. Liu, H.F. Wang, B.P. Lu, G.C. Yang, *J. Alloys and Compounds* **509**, 2903 (2011).
56. K. Kuribayashi, M.S.V. Kumar, *Jpn. Soc. Microgravity Appl.* **28**, S68-S71 (2011).
57. W. Yang, F. Liu, G.C. Yang, Z.F. Xu, J.H. Wang, Z.T. Wang, *Thermochim. Acta* **527**, 47-51 (2012).
58. P. Pirzadeh, E.N. Beaudoin, P.G. Kusalik, *Cryst. Growth Des.* **12**, 124-128 (2012). DOI: 10.1021/cg200861e.
- 59.* K.F. Kelton, A.L. Greer, *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, Chap. 5, pp. 87-111. <http://dx.doi.org/10.1002/9783527647903.ch5>
- 60.* W. Löser, O. Shuleshova, "Nucleation and Solidification Kinetics of Metastable Phases in Undercooled Melts", in *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, Chap. 9, pp. 187-212. <http://dx.doi.org/10.1002/9783527647903.ch9>
61. Z. Guo, A.C. Burley, K.W. Koelling, I. Kusaka, D.L. Tomasko, *J. Appl. Polymer Sci.* **125**, 2170-2186 (2012).
62. K. Kuribayashi, M.S.V. Kumar, "Crystallographic Stability of Metastable Phase Formed by Containerless Processing in REFeO₃ (RE: Rare-Earth Element)", in *Materials Research in Microgravity 2012* (Marshall Space Flight Center, NASA/CP-2012-217466), pp. 128-135 (2012). Document ID 20120015589.
63. K.F. Kelton, *Int. J. Microgravity Sci. Appl.* **30**, (1) 11-18 (2013).
64. F. Su, X. Li, W. Zhou, S. Zhou, Y. Ji, Z. Wang, Y. Qi, L. Li, "Direct formation of isotactic poly(1-butene) form I crystal from memorized ordered melt." *Macromolecules* **46**, (18) 7399-7405 (2013). DOI: 10.1021/ma400952r
65. O. Wilhelmsen, D. Bedeaux, S. Kjølstrup, D. Reguera, "Thermodynamic Stability of Nanosized Multicomponent Bubbles/Droplets: The Square Gradient Theory and the Capillary Approach", *J. Chem. Phys.* **140**, 024704 (2014). <http://dx.doi.org/10.1063/1.4860495>

xxx

PhD Thesis:

- 1.* T. Volkman, PhD Thesis (Ruhr-Universität, Bochum, 1994).
- 2.* X. Orlhac, PhD Thesis, "Thermal Stability of the French Nuclear Waste Glass - Long Term Behavior Modeling" (Université de Montpellier II, Montpellier, 2000).
- 3.* L. Zhang, PhD Thesis, "Phase field model for the nucleation in solid state phase transformations: theories, algorithms and application." (Pennsylvania State University, Ann Arbor, 2009).
- 4.* S. Klein, PhD Thesis, "Nucleation in undercooled melts of pure zirconium and zirconium based alloys." (Ruhr-Universität, Bochum, 2010).
- 5.* A.C. Burley, PhD Thesis, "Toward a Fundamental Understanding of Bubble Nucleation in Polymer Foaming" (The Ohio State University, Columbus, 2012).

47. L. Gránásy:
Diffuse interface approach to vapour condensation.
Europhys. Lett. **24**, 121-126 (1993).
IF: 2.776

1. D. M. Herlach, Mater. Sci. Eng. **R12** (1994) 177.
2. R. Strey et al., J. Phys. Chem. **98** (1994) 7748.
3. Y. Viisanen, R. Strey, J. Chem. Phys. **101** (1994) 7835.
4. A. Laaksonen, V. Talanquer, D.W. Oxtoby, Ann. Rev. Phys. Chem. **46** (1995) 489-524.
5. V. Talanquer, D. W. Oxtoby, J. Phys. Chem. **99** (1995) 2865.
6. T.Volkman, W. Löser, D.M. Herlach, Mater. Metall. Trans. **28A** (1997) 453.
7. T.Volkman, W. Löser, D.M. Herlach, Mater. Metall. Trans. **28A** (1997) 461.
8. D. M. Herlach, Mater. Sci. Eng. **A226**, 348 (1997).
9. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
10. P. Santikary, K.E. Kinney, L.S. Bartell, J. Phys. Chem. **A102**, 10324 (1998).
11. L.S. Bartell, J. Huang, Inorg. Mater. **B35**, 571 (1999).
12. Y. Chushak, P. Santikary, L.S. Bartell, J. Phys. Chem. **A103**, 5636 (1999).
13. J.D. Gunton, J. Stat. Phys. **95**, 903 (1999).
- 14.* D. Kashchiev, Nucleation: Basic Theory with Applications (Butterworth-Heinemann, Oxford, 2000) p. 97.
- 15.* B. Kvamme, Proc. of Int. Symp. on Marine Engineering, Tokyo 2000, Vol. I., p. 106.
16. H.S. Deng, J.F. Huang, J Solid State Chem. **159**, 10 (2001).
17. J. Wolk, R. Strey, J. Phys. Chem. **B 105**, 11683 (2001).
- 18.* B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 498.
- 19.* B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 508.
20. B. Kvamme, Int. J. Offshore and Polar Engineering **12**, 256 (2002).
21. J.F. Huang, L.S. Bartell, J. Phys. Chem. A **106**, 2404 (2002).
22. M.H. Ma, W.Q. Lu, J.F. Huang, J. Solid State Chem. **165**, 289 (2002).
23. X. Li, J.F. Huang, J. Solid State Chem. **176**, 234 (2003).
24. X. Li, J.F. Huang, Chinese J. Chem. **21**, 1543 (2003).
25. J. Huang, L. S. Bartell, J. Solid State Chem. **177**, 1529 (2004).
26. G. Wilemski, J-S. Li, J. Chem. Phys. **121**, 7821 (2004).
27. T. Volkman, D. M. Herlach, Steel Res. International **78**, 426 (2007).
28. H. Emmerich, Adv. Phys. **57**, 1 (2008).
- 29.* P. Labastie, F. Calvo, Nanomaterials and Nanochemistry, eds. C. Brechignac, P. Houdy, M. Lahmani (ISBN 3540729925, 9783540729921; Springer, 2008) p. 55
30. Z. Xu, P. Meakin, A.M. Tartakovsky, Phys. Rev. E. **79**, 036702 (2009).
31. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
- 32.* F. Calvo, P. Parneix, Handbook of Nanophysics 2: Clusters and Fullerenes, ed. K.D. Sattler (CRC Press, Taylor & Francis Group, Boca Raton, 2011), Chap. 15, pp. 15.1-15.27.
- 33.* P.Parneix, F. Calvo, EPJ Web of Conferences **18**, 03003 (2011).
DOI: 10.1051/epjconf/20111803003
34. Z. Guo, A.C. Burley, K.W. Koelling, I. Kusaka, D.L. Tomasko, J. Appl. Polymer Sci. **125**, 2170-2186 (2012).
35. K.F. Kelton, Int. J. Microgravity Sci. Appl. **30**, (1) 11-18 (2013).

PhD Thesis:

- 1.* T. Volkman, PhD Thesis (Ruhr-Universität, Bochum, 1994).
- 2.* A.C. Burley, PhD Thesis, "Toward a Fundamental Understanding of Bubble Nucleation in Polymer Foaming" (The Ohio State University, Columbus, 2012).

48. L. Gránásy:
Nucleation theory for diffuse interfaces.
Mater. Sci. Eng. **A178**, 121-124 (1994).
IF: 0.853

1. J. Sestak, *Thermochim. Acta* **280** (1996) 175.
2. T. Volkmann, W. Löser, D.M. Herlach, *Mater. Metall. Trans.* **28A** (1997) 453.
3. T. Volkmann, W. Löser, D.M. Herlach, *Mater. Metall. Trans.* **28A** (1997) 461.
4. M. Iwamatsu and K. Horii, *J. Phys. Soc. Jpn.* **66** (1997) 1210.
5. S.A. Moir, D.M. Herlach, *Acta Mater.* **45**, 2827 (1997).
6. J. Sestak, *Glastech. Ber. Glass Sci. Technol.* **70 C**, 153 (1997).
7. J. Huang, X. Zhu, L.S. Bartell, *J. Phys. Chem. A* **102**, 2708 (1998).
8. L.S. Bartell, *Annu. Rev. Phys. Chem.* **49**, 43 (1998).
9. P. Santikary, K.E. Kinney, L.S. Bartell, *J. Phys. Chem.* **A102**, 10324 (1998).
10. Y. Chushak, P. Santikary, L.S. Bartell, *J. Phys. Chem.* **A103**, 5636 (1999).
11. Y. Chushak, L.S. Bartell, *J. Phys. Chem.* **A104**, 9328 (2000).
12. H.S. Deng, J.F. Huang, *J. Solid State Chem.* **159**, 10 (2001).
13. J.F. Huang, L.S. Bartell, *J. Phys. Chem. A* **106**, 2404 (2002).
- 14.* B. Kvamme, *Proc. of Int. Symp. on Marine Engineering, Tokyo 2000, Vol. I*, p. 106.
- 15.* B. Kvamme, *Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I*, p. 498.
- 16.* B. Kvamme, *Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I*, p. 508.
17. B. Kvamme, *Int. J. Offshore and Polar Engineering* **12**, 256 (2002).
18. M.H. Ma, W.Q. Lu, J.F. Huang, *J. Solid State Chem.* **165**, 289 (2002).
19. X. Li, J.F. Huang, *J. Solid State Chem.* **176**, 234 (2003).
20. X. Li, J.F. Huang, *Chinese J. Chem.* **21**, 1543 (2003).
- 21.* L.S. Bartell, Y.G. Chushak, in "Water in confining geometries", eds. V. Buch and J.P. Devlin (Springer-Verlag, Berlin, 2003) in p. 399.
22. H.J. Song, X.H. Li, J.F. Huang, *Chinese J. Chem.* **24**, 273 (2006).
- 23.* D.M. Herlach, P. Galenko, D. Holland-Moritz, *Metastable Solids from Undercooled Melts* (Pergamon/Elsevier, Amsterdam, 2007) p. 190.
24. K. Zhang, F. Liu, G.-C. Yang, *Prog. Natural Sci.* **22**, 100-107 (2012).
DOI: 10.1016/j.pnsc.2012.03.004
25. F. Liu, H.-F. Wang, S.-J. Song, K. Zhang, G.-C. Yang, Y.-H. Zhou, *Prog. Phys. (China)* **32**, 58-97 (2012).

49. L. Gránásy, I. Egry, L. Ratke, D. M. Herlach:
On the diffuse interface theory of nucleation.
Scripta Metall. Mater. **30**, 621-626 (1994).
IF: 0.912

1. Y.T. Zhu, T.C. Lowe, R. J. Asaro, J. Appl. Phys. **82**, 1129 (1997).
2. K.Y. Qu, Y. Jiang, Acta Phys. Sinica **49**, 2214-2219 (2000).
- 3.* D. Kashchiev, Nucleation: Basic Theory with Applications (Butterworth-Heinemann, Oxford, 2000) p. 97.

50. L. Gránásy, I. Egry, L. Ratke, D. M. Herlach:
Diffuse interface model of bulk heterogeneous nucleation.
Scripta Metall. Mater. **31**, 601-606 (1994).
IF: 0.912

1. A.L. Greer, Metall. Mater. Trans. **A27**, 549 (1996).
2. V.I. Tkatch, Int. J. Non-Eq. Processing **10**, 339 (1998).
- 3.* D. Kashchiev, Nucleation: Basic Theory with Applications (Butterworth-Heinemann, Oxford, 2000) p. 97.
- 4.* B. Kvamme, Proc. of Int. Symp. on Marine Engineering, Tokyo 2000, Vol. I., p. 106.
- 5.* B. Kvamme, "Droplets of dry ice and cold liquid CO(2) for self transport of CO(2) to large depths", Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 498.
- 6.* B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 508.
7. B. Kvamme, Int. J. Offshore and Polar Engineering **12**, (4) 256-263 (2002).
- 8.* R.W. Cahn, A.L. Greer, in Physical Metallurgy, eds R.W. Cahn, P. Haasen (Elsevier Sci. BV, 1996), Chap. 19, pp. 1723-1730.
9. L.J. Peng, J.R. Morris, R.S. Aga, J. Chem. Phys. **133**, 084505 (2010).
10. G.J. Schmitz, B. Böttger, J. Eiken, M. Apel, A. Viardin, A. Carré, G. Laschet, Int. J. Adv. Eng. Sci. Appl. Math. **2**, (4) 126-139 (2010); DOI 10.1007/s12572-011-0026-y
<http://www.springerlink.com/content/a3h07p4p27282431/>
11. B. Gu, F. Liu, Y.-Z. Chen, Y.-H. Jiang, Y.Z. Ma, J. Mater. Sci. **49**, (2) 842-857 (2014).
DOI 10.1007/s10853-013-7768-9

51. L. F. Kiss, T. Kemény, I. Vincze, L. Gránásy:
Cluster spin-glass model for amorphous Fe-Zr alloys near the critical concentration: a magnetization study.
J. Magn. Magn. Mater. **135**, 161-170 (1994).
IF: 1.063

1. I. Bakonyi et al., Z. Metallkd. **86** (1995) 619.
2. I. Bakonyi et al., Z. Metallkd. **86** (1995) 784.
3. T. Moyo, J. Magn. Magn. Mater. **154** (1996) 201.
4. N. Cowlam, J. Non-Cryst. Sol. **205-207** (1996) 567.
5. J. Dubowik, F. Stobiecki, H. Rohrmann, K. Roll, J. Magn. Magn. Mater. **152**, 201 (1996).
6. L.F. Barquin, J.C.G. Sal, J.M. Barandiaran, P. Gorria, J.S. Pedersen, R. Heenan, J. Appl. Phys. **79**, 5146 (1996).
7. J. M. Barandiaran, P. Gorria, I. Orue, M. L. Fernandez-Gubeida, F. Plazaola, Phys. Rev. **B54**, 3026 (1996).
8. F. J. Castano et al., J. Phys. Cond. Matter **9** (1997) 1609.
9. G. Manjusri et al. J. Phys. Cond. Matter **9** (1997) 2085.
10. I. Bakonyi, E. Kisdi-Koszo, Z. Altounian, Mater. Sci. Eng. **A226**, 641 (1997).
11. J.M. Barandiaran, P. Gorria, I. Orue, M.L. Fernandez-Gubieda, F. Plazaola, J.C.G. Sal, L.F. Barquin, L. Fournes, J. Phys. - Cond. Matter **9**, 5671 (1997).
12. S. N. Kaul, P. D. Babu, J. Phys.: Cond. Matter. **10**, 1563 (1998).
13. S.N. Kaul, S. Srinath, J. Phys. - Cond. Matter **10**, 11067 (1998).
14. T.D. Shen, R.B. Schwarz, J.D. Thompson, J. Appl. Phys. **85**, 4110 (1999).
15. F.J. Castano, T. Stobiecki, M.R.J. Gibbs, M Czapkiewicz, J. Wrona, M. Kopcewicz, Thin Solid Films **348**, 233 (1999).
16. J.S. Garitaonandia, P. Gorria, L.F. Barquin, J.M. Barandiaran, Phys. Rev. B **61**, 6150 (2000).
17. P.W. Jang, J.Y. Kim, Mater. Sci. Forum **373**, 153 (2001).
18. A.S. Bakai, Mater. Sci. Forum **373**, 111 (2001).
19. A.S. Bakai, Low Temp. Phys. **28**, 415 (2002).
20. F.F. Barquin, J.C.G. Sal, P. Gorria, J.S. Garitaonandia, J.M. Barandiarn, Eur. Phys. J. B **35**, 2 (2003).
21. S. N. Kaul, Curr. Sci. **88**, 78 (2005).
22. R.G. Calderon, L.F. Barquin, S.N. Kaul, J.C.G. Gorria, J.S. Pedersen, R.K. Heenan, Phys. Rev. B **71**, 134413 (2005).
23. L.S. Kim, S.C. Yu, V. Srinivas, Mater. Sci. Eng. A **449-451**, 382 (2007).
24. P. Sharma, H. Kimura, A. Inoue, Phys. Rev. B. **78**, 134414 (2008).
25. P. M. Bentley, A.R. Wildes, S.H. Kilcoyne, N. Cowlam, J. Phys.: Conf. Ser. **200**, 032006 (2010).
26. K. Mergia, S. Messoloras, J. Phys.: Conf. Ser. **340**, 012069 (2012).
27. P.T. Korelis, P.E. Jönsson, A. Liebig, H.-E. Wannberg, P. Nordblad, B. Hjörvarsson, Phys. Rev. B **85**, 214430 (2012). DOI: 10.1103/PhysRevB.85.214430
28. I. Bakonyi, J. Magn. Magn. Mater. **324**, (22) 3961-3965 (2012).
<http://dx.doi.org/10.1016/j.jmmm.2012.07.003>

52. D. Kaptás, T. Kemény, J. Balogh, L. F. Kiss, L. Gránásy, I. Vincze:
Temperature dependence of the iron hyperfine field distribution in amorphous Fe-rich Fe-Zr alloys.
Hyperfine Interactions **94**, 1861-1865 (1994).
IF: 0.590

1. H. Reu, D.H. Ryan, Phys. Rev. **B51**, 15885 (1995).
2. D.R. Su, Chinese J. Phys. **35**, 663 (1997).

53. L. Gránásy:
'Anomalous" nucleation prefactors revisited: a diffuse interface analysis of crystal nucleation in oxide glasses.
Scripta Metall. Mater. **32**, 1611-1617 (1995).
IF: 0.912

1. F. Spaepen, Mater. Sci. Eng. **A226**, 129 (1997).
2. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
3. L.S. Bartell, J.F. Huang, J. Phys. Chem. **A102**, 8722 (1998).

54. G. Oszlányi, G. Bortel, G. Faigel, M. Tegze, L. Gránásy, S. Pekker, P. W. Stephens, G. Bendele, R. Dinnebier, G. Mihály, A. Jánossy, O. Chauvet, L. Forró:
Dimerization in KC_{60} and RbC_{60} .
 Phys. Rev. B **51**, 12228-12232 (1995).
 IF: 2.834

1. P. Petit, J. Robert, J.E. Fischer, Phys. Rev. B **51** (1995) 11924.
2. Q. Zhu, Phys. Rev. B **52**, R723 (1995).
3. M. Kosaka, K. Tanigaki, T. Tanaka, T. Atake, A. Lappas, K. Prassides, Phys. Rev. B **51** (1995) 12018.
4. A. Lappas, M. Kosaka, K. Tanigaki, K. Prassides, J. Am. Chem. Soc. **117**, 7560 (1995).
5. S. Osawa, E. Osawa, Y. Hirose, Fullerene Sci. and Techn. **3** (1995) 565.
- 6.* J. Kürti, K. Németh, L. Udvardi, Physics and Chemistry of Fullerenes and Derivatives, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., 1995), p. 319.
7. D.M. Poirier et al., Phys. Rev. B **52**, R11662 (1995).
8. C. Suryanarayana, Mechanical Alloying and Milling (Cambridge Int. Sci. Publ., 1995). ISBN: 1 898326 12 6
9. K-F.Thier, G. Zimmer, M. Mehring, F. Rachdi, Phys. Rev. B **53** (1996) R496.
10. J. Robert, P. Petit, J.E. Fischer, Synth. Metals **77**(1996) 119.
- 11.* J. Kürti and K. Németh, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 323.
12. J. Kürti, K. Németh, Chem. Phys. Lett. **256** (1996) 119.
13. G.E. Scuseria, Chem Phys. Lett. **257** (1996) 583.
- 14.* P. Petit, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 83.
- 15.* J.Winter and H. Kuzmany, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 128.
- 16.* W. Andreoni, C. Bellavia, C.M. Brown, L. Cristofolini, R. Gonzalez, M. Keshavarz, K. Kordatos, K. Prassides, F. Wudl, Fullerenes III, eds. K.M. Kadish and R.S. Ruoff (The Electrochemical Society, Pennington, 1996) p. 1170.
17. C. Goze, F. Rachdi, M. Apostol, J.E.Fischer, M. Mehring, Synth. Metals **77** (1996) 115.
- 18.* Surján P., A kémia legújabb eredményei 1996 (Akadémia Kiadó, Budapest) p. 141.
19. N. Kirova, L. Firlej, Synth. Metals **77** (1996) 63.
20. W. Andreoni, A. Curioni, K. Holczer, K. Prassides, M. Keshavarz-K, J.-. Hummelen F. Wudl, JACS **118** (1996) 11335.
21. R. Renker, H. Schober, F. Gompf, R. Heid, E. Ressouche, Phys. Rev. B **53** (1996) R14701.
22. V. Buntar, H.W. Weber, Supercond. Sci & Technol. **9** (1996) 599.
23. M. Deseta, L. Petaccia, F. Evangelisti, J. Phys.- Cond. Matter. **8** (1996) 7221.
24. C. M. Brown, L. Cristofolini, K. Kordatos, K. Prassides, C. Bellavia, R. Gonzalez, M.-K. Keshavarz, F. Wudl, A.K. Cheetam, J. P. Zhang, W. Andreoni, A. Curioni, A.N. Ficht, P. Pattison, Chem. Mater. **8** (1996) 2548.
25. J. Fagerstrom, S. Strafstrom, Phys. Rev. **B53**, 13150 (1996).
26. C.N.R. Rao, R. Shen, A. Govindaraj, Current Opinion in Solid State & Mater. Sci. **1**, 279 (1996).
27. P.L. Boulas, R. Subramanian, M.T. Jones, K. M. Kadish, Appl. Magnetic Resonance **11**, 239 (1996).
28. S.S. Eaton, G.R. Eaton, Appl. Magnetic Resonance **11**, 155 (1996).
29. P.R. Birkett, K. Prassides, Royal Society of Chemistry - Annual Reports - Book A (Roy. Soc. Chem, London, 1996) pp. 539-565.
30. K.-F.Thier, M. Mehring, F. Rachdi, Phys. Rev. **B55**, 124 (1997).
31. W. Kempinski, P. Scharff, J. Stankowski, L. PiekaraSady, Z. Trybula, Physica C **274**, 232 (1997).
32. A.A. Shvartsburg, R.R. Hudgins, P. Dugourd, M.F. Jarrold, J. Phys. Chem. **101**, 1684 (1997).
33. V. Buntar, F.M. Sauerzopf, H.W. Weber, Australian J. Phys. **50**, 329 (1997).
34. M.R.C. Hunt, P. Rudolf, S. Modesti, Phys. Rev. **B55**, 7889 (1997).
35. J. Kurti, K. Nemeth, Fullerene Sci. and Technol. **5**, 429 (1997).
36. P.R. Surjan, Int. J. Quantum. Chem. **63**, 425 (1997).
37. K. Prassides, F. Wudl, W. Andreoni, Fullerene Sci. and Technol. **5**, 801 (1997).

38. H. Schober, B. Renker, R. Heid, A. Tolle, *Physica B* **234**, 13 (1997).
39. K. Khazeni, V.H. Crespi, J. Hone, M.L. Cohen, *Phys. Rev. B* **56**, 6627 (1997).
40. H. Schober, A. Tolle, B. Renker, R. Heid, F. Gompf, *Phys. Rev. B* **56**, 5937 (1997).
41. J-L. Sauvajol, E. Anglaret, R. Aznar, D. Bormann, B. Hennion, *Solid State Commun.* **104**, 387 (1997).
42. N. Kirova, L. Firllej, *Synthetic Metals* **86**, 2369 (1997).
43. H. Schober, B. Renker, *Solid State Commun.* **104**, 609 (1997).
44. I. I. Khairullin, Z. D. Tsao, L. P. Hwang, *Fullerene Sci. Technol.* **5**, 1507 (1997).
- 45.* H. Schober, B. Renker, R. Heid, F. Gompf, A. Tölle, Springer, Proc. XIV Sitges Conf. on Complex Behaviour of Glassy Systems, Lecture Notes in Physics, Vol. 492, Eds. M. Rubi, C. Perez-Vicente, Springer (1997).
- 46.* W. Andreoni, *Molecular Nanostructures*, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Scientific, 1998) p. 3.
47. L. Degiorgi, *Adv. Phys.* **47**, 207 (1998).
48. A. V. Nikolaev, K. Prassides, K. H. Michel, *J. Chem. Phys.* **108**, 4912 (1998).
49. J. Onoe, K. Takeuchi, *J. Mass Spectroscopy* **33**, 387 (1998).
50. J. Kürti, P.Rajczy, *Carbon* **36**, 653 (1998).
51. P.R. Surján, A. Lázár, M. Kállay, *Phys. Rev. B.* **58**, 3490 (1998).
52. W. Andreoni, *Ann. Rev. Phys. Chem.* **49**, 405 (1998).
- 53.* J. L. Sauvajol, E. Anglaret, *Electronic Properties of Novel Materials – Progress in Molecular Nanostructures*, eds. H. Kuzmany, J. Fink., M. Mehring, S. Roth, AIP Conf. Proc. **442**, (1998) 318.
54. J.L. Sauvajol, K. Chesnel, E. Anglaret, R. Almairac, R. Aznar, P. Boutrouille, B. Hennion, *Solid St. Commun.* **108**, 781 (1998).
55. K. Mizoguchi, A. Sasano, H. Sakamoto, M. Kosaka, K. Tanigaki, T. Tanaka, T. Atake, *Synthetic Metals* **103**, 2395 (1999).
56. J. Onoe, Y. Hashi, K. Esfarjani, T. Hara, Y. Kawazoe, K. Takeuchi, *Chem. Phys. Lett.* **315**, 19 (1999).
- 57.* V.L. Aksenov, V.S. Shakhmatov, "Correlations, Coherence, and Order", eds. D.V. Shopova, D.I. Uzunov (Kluwer/Plenum, New York, 1999), p. 1.
- 58.* A.V. Nikolaev, K.H. Michel, J.R.D. Copley, "Correlations, Coherence, and Order", eds. D.V. Shopova, D.I. Uzunov (Kluwer/Plenum, New York, 1999), p. 183.
59. J. Onoe, Y. Hashi, K. Esfarjani, T. Kawazoe, K. Takeuchi, *Eur. Phys. J. D* **9**, 363 (1999).
60. T. M. de Swiet, J. L. Yarger, T. Wagberg, J. Hone, B. J. Gross, M. Tomaselli, J. J. Titman, A. Zettl, M. Mehring, *Phys. Rev. Lett.* **84**, 717 (2000).
61. K.S. Kim, J.M. Park, J. Kim, S.B. Suh, P. Tarakeshwar, K.H. Lee, S.S. Park, *Phys. Rev. Lett.* **84**, 2425 (2000).
- 62.* A.M. Rao, P.C. Eklund, *Fullerene Polymers and Fullerene Polymer Composites*, eds. P.C. Eklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 145.
- 63.* H. Kuzmany, J. Winter, *Fullerene Polymers and Fullerene Polymer Composites*, eds. P.C. Eklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 265
64. K. Prassides, C.M. Brown, S. Margadonna, K. Kordatos, K. Tanigaki, E. Suard, A.J. Dianoux, K.D. Knudsen, *J. Mater. Chem.* **10**, 1443 (2000).
65. C.A. Reed, R.D. Bolskar, *Chem. Rev.* **100**, 1075 (2000).
66. A. Lazar, P.R. Surjan, *J. Mol. Structure-Theochem.* **501**, 369 (2000).
67. T. Hara, J. Onoe, H. Tanaka, Y.Z. Li, K. Takeuchi, *Jpn. J. Appl. Phys. Part 1*, **39**, 1872 (2000).
68. M. Mehring, K.F. Thier, F. Rachdi, T. de Swiet, *Carbon* **38**, 1625 (2000).
69. V.V. Avdeev, G.Y. Mitronova, N.A. Zubareva, Y.A. Velikodniy, *Mol. Cryst. Liq. Cryst.* **340**, 577 (2000).
70. W. Plank, T. Pichler, H. Kuzmany, O. Dubay, N. Tagmatarchis, K. Prassides, *Eur. Phys. J. B* **17**, 33 (2000).
71. N.A. Zubareva, G.Y. Mitronova, Y.A. Velikodnyi, V.V. Avdeev, *Inorg. Mater.* **36**, 1118 (2000).
- 72.* T.M. de Swiet, *Electronic Properties of Novel Materials - Molecular Nanostructures*, Eds: H. Kuzmany, J. Fink, M. Mehring, S. Roth, American Institute of Physics, Conference Proceedings **544** (2000) p. 107.
- 73.* K. Prassides, *The Physics of Fullerene-Based and Fullerene-Related Materials*, Ed. W. Andreoni Kluwer Academic Publishers (2000) p175.
- 74.* H. Kuzmany, J. Winter, *The Physics of Fullerene-Based and Fullerene-Related Materials*, Ed. W. Andreoni Kluwer Academic Publishers (2000) p. 203.
75. Y. Kubozono, Y. Takayabashi, T. Kambe, S. Fujiki, S. Kashino, S. Emura, *Phys. Rev. B* **63**,

- 045418 (2001).
76. B. Goedde, M. Waiblinger, P. Jakes, N. Weiden, K.P. Dinse, A. Weidinger, *Chem. Phys. Lett.* **334**, 12 (2001).
 77. A.B. Kaiser, *Rep. Prog. Phys.* **64**, 1 (2001).
 78. K. Mizoguchi, M. Machino, H. Sakamoto, T. Kawamoto, M. Tokumoto, A. Omerzu, D. Mihailovic, *Phys. Rev B* **63**, 140417 (2001).
 79. J. Onoe, T. Hara, K. Takeuchi, *Synthetic Met.* **121**, 1141 (2001).
 - 80.* D. Arcon, K. Prassides, " π -Electron Magnetism", ed. J. Veciana (Springer, Berlin Heidelberg, 2001) *Structure & Bonding* Vol. 100, p. 129.
 81. S. Narita, T. Hamakawa, T. Morikawa, T. Shibuya, *Monatshefte für Chemie*, **133**, 987 (2002).
 82. B. Verberck, A.V. Nikolaev, K.H. Michel, *Phys. Rev. B* **66**, art. no. 165425 (2002).
 83. N.H. March, M.P. Tosi, *Introduction to Liquid State Physics* (World Sci. Publ. Co. Inc., New Jersey, 2002), p. 431. ISBN 981-02-4639-0
 84. Y. Yoshida, A. Otsuka, O.O. Drozdova, K. Yakushi, G. Saito, *J. Mater. Chem.* **13**, 252 (2003).
 85. D.V. Konarev, S.S. Khasanov, G. Saito, A. Otsuka, Y. Yoshida, R.N. Lyubovskaya, *J. Am. Chem. Soc.*, **125**, 10074 (2003).
 86. A. Gromov, D. Ostrovskii, A. Lassesson, M. Jonsson, E.E.B. Campbell, *J. Phys. Chem. B* **107**, 11290 (2003).
 87. C. Coulon, R. Clerac, *Chem. Rev.* **104**, 5655 (2004).
 88. W. Kempinski, *Acta Phys. Pol. A* **106**, 627 (2004).
 89. P. Tarakeshwar, D. Kim, H.M. Lee, S.B. Suh, K.S. Kim, *Theor. & Comp. Chem.* **15**, 119 (2004).
 90. R. Moret, *Acta Cryst. A* **61**, 62 (2005).
 91. K.S. Kim, P. Tarakeshwar, H.M. Lee, "Clusters to functional molecules, nanomaterials, and molecular devices: Theoretical exploration", in "Theory and Application of Computational Chemistry: The First Forty Years", eds. C.E. Dykstra, G. Frenking, K.S. Kim, G.E. Scuseria (Elsevier B. V., 2005), pp. 963-993. ISBN 10: 0444517197 / ISBN 13: 9780444517197
 92. D.V. Konarev, S.S. Khasanov, A.Y. Kovalevski, G. Saito, A. Otsuka, R.N. Lyubovskaya, *Dalton Trans.* **30**, 3716 (2006).
 93. F.L. Liu, X.X. Zhao, *J. Mol. Struct. Theochem.* **804**, 117 (2007).
 94. G. Saito, Y. Yoshida, *Bull. Chem. Soc. Jpn.* **80**, 1 (2007).
 95. R. Macovez, P. Rudolf, I. Marenne, L. Kjeldgaard, P.A. Brühwiler, T. Pichler, P. Vilmercati, R. Larciprete, L. Petaccia, G. Bertoni, A. Goldoni, *Phys. Rev. B* **75**, 195424 (2007).
 96. F.-L. Liu, C.-H. Wang, *J. Mol. Struct.: Theochem.* **819**, 130 (2007).
 97. D.V. Konarev, R.N. Lyubovskaya, S.S. Khasanov, A. Otsuka, G. Saito, *Mol. Cryst. Liq. Cryst.* **468**, 579 (2007).
 98. D.V. Konarev, S.S. Khasanov, R.N. Lyubovskaya, *Russ. Chem. Bull.* **56**, 371 (2007).
 99. D.V. Konarev, S.S. Khasanov, G. Saito, A. Otsuka, R.N. Lyubovskaya, *Inorg. Chem.* **46**, 7601 (2007).
 100. R. Macovez, R. Savage, L. Venema, J. Schiessling, K. Kamaras, P. Rudolf, *J. Phys. Chem. C* **112**, 2988 (2008).
 101. R. MacOvez, A. Goldoni, L. Petaccia, I. Marenne, P. A. Bruhwiler, P. Rudolf, *Phys. Rev. Lett.* **101**, 236403 (2008).
 102. D.V. Konarev, S.S. Khasanov, A. Otsuka, G. Saito, R.N. Lyubovskaya, *Cryst. Eng. Comm.* **11**, 811 (2009).
 103. J. Cervenka, C.F.J. Flipse, *Nanotechnology* **21**, 065302 (2010).
 104. W.Y. Sohn, T.W. Kim, J.S. Lee, *J. Phys. Chem. A* **114**, 1939 (2010).
 105. T.L. Makarova, O.E. Kvyatkovskii, I.B. Zakharova, S.G. Buga, A.P. Volkov, A.L. Shelankov, *J. Appl. Phys.* **109**, 083941 (2011).
 106. Y. Morita, A. Ueda, in *Fragments of Fullerenes and Carbon Nanotubes: Designed Synthesis, Unusual Reactions and Coordinations Chemistry*, 1st ed., eds. M.A. Petrukhina and L.T. Scott (Wiley & Sons, Inc., Hoboken, New Jersey, 2012) Chap. 4, pp. 95-134.
 107. D.V. Konarev, S.S. Khasanov, A. Otsuka, H. Yamochi, G. Saito, R.N. Lyubovskaya, *Inorg. Chem.* **51**, 3420-3426 (2012).
 108. D.V. Konarev, R.N. Lyubovskaya, *Russ. Chem. Rev.* **81**, (4) 336-366 (2012).
DOI: 10.1070/RC2012v081n04ABEH004273
 109. R. Macovez, P. Rudolf, "Surfaces and Thin Films of Fullerenes", in *Advances in Carbon Nanomaterials: Science and Applications*, ed. Nikos Tagmatarchis (Pan Stanford Publishing Pte. Ltd., Singapore, 2012), Chapt. 2, pp. 67-115. ISBN 978-981-426-78-78

PhD Thesis:

- 1.* W.K. Fullagar, PhD Thesis “Molecular Fullerides” (The Australian National University, Research School of Chemistry, 1997).
- 2.* J. Rahmer, Dr. rer. nat. Thesis “Electronic spin states in fullerides and endohedral fullerenes” (Physikalisches Institut der Universität Stuttgart, 2003).
- 3.* R. Macivez, PhD Thesis “Surface electronic structure of fullerides: effects of correlation, electron-phonon coupling, and polymerization” (Rijksuniversiteit Groningen, 2007).

- 55.* T. Pusztai, G. Faigel, L. Gránásy, M. Tegze, S. Pekker:
Formation of monomer, dimer and polymer phases in the A_1C_{60} ($A=K, Rb, Cs$) system.
Physics and Chemistry of Fullerenes and Derivatives, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., 1995), pp. 302-305.

1. H. Schober, A. Tolle, B. Renker, R. Heid, F. Gompf, Phys. Rev. **B56**, 5937 (1997).

- 56.* G. Bortel, G. Faigel, M. Tegze, L. Gránásy, S. Pekker, G. Oszlányi, O. Chauvet, G. Baumgartner, L. Forró, P. W. Stephens, G. Mihály, A. Jánossy:
Structure and physical properties of intermediate K_1C_{60} .
Physics and Chemistry of Fullerenes and Derivatives, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., 1995), pp. 327-330.

- 1.* L. Udvardi, G. Szabó, Physics and Chemistry of Fullerenes and Derivatives, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., 1995), p. 408.
2. V.N. Bezmelnitsyn et al., Mol. Mat. **7**, 143 (1996).

- 57.* L. Gránásy, T. Kemény, G. Bortel, G. Faigel, G. Oszlányi, M. Tegze, S. Pekker, A. Jánossy, L. Forró:
Differential scanning calorimetry of dimerization and polymerization in the alkali fulleride RbC₆₀.
Physics and Chemistry of Fullerenes and Derivatives, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., 1995), pp. 331-334.

- 1.* P. W. Stephens, Physics and Chemistry of Fullerenes and Derivatives, eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., 1995), p. 291.
2. J. Kürti and K. Németh, Chem. Phys. Lett. 256 (1996) 119.
3. J. Fagerstrom, S. Strafstrom, 53 (1996) 3150.
4. S. Stafstrom, J. Fagerstrom, Appl. Phys. **A64**, 307 (1997).
5. Y. Kubozono, K. Mimura, Y. Takabayashi, H. Maeda, S. Kashino, S. Emura, Y. Nishihata, T. Uruga, T. Tanaka, M. Takahashi, J. Synchrotron Radiation **6**, 564 (1999).
- 6.* H. Kuzmany, J. Winter, Fullerene Polymers and Fullerene Polymer Composites, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 265.
7. J. Sangster, J. Phase Equilib. **29**, 84 (2008).

58. L. Gránásy, D. M. Herlach:
Diffuse interface approach to crystal nucleation in glasses.
J. Non-Cryst. Solids **192-193**, 470-473 (1995).
IF: 1.132

1. M. J. Davis, P. D. Ihinger, J. Geophys. Res.-Solid Earth **107** (B11): art. no. 2284 (2002).
2. M. Roskosz, M.J. Toplis, P. Besson, P. Richet, J. Non-Cryst. Solids **351**, 1266 (2005).
3. P. Richet, M. Roskosz, J. Roux, Chem. Geol. **255**, 388 (2006).
4. M. Roskosz, M.J. Toplis, P. Richet, Adv. Eng. Mater. **8**, 1224 (2006).
5. M.J. Davis, Int. J. Mater. Res. **99**, 120 (2008).
6. A. Lovas, L. Novak, Acta Electronica et Infomatica **13**, (1) 7-11 (2013).
DOI: 10.2478/aei-2013-0001

59. L. Gránásy:
Diffuse interface analysis of ice nucleation in undercooled water.
J. Phys. Chem. **99**, 14182-14187 (1995).
IF: 3.395

- 1.* G. Vali, "Nucleation and Atmospheric Aerosols 1996", ed. M. Kulmala and P.E. Wagner (Pergamon, Amsterdam, 1996) p. 271.
2. J. Huang, X. Zhu, L.S. Bartell, J. Phys. Chem. A **102**, 2708 (1998).
3. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
4. L.S. Bartell, J.F. Huang, J. Phys. Chem. **A102**, 8722 (1998).
5. P. Santikary, K.E. Kinney, L.S. Bartell, J. Phys. Chem. **A102**, 10324 (1998).
6. Y. Chushak, P. Santikary, L.S. Bartell, J. Phys. Chem. **A103**, 5636 (1999).
7. K.Y. Qu, Y. Jiang, Acta Phys. Sinica **49**, 2214-2219 (2000).
8. Y. Chushak, L.S. Bartell, J. Phys. Chem. **A104**, 9328 (2000).
9. J.A. Hayward, A.D.J. Haymet, J. Chem. Phys. **114**, 3713 (2001).
10. H.S. Deng, J.F. Huang, J Solid State Chem. **159**, 10 (2001).
- 11.* P.J. DeMott, "Laboratory studies of cirrus cloud processes", In Cirrus, Eds. D. K. Lynch, K. Sassen, D. Starr, and G. Stephens (Oxford University Press, New York, 2002) p. 102.
12. Y.G. Chushak, L.S. Bartell, J. Phys. Chem. **B 105**, 11605 (2001).
13. J.F. Huang, L.S. Bartell, J. Phys. Chem. A **106**, 2404 (2002).
14. M.H. Ma, W.Q. Lu, J.F. Huang, J. Solid State Chem. **165**, 289 (2002).
15. X. Li, J.F. Huang, J. Solid State Chem. **176**, 234 (2003).
16. X. Li, J.F. Huang, Chinese J. Chem. **21**, 1543 (2003).
- 17.* L. S. Bartell, Y. G. Chushak, in Water in Confining Geometries, eds V. Busch, J. P. Devlin, Springer Series in Cluster Physics (Springer, Berlin, 2003) p. 399.
18. J. Huang, L. S. Bartell, J. Solid State Chem. **177**, 1529 (2004).
19. O. Hellmuth, V.I. Khvorostyanov, J.A. Curry, A.K. Shchekin, J.W.P. Schmeier, R. Feistel, Y.S. Djikaev, V.G. Baidakov, "Selected aspects of atmospheric ice and salt crystallization", in "Nucleation Theory and Applications: Review Series on Selected Topics of Atmospheric Sol Formation", Vol. 1, eds. JWP. Schmelzer and O. Hellmuth (Joint Institute for Nuclear Research, Dubna, Russia, 2013), Chap. 4.4, pp. 41-60. ISBN 978-5-9530-0349-0
20. P.B. Loudon, J.D. Gezelter, J. Chem. Phys. **139**, 194710 (2013).
<http://dx.doi.org/10.1063/1.4832378>

60. G. Faigel, G. Bortel, M. Tegze, L. Gránásy, S. Pekker, G. Oszlányi, O. Chauvet, G. Baumgartner, L. Forró, P. W. Stephens, G. Mihály, A. Jánossy:
Distribution of K ions in intermediate KC₆₀.
Phys. Rev. B **52**, 3199-3205 (1995).
IF: 2.834

1. J. Robert, P. Petit, J.E. Fischer, Synth. Met. **77** (1996) 119.
2. J. Robert, P. Petit, J.E. Fischer, Physica C **262** (1996) 27.
- 3.* P. Petit, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 83.
4. J. Winter, H. Kuzmany, J. Raman Sp. **27** (1996) 373.
5. W. Kempinski, P. Scharff, J. Stankowski, L. PiekaraSady, Z. Trybula, Physica C **274**, 232 (1997).
6. P. Petit, J. Robert, J.E. Fischer, Appl. Phys. **A64**, 283 (1997).
7. H. Schober, A. Tolle, B. Renker, R. Heid, F. Gompf, Phys. Rev. B **56**, 5937 (1997).
8. H. Schober, B. Renker, Solid State Commun. **104**, 609 (1997).
9. T. Saito, Review in Molecular Engineering **5**, 59 (1997).
10. H. Schober, B. Renker, Solid State Commun. **106**, 581 (1998).
11. A.V. Nikolaev, K. Prassides, K.H. Michel, J. Chem. Phys. **108**, 4912 (1998).
- 12.* H. Kuzmany, J. Winter, Fullerene Polymers and Fullerene Polymer Composites, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 265.
- 13.* K. Prassides, S. Margadonna, "Fullerenes: Chemistry, Physics, and Technology", eds. K.M. Kadish, R.S. Ruoff (Wiley, 2000), p. 555.
14. W. Kempinski, L. Duclaux, J. Stankowski, F. Beguin, Polymer Bulletin **47**, 39 (2001).
15. A. Touzik, H. Hermann, K. Wetzig, Phys. Rev. B **66**, 075403 (2002).
16. A. Touzik, H. Hermann, P. Janda, L. Dunsch, K. Wetzig, Europhys. Lett. **60**, 411 (2002).
- 17.* H. Schober, B. Renker, R. Heid, F. Gompf, A. Tölle, Springer, Proc. XIV Sitges Conf. on Complex Behaviour of Glassy Systems, Lecture Notes in Physics, Vol. 492, Eds. M. Rubi, C. Perez-Vicente, Springer (1997), p. 81.
18. C. Coulon, R. Clerac, Chem. Rev. **104**, 5655 (2004).
19. F. Giacalone, N. Martin, Chem. Rev. **106**, 5136 (2006).
20. D. Löffler, P. Weis, S. Malik, A. Böttcher, M.M. Kappes, Phys. Rev. B **77**, 155405 (2008).
- 21.* G. Klupp, K. Kamarás, in The Jahn-Teller-Effect: Fundamentals and Implications for Physics and Chemistry, eds.: H. Köppel, D. R. Yarkony, H. Barentzen, Springer Series in Chemical Physics, Vol. 97 (Springer-Verlag, Berlin Heidelberg, 2009), pp. 489-515.

61. K. Kamarás, L. Gránásy, D. B. Tanner, L. Forró:
Infrared and differential-scanning-calorimetry study of the room-temperature cubic phase of RbC₆₀.
Phys. Rev. B **52**, 11488-11491 (1995).
IF: 2.834

1. M. Deseta, L. Petaccia, F. Evangelisti, J. Phys. Cond. Matter **8**, 7221 (1996).
2. L. Cristofolini, C.M. Brown, A.J. Dianoux, M. Kosaka, K. Prassides, K. Tanigaki, K. Vavekis, Chem. Commun. **21**, 2465 (1996).
3. A.A. Shvartsburg, R.R. Hudgins, P. Dugourd, M.F. Jarrold, J. Phys. Chem. **101**, 1684 (1997).
4. K. Khazeni, J. Hone, N.G. Chopra, A. Zettl., J. Nguyen, R. Jeanloz, Appl. Phys. **A64**, 263 (1997).
5. L. Degiorgi, Adv. Phys. **47**, 207 (1998).
- 6.* J.M. Pigos, J.L. Musfeld, The Chemical Educator (Springer) **3** (4), 1-14 (1998).

62. T. Pusztai, G. Faigel, L. Gránásy, M. Tegze, S. Pekker:
Phase transitions in the A_1C_{60} ($A=K, Rb, Cs$) salts.
Europhys. Lett. **32**, 721-727 (1995).
IF: 2.404

- 1.* J.Kürti and K. Németh, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 323.
2. J. Kürti, K. Németh, Chem. Phys. Lett. **256** (1996) 119.
3. G.E. Scuseria, Chem Phys. Lett. **257** (1996) 583.
4. V.A. Levashov, A.A. Remova, V.R. Belosludov, JETP Lett. **64**, 567 (1996).
5. A.A. Shvartsburg, R.R. Hudgins, P. Dugourd, M.F. Jarrold, J. Phys. Chem. **101**, 1684 (1997).
6. B. Renker, H. Schober, R. Heid, Appl. Phys. **A64**, 271 (1997).
7. J. Kürti, K. Németh, Fullerene Sci. and Technol. **5** 429 (1997).
8. A.A. Remova, V.A. Levashov, V.P. Shpakov, U.H. Paek, V.R. Belosludov, Synth. Metals **86**, 2391 (1997).
9. H. Schober, A. Tolle, B. Renker, R. Heid, F. Gompf, Phys. Rev. B **56**, 5937 (1997).
10. A. V. Nikolaev, K. Prassides, K. H. Michel, J. Chem. Phys. **108**, 4912 (1998).
11. L. Degiorgi, Adv. Phys. **47**, 207 (1998).
12. K.S. Kim, J.M. Park, J. Kim, S.B. Suh, P. Tarakeshwar, K.H. Lee, S.S. Park, Phys. Rev. Lett. **84**, 2425 (2000).
13. P. Lagrange, C. Herold, Mol. Cryst. Liq. Cryst. **340**, 13 (2000).
- 14.* H. Schober, B. Renker, R. Heid, F. Gompf, A. Tölle, Springer, Proc. XIV Sitges Conf. on Complex Behaviour of Glassy Systems, Lecture Notes in Physics, Vol. 492, Eds. M. Rubi, C. Perez-Vicente, Springer (1997), p. 79.
15. F.L. Liu, X.X. Zhao, J. Mol. Struct. Theochem. **804**, 117 (2007).
16. F.-L. Liu, C.-H. Wang, J. Mol. Struct.: Theochem. **819**, 130 (2007).
17. D.V. Konarev, S.S. Khasanov, R.N. Lyubovskaya, Russ. Chem. Bull. **56**, 371 (2007).
18. J. Sangster, J. Phase Equilib. **29**, 73 (2008).
19. J. Sangster, J. Phase Equilib. **29**, 93 (2008).

- 63.* S. Pekker, L. Gránásy, G. Oszlányi, G. Bortel, G. Faigel, M. Tegze, O. Chauvet, L. Forró:
Polymorphism of fulleride ions in AC_{60} ($A=K, Rb, Cs$).
Advances in the Chemistry and Physics of Fullerenes and Related Materials, Vol. 2 (The Electrochemical Society, Pennington, 1995) pp. 245-258.

1. S.S. Eaton, G.R. Eaton, Appl. Magn. Resonance **11**, 155 (1996).
2. D.V. Konarev, R.N. Lyobovskaya, Uspekhi Khimii **68**, 23 (1999).
- 3.* Z. V. Todres, "Organic Ion Radicals: Chemistry and Applications." (Marcel Dekker, New York, 2003), p. 350.
4. J. Sangster, J. Phase Equilib. **29**, 73-83 (2008).
5. J. Sangster, J. Phase Equilib. **29**, 84-92 (2008).
6. J. Sangster, J. Phase Equilib. **29**, 93-100 (2008).
- 7.* Z. V. Todres, "Ion-Radical Organic Chemistry: Principles and Applications" (Taylor & Francis, Boca Raton, 2009), p. 402.

64. L. Gránásy:
Diffuse interface model of volume nucleation in glasses (Invited for special issue.).
Thermochim. Acta **280-281**, 83-100 (1996).
IF: 0.622

1. S. Sen, T. Mukerji, J. Non-Cryst. Solids **246**, 229 (1999).
2. S.B. Lee, N.J. Kim, Mater. Sci. Eng. A **404**, 153 (2005).
3. J.F. Lu, X.F. Peng, Heat and Mass Transfer **43**, 659 (2007).
4. S. Joshi, S. Sen, P.C. Ocampo, J. Phys. Chem, C **111**, 4105 (2007).
5. Y. Sun, Y. Sun, R. Wu, Xiyou Jinshu Cailiao Yu Gongcheng/Rare Metal Materials and Engineering **39**, 2157 (2010).

PhD Thesis:

- 1.* F.C.R. Frick, PhD Thesis, “Influência do choque térmico nos parâmetros de solidificação dos metais puros (Influence of the thermal shock in the parameters of solidification of pure metals)” (Universidade Federal Do Rio Grande Do Sul, Porto Alegre, Brasil, 2008).

65. L. Gránásy:
Diffuse interface approach to crystal nucleation.
Mater. Sci. Forum **215-216**, 451-458 (1996).
IF: -

1. H. Assadi, J. Schroers, Acta Mater. **50**, 89-100 (2002).
2. 陈国良, 姚可夫, 寇宏超, 惠希东, Progress in Natural Science **13**, (10) 1022-1030 (2003).
3. X.F. Bian, L.N. Hu, C.D. Wang, J. Non-Cryst. Solids **352**, 4149-4154 (2006).
4. L. Hu, X.F. Bian, X.B. Qin, Y.Z. Yue, Y. Zhao, C.D. Wang, J. Phys. Chem. B **110**, (43) 21950-21957 (2006).
5. X.J. Liu, G.L. Chen, X.D. Hui, H.Y. Hou, K.F. Yao, C.T. Liu, J. Appl. Phys. **102**, (6) 063515 (2007).
- 6.* D.J. Browne, Z. Kovacs, W.U. Mirihanage, U. Wajira, Trans. Ind. Inst. Metals **62**, (4-5) 409-412 (2009).
7. G. Wang, D.C. Zeng, Z.W. Liu, Acta Metall. Sin. (Engl. Lett.) **25**, (4) 256-264 (2012).
8. M. Wang, X. Hui, Q. Feng, G. Chen, "Size effect of thermal stability of $Zr_{47}Ti_{12.9}Cu_{11}Ni_{9.6}Be_{16.7}Nb_{2.8}$ metallic glass", Xiyou Jinshu Cailiao Yu Gongcheng/Rare Metal Materials and Engineering **42**, (11) 2217-2221 (2013).

66. L. Gránásy, T. Kemény, G. Oszlányi, G. Bortel, G. Faigel, M. Tegze, S. Pekker, L. Forró, A. Jánossy:
Enthalpies of phase transformations in the alkali fulleride RbC₆₀.
Solid State Commun. **97**, 573-578 (1996).
IF: 1.528

1. V. Buntar, H.W. Weber, Supercond. Sci. Techn. 9 (1996) 599.
2. P.L. Boulas, R. Subramanian, M.T. Jones, K.M. Kadish, Appl. Magn. Resonance **11**, 239 (1996).
3. A.A. Shvartsburg, R.R. Hudgins, P. Dugoud, M.F. Jarrold, J. Phys. Chem. **A101**, 1684 (1997).
4. B. Renker, H. Schober, R. Heid, Appl. Phys. A-Mater. Sci.&Processing **64**, 271 (1997).
5. V. Buntar, F.M. Sauerzopf, H.W. Weber, Australian J. Phys. **50**, 329 (1997).
6. H. Schober, A. Tolle, B. Renker, R. Heid, F. Gompf, Phys. Rev. B **56**, 5937 (1997).
7. I.I. Khairullin, Z.D. Tsao, L.P. Hwang, Fullerenes Sci. Technol. **5**, 1507 (1997).
8. J.L. Sauvajol, K. Chesnel, E. Anglaret, P. Almainac, R. Aznar, P. Boutrouille, B. Hennion, Solid State Commun. **108**, 781 (1998).
9. H.M. Guerrero, R.L. Cappelletti, D.A. Neumann, T. Yildirim, Chem. Phys. Lett. **297**, 265 (1998).
10. K.S. Kim, J.M. Park, J. Kim, S.B. Suh, P. Tarakeshwar, K.H. Lee, S.S. Park, Phys. Rev. Lett. **84**, 2425 (2000).
- 11.* H. Kuzmany, J. Winter, Fullerene Polymers and Fullerene Polymer Composites, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 265.
- 12.* H. Schober, B. Renker, R. Heid, F. Gompf, A. Tölle, Springer, Proc. XIV Sitges Conf. on Complex Behaviour of Glassy Systems, Lecture Notes in Physics, Vol. 492, Eds. M. Rubi, C. Perez-Vicente, Springer (1997), p. 81.
13. F.L. Liu, X.X. Zhao, J. Mol. Struct. Theochem. **804**, 117 (2007).
14. F.-L. Liu, C.-H. Wang, J. Mol. Struct.: Theochem. **819**, 130 (2007).
15. J. Sangster, J. Phase Equilib. **29**, 84 (2008).
16. J. Sangster, J. Phase Equilib. **29**, 93 (2008).
17. D. Varshney, R.K. Jain, Mod. Phys. Lett. B **23**, 2557 (2009).

67. L. Gránásy, S. Pekker, L. Forró:
Thermodynamics of polymorphism in AC₆₀ (A=K, Rb, Cs) alkali fullerenes.
Phys. Rev. B **53**, 5059-5062 (1996).
IF: 2.975

- 1.* D.M. Poirer, C.G. Olson, Fullerenes III, eds. K.M. Kadish and R.S. Ruoff (The Electrochemical Society, Pennington, 1996) pp. 1035
2. V.A. Levashov, A.A. Remova, V.R. Belosludov, JETP Lett. **64**, (8) 567 (1996).
- 3.* P.R. Birkett, Royal Society of Chemistry - Annual Reports - Book A (Roy. Soc. Chem, London, 1997) Chapter 29, pp. 611-636.
4. V.A. Levashov, A.A. Remova, V.R. Belosludov, JETP Lett. **65**, (8) 683 (1997).
5. T. Saito, Review in Molecular Engineering **5**, 59 (1997).
- 6.* K.F. Thier, M. Schwarderer, M. Mehring, F. Rachdi, in Molecular Nanostructures, Eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth (World Sci., Singapore, 1998) p. 323.
7. A.V. Nikolaev, K. Prassides, K.H. Michel, J. Chem. Phys. **108**, 4912 (1998).
8. V.A. Levashov, A.A. Remova, V.R. Belosludov, Mol. Cryst. Liq. Cryst. **C10**, 197 (1998).
- 9.* A.V. Nikolaev, K.H. Michel, J.R.D. Copley, "Correlations, Coherence, and Order", eds. D.V. Shopova, D.I. Uzunov (Kluwer/Plenum, New York, 1999), p. 183.
10. K.S. Kim, J.M. Park, J. Kim, S.B. Suh, P. Tarakeshwar, K.H. Lee, S.S. Park, Phys. Rev. Lett. **84**, 2425 (2000).
- 11.* H. Kuzmany, J. Winter, Fullerene Polymers and Fullerene Polymer Composites, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 265.
12. P. Lagrange, C. Herold, Mol. Cryst. Liq. Cryst. **340**, 13 (2000).
13. W. Plank, T. Pichler, H. Kuzmany, O. Dubay, N. Tagmatarchis, K. Prassides, Eur. Phys. J. B **17**, 33 (2000).
14. T. Saito, Y. Akita, H. Kobayashi, K. Tanaka, Synthetic Metals **113**, (1-2) 45-51 (2000).
15. C. Coulon, A. Pénicoud, R. Clérac, R. Moret, P. Launois, J. Hone, Phys. Rev. Lett. **86**, 4346 (2001).
16. M. Yasukawa, S. Yamanaka S, Chem. Phys. Lett. **341**, 467 (2001).
17. M. Krause, S. Baes-Fischlmair, R. Pfeiffer, W. Plank, T. Pichler, H. Kuzmany, N. Tagmatarchis, K. Prassides, J. Phys. Chem. B **105**, 11964 (2001).
18. A. Touzik, H. Hermann, K. Wetzig, Phys. Rev. B **66**, 075403 (2002).
19. J. Lu, S. Nagase, S. Zhang, L. Peng, Chem. Phys. Lett. **395**, 199 (2004).

68. L. Gránásy:
Diffuse interface theory for homogeneous vapor condensation.
J. Chem. Phys. **104**, 5188-5198 (1996).
IF: 3.516

1. D. Kane, M.S. El-Shall, J. Chem. Phys. **105** (1996) 7617.
2. F. Spaepen, Mater. Sci. Eng. **A226**, 129 (1997).
3. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
4. J.D. Gunton, J. Stat. Phys. **95**, 903 (1999).
- 5.* J.W. Schmelzer, J. Schmelzer jr., I. S. Gutzow, in Nucleation Theory and Applications, Eds. J. W. Schmelzer, G. Röpke, V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 1999) p. 237.
6. J.W. Schmelzer, J. Schmelzer jr., I. S. Gutzow, J. Chem. Phys. **112**, 3820 (2000).
- 7.* A. Laaksonen, Nucleation and Atmospheric Aerosols, eds. B.N. Hale and M. Kulmala, AIP Conference Proceedings, Vol. 534 (Melville, New York, 2000) p. 711.
- 8.* A.J.H. McGaughey, C.A. Ward, Nucleation and Atmospheric Aerosols, eds. B.N. Hale and M. Kulmala, AIP Conference Proceedings, Vol. 534 (Melville, New York, 2000) p. 522.
9. G.J. Doster, J.L. Schmitt, G.L. Bertrand, J. Chem. Phys. **113**, 7197 (2000).
- 10.* D. Kashchiev, Nucleation: Basic Theory with Applications (Butterworth-Heinemann, Oxford, 2000) p. 97.
11. J.W.P. Schmelzer, J. Schmelzer, J. Chem. Phys. **114**, 5180 (2001).
12. A. F. Heneghan, P.W. Wilson, G.M. Wang, A.D.J. Haymet, J. Chem. Phys. **115**, 7599 (2001).
13. P.E. Wagner, R. Strey, J. Phys. Chem. **B 105**, 11656 (2001).
- 14.* B. Kvamme, Proc. of Int. Symp. on Marine Engineering, Tokyo 2000, Vol. I., p. 106.
15. B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 498.
16. B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 508.
17. B. Kvamme, Int. J. Offshore and Polar Engineering **12**, 256 (2002).
18. J. Wolk, R. Strey, C.H. Heath, B.E. Wyslouzil, J. Chem. Phys. **117**, 4954 (2002).
- 19.* J.W.P. Schmelzer, J. Schmelzer Jr., A. Andersen, in Nucleation Theory and Applications, Eds. J.W.P. Schmelzer, G. Röpke, and V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 2002) p. 88.
- 20.* J.W.P. Schmelzer, V.G. Baidakov, G.Sh. Boltachev, in Nucleation Theory and Applications, Eds. J.W.P. Schmelzer, G. Röpke, and V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 2002) p. 120.
- 21.* A.T. Hubbard, Encyclopedia of Surface and Colloid Science (CRC Press, Boca Raton, 2002) p. 4029.
- 22.* R.H. Heist, A. Bertelsmann, Aerosols, ed. V.A. Stefan (The Stefan University Press, La Jolla, 2002), pp. 3-33.
23. J.W.P. Schmelzer, J. Schmelzer Jr., Atmospheric Res. **65**, 303 (2003).
24. K. F. Kelton, Phil. Trans. Roy. Soc. Lond. A **361**, 429 (2003).
25. B. Kvamme, Int. J. Offshore Polar Eng. **13**, 139 (2003).
26. L. G. MacDowell, J. Chem. Phys. **119**, 453 (2003).
27. I. Kusaka, J. Chem. Phys. **119**, 1808 (2003).
28. J.W.P. Schmelzer, V.G. Baidakov, G.S. Boltachev, J. Chem. Phys. **119**, 6166 (2003).
29. I.J. Ford, Proc. Inst. Mechanical Engineers C: J. Mechanical Engineering Sci. **218**, 883 (2004).
30. S. Khakshouri, I. J. Ford, J. Chem. Phys. **121**, 5081 (2004).
31. G. Wilemski, J-S. Li, J. Chem. Phys. **121**, 7821 (2004).
32. B.N. Hale, J. Chem. Phys. **122**, 204509 (2005).
- 33.* H. Vehkamäki, "Classical nucleation theory in multicomponent systems" (Springer Verlag, Berlin, 2006), p. 155.
- 34.* J.W.P. Schmelzer, Encyclopedia of Surface and Colloid Science, ed. P. Somasundaran (Taylor & Francis, CRC, Boca Raton, 2006) p. 4512.
35. J. Hruby, D.G. Labetski, M.E.H. van Dongen, J. Chem. Phys. **127**, 164720 (2007).
36. H. Emmerich, Adv. Phys. **57**, 1 (2008).
- 37.* K. Binder, in Kinetics of Phase Transitions, eds. S. Puri and V. Wadhawan (CRC Press, 2008) pp. 63-100 (ISBN 0849390656, 9780849390654)
38. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
39. M. Schrader, P. Virnau, D. Winter, T. Zykova-Timan, K. Binder, Eur. Phys. J.-Spec. Topics **177**,

- 103 (2009).
40. Z. Xu, P. Meakin, A.M. Tartakovsky, *Phys. Rev. E.* **79**, 036702 (2009).
 - 41.* K.F. Kelton, A.L. Greer, *Nucleation in condensed matter*. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 4, p. 85 & Chap. 8, p. 279.
 42. I. Napari, J. Julin, H. Vehkamäki, *J. Chem. Phys.* **133**, 154503 (2010).
 - 43.* J. Julin, *Molecular dynamics simulations of homogeneous nucleation*, Rep. Ser. in Aerosol Sciences, Vol. 121 (Finnish Association for Aerosol Research, Helsinki, 2011).
 44. S. Ghosh, S.K. Ghosh, *J. Chem. Phys.* **134**, 024502 (2011).
 - 45.* K.F. Kelton, A.L. Greer, *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, Chap. 5, pp. 87-111.
 46. Z. Lan, R. Wen, A. Wang, X. Ma, *Int. J. Thermal Sci.* **68**, 1-7 (2013).
<http://dx.doi.org/10.1016/j.ijthermalsci.2013.01.011>
 47. O. Hellmuth, V.I. Khvorostyanov, J.A. Curry, A.K. Shchekin, J.W.P. Schmeyer, R. Feistel, Y.S. Djikaev, V.G. Baidakov, "Selected aspects of atmospheric ice and salt crystallization", in "Nucleation Theory and Applications: Review Series on Selected Topics of Atmospheric Sol Formation", Vol. 1, eds. JWP. Schmelzer and O. Hellmuth (Joint Institute for Nuclear Research, Dubna, Russia, 2013), Chap. 4.4, pp. 41-60. ISBN 978-5-9530-0349-0
 48. F. Su, X. Li, W. Zhou, S. Zhou, Y. Ji, Z. Wang, Y. Qi, L. Li, "Direct formation of isotactic poly(1-butene) form I crystal from memorized ordered melt." *Macromol.*, in print, Article ASAP, Publication Date (Web): September 5, 2013. **DOI:** 10.1021/ma400952r

xxx

xxx

PhD Thesis:

- 1.* S. Klein, PhD Thesis, "Nucleation in undercooled melts of pure zirconium and zirconium based alloys." (Ruhr-Universität, Bochum, 2010).

69. L. Gránásy:
Fundamentals of the diffuse interface theory of nucleation.
J. Phys. Chem. **100**, 10 768-10 770 (1996).
IF: 3.366

1. L.S. Bartell, J. Mol. Structure **445**, 59 (1998).
2. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
3. J.D. Gunton, J. Stat. Phys. **95**, 903 (1999).
- 4.* J.W. Schmelzer, J. Schmelzer jr., I. S. Gutzow, in Nucleation Theory and Applications, Eds. J. W. Schmelzer, G. Röpke, V. B. Priezhev (Joint Institute for Nuclear Research, Dubna, 1999) p. 237.
5. J.W. Schmelzer, J. Schmelzer jr., I. S. Gutzow, J. Chem. Phys. **112**, 3820 (2000).
6. B. Kvamme, Ann. NY Acad. Sci. **912**, 496 (2000).
- 7.* D. Kashchiev, Nucleation: Basic Theory with Applications (Butterworth-Heinemann, Oxford, 2000) p. 97.
8. J.W.P. Schmelzer, J. Schmelzer, J. Chem. Phys. **114**, 5180 (2001).
- 9.* B. Kvamme, Proc. of Int. Symp. on Marine Engineering, Tokyo 2000, Vol. I., p. 106.
- 10.* B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 498.
- 11.* B. Kvamme, Proc. Int. Offshore and Polar Engineering Conf. 2001, Vol. I., p. 508.
12. B. Kvamme, Int. J. Offshore and Polar Engineering **12**, 256 (2002).
13. J. Wolk, R. Strey, C.H. Heath, B.E. Wyslouzil, J. Chem. Phys. **117**, 4954 (2002).
- 14.* J.W.P. Schmelzer, J. Schmelzer Jr., A. Andersen, in Nucleation Theory and Applications, Eds. J.W.P. Schmelzer. G. Röpke, and V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 2002) p. 88.
- 15.* J.W.P. Schmelzer, V.G. Baidakov, G.Sh. Boltachev, in Nucleation Theory and Applications, Eds. J.W.P. Schmelzer. G. Röpke, and V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 2002) p. 120.
16. J.W.P. Schmelzer, J. Schmelzer Jr., Atmospheric Res. **65**, 303 (2003).
17. B. Kvamme, Int. J. Offshore Polar Eng. **13**, 139 (2003).
18. J.W.P. Schmelzer, V.G. Baidakov, G.S. Boltachev, J. Chem. Phys. **119**, 6166 (2003).
19. E.E. Finney, R.G. Finke, J. Colloid. Interf. Sci. **317**, 351 (2008).
20. M. Schrader, P. Virnau, D. Winter, T. Zykova-Timan, K. Binder, Eur. Phys. J.-Spec. Topics **177**, 103 (2009).
21. S. Ghosh, S.K. Ghosh, J. Chem. Phys. **134**, 024502 (2011).
22. Y. Zhao, Y.-Y. Kwan, J. Che, B. Li, J.A. McCammon. J. Chem. Phys. **139**, 024111 (2013).
doi: 10.1063/1.4812839

70. L. Gránásy, T. Pusztai, E. Hartmann:
Diffuse interface model of nucleation.
J. Cryst. Growth. **167**, 756-765 (1996).
IF: 1.424

1. M.J. Wert, W.H. Hofmeister, R.J. Bayuzick, J. Appl. Phys. **93**, 3643 (2003).
2. T. Volkman, D. M. Herlach, Steel Res. International **78**, 426 (2007).
- 3.* D.M. Herlach, P. Galenko, D. Holland-Moritz, Metastable Solids from Undercooled Melts (Pergamon/Elsevier, Amsterdam, 2007) Chap. 4 Solid-liquid interface, p. 113; Chap. 5 Nucleation, p. 143.
4. C. Lai, Y.J. Wang, K. Wei, Colloid Surf. A **315**, 268 (2008).
5. J.E. Hammer, Rev. Miner. Geochem. **69**, 9 (2008).
6. B. Nestler, M. Selzer, D. Danilov, J. Phys.: Condens. Matter **21**, 464107 (2009).
7. K. Zhang, F. Liu, G.-C. Yang, Prog. Natural Sci. **22**, 100-107 (2012).
DOI: 10.1016/j.pnsc.2012.03.004
8. Z. Guo, A.C. Burley, K.W. Koelling, I. Kusaka, D.L. Tomasko, J. Appl. Polymer Sci. **125**, 2170-2186 (2012).

PhD Thesis:

- 1.* Z.H. Guo, PhD Thesis, "Experimental analysis of polymer nanocomposite foaming using carbon dioxide" (Ohio State University, 2008).
- 2.* F.C.R. Frick, PhD Thesis, "Influência do choque térmico nos parâmetros de solidificação dos metais puros (Influence of the thermal shock in the parameters of solidification of pure metals)" (Universidade Federal Do Rio Grande Do Sul, Porto Alegre, Brasil, 2008).
- 3.* A.C. Burley, PhD Thesis, "Toward a Fundamental Understanding of Bubble Nucleation in Polymer Foaming" (The Ohio State University, Columbus, 2012).

- 71.* L. Gránásy, M. Tegze, S. Pekker, L. Forró:
Thermodynamics of phase transformations in the A_1C_{60} ($A=K, Rb, Cs$) alkali fullerenes.
Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth,
(World Scientific, Singapore, 1996) p. 97-101.

1. P. Petit, J. Robert, J.E. Fischer, Appl. Phys. **A64**, 283 (1997).

- 72.* G. Oszlányi, G. Bortel, G. Faigel, L. Gránásy, G. M. Bendele, P. W. Stephens, L. Forró:
Single C-C bond in KC_{60} and RbC_{60} .
Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth,
(World Scientific, Singapore, 1996) pp. 354-358.

- 1.* J. Winter and H. Kuzmany, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 128.
2. K.-F. Thier, M. Mehring, F. Rachdi, Phys. Rev. **B55**, 124 (1997).
3. J. Winter, B. Burger, M. Hulman, H. Kuzmany, A. Soldatov, Appl. Phys. **A64**, 257 (1997).
4. J. Kürti, K. Németh, Fullerene Sci. and Technol. **5**, 429 (1997).
5. P. Petit, J. Robert, J.E. Fischer, Appl. Phys. A **64**, 283 (1997).
6. S. Stafström, J. Fagerström, Appl. Phys. A **64**, 307 (1997).
7. J.E. Fischer, J. Phys. Chem. Solids **58**, 1939 (1997).
8. F. Rachdi, L. Hajji, H. Dollt, M. Ribet, T. Yildirim, J.E. Fischer, C. Goze, M. Mehring, A. Hirsch, B. Nuber, Carbon **36**, (5-6) 607-611 (1998).
- 9.* H. Kuzmany, J. Winter, Fullerene Polymers and Fullerene Polymer Composites, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 265.

- 73.* L. Gránásy, S. Pekker, L. Forró:
Thermodynamic aspects of phase transformations in the A_1C_{60} ($A=K, Rb, Cs$) alkali fullerenes.
Advances in the Chemistry and Physics of Fullerenes and Related Materials, Vol. 3, eds. K.M. Kadish and R.S. Ruoff (The Electrochemical Society, Pennington, 1996) pp. 1080-1092.

1. D.Y. Borisova, A.A. Mavrin, E.V. Shokan, J. Q. Edwards, F. M. Spiridonov, A.Y. Borshchevsky, I.N. Ioffe, *Fullerene Sci. Technol.* **6**, 519 (1998).

74. G. Oszlányi, G. Bortel, G. Faigel, L. Gránásy, G. M. Bendele, P. W. Stephens, L. Forró:
Single C-C bond in (C₆₀)₂⁻.
Phys. Rev. B **54**, 11 849-11 852 (1996).
IF: 2.975

- 1.* J.Kürti and K. Németh, Fullerenes and Fullerene Nanostructures, eds. H. Kuzmany, J. Fink, M. Mehring and S. Roth, (World Scientific, Singapore, 1996) p. 323.
2. W. Andreoni, A. Curioni, K. Holczer, K. Prassides, M. Keshavarz-K, J.-. Hummelen F. Wudl, J. Am. Chem. Soc. **118** (1996) 11335.
3. J. Kürti, K. Németh, Chem. Phys. Lett. **256** (1996) 119.
4. G. E. Scuseira, Chem. Phys. Lett. **257** (1996) 583.
5. A.A. Shvartsburg, R.R. Hudgins, P. Dugourd, M.F. Jarrold, J. Phys. Chem. A **101**, 1684 (1997).
6. K. Prassides, F. Wudl, W. Andreoni, Fullerene Sci. Technol. **5**, 801 (1997).
7. K. Prassides, Current. Opinion in Solid St. Mater. Sci. **2**, 433 (1997).
8. H. Schober, A. Tolle, B. Renker, R. Heid, F. Gompf, Phys. Rev. B **56**, 5937 (1997).
9. R. Moret, P. Launois, P.A. Persson, B. Sundquist, Europys. Lett. **40**, 55 (1997).
10. T. Pichler, M. Knupfer, M.S. Golden, J. Fink, J. Winter, M. Haluska, H. Kuzmany, M. Keshavarz-K, C. Bellavia-Lund, A. Sastre, J.C. Hummelen, F. Wudl, Appl. Phys. A **64**, 301(1997).
11. G-W. Wang, K. Komatsu, Y. Murata, M. Shiro, Nature **389**, 412 (1997).
12. J-L. Sauvajol, E. Anglaret, R. Aznar, D. Bormann, B. Hennion, Solid State Commun.**104**, 387 (1997).
13. T. Pichler, M. Knupfer, M.S. Golden, S. Haffner, R. Friedlein, J. Fink, W. Andreoni, A. Curioni, M. Keshavarz-K., C. Bellavia-Lund, A. Sastre, J-C. Hummelen, F. Wudl, Phys. Rev. Lett. **78**, 4249 (1997).
14. H. Schober, B. Renker, Solid State Commun. **104**, 609 (1997).
- 15.* J. Kürti, P. Rajczy, Molecular Nanostructures, Eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, (World Sci., Singapore, 1998) p. 315.
- 16.* K.F. Thier, M. Schwarderer, M. Mehring, F. Rachdi, in Molecular Nanostructures, Eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth (World Sci., Singapore, 1998) p. 323.
17. C.H. Choi, V. Kertesz, Chem. Phys. Lett. **282**, 318 (1998).
18. A.V. Nikolaev, K. Prassides, K. H. Michel, J. Chem. Phys. **108**, 4912 (1998).
19. T. Ozaki, Y. Iwasa, T. Mitani, Chem. Phys. Lett. **285**, 289 (1998).
20. J. Kürti, P.Rajczy, Carbon **36**, 653 (1998).
21. J. Winter, H. Kuzmany, Carbon **36**, 653 (1998).
22. J.L. Sauvajol, K. Chesnel, E. Anglaret, R. Almairac, R. Aznar, P. Boutrouille, B. Hennion, Solid St. Commun. **108**, 781 (1998).
23. K. Komatsu, G.W. Wang, Y. Murata, T. Tanaka, K. Fujuwara, K. Yamamoto, M. Saunders, J. Org. Chem. **63**, 9358 (1998).
- 24.* J.L. Sauvajol, E. Anglaret, Electronic Properties of Novel Materials - Progress in Molecular Nanostructures, Eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, American Institute of Physics Conference Proceedings 442 (1998) p. 318.
25. V.A. Davydov, L.S. Kashevarova, A.V. Rakhmanina, V.M. Senyavin, V. Agafonov, R. Ceolin, H. Szwarc, JETP Lett. **68**, 928 (1998).
- 26.x J. Winter, H. Kuzmany, "Physical properties and phase transitions in AC(60)", in "Fullerenes and Carbon Based Materials", (EMRS, Strasbourg, France, 1998), pp. 599-601.
27. A. Lappas, C.M. Brown, K. Kordatos, E. Suard, K. Tanigaki, K. Prassides, J. Phys. -Cond. Matter **11**, 371 (1999).
28. V.A. Davydov, L.S. Kasherova, A.V. Rakhmanina, V. Agafonov, H. Allouchi, R. Ceolin, A.V. Dzyabchenko, V.M. Senyavin, H. Szwarc, T. Tanaka, K. Komatsu, J. Phys. Chem. B **103**, 1800 (1999).
29. A.V. Dzyabchenko, V. Agafonov, V.A. Davidov, J. Chem. Phys. **103**, 2812 (1999).
30. M. Hjort, S. Stafstrom, Europhys. Lett. **46**, 382 (1999).
31. M. Hjort, S. Strafstrom, Synthetic Met. **103**, 2422 (1999).
32. Y. Kubozono, K. Mimura, Y. Takayabashi, H. Maeda, S. Kashino, S. Emura, Y. Nishihata, T. Uruga, T. Tanaka, M. Takahashi, J. Synchrotron Radiation **6**, 564 (1999).
33. T. Tanaka, K. Komatsu, J. Chem. Soc. -Perkin Transactions **1**, 1671 (1999).
34. H. Kuzmany, W. Plank, J. Winter, O. Dubay, N. Tagmatarchis, K. Prassides, Phys. Rev. B **60**,

- 1005 (1999).
35. H. Schober, B. Renker, R. Heid, *Phys. Rev. B* **60**, 998 (1999).
 36. D. Arcon, K. Prassides, S. Margadonna, A. L. Maniero, L. C. Brunel, K. Tanigaki, *Phys. Rev. B* **60**, 3856 (1999).
 37. M. Pedio, Z. Hevesi, N. Zema, M. Capozzi, P. Perfetti, R. Gouttebaron, J.J. Pireaux, R. Caudano, P. Rudolf, *Surface Sci.* **437**, 249 (1999).
 - 38.* A. Lappas, E. Aslanis, K. Prassides, A.N. Fitch, M. Hanfland, *Electronic Properties of Novel Materials - Science and Technology of Molecular Nanostructures*, Eds: H. Kuzmany, J. Fink, M. Mehring, S. Roth, American Institute of Physics, Conference Proceedings 486 (1999) p52.
 39. X.G. Wan, J.M. Dong, D.Y. Xing, *Commun. Theor. Phys.* **32**, 515 (1999).
 40. J. L. Segura, N. Martin, *Chem. Soc. Rev.* **29**, 13 (2000).
 41. K.S. Kim, J.M. Park, J. Kim, S.B. Suh, P. Tarakeshwar, K.H. Lee, S.S. Park, *Phys. Rev. Lett.* **84**, 2425 (2000).
 - 42.* G.B. Adams, J.B. Page, *Fullerene Polymers and Fullerene Polymer Composites*, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 185.
 43. C.A. Reed, R.D. Bolskar, *Chemical Reviews* **100**, 1075 (2000).
 44. T. Nakayama, J. Onoe, K. Nakatsuji, J. Nakamura, K. Takeuchi, M. Aono, *Surface Review and Letters* **6**, 1073 (1999).
 45. S. Lebedkin, W.E. Hull, A. Soldatov, B. Renker, M.M. Kappes, *J. Phys. Chem. B* **104**, 4101 (2000).
 46. M. Mehring, K.F. Thier, F. Rachdi, T. de Swiet, *Carbon* **38**, 1625 (2000).
 47. V.C. Long, J.L. Musfeldt, K. Kamaras, G.B. Adams, J.B. Page, Y. Iwasa, W.E. Mayo, *Phys. Rev. B* **61**, 13191 (2000).
 48. W. Plank, T. Pichler, H. Kuzmany, O. Dubay, N. Tagmatarchis, K. Prassides, *Eur. Phys. J. B* **17**, 33 (2000).
 49. N. Kaur, N. Bajwa, K. Dharamvir, V.K. Jindal, *In. J. Modern Phys. B* **14**, 2597 (2000).
 50. Y. Takabayashi, Y. Kobuzono, S. Fujiki, Y. Iwasa, S. Kashino, *Electronic Properties of Novel Materials - Molecular Nanostructures*, Eds: H. Kuzmany, J. Fink, M. Mehring, S. Roth, American Institute of Physics Conference Proceedings **544** (2000) p. 124.
 - 51.* K. Prassides, S. Margadonna, "Fullerenes: Chemistry, Physics, and Technology", eds. K.M. Kadish, R.S. Ruoff (Wiley, 2000), p. 555.
 52. Y. Kubozono, Y. Takayabashi, T. Kambe, S. Fujiki, S. Kashino, S. Emura, *Phys. Rev. B* **63**, 045418 (2001).
 53. B. Goedde, M. Waiblinger, P. Jakes, N. Weiden, K.P. Dinse, A. Weidinger, *Chem. Phys. Lett.* **334**, 12 (2001).
 54. M. Tomaselli, B.H. Meier, M. Ricco, T. Shiroka, A. Sartori, *Phys. Rev. B* **63**, 113405 (2001).
 55. T.L. Makarova, *Semiconductors* **35**, 243 (2001).
 56. A.V. Nikolaev, K.H. Michel, *Solid State Commun.* **117**, 739 (2001).
 57. H. Brumm, E. Peters, M. Jansen M, *Angew. Chem. Int. Edit.* **40**, 2069 (2001).
 58. H. Kuzmany, M. Milnera, M. Hulman, C. Jogl, W. Plank, J. Kurti, *Ferroelectrics* **249**, 125 (2001).
 59. A. Honnerscheid, L. van Wullen, M. Jansen, J. Rahmer, M. Mehring, *J. Chem. Phys.* **115**, 7161 (2001).
 60. K.H. Lee, S.S. Park, Y.S. Suh, T. Yamabe, E. Osawa, H.P. Luthi, P. Gutta, C.H. Lee, *J. Am. Chemical Soc.* **123**, 11085 (2001).
 61. V.L. Aksenov, A.Y. Kuzmin, J. Purans, S.I. Tyutyunnikov, *Physics of Particles and Nuclei* **32**, 675 (2001).
 62. D. Arcon, K. Prassides, *Struct. Bond.* **100**, 129 (2001).
 63. V.V. Chernyshev, *Russ. Chem. B* **50**, 2273 (2001).
 64. Z.T. Zhu, J.L. Musfeldt, K. Kamaras, G.B. Adams, J.B. Page, V.A. Davydov, L.S. Kashevarova, A.V. Rakhmanina, *Phys. Rev. B* **65**, 085413 (2002).
 65. T. Wagberg, B. Sundqvist, *Phys. Rev. B* **65**, 155421 (2002).
 66. A. Hönnerscheid, R. Dinnebier, M. Jansen, *Acta Cryst.* **B58**, 482 (2002).
 67. U. Wedig, H. Brumm, M. Jansen, *Chem-Eur. J.* **8**, 2769 (2002).
 68. D.H. Chi, Y. Iwasa, X.H. Chen, T. Takenobu, T. Ito, T. Mitani, E. Nishibori, M. Takata, M. Sakata, Y. Kubozono, *Chem. Phys. Lett.* **359**, 177 (2002).
 69. A. Gromov, N. Krawez, A. Lassesson, D.I. Ostrovskii, E.E.B. Campbell, *Curr. Appl. Phys.* **2**, 51 (2002).
 70. D.V. Konarev, S.S. Khasanov, A. Otsuka, G. Saito, *J. Am. Electrochem. Soc.* **124**, 8520 (2002).
 71. F.Y. Cheng, Y. Murata, K. Komatsu K., *Org. Lett.* **4**, 2541 (2002).

72. A. Rezzouk, F. Rachdi, Y. Errammach, J.L. Sauvajol, *Physica E* **15**, 107 (2002).
73. D.V. Konarev, S.S. Khasanov, I.I. Vorontsov, G. Saito, M.Y. Antipin, A. Otsuka, R.N. Lyubovskaya, *Chem. Commun.* **21**, 2548 (2002).
74. Y. Yoshida, A. Otsuka, O.O. Drozdova, K. Yakushi, G. Saito, *J. Mater. Chem.* **13**, 252 (2003).
75. D.H. Chi, Y. Iwasa, K. Uehara, T. Takenobu, T. Ito, T. Mitani, E. Nishibori, M. Takata, M. Sakata, Y. Ohishi, K. Kato, Y. Kubozono, *Phys. Rev. B* **67**, art. no. 094101 (2003).
76. D.V. Konarev, S.S. Khasanov, I.I. Vorontsov, G. Saito, A. Otsuka, *Synthetic Metals* **135**, 781, Part 1 Sp. Iss. SI (2003).
77. D.V. Konarev, S.S. Khasanov, G. Saito, A. Otsuka, Y. Yoshida, R.N. Lyubovskaya, *J. Am. Chem. Soc.*, **125**, 10074 (2003).
78. T.H. Zhang, P. Lu, F. Wang, G.W. Wang, *Organic & Biomolecular Chem.* **1**, 4403 (2003).
79. T. Wagberg, P. Stenmark, B. Sundqvist, *J. Phys. Chem. Sol.* **65**, 317 (2004).
80. R. Moret, P. Launois, T. Wagberg, B. Sundqvist, V. Agafonov, V.A. Davydov, A.V. Rakhmanina, *Eur. Phys. J. B* **37**, 25 (2004).
81. M. Panthöfer, U. Weding, H. Brumm, M. Jansen, *Solid State Sci.* **6**, 619 (2004).
82. A. Honnerscheid, L. van Wullen, R. Dinnebier, M. Jansen, J. Rahmer, M. Mehring, *Phys. Chem. Chem. Phys.* **6**, 2454 (2004).
83. S. Rols, J. Cambedouzou, J.L. Bantignies, F. Rachdi, J.L. Sauvajol, V. Agafonov, A.V. Rakhmanina, V.A. Davydov, B. Hennion, R. Kahn R, *Phys. Rev. B* **70**, 104302 (2004).
84. R. Moret, *Acta Cryst. A* **61**, 62 (2005).
- 85.* K. Prassides, *The Physics of Fullerene-Based and Fullerene-Related Materials*, Ed. W. Andreoni Kluwer Academic Publishers (2000) p. 175.
- 86.* H. Kuzmany, J. Winter, *The Physics of Fullerene-Based and Fullerene-Related Materials*, Ed. W. Andreoni, Kluwer Academic Publishers (2000) p. 203.
87. N.N. Smirnova, A.V. Markin, T.A. Bykova, I.E. Boronina, G.A. Domrachev, Yu.A. Shevelev, G.V. Markin, *J. Chem. Thermodynamics* **38**, 810 (2006).
88. E.V. Skokan, V.P. Tarasov, V.I. Privalov, V.E. Aleshina, Y.B. Muravlev, I.V. Arkhangel'skii, *Russ. J. Inorg. Chem.* **50**, 1447 (2005).
89. O.E. Kvyatkovskii, I.B. Zakharova, A.L. Shelankov, T.L. Makarova, *Phys. Rev. B* **72**, 214426 (2005).
90. T. Wagberg, D. Johnels, *J. Phys. Chem. Solids*, **67**, 1091 (2006).
91. S.N. Titova, G.A. Domrachev, E.A. Gorina, L.V. Kalakutskaya, A.M. Obedkov, B.S. Kaverin, S.Y. Ketkov, M.A. Lopatin, A.V. Markin, N.N. Smirnova, K.B. Zhogova, *Phys. Sol. State* **48**, 1000 (2006).
92. F.L. Liu, X.X. Zhao, *J. Mol. Struct. Theochem.* **804**, 117 (2007).
93. V.L. Aksenov, M.V. Koval'chuk, A.Yu. Kuz'min, Yu. Purans, S.I. Tyutyunnikov, *Cryst. Rep.* **51**, 908 (2006).
94. F. Giacalone, N. Martin, *Chem. Rev.* **106**, 5136 (2006).
95. R. Le Parc, C. Levelut, J. Haines, V.A. Davydov, A.V. Rakhmanina, R.J. Papoular, E.E. Belova, L.A. Chernozatonskii, H. Allouchi, V. Agafonov, *Chem. Phys. Lett.* **438**, 63 (2007).
96. G.W. Wang, F.B.Li, *J. Nanosci. Nanotech.* **7**, 1162 (2007).
97. G. Saito, Y. Yoshida, *Bull. Chem. Soc. Jpn.* **80**, 1 (2007).
98. F.-L. Liu, C.-H. Wang, *J. Mol. Struct.: Theochem.* **819**, 130 (2007).
99. D.V. Konarev, S.S. Khasanov, R.N. Lyubovskaya, *Russ. Chem. Bull.* **56**, 371 (2007).
100. G. Klupp, F. Borondics, É. Kováts, Á. Pekker, G. Bényei, I. Jalsovszky, R. Hackl, S. Pekker, K. Kamarás, *J. Phys. Chem. B* **111**, 12375 (2007).
101. N. Kaur, J. Dharamvir, V.K. Jindal, *Chem. Phys.*, **344**, 176 (2008).
102. N. Kaur, S. Gupta, J. Dharamvir, V.K. Jindal, *Carbon* **46**, 349 (2008).
103. D. Arcon, A. Zorko, M. Mazzani, M. Belli, D. Pontiroli, M. Ricco, S. Margadonna, *New J. Phys.* **10**, 033021 (2008).
104. M. Schulz-Dobrick, M. Jansen, *Angewandte Chem.* **120**, 2288 (2008).
105. A.A. Popov, A.V. Burtsev, V.M. Senyavin, L. Dunsch, S.I. Troyanov, *P. Phys. Chem. A* **113**, 263 (2009).
106. V.A. Ruchenin, A.V. Markin, N.N. Smirnova, G.V. Markin, Y.A. Shevelev, V.K. Cherkasov, V.A. Kurpatova, S.Y. Ketkov, M.A. Lopatin, G.A. Domrachev, *Bull. Chem. Soc. Jpn.* **82**, 65 (2009).
107. M. Ibrahim, A.J. Hameed, A.H. Essa, *J. Comput. Theor. Nanosci.* **6**, 574 (2010).
108. N. Kaur, S. Gupta, V.K. Jindal, K. Dharamvir, *Carbon* **48**, 744 (2010).

- 109.* G. Klupp, K. Kamarás, in *The Jahn-Teller-Effect: Fundamentals and Implications for Physics and Chemistry*, eds.: H. Köppel, D. R. Yarkony, H. Barentzen, Springer Series in Chemical Physics, Vol. 97 (Springer-Verlag, Berlin Heidelberg, 2009), pp. 489-515.
110. M. Yao, V. Pischedda, T. Wagberg, B. Sundquist, S. Le Floch, A. San Miguel, *Chem. Phys. Lett.* **489**, 64 (2010).
111. J.F. Jia, H.S. Wu, X.H. Xu, X.M. Zhang, H.J. Jiao, *J. Phys. Chem. C* **114**, 7558 (2010).
112. I. Razanau, T. Mieno, V. Kazachenko, *Thin Solid Films* **519**, 1285 (2010).
113. A.V. Markin, V.A. Ruchenin, N.N. Smirnova, G.V. Markin, S.Y. Ketkov, V.A. Kuropatov, V.K. Cherkasov, G.A. Abakumov, G.A. Domrachev, *J. Thermal Analysis and Calorimetry*, **105**, 635 (2011).
114. A.V. Markin, V.A. Ruchenin, N.N. Smirnova, G.A. Abakumov, G.V. Markin, Y.A. Shevelev, V.A. Kuropatov, M.A. Lopatin, V.K. Cherkasov, G.A. Domrachev, *J. Chem. Thermodyn.* **43**, 1495 (2011).
115. S.R. Lu, T.A. Jin, M. Bao, Y. Yamamoto, *J. Am. Chem. Soc.* **133**, 12842 (2011).
- 116.* Y. Morita, A. Ueda, in *Fragments of Fullerenes and Carbon Nanotubes: Designed Synthesis, Unusual Reactions and Coordinations Chemistry*, 1st ed., eds. M.A. Petrukhina and L.T. Scott (Wiley & Sons, Inc., Hoboken, New Jersey, 2012) Chap. 4, pp. 95-134.
117. D.V. Konarev, R.N. Lyubovskaya, *Russ. Chem. Rev.* **81**, (4) 336-366 (2012). DOI: 10.1070/RC2012v081n04ABEH004273
118. M. Anafcheh, R. Ghafouri, "Fullerene Dimers Connected through C24 and C36 Bridge Cages", *Bull. Korean Chem. Soc.* **35**, (4) 1005 (2014).
<http://dx.doi.org/10.5012/bkcs.2014.35.4.1005>

xxx

xxx

xxx

xxx

xxx

xxx

75. L. Gránásy, S. Pekker, O. Chauvet, L. Forró:
Phase selection and transformation kinetics in KC_{60} .
Phys. Rev. B **54**, 11 865-11 868 (1996).
IF: 2.975

1. M. Fanfoni, M. Tomellini, Phys. Rev. **B55**, 11923 (1997).
2. T. Saito, Review in Molecular Engineering **5**, 59 (1997).
- 3.* K.F. Thier, M. Schwarzer, M. Mehring, F. Rachdi, in Molecular Nanostructures, Eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth (World Sci., Singapore, 1998) p. 323.
4. M. Mehring, K.F. Thier, F. Rachdi, T. de Swiet, Carbon **38**, 1625 (2000).
5. R. Moret, Acta Cryst. A **61**, 62 (2005).

76. G. Bortel, S. Pekker, L. Gránásy, G. Faigel, G. Oszlányi:
Molecular and crystal structure of the AC₆₀ (A=K, Rb) dimer phase.
J. Phys. Chem. Solids **58**, 1893-1896 (1997).
IF: 1.083

1. K.S. Kim, J.M. Park, J. Kim, S.B. Suh, P. Tarakeshwar, K.H. Lee, S.S. Park, Phys. Rev. Lett. **84**, 2425 (2000).
2. A. Honnarscheid, L. van Wullen, M. Jansen, J. Rahmer, M. Mehring, J. Chem. Phys. **115**, 7161 (2001).
3. T.F. Fassler, Angew. Chem. Int. Edit. **40**, 4161 (2001).
4. H.J. Shen, Y.J. Shi, Chinese J. Chem. Phys. **18**, 351 (2005).
- 5.* P.R. Birkett, Royal Society of Chemistry - Annual Reports - Book A (Roy. Soc. Chem, London, 1998) pp. 55-84.
6. D.V. Konarev, S.S. Khasanov, R.N. Lyubovskaya, Russ. Chem. Bull. **56**, 371 (2007).
7. D.V. Konarev, S.S. Khasanov, S.V. Simonov, E.I. Yudanov, R.N. Lyubovskaya, CrystEng-Comm **12**, 3542 (2010).
8. D.V. Konarev, L.V. Zorina, S.S. Khasanov, and R.N. Lyubovskaya, Dalton Transaction **41**, (30) 9170-9175 (2012). doi:10.1039/C2DT30701D
9. D.V. Konarev, S.S. Khasanov, R.N. Lyubovskaya, Coordination Chemistry Reviews **262**, (1) 16-36 (2014). DOI: <http://dx.doi.org/doi:10.1016/j.ccr.2013.10.021>

77. L. Gránásy, S. Pekker, L. Forró:
Thermodynamics of A_1C_{60} ($A=K, Rb, Cs$) alkali fullerenes.
Fullerene Sci. Techn. **5**, 325-342 (1997).
IF: 1.000 (1999)

1. J. Sangster, J. Phase Equilib. **29**, 93 (2008).

78. L. Gránásy:
Diffuse interface model of crystal nucleation.
Proc. **Glass Crystallization** Florianopolis, SC, Brazil 3–6 November 1996, Edited by E.D. Zanotto, published in *J. Non-Cryst. Solids*.
J. Non-Cryst. Solids. **219**, 49-56 (1997).
IF: 1.017

1. J.D. Gunton, *J. Stat. Phys.* **95**, 903 (1999).
- 2.* J.W. Schmelzer, J. Schmelzer jr., I.S. Gutzow, in *Nucleation Theory and Applications*, Eds. J. W. Schmelzer, G. Röpke, V. B. Priezhev (Joint Institute for Nuclear Research, Dubna, 1999) p. 237.
3. J.W. Schmelzer, J. Schmelzer jr., I.S. Gutzow, *J. Chem. Phys.* **112**, 3820 (2000).
4. P.F. Wei, K.F. Kelton, R. Falster, *J. Appl. Phys.* **88**, 5062 (2000).
5. J.W.P. Schmelzer, J. Schmelzer, *J. Chem. Phys.* **114**, 5180 (2001).
- 6.* J.W.P. Schmelzer, J. Schmelzer Jr., A. Andersen, in *Nucleation Theory and Applications*, Eds. J.W.P. Schmelzer, G. Röpke, and V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 2002) p. 88.
- 7.* J.W.P. Schmelzer, V.G. Baidakov, G.Sh. Boltachev, in *Nucleation Theory and Applications*, Eds. J.W.P. Schmelzer, G. Röpke, and V.B. Priezhev (Joint Institute for Nuclear Research, Dubna, 2002) p. 120.
- 8.* A.T. Hubbard, *Encyclopedia of Surface and Colloid Science* (CRC Press, Boca Raton, 2002) p. 4029.
9. J.S. Li, G. Wilemski, *J. Chem. Phys.* **118**, 2845 (2003).
10. J.W.P. Schmelzer, J. Schmelzer Jr., *Atmospheric Res.* **65**, 303 (2003).
11. J.W.P. Schmelzer, V.G. Baidakov, G.S. Boltachev, *J. Chem. Phys.* **119**, 6166 (2003).
12. X. Li, J.F. Huang, "Molecular Dynamics Studies of the Kinetics of Phase Changes in Clusters IV: Crystal Nucleation from Molten (NaCl)₂₅₆ and (NaCl)₅₀₀ Clusters", *Chinese J. Chem.* **21**, (12) 1543-1552 (2003). DOI: 10.1002/cjoc.20030211206
13. S. Kotake, *J. Cryst. Growth* **266**, 289 (2004).
14. J. Deubener, *Phys. Chem. Glass.* **45**, 61 (2004).
- 15.* J. Deubener, *Crystallisation 2003*, eds. P. F. James, R. J. Hand, M. D. Ingram (Soc. Glass Technology, Sheffield, 2004) Part B, p. 61.
- 16.* A. Obeidat, G. Wilemski, Proc. 16th Int. Conf. on Nucleation and Atmospheric Aerosols, eds. M. Kasahara and M. Kulmala (Kyoto University Press, Kyoto, 2004) p. 186.
17. M. Roskosz, M.J. Toplis, P. Besson, P. Richet, *J. Non-Cryst. Solids* **351**, 1266 (2005).
18. J. Deubener, *J. Non-Cryst. Solids* **351**, 1500 (2005).
19. A. Obeidat, G. Wilemski, *Atmospheric Res.* **82**, 481 (2006).
20. M. Roskosz, M.J. Toplis, P. Richet, *Adv. Eng. Mater.* **8**, 1224 (2006).
- 21.* J.W.P. Schmelzer, *Encyclopedia of Surface and Colloid Science*, ed. P. Somasundaran (Taylor & Francis, CRC, Boca Raton, 2006) p. 4512.
22. Y.-Q. Song, S.-C. Li, "Study on Al Based Intermetallic Compound Formed by Powders Sintering", *Cailiao Gongcheng/J. Mater. Eng.*, Vol. 2007, No. 4, pp. 12-14.
23. Y.Q. Song, S.C. Li, *Rare Metals Mater. Eng.* **36**, 217 (2007).
- 24.* K.F. Kelton, A.L. Greer, *Nucleation in condensed matter*. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 4, p. 85 & Appendix, p. 697.
- 25.* J. Julin, *Molecular dynamics simulations of homogeneous nucleation*, Rep. Ser. in Aerosol Sciences, Vol. 121 (Finnish Association for Aerosol Research, Helsinki, 2011).
26. J. Gillot, M. Roskosz, H. Leroux, F. Capet, P. Roussel, *J. Non-Cryst. Solids* **357**, 3467 (2011).
- 27.* K.F. Kelton, A.L. Greer, *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, scheduled to appear July, 2012. Chap. 5, pp. 87-111.
28. K.F. Kelton, *Int. J. Microgravity Sci. Appl.* **30**, (1) 11-18 (2013).
29. F. Su, X. Li, W. Zhou, S. Zhou, Y. Ji, Z. Wang, Y. Qi, L. Li, "Direct formation of isotactic poly(1-butene) form I crystal from memorized ordered melt." *Macromol.*, in print, Article ASAP, Publication Date (Web): September 5, 2013. DOI: 10.1021/ma400952r

xxx

xxx

PhD Thesis:

- 1.* X. Orlhac, PhD Thesis, "Thermal Stability of the French Nuclear Waste Glass - Long Term Behavior Modeling" (Universite de Montpellier II, Montpellier, 2000).
- 2.* S. Klein, PhD Thesis, "Nucleation in undercooled melts of pure zirconium and zirconium based alloys." (Ruhr-Universität, Bochum, 2010).

79. L. Gránásy:
Nucleation and spinodal decomposition.
Solid State Phenomena (Part B of Diffusion and Defect Data) **56**, 67-106 (1997).
IF: 0.344

- 1.* "The Selected Works of John W. Cahn", eds. W.C. Carter and W.C. Johnson (TMS, Warrendale, 1998) p. 199.
2. P. Hantz, J. Phys. Chem. B **104**, 4266 (2000).
3. S. Guillot, D. Lairez, M.A.V. Axelos, J. Appl. Crystallogr. **33**, 669 (2000).
4. P. Rojanapitayakorn, S. Thongyai, S. Covavisaruch, J. Polym. Sci. Pol. Phys. **42**, 871 (2004).
5. S. Turner, Phys. Rev. E **71**, 041903 (2005).
- 6.* Y. Drossinos, C. Housiadas, in Multiphase Flow Handbook, ed. C.T. Crowe (Taylor & Francis, Boca Raton, FL, 2006), Ch. 6, p. 6-1.
- 7.* L.S. Bartell, in Nucleation and Atmospheric Aerosols, eds. C.D. O'Dowd and P.E. Wagner (Springer, Berlin, 2007), p. 41.
8. M. Pasichnyy, A. Shirinyan, J. Schmelzer, Ukr. J. Phys. **56**, 192-199 (2011).
9. N.C. Das, "Phase behaviour and separation kinetics of polymer blends", J. Microscopy **253**, (3) 198-203 (2014). DOI: 10.1111/jmi.12110

PhD Thesis:

- 1.* W. Zhang, PhD Thesis, "Phase behavior and phase separation kinetics in polymer solutions under high pressure." (Virginia Tech., 2005).
- 2.* P. Hantz, PhD Thesis, "Pattern formation in a new class of precipitation reactions." (Université de Geneve, 2006).

80. L. Gránásy, F. Iglói:
Comparison of experiments and modern theories of crystal nucleation.
J. Chem. Phys. **107**, 3634-3644 (1997).
IF: 3.247

1. L.S. Bartell, Annu. Rev. Phys. Chem. **49**, 43 (1998).
2. L.S. Bartell, J.F. Huang, J. Phys. Chem. **A102**, 8722 (1998).
3. J.D. Gunton, J. Stat. Phys. **95**, 903 (1999).
4. H. Kraack, E.B. Sirota, M. Deutsch, J. Chem. Phys. **112**, 6873 (2000).
- 5.* L.S. Bartell, Y.G. Chushak, J. Huang, Nucleation and Atmospheric Aerosols, eds. B.N. Hale and M. Kulmala, AIP Conference Proceedings, Vol. 534 (Melville, New York, 2000) p. 45.
6. B.J. Mokross, J. Non-Cryst. Solids **284**, 91 (2001).
7. H. Kraack, E.B. Sirota, M. Deutsch, Polymer **42**, 8225 (2001).
8. A. F. Heneghan, P.W. Wilson, G.M. Wang, A.D.J. Haymet, J. Chem. Phys. **115**, 7599 (2001).
9. C. Sinn, A. Heymann, A. Stipp, T. Palberg, Progr. Colloid & Polymer Sci. **118**, 266 (2001).
10. H. Kahn, A.Q. He, A.H. Heuer, Philos. Mag. A **82**, 137 (2002).
11. H. Assadi, J. Schroers, Acta Mater. **50**, 89 (2002).
12. R.R. Julian, R. Hodyss, B. Kinnear, M.F. Jarrold, J.L. Beauchamp, J. Phys. Chem. B **106**, 1219 (2002).
13. J.F. Huang, L.S. Bartell, J. Phys. Chem. A **106**, 2404 (2002).
14. L.S. Bartell, Y. G. Chushak, J. Huang, Atmos. Res. **65**, 153 (2003).
15. K.L. Beers, J.F. Douglas, E.J. Amis, A. Karim, Langmuir **19**, 3935 (2003).
16. I. Kusaka, J. Chem. Phys. **119**, 1808 (2003).
17. K. F. Kelton, Phys. Chem. Glass. **45**, 64 (2004).
- 18.* K.F. Kelton, Crystallisation 2003, eds. P. F. James, R. J. Hand, M. D. Ingram (Soc. Glass Technology, Sheffield, 2004) Part B, p. 64.
- 19.* H. Assadi, Solidification and Crystallization, ed. D. M. Herlach (Wiley-VCH Verlag GmbH & Co., Weinheim, 2004) p. 17.
- 20.* K.F. Kelton, Encyclopedia of Materials: Science and Technology, (Elsevier, Amsterdam, 2004) pp. 6388-6392.
21. K. Maeda, Y. Asakuma, K. Fukui, J. Mol. Liquids **122**, 43 (2005).
- 22.* F.F.C. Bazito, R.M. Torresi, J. Braz. Chem. Soc. **17**, 627 (2006).
23. R.S. Aga, J.R. Morris, J.J. Hoyt, M. Mendeleev, Phys. Rev. Lett. **96**, 245701 (2006).
24. H. Emmerich, R. Siquieri, J. Phys.: Cond. Matter **18**, 11121 (2006).
- 25.* H. Emmerich, R. Siquieri, in Structure, Deformation, and Integrity of Materials, ed. G. de With (Wiley-VCH, 2006) p.207.
26. D. Sands, Appl. Phys. A **88**, 179 (2007).
27. A. Umantsev, Physica D **235**, 1 (2007).
28. X.J. Liu, G.L. Chen, X.D. Hui, H.Y. Hou, K.F. Yao, C.T. Liu, J. Appl. Phys. **102**, 063515 (2007).
29. R. Siquieri, H. Emerich, Philos. Mag. Lett. **87**, 829 (2007).
- 30.* H. Emmerich, R. Siquieri, in Integral Materials Modeling: Towards Physics-Based Through Process Models, ed. G. Gottstein (Wiley-VCH Verlag & Co., Weinheim, 2007) pp. 207-218.
31. X.J. Liu, G.L. Chen, H.Y. Hou, X.D. Hui, K.F. Yao, Z.P. Lu and C.T. Liu, Acta Mater. **56**, 2760 (2008).
32. T.A. Benedetti, F.F.C. Bazito, E.A. Ponzio, R.M. Torresi, Langmuir **24**, 3602 (2008).
33. H. Emmerich, Adv. Phys. **57**, 1 (2008).
- 34.* R. Siquieri, H. Emmerich, Phase Transformations in Multicomponent Melts, ed. D.M. Herlach (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2008) pp. 215-226.
35. S. Akbulut, Y. Ocak, N. Marasli, K. Keslioglu, H. Kaya, E. Cadirli, Mater. Characterization **60**, 183 (2009).
36. D. Erdemir, A.Y. Lee, A.S. Myerson, Accounts Chem. Res. **42**, 621 (2009).
37. H. Emmerich, J. Phys.: Condens. Matter **21**, 460301 (2009).
38. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
- 39.* K.F. Kelton, A.L. Greer, Nucleation in condensed matter. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 7, p. 229.
40. H.S. Chen, C.S. Shen, Z.H. Hou, H.W. Xin, Phys. Rev. E **83**, 031110 (2011).
41. H.S. Chen, Z.H. Hou, Phys. Rev. E **83**, 046124 (2011).

- 42.* S.P. Das, *Statistical Physics of Liquids at Freezing and Beyond* (Cambridge University Press, Cambridge, 2011) p. 130.
43. M. Franke, A. Lederer, H.J. Schöpe, *Soft Matter* **7**, 11267 (2011).
- 44.* K.F. Kelton, A.L. Greer, *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, scheduled to appear July, 2012. Chap. 5, pp. 87-111.
45. A.A. Semenov, C.H. Woo, *Acta Mater.* **60**, (17) 6112-6119 (2012).
<http://dx.doi.org/10.1016/j.actamat.2012.07.049>
46. C. Shen, H. Chen, M. Ye, Z. Hou, *Chaos* **23**, (1) 013112 (2013).
DOI: 10.1063/1.4790832
47. K.F. Kelton, *Int. J. Microgravity Sci. Appl.* **30**, (1) 11-18 (2013).
48. A. Lederer, M. Franke, H.J. Schöpe, "Heterogeneous nucleation and microstructure formation in colloidal model systems with various interactions", *Eur. Phys. J. Special Topics* **223**, 389-407 (2014). DOI: 10.1140/epjst/e2014-02098-9

xxx

xxx

xxx

PhD Thesis:

- 1.* J.R. Ryan, PhD Thesis "Molecular recognition of biomolecules in the gas phase." (Caltech, 2003, etd-04292003-134947).
- 2.* O. Pino-Garcia, PhD Thesis: "Influence of Admixtures on Crystal Nucleation of Vanillin" (Royal Institute of Technology, Stockholm, 2004).
- 3.* A. Stipp, PhD Thesis: "Untersuchungen zur Verfestigungskinetik in Suspensionen kolloidaler Partikel" (Johannes Gutenberg-Universität, Mainz, 2004).
- 4.* R. Siquieri, PhD Thesis: "The Influence of Hydrodynamic Flow on Microstructure Evolution During Solidification" (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2008).

81. L. Gránásy, P. F. James:
Nucleation in oxide glasses: comparison of theory and experiment.
Proc. Roy. Soc. (London) A **454**, 1745-1766 (1998).
IF: 1.457

1. J.D. Gunton, J. Stat. Phys. **95**, 903 (1999).
2. M.C. Weinberg, J. Non-Cryst. Solids **255**, 1 (1999).
3. J.E. Hammer JE, M.J. Rutherford, J. Geophys Res-Sol. EA **107** (B1): art. no. 2021 (2002).
4. E.D. Zanotto, V.M. Fokin, Phil. Trans. Roy. Soc. Lond. A **361**, 591-613 (2003).
5. M. Catauro, F. De Gaetano, A. Marotta, Phys. Chem. Glass. **44**, 39 (2003).
6. K. F. Kelton, Phys. Chem. Glass. **45**, 64 (2004).
- 7.* K.F. Kelton, Crystallisation 2003, eds. P. F. James, R. J. Hand, M. D. Ingram (Soc. Glass Technology, Sheffield, 2004) Part B, p. 64.
8. V. Simon, D. Muresan, S. Simon, Eur. Phys. J. Appl. Phys. **37**, 219 (2007).
9. M.J. Davis, Int. J. Mater. Res. **99**, 120 (2008).
10. J.E. Hammer, Rev. Miner. Geochem. **69**, 9 (2008).
11. P. Del Gaudio, S. Mollo, G. Ventura, G. Iezzi, I. Taddeucci, A. Cavallo, Chem. Geol. **270**, 164 (2010).
- 12.* K.F. Kelton, A.L. Greer, Nucleation in condensed matter. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 4, p. 85 & . Chap. 8, p. 279 & Appendix, p. 697.

xxx

xxx

xxx

82. L. Gránásy, T. Wang, P. F. James:
Kinetics of wollastonite nucleation in CaO.SiO₂ glass.
J. Chem. Phys. **108**, 7317-7326 (1998).
IF: 3.147

1. N.A. Young, Annu. Rep. Prog. Chem. Sect. A **95**, 507 (1999).
2. V.R. Mastelaro, E.D. Zanotto, N.C. Lequeux, R. Cortes, J. Non-Cryst. Solids **262**, 191 (2000).
3. E. Mazzucato, A.F. Gualtieri, Phys. Chem. Miner. **27**, 565 (2000).
4. V.M. Fokin, E.D. Zanotto, J.W.P. Schmelzer, J. Non-Cryst. Solids **321**, 52 (2003).
5. M. Catauro, F. De Gaetano, A. Marotta, Phys. Chem. Glass. **44**, 39 (2003).
6. E.N. Soboleva, N.S. Yuritsyn, V.L. Ugolkov, Glass Phys. Chem. **30**, 481 (2004).
7. V.M. Fokin, E.D. Zanotto, J.W.P. Schmelzer, O.V. Potapov, J. Non-Cryst. Solids **351**, 1491 (2005).
8. M. Micoulaut, M. Malki, P. Simon, A. Canizares, Philos. Mag. **85**, 3357 (2005).
9. V.M. Fokin, E.D. Zanotto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
- 10.* L.G. Benning, G.A. Waychunas, in Kinetics of Water-Rock Interaction, eds. S.L. Brantley, J.D. Kubicki, A.F. White (Springer, 2008) Chap. 7, p. 259.
11. S.R. Teixeira, M. Romero, J.M. Rincon, J. Am. Ceram. Soc. **93**, 450 (2010).
12. M.C. Freitas, A.A. Cabral, J.M.R. Mercury, J. Non-Cryst. Solids **356**, 1607 (2010).
13. G.A. Sycheva, Nucleation and Crystal Growth in Phase Separated Glasses in the Lithium Silicate System, in "Crystallization and Materials Science of Modern Artificial and Natural Crystals", Elena Borisenko (Ed.), ISBN: 978-953-307-608-9, (InTech, Rijeka, Croatia, 2012), pp. 23 - 48.
14. V.M. Fokin, R.M.C.V. Reis, A.S. Abyzov, C.R. Chinaglia, E.D. Zanotto, J. Non-Cryst. Solids **362**, 56-64 (2013). <http://dx.doi.org/10.1016/j.jnoncrysol.2012.11.020>
15. G.A. Sycheva, I.G. Polyakova, Glass Physics and Chemistry, 2013, Vol. 39, No. 3, pp. 248–260. © Pleiades Publishing, Ltd., 2013. DOI: 10.1134/S1087659613030218

- 83.* L. Gránásy, S. Jordery, I. M. Reaney, W. E. Lee, P. F. James:
Crystal nucleation in oxide glasses.
Proc. XVIII. International Congress on Glass, 5-10 July, 1998, San Francisco, USA; eds.: M. K. Choudhary, N. T. Huff, and Ch. H. Drummond III, (The American Ceramic Society, Westerville, Ohio, 1998), paper no. ICG-141, (10 pages), published on CD.

1. J.D. Gunton, *J. Stat. Phys.* **95**, 903 (1999).
2. C. Rüssel, R. Keding, *J. Non-Cryst. Solids* **328**, 174 (2003).
3. H. Kim, W. Choi, *J. Eur. Ceram. Soc.* **24**, 2103 (2004).
- 4.* C. Rüssel, in *Ceramics Science and Technology. Vol. 1: Structures.* Eds. R. Riedel and I-W. Chen (Wiley-VCH Verlag, GmbH & Co. KGaA, Weinheim, 2008) Chap. 9, pp. 375-406.

84. T. Pusztai, L. Gránásy:
Monte Carlo simulations of first-order phase transformations with mutual blocking of anisotropically growing particles up to all relevant orders.
Phys. Rev. B **57**, 14 110-14 118 (1998).
IF: 2.842

1. E. Pineda, D. Crespo, Phys. Rev. B **60**, 3104 (1999).
- 2.* H. Müller-Krumbhaar, Y. Saito, Computational Methods in Surface and Colloid Science (Surfactant Science Series) ed. M. Borowko (Marcel Dekker, New York, 2000) p. 851.
3. M.J. Starink, J. Mater. Sci. **36**, 4433 (2001).
4. E. Woldt, Metall. Mater. Trans. A **32**, 2465 (2001).
5. H. Kahn, A.Q. He, A.H. Heuer, Philos. Mag. A **82**, 137 (2002).
6. M.C. Weinberg, D.P. Birnie, V.F. Farias, J. Phys. Chem. B **106**, 8318 (2002).
7. M.T. Clavaguera-Mora, N. Clavaguera, D. Crespo, T. Pradell, Prog. Mater. Sci. **47**, 559 (2002).
8. B.J. Kooi, Phys. Rev. B **70**, 224108 (2004).
9. B.J. Kooi, Phys. Rev. B **73**, 054103 (2006).
10. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Mater. **55**, 825 (2007).
11. F. Liu, G. Yang, Acta Mater. **55**, 1629 (2007).
12. R.B. Godiksen, S. Schmidt, D.J. Jensen, Scripta Mater. **57**, 345 (2007).
13. E. Pineda, D. Crespo, J. Stat. Mech. P06007 (2007).
14. J. Farjas, P. Roura, Phys. Rev. B **75**, 184112 (2007).
15. F. Liu, F. Sommer, C. Bos, E.J. Mittelmeijer, Int. Mater. Rev. **52**, 193 (2007).
16. A. Korobov, Phys. Rev. B **76**, 085430 (2007).
17. D.Z. Hu, X.M. Lu, J.S. Zhu, F. Yan, J. Appl. Phys. **102**, 113507 (2007).
18. R.B. Godiksen, P.R. Rios, R.A. Vandermeer, S. Schmidt, D.J. Jensen, Scripta Mater. **58**, 279 (2008).
19. Z. Tylczynski, Biskupski, M. Czlonkowska, J. Phys.: Cond. Matter **20**, 075206 (2008).
20. M. Tomellini, M. Fanfoni, Phys. Rev. B **78**, 014206 (2008).
21. J. Farjas, P. Roura, Phys. Rev. B **78**, 144101 (2008).
22. M. Tomellini, J. Mater. Sci. **43**, 7102 (2008).
23. S.P. Gido, A. Panday, Philos. Mag. **89**, 771 (2009).
- 24.* D.J. Jensen, Proc. Int. Conf. on Microstructure and Texture in Steels and Other Materials, Eds. A. Haldar, S. Suwas, D. Bhattacharjee (Springer-Verlag London Ltd, London, 2009) Chap. 14, pp. 247-254.
25. A.A. Burbelko, Archives of Metallurgy and Materials **54**, 359-367 (2009).
26. M. Tomellini, J. Mater. Sci. **45**, 733 (2010).
27. S.J. Song, F. Liu, Y.H. Jiang, H.F. Wang, Acta Mater. **59**, 3276 (2011).
28. M. Tomellini, Comput. Mater. Sci. **50**, 2371 (2011).
29. M. Tomellini, J. Mater. Sci. **47**, 804 (2012).
30. S.-J. Song, F. Liu, Y.-H. Jiang, Trans. Nonferrous Met. Soc. China **22**, 895-900 (2012).
31. S.J. Song, F. Liu, Y.H. Jiang, J. Mater. Sci. **47**, (16) 5987-5995 (2012). DOI: 10.1007/s10853-012-6504-1
32. J. Geshev, A. Gündel, I. Zaharieva, J.E. Schmidt, Appl. Phys. Lett. **101**, 132407 (2012).
<http://dx.doi.org/10.1063/1.4754621>
33. M. Tomellini, J. Mater. Sci. **48**, (16) 5653-5663 (2013). DOI: 10.1007/s10853-013-7361-2
34. E.D. Dill, J.C.W. Folmer, J.D. Martin, Chem. Mater. **25**, (20) 3941-3951 (2013).
DOI: 10.1021/cm402751x
35. E.D. Dill, A.A. Josey, J.C.W. Folmer, F. Hou, J.D. Martin, "Experimental Determination of the Crystallization Phase-Boundary Velocity in the Halozeotype CZX-1", Chem. Mater. **25**, (20) 3932-3940 (2013). dx.doi.org/10.1021/cm402745e
36. Y.-H. Jiang, F. Liu, B. Sun, S.-J. Song, Z.H. Zhang, "Kinetic description for solid-state transformation using an approach of summation/product transition", J. Mater. Sci., in print; published online: 23 April 2014. DOI 10.1007/s10853-014-8221-4

PhD Thesis:

- 1.* M.L. Sumpter, PhD Thesis “Johnson-Mehl-Avrami Kinetics of Intracellular Ice Formation in Confluent Tissue Constructs” (Georgia Institute of Technology, 2004).
- 2.* N. Vanderesse, PhD Thesis “Morphologie et déformation à chaud de microstructures lamellaires dans les alliages de zirconium et de titane” (Ecole Nationale Supérieure des Mines, Saint-Etienne, 2008).
- 3.* M.P. Yan, PhD Thesis “Crystal Growth of the Metal-Organic Framework ZIF-8” (University of Manchester, 2012),

85. G. Oszlányi, G. Baumgartner, G. Faigel, L. Gránásy, L. Forró:
Polymer-monomer phase transition in Na₄C₆₀.
Phys. Rev. B **58**, 5-7 (1998).
IF: 2.842

1. Y. Kubozono, Y. Takabayashi, S. Fujiki, S. Kashino, T. Kambe, Y. Iwasa, S. Emura, Phys. Rev. B **59**, 15062 (1999).
2. H. Schober, B. Renker, R. Heid, Phys. Rev. B **60**, 998 (1999).
3. D. Arcon, K. Prassides, S. Margadonna, A. L. Maniero, L.C. Brunel, K. Tanigaki, Phys. Rev. B **60**, 3856 (1999).
4. U. Reuther, A. Hirsch, Carbon **38**, 1539 (2000).
5. M. Capone, M. Fabrizio, P. Giannozzi, E. Tosatti, Phys. Rev. B **62**, 7619 (2000).
6. Y. Takabayashi, Y. Kubozono, S. Fujiki, Y. Iwasa, S. Kashino, *Electronic Properties of Novel Materials - Molecular Nanostructures*, Eds. H. Kuzmani, J. Fink, M. Mehring, S. Roth Am. Inst. Phys. Conf. Proc. **544** (2000) p. 124.
- 7.* T. Yildirim, O. Zhou, J.E. Fischer, *The Physics of Fullerene-Based and Fullerene-Related Materials*, Ed. W. Andreoni, Kluwer Academic Publishers (2000) p. 67.
- 8.* K. Prassides, *The Physics of Fullerene-Based and Fullerene-Related Materials*, Ed. W. Andreoni Kluwer Academic Publishers (2000) p. 175.
- 9.* K. Prassides, S. Margadonna, "Fullerenes: Chemistry, Physics, and Technology", eds. K.M. Kadish, R.S. Ruoff (Wiley, 2000), p. 555.
10. Y. Kubozono, Y. Takabayashi, T. Kambe, S. Fujiki, S. Kashino, S. Emura, Phys. Rev. B **63**, 045418 (2001).
11. T.L. Makarova, Semiconductors **35**, 243 (2001).
12. M. Yasukawa, S. Yamanaka S, Chem. Phys. Lett. **341**, 467 (2001).
13. T. Wagberg, B. Sundqvist, Phys. Rev. B **65**, 155421 (2002).
14. T. Wagberg, P. Stenmark, B. Sundqvist, J. Phys. Chem. Sol. **65**, 317 (2004).
15. R. Moret, Acta Cryst. A **61**, 62 (2005).
16. D. Pontiroli, M. Ricco, T. Shiroka, M. Belli, G. Ruani, D. Palles, S. Margadonna, Fullerene Nanotubes and Carbon Nanostruct. **14**, 391 (2006).
17. P. Cevc, D. Arcon, D. Pontiroli, M. Ricco, AIP Conf. Proc. **786**, 25 (2005).
18. M. Ricco, M. Belli, D. Pontiroli, M. Mazzani, T. Shiroka, A. Arcon, A. Zorko, Phys. Rev. B. **75**, 081401(R) (2007).
19. J. Sangster, J. Phase Equilib. & Diffusion **28**, 571 (2007).
20. D. Arcon, A. Zorko, M. Mazzani, M. Belli, D. Pontiroli, M. Ricco, S. Margadonna, New J. Phys. **10**, 033021 (2008).
21. M. Yao, V. Pishedda, T. Wagberg, B. Sundqvist, S. Le Floch, A. San Miguel, Chem. Phys. Lett. **489**, 64 (2010).
- 22.* G. Klupp, K. Kamarás, in *The Jahn-Teller-Effect: Fundamentals and Implications for Physics and Chemistry*, eds.: H. Köppel, D. R. Yarkony, H. Barentzen, Springer Series in Chemical Physics, Vol. 97 (Springer-Verlag, Berlin Heidelberg, 2009), pp. 489-515.

86. L. Gránásy:
Nucleation: free energy of small clusters. (Invited for special issue.)
Int. J. Non-Equilibrium Processing, **11**, 113-139 (1998).
IF: 1.429 (2000)

1. A. S. Shirinjan, M. O. Pasichny, Metallofiz. Nov. Tekh. **23**, 789 (2001).
2. A.P. Demchenko, Curr. Prot. Pept. Sc. **2**, 73 (2001).
3. B. Vinet, L. Magnusson, H. Fredriksson, P. J. Desre, J. Colloid Interface Sci. **255**, 363 (2002).

87. L. Gránásy, P. F. James:
Non-classical theory of crystal nucleation: Application to oxide glasses: Review.
J. Non-Cryst. Solids. **253**, 210-230 (1999).
IF: 1.340

1. M.A. Novotny, P.A. Rikvold, M. Kolesik, D.M. Townsley, R.A. Ramos, J. Non-Cryst. Solids **274**, 356 (2000).
2. E.D. Zanotto, V.M. Fokin, Phil. Trans. Roy. Soc. Lond. A **361**, 591-613 (2003).
3. K. F. Kelton, Phil. Trans. Roy. Soc. Lond. A **361**, 429 (2003).
4. A.B. Nadykto, F. Yu, J. Chem. Phys. **122**, 104511 (2005).
5. J. Deubener, J. Non-Cryst. Solids **351**, 1500 (2005).
6. V.M. Gun'ko, V.V. Turov, V.N. Barvinchenko, V.M. Bogatyrev, A.V. Turov, O. Shulga, O.V. Stebelska, V.A. Pokrovsky, R. Leboda, V.G. Sukretny, Y.M. Nychiporuk, Yu.I. Gornikov, B.A. Chuikov, Y.G. Ptushinskii, Colloids and Surfaces A **278**, 106 (2006).
7. V.M. Fokin, E.D. Zanotto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
8. M.I. Ozhovan, J. Exp. Theor. Phys. **103**, 819 (2006).
9. M.I. Ojovan, W.E. Lee, J. Phys.: Cond. Matter **18**, 11507 (2006).
10. J.W.P. Schmelzer, G.S. Boltachev, V.G. Baidakov, J. Chem. Phys. **124**, (19) Paper 194503. (2006)..
11. V.G. Karpov, Y.A. Kryukov, I.V. Karpov, M. Mitra, Phys. Rev. B **58**, 052201 (2008).
- 12.* Y.X. Zhang, Geochemical Kinetics (Princeton University Press, Princeton, 2008) p. 339.
13. H. Du, A.B. Nadykto, F. Yu, Phys. Rev. E **79**, 021604 (2009).
14. S.R. Grujic, N.S. Blagojevic, M.B. Tomic, V.D. Zivanovic, J.D. Nikolic, Ceramics-Silikaty **53**, 128 (2009).
15. M. Guignard, L. Cormier, V. Montouillout, N. Menguy, D. Massiot, A.C. Hannon, B. Beuneu, J. Phys.: Condens. Matter **22**, 185401 (2010).
16. L. Assoud, R. Messina, H. Löwen, Mol. Phys. **109**, 1385 (2011).
17. O. Dargaud, L. Cormier, N. Menguy, G. Patriarche, G. Calas, Appl. Phys. Lett. **99**, 021904 (2011).
18. J. Hickey, I. L'Heureux, Phys. Rev. E. **87**, 022406 (2013).
DOI: 10.1103/PhysRevE.87.022406

PhD Thesis:

- 1.* T. Rainer, Dissertation Dr. rer. nat. (Martin-Luther University, Halle-Wittenberg, 2002).

88. L. Gránásy:
Semiempirical van der Waals/Cahn-Hilliard theory: The size dependence of the Tolman-length.
J. Chem. Phys. **109**, 9660-9663 (1998).
IF: 3.147

1. J. Barrett, J. Chem. Phys. **111**, 5938 (1999).
2. W.T. Lee, E.K.H. Salje, M.T. Dove, J. Phys.: Cond. Mat. **11**, 7385 (1999).
3. D. I. Zhukhovitskii, Russ. J. Phys. Chem. **75**, 1043 (2001).
4. D. I. Zhukhovitskii, Zhurn. Fiz. Khimii, **75**, 1157 (2001).
5. M.P. Moody, P. Attard, J. Chem. Phys. **115**, 8967 (2001).
6. L.S. Bartell, J. Phys. Chem. **B 105**, 11615 (2001).
7. A.E. van Giessen, E.M. Blokhuis, J. Chem. Phys. **116**, 302 (2002).
8. H. Assadi, J. Schroers, Acta Mater. **50**, 89 (2002).
9. J.S. Li, G. Wilemski, J. Chem. Phys. **118**, 2845 (2003).
10. D. Kashchiev, J. Chem. Phys. **120**, 3749 (2004).
11. Y.A. Lei, T. Bykov, S. Yoo, X.C. Zeng, J. Am. Chem. Soc. **127**, 15346 (2005).
12. G. Chen, Nanoscale Energy Transport and Conversion: A Parallel Treatment of Electrons (Oxford University Press, Oxford, 2005) p. 443.
13. E. Santiso, A. Firoozabadi, AIChE Journal **52**, 311 (2006).
14. S.C. Vanithakumari, K.K. Nanda, J. Phys. Chem. B **110**, 1033 (2006).
15. E.M. Blokhuis, J. Kuipers, J. Chem. Phys. **124**, 074701 (2006).
16. T.S. Jakubov, D.E. Mainwaring, J. Colloid and Interface Science **307**, 477 (2007).
17. L. Schimmele, M. Napiorkowski, S. Dietrich, J. Chem. Phys. **127**, 164715 (2007).
18. J. Hruby, D.G. Labetski, M.E.H. van Dongen, J. Chem. Phys. **127**, 164720 (2007).
- 19.* D.M. Herlach, P. Galenko, D. Holland-Moritz, Metastable Solids from Undercooled Melts (Pergamon/Elsevier, Amsterdam, 2007) p. 190.
- 20.* E.J. Bottani, J.M.D. Tascón, Adsorption by carbons. (Elsevier, Amsterdam, 2008) p. 143.
- 21.* K. Binder, in Kinetics of Phase Transitions, eds. S. Puri and V. Wadhawan (CRC Press, 2008) pp. 63-100 (ISBN 0849390656, 9780849390654)
22. S.S. Rekhviashvili, E.V. Kishtikova, B.A. Rozenberg, Zh. Technicheskoy Fiziki **79**, 10 (2009); S.S. Rekhviashvili, E.V. Kishtikova, B.A. Rozenberg, Technical Physics **54**, 1731 (2009).
23. M. Schrader, P. Virnau, D. Winter, T. Zykova-Timan, K. Binder, Eur. Phys. J.-Spec. Topics **177**, 103 (2009).
24. B.J. Block, S.K. Das, M. Oettel, P. Virnau, K. Binder, J. Chem. Phys. **133**, 154702 (2010).
25. S.K. Das, K. Binder, Europhys. Lett. **92**, 26006 (2010).
26. S. Masuda, S. Sawada, Eur. Phys. J. D **61**, 637 (2011).
27. S. Jungblut, C. Dellango, J. Chem. Phys. **134**, 104501 (2011).
- 28.* P. Hunenberger, M. Reif, Single-Ion Solvation: Experimental and Theoretical Approaches to Elusive Thermodynamic Quantities. RSC Theoretical and Computational Chemistry Series No. 3 (RSC Publishing, Cambridge, 2011) p. 637, pp. 1-690.
29. K. Binder, B. Block, S.K. Das, P. Virnau, D. Winter, J. Stat. Phys. **144**, 690 (2011).
30. S.K. Das, K. Binder, Phys. Rev. E. **84**, 061607 (2011).
31. F. Calvo, J. Chem. Phys. **136**, 154701 (2012). doi: 10.1063/1.3701372
32. A. Malijevsky, G. Jackson, J. Phys.: Condens. Matter **24** (2012) 464121 (28pp). doi:10.1088/0953-8984/24/46/464121
33. S. Majumder, S.K. Das, Phys. Chem. Chem. Phys. **15**, (31) 13209-13218 (2013). DOI: 10.1039/C3CP50612F
34. B.J. Block, D. Deb, F. Schmitz, A. Statt, A. Tröster, A. Winkler, T. Zykova-Timan, P. Virnau, K. Binder, "Computer simulation of heterogeneous nucleation of colloidal crystals at planar walls". Eur. Phys. J. Special Topics **233**, 347-361 (2014). DOI: 10.1140/epjst/e2014-02095-0

xxx

- 89.* D.M. Herlach, W. Bender, L. Gránásy, A. Garcia-Escorial, A.L. Greer, M. Kolb, W. Kurz, W. Löser, A. Ludwig, P.R. Sahm, B. Vinet:
Undercooled melts: science, technology and application.
Proc. 2nd European Symp. on Utilization of the International Space Station ESTEC, Noordwijk, The Netherlands, 16 - 18 November 1998 (ESA SP-433, February 1999) pp. 315-322.

1. A.F. da Silveira, W.B. de Castro, B.A. Luciano, C.S. Kiminami, Mater. Sci. Eng. A **375-377**, 473 (2004).
2. W.B. Castro, Mater. Sci. Forum **480-481**, 201 (2005).
3. W.B. Castro, Revista Eletronica de Materials e Processos, v.1, **1**, 37 (2006).

90. L. Gránásy, P. F. James:
Transient nucleation in oxide glasses: The effect of interface dynamics and subcritical cluster population.
J. Chem. Phys. **111**, 737-749 (1999).
IF: 3.289

1. M. Davis, Glass Sci. Technol. **73**, 170 (Suppl. C1) (2000).
2. M.J. Davis, J. Am. Ceram. Soc. **84**, 492 (2001).
3. M. P. Fateyev, Metallofizika i Novieshie Tekhnologii **24**, 879 (2002).
4. M. P. Fateev, Phys. Solid. State **44**, 2318 (2002).
- 5.* H.S. Nalwa, Handbook of Thin Film Materials (Academic, 2002) p. 370.
6. E.D. Zanotto, V.M. Fokin, Phil. Trans. Roy. Soc. Lond. A **361**, 591-613 (2003).
7. M. Roskosz, M.J. Toplis, P. Besson, P. Richet, J. Non-Cryst. Solids **351**, 1266 (2005).
8. M. Roskosz, M.J. Toplis, P. Richet, Am. Miner. **90**, 1146 (2005).
9. J.W.P. Schmelzer, G.S. Boltachev, V.G. Baidakov, J. Chem. Phys. **124**, 194503 (2006).
10. M.P. Fateev, Problems of Atomic Sci. Technol. **3**, 368 (2007)
- 11.* K.F. Kelton, A.L. Greer, Nucleation in condensed matter. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 8, p. 279.

xxx

PhD Thesis:

- 1.* J.R. Ryan, PhD Thesis: "Molecular recognition of biomolecules in the gas phase" (Caltech, 2003, etd-04292003-134947).
- 2.* S. Ziegler, PhD Thesis, "Rekristallisationskinetik von Phasenwechselmedien." (RWTH, Aachen 2005). http://darwin.bth.rwth-aachen.de/opus/volltexte/2005/1029/pdf/Ziegler_Stefan.pdf

91. L. Gránásy:
Cahn-Hilliard-type density functional calculations for homogeneous ice nucleation in under-cooled water. (Invited contribution to the L.S. Bartell issue.)
J. Mol. Struct. **485-486**, 523-536 (1999).
IF: 0.868

- 1.* H.S. Nalwa, Handbook of Thin Film Materials (Academic, 2002) p. 370.
2. V.M. Fokin, E.D. Zanotto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
3. R. Handel, R.L. Davidchack, J. Anwar, A. Brukhno, Phys. Rev. Lett. **100**, 036104 (2008).
4. A.I. Zhmakin, Physics-Uspekhi **51**, 231 (2008).
- 5.* T. Nemeč, Proc. Int. Conf. on the Properties of Water and Steam, eds. R. Span and I. Weber (The association of German Engineers, Soc. Energy Technology, VDI-GET, Berlin, 2008).
- 6.* A.I. Zhmakin, Fundamentals of Cryobiology (ISBN 3540887849, 9783540887843; Springer, 2009) p. 250.
7. S. Sudo, S. Yagihara, J. Phys. Chem. B. **113**, 11448 (2009).
- 8.* P. Wilson, in "Supercooling", ed. P. Wilson (InTech, Rijeka, 2012), Chap. 1, pp. 1-17. ISBN 978-953-51-0113-0
9. J. Hickey, I. L'Heureux, Phys. Rev. E. **87**, 022406 (2013). DOI: 10.1103/PhysRevE.87.022406
10. O. Hellmuth, V.I. Khvorostyanov, J.A. Curry, A.K. Shchekin, J.W.P. Schmelzer, R. Feistel, Y.S. Djikaev, V.G. Baidakov, "Selected aspects of atmospheric ice and salt crystallization", in "Nucleation Theory and Applications: Review Series on Selected Topics of Atmospheric Sol Formation", Vol. 1, eds. JWP. Schmelzer and O. Hellmuth (Joint Institute for Nuclear Research, Dubna, Russia, 2013), Chap. 4.4, pp. 41-60. ISBN 978-5-9530-0349-0

PhD Thesis:

- 1.* A. Svandal, PhD Thesis, "Modeling hydrate phase transitions using mean-field approaches" (University of Bergen, Bergen, Norway, 2006).
- 2.* R.J. Handel, PhD Thesis, "Calculating ice-water interfacial free energy by molecular dynamics simulation." (University of Leicester, 2009).

92. T. Pusztai, G. Oszlányi, G. Faigel, K. Kamarás, L. Gránásy, S. Pekker:
Bulk structure of phototransformed C₆₀.
Solid State Commun. **111**, 595-599 (1999).
IF: 1.428

- 1.* G.B. Adams, J.B. Page, Fullerene Polymers and Fullerene Polymer Composites, eds. P.C. Ecklund and A.M. Rao, Springer Series in Materials Science Vol. 38 (Springer, Berlin, 2000) p. 185 (Note added in proof; p. 215).
2. Y.X. Li, Y.H. Huang, S.X. Du, R.Z. Liu, Chem. Phys. Lett. **335**, 524 (2001).
3. G.B. Adams, J.B. Page JB, Phys. Stat. Solidi B **226**, 95 (2001).
4. S. Buga, V. Blank, A. Fransson, N. Serebryanaya, B. Sundquist, J. Phys. Chem. Solids **63**, 331 (2002).
5. L. Marques, M. Mezouar, J.L. Hodeau, M. Nunez-Regueiro, Phys. Rev. B **65**, 100101R (2002).
6. L. Marques, M. Mezouar, J.L. Hodeau, M. Nunez-Regueiro, Phys. Rev. B **68**, 193408 (2003).
7. L. Marques, M. Mezouar, J.L. Hodeau, Acta Cryst. A **60**, s250 (2004).
8. C. Stanciu, R. Ehlich, I.V. Hertel, Appl. Phys. A **79**, 515 (2004).
9. B. Sundquist, Struct. Bond. **109**, 85 (2004).
10. C. Wang, Z-X Guo, S. Fu, W. Wu, D. Zhu, Progr. Polymer Sci. **29**, 1079 (2004).
11. M. Ibrahim, Acta Chimica Slovenica **52**, 153 (2005).
12. L. Marques, M. Mezouar, J.L. Hodeau, M. Nunez-Regueiro, Acta Cryst. A **61**, C102 (2005).
13. M. Ibrahim, H. El-Haes, Chin. J. Phys. **43**, 915 (2005).
14. A. Kumar, F. Singh, D.K. Avasthi, J.C. Pivin, Nucl. Instr. Methods Phys. Res. B **244**, 221 (2006).
15. T. Wagberg, D. Johnels, J. Phys. Chem. Solids, **67**, 1091 (2006).
16. K.P. Meletov, V.A. Davydov, A.V. Rakhmanina, V. Agafonov, J. Arvanitidis, D. Christofilos, K.S. Andrikopoulos, G.A. Kourouklis, Chem. Phys. Lett. **428**, 298 (2006).
17. F. Giacalone, N. Martin, Chem. Rev. **106**, 5136 (2006).
18. A. Dzwilewski, T. Wagberg, L. Edman, Phys. Rev. B **75**, 075203 (2007).
19. A.V. Talyzin, A. Dzwilewski, J. Nanosci. Nanotech. **7**, 1151 (2007).
20. L. Marques, M. Mezouar, J.-L. Hodeau, High Pressure Res. **29**, 564 (2009).
21. Y.C. Fu, Y.F. Jin, J. Appl. Phys. **108**, 104909 (2010).
22. E.F. Sheka, L.K. Shaymardanova, J. Mater. Chem. **21**, 17128 (2011).
23. L. Marques, "Synchrotron diffraction studies of nanostructured materials obtained from C₆₀ under high pressure", Ciencia e Tecnologia dos Materiais **24**, (3-4) 143-148 (2012). ISSN: 08708312 (Scopus).
24. E.F. Sheka, "Topochemistry of spatially extended *sp*² nanocarbons: Fullerenes, Nanotubes, and Graphene", in "Topological Modelling of Nanostructures and Extended Systems", eds. A.R. Ashrafi, F. Cataldo, A. Irenmanesh, and O. Ori, Series: Carbon Materials: Chemistry and Physics, series eds. F. Cataldo, P. Milani (Springer Science+Business Media, Dordrecht, 2013), Chapt. 5, pp. 137-198. ISBN 978-94-007-6412-5 ISBN 978-94-007-6413-2 (eBook)
DOI 10.1007/978-94-007-6413-2_5

PhD Thesis:

- 1.* P.O. Dral, PhD Thesis "Theoretical Study of Electronic Properties of Carbon Allotropes" (Friedrich-Alexander Universitat, Erlangen-Nürnberg, 2013).

93. T. Börzsönyi, T. Tóth-Katona, Á. Buka, L. Gránásy:
Dendrites regularized by spatially homogeneous time-periodic forcing.
Phys. Rev. Lett. **83**, 2853-2856 (1999).
IF: 6.095

1. T. Ihle, Eur. Phys. J. B **16**, 337 (2000).
2. Y. Hikada, S. Kai, Ekisho (J. of the Liquid Crystal Society of Japan) **4**, 219 (2000).
- 3.* J.C. LaCombe, M.B. Koss, M.E. Glicksman, A. Chait, M. Zlatkowski, V. Pines, 12th Int. Symp. on Experimental Methods for Microgravity Material Science, ed. R.A. Schiffman (ASM, CD-ROM, Nashville, 2000) pp. 1-8.
4. R. González-Cinca, L. Ramírez-Piscina, J. Casademunt, A. Hernández-Machado, Phys. Rev. E., **63**, 051602 (2001).
- 5.* M.B. Koss, M.E. Glicksman, J.C. LaCombe, A. Chait, V. Pines, Proc. Microgravity Materials Science Conference 2000 (NASA Center for Aerospace Information 2001) NASA/CP-2000-210827/VOL2, Vol. 2, pp. 360-365.
- 6.* M.B. Koss, J.C. LaCombe, M.E. Glicksman, A. Chait, V. Pines, (American Institute of Aeronautics & Astronautics, 2001), AIAA-2001-0615.
- 7.* M.B. Koss, J.C. LaCombe, M.E. Glicksman, V. Pines, A. Chait, "Observations of several characteristic transient times in pressure moderated thermal dendrites" 39th Aerospace Sciences Meeting and Exhibit 2001; Reno, NV; United States; 8 January 2001 through 11 January 2001; Code 102856.
8. V. Ferreiro, J. F. Douglas, J. Warren, A. Karim, Phys. Rev. E **65**, 051606 (2002).
9. J. F. Douglas, V. Ferreiro, J. Warren, A. Karim, Polymer Preprints **43**, 862 (2002).
- 10.* M.B. Koss, J.C. LaCombe, V. Pines, A. Chait, M.E. Glicksman, Proc. Microgravity Materials Science Conference 2002 (NASA Center for Aerospace Information 2003) NASA/CP-2003-212339, pp. 339-346.
- 11.* P. Reineker, A. Engelmann and V.I. Yudson, Proc. Int. School of Physics "Enrico Fermi", Course CXLIX, Organic Nanostructures: Science and Applications, eds. V.M. Agranovich and G.C. La Rocca (IOS Press, Amsterdam, 2002), pp.507-516.
- 12.* P. Reineker, A. Engelmann, V.I. Yudson, VI. NATO Science Series, Series II: Mathematics, Physics and Chemistry; 2003, Vol. 100, pp. 17-30.
- 13.* J.C. LaCombe, M.B. Koss, P. Kar, A. Chait, V. Pines, and M.E. Glicksman, (American Institute of Aeronautics & Astronautics, 2003), AIAA-2003-0817.
14. J.P. Marcerou, M.P. Petrov, H. Naradikian, H.T. Nguyen, Liquid Cryst. **31**, 311 (2004).
15. M. Conti, Phys. Rev. E **70**, 031602 (2004).
16. P. Kar, J.C. LaCombe, M.B. Koss, Mater. Sci. Technol. **20**, 1273 (2004).
17. C. Supritz, A. Engelmann, P. Reineker, J. Luminescence **111**, 367 (2005).
18. M.B. Koss, J.C. LaCombe, A. Chait, V. Pines, M. Zlatkowski, M.E. Glicksman, P. Kar, J. Cryst. Growth **279**, 170 (2005).
19. C. Weiss, N. Bergeon, N. Mangelinck-Noel, B. Billia, Mater. Sci. Eng. A **413-414**, 296 (2005).
20. G.W. Lee, W.J. Evans, C.-S. Yoo, Proc. Natl. Acad. Sci. **104**, 9178 (2007).
21. A.M. Mullis, J. Rosam, P.K. Jimack, Trans. Ind. Inst. Metals **62**, 309 (2009).
22. M. Plapp, Philos. Mag. **91**, 25 (2011).
23. H. Neumann, K. Eckert, S. Odenbach, IOP Conf. Series: Materials Science and Engineering **27**, 012045 (2012). doi:10.1088/1757-899X/27/1/012045
24. P.C. Bollada, P.K. Jimack, A.M. Mullis, Physica D **241**, 816 (2012). DOI: 10.1016/j.physd.2012.01.006
25. H. Neumann-Heyme, K. Eckert, A. Voigt, S. Odenbach, IOP Conf. Series: Materials Science and Engineering **33**, (1) 012106 (2012). doi:10.1088/1757-899X/33/1/012106
26. M. Sun, H.-G. Liao, K. Niu, H. Zheng, Sci. Rep. **3**, art. no. 3227 (2013). doi:10.1038/srep03227
27. S.G.K. Manikandan, D. Sivakumar, D. Karthikesan, K. Prasad Rao, M. Kamaraj, "Frequency Modulation Effect on the Solidification of Alloy 718 Fusion Zone" Proc. Materials Science and Technology Conference and Exhibition 2013 (MS and T, 2013), Vol. 2, 2013, pp. 1375-1382. (Materials Science and Technology Conference and Exhibition 2013, MS and T 2013; Montreal, QC; Canada; 27-31 October 2013; Code 102208) ISBN: 978-162993309-2
28. M.P. Petrov, "Optical and Electro-Optical Properties of Liquid Crystals: Nematic and Smectic Phases" (Nova Science Publishers, Inc., 2011), pp. 1-367. (Scopus)

ISBN: 978-162100438-7

PhD Thesis:

- 1.* R. Gonzalez-Cinca, PhD Thesis (Universitat Politecnica de Catalunya, Spain, 2000).
- 2.* R. Folch, PhD Thesis (University of Barcelona, Spain, 2000).
- 3.* M.G. Moore, PhD Thesis "Unsteady growth and relaxation of viscous fingers" (University of Texas at Austin, USA, 2003).
- 4.* J.R. Green. PhD Thesis "A comparison of multiphase models and techniques" (University of Leeds, Leeds, 2007).
- 5.* M. Fell, PhD Thesis "Dendrite engineering of xenon crystals" (Swiss Federal Inst. Technol., Zurich, 2007), Diss. ETH No. 27074.

- 94.* T. Pusztai, G. Oszlányi, G. Faigel, K. Kamarás, L. Gránásy, S. Pekker:
Structure of phototransformed C₆₀ revisited.
Electronic Properties of Novel Materials - Science and Technology of Molecular Nanostructures,
XIII International Winterschool, Eds. H. Kuzmany, J. Fink, M. Mehring, S. Roth, AIP Conference Proceedings. Vol. 486, (AIP, Melville, 1999) pp. 20-23.

1. T.L. Makarova, Semiconductors **35**, 243 (2001).

95. L. Gránásy, D.W. Oxtoby:
Cahn-Hilliard theory with triple-parabolic free energy: I. Nucleation and growth of a stable crystalline phase.
J. Chem. Phys. **112**, 2399-2409 (2000).
IF: 3.301

1. S. Theodorakis, E. Leontidis, Phys. Rev. E **62**, 7802 (2000).
2. F. Schüth, Curr. Opin. Solid. St. M. **5**, 389 (2001).
3. D. Horn, J. Rieger, Angew. Chem. Int. Edit. **40**, 4331 (2001).
4. S. Theodorakis, E. Leontidis, Phys. Rev. E **65**, 026122 (2002).
5. J.S. Li, G. Wilemski, J. Chem. Phys. **118**, 2845 (2003).
6. G. Wilemski, J-S. Li, J. Chem. Phys. **121**, 7821 (2004).
7. H. Emmerich, Adv. Phys. **57**, 1 (2008).
8. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
9. M. Schrader, P. Virnau, D. Winter, T. Zykova-Timan, K. Binder, Eur. Phys. J.-Spec. Topics **177**, 103 (2009).
10. A.A. Semenov, C.H. Woo, Acta Mater. **60**, (17) 6112-6119 (2012).
<http://dx.doi.org/10.1016/j.actamat.2012.07.049>
11. X. Xu, D.E. Cristancho, S. Costeux, Z.-G. Wang, J. Phys. Chem. Lett. **4**, (10) 1639-1643 (2013).
dx.doi.org/10.1021/jz4005575
12. F. Su, X. Li, W. Zhou, S. Zhou, Y. Ji, Z. Wang, Y. Qi, L. Li, "Direct formation of isotactic poly(1-butene) form I crystal from memorized ordered melt." Macromol., in print, Article ASAP, Publication Date (Web): September 5, 2013. DOI: 10.1021/ma400952r

96. L. Gránásy, D.W. Oxtoby:
Cahn-Hilliard theory with triple-parabolic free energy: II. Nucleation and growth in the presence of a metastable crystalline phase.
J. Chem. Phys. **112**, 2410-2419 (2000).
IF: 3.301

1. S. Theodorakis, E. Leontidis, Phys. Rev. E **62**, 7802 (2000).
2. F. Schüth, Curr. Opin. Solid. St. M. **5**, 389 (2001).
3. S. Theodorakis, E. Leontidis, Phys. Rev. E **65**, 026122 (2002).
4. M. Muller, L.G. MacDowell, P. Virnau, K. Binder, J. Chem. Phys. **117**, 5480 (2002).
5. A. Matsuyama, R.L.M. Evans, M.E. Cates, Eur. Phys. J. E **9**, 89 (2002).
6. J. Rieger, Lecture Notes in Phys. **606**, 7 (2003).
7. M. Iwamatsu, Phys. Rev. E **71**, 061604 (2005).
8. K. Binder, M. Müller, P. Virnau, L.G. MacDowell, Advanced Computer Simulation Approaches for Soft Matter Sciences I, Adv. Polymer Sci. (Springer, Berlin, 2005) Vol. 173, p. 1.
9. Fokin VM, Zanutto ED, Yuritsyn NS, Schmelzer JWP, J. Non-Cryst Solids **352**, (26-27) 2681-2714 (2006).
10. H. Emmerich, Adv. Phys. **57**, 1 (2008).
11. M. Iwamatsu, J. Chem. Phys. **129**, 104508 (2008).
12. M. Iwamatsu, J. Chem. Phys. **130**, 164512 (2009).
13. N.C. Karayiannis, K. Foteinopoulou, M. Laso, Phys. Rev. Lett. **103**, 045703 (2009).
14. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
15. M. Iwamatsu, J. Alloy Comp. **504**, Suppl. 1, S538 (2010).
16. M. Iwamatsu, Y. Okabe, J. Chem. Phys. **133**, 044706 (2010).
17. M. Iwamatsu, J. Chem. Phys. **134**, 164508 (2011).
18. Y.-X. Liu, L.-W. Zhong, S.-Z. Su, E.-Q. Chen, Macromol. **44**, 8819 (2011).
19. W.L. Li, K. Lu, J.Y. Walz, Int. Mater. Rev. **57**, 37 (2012).
20. M. Santra, R.S. Singh, B. Bagchi, J. Phys. Chem. B **117**, (42) 13154-13163 (2013).
DOI: 10.1021/jp4031199
21. R.S. Singh, B. Bagchi, "Correlation between thermodynamic anomalies and pathways of ice nucleation in supercooled water", J. Chem. Phys. **140**, 164503 (2014).
<http://dx.doi.org/10.1063/1.4871388>

Cond-mat:

- 1.# R.S. Singh, B. Bagchi, "A conjecture concerning transformation of water into ice: Role of a low density metastable phase", arXiv:1312.2071v1 [cond-mat.stat-mech] 7 Dec 2013

PhD Thesis:

- 1.* J.M.G. Palanco, PhD Thesis "Termodinámica Estadística de Fluidos Moleculares y sus Interfases" (Universidad Complutense de Madrid, 2013)

- 97.* L. Gránásy, T. Börzsöny, T. Tóth-Katona, Á. Buka:
Custom-made dendrites? The effect of time-periodic forcing.
Materials Development and Processing - Bulk Amorphous Materials, Undercooling and Powder Metallurgy, eds.: L. Schultz, D. M. Herlach, and J.V. Wood, Wiley-VCH (Weinheim, New York, Chichester, Brisbane, Singapore, Toronto 2000) pp. 123-129.

98. T. Tóth-Katona, T. Börzsönyi, L. Gránásy, Á. Buka:
Regular dendritic patterns in liquid crystals induced by non-local time-periodic forcing.
Forma **15**, 321-328 (2000).
IF: -

99. T. Börzsönyi, T. Tóth-Katona, Á. Buka, L. Gránásy:
Regular dendritic patterns induced by non-local time-periodic forcing.
Phys. Rev. E **62**, 7817-7827 (2000).
IF: 2.142

1. V. Ferreiro, J. F. Douglas, J. Warren, A. Karim, Phys. Rev. E **65**, 051606 (2002).
2. J. F. Douglas, V. Ferreiro, J. Warren, A. Karim, Polymer Preprints **43**, 862 (2002).
- 3.* J.C. LaCombe, M.B. Koss, P. Kar, A. Chait, V. Pines, and M.E. Glicksman, (American Institute of Aeronautics & Astronautics, 2003), AIAA-2003-0817.
4. M. Conti, Phys. Rev. E **70**, 031602 (2004).
5. P. Kar, J.C. LaCombe, M.B. Koss, Mater. Sci. Technol. **20**, 1273 (2004).
6. M.B. Koss, J.C. LaCombe, A. Chait, V. Pines, M. Zlatkowski, M.E. Glicksman, P. Kar, J. Cryst. Growth **279**, 170 (2005).
7. M. Fell, H.M. Singer, J.H. Bilgram, Mater. Sci. Eng. A **414-414**, 451 (2005).
8. M. Georgelin, S. Bodea, A. Pocheau, Europhys. Lett. **77**, 46001 (2007).
9. A. Dougherty, T. Nunnally, J. Cryst. Growth **300**, 467 (2007).
10. M.E. Glicksman, J.S. Lowengrub, S.W. Li, X.R. Li, JOM **59**, 27 (2007).
- 11.* M. Georgelin, S. Bodea, A. Pocheau, TMS Annual Meeting 2007, Frontiers in Solidification Science (TMS, Warrendale, 2007) pp. 11-18.
12. S.W. Li, X.R. Li, J. Lowengrub, M.E. Glicksman, Fluid Dyn. Mater. Processing **4**, 27 (2008).
13. A. Pocheau, S. Bodea, M. Georgelin, Phys. Rev. E **80**, 031601 (2009).
14. M. Plapp, Philos. Mag. **91**, 25 (2011).
- 15.* M.E. Glicksman, Principles of Solidification. (Springer, New York, Dordrecht, Heidelberg, London, 2011), Appendix C, p. 467.

xxx

PhD Thesis:

- 1.* M.-S. Park, PhD Thesis "Phase-Field Models for Solidification and Solid/Liquid Interactions" (Texas A & M University, College Station, TX, 2009).

100.* L. Gránásy:

Comparison of modern theories of vapor condensation.

Nucleation and Atmospheric Aerosols, eds. B.N. Hale and M. Kulmala, AIP Conference Proceedings, Vol. 534 (Melville, New York, 2000) pp. 209-212.

1. M. P. Anisimov, S. D. Shandakov, I. N. Shaymordanov, A. S. Berezina, Yu. I. Poliganov, S. A. Timoshenko, Experimental Determination of the Surface Energy of Critical Nuclei During Nucleation, *J. Mendeleev Chem. Society* **45** (3), 38-44 (in Russian) (2001).
2. J.F. Lutsko, *J. Chem. Phys.* **136**, 034509 (2012).

PhD Thesis:

- 1.* M. Ganeva, Thesis for Dr. rer. nat., "Formation of metal nano-size clusters with a DC magnetron - based gas aggregation source" (Ernst-Moritz-Arndt-Universität, Greifswald, Germany, 2013).

- 101.* L. Gránásy, Z. Jurek, D.W. Oxtoby:
Semiempirical Cahn-Hilliard theory of vapor condensation with triple parabolic free energy.
Nucleation and Atmospheric Aerosols, eds. B.N. Hale and M. Kulmala, AIP Conference Proceedings, Vol. 534 (Melville, New York, 2000) pp. 245-248.

- 1.* N.H. March, M.P. Tosi, Introduction to Liquid State Physics (World Sci., Singapore, 2002), p. 354.

102. L. Gránásy, Z. Jurek, D.W. Oxtoby:
Analytical density functional theory of homogeneous vapor condensation.
Phys. Rev. E **62**, 7486-7489 (2000).
IF: 2.142

1. S. Toxvaerd, J. Chem. Phys. **115**, 8913 (2001).
- 2.* N.M. March, M.P. Tosi, "Introduction to Liquid State Physics." (World Scientific Publ. Co. Inc., New Jersey, 2002), p. 431. ISBN 981-02-4639-0
3. L. G. MacDowell, J. Chem. Phys. **119**, 453 (2003).
- 4.* T. Nemeč, Proc. Int. Conf. on the Properties of Water and Steam, eds. R. Span and I. Weber (The association of German Engineers, Soc. Energy Technology, VDI-GET, Berlin, 2008).
5. S. Sinha, H. Laksmono, B.E. Wyslouzil, Rev. Sci. Instr. **79**, 114101 (2008).
- 6.* K. Binder, in Kinetics of Phase Transitions, eds. S. Puri and V. Wadhawan (CRC Press, 2008) pp. 63-100 (ISBN 0849390656, 9780849390654)
7. D.A. Hegg, M.B. Baker, Rep. Prog. Phys. **72**, 056801 (2009).
8. M. Schrader, P. Virnau, D. Winter, T. Zykova-Timan, K. Binder, Eur. Phys. J.-Spec. Topics **177**, 103 (2009).
9. S. Sinha, A. Bhabhe, H. Laksmono, J. Wolk, R. Strey, B. Wyslouzil, J. Chem. Phys. **132**, 064304 (2010).
10. M. McGrath, J.N. Ghogomu, N.T. Tsona, J.I. Siepmann, B. Chen. I. Napari, H. Vehkamäki, J. Chem. Phys. **133**, 084106 (2010).
11. R. Zhang, A. Khalizov, L. Wang, M. Hu, W. Xu, Chem. Rev. **112**, 1957-2011 (2012).

PhD Thesis:

- 1.* S. Sinha, PhD Thesis, "Experimental and modeling study of condensation in supersonic nozzles" (The Ohio State University, 2008).

103. L. Gránásky, P.F. James:
Nucleation and growth in cluster dynamics: A quantitative test of the classical kinetic approach.
J. Chem. Phys. **113**, 9810-9821 (2000).
IF: 3.301

1. V. A. Shneidman, J. Chem. Phys. **115**, 8141 (2001).
2. R.R. Julian, R. Hodyss, B. Kinnear, M.F. Jarrold, J.L. Beauchamp, J. Phys. Chem. B **106**, 1219 (2002).
3. E.D. Zanutto, V.M. Fokin, Phil. Trans. Roy. Soc. Lond. A **361**, 591-613 (2003).
4. Z. Kozisek, P. Demo, J. Chem. Phys. **118**, 6411 (2003).
5. M. Prasad, T. Sinno, Phys. Rev. B **68**, art. no. 045207 (2003).
6. V. A. Shneidman, J. Chem. Phys. **119**, 12487 (2003).
7. J.W.P. Schmelzer, A.R. Gokhman, V.M. Fokin, J. Colloid Interface Sci. **272**, 109 (2004).
8. J.W.P. Schmelzer, Phys. Chem. Glass. **45**, 116 (2004).
- 9.* J.W.P. Schmelzer, Crystallisation 2003, eds. P. F. James, R. J. Hand, M. D. Ingram (Soc. Glass Technology, Sheffield, 2004) Part B, p. 116.
10. R. Bahadur, R.B. McClurg, J. Chem. Phys. **121**, 12481 (2004).
11. G. Schmid, Nanoparticles: From Theory to Application (Wiley-VCH, Weinheim, 2004) p. 73.
12. D.Q. Chen, Y.S. Wang, Chinese J. Struct. Chem. **24**, 231 (2005).
13. M. Roskosz, M.J. Toplis, P. Besson, P. Richet, J. Non-Cryst. Solids **351**, 1266 (2005).
14. V.M. Fokin, E.D. Zanutto, J.W.P. Schmelzer, O.V. Potapov, J. Non-Cryst. Solids **351**, 1491 (2005).
15. V.A. Shneidman, E.V. Goldstein, J. Non-Cryst. Solids **351**, 1512 (2005).
16. M. Roskosz, M.J. Toplis, P. Richet, Am. Miner. **90**, 1146 (2005).
17. Z. Kozisek, P. Demo, J. Chem. Phys. **123**, 144502 (2005).
18. V.M. Fokin, N.S. Yuritsin, E.D. Zanutto, "Nucleation and crystallization kinetics in silicate glasses: Theory and experiment", in *Nucleation Theory and Applications*, ed. J.W.P. Schmelzer (Wiley-VCH Verlag GmbH & Co. KGaA, 2005), Chap. 4, pp. 74-125. ISBN: 3-527-40469-4
19. P. Richet, M. Roskosz, J. Roux, Chem. Geol. **255**, 388 (2006).
20. J.W.P. Schmelzer, A.S. Abyzov, Nucleation Theory and Applications, Eds. J.W.P. Schmelzer, G. Röpke, V.B. Priezhev (Dubna, JINR, 2006) pp. 3
21. M. Roskosz, M.J. Toplis, P. Richet, J. Non-Cryst. Solids **352**, 180 (2006).
22. V.M. Fokin, E.D. Zanutto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
23. D. Sands, Appl. Phys. A **88**, 179 (2007).
24. Z. Kozisek, P. Demo, J. Chem. Phys. **126**, 184510 (2007).
25. V.M. Fokin, J.W.P. Schmelzer, M.L.F. Nascimento, E.D. Zanutto, J. Chem. Phys. **126**, 234507 (2007).
26. V.A. Shneidman, J. Chem. Phys. **127**, 041102 (2007).
27. R. Grill, J. Franc, E. Belas, P. Höschl, B. Nahlovskyy, P. Moravec, P. Fochuk, Y. Verzhak, O. Panchuk, IEEE Trans. Nucl. Sci. **54**, 972 (2007).
28. J.W.P. Schmelzer, A.S. Abyzov, J. Eng. Thermophys. **16**, (3) 119-129 (2007).
29. J.W.P. Schmelzer, J. Non-Cryst. Solids **354**, 269 (2008).
30. H. Emmerich, Adv. Phys. **57**, 1 (2008).
31. A.L. Washington, G.F. Strouse, J. Am. Chem. Soc. **130**, 8916 (2008).
32. V.A. Shneidman, Phys. Rev. Lett. **101**, 205702 (2008).
33. Z. Kozisek, P. Demo, Aerosol Sci. **40**, 44 (2009).
34. D.S. van Putten, V.I. Kalikmanov, J. Chem. Phys. **130**, 164508 (2009).
35. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
36. H. Emmerich, J. Phys.: Condens. Matter **21**, 464105 (2009).
37. V.A. Shneidman, J. Chem. Phys. **131**, 164115 (2009).
38. V.A. Shneidman, J. Chem. Phys. **132**, 047101 (2010).
- 39.* K.F. Kelton, A.L. Greer, Nucleation in condensed matter. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 8, p. 279.
40. V.A. Shneidman, Phys. Rev. E **82**, 031603 (2010).
41. Y. Farjoun, J.C. Neu, Phys. Rev. E **83**, 051607 (2011).
42. V.A. Shneidman, Phys. Rev. E **84**, 031602 (2011).
43. Z. Kozisek, P. Demo, A. Sveshnikov, Kinetics of crystal nucleation in closed systems, in "Ther-

- mal Analysis of Micro-, Nano- and Non-Crystalline Materials”, eds. J. Sestak, P. Simon (Springer, Dordrecht, 2012) Chap. 9, pp. 195-208. ISBN 9048131502, 9789048131501.
44. I.S. Gutzow, J.W.P. Schmelzer, *The Vitreous State*. (Springer, Berlin, Heidelberg, 2013), Chapt. 14, pp. 447-523. DOI 10.1007/978-3-642-34633-0_14
45. V.A. Shneidman, *Phys. Rev. Lett.* **88**, 010401(R) (2013). DOI: 10.1103/PhysRevE.88.010401
- xxx
- xxx

PhD Thesis:

- 1.* D.S. van Putten, PhD Thesis, “Efficient solution methods for n-component condensation.” (University of Twente, Enschede, The Netherlands, 2011).

- 104.* L. Gránásy, T. Börzsönyi, T. Pusztai, P.F. James:
Critical comparison of modern theories of crystal nucleation in unary and binary systems.
Proc. First Int. Symp. on Microgravity Research & Applications in Physical Sciences and Biotechnology, Ed. B. Schürmann, (ESA Publications Division, Noordwijk, 2001), ESA SP-454, pp. 629-636.

1. A.F. Heneghan, A.D.J. Haymet, Chem. Phys. Lett. **368**, 177 (2003).

- 105.* W. Löser, R. Hermann, Th. Volkmann, D.M. Herlach, A. Mullis, L. Gránásy, B. Vinet, D. Matson:
Study and modelling of nucleation and phase selection phenomena in undercooled melts: Application to magnetic alloys of industrial relevance.
Proc. First Int. Symp. on Microgravity Research & Applications in Physical Sciences and Biotechnology, Ed. B. Schürmann, (ESA Publications Division, Noordwijk, 2001), ESA SP-454, pp. 663-668.

- 106.* B. Vinet, C. Berne, P.J. Desré, H.J. Fecht, H. Fredriksson, L. Gránásy, A.L. Greer, R. Hermann, W. Löser, L. Magnusson, A. Pasturel:
Study and modelling of nucleation and phase selection phenomena: Application to refractory metals and alloys from drop-tube processing.
Proc. First Int. Symp. on Microgravity Research & Applications in Physical Sciences and Biotechnology, Ed. B. Schürmann, (ESA Publications Division, Noordwijk, 2001), ESA SP-454, pp. 1123-1130.

1. S.S. Maklakov, S.A. Maklakov, I.A. Ryzhikov, V.A. Amelichev, K.V. Pokholok, A.N. Lagarkov, J. Alloys and Compounds **536**, 33-37 (2012).

107. L. Gránásy, T. Börzsönyi, T. Pusztai:
Crystal nucleation and growth in binary phase-field theory.
J. Cryst. Growth **237-239**, 1813-1817 (2002).
IF: 1.529

1. R. F. Sekerka, J. Cryst. Growth, **264**, 530 (2004).
2. S. Kotake, J. Cryst. Growth **266**, 289 (2004).
- 3.* R.F. Sekerka, in “Crystal Growth – From Fundamentals to Technology”, eds. G. Müller, J.-J. Métois, P. Rudolph (Elsevier, Amsterdam, 2004), Chapter 3.
- 4.* R. F. Sekerka, 50 Years Progress in Crystal Growth, ed. R. Feigelson (Elsevier, Amsterdam, 2004) p. 87.
5. L. Anestiev, D. Malakhov, J. Cryst. Growth **276**, 643 (2005).
6. R.F. Sekerka, Cryst. Res. Technol. **40**, 291 (2005).
7. B. Nestler, H. Garcke, B. Stinner, Phys. Rev. E **71**, 041609 (2005).
- 8.* L.-Q. Chen, in Continuum Scale Simulation of Engineering Materials, eds.D. Raabe, F. Roters, F. Barlat, L.-Q. Chen (Wiley-VCH, Weinheim, 2004) p. 37.
- 9.* L.-Q. Chen, S.Y. Hu, in Continuum Scale Simulation of Engineering Materials, eds.D. Raabe, F. Roters, F. Barlat, L.-Q. Chen (Wiley-VCH, Weinheim, 2004) p. 271.
- 10.* H. Assadi, Solidification and Crystallization, ed. D. M. Herlach (Wiley-VCH Verlag GmbH & Co., Weinheim, 2004) p. 17.
11. M.E. Li, Z.Y. Xiao, G.C. Yang, Y.H. Zhou, Chin. Phys. **15**, 219 (2006).
12. V.M. Fokin, E.D. Zanutto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
- 13.* B. Nestler, F. Wendler, in "Analysis, Modeling and Simulation of Multiscale Problems", ed. A. Mielke (Springer, Berlin, 2006) 113-152.
14. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Mater. **55**, 825 (2007).
15. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Physica Sinica **56**, 1514 (2007).
16. M. Burger, V. Capasso, L. Pizzocchero, Multiscale Modeling and Simulation **5**, 564 (2007).
17. R.F. Sekerka, Perspectives on Inorganic, Organic and Biological Crystal Growth: From Fundamentals to Applications: Based on the lectures presented at the International Summer School on Crystal Growth, Park City, Utah 5-11 August 2007; AIP Conference Proceedings, Volume 916, pp. 176-190 (2007).
- 18.* D.M. Herlach, P. Galenko, D. Holland-Moritz, Metastable Solids from Undercooled Melts (Pergamon/Elsevier, Amsterdam, 2007) Ch. 4 Solid-liquid interface, p. 113.
- 19.* L.-Q. Chen, in “Multiscale Materials Modeling”, ed. Z.X. Guo (Woodhead Publ. Ltd. and CRC, 2007) Chap. 3, pp. 62-83.
20. N. Moelans, B. Blanpin, P. Wollants, CALPHAD **32**, 268 (2008).
21. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
22. A. Belmiloudi, Stabilization, Optimal and Robust Control: Theory and Applications in Biological and Physical Sciences (Springer Verlag, London, 2008), p. 502.
23. B. Nestler, M. Selzer, D. Danilov, J. Phys.: Condens. Matter **21**, 464107 (2009).
- 24.* B. Kvamme, A. Svandal, T. Buanes, T. Kuznetsova, AAPG Memoir Vol. 89: Natural gas hydrates—Energy resource potential and associated geologic hazards, eds. T. Collett, A. Johnson, C. Knapp, and R. Boswell (AAPG, 2009), Chap. 38, pp. 758-769.
- 25.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
- 26.* N. Provatas, K.R. Elder, Phase-Field Methods in Materials Science and Engineering (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2010), Chap. 7.
- 27.* S.K. Abdel-Aal, M.A. Soluiman, A.S. Abdel-Rahman, J. Natural Science and Mathematics **5**, 73-88 (2011).
28. M. Apel, J. Eiken, U. Hecht, “Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys”, Eur. Phys. J. Special Topics **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0
29. J. Yao, X. Li, W. Long, L. Zhang, “Numerical simulation of dendritic growth of magnesium alloys under forced flow using KKS phase-field model”, Xiyou Jinshu Cailiao Yu Gongcheng/Rare Metal Materials and Engineering **43**, (1) 97-102 (2014). ISSN: 1002185X (Scopus)

PhD Thesis:

- 1.* I. Loginova, PhD Thesis (Royal Institute of Technology, Stockholm, 2003).
- 2.* N. Moelans, PhD Thesis, "Phase-field simulations of grain growth in materials containing second-phase particles." (Katholieke Universiteit, 2006).
- 3.* Y. A. Tijani, PhD Thesis, "Modeling and simulation of thermochemical heat treatment processes: A phase field calculation of nitriding in steel" (Universitat Bremen, 2008).

108. L. Gránásy, T. Pusztai, P.F. James:
A critical assessment of the classical kinetic approach to nucleation and growth.
Phys. Chem. Glasses **43C**, 270-280 (2002).
IF: 0.691

109. L. Gránásy, T. Börzsönyi, T. Pusztai:
Nucleation and bulk crystallization in binary phase field theory.
Phys. Rev. Lett. **88**, 206105-1-4 (2002).
IF: 7.323

1. A.F. Heneghan, A.D.J. Haymet, J. Chem. Phys. **117**, 5319 (2002).
- 2.* M. Asta, D.Y. Sun, J.J. Hoyt, NATO Science Series: Series II: Mathematics, Physics and Chemistry, 2003, Vol. 108, p. 411.
3. K.L. Beers, J.F. Douglas, E.J. Amis, A. Karim, Langmuir **19**, 3935 (2003).
4. J.J. Hoyt, M. Asta, A. Karma, Mater. Sci. Eng. R **41**, 121 (2003).
5. J.A. Warren, R. Kobayashi, A.E. Lobkovsky, W.C. Carter, Acta Mater. **51**, 6035 (2003).
- 6.* Y. Giga, R. Kobayashi, Methods. Appl. Anal. **10**, 253 (2003).
7. Y.M. Yu, B.G. Liu, Phys. Rev. E **69**, 021601 (2004).
8. V. Vaithyanathan, C. Wolverton, L.Q. Chen, Acta Mater. **52**, 2973 (2004).
9. S.H. Xie, W.Z. Zhou, Y.Q. Zhu, J. Phys. Chem. B **108**, 11561 (2004).
10. V.G. Dubrovskii, N.V. Sibirev, Phys. Rev. E **70**, 031604 (2004).
11. P. Barboux, A. Laghzil, Y. Bessoles, H. Derouilhac, G. Trouvé, J. Non-Cryst. Solids **345-346**, 137 (2004).
- 12.* L.-Q. Chen, S.Y. Hu, in Continuum Scale Simulation of Engineering Materials, eds. D. Raabe, F. Roters, F. Barlat, L.-Q. Chen (Wiley-VCH, Weinheim, 2004) p. 271.
13. B. Nestler, H. Garcke, B. Stinner, Phys. Rev. E **71**, 041609 (2005).
14. R. Kobayashi, J.A. Warren, Physica A **356**, 127 (2005).
- 15.* S.A. Kukushkin, A.V. Osipov, Encyclopedia of Nanoscience and Technology, Vol. 8, (American Scientific Publ., 2005) pp. 113-136.
16. R. Kobayashi, J.A. Warren, TMS Lett. **2**, 1 (2005).
- 17.* S. Rex, U. Hecht, European Space Agency Special Publication, ESA SP **1281**. 36 (2005).
18. R.S. Aga, J.R. Morris, M.I. Mendeleev, TMS. Lett. **2**, 105 (2005).
- 19.* A. Svandal, B. Kvamme, Lecture Series on Computer and Computational Sciences (Brill Academic Publ., Leiden, 2005) Vol. 3, 2005, pp. 1-3.
- 20.* A. Karma, in Handbook of Materials Modeling, ed. S. Yip (Springer, Dordrecht, 2005), Chap. 7.2, p. 2087.
21. P. Bruna, D. Crespo, R. González-Cinca, E. Pineda, "Effects of Soft-Impingement and Non-random Nucleation on the Kinetics and Microstructural Development of Primary Crystallization", in "Solid State Transformation and Heat Transfer", ed. A. Hazotte (Wiley-VCH Verlag GmbH & Co. KGaA, 2005), Chapt., 16 pp. DOI: 10.1002/3527604839.ch16
22. M.E. Li, Z.Y. Xiao, G.C. Yang, Y.H. Zhou, Chin. Phys. **15**, 219 (2006).
23. A. Svandal, T. Kuznetsova, B. Kvamme, Phys. Chem. Chem. Phys. **8**, 1707 (2006).
24. V.M. Fokin, E.D. Zanotto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
25. J.J. Hoyt, M. Asta, D.Y. Sun, Philos. Mag. **86**, 3651 (2006).
26. A. Svandal, T. Kuznetsova, B. Kvamme, Fluid Phase Equilibria **246**, 177 (2006).
27. M.A. Katsoulakis, A. Szepessy, Commun. Math. Sci. **4**, 513 (2006).
28. H.J. Maris, Comptes Rendus Physique **7**, 946 (2006).
29. A.L. Briseno, S.C.B. Mannsfeld, M.M. Ling, S.H. Liu, R.J. Tseng, C. Reese, M.E. Roberts, Y. Yang, F. Wudl, Z.N. Bao, Nature **444**, 913 (2006).
30. M. Li, K. Kuribayashi, Metals Trans. **47**, 2889 (2006).
- 31.* B. Nestler, F. Wendler, in "Analysis, Modeling and Simulation of Multiscale Problems", ed. A. Mielke (Springer, Berlin, 2006) 113-152.
32. B. Kvamme, T. Buanes, T. Kuznetsova, WSEAS Transactions on Heat and Mass Transfer **1**, 612 (2006).
33. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Mater. **55**, 825 (2007).
34. A. Umantsev, Phys. Rev. B **75**, 024202 (2007).
35. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Physica Sinica **56**, 1514 (2007).
36. L. Moraru, M. Vlad, Revista de Chimie **58**, 129 (2007).
- 37.* B. Kvamme, T. Buanes, T. Kuznetsova, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 1-5.
38. T. Takaki, A. Yamanaka, Y. Higa, Y. Tomita, Trans. Jpn. Soc. Mech. Eng. A **73**, 482 (2007).
39. J.R. Morris, U. Dahlborg, M. Calvo-Dahlborg, J. Non-Cryst. Solids **353**, 3444 (2007).

40. R.F. Sekerka, Perspectives on Inorganic, Organic and Biological Crystal Growth: From Fundamentals to Applications: Based on the lectures presented at the International Summer School on Crystal Growth, Park City, Utah 5-11 August 2007; AIP Conference Proceedings, Volume 916, pp. 176-190 (2007).
41. J.J. Li, J.C. Wang, G.C. Yang, *J. Cryst. Growth*, **309**, 65 (2007).
42. R.P.A. Dullens, D.G.A.L. Aarts, W.K. Kegel, *Philos. Mag. Lett.* **87**, 893 (2007).
- 43.* D.M. Herlach, P. Galenko, D. Holland-Moritz, *Metastable Solids from Undercooled Melts* (Pergamon/Elsevier, Amsterdam, 2007) p. 190.
44. S.C.B. Mannsfeld, A.L. Briseno, S. Liu, C. Reese, M.E. Roberts, Z. Bao, *Adv. Funct. Mater.* **17**, 3545 (2007).
45. H. Xu, C.T. Bellehumeur, *J. Appl. Polym. Sci.* **107**, 236 (2008).
46. C. Shen, J. Li, Y. Wang, *Metall. Mater. Trans.* **39A**, 976 (2008).
47. Y. Zhang, J. Wang, Y. Yang, G. Yang, Y. Zhou, *Modelling Simul. Mater. Sci. Eng.* **16**, 025004 (2008).
48. M. Anni, M.E. Caruso, S. Lattante, *J. Phys. Chem. C* **112** 2958 (2008).
49. N. Moelans, B. Blanpain, P. Wollants, *CALPHAD* **32**, 268 (2008).
50. H. Emmerich, *Adv. Phys.* **57**, 1 (2008).
51. P. Chen, Y.L. Tsai, C.W. Lan, *Acta Mater.* **56**, 4114 (2008).
52. A. Umantsev, Z. Akkerman, *IEEE Sensors J.* **8**, 1041 (2008).
53. T. Wang, G. Sheng, Z.K. Liu, L.Q. Chen, *Acta Mater.* **56**, 5544 (2008).
54. Q. Jiang, H.M. Lu, *Surf. Sci. Rep.* **63**, 427 (2008).
- 55.* A. Belmiloudi, *Stabilization, Optimal and Robust Control: Theory and Applications in Biological and Physical Sciences* (Springer, London, 2008) p. 393.
56. I.A Rauf, *Appl. Phys. Lett.* **93**, 143101 (2008).
57. I. Singer-Loginova, H.M. Singer, *Rep. Prog. Phys.* **71**, 106501 (2008).
- 58.* R.S. Aga, J.R. Morris, *Modeling: The Role of Atomistic Simulations*, in *Bulk Metallic Glasses*, eds. M. Miller and P. Liaw (Springer, US, 2008), Chap. 3, pp. 57-85.
- 59.* K. Binder, in *Kinetics of Phase Transitions*, eds. S. Puri and V. Wadhawan (CRC Press, 2008) pp. 63-100 (ISBN 0849390656, 9780849390654)
60. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, *Acta Mater.* **57**, 941 (2009).
61. Y.C. Xu, B.G. Liu, *J. Phys. D* **42**, 035402 (2009).
62. S. Liu, S.C.B. Mannsfeld, W.M. Wang, Y.S. Sun, R.M. Stoltenberg, Z. Bao, *Chem. Mater.* **21**, 15 (2009).
63. Y.C. Xu, B.G. Liu, *Physica B* **404**, 4303 (2009).
64. A. Svandal, B. Kvamme, *J. Math. Chem.* **46**, 763 (2009).
65. C.A. Di, G. Yu, Y.Q. Liu, Y.L. Guo, X.N. Sun, J. Zheng, Y.G. Wen, W.P. Wu, D.B. Zhu, *Chem. Mater.* **21**, 4873 (2009).
66. H. Emmerich, *J. Phys.: Condens. Matter* **21**, 464103 (2009).
67. B. Nestler, M. Selzer, D. Danilov, *J. Phys.: Condens. Matter* **21**, 464107 (2009).
68. M. Müller, *Eur. Phys. J. – Spec. Topics* **177**, 149 (2009).
69. H. Li, Y.F. Li, K.M. Liew, J.X. Zhang, X.F. Liu, *Appl. Phys. Lett.* **95**, 183101 (2009).
70. H.M. Lu, *Diffusion and Defect Data Pt.B: Solid State Phenomena* **155**, 3 (2009).
71. R. Prieler, D.M. Li, H. Emmerich, *Trans. Ind. Inst. Metals* **62**, 295 (2009).
- 72.* A. Laaksonen, L. Bergström, *Self-assembled Materials*, in *Encyclopedia of Complexity and Systems Science*, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
73. S. Liu, H.-Y. Hu, *Chinese Bulletin of Life Sciences* **21**, (1) 15-20 (2009).
- 74.* K. Binder, in *Kinetics of Phase Transitions* (CRC Press, Taylor & Francis, 2009), pp 63-100.
- 75.* B. Kvamme, A. Svandal, T. Buanes, T. Kuznetsova, *AAPG Memoir Vol. 89: Natural gas hydrates—Energy resource potential and associated geologic hazards*, eds. T. Collett, A. Johnson, C. Knapp, and R. Boswell (AAPG, 2010), Chap. 38, pp. 758-769.
76. J.J. Hoyt, Z.T. Trautt, M. Upmanyu, *Math. Comput. Simul.* **80**, 1382 (2010).
77. Y.Z. Wang, J. Li, *Acta Mater.* **58**, 1212 (2010).
78. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hättönen, M. Petäjäjärvi, P. Hooli, *Int. J. Mechanotronics and Manufacturing Systems* **3**, 25 (2010).
79. D.M. Herlach, I. Klassen, P. Wette, D. Holland-Moritz, *J. Phys.: Condens. Matter.* **22**, 153101 (2010).
80. T.W. Heo, L. Zhang, Q. Du, L.Q. Chen, *Scripta Mater.* **63**, 8 (2010).
81. M. Guignard, L. Cormier, V. Montouillout, N. Menguy, D. Massiot, A.C. Hannon, B. Beuneu, J.

- Phys.: Condens. Matter **22**, 185401 (2010).
82. S. Whitelam, *J. Chem. Phys.* **132**, 194901 (2010).
 83. L.J. Peng, J.R. Morris, R.S. Aga, *J. Chem. Phys.* **133**, 084505 (2010).
 84. R. Backofen, A. Voigt, *J. Phys.: Condens. Matter* **22**, 364104 (2010).
 - 85.* N. Provatas, K.R. Elder, *Phase-Field Methods in Materials Science and Engineering* (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2010), Chap. 7.
 86. J.J. Li, J.C. Wang, L.Y. Wu, G.C. Yang, *Int. J. Mod. Phys. B* **24**, 2762 (2010).
 87. M. Plapp, *Philos. Mag.* **91**, 25 (2011).
 88. B. Nestler, A. Choudhury, *Curr. Opin. Solid State Mater. Sci.* **15**, 93 (2011).
 89. D.O. Kharchenko, V.O. Krachenko, I.O. Lysenko, *Phys. Scr.* **83**, 045802 (2011).
 90. S.Y. Yeh, C.C. Chen, C.W. Lan, *J. Cryst. Growth* **324**, 296 (2011).
 - . V. Barbu, G. Da Prato, *Infinite Dimensional Analysis, Quantum Probability and Related Topics* **14**, 35 (2011).
 91. Y.F. Li, H. Li, F.W. Sun, X.Q. Zhang, K.M. Liew, *J. Appl. Phys.* **110**, 014307 (2011).
 92. S. Angioletti-Uberti, *J. Phys.: Condens. Matter* **23**, 435008 (2011).
 93. M. Friák, T. Hickel, B. Grabowski, L. Lymperakis, A. Udyansky, A. Dick, D. Ma, F. Roters, L.-F. Zhu, A. Schlieter, U. Kühn, Z. Ebrahimi, R. A. Lebensohn, D. Holec, J. Eckert, H. Emmerich, D. Raabe, J. Neugebauer, *Eur. Phys. J. Plus* **126**, 101 (2011).
 94. Z. Guo, J. Mi, P.S. Grant, *J. Comput. Phys.* **231**, 1781 (2012).
 95. M.C. Ryser, N. Nigam, P.F. Tupper, *J. Comput. Phys.* **231**, 2537-2550 (2012).
 96. Z. Jian, N. Li, M. Zhu, J. Chen, F. Chang, W. Jie, *Acta Mater.* **60**, 3590 (2012). DOI: 10.1016/j.actamat.2012.02.038
 97. R.G.M. van der Sman, *Adv. Colloid. Interf. Sci.* **176-177**, 18-30 (2012). DOI: 10.1016/j.cis.2012.04.002
 98. G. Wang, D.C. Zeng, Z.W. Liu, *Acta Metall. Sin. (Engl. Lett.)* **25**, (4) 256-264 (2012).
 99. A.A. Semenov, C.H. Woo, *Acta Mater.* **60**, (17) 6112-6119 (2012). <http://dx.doi.org/10.1016/j.actamat.2012.07.049>
 100. Z. Ebrahimi, J.L.L. Rezende, H. Emmerich, *Metall. Mater. Trans. A* **44**, (4) 1925-1936 (2013). DOI: 10.1007/s11661-012-1548-z
 101. K. Nakamura, D. Margetis, Discrete and continuum relaxation dynamics of faceted crystal surface in evaporation model. (SIAM) *Multiscale Model. Simul.* **11**, (1) 244-281 (2013). <http://dx.doi.org/10.1137/110849687>
 102. T. Ott, H. Löwen, M. Bonitz, *Phys. Rev. Lett.* **111**, 065001 (2013). DOI: 10.1103/PhysRevLett.111.065001
 103. V.G. Dubrovskii, "Nucleation Theory and Growth of Nanostructures" (Springer-Verlag, Berlin Heidelberg, 2014), Chapt. 1, pp. 1-73. ISBN: 978-3-642-39659-5 (Print) 978-3-642-39660-1 (Online). DOI: 10.1007/978-3-642-39660-1
 104. J. Baumann, B. Kvamme, "Development of Non-Equilibrium Thermodynamics for an Extended Phase Field Hydrate Model", in "Recent Advances in Applied & Theoretical Mathematics", Proc. of the 18th WSEAS International Conference on Applied Mathematics (AMATH '13) and the 1st WSEAS International Conference on Discrete Mathematics, Combinatorics and Graph Theory (DIMACOG '13), Budapest, Hungary, Dec. 10-12, 2013, ed. D. Anderson, (WSEAS Press, 2013), Mathematics and Computers in Science and Engineering Series, Vol. 20, pp. 69-78. ISSN: 2227-4588 ISBN: 978-960-474-351-3 (<http://www.worldses.org/online/2013.htm>)
 105. H. Jo, M. Kaviany, S.H. Kim, M.H. Kim, *Int. J. Heat and Mass Transfer* **71**, 149-157 (2014). <http://dx.doi.org/10.1016/j.ijheatmasstransfer.2013.12.040>
 106. M. Apel, J. Eiken, U. Hecht, "Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys", *Eur. Phys. J. Special Topics* **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0
 107. J. Yao, X. Li, W. Long, L. Zhang, "Numerical simulation of dendritic growth of magnesium alloys under forced flow using KKS phase-field model", *Xiyou Jinshu Cailiao Yu Gongcheng/Rare Metal Materials and Engineering* **43**, (1) 97-102 (2014). ISSN: 1002185X (Scopus)

- 1.* I. Loginova, PhD Thesis (Royal Institute of Technology, Stockholm, 2003).
- 2.* A. Svandal, PhD Thesis, "Modeling hydrate phase transitions using mean-field approaches" (University of Bergen, Bergen, Norway, 2006).
- 3.* N. Moelans, PhD Thesis, "Phase-field simulations of grain growth in materials containing second-phase particles." (Katholieke Universiteit, 2006).
- 4.* M. Tang, PhD Thesis "Thermodynamic and morphological transitions in crystalline and soft material interfaces" (MIT, 2008).
- 5.* D. Cogswell, PhD Thesis, "A phase-field study of ternary multiphase microstructures" (Massachusetts Institute of Technology, 2010).
- 6.* Y. Ebrahimi, PhD Thesis, "Micromechanical phase-field model and simulation of eutectic growth with misfit stresses." (RWTH, Aachen, 2010).
- 7.* M.N. da Silva Jr., PhD Thesis "Sobre Modelos Matemáticos para Fratura em Sólidos Elásticos" (Universidade Federal do Rio de Janeiro, Brasil, 2010)
- 8.* A.N. Choudhury, PhD Thesis, "Quantitative phase-field model for phase transformations in multi-component alloys." (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9
- 9.* J. Jeong, PhD Thesis, "Low cost solution-based materials processing methods for large area OLEDs and OFETs" (University of Utah, 2012).

- 110.* L. Gránásy, T. Börzsönyi, T. Pusztai:
Phase field theory of nucleation and growth in binary alloys.
Interface and Transport Dynamics, Computational Modelling, edited by H. Emmerich, B. Nestler., and M. Schreckenberg, Lecture Notes in Computational Science and Engineering, Vol. 32, Springer, Berlin, 2003, pp. 190-195.

1. K.L. Beers, J.F. Douglas, E.J. Amis, A. Karim, *Langmuir* **19**, 3935 (2003).
2. D. M. Stefanescu, *ISIJ Int.* **46**, 786 (2006).
3. H. Emmerich, R. Siquieri, *J. Phys.: Cond. Matter* **18**, 11121 (2006).
4. R. Siquieri, H. Emerich, *Philos. Mag. Lett.* **87**, 829 (2007).
- 5.* R. Siquieri, H. Emmerich, *Phase Transformations in Multicomponent Melts*, ed. D.M. Herlach (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2008) pp. 215-226.
- 6.* D. M. Stefanescu, *Numerical Micro-Modeling of Solidification*, in *Science and Engineering of Casting Solidification* (Springer Sci. & Business Media, LLC, New York, 2009) p. 356.
7. H. Emmerich, *J. Phys.: Condens. Matter* **21**, 460301 (2009).
8. H. Emmerich, D. Pilipenko, *Scripta Mater.* **66**, 125 (2012).

111. L. Gránásy, T. Pusztai, P.F. James:
Interfacial properties deduced from nucleation experiments: A Cahn-Hilliard analysis.
J. Chem. Phys. **117**, 6157-6168 (2002).
IF: 2.998

1. S.-N. Luo, A. Strachan, D. C. Swift, J. Chem. Phys. **120**, 11640 (2004).
2. J.E. Hammer, Am. Miner. **89**, 1673 (2004).
3. M. Mangan, T. Sisson, J. Geophys. Res. – Solid Earth **110** (B1), B01202 (2005).
4. S.-N. Luo, A. Strachan, D. C. Swift, Modelling Simul. Mater. Sci. Eng. **13**, 321 (2005).
5. J.E. Mungall, S. Su, Earth and Planetary Lett. **234**, 135 (2005).
6. M. Argentina, M.G. Clerc, R. Rojas, E. Tirapegui, Phys. Rev. E **71**, 046210 (2005).
7. V.M. Fokin, N.S. Yuritsyn, E.D. Zanotto, in “Nucleation Theory and Applications” , ed. J.W.P. Schmelzer (John Wiley & Sons, New York, 2005), pp. 74-125. ISBN: 9783527404698
8. V.M. Fokin, E.D. Zanotto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
9. F. Ogushi, S. Yukawa, N. Ito, J. Phys. Soc. Jpn. **75**, 073001 (2006).
10. Q. An, L. Zheng, R. Fu, S. Ni, S.-N. Luo. J. Chem. Phys. **125**, 154510 (2006).
11. S. Balibar, F. Caupin, Comptes Rendus Physique **7**, 988 (2006).
- 12.* J.W.P Schmelzer, Nucleation Theory and Applications (Wiley, 2006) p. 124.
13. F. Ogushi, S. Yukawa, N. Ito, Springer Proc. Phys. **105**, 90-95 (2006).
14. R. Handel, R.L. Davidchack, J. Anwar, A. Brukhno, Phys. Rev. Lett. **100**, 036104 (2008).
15. T. Zykova-Timan, C. Valeriani, E. Sanz, D. Frenkel, E. Tosatti, Phys. Rev. Lett. **100**, 036103 (2008).
16. H. Emmerich, Adv. Phys. **57**, 1 (2008).
17. J.E. Hammer, Rev. Miner. Geochem. **69**, 9 (2008).
18. B. Ohler, W. Langel, J. Phys. Chem. C **113**, 10189 (2009).
19. S. Sudo, S. Yagihara, J. Phys. Chem. B. **113**, 11448 (2009).
20. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
- 21.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
22. R.J. Balliet, J. Newman, ECS Trans. **33**, 1545 (2010).
23. R.J. Balliet, J. Newman, J. Electrochem. Soc. **158**, B927 (2011).
24. T. Li, D. Donadio, G. Russo, G. Galli, Phys. Chem. Chem. Phys. **13**, 19807 (2011).
25. M. Franke, A. Lederer, H.J. Schöpe, Soft Matter **7**, 11267 (2011).
26. P. Pirzadeh, E.N. Beaudoin, P.G. Kusalik, Cryst. Growth Design **12**, 124-128 (2012). DOI: 10.1021/cg200861e.
27. D.T. Limmer, D. Chandler, J. Chem. Phys. **137**, 044509 (2012).
<http://dx.doi.org/10.1063/1.4737907>
28. A.A. Semenov, C.H. Woo, Acta Mater. **60**, (17) 6112-6119 (2012).
<http://dx.doi.org/10.1016/j.actamat.2012.07.049>
29. D.T. Limmer, D. Chandler, “Corresponding states for mesostructure and dynamics of super-cooled water.” arXiv:1305.1382v1 [cond-mat.stat-mech] 7 May 2013, Faraday. Discuss. **167**, 485-498 (2013). DOI: 10.1039/C3FD00076A
30. T. Nemeč, “Estimation of ice-water interfacial energy based on pressure-dependent formulation of classical nucleation theory”, Chem. Phys. Lett. **583**, 64-68 (2013).
<http://dx.doi.org/10.1016/j.cplett.2013.07.085>
31. E. Sanz, C. Vega, J.R. Espinosa, R. Caballero-Bernal, J.L.F. Abascal, C. Valeriani, J. Am. Chem. Soc. **135**, (40) 15008-15017 (2013). DOI: 10.1021/ja4028814
32. A. Lederer, M. Franke, H.J. Schöpe, “Heterogeneous nucleation and microstructure formation in colloidal model systems with various interactions”, Eur. Phys. J. Special Topics **223**, 389-407 (2014). DOI: 10.1140/epjst/e2014-02098-9

PhD Thesis:

- 1.* F.C.R. Frick, PhD Thesis, “Influência do choque térmico nos parâmetros de solidificação dos metais puros. [Influence of the thermal shock in the parameters of solidification of pure metals.]”, (Universidade Federal do Rio Grande do Sul. Escola de Engenharia, 2008).
- 2.* R.J. Handel, PhD Thesis, “Calculating ice-water interfacial free energy by molecular dynamics simulation.” (University of Leicester, 2009).
- 3.* D.T. Limmer. PhD Thesis, “On the Fluctuations that Order and Frustrate Liquid Water.” (University of California, Berkeley, 2013).

112. L. Gránásy, T. Pusztai:
Diffuse interface analysis of crystal nucleation in hard-sphere liquid.
J. Chem. Phys. **117**, 10121-10124 (2002).
IF: 2.998

1. D.Y. Sun, M. Asta, J. J. Hoyt, M.I. Mendeleev, D.J. Srolovitz, Phys. Rev. B **69**, 020102 (2004).
2. R.L. Davidchack, B. B. Laird, Phys. Rev. Lett. **94**, 086102 (2005).
3. K. Brendel, G.T. Barkema, H. van Beijeren, Phys. Rev. E **71**, 031601 (2005).
4. B.B Laird, R.L. Davidchack, J. Phys. Chem. B **109**, 17802 (2005).
5. X.B. Feng, B.B. Laird, J. Chem. Phys. **124**, 044707 (2006).
6. V.M. Fokin, E.D. Zanotto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
- 7.* E. Machlin, "An Introduction to Aspects of Thermodynamics and Kinetics Relevant to Materials Science", 3rd Ed. (Elsevier, Oxford, 2007) Chap. IX. p. 263.
- 8.* R. S. Aga, J. R. Morris, in Bulk Metallic Glasses, eds. M. Miller, P. Liaw (Springer US, 2007), p. 57.
9. H. Emmerich, Adv. Phys. **57**, 1 (2008).
- 10.* R.S. Aga, J.R. Morris, Modeling: The Role of Atomistic Simulations, in Bulk Metallic Glasses, eds. M. Miller and P. Liaw (Springer, US, 2008), Chap. 3, pp. 57-85.
11. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
12. B.B. Laird, R.L. Davidchack, Y. Yang, M. Asta, J. Chem. Phys. **131**, 114110 (2009).
13. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
14. B. Nestler, M. Selzer, D. Danilov, J. Phys.: Condens. Matter **21**, 464107 (2009).
15. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hätönen, M. Petäjäjärvi, P. Hooli, Int. J. Mechanotronics and Manufacturing Systems **3**, 25 (2010).
- 16.* K.F. Kelton, A.L. Greer, Nucleation in condensed matter. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 4, p. 85.
17. L.J. Peng, J.R. Morris, R.S. Aga, J. Chem. Phys. **133**, 084505 (2010).
18. V.B. Warchavsky, X. Song, Phys. Rev. E **86**, 031602 (2012).
19. J. Baumann, B. Kvamme, "Development of Non-Equilibrium Thermodynamics for an Extended Phase Field Hydrate Model", in "Recent Advances in Applied & Theoretical Mathematics", Proc. of the 18th WSEAS International Conference on Applied Mathematics (AMATH '13) and the 1st WSEAS International Conference on Discrete Mathematics, Combinatorics and Graph Theory (DIMACOG '13), Budapest, Hungary, Dec. 10-12, 2013, ed. D. Anderson, (WSEAS Press, 2013), Mathematics and Computers in Science and Engineering Series, Vol. 20, pp. 69-78. ISSN: 2227-4588 ISBN: 978-960-474-351-3 (<http://www.worldses.org/online/2013.htm>)

PhD Thesis:

- 1.* K. Brendel, PhD Thesis, "Nucleation in the two-dimensional Ising model." (University of Utrecht, 2006).
- 2.* A. Hartel, PhD Thesis "Density functional theory of hard colloidal particles: From bulk to interfaces." (Heinrich-Heine-Universität Düsseldorf, 2012).

113. K. Kamarás, G. Klupp, F. Borondics, L. Gránásy, G. Oszlányi:
Jahn-Teller distortion in Cs_4C_{60} studied by vibrational spectroscopy.
“Structural and electronic properties of molecular nanostructures” edited by H. Kuzmany et al.
AIP Conf. Proc. **633**, 55-58 (2002).

114. M. C. Weinberg, W. H. Poisl, L. Gránásy:
Crystal growth and classical nucleation theory.
Comptes Rendus Chimie **5**, 765-771 (2002).
IF: 0.518

1. A. Cavagna, A. Attanasi, J. Lorenzana, Phys. Rev. Lett. **95**, 115702 (2005).
2. V.M. Fokin, J.W.P. Schmelzer, M.L.F. Nascimento, E.D. Zanotto, J. Chem. Phys. **126**, 234507 (2007).
3. A. Cavagna, Physics Reports **476**, 51 (2009).
4. W. Gao, H.Y. Li, S. Xiao, M.L. Chye, Plant J. **62**, 989 (2010).
5. C. Chao, Z. Ren, Z. Liu, Z. Xiao, G. Xu, X. Wei, G. Shen, G. Han, Mater. Res. Bull. **47**, (3) 912-916 (2012). DOI: 10.1016/j.materresbull.2011.12.053
6. B. Ertug, E. Demirkesen, Trans. Ind. Ceram. Soc. **71**, (2) 95-100 (2012).
DOI: 10.1080/0371750X.2012.716233
7. H. Pool, S. S. Mendoza, H. Xiao, D.J. McClements, Food Funct. **4**, (1) 162-174 (2013).
doi:10.1039/C2FO30042G
8. J. Holubova, Y. Cernosek, E. Cernoskova, J. Therm. Anal. Calorim. Springer, **114**, (3) 997-1002 (2013). DOI: 10.1007/s10973-013-3110-7
9. D. Xia, Y. Wen, L. Ren, X. Hu, "Mechanisms of thermal process of zinc ultrafine powder preparation by inert gas condensation", Powder Technol. **257**, 175-180 (2014).
DOI: 10.1016/j.powtec.2014.02.060
10. G. Zeng, H. Li, S. Luo, X. Wang, J. Chen, "Effects of ultrasonic radiation on induction period and nucleation kinetics of sodium sulfate", Korean J. Chem. Eng., in print (2013).
DOI: 10.1007/s11814-013-0290-6

- 115.* J.A. Warren, I. Loginova, L. Gránásy, T. Börzsönyi, T. Pusztai:
Phase field modeling of alloy polycrystals.
Proceedings of the Modeling of Casting, Welding and Advanced Solidification Processes,
edited by D. Stefanescu et al., TMS Publications (2003), p. 45-52.

1. D.M. Stefanescu, R. Ruxanda, in *Computer Modeling of Solidification Microstructures* (ASM International, Materials Park, OH, 2004) pp. 127-131.
2. L. Beltran-Sanchez, D.M. Stefanescu, *Metall. Mater. Trans. A* **35**, 2471 (2005).
3. M.-F. Zhu, W. Cao, S.-L. Chen, C.-P. Hong, Y.A. Chang, *J. Phys. Equilibria and Diffusion* **28**, 130 (2007).
4. D.M. Stefanescu, In: *Materials and Technologies* (Advanced Materials Research, 23). (2007) , pp. 9-16.

116. L. Gránásy, T. Pusztai, J. A. Warren, J. F. Douglas, T. Börzsönyi, V. Ferreiro: *Growth of 'dizzy dendrites' in a random field of foreign particles.* Nature Materials **2**, 92-96 (2003).
IF: 10.778

1. A. Karma, NATO Science Series, Series II: Mathematics, Physics and Chemistry, 2003, Vol. 108, p. 65.
- 2.* A. Finel, D. Maziere, M. Vernon, *Thermodynamics, Microstructures and Plasticity* (Kluwer, Dordrecht, 2003).
3. A. Kumar, J. Comp. Phys. **201**, 109 (2004).
- 4.* A. Goho, Science News **166**, 164 (2004).
- 5.* A. Kumar, Report PD 405, C-MMACS, Bangalore (2004) pp 1-8.
6. M.-X. Li, Y.-Z. He, G.-X. Sun, Chinese J. Lasers **31**, 1149 (2004).
- 7.* H. Assadi, Solidification and Crystallization, ed. D. M. Herlach (Wiley-VCH Verlag GmbH & Co., Weinheim, 2004) p. 17.
- 8.* A. Karma, in Handbook of Materials Modeling, ed. S. Yip (Springer, Dordrecht, 2005), Chap. 7.2, p. 2087.
9. R. Borcia, M. Bestehorn, Eur. Phys. J. B **44**, 101 (2005).
10. Y. Yang, J.W. Garvin, H.S. Udaykumar, Int. J. Heat and Mass Transfer **48**, 5270 (2005).
- 11.* M.-X. Li, H.-S. Li, X.-M. Yuan, Y.-Z. He, Trans. China Welding Institution **26**, 35 (2005).
- 12.* X. Wu, X.-H. Yu, Foundry Technology **26**, 121 (2005).
13. M.A. Pfeffer, F.J.M. Rietmeijer, A.J. Brearley, T.P. Fischer, J. Volcanology and Geothermal Res. **152**, 174 (2006).
14. D.J. Jarvis, O. Minster, Mater. Sci. Forum **508**, 1-18 (2006).
15. J.H. Qian, X.K. Li, G.M. Qiu, T. Qiu, H.T. Zhao, H.H. Yu, J. Rare Earths **24**, 172 Sp. Iss. SI (2006).
- 16.* Y. Yang, J.W. Garvin, H.S. Udaykumar, Proc. 2006 TMS Annual Meeting (TMS, Warrendale, 2006) pp. 331-339.
17. T. Haxhimali, A. Karma, F. Gonzales, M. Rappaz, Nature Mater. **5**, 660 (2006).
18. M.F. Zhu, W.S. Cao, S.L. Chen, F.Y. Xie, C.P. Hong, C.Y. Austin, Trans. Nonferrous Metals Soc. China **16**, S180-S185, Sp. Iss. 2 (2006).
19. S. Masaoka, D. Tanaka, H. Kitahata, S. Araki, R. Matsuda, K. Yoshikawa, K. Kato, M. Takata, S. Kitagawa, J. Am. Chem. Soc. **128**, 15799 (2006).
20. B. Kvamme, T. Buanes, T. Kuznetsova, WSEAS Transactions on Heat and Mass Transfer **1**, 612 (2006).
21. B. Kvamme, T. Buanes, T. Kuynetsova, Lect. Ser. Comp. Comput. Sci. **7A-7B**, 288-282 (2006).
22. N. Gupta, P.K. Rohatgi, W.H. Hunt, in "Solidification Processing of Metal Matrix Composites: Rohatgi Honorary Symposium". Eds. N. Gupta, W. Hunt (TMS, 2006.) pp. D1
ISBN: 978-0873396257
23. J.T. Sadowski, G. Sazaki, S. Nishikata, A. Mahboob, Y. Fujikawa, R.M. Tromp, T. Sakurai, Phys. Rev. Lett. **98**, 046104 (2007).
24. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Physica Sinica **56**, 1514 (2007).
- 25.* B. Kvamme, T. Buanes, T. Kuznetsova, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 1-5.
26. M.-F. Zhu, W. Cao, S.-L. Chen, C.-P. Hong, Y.A. Chang, J. Phys. Equilibria and Diffusion **28**, 130 (2007).
27. J.-Y. Kim, M.-H. Kwon, J.-T. Kim, S. Kwon, D.-W. Ihm, Y.-K. Min, J. Phys. Chem. **111**, 11252 (2007).
28. S. Porel, N. Hebalkar, B. Sreedhar, T.P. Radhakrishnan, Adv. Funct. Mater. **17**, 2550 (2007).
29. J.Y. Kim, M.H. Kwon, Y.K. Min, S. Kwon, D.W. Ihm, Adv. Mater. **19**, 3501 (2007).
30. M.-F. Zhu, T. Dai, S.-Y. Lee, C.-P. Hong, Comp. Math. Appl. **55**, 1620 (2008).
31. J. Kaur, V.D. Vankar, M.C. Bhatnagar, Sensor Lett. **6**, 409 (2008).
32. T. Dai, M. Zhu, S. Chen, W. Cao, C. Hong, Jinshu Xuebao/Acta Metall. Sin. **44**, 1175 (2008).
33. J. Li, J. Wang, H. Yang, Rare Metal Mater. Eng. **37**, 1746 (2008).
34. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
35. M. Nicoli, M. Castro, R. Cuerno, J. Stat. Mech. P02036 (2009).
36. Z. Rice, M. Bergkvist, J. Colloid Interf. Sci. **335**, 189 (2009).

37. J.P. Wang, R.M. Asmussen, B. Adams, D.F. Thomas, A.C. Chen, *Chem. Mater.* **21**, 1716 (2009).
38. B.D. Adams, G.S. Wu, S. Nigrio, A.C. Chen, *J. Am. Chem. Soc.* **131**, 6930 (2009).
39. Z.Z. He, J. Liu, *J. Biomech. Eng.-Trans. ASME* **131**, 074502 (2009).
40. S. Deville, E. Maire, G. Bernard-Granger, A. Lasalle, A. Bogner, C. Gauthier, J. Leloup, C. Guizard, *Nature Mater.* **8**, 966 (2009).
- 41.* A. Laaksonen, L. Bergström, *Self-assembled Materials*, in *Encyclopedia of Complexity and Systems Science*, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
- 42.* B. Kvamme, A. Svandal, T. Buanes, T. Kuznetsova, *AAPG Memoir Vol. 89: Natural gas hydrates—Energy resource potential and associated geologic hazards*, eds. T. Collett, A. Johnson, C. Knapp, and R. Boswell (AAPG, 2010), Chap. 38, pp. 758-769.
43. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hätönen, M. Petäjäjärvi, P. Hooli, *Int. J. Mechanotronics and Manufacturing Systems* **3**, 25 (2010).
44. F.F. Li, J. Liu, *J. Comput. Theor. Nanosci.* **7**, 85 (2010).
45. J.A. Yang, Z.B. Wang, Y. Wu, X.F. Wu, Q. Gu, *Acta Polymerica Sinica* **8**, 987 (2010).
- 46.* N. Provatas, K.R. Elder, *Phase-Field Methods in Materials Science and Engineering* (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2010), Chap. 7.
47. W. Wisniewski, M. Nagel, G. Volksch, C. Russel, *Cryst. Growth Design* **10**, 4526 (2010).
48. M. Plapp, *Philos. Mag.* **91**, 25 (2011).
49. J.A. Elliott, *Int. Mater. Rev.* **56**, 207 (2011).
- 50.* S.A.E. Boyer, J.-P.E. Grolier, H. Yoshida, J.-M. Haudin, J.-L. Chenot, “Thermodynamics and Thermokinetics to Model Phase Transitions of Polymers over Extended Temperature and Pressure Ranges Under Various Hydrostatic Fluids”, in *Thermodynamics – Interaction Studies – Solids, Liquids and Glasses*, ed. J.C. Moreno-Pirajan, 2011, ISBN 978-953-307-563-1, Chap. 23, pp. 641-672.
51. S.Y. Yeh, C.C. Chen, C.W. Lan, *J. Cryst. Growth* **324**, 296 (2011).
52. D.K. Sun, M.F. Zhu MF, T. Dai, W.S. Cao, S.L. Chen, D. Raabe, C.P. Hong, *Int. J. of Cast Metals Res.* **24**, (3-4) 177-183 (2011).
53. M. Amooezaei, S. Gurevich, N. Provatas, *Acta Mater.* **60**, 657 (2012).
54. J. Zhang, Y. Wu, S. Duhm, J.P. Raabe, P. Rudolf, N. Koch, *Phys. Chem. Chem. Phys.* **13**, 21102 (2011). DOI: 10.1039/c1cp21506j
55. Z. Jiang, Y. Lin, Z. Xie, *Mater. Chem. Phys.* **134**, (2-3) 762-767 (2012). DOI: 10.1016/j.matchemphys.2012.03.065
56. M.O. Kokornaczyk, G. Dinelli, L. Betti, *Naturwissenschaften* **100**, 111-115 (2013). DOI 10.1007/s00114-012-0999-9
57. F. Wang, D.X. Zhao, Z. Guo, L. Liu, Z.-Z. Zhang, D. Shen, *Nanoscale* **5**, 2864-2869 (2013). DOI: 10.1039/C3NR33748K
58. N. Ofori-Opoku, V. Fallah, M. Greenwood, S. Esmaili, N. Provatas, “Multicomponent Phase - Field Crystal Model for Structural Transformations in Metal Alloys”, arXiv:1211.0003v1 [cond-mat.mtrl-sci] 31 Oct 2012, *Phys. Rev. B* **87**, 134105 (2013).
59. A. Keshavarzi, W. Wisniewski, C. Russel, *ACS Appl. Mater. Interfaces* **5**, (17) 8531-8536 (2013). DOI: 10.1021/am401953j
60. N. Ofori-Opoku, J. Stolle, Z.-F. Huang, N. Provatas, *Phys. Rev. B* **88**, 104106 (2013). DOI: 10.1103/PhysRevB.88.104106
61. K.L. Caran, D.-C. Lee, R.G. Weiss, “Molecular Gels and their Fibrillar Networks”, in *Soft Fibrillar Materials: Fabrication and Applications*, eds. X.Y. Liu and J.-L. Li (Wiley-VCH Verlag GmbH & Co. KGaA, 2013). Sect. I: Small Molecule Gels, Chapt. 1, pp. 3-75. ISBN: 978-3-527-33162-8, DOI: 10.1002/9783527648047.ch1
62. M. Wang, Y. Xu, Q. Zheng, S. Wu, T. Jing, N. Chawla, “Dendritic growth in Mg-based alloys: Phase-field simulations and experimental verification by X-ray synchrotron tomography” *Metall. Mater. Trans. A*, in print, published online 13 February, 2014. DOI: 10.1007/s11661-014-2200-x
63. T. Takaki, “Phase-field Modeling and Simulations of Dendrite Growth” *ISIJ International* **54**, (2) 437–444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>

Cond-mat:

- 1.# B. Rouet-Leduc, J.-B. Maillet, C. Denoual, "Kinetics of heterogeneous nucleation and growth: An approach based on a grain explicit model", arXiv:1301.7456v2 [cond-mat.mtrl-sci] 19 Apr 2013

PhD Thesis:

- 1.* T. Lierfeld, PhD Thesis "Werkstoffwissenschaftliche und metallphysikalische Untersuchungen zum Einbau kleiner Keramikpartikel in dendritisch erstarrenden Metallen" (Ruhr-Universität Bochum, 2006).
- 2.* C. Pócsa, PhD Thesis "A gravitáció okozta áramlás hatása a borostyánkősav-aceton elegy kristályosodására." (Miskolci Egyetem, 2007).
- 3.* Cs. Póliska, PhD Thesis, "A gravitáció okozta áramlás hatása a szukcinonitril-aceton oldat dermedésére." (Miskolci Egyetem, 2008).

117. L. Gránásy, T. Pusztai, G. Tóth, Z. Jurek, M. Conti, B. Kvamme:
Phase field theory of crystal nucleation in hard sphere liquid.
J. Chem. Phys. **119**, 10376-10382 (2003).
IF: 2.950

1. H.J. Maris, Comptes Rendus Physique **7**, 946 (2006).
2. J.R. Morris, U. Dahlborg, M. Calvo-Dahlborg, J. Non-Cryst. Solids **353**, 3444 (2007).
- 3.* R. S. Aga, J. R. Morris, in Bulk Metallic Glasses, eds. M. Miller, P. Liaw (Springer US, 2007), p. 57.
4. T. Zykova-Timan, C. Valeriani, E. Sanz, D. Frenkel, E. Tosatti, Phys. Rev. Lett. **100**, 036103 (2008).
5. N. Moelans, B. Blanpin, P. Wollants, CALPHAD **32**, 268 (2008).
- 6.* R.S. Aga, J.R. Morris, Modeling: The Role of Atomistic Simulations, in Bulk Metallic Glasses, eds. M. Miller and P. Liaw (Springer, US, 2008), Chap. 3, pp. 57-85.
7. B. Nestler, M. Selzer, D. Danilov, J. Phys.: Condens. Matter **21**, 464107 (2009).
8. L.J. Peng, J.R. Morris, R.S. Aga, J. Chem. Phys. **133**, 084505 (2010).
9. P. Harrowell, J. Phys.: Condens. Matter **22**, 364106 (2010).
10. F. Wang, A. Choudhury, C. Strassacker, B. Nestler, J. Chem. Phys. **137**, (3) 034702 (2012).
<http://link.aip.org/link/doi/10.1063/1.4734485>
11. H. Tanaka, Eur. Phys. J. E **35**, (10) art. no. 113 (2012). DOI: 10.1140/epje/i2012-12113-y
12. H. Tanaka, "FD 167: Introductory lecture: Importance of many-body orientational correlations in the physical description of liquids" Faraday Discuss. **167**, 9-76 (2013).
DOI: 10.1039/C3FD00110E
13. R. Backofen, A. Voigt, "A phase field crystal study of heterogeneous nucleation – application of the string method", Eur. Phys. J. Special Topics **223**, 497-509 (2014).
DOI: 10.1140/epjst/e2014-02105-3
14. M. Apel, J. Eiken, U. Hecht, "Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys", Eur. Phys. J. Special Topics **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0

xxx

PhD Thesis:

- 1.* A. Hartel, PhD Thesis "Density functional theory of hard colloidal particles: From bulk to interfaces." (Heinrich-Heine-Universität Düsseldorf, 2012).

117.* L. Gránásy, T. Pusztai, T. Börzsönyi, P.F. James:
——— *Continuum models for crystal nucleation in undercooled melts and glasses*.
——— “Nucleation Control” (eds. G. W. Greenwood, A. L. Greer, D. M. Herlach, K.
——— F. Kelton), Camb. Univ. Press, Cambridge, in print 2004.

118. D. Lewis, T. Pusztai, L. Gránásy, J. Warren, W. Boettinger:
Phase field models for eutectic solidification.
JOM - J. Min. Met. Mat. S. **56**, (4) 34-39 (2004).
IF: 0.591

1. D. Danilov, B. Nestler, J. Cryst. Growth **275**, 177 (2005).
2. J.F. Li, Y.H. Zhou, Acta Mater. **53**, 2351 (2005).
3. S. Rex, U. Hecht, European Space Agency Special Publication, ESA SP **1281**, 36 (2005).
4. S. Amancherla, S. Kar, B. Bewlay, Y. Ying, A. Chang, J. Phase. Equilibria and Diffusion **28**, 2 (2007).
5. J.R. Morris, U. Dahlborg, M. Calvo-Dahlborg, J. Non-Cryst. Solids **353**, 3444 (2007).
- 6.* V.S. Zolotarevsky, N.A. Belov, M.V. Glazoff, Casting Aluminium Alloys (Elsevier, Amsterdam, 2007), p. 101.
7. T. Koyama, Sci. Technol. Adv. Mater. **9**, 013006 (2008).
8. H. Emmerich, Adv. Phys. **57**, 1 (2008).
9. Y.J. Yang, J.C. Wang, Y.X. Zhang, Y.C. Zhu, G.C. Yang, Acta Phys. Sinica **57**, 5290 (2008).
10. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
11. Y.J. Yang, J.C. Wang, Y.X. Zhang, Y.C. Zhu, G.C. Yang, Acta Phys. Sin. **58**, 650 (2009).
12. Y.J. Yang, J.C. Wang, Y.X. Zhang, Y.C. Zhu, G.C. Yang, Acta Phys. Sin. **58**, 2797 (2009).
13. Y.J. Yang, J.C. Wang, Y.X. Zhang, Y.C. Zhu, J.J. Li, G.C. Yang, J. Cryst. Growth **311**, 2496 (2009).
14. Y.J. Yang, J.C. Wang, Y.X. Zhang, Y.C. Zhu, J.J. Li, G.C. Yang, Metall. Mater. Trans. **40A**, 1670 (2009).
15. S. Kar, B. Bewlay, Y. Yang, MRS Symp. Proc. **1128**, 287-292 (2009).
16. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2012).
17. A. Parisi, M. Plapp, Europhys. Lett. **90**, 26010 (2010).
18. Y.J. Yang, B. Yan, Science China, Physics, Mechanics & Astronomy **54**, 866 (2011).
19. M. Friák, T. Hickel, B. Grabowski, L. Lymperakis, A. Udyansky, A. Dick, D. Ma, F. Roters, L.-F. Zhu, A. Schlieter, U. Kühn, Z. Ebrahimi, R. A. Lebensohn, D. Holec, J. Eckert, H. Emmerich, D. Raabe, J. Neugebauer, Eur. Phys. J. Plus **126**, 101 (2011).
20. Y. Nishida, S. Itoh, Acta Mater. **60**, (10) 4077-4084 (2012).
DOI: 10.1016/j.actamat.2012.04.031
21. R.-X. Sun, J.-C. Wang, J.-J. Li, Zhuzao/Foudry **61**, (9) 1009-1014 (2012). **ISSN**: 10014977
22. Z. Ebrahimi, J.L.L. Rezende, H. Emmerich, Metall. Mater. Trans. A **44**, (4) 1925-1936 (2013).
DOI: 10.1007/s11661-012-1548-z
23. G.-H. Meng, X. Lin, "Characteristic scale selection of lamellar spacings in binary eutectic solidification", Acta Phys. Sin. **63**, (6) 068104 (2014).
DOI: 10.7498/aps.63.068104

Cond-mat:

- 1.# V.V. Kartuzov, O.V. Bystrenko, "Phase-Field Modeling of Contact Melting in Binary Eutectics", arXiv:1301.1081v12 [cond-mat.mtrl-sci] 8 Jan 2014

PhD Thesis:

- 1.* M.-S. Park, PhD Thesis "Phase-Field Models for Solidification and Solid/Liquid Interactions" (Texas A & M University, College Station, TX, 2009).

119. L. Gránásy, T. Pusztai, T. Börzsönyi, J.A. Warren, B. Kvamme, P.F. James: *Nucleation and polycrystalline solidification in a binary phase field theory*. Phys. Chem. Glasses **45**, 107-115 (2004).
IF: 0.727

1. K.R. Elder, N. Provatas, J. Berry, P. Stefanovic, M. Grant, Phys. Rev. B **75**, 064107 (2007).
2. N. Provatas, J.A. Dantzig, B. Athreya, P. Chan, P. Stefanovic, N. Goldenfeld, K.R. Elder, JOM, July, 83 (2007).
- 3.* E.S. Rubin, *Greenhouse Gas Control Technologies* (Elsevier, Amsterdam, 2005).
- 4.* N. Provatas, K.R. Elder, Phase-Field Methods in Materials Science and Engineering (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2010), Chap. 7.
5. N. Ofori-Opoku, V. Fallah, M. Greenwood, S. Esmaeili, N. Provatas, "Multicomponent Phase - Field Crystal Model for Structural Transformations in Metal Alloys", arXiv:1211.0003v1 [cond-mat.mtrl-sci] 31 Oct 2012, Phys. Rev. B **87**, 134105 (2013).

PhD Thesis:

- 1.* N. Ofori-Opoku, PhD Thesis, "Modelling Microstructural Evolution in Materials Science" (McMaster University, Hamilton, Ontario, Canada, 2013).

120. B. Kvamme, A. Graue, E. Aspenes, T. Kuznetsova, L. Gránásy, G. Tóth, T. Pusztai, G. Tegze: *Kinetics of solid hydrate formation by carbon dioxide: Phase field theory of hydrate nucleation and magnetic resonance imaging*. Phys. Chem. Chem. Phys. **6**, 2327-2334 (2004).
IF: 2.076

1. R.W. Darbeau, Applied Spectroscopy Rev. **41**, 401 (2006).
2. T. Watanabe, Nucl. Magn. Resonance **35**, 457 (2006).
3. J.P. Osegovic, S.R. Tatro, S.A. Holman, A.L. Ames, M.D. Max, J. Petrol. Sci. Eng. **56**, 42 (2007).
4. S.J. Hashemi, J. Abedi, Energy and Fuels **21**, 2147 (2007).
5. C.P. Ribeiro, jr., P.L.C. Lage, Chem. Eng. Sci. **63**, 2007 (2008).
6. P. Englezos, J. Ripmeester, R. Susilo, in "Electroanalytical Chemistry: New Research", ed. G.M. Smithe (Nova Science Publishers, Inc., 2008), Chap. 1, pp. 9-60. ISBN: 978-1-60456-347-4
- 7.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
8. Y.T. Tung, L.J. Chen, Y.P. Chen, S.T. Lin, J. Phys. Chem. C **115**, 7504 (2011).
- 9.* J.F. Zhao, K. Xu, Y.C. Song, W.G. Liu, W.H. Lam, Y. Liu, K.H. Xue, Y.M. Zhu, X.C. Yu, Q.P. Li, Energies **5**, 399-419 (2012). doi:10.3390/en5020399
10. Q. Meng, C. Liu, Y. Ye, Yingyong Jichu yu Gongcheng Kexue Xuebao/Journal of Basic Science and Engineering **20**, (1) 11-20 (2012).
- 11.x X. Lei, J.-Q. Deng, Z.-X. Zhang, Chem. Industry and Engineering Progress **31**, (6) 1338-1346 (2012).
12. C.X. Cheng, J.F. Zhao, Y.C. Song, Y.H. Zhu, W.G. Liu, Y. Zhang, M.J. Yang, X.C. Yu, Science China Earth Sciences **56**, (4) 611-617 (2013). DOI: 10.1007/s11430-012-4570-5
13. H. Komatsu, M. Ota, R.L. Smith Jr, H. Inomata, "Review of CO₂-CH₄ clathrate hydrate replacement reaction laboratory studies – Properties and kinetics", J. Taiwan Inst. Chem. Eng. **44**, (4) 517-537 (2013). <http://dx.doi.org/10.1016/j.jtice.2013.03.010>
14. C. Xu, X. Li, J. Cai, Z. Chen, C. Chen, "Advance on simulation exploitation of natural gas hydrate by replacement with CO₂", Huagong Xuebao/CIESC Journal **64**, (7) 2309-2315 (2013). DOI: 10.3969/j.issn.0438-1157.2013.07.001

PhD Thesis:

- 1.* H.K. Abay, PhD Thesis, "Kinetics of Gas Hydrate Nucleation and Growth" (University of Stavanger, Stavanger, 2011).

- 121.* J. A. Warren, L. Gránásy, T. Pusztai, T. Börzsönyi, G. Tegze, J. F. Douglas:
The influence of foreign particles in the formation of polycrystalline solidification patterns.
Solidification Processes and Microstructures: A Symposium in Honor of Prof. W. Kurz, M.
Rappaz, eds. C. Beckermann, and R. Trivedi, TMS Publications (2004), pp. 379-385.

- 122.* L. Gránásy, T. Pusztai, G. Tegze, T. Kuznetsova, B. Kvamme:
Towards a full dynamic model of CO₂ hydrate formation in aqueous solutions: Phase field theory of nucleation and growth.
“Advances in the Study of Gas Hydrates”, eds. C.E. Taylor, J.T. Kwan (Springer, Berlin, 2004),
Chap. 1. pp. 3-18.

1. F. Farhang, A.V. Nguyen, M.A. Hampton, *Energy and Fuels*, **28**, (2) 1220-1229 (2014). **DOI:**
10.1021/ef401549m

123. L. Gránásy, T. Pusztai, J. A. Warren:
Modelling polycrystalline solidification using phase field theory.
J. Phys.: Condens. Matter. **16**, (41) R1205-R1235 (2004).
IF: 2.049

1. J.F. Li, Y.H. Zhou, Acta Mater. **53**, 2351 (2005).
2. M. Iwamatsu, Phys. Rev. E **71**, 061604 (2005).
- 3.* T. Buanes, B. Kvamme, A. Svandal, Lecture Series on Computer and Computational Sciences (Brill Academic Publ., Leiden, 2005) Vol. 1, 2005, pp. 1-4.
- 4.* A. Svandal, B. Kvamme, Lecture Series on Computer and Computational Sciences (Brill Academic Publ., Leiden, 2005) Vol. 3, 2005, pp. 1-3.
- 5.* M. Rebow, D.J. Browne, Proc. Eurotherm Seminar 82 Numerical Heat Transfer 2005 (Gliwice-Cracow) 2, A.J. Nowak, R.A. Bialecki, and G. Weceł, eds., Institute of Thermal Technology, Silesian University of Technology, Gliwice, Poland, 2005, pp. 205-14. ISBN 83-922381-2-5.
6. M.E. Li, Z.Y. Xiao, G.C. Yang, Y.H. Zhou, Chin. Phys. **15**, 219 (2006).
7. S. Vedantam, B.S.V. Patnaik, Phys. Rev. E **73**, 016703 (2006).
- 8.* D. Apelian, H. Brody, D. Backman, Modeling of Casting, Welding and Advanced Solidification Processing - XI, eds. C.-A. Gandin and M. Bellet (TMS, Warrendale, 2006) p. 3.
- 9.* F. Wendler, B. Nestler, Modeling of Casting, Welding and Advanced Solidification Processing - XI, eds. C.-A. Gandin and M. Bellet (TMS, Warrendale, 2006) p. 3.
10. V.M. Fokin, E.D. Zanutto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
11. D. M. Stefanescu, ISIJ Int. **46**, 786 (2006).
12. P. Bruna, D. Crespo, R. Gonzalez-Cinca, E. Pineda, J. Appl. Phys. **100**, 05907 (2006).
- 13.* B.Q. Li, Discontinuous Finite Elements in Fluid Dynamics and Heat Transfer (Computational Fluid and Solid Mechanics), (Springer-Verlag, London, 2006) pp. 429-500.
- 14.* B. Kvamme, T. Buanes, T. Kuznetsova, WSEAS Transactions on Heat and Mass Transfer **1**, 612 (2006).
- 15.* B. Kvamme, R. Asnes, Recent Progress in Computational Sciences and Engineering, Vols. 7A and 7B; Book Series: Lecture Series on Computer and Computational Sciences, 2006, pp. 279-283.
16. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Mater. **55**, 825 (2007).
17. M.F. Zhu, D.M. Stefanescu, Acta Mater. **55**, 1741 (2007).
18. K.R. Elder, N. Provatas, J. Berry, P. Stefanovic, M. Grant, Phys. Rev. B **75**, 064107 (2007).
19. M. I. Zougari, T. Sopkow, Ind. Eng. Chem. Res. **46**, 1360 (2007).
20. B. Kvamme, A. Graue, T. Buanes, T. Kuznetsova, G. Ersland, Int. J. Greenhouse Control **1**, 236 (2007).
21. M. Plapp, J. Cryst. Growth **303**, 49 (2007).
22. D. Sands, Appl. Phys. A **88**, 179 (2007).
- 23.* B. Kvamme, T. Buanes, T. Kuznetsova, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 1-5.
- 24.* B. Kvamme, R. Asnes, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 6-9.
25. N. Provatas, J.A. Dantzig, B. Athreya, P. Chan, P. Stefanovic, N. Goldenfeld, K.R. Elder, JOM, July, 83 (2007).
26. T. Takaki, A. Yamanaka, Y. Higa, Y. Tomita, Trans. Jpn. Soc. Mech. Eng. A **73**, 482 (2007).
27. M. Pleimling, F. Iglói, Europhys. Lett. **79**, 56002 (2007).
28. H. Löwen, C.N. Likos, L. Assoud, R. Blaak, S. van Teeffelen, Philos. Mag. Lett. **87**, 847 (2007).
29. J.J. Li, J.C. Wang, G.C. Yang, J. Cryst. Growth, **309**, 65 (2007).
- 30.* L.-Q. Chen, in "Multiscale Materials Modeling", ed. Z.X. Guo (Woodhead Publ. Ltd. and CRC, 2007) pp. 62-83.
- 31.* M. Bloomfield, T.S. Cale, in "Multiscale Materials Modeling", ed. Z.X. Guo (Woodhead Publ. Ltd. and CRC, 2007), pp. 148-88.
32. H. Xu, C.T. Bellehumeur, J. Appl. Polym. Sci. **107**, 236 (2008).
33. J. Vatamanu, P.G. Kusalik, J. Phys. Chem. B **112**, 2399 (2008).
34. N. Moelans, B. Blanpin, P. Wollants, CALPHAD **32**, 268 (2008).
35. S. Vedantam, M.V. Panchagnula, J. Colloid Interf. **321**, 393 (2008).
36. M. Iwamatsu, J. Chem. Phys. **128**, 084504 (2008).

37. S. van Teeffelen, C.N. Likos, H. Löwen, *Phys. Rev. Lett.* **100**, 108302 (2008).
38. H. Emmerich, *Adv. Phys.* **57**, 1 (2008).
- 39.* P.G. Kusalik, J. Vatamanu, *Proc. 6th Int. Conf. on Gas Hydrates (ICGH 6)*, Vancouver, British Columbia, Canada, July 6-10, 2008.
- 40.* S. Gladkov, M. Stiemer, B. Svendsen, *Proc. 8th World Congr. on Comput. Mechanics (WCCM8), 5th Eur. Congr. Comput. Methods in Applied Sci. and Eng. (ECCOMAS 2008)*, June 30-July 5, 2008, Venice.
41. J.J. Li, J.C. Wang, G.C. Yang, *Chin. Phys. B* **17**, 3516 (2008).
42. I. Singer-Loginova, H.M. Singer, *Rep. Prog. Phys.* **71**, 106501 (2008).
- 43.* M. Stiemer, *Numerical Mathematics and Advanced Applications*, eds. K. Kunisch, G. Of, O. Steinbach (Springer, Berlin, 2008) pp. 65-72.
- 44.* B. Hernandez-Morales, *Handbook of Thermal Process Modeling of Steels*, eds. C.H. Gur, J.S. Pan (ISBN 0849350190, 9780849350191; CRC Press, 2008) p. 185.
45. J. Li, J. Wang, G. Yang, *J. Cryst. Growth* **311**, 1217 (2009).
- 46.* D. M. Stefanescu, *Numerical Micro-Modeling of Solidification*, in *Science and Engineering of Casting Solidification* (Springer Sci. & Business Media, LLC, New York, 2009) p. 356.
47. T. Buanes, B. Kvamme, A. Svandal, *J. Math. Chem.* **46**, 811 (2009).
- 48.* D. Apelian, *Aluminium cast alloys: Enabling tools for improved performance*. (North American Die Casting Association, Wheeling, Illinois, 2009) p. 39.
49. A. Svandal, B. Kvamme, *J. Math. Chem.* **46**, 763 (2009).
- 50.* B. Kvamme, A. Graue, T. Buanes, T. Kuznetsova, G. Ersland, in "Sediment-hosted Gas Hydrates: New Insight on Natural and Synthetic Systems", eds. D. Long, M.A. Lovell, J.G. Rees, C.A. Rochelle (The Geological Society Publishing House, Bath, 2009), Vol. 319, pp. 131-144.
51. G. Kahl, H. Löwen, *J. Phys.: Condens. Matter* **21**, 464101 (2009).
52. H. Emmerich, *J. Phys.: Condens. Matter* **21**, 464103 (2009).
53. B. Nestler, M. Selzer, D. Danilov, *J. Phys.: Condens. Matter* **21**, 464107 (2009)
- 54.* N. Anantharaju, M.V. Panchagnula, S. Vendatam, in *Contact Angle, Wettability and Adhesion*, Vol. 6, ed. K.L. Mittal (VSP, Leiden, Boston, 2009) pp. 53-64.
- 55.* B. Kvamme, A. Svandal, T. Buanes, T. Kuznetsova, *AAPG Memoir Vol. 89: Natural gas hydrates—Energy resource potential and associated geologic hazards*, eds. T. Collett, A. Johnson, C. Knapp, and R. Boswell (AAPG, 2009), Chap. 38, pp. 758-769.
- 56.* S. Van Teeffelen, *Active and passive soft matter: crystal growth, confinement, and swimming* (Shaker Verlag GmbH, Aachen, 2009). ISBN: 978-3-8322-7888-5
57. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hätönen, M. Petäjäjärvi, P. Hooli, *Int. J. Mechanotronics and Manufacturing Systems* **3**, 25 (2010).
58. M. Stiemer, A. Grosse-Wohrmann, S. Gladkov, B. Svendsen, R. Spatschek, I. Steinbach, *Int. J. Mater. Res.* **101**, 498 (2010).
- 59.* N. Provatas, K.R. Elder, *Phase-Field Methods in Materials Science and Engineering* (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2010), Chap. 7.
- 60.* S. Gladkov, R. Spatschek, I. Steinbach, B. Svendsen, *Bull. No. XIII of the Harkov National Technical University (Visnik Nazionalno Tehnichno Universitetu XIII, Kharkov, 2010)*, ISSN 2078-9130, UDK 536.421.4, pp. 52-57.
61. L.-M. Hao, *Cailiao Gongcheng/J. Mater. Eng. Issue 6 (June)*, 1-6+11 (2010).
62. M. Plapp, *Philos. Mag.* **91**, 25 (2011).
63. W. Tan, N.S. Bailey, Y.C. Shin, *Comput. Mater. Sci.* **50**, 2573 (2011).
64. L. Assoud, R. Messina, H. Löwen, *Mol. Phys.* **109**, 1385 (2011).
65. Z. Guo, J. Mi, P.S. Grant, *J. Comput. Phys.* **231**, 1781 (2012).
66. V. Fallah, M. Amoozraei, N. Provatas, S.F. Corbin, A. Khajepour, *Acta Mater.* **60**, 1633-1646 (2012).
67. A.G. Shtukenberg, Y.O. Punin, E. Gunn, B. Kahr, *Chem. Rev.* **112**, 1805-1838 (2012).
68. F. Ciucci, W. Lai, *Electrochim. Acta* **81**, 205-216 (2012).
<http://dx.doi.org/10.1016/j.electacta.2012.07.009>
69. H. Henry, J. Mellenthin, M. Plapp, *Phys. Rev. B* **86**, 054117 (2012).
DOI: 10.1103/PhysRevB.86.054117
- 70.* K. Nakagawa, T. Takaki, Y. Morita, E. Nakamachi, *Proc. European Congress on Computational Methods in Applied Sciences and Engineering (ECCOMAS 2012)* J. Eberhardsteiner et.al. (eds.) Vienna, Austria, September 10-14, 2012. Published on CD ROM, Pages 868-878. ISBN: 978-395035370-9
71. M. Ohno, *Phys. Rev. E* **86**, 051603 (2012). DOI: 10.1103/PhysRevE.86.051603
72. Z. Ebrahimi, J.L.L. Rezende, H. Emmerich, *Metall. Mater. Trans. A* **44**, (4) 1925-1936 (2013).

- DOI: 10.1007/s11661-012-1548-z
73. Z.-P. Guo, J. Mi, S. Xiong, P.S. Grant, *Metall. Mater. Trans. B.* **44**, (4) 924-937 (2013).
DOI: 10.1007/s11663-013-9861-5
 74. G.Z. Voyiadjis, N. Mozaffari, *Int. J. Solids and Structures* **50**, (20-21) 3136-3151 (2013).
<http://dx.doi.org/10.1016/j.ijsolstr.2013.05.015>
 75. X.-D. Wang, J. Ouyang, J. Su, W. Zhou, *Chin. Phys. B* **22**, (10) 106103 (2013).
DOI: 10.1088/1674-1056/22/10/106103
 76. G.Z. Voyiadjis, N. Mozaffari, *Int. J. Solids and Structures* **50**, (20-21) 3136-3151 (2013).
DOI: 10.1016/j.ijsolstr.2013.05.015
 77. M. Berghoff, G. Selzer, B. Nestler, "Phase-field simulations at the atomic scale in comparison to molecular dynamics", *The Scientific World Journal*, Vol. 2013, Article ID 564272 (2013).
<http://dx.doi.org/10.1155/2013/564272>
 78. K. Nakagawa, T. Takaki, Y. Morita, E. Nakamachi, "2D phase-field analyses of axonal extension of nerve cell", *Proc. ASME 2013 International Mechanical Engineering Congress and Exposition*, San Diego, California, USA, November 15–21, 2013 (ASME, 2013); ISBN: 978-0-7918-5622-2; Paper No. IMECE2013-64281, pp. V03BT03A009; 6 pages
doi:10.1115/IMECE2013-64281
 79. M. Berghoff, B. Nestler, "Scale-bridging phase-field simulations of microstructure responses on nucleation in metals and colloids", *Eur. Phys. J. Special Topics* **223**, 409-419 (2014).
DOI: 10.1140/epjst/e2014-02099-8
 80. M. Berghoff, G. Selzer, A. Choudhury, B. Nestler, "Efficient techniques for bridging from atomic to mesoscopic scale in phase-field simulations", *Journal of Computational Methods in Science and Engineering* **13**, (5-6) 441-454 (2013).
DOI: 10.3233/JCM-130476
 81. H. Höstermann, J. Kundin, H. Emmerich, "Computer simulation of heterogeneous nucleation on curved surfaces using a simplified string method combined with phase-field simulations", *Eur. Phys. J. Special Topics* **223**, 481-495 (2014).
DOI: 10.1140/epjst/e2014-02104-4
 82. T. Takaki, "Phase-field Modeling and Simulations of Dendrite Growth" *ISIJ International* **54**, (2) 437–444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>

PhD Thesis:

- 1.* I. Rasin, PhD Thesis, "Numerical simulation of microstructure of GeSi alloy." (Brandenburgische Technischen Universität, Cottbus, 2006)
- 2.* J. Mellenthin, PhD Thesis, "Phase-Field Modeling of Polycrystalline Solidification" (Ecole Polytechnique, Paris, 2007).
- 3.* J. Rosam, PhD Thesis, "A fully implicit, fully adaptive multigrid method for multiscale phase-field modeling" (The University of Leeds, Leeds, 2007).
- 4.* C. Pócsa, PhD Thesis "A gravitáció okozta áramlás hatása a borostyánkősav-aceton elegy kristályosodására." (Miskolci Egyetem, 2007).
- 5.* Cs. Pólska, PhD Thesis, "A gravitáció okozta áramlás hatása a szukcinonitril-aceton oldat dermedésére." (Miskolci Egyetem, 2008).
- 6.* S. van Teeffelen, PhD Thesis "Active and passive soft matter: crystal growth, confinement, and swimming" (Heinrich-Heine-Universität Düsseldorf, 2008).
- 7.* M.-S. Park, PhD Thesis "Phase-Field Models for Solidification and Solid/Liquid Interactions" (Texas A & M University, College Station, TX, 2009).
- 8.* D. Cogswell, PhD Thesis, "A phase-field study of ternary multiphase microstructures" (Massachusetts Institute of Technology, 2010).
- 9.* Y. Ebrahimi, PhD Thesis, "Micromechanical phase-field model and simulation of eutectic growth with misfit stresses." (RWTH, Aachen, 2010).
- 10.* A.T. Appapillai, PhD Thesis "Nucleation and solidification of silicon for photovoltaics." (MIT, 2010). <http://hdl.handle.net/1721.1/61585>
- 11.* V. Fallah, PhD Thesis, "Solidification in laser powder deposition of Ti-Nb alloys." (University of Waterloo, Waterloo, Ontario, Canada, 2011).
- 12.* N. Pannier, PhD Thesis "Modélisation de couches de grains luminophores : évolution de la morphologie durant le recuit de synthèse et efficacité de conversion optique." (École Polytechnique,

Paris, 2012).

124. U. Hecht, L. Gránásy, T. Pusztai, B. Böttger, M. Apel, V. Witusiewicz, L. Ratke, J. De Wilde, L. Froyen, D. Camel, B. Drevet, G. Faivre, S. G. Fries, B. Legendre, S. Rex:
Multiphase solidification in multicomponent alloys.
Mater. Sci. Eng. R **46**, 1-49 (2004).
IF: 14.233

1. H. Wei, X.F. Sun, Q. Zheng, H.R. Guan, Z.Q. Hu, G.C. Hou, J. Mater. Res. **20**, 2340 (2005).
2. P. Hantz, I. Biro, Phys. Rev. Lett. **96**, 088305 (2006).
3. D.A. Pawlak, K. Kolodziejak, S. Turczynski, J. Kisielewski, K. Rozniatowski, R. Diduszko, M. Kaczkan, M. Malinowski, Chem. Mater. **18**, 2450 (2006).
4. J. Llorca, V.M. Orera, Progr. Mater. Sci. **51**, 711 (2006).
- 5.* M. Campforts, K. Verscheure, F. Verhaeghe, T. Van Rompaey, E. Boydens, B. Blanpain, P. Wollants, Sohn Int. Symp. Advanced Processing of Metals and Materials, Vol. 4, Improved and Existing Technologies: Non-Ferrous Materials Extraction and Processing, eds. F. Kongoli, R.G. Reddy (The Minerals, Metals & Materials Soc., 2006) p. 309.
6. L. Tan, N. Zabaras, J. Comp. Phys. **211**, 9 (2007).
7. T. Böhme, W. Dreyer, W.H. Müller, Continuum Mech. Thermodyn. **18**, 411 (2007).
8. M.-F. Zhu, W. Cao, S.-L. Chen, C.-P. Hong, Y.A. Chang, J. Phys. Equilibria and Diffusion **28**, 130 (2007).
9. D.A. Pawlak, "Shaped Crystals: Growth by Micro-Pulling-Down Technique", eds. T. Fukuda, V.I. Chani, Advances in Materials Research, Vol. 8 (Springer, Berlin, 2007) p. 129.
10. S. Brittan, A.J. Smith, S. Milenkovic, A.W. Hassel, Electrochimica Acta **53**, 324 (2007).
11. Y.C. Zhu, J.C. Wang, G.C. Yang, Y.J. Yang, Acta Phys. Sinica **56**, (9) 5542-5547 (2007).
12. A. Das, Int. J. Cast Metals **20**, 113 (2007).
13. M.J. Weiland, W.T. Thompson, B.J. Lewis, American Nuclear Soc. – 2007 LWR Fuel Performance/Top Fuel, pp. 592-602. ISBN: 0-89448-057-X
14. M.J. Weiland, W.T. Thompson, B.J. Lewis, Canadian Nuclear Society - 28th Annual Conference of the Canadian Nuclear Society and 31st CNS/CNA Student Conference 2007: "Embracing the Future: Canada's Nuclear Renewal and Growth". Curran Associates, 2007. pp. 631-642. ISBN: 978-1-60423-848-8
15. A. Das, Z. Fan, Proc. TMS 2007 Annual Meeting (TMS, Warrendale, 2007) pp. 213-222.
- 16.* D. Kauzlaric, J. Lienemann, A. Greiner, J.G. Korvink, L. Pastewka, Proc. Colloquium on Microproduction Karlsruhe, GERMANY, NOV 22-23, 2007, Univ Karlsruhe (Inst. Zuverlässigkeit von Bauteilen & Systemen-IZBS, University of Karlsruhe, Karlsruhe, 2007) pp. 102-107.
17. M.J. Weiland, B.J. Lewis, W.T. Thompson, J. Nucl. Mater. **376**, 229 (2008).
18. D. Kauzlaric, J. Lienemann, L. Pastewka, A. Greiner, J.G. Korvink, Microsystem Technologies **14**, 1789 (2008).
19. D.S. Yuan, J.C. Wang, G.C. Yang, Foundry Technology **29**, 461 (2008).
20. T. Kitashima, Philos. Mag. **88**, 1615 (2008).
21. I. Kovacevic, Mater. Sci. Eng. A **496**, 345 (2008).
22. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
23. H. Kaya, U. Büyük, E. Cadirli, Y. Ocak, S. Akbulut, K. Keslioglu, N. Marasli, Metals Mater. Int. **14**, 575 (2008).
- 24.* L. Feng, C.-S. Zhu, Z.-P. Wang, Y. Lu, Cailiao Kexue yu Gongyi/Materials Sci. Technol. (Chin) **16**, Suppl. 1, 22 (2008).
- 25.* T. Dai, M. Zhu, S. Chen, W. Cao, C. Hong, Jinshu Xuebao/Acta Metall. Sin. **44**, (10) 1175-1182 (2008).
- 26.* M.J. Welland, B.J. Lewis, W.T. Thompson, Proc. 29th Annual Conference of the Canadian Nuclear Society and 32nd CNS/CNA Student Conference 2008 (Canadian Nuclear Society, 2008) ISBN: 978-160560710-8, Volume 2, pp. 663-676.
27. 王锦程, 张玉祥, 杨玉娟, 李俊杰, 杨根仓, Science in China. Series E, Engineering and Materials Science **38**: (11) 1921-1929 (2008).
- 28.* M. Heppener, O. Minster, L. Cacciapuoti, D. Jarvis, N. Lavery, S. Mazzoni, K. Norfolk, A. Orr, A. Pacros, S. Vincent-Bonnieu, D. Voss, Proc. 59th International Astronautical Congress 2008, IAC 2008 (International Astronautical Federation, 2008), Vol. 1, pp. 569-579.
29. E. Cadirli, U. Büyük, H. Kaya, N. Marasli, K. Keslioglu, S. Akbulut, Y. Ocak, J. Alloy. Comp. **470**, 150 (2009).
30. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz,

- R. Trivedi, *Acta Mater.* **57**, 941 (2009).
31. J.C. Wang, Y.X. Zhang, Y.J. Yang, J.J. Li, G.C. Yang, *Sci. China Ser. E-Tech. Sci.* **52**, 344 (2009).
 32. U. Böyük, N. Marasli, H. Kaya, E. Cadirli, K. Keslioglu, *Appl. Phys. A* **95**, 923 (2009).
 33. L. Feng, Z.P. Wang, C.S. Zhu, Y. Lu, *Chinese Phys. B* **18**, (5) 1985-1990 (2009).
 34. U. Böyük, N. Marasli, *J. Alloys and Compounds* **485**, 264 (2009).
 35. H.B. Cui, J.Y. Wang, G.F. Mi, K.F. Wang, *Hot Working Technology* **38**, (23) 48-52 (2009).
 36. Y.P. Wu, X.F. Liu, *J. Alloys and Compounds* **489**, 389 (2010).
 37. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, *Mathematics and Computers in Simulation* **80**, 1536 (2010).
 38. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hätönen, M. Petäjajarvi, P. Hooli, *Int. J. Mechanotronics and Manufacturing Systems* **3**, 25 (2010).
 39. S.C. Michelic, J.M. Thuswaldner, C. Bernhard, *Acta Mater* **58**, 2738 (2010).
 40. S. Akamatsu, M. Perrut, S. Bottin-Russeau, G. Faivre, *Phys. Rev. Lett.* **104**, 056101 (2010).
 41. X.-Z. Li, D.-M. Liu, T. Sun, Y.-Q. Su, J.-J. Guo, H.-Z. Fu, *Trans. Nonferrous Met. Soc. China* **20**, 302 (2010).
 42. M. Easton, C. Davidson, D. St John, *Metall. Mater. Trans* **41A**, 1528 (2010).
 43. H. Emmerich, *Adv. Phys.* **59**, 257 (2010).
 - 44.* U. Böyük, N. Marasli, *Erciyes University J. of the Institute of Science and Technology (ISSN 1012-2354)* **26**, 71 (2010).
 - 45.* S. Gladkov, R. Spatschek, I. Steinbach, B. Svendsen, *Bull. No. XIII of the Harkov National Technical University (Visnik Nazionalnovo Tehnichnovo Universitetu XIII, Kharkov, 2010), ISSN 2078-9130, UDK 536.421.4, pp. 52-57.*
 46. C. Morando, O. Garbellini, O. Fornaro, H. Palacio, "Morphology and phase formation during the solidification of AlCuSi ternary eutectic system", 65th ABM International Congress, 18th IFHTSE Congress and 1st TMS/ABM International Materials Congress 2010, Volume 6, 2010, Pages 4610-4617. (65th ABM International Congress, 18th IFHTSE Congress and 1st TMS/ABM International Materials Congress 2010; Rio de Janeiro; Brazil; 26 - 30 July 2010; Code 102145) ISBN: 978-161782016-8 (Scopus)
 47. K. Szymanski, K. Perzynska, D. Satula, L. Dobrzynski, P. Zaleski, J. Waliszewski, K. Recko, M. Biernacka, W. Olszewski, *Acta Physica Polonica* **119**, 62 (2011).
 48. A. Choudhury, M. Plapp, B. Nestler, *Phys. Rev. E* **83**, 051608 (2011).
 49. D.A. Cogswell, W.C. Carter, *Phys. Rev. E* **83**, 061602 (2011).
 50. U. Böyük, S. Engin, N. Marasli, *Mater. Character.* **62**, 844 (2011).
 51. D.K. Sun, M.F. Zhu, T. Dai, W.S. Cao, S.L. Chen, D. Raabe, C.P. Hong, *Int. J. Cast Metals Res.* **24**, 177-183 (2011).
 52. J. Fan, X. Li, Y. Su, R. Chen, J. Guo, H. Fu, *J. Cryst. Growth* **337**, 52 (2011).
 53. N.M. Xiao, Y. Chen, D.Z. Li, Y.Y. Li, *Science China, Technol. Ser.* **55**, 341-356 (2012). doi: 10.1007/s11431-011-4699-z.
 54. G. Wang, C. Zhao, X. Qi, J. Tang, C. Liang, *Adv. Mater. Res.* **472-475**, 256-259 (2012).
 - 55.* R.E. Napolitano, *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, scheduled to appear July, 2012. Chap. 22, pp. 483-508.
 56. H. Su, J. Zhang, H. Wang, K. Song, L. Liu, H. Fu, *J. Eur. Ceram. Soc.* **32**, (12) 3137-3142 (2012). <http://dx.doi.org/10.1016/j.jeurceramsoc.2012.03.027>
 57. G. Tegze, G.I. Tóth, *Acta Mater.* **60**, 1689-1694 (2012).
 58. S.C. Michelic, J.M. Thuswaldner, C. Bernhard, *IOP Conf. Series: Materials Science and Engineering* **33**, (1) 012100 (2012). doi:10.1088/1757-899X/33/1/012100
 59. M. Kusy, M. Beluhova, P. Grgac, *J. Alloys and Compounds* **536**, SUPPL. 1, S541-S545 (2012). DOI: 10.1016/j.jallcom.2012.01.139
 60. S. Raghavan, G. Sinh, S. Sondhi, S. Srikanth, *CALPHAD* **38**, 85-91 (2012). DOI: 10.1016/j.calphad.2012.04.003
 61. P. Wu, Y. Zeng, H.M. Jin, *J. Phys.: Conf. Ser.* **423**, 012040 (2013). doi:10.1088/1742-6596/423/1/012040
 62. M. Erol, U. Böyük, T. Volkmann, D.M. Herlach, *J. Alloys and Compounds* **575**, 96-103 (2013). DOI: <http://dx.doi.org/10.1016/j.jallcom.2013.04.028>
 63. J. Fu, Y. Yang, *J. Mater. Res.* **28**, (15) 2040-2046 (2013). DOI: <http://dx.doi.org/10.1557/jmr.2013.203>
 64. G. Jiang, Y. Chen, T. Zhu, X. Liu, X. Zhao, *J. Mater. Res.* **28**, (24) 3394-3400 (2013). DOI: 10.1557/jmr.2013.353

65. E. Yan, X. Li, M. Rettenmayr, D. Liu, Y. Su, J. Guo, D. Xu, H. Fu, "Design of hydrogen permeable Nb-Ni-Ti alloys by correlating the microstructures, solidification paths and hydrogen permeability", *Int. J. Hydrogen Energy* **39**, (7) 3505-3516 (2014)
<http://dx.doi.org/10.1016/j.ijhydene.2013.12.060>
66. G. Jiang, Y. Chen, T. Zhu, X. Liu, X. Zhao, *J. Mater. Res.* **28**, (24) 3394-3400 (2013).
67. P.X. Liu, R. Xu, "Eutectic Growth Mechanism in the Directionally Solidified Al-Ni-Y Ternary Alloy", *Rare Metal Mater. Eng.* **42**, Suppl. 2, 354-358 (2013). WOS:000328667300083
68. J. Kundin, P. Wang, H. Emmerich, R. Schmidt-Fetzer, "Investigation of Al-Cu-Ni alloy solidification: thermodynamics, experiments and phase-field modeling", *Eur. Phys. J. Special Topics* **223**, 567-590 (2014). DOI: 10.1140/epjst/e2014-02110-6
69. M. Wang, Y. Xu, Q. Zheng, S. Wu, T. Jing, N. Chawla, "Dendritic growth in Mg-based alloys: Phase-field simulations and experimental verification by X-ray synchrotron tomography" *Metall. Mater. Trans. A*, in print, published online 13 February, 2014.
DOI: 10.1007/s11661-014-2200-x
70. T. Takaki, "Phase-field Modeling and Simulations of Dendrite Growth" *ISIJ International* **54**, (2) 437-444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>
71. S.L. Sobolev, L.V. Poluyanov, F. Liu, "An analytical model for solute diffusion in multicomponent alloy solidification", *J. Cryst. Growth* **395**, 46-54 (2014).
DOI: <http://dx.doi.org/10.1016/j.jcrysgro.2014.03.009>
72. S. Brodacka, M. Kozłowski, R. Kozubski, J. Janczak-Rusch, *Comput. Mater. Sci.* **89**, 30-35 (2014). <http://dx.doi.org/10.1016/j.commatsci.2014.03.021>

PhD Thesis:

- 1.* P. Hantz, PhD Thesis, "Pattern formation in a new class of precipitation reactions." (Université de Geneve, 2006).
- 2.* D. Cogswell, PhD Thesis, "A phase-field study of ternary multiphase microstructures" (Massachusetts Institute of Technology, 2010).
- 3.* A.N. Choudhury, PhD Thesis, "Quantitative phase-field model for phase transformations in multi-component alloys." (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9

xxx

125. L. Gránásy, T. Pusztai, T. Börzsönyi, J. A. Warren, J. F. Douglas:
A general mechanism of polycrystalline growth.
Nature Materials **3**, 645-650 (2004).
IF: 13.531

- 1.* A. Goho, Science News **166**, 164 (2004).
2. M.R.H. Krebs, E.H.C. Bromley, S.S. Rogers, A.M. Donald, Biophys. J. **88**, 2013 (2005).
3. X. Huang, P. Terech, S.R. Raghavan, R.G. Weiss, J. Am. Chem. Soc. **127**, 4336 (2005).
4. A.M. Donald, Materials Today **8**, 56 (2005).
5. M. George, G. Tan, V.T. John, R.G. Weiss, Chemistry - A Eur. J. **11**, 3243 (2005).
6. D. Bera, S. Patil, K. Scammon, S. Seal, Electrochem. Sol. State Lett. **8**, D31 (2005).
7. J.K. Hobbs, C. Vasilev, A.D.L. Humphris, Polymer **46**, 10226 (2005).
8. H.J. Xu, W. Keawwattana, T. Kyu, J. Chem. Phys. **123**, 124908 (2005).
9. D.J. Jarvis, D. Voss, Mater. Sci. Eng. A **413-414**, 583 (2005).
10.* A. Svandal, B. Kvamme, Lecture Series on Computer and Computational Sciences (Brill Academic Publ. Leiden, 2005) Vol. 3, 2005, pp. 1-3.
11. S.S. Rogers, M.R.H. Krebs, E.H.C. Bromley, E. van der Linden, A.M. Donald, Biophys. J. **90**, 1043 (2006).
12. X.M. Zhai, W. Wang, G.L. Zhang, B.L. He, Macromol. **39**, 324 (2006).
13. J.K. Hobbs, R.A. Register, Macromol. **39**, 703 (2006).
14. J.E. Witman, Z.G. Wang, J. Phys. Chem. B **110**, 6312 (2006).
15. A. Sukhanova, A.V. Baranov, T.S. Perova, J.H.M. Cohen, I. Nabiev, Angewandte Chemie-Int. Ed. **45**, 2048 (2006).
16. R.Y. Wang, X.Y. Liu, J.Y. Xiong, J.L. Li, J. Phys. Chem. B **110**, 7275 (2006).
17. A. Petersen, G. Rau, B. Glasmacher, Heat and Mass Transfer **42**, 929 (2006).
18.* F.F. Amos, M.J. Olszta, S.R. Khan, L.B. Gower, in Biomaterialization: Medical Aspects of Solubility, eds. E. Konigsberger, L. C. Konigsberger (Wiley, Chichester, 2006) p. 125.
19. A. Petersen, H. Schneider, G. Rau, B. Glasmacher, Cryobiology **53**, 248 (2006).
20. T. Haxhimali, A. Karma, F. Gonzales, M. Rappaz, Nature Mater. **5**, 660 (2006).
21. M. George, R.G. Weiss, Accounts of Chemical Res. **39**, 489 (2006).
22. W. Stefanowicz, M. Tekielak, V. Bucha, A. Mazieewski, V. Zablotkii, L.T. Baczewski, A. Wawro, Mater. Sci. -Poland **24**, 783 (2006).
23. M.A. Katsoulakis, A. Szepessy, Commun. Math. Sci. **4**, 513 (2006).
24. J.X. Fang, X.N. Ma, H.H. Cai, X.P. Song, B.J. Ding, Y. Guo, Appl. Phys. Lett. **88**, 173104 (2006).
25. X. Huang, S.R. Raghavan, P. Terech, R.G. Weiss, J. Am. Chem. Soc. **128**, 15341 (2006).
26. H. Emmerich, R. Siquieri, J. Phys.: Cond. Matter **18**, 11121 (2006).
27.* B. Nestler, F. Wendler, in "Analysis, Modeling and Simulation of Multiscale Problems", ed. A. Mielke (Springer, Berlin, 2006) 113-152.
28. B. Kvamme, T. Buanes, T. Kuznetsova, WSEAS Transactions on Heat and Mass Transfer **1**, 612 (2006).
29.* R.G. Weiss, P. Terech, Molecular Gels: Materials with Self-Assembled Fibrillar Networks (Springer, Dordrecht, 2006), p. 1.
30. B. Kvamme, T. Buanes, T. Kuznetsova, in "Recent Progress in Computational Sciences and Engineering", Lect. Ser. on Comp and Comput. Sci., Vol. 7A-7B, (VSP BV-C/O BRILL ACAD PUBL, PO BOX 9000, 2300 PA LEIDEN, NETHERLANDS, 2006) pp. 288-292. ISBN: 978-90-04-15542-8
31. A. Gadomski, Physica A **373**, 43 (2007).
32.* H. Imai, Biomaterialization, eds. K. Naka, C.K. Carney, H. Cölfen, M. Fricke, S.R. Harry, H. Imai (Springer, Berlin, Heidelberg, 2006) Topics in Current Chemistry, Vol. 270, pp. 43-72.
33. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Mater. **55**, 825 (2007).
34. J.T. Sadowski, G. Sazaki, S. Nishikata, A. Mahboob, Y. Fujikawa, R.M. Tromp, T. Sakurai, Phys. Rev. Lett. **98**, 046104 (2007).
35. G. Reiter, I. Botiz, L. Graveleau, N. Grozev, K. Albrecht, A. Mourran, M. Möller, Lecture Notes in Physics **714**, 179-200 (2007).
36. J.K. Hobbs, Lecture Notes in Physics **714**, 373-389 (2007).
37. A. Sukhanova, Y. Volkov, A.L. Rogach, A.V. Baranov, A.S. Susa, D. Klinov, V. Oleinikov, J.H.M. Cohen, I. Nabiev, Nanotech. **18**, 185602 (2007).

- 38.* B. Kvamme, T. Buanes, T. Kuznetsova, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 1-5.
39. X. Yuan, Y. Gong, Y. He, Trans. China Welding Inst. **28**, 41 (2007).
40. S.J. Park, P. Rathi, T. Kyu, Phys. Rev. **75**, 051804 (2007).
41. J.-Y. Kim, M.-H. Kwon, J.-T. Kim, S. Kwon, D.-W. Ihm, Y.-K. Min, J. Phys. Chem. **111**, 11252 (2007).
42. S. Porel, N. Hebalkar, B. Sreedhar, T.P. Radhakrishnan, Adv. Funct. Mater. **17**, 2550 (2007).
43. R. Siquieri, H. Emerich, Philos. Mag. Lett. **87**, 829 (2007).
44. C.H. Hsu, J. Deng, C.R. Staddon, P.H. Beton, Appl. Phys. Lett. **91**, 193505 (2007).
45. J.Y. Kim, M.H. Kwon, Y.K. Min, S. Kwon, D.W. Ihm, Adv. Mater. **19**, 3501 (2007).
46. A.G. Marangoni, M. Ollivon, Chem. Phys. Lett. **442**, 360 (2007).
- 47.* D.J. Jarvis, D. Voss, N.P. Lavery, Proc. TMS Annual Meeting (TMS, Warrendale, 2007) pp. 69-76.
48. Y. Ashkenazy, R.S. Averback, Europhys. Lett. **79**, 26005 (2007).
49. 微磨损性能测试方法的研究与发展 [CHEN Ping, CHEN Huahui, LI Guohua, NING Huarong] Heat Treatment of Metals **32**, (11) 69-73 (2007).
50. H. Kajioka, M. Hikosaka, K. Taguchi, A. Toda, Polymer **49**, 1685 (2008).
51. W.B. Hu, T. Cai, Macromol. **41**, 2049 (2008).
52. A. Toda, M. Okamura, K. Taguchi, M. Hikosaka, H. Kajioka, Macromol. **41**, 2484 (2008).
53. H. Emmerich, Adv. Phys. **57**, 1 (2008).
54. Y.P.Gong, W.Y. Lu, X.M. Yuan, Laser Technology **32**, (2) 122-124 (2008).
55. D.C. Golden, D.W. Ming, R.V. Morris, T.G. Graff, Am. Mineral. **93**, 1202 (2008).
56. N. Grozev, I. Botiz, G. Reiter, Eur. Phys. J. E **27**, 63 (2008).
57. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
58. A. Toda, K. Taguchi, H. Kajioka, Macromol. **41**, 7506 (2008).
59. D. Wang, T. Shi, J. Chen, L. An, Y. Jia, J. Chem. Phys. **129**, 194903 (2008).
60. Z. Saghi, X.J. Xu, G. Möbus, Phys. Rev. B **78**, 205428 (2008).
61. G.L. Zhang, L.X. Jin, Z.P. Ma, X.M. Zhai, M. Yang, P. Zheng, W. Wang, G. Wegner, J. Chem. Phys. **129**, 224708 (2008).
62. F. Jimenez-Villacorta, R.M. Morillas, E. Salas, E. Cespedes, C. Prieto. IEEE Trans. Mag. **44**, 2792 (2008).
- 63.* R. Siquieri, H. Emmerich, Phase Transformations in Multicomponent Melts, ed. D.M. Herlach (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2008) pp. 215-226.
- 64.* A. Gadomski, I. Santamaria-Holek, N. Kruszewska, J.J. Uher, Z. Pawlak, A. Oloyede, E. Pechkova, C. Nicolini, in: "Statistical Mechanics Research", ed. B.-S. Kim (Nova Science Publishers, Inc., 2008) Chap. 1, pp. 13-98. ISBN 978-1-60456-029-9
- 65.* A. Petersen, Grundlagen der elektrisch induzierten Eiskeimbildung und ihre Anwendung in der Kryobiologie (Shaker Verlag GmbH, Aachen, 2008). ISBN: 978-3-8322-6976-0
66. Z. Zhao, Z.Y. Bao, C.T. Sun, D.F. Xue, J. Cryst. Growth **311**, 711 (2009).
67. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
68. H. Assadi, M. Oghabi, D.M. Herlach, Acta Mater. **57**, 1639 (2009).
69. J. Li, J. Wang, G. Yang, J. Cryst. Growth **311**, 1217 (2009).
70. M. Tang, H.Y. Huang, N. Meethong, Y.H. Kao, W.C. Carter, Y.M. Chiang, Chem. Mater. **21**, 1557 (2009).
71. C. Darko, I. Botiz, G. Reiter, D.W. Breiby, J.W. Andreasen, S.V. Roth, D.M. Smilgies, E. Metwali, M. Papadakis, Phys. Rev. E **79**, 041802 (2009).
72. M. Wang, T. Jing, B. Liu, Scripta Mater. **61**, 777 (2009).
73. C. Corbella, B. Echebarria, L. Ramírez-Priscina, E. Pascual, J.L. Andújar, E. Bertran, Acta Mater. **57**, 4948 (2009).
74. A. Svandal, B. Kvamme, J. Math. Chem. **46**, 763 (2009).
75. L.X. Jin, G.L. Zhang, X.M. Zhai, Z.P. Ma, P. Zheng, W. Wang, Polymer **50**, 6157 (2009).
76. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
77. X.L. Xiao, Z.J. Hu, Z.B. Wang, T.B. He, J. Chem. Phys. B **113**, 14604 (2009).
78. G.X. Zhang, B. Weeks, R. Gee, A. Maiti, Appl. Phys. Lett. **95**, 204101 (2009).
79. B. Yang, J.-X. Deng, W.-P. Zhao, Proc. SPIE – The Int. Soc. For Optical Eng. **7381**, 738112 (2009).
- 80.* B. Kvamme, A. Svandal, T. Buanes, T. Kuznetsova, AAPG Memoir Vol. 89: Natural gas hydrates—Energy resource potential and associated geologic hazards, eds. T. Collett, A. Johnson, C. Knapp, and R. Boswell (AAPG, 2009), Chap. 38, pp. 758-769.

- 81.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
82. P. Meakin, B. Jamtveit, Proc. Roy. Soc. A **466**, 659 (2010).
83. Y.Z. Wang, J. Li, Acta Mater. **58**, 1212 (2010).
84. Y.-X. Liu, E.-Q. Chen, Coordination Chem. Rev. **254**, 1011 (2010).
85. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hätönen, M. Petäjäjärvi, P. Hooli, Int. J. Mechanotronics and Manufacturing Systems **3**, 25 (2010).
86. U. Al-Atar, A.A. Bokov, D. Marshall, J.H.M. Teichman, B.D. Gates, Z.G. Ye, N.R. Branda, Chem. Materials **22**, 1318 (2010).
87. H. Kajioka, S. Yoshimoto, K. Taguchi, A. Toda, Macromol. **43**, 3837 (2010).
88. Q. Zhao, J.W. Qian, Z.L. Gui, Q.F. An, M.H. Zhu, Soft Matter **6**, 1129 (2010).
89. S.W. Park, J.M. Choi, K.H. Lee, H.W. Yeom, S. Im, Y.K. Lee, J. Phys. Chem. B **114**, 5661 (2010).
90. H. Imai, Y. Oaki, Cryst. Eng. Comm. **12**, 1679 (2010).
91. X.L. Xiao, Y.B. Wang, Y.J. Hu, T.A.B. He, J. Phys. Chem. B **114**, 7452 (2010).
- 92.* T. Kyu, H.J. Xu, T.M. Guo, G.X. Wang, in Encyclopedia of polymer blends: Vol. 1, Fundamentals, ed. A.I. Isayev (Wiley-VCH Verlag GmbH & Co. KgaA, Weinheim, 2010) Chap. 4, pp. 113-150.
93. M.Y. Wang, T.Jing, Mater. Sci. Forum **654-656**, 1520 (2010).
94. W. Wisniewski, M. Nagel, G. Volksch, C. Russel, Cryst. Growth Design **10**, 4526 (2010).
95. C. Zhong, C.C. Chu, Cryst. Growth. Design **10**, 5043 (2010).
- 96.* Y.-H. Hao, Y.-M. Xing, 2010 International Conference on Mechanic Automation and Control Engineering, MACE2010, 2010, Article number 5536772, Pages 3838-3843.
97. Z. Li, W. Zhao, W. Gu, H. He, J. Zhang, D. Nie, Zhongguo Jiguang/Chinese J. of Lasers **37**, 2086 (2010).
98. Z. Li, W. Zhao, D. Nie, H. He, J. Geng, T. Xue, Qiangjiguang Yu Lizishu/High Power Laser and Particle Beams **22**, 1657 (2010).
99. Y.-H. Hao, Y.-M. Xing, S.-T. Yang, Mocaxue Xuebao/Tribology **30**, 26 (2010).
100. C.-M. Chou, P.-D. Hong, Macromol. **43**, 10621 (2010).
101. L.J. Hao, Y. Ma, Z.Y. Jiang, W.B. Hu, Polymer Bulletin (12) 1-13 (2010).
- 102.* D.C. Golden, D.W. Ming, R.V. Morris, 41st Lunar and Planetary Science Conference, March 1-5, 2010, The Woodlands, Texas, (Lunar and Planetary Institute, 2010), paper no. 2541. <http://www.lpi.usra.edu/meetings/lpsc2010/pdf/2541.pdf>
103. J.E. De Souza, J.-C. M'Peko, J. Solid State Electrochem. **16**, 191-196 (2012), DOI 10.1007/s10008-011-1310-2.
104. H. Zhang, D.-Y. Ha, R. Hovden, L. Fitting Kourkoutis, R.D. Robinson, Nano Lett. **11**, 188 (2011).
105. E. Gunn, L. Wong, C.W. Branham, B. Marquardt, B. Kahr, Cryst. Eng. Comm. **13**, 1123 (2011).
106. B. Yuan, J.L. Li, X.Y. Liu, Y.Q. Ma, H.Y. Xu, Chem. Comm. **47**, 2793 (2011).
107. F. Jiménez-Villacorta, E. Cespedes, C. Ocal, C. Prieto, Appl. Phys. Lett. **98**, 102513 (2011).
108. Y.H. Hao, L. Li, Z.W. Zhong, X.Y. He, Adv. Mater. Res. **189-193**, 1199 (2011).
109. B. Liu, Q. Xu, T. Jing, H. Shen, Z. Han, JOM **63**, 19 (2011).
110. H.M. Jennings, J.W. Bullard, Cement and Concrete Res. **41**, 727 (2011).
111. F. Wendler, C. Mennerich, B. Nestler, J. Cryst. Growth **327**, 189 (2011).
112. H. Tanaka, J. Phys.: Condens. Matter **23**, 284115 (2011).
113. A. Sanz, A. Nogales, I. Puente-Orench, M. M. Jiménez-Ruiz, T.A. Ezquerra, Phys. Rev. Lett. **107**, 025502 (2011).
- 114.* Y. Hao, Y. Xing, A. Wu, L. Li, 2011 International Conference on Electric Technology and Civil Engineering, ICETCE 2011 - Proceedings 2011, Article number 5775314, Pages 738-740. DOI: 10.1109/ICETCE.2011.5775314
115. O. Dargaud, L. Cormier, N. Menguy, G. Patriarche, G. Calas, Appl. Phys. Lett. **99**, 021904 (2011).
116. Y.-H. Hao, Y.-M. Xing, Y.-R. Zhao, L. Yan, Jianzhu Cailiao Xuebao/J. Building Mater. **14**, 345 (2011).
117. A.I. Carim, S.M. Collins, J.M. Foley, S. Maldonado, J. Am. Chem. Soc. **133**, 13292 (2011).
118. J.W. Bullard, H.M. Jennings, R.A. Livingstone, A. Nonat, G.W. Scherer, J.S. Schweizer, K.L. Scrivener, J.J. Thomas, Cement and Concrete Research **41**, 1208 (2011).
119. Q. Zhao, Q. An, J.Qian, X. Wang, Y. Zhou, J. Phys. Chem. B **115**, 14901 (2011) • DOI: 10.1021/jp2040423 • Publication Date (Web): 18 Nov 2011.

120. Y. Chen, A.-A. Bogno, N.M. Xiao, B. Billia, X.H. Kang, H. Nguyen-Thi, X.H. Luo, D.Z. Li, *Acta Mater.* **60**, 199 (2012).
121. M. Amooezaei, S. Gurevich, N. Provatas, *Acta Mater.* **60**, 657 (2012).
122. Y.-H. Hao, Y.-M. Xing, L. Li, *Adv. Mater. Res.* **383-390**, 3933 (2012).
123. Z. Guo, J. Mi, P.S. Grant, *J. Comput. Phys.* **231**, 1781 (2012).
124. A. Toda, K. Taguchi, H. Kajioka, *Macromol.* **45**, (2) 852-861 (2012), [dx.doi.org/10.1021/ma2022088](https://doi.org/10.1021/ma2022088).
125. M.C. Ryser, N. Nigam, P.F. Tupper, *J. Comput. Phys.* **231**, 2537 (2012).
126. L.E. Helseth, *J. Colloid. Interf. Sci.* **375**, 23-29 (2012).
127. A.G. Shtukenberg, Y.O. Punin, E. Gunn, B. Kahr, *Chem. Rev.* **112**, 1805-1838 (2012).
128. B. Yuan, J.-L. Li, X.Y. Liu, Y.-Q. Ma, Y.J. Wang, *Soft Matter* **8**, 5187 (2012).
DOI: 10.1039/C2SM25073J.
129. S.S. Lee, S.B. Tang, D.-M. Smilgies, A.R. Woll, M. A. Loth, J.M. Mativetsky, J.E. Anthony, Y.-L. Loo, *Adv. Mater.* **24**, (20) 2692-2698 (2012); DOI: 10.1002/adma.201104619
130. Z. Guo, J. Mi, P.S. Grant, *IOP Conf. Ser.: Materials Science and Engineering* **33**, (1) 012101 (2012). DOI: 10.1088/1757-899X/33/1/012101
131. S.H. Ahn, S.J. Hwang, S.J. Yoo, I. Choi, H.-J. Kim, J.H. Jang, S.W. Nam, T.-H. Lim, T. Lim, S.-K. Kim, J.J. Kim, *J. Mater. Chem.* **22**, (30) 15153-15159 (2012). **DOI:** 10.1039/c2jm31439h
132. R. Ise, Y. Oaki, H. Imai, *Cryst. Growth Design* **12**, (9) 4397-4402 (2012).
DOI: 10.1021/cg300565e
133. A. Keshavarzi, W. Wisniewski, C. Rüssel, *Cryst. Eng. Comm.* **14**, (20) 6904-6909 (2012). **DOI:** 10.1039/C2CE25961C
134. K. Shi, F. Cui, H. Bi, Y. Jiang, H. Shi, T. Song, *Pharm. Res.*, Springer: **30**, 269-279 (2013), DOI 10.1007/s11095-012-0871-9
- 135.* K. Nakagawa, T. Takaki, Y. Morita, E. Nakamachi, *Proc. European Congress on Computational Methods in Applied Sciences and Engineering (ECCOMAS 2012)* J. Eberhardsteiner et.al. (eds.) Vienna, Austria, September 10-14, 2012. Published on CD ROM, Pages 868-878. **ISBN:** 978-395035370-9
136. K. Rahimi, I. Botiz, N. Stingelin, N. Kayunkid, M. Sommer, F.P.V. Koch, H. Nguyen, O. Coulembier, P. Dubois, M. Brinkmann, G. Reiter, *Angewandte Chemie International Edition* **51**, (44) 11131-11135 (2012). DOI: 10.1002/anie.201205653
137. Zhang, van Blaaderen, Kato, De Yoreo, Campbell, Virone, Grzybowski, Sommerdijk, Sear, Staniland, Davis, Manoharan, Cristenson, *Faraday Discussions* **159**, 277-290 (2012). WOS:000310281600015
138. M.O. Kokornaczyk, G. Dinelli, L. Betti, *Naturwissenschaften (Springer)* **100**, (1) 111-115 (2012). DOI 10.1007/s00114-012-0999-9
139. General Discussion, Themed Issue: Crystallisation – A Biological Perspective. *Faraday Discuss.* **159**, 277-290 (2012). **DOI:** 10.1039/C2FD90025D
140. D. Wang, Z.K. Jin, Y. Xing, H. Gao, X.K. Wang, *Comput. Mater. Sci.* **68**, 23-26 (2013).
<http://dx.doi.org/10.1016/j.commatsci.2012.08.016>
141. P. Zheng, D. Cai, Z. Zhang, Y. Yang, T. Yin, W. Shen, *Macromol.* **46**, 247-256 (2013). **DOI:** 10.1021/ma300793m
142. J. Beuvelot, Y. Mauras, G. Mabilieu, H. Marchand-Libuoban, D. Chappard, "Adsorption and release of strontium from hydroxyapatite crystals developed in simulated body fluid (SBF) on poly (2-hydroxyethyl) methacrylate substrates", *Digest J. of Nanomaterials and Biostructures* **8**, (1) 207-217 (2013). **ISSN 1842 – 3582**
143. Z.-F. Huang, *Phys. Rev. E* **87**, 012401 (2013). DOI: 10.1103/PhysRevE.87.012401
144. M. Tang, W.C. Carter, *Phys. Chem. B* **117**, (10) 2898-2905 (2013).
DOI: 10.1021/jp309204t
145. N. Pisutha-Arnond, V.W.L. Chan, M. Iyer, V. Gavini, K. Thornton, *Phys. Rev. E.* **87**, 0133313 (2013). DOI: 10.1103/PhysRevE.87.013313
146. Noor-ul-Amin, S. Alam, S. Gul, K. Muhammad, *Adv. Cement Res.* **25**, (2) 60-68 (2013). DOI: 10.1680/adcr.11.00061
147. A.G. Marangoni, L.H. Wedorp, in "Structure and Properties of Fat Crystal Networks", (CRC, Taylor & Francis, Boca Raton, FL, 3013), Chap. 2, pp. 27-100. ISBN: 978-1-4398-8762-2
148. D. Wang, Z.-C. Miao, X.-K. Wang, H. Cao, *Acta Polymerica Sinica*, (2) 208-215 (2013).
DOI: 10.3724/SP.J.1105.2013.12201
149. S. Cheng, L. Johnson, S.-Q. Wang, *Polymer* **54** (3) 3363-3369 (2013).
DOI: 10.1016/j.polymer.2013.04.036
150. T.S. Yu, V. Bulovic, A.E. Hosoi, *J. Fluid. Mech.* **723**, 69-90 (2013).

- DOI:** 10.1017/jfm.2013.115
151. H. Wu, Y. Cao, R. Ishige, Y. Higaki, T. Hoshino, N. Ohta, A. Takahara, *ACS Macro Lett.* **2**, (5) 414-418 (2013). [dx.doi.org/10.1021/mz400136d](https://doi.org/10.1021/mz400136d)
 152. P.A. Vignal, N. Collier, V. M. Calo, *Procedia Computer Sci.* **18**, 1614-1623 (2013).
doi: 10.1016/j.procs.2013.05.329
 153. C. Marcolli, "Deposition nucleation viewed as homogeneous or immersion freezing in pores and cavities", *Atmos. Chem. Phys. Discuss.* **13**, 16367-16456 (2013).
DOI: 10.5194/acpd-13-16367-2013
 154. P. Dandekar, Y.B. Kuvadia, M.F. Doherty, *Ann. Rev. Mater. Res.* **43**, 359-386 (2013).
DOI: 10.1146/annurev-matsci-071312-121623
 155. B. Crist, "Structure of Polycrystalline Aggregates", in "Handbook of Polymer Crystallization" eds. E. Piorkowska and G. C. Rutledge, (John Wiley & Sons, Inc., Hoboken, NJ, USA, 2013).
doi: 10.1002/9781118541838.ch3
 156. F. Wang, D.X. Zhao, Z. Guo, L. Liu, Z.-Z. Zhang, D. Shen, *Nanoscale* **5**, 2864-2869 (2013).
DOI: 10.1039/C3NR33748K
 157. Y.-H. Hao, Y. Li, "Erosion-behaviors of the coating on steel structure eroded at low erosion-angle in sandstorm", *Mocaxue Xuebao/Tribology* **33**, (4) 343-348 (2013). **ISSN:** 10040595
 158. M. Palombo, A. Gabrielli, V.D.P. Servedio, G. Ruocco, S. Capuani, "Structural disorder and anomalous diffusion in random packing of spheres." *Scientific Reports* **3**, 2631 (2013).
DOI: 10.1038/srep02631
 159. Z. Guo, J. Mi, S. Xiong, P.S. Grant, "Phase field study of the tip operating state of a freely growing dendrite against convection using a novel parallel multigrid approach", *J. Comput. Phys.* **257**, 278-297 (2014). <http://dx.doi.org/10.1016/j.jcp.2013.10.004>
 160. T. Fang, L. Wang, Y. Qi, "Solid-liquid interface growth of Cu₅₀Ni₅₀ under deep undercoolings", *Phys. Chem. Liquids*, in print, published online: 17 Oct 2013.
DOI: 10.1080/00319104.2013.830221
 161. K.L. Caran, D.-C. Lee, R.G. Weiss, "Molecular Gels and their Fibrillar Networks", in *Soft Fibrillar Materials: Fabrication and Applications*, eds, X.Y. Liu and J.-L. Li (Wiley-VCH Verlag GmbH & Co. KGaA, 2013). Sect. I: Small Molecule Gels, Chapt. 1, pp. 3-75.
ISBN: 978-3-527-33162-8, DOI: 10.1002/9783527648047.ch1
 162. M. Sun, H.-G. Liao, K. Niu, H. Zheng, *Sci. Rep.* **3**, art. no. 3227 (2013).
doi:10.1038/srep03227
 163. G. Eising, B.-J. Niebuur, A. Pauza, B.J. Kooi, "Competing Crystal Growth in Ge-Sb Phase-Change Films", *Adv. Funct. Mater.* **24**, (12) 1687-1694 (2013).
DOI: 10.1002/adfm.201301242
 164. Y.-H. Hao, Y.-M. Xing, Y.-J. FENG, M.-X. Zhu, T. Su, "Research on anti-erosion mechanical properties of steel structure coating" *J. Building Mater.* **16**, (6) 1007-9629 (2013) 0601092-05
DOI: 10.3969/j.issn.1007-9629.2013.06.031 ???
 165. H.C. Wong, Z. Li, C.H. Tan, H. Zhong, Z. Huang, H. Bronstein, I. McCulloch, J.T. Cabral, J.R. Durrant, *ACS Nano* **8**, (2) 1297-1308 (2014). **DOI:** 10.1021/nn404687s
 166. X. Wang, R.E. Prud'homme, *Macromol.* **47**, (2) 668-676 (2014).
DOI:10.1021/ma4012208
 167. Y.-H. Hao, Y.-M. Xing, Y.-J. Feng, M.-X. Zhu, T. Su, "Research on anti-erosion mechanical properties of steel structure coating", *Jianzhu Cailiao Xuebao/Journal of Building Materials* **16**, (6) 1092-1096 (2013). **DOI:** 10.3969/j.issn.1007-9629.2013.06.031
 168. M. Wang, Y. Xu, Q. Zheng, S. Wu, T. Jing, N. Chawla, "Dendritic growth in Mg-based alloys: Phase-field simulations and experimental verification by X-ray synchrotron tomography" *Metall. Mater. Trans. A*, in print, published online 13 February, 2014.
DOI: 10.1007/s11661-014-2200-x
 169. S.H. Ahn, B.-S. Lee, I. Choi, S.J. Yoo, H.-J. Kim, E.A. Cho, D. Henkensmeier, S.W. Nam, S.-K. Kim, J.H. Jang, "Development of a Membrane Electrode Assembly for Alkaline Water Electrolysis by Direct Electrodeposition of Nickel on Carbon Papers", *Applied Catalysis B, Environmental* **154-155**, 197-205 (2014).
<http://dx.doi.org/10.1016/j.apcatb.2014.02.021>
 170. T. Takaki, "Phase-field Modeling and Simulations of Dendrite Growth" *ISIJ International* **54**, (2) 437-444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>
 171. X. Wang, J. Ouyang, J. Su, W. Zhou, "Investigating the role of oriented nucleus in polymer shish-kebab crystal growth via phase-field method", *J. Chem. Phys.* **140**, 114102 (2014).
<http://dx.doi.org/10.1063/1.4868099>

xxx

xxx

PhD Thesis:

- 1.* G. Maier, PhD Thesis, "Strukturuntersuchungen an polymeren Materialien und Knochen mit Hilfe der Röntgenkleinwinkelstreuung" (Motanuniversitat Loeben, Austria, 2005).
- 2.* F.J. Villacorta, PhD Thesis, (Universidad Autónoma de Madrid, 2007); http://www.icmm.csic.es/amm/Tesis_Felix.pdf
- 3.* C. Pócsa, PhD Thesis "A gravitáció okozta áramlás hatása a borostyánkősav-aceton elegy kristályosodására." (Miskolci Egyetem, 2007).
- 4.* A. Petersen, PhD Thesis "Grundlagen der elektrisch induzierten Eiskeimbildung und ihre Anwendung in der Kryobiologie" (Rheinisch-Westfälischen Technischen Hochschule, Aachen, 2007).
- 5.* R. Siquieri, PhD Thesis: "The Influence of Hydrodynamic Flow on Microstructure Evolution During Solidification" (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2008).
- 6.* Cs. Póliska, PhD Thesis, "A gravitáció okozta áramlás hatása a szukcinonitril-aceton oldat dermedésére." (Miskolci Egyetem, 2008).
- 7.* S.J. Park, PhD Thesis, "Photopolymerization-Induced Crystallization in Relation to Solid-Liquid Phase Diagrams of Blends of Blends of Poly(ethylene oxide)/Multi-functional Acrylate Monomers" (University of Akron, Akron, Ohio, 2008).
- 8.* M. Tang, PhD Thesis, "Thermodynamic and morphological transitions in crystalline and soft material interfaces" (MIT, 2008).
- 9.* C. Darko, PhD Thesis "Thin films of crystalline diblock copolymers: Crystallization under different confinements" (Technische Universität München, 2008).
- 10.* F. Yarrow, PhD Thesis, "Striated domains in biological model membranes." (Utrecht University, 2009).
- 11.* J.E. de Souza, PhD Thesis "Cristalização induzida eletroquimicamente em vidros B₂O₃-PBO-PbF₂ abaixo da temperatura de transição vítrea" (Universidade de São Paulo, Brasil, 2010).
- 12.* J. Witman, PhD Thesis "The T-shaped anisotropic molecule model: a unique perspective of the glass transition and gelation in low valence, directional, network forming liquids." (California Institute of Technology, 2010).
- 13.* T.S. Yu, PhD Thesis "Solidification in a thin liquid film: Growing Alq₃ needles via methanol-vapor annealing." (MIT, 2011).
- 14.* C. Mennerich, PhD Thesis "Phase-field modeling of multi-domain evolution in ferromagnetic shape memory alloys and of polycrystalline thin film growth." (Karlsruher Institut für Technologie, KIT Scientific Publishing, Karlsruhe, 2013). ISSN 2192-9963, ISBN 978-3-7315-0009-4.
- 15.* K. Rahimi, PhD Thesis "Morphology of conjugated polymers" (Albert-Ludwigs-Universität Freiburg, 2013) .

126. D. T. Wu, L. Gránásy, F. Spaepen:
Nucleation and the solid-liquid interfacial free energy.
MRS Bulletin **29**, 945-950 (2004).
IF: 3.444

1. X.M. Bai, M. Li, J. Chem. Phys. **124**, 124707 (2006).
2. S. Balibar, F. Caupin, Comptes Rendus Physique **7**, 988 (2006).
3. R. Bahadur, L.M. Russel, S. Alavi, J. Phys. Chem. B **111**, 11989 (2007).
4. J.W.P. Schmelzer, J. Non-Cryst. Solids **354**, 269 (2007).
5. R.C. Cammarata, Philos. Mag. **88**, 927 (2008)
6. M.A. Lovette, A.R. Browning, D.W. Griffin, J.P. Sizemore, R.C. Snyder, M.F. Doherty, Ind. Eng. Chem. Res. **47**, 9812 (2008).
7. R.C. Cammarata, MRS Symposium Proceedings **1152**, 24-27 (2008).
8. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
9. S.G. Hao, M.J. Kramer, C.Z. Wang, K.M. Ho, S. Nandi, A. Kreyssig, A.I. Goldman, V. Wessels, K.K. Sahu, K.F. Kelton, R.W. Hyers, S.M. Canepari, J.R. Rogers, Phys. Rev. B **79**, 104206 (2009).
10. M.A. Perez, A.B. Cabrera, R. Silva, M.E. Mendoza, J.L. Carrillo, Revista Mexicana de Fisica **55**, 90 (2009).
11. R.C. Cammarata, Solid State Phys. **61**, 1 (2009).
12. L.J. Peng, J.R. Morris, R.S. Aga, J. Chem. Phys. **133**, 084505 (2010).
13. Y. Shibuta, T. Suzuki, Chem. Phys. Lett. **502**, 82 (2011).
14. R.F. Tournier, Materials **4**, (5) 869-892 (2011); doi:10.3390/ma4050869
15. R.F. Tournier, Revue de Metallurgie-Chiers d'Informations. Techniques **109**, (1), 27-33 (2012). DOI: 10.1051/meta1/2012006.
16. R.F. Tournier, Intermetallics **30**, 104-110 (2012). DOI: 10.1016/j.intermet.2012.03.024
17. B.B. Laird, A. Hunter, R.L. Davidchack, Phys. Rev. E **86**, (6) 060602 (2012).
18. R.F. Tournier, "Nucleation of crystallization in titanium and vitreous state in glass-forming melt", Ti 2011 - Proceedings of the 12th World Conference on Titanium (12th World Conference on Titanium, Ti 2011; Beijing; China; 19 June 2011 through 24 June 2011; Code 98532), (Northwest Institute for Nonferrous Metal Research, Xi'an, Shaanxi, 2012), Volume 2, Pages 1527-1531. ISBN: 978-703033895-2
19. Q. Zhang, Q. Li, M. Li, J. Chem. Phys. **138**, 044504 (2013). <http://dx.doi.org/10.1063/1.4779384>
20. V.G. Baidakov, S.P. Protsenko, A.O. Tipeev, J. Chem. Phys. **139**, 224703 (2013). <http://dx.doi.org/10.1063/1.4837695>

Cond-mat:

- 1.# R.F. Tournier, "Liquid-Liquid Transition at T_g and Stable-Glass Phase Nucleation Rate Maximum at the Kauzmann Temperature TK", [arXiv:1404.2860v1](https://arxiv.org/abs/1404.2860v1) [cond-mat.dis-nn] 10 Apr 2014
- 2.# R.F. Tournier, "Crystallization of Supercooled Liquid Elements Induced by Superclusters Containing Magic Atom Numbers", [arXiv:1404.3004v1](https://arxiv.org/abs/1404.3004v1) [cond-mat.mtrl-sci] 11 Apr 2014

PhD Thesis:

- 1.* X.M. Bai, PhD Thesis: "Thermodynamics and kinetics of phase transitions during supercooling and superheating: A theoretical and computational investigation in model Lennard-Jones systems" (Georgia Institute of Technology, 2008).
- 2.* V.V. Popov, PhD Thesis: "Образование и эволюция оксидных наносистем, полученных гидролитической поликонденсацией" (National Research Nuclear University "MIFI", Moscow, 2011).

127. L. Gránásy, T. Pusztai, T. Börzsönyi, G. Tóth, G. Tegze, J. A. Warren, J. F. Douglas:
Nucleation and polycrystalline growth in a phase field theory.
Mater. Res. Soc. Symp. Proc. (Mater. Res. Soc., 2005) Vol. 859E, JJ4.5.1-12 (Trophy Award
MRS Fall Meeting, 2004).

1. D.C. Golden, D.W. Ming, R.V. Morris, T.G. Graff, *Am. Mineral.* **93**, 1202 (2008).
- 2.* D.C. Golden, D.W. Ming, R.V. Morris, 41st Lunar and Planetary Science Conference, March 1-5, 2010, The Woodlands, Texas, (Lunar and Planetary Institute, 2010), paper no. 2541.
<http://www.lpi.usra.edu/meetings/lpsc2010/pdf/2541.pdf>

128. L. Gránásy, T. Pusztai, G. Tegze, J. A. Warren, J. F. Douglas:
Growth and form of spherulites.
Phys. Rev. E. **72**, 011605-1-15 (2005), and <http://arxiv.org/pdf/cond-mat/0412630>
IF: 2.418

1. M. Steinhart, P. Göring, H. Dernaika, M. Prabhakaran, U. Gösele, E. Hemple, T. Thurn-Albrecht, Phys. Rev. Lett. **97**, 027801 (2006).
2. H.J. Xu, H.W. Chiu, Y. Okabe, T. Kyu, Phys. Rev. E. **74**, 011801 (2006).
3. E. Gunn, R. Sours, J.B. Benedict, W. Kaminsky, B. Kahr, J. Am. Chem. Soc. **128**, 14234 (2006).
4. H. Emmerich, R. Siquieri, J. Phys.: Cond. Matter **18**, 11121 (2006).
5. G.T. Rengarajan, M. Beiner, Letters in Drug Design and Discovery **3**, 723 (2006).
- 6.* B. Kvamme, T. Buanes, T. Kuznetsova, Conference Information: International Conference on Computational Methods in Science and Engineering, OCT 27-NOV 01, 2006 Chania, GREECE Source: Recent Progress in Computational Sciences and Engineering, Vols. 7A and 7B Book Series: Lecture Series on Computer and Computational Sciences, Pages: 288-292 Published: 2006.
7. W.X. Wang, Q. Li, M. Li, H. Lin, L.J. Hong, J. Cryst. Growth **299**, 17 (2007).
8. M.C.R. Heijna, M.J. Theelen, W.J.P. van Enckervort, E. Vlieg, J. Phys. Chem. B **111**, 1567 (2007).
9. G. Reiter, I. Botiz, L. Gravelleau, N. Grozev, K. Albrecht, A. Mourran, M. Möller, Lecture Notes in Physics **714**, 179-200 (2007).
10. J.K. Hobbs, Lecture Notes in Physics **714**, 373-389 (2007).
11. M. Raimo, Prog. Polym. Sci. **32**, 597 (2007).
12. T. Takaki, M. Asanishi, A. Yamanaka, Y. Tomita, Key Eng. Mater. **345-346**, 939 (2007).
- 13.* B. Kvamme, T. Buanes, T. Kuznetsova, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 1-5.
14. N. Hendler, N. Sidelman, M. Reches, E. Gazit, Y. Rosenberg, S. Richter, Adv. Mater. **19**, 1485 (2007).
- 15.* M. Asanishi, T. Takaki, Y. Tomita, Proc. ATEMA 2007, Montreal, (Adv. Eng. Solutions, Ottawa, 2007) pp. 195-203.
16. Y. Luo, M. Brun, P. Rannou, B. Grevin, Phys. Stat. Solidi A **204**, 1851 (2007).
17. M.T. Lloyd, A.C. Mayer, S. Subramanian, D.A. Mourey, D.J. Herman, A.V. Bapat, J.E. Anthony, G.G. Malliaras, J. Am. Chem. Soc. **129**, 9144 (2007).
18. R. Siquieri, H. Emerich, Philos. Mag. Lett. **87**, 829 (2007).
19. J. Tao, K.J. Jones, L. Yu, Cryst. Growth & Design **7**, 2410 (2007).
20. A.G. Marangoni, M. Ollivon, Chem. Phys. Lett. **442**, 360 (2007).
- 21.* R. Beck, D. Malthé-Sorensen, J.-P. Andreassen, Proc. BIWIC 2007 14th International Workshop on Industrial Crystallization, eds. A.E. Lewis, C. Olsen (IOS Press, 2007) pp. 177-184.
22. R.A. Brito, F.F.P. Medeiros, M.W.D. Mendes, A.G.P. Silva, U.U. Gomes, C. Alves Jr, J. Alloy Comp. **464**, 122 (2008).
23. Y. Fedotova, R.W. Lencki, J. Am. Oil Chemists' Soc. **85**, 205 (2008).
24. H. Kajioka, M. Hikosaka, K. Taguchi, A. Toda, Polymer **49**, 1685 (2008).
25. M. Iwamatsu, J. Chem. Phys. **128**, 084504 (2008).
26. U. Helbig, J. Cryst. Growth **310**, 2863 (2008).
27. A. Toda, M. Okamura, K. Taguchi, M. Hikosaka, H. Kajioka, Macromol. **41**, 2484 (2008).
28. Y. Tomita, J. Soc. Mater. Sci. Jpn. **57**, 209 (2008).
29. B. Kahr, J.H. Freudenthal, Chirality **20**, 973 (2008).
30. J.B. Benedict, J.H. Freudenthal, E. Hollis, B. Kahr, J. Am. Chem. Soc. **130**, 10714 (2008).
31. J. Bechhoefer, Int. J. Nanotech. **5**, 1121 (2008).
32. C.M. Chou, P.D. Hong, Macromol. **41**, 6147 (2008).
33. D.C. Golden, D.W. Ming, R.V. Morris, T.G. Graff, Am. Mineral. **93**, 1201 (2008).
34. K.Q. Liu, N. Yan, J.X. Peng, Q.H. Zhang, Y. Fang, J. Colloid Interface Sci. **327**, 233 (2008).
35. C.M. Chou, P.D. Hong, Macromol. **41**, 6540 (2008).
36. N. Grozev, I. Botiz, G. Reiter, Eur. Phys. J. E **27**, 63 (2008).
- 37.* M. Steinhart, in Self-Assembled Nanomaterials II: Nanotubes (Advances in Polymer Science), ed. T. Shimizu (Springer, Berlin, Heidelberg, 2008) p. 123.
38. A. Toda, K. Taguchi, H. Kajioka, Macromol. **41**, 7506 (2008).
39. J.M. Castro, P. Beck, H. Tuffen, A.R.L. Nichols, D.B. Dingwell, M.C. Martin, Am. Miner. **93**, 1816 (2008).

40. D. Wang, T. Shi, J. Chen, L. An, Y. Jia, *J. Chem. Phys.* **129**, 194903 (2008).
41. E. Dinel, B.M. Saumur, A.D. Fowler, *Economic Geol.* **103**, 1365 (2008).
- 42.* R. Siquieri, H. Emmerich, *Phase Transformations in Multicomponent Melts*, ed. D.M. Herlach (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2008) pp. 215-226.
43. J. Watkins, M. Manga, C. Huber, M. Martin, *Contrib. Mineral Petrol.* **157**, 163 (2009).
44. T. Kojima, I. Yoshida, N. Uekawa, K. Kakegawa, *J. Eur. Ceram. Soc.* **29**, 431 (2009).
45. R. Beck, D. Malthe-Sorensen, J.-P. Andreassen, *J. Cryst. Growth* **311**, 320 (2009).
46. J.Y. Chung, A.J. Nolte, C. M. Stafford, *Adv. Mater.* **21**, 1358 (2009).
47. F. Ntuli, A.E. Lewis, *Chem. Eng. Sci.* **64**, 2202 (2009).
48. A. Sanchez-Navas, A. Martin-Algarra, M.A. Rivandeneyra, S. Melchor, J.D. Martin-Ramos, *Cryst. Growth Design* **9**, 2690 (2009).
49. K.R. Domike, E. Hardin, D.N. Armstead, A.M. Donald, *Eur. Phys. J. E* **29**, 173 (2009).
- 50.* S.M. Abd Al-Baqi, G. Hernandez-Sosa, H. Sitter, B. Singh, P. Stadler, N.S. Sariciftci, in *Interface Controlled Organic Thin Films*, eds. H.-G. Rubahn, H. Sitter, G. Horowitz (Springer-Verlag, Berlin, 2009), Springer Proceedings in Physics, Vol. 129, p. 43-48.
- 51.* T. Djuric, H.G. Flesch, M. Koini, Sh.M. Abd Al-Baqi, H. Sitter, R. Resel, in *Interface Controlled Organic Thin Films*, eds. H.-G. Rubahn, H. Sitter, G. Horowitz (Springer-Verlag, Berlin, 2009), Springer Proceedings in Physics, Vol. 129, pp. 49-53.
52. C. Corbella, B. Echebarria, L. Ramirez-Priscina, E. Pascual, J.L. Andujar, E. Bertran, *Acta Mater.* **57**, 4948 (2009).
53. R. Vogel, M. Persson, C. Feng, S.J. Parkin, T.A. Nieminen, B. Wood, N.R. Heckenberg, H. Rubinsztein-Dunlop, *Langmuir* **25**, 11672 (2009).
54. C.J.R. Braithwaite, L.F. Montaggioni, *Sedimentology* **56**, 1591 (2009).
55. P. Simon, E. Rosseeva, J. Buder, W. Carrillo-Cabrera, R. Kniep, *Adv. Funct. Mater.* **22**, 3596 (2009).
56. P. Meakin, B. Jamtveit, *Proc. Roy. Soc. A* **466**, 659 (2010).
57. N. Sidelman, Y. Rosenberg, S. Richter, *J. Colloid. Interf. Sci.* **343**, 387 (2010).
58. R. Beck, R. Heskestad, D. Malthe-Sorensen, A. Hakkinen, M. Louhi-Kultanen, J.-P. Andreasen, *Cryst. Res. Technol.* **45**, 204 (2010).
59. U. Al-Atar, A.A. Bokov, D. Marshall, J.H.M. Teichman, B.D. Gates, Z.G. Ye, N.R. Branda, *Chem. Materials* **22**, 1318 (2010).
60. H. Sun, K.M. Flores, *Metall. Mater. Trans.* **41A**, 1752 (2010).
61. J.P. Andreassen, E.M. Flaten, R. Beck, A.E. Lewis, *Chem. Eng. Res. Design* **88**, 1163 (2010).
62. H. Kajioka, S. Yoshimoto, K. Taguchi, A. Toda, *Macromol.* **43**, 3837 (2010).
63. B. Kahr, J. Freudenthal, E. Gunn, *Acc. Chem. Res.* **43**, 684 (2010).
64. S.W. Park, J.M. Choi, K.H. Lee, H.W. Yeom, S. Im, Y.K. Lee, *J. Phys. Chem. B* **114**, 5661 (2010).
65. R. Beck, J.-P. Andreassen, *J. Cryst. Growth* **312**, 2226 (2010).
66. T. Kosec, A. Legat, I. Milosev, *Prog. Organic Coatings* **69**, 199 (2010).
67. L.S. Metlov, *Phys. Rev. E* **81**, 051121 (2010).
68. C. Exley, E. House, T. Patel, L. Wu, P.E. Fraser, *J. Inorg. Biochem.* **104**, 1125 (2010).
69. R. Beck, J.P. Andreassen, *Cryst. Growth and Design* **10**, 2934 (2010).
- 70.* T. Kyu, H.J. Xu, T.M. Guo, G.X. Wang, in *Encyclopedia of polymer blends: Vol. 1, Fundamentals*, ed. A.I. Isayev (Wiley-VCH Verlag GmbH & Co. KgaA, Weinheim, 2010) Chap. 4, pp. 113-150.
- 71.* D.C. Golden, D.W. Ming, R.V. Morris, 41st Lunar and Planetary Science Conference, March 1-5, 2010, The Woodlands, Texas, (Lunar and Planetary Institute, 2010), paper no. 2541. <http://www.lpi.usra.edu/meetings/lpsc2010/pdf/2541.pdf>
72. C. Zhong, C.C. Chu, *Cryst. Growth. Design* **10**, 5043 (2010).
73. M. Raimo, *Polymer J.* **43**, 78 (2011).
74. M. Plapp, *Philos. Mag.* **91**, 25 (2011).
75. U.V.L. Ma, J.D. Floros, G.R. Ziegler, *Carbohydrate Polymers* **83**, 1757 (2011).
76. A. Radulescu, D. Schwahn, J. Stellbrink, M. Monkenbusch, L.J. Fetters, D. Richter, *J. Polymer Sci. B* **49**, 144 (2011).
77. P.M. Reshmi, A.G. Kunjomana, K.A. Chandrasekharan, *Cryst. Res. Technol.* **46**, 153 (2011).
78. K.P. Pernstich, R. Ginés, W.R. Caseri, *Small* **7**, 788 (2011).
79. N. Yadav, P.K. Srivastava, *Cryst. Res. Technol.* **46**, 277 (2011).
80. H. Zhang, D.-Y. Ha, R. Hovden, L. Fitting Kourkoutis, R.D. Robinson, *Nano Lett.* **11**, 188 (2011).
81. E. Gunn, L. Wong, C.W. Branham, B. Marquardt, B. Kahr, *Cryst. Eng. Comm.* **13**, 1123 (2011).

82. S. Malo, O. Pérez, M. Hervieu, J. Cryst. Growth **324**, 268 (2011).
83. R. Beck, E. Flaten, J.P. Andreassen, Chem. Eng. Technol. **34**, 631 (2011).
84. L.S. Metlov, Phys. Rev. Lett. **106**, 165506 (2011).
- 85.* S.-T. Hsu, Y. L. Yao, Proceedings of the ASME 2011 International Manufacturing Science and Engineering Conference, MSEC2011, June 13-17, 2011, Corvallis, Oregon, USA, MSEC2011-50205 (ASME, 2011), Vol. 1, paper No. 50205, pp. 63-72.
86. N. Yadav, P.K. Srivastava, New J. Chem. **35**, 1080 (2011).
87. A. Shtukenberg, E. Gunn, M. Gazzano, J. Freudenthal, E. Camp, R. Sours, E. Rosseeva, B. Kahr, Chem. Phys. Chem. **12**, 1558 (2011).
88. H. B. Chen, L. Chen, Y. Zhang, J.J. Zhang, Y.Z. Wang, Phys. Chem. Chem. Phys. **13**, 11067 (2011).
89. H. Tanaka, J. Phys.: Condens. Matter **23**, 284115 (2011).
90. H. Sun, K.M. Flores, Intermetallics **19**, (10) 1538-1545 (2011).
91. D. Xia, M. Ouyang, J.X.Wu, Y. Jiang, H. Piao, S. Sun, L. Zheng, J. Rantanen, F. Cui, M. Yang, Pharm. Res. **29**, 158-169 (2012). DOI: 10.1007/s11095-011-0522-6.
- 92.* M. Steinhart, in "Molecular and Nano-Tubes", eds. O. Hayden and K. Nielsch (Springer, New York, 2011), Chap. 5, pp. 127-164.
93. A.I. Carim, S.M. Collins, J.M. Foley, S. Maldonado, J. Am. Chem. Soc. **133**, 13292 (2011).
94. J.W. Bullard, H.M. Jennings, R.A. Livingstone, A. Nonat, G.W. Scherer, J.S. Schweizer, K.L. Scrivener, J.J. Thomas, Cement and Concrete Research **41**, 1208 (2011).
95. S. Teychené, B. Biscans, Cryst. Growth Design **11**, 4810 (2011). DOI: 10.1021/cg2004535
96. R. Buonsanti, E. Carlino, C. Giannini, D. Altamura, L. De Marco, R. Gianuzzi, M. Manca, G. Gigli, P. D. Cozzoli, J. Am. Chem. Soc. **133**, 19216 (2011), DOI: 10.1021/ja208418z.
97. S. Arab, D. Li, N. Kinsinger, F. Zaera, D. Kisailus, J. Mater. Res. **26**, 2653 (2011).
98. J.D. Rodriguez-Blanco, S. Shaw, P. Bots, T. Roncal-Herrero, L.G. Benning, J. Alloys and Compounds **536**, Suppl. 1, S477-S479 (2012).
99. Z. Ding, R. Xing, L. Zheng, Y. sun, X. Wang, J. Dong, L. Wang, Y. Han, J. Phys. Chem. B **115**, 15159 (2011) • DOI: 10.1021/jp2045492.
100. Y. Ye, B. Kim, J. Seog, K.Y. Choi, J. Appl. Polymer Sci. **124**, 560 (2011). DOI: 10.1002/app.34920
101. P.V. Kshirsagar, H.C. Sheth, S.J. Seaman, B. Shaikh, P. Mohite, T. Gurav, D. Chandrasekharam, Bull. Volcanol. **74**, 559-577 (2012). DOI: 10.1007/s00445-011-0543-3
102. K.K. Sand, J.D. Rodriguez-Blanco, E. Makovicky, L. Benning, S.L.S. Stipp, Cryst. Growth Des. **12**, 842 (2012). • DOI: 10.1021/cg2012342.
103. Y. Cui, A.T. Paxson, K.M. Smyth, K.K. Varanasi, Colloid and Surfaces A **394**, 8 (2012).
104. A. Toda, K. Taguchi, H. Kajioka, Macromol. **45**, 852 (2012).
105. W.L. Li, K. Lu, J.Y. Walz, Int. Mater. Rev. **57**, 37 (2012).
DOI: <http://dx.doi.org/10.1179/1743280411Y.0000000011>
106. S. Reuter, E. Amado, K. Busse, M. Kraska, B. Stühn, C. Tschierske, J. Kessler. J. Colloid and Inf. Sci. **372**, 192 -201 (2012).
107. A.G. Shtukenberg, Y.O. Punin, E. Gunn, B. Kahr, Chem. Rev. **112**, 1805-1838 (2012).
108. S. Teychené, B. Biscans, Chem. Eng. Sci. **77**, (30) 242-248 (2012).
DOI: 10.1016/j.ces.2012.01.036
109. R. Beck, J.-P. Andreassen, Cryst. Res. Technol. **47**, 404-408 (2012)
DOI: 10.1002/crat.201100599
110. A.V. Shah, A.T.M. Serajuddin, Pharm. Res. **29**, (10) 2817-2832 (2012).
DOI 10.1007/s11095-012-0704-x
111. C. Savall, A. Gordon, J. Creus, X. Feaugas, Surf. and Coatings Technology **206**, (21) 4394-4402 (2012). <http://dx.doi.org/10.1016/j.surfcoat.2012.04.068>
112. P. Bots, L.G. Benning, J.-D. Rodriguez-Blanco, T. Roncal-Herrero, S. Shaw, Cryst. Growth Des. **12**, 3806-3814 (2012) • DOI: 10.1021/cg300676b
113. D. Shen, W. Li, S. Xu, P. Wu, J. Cryst. Growth **353**, 101-107 (2012).
<http://dx.doi.org/10.1016/j.jcrysgro.2012.05.019>
114. Y.J. Su, J.G. Liu, L.D. Yheng, Z.C. Ding, Y.C. Han, RSC Adv. **2**, (13) 5779-5788 (2012).
DOI: 10.1039/c2ra20417g
- 115.* N. Patel, H.N. Prajapati, D.M. Dalrymple, A.T.M. Serajuddin, J. Excipients and Food Chem. **3** (2), 54-66 (2012).
- 116.* N. Patel, D.M. Dalrymple, A.T.M. Serajuddin, J. Excipients and Food Chem. **3** (2), 83-92 (2012).
- 117.* Y. Cui, A.T. Paxson, K.M. Smyth, K.K. Varanasi, Proc. 13th IEEE Intersociety Conference on

- Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), May 30 – June 1, 2012, San Diego, CA, USA, (IEEE, 2012), pp. 951-956. **Print ISBN:** 978-1-4244-9533-7
DOI: [10.1109/ITHERM.2012.6231528](https://doi.org/10.1109/ITHERM.2012.6231528)
118. J.M. Schultz, M. Jerold, *Macromolecules* **45**, 6299-6323 (2012).
DOI: [10.1021/ma202476t](https://doi.org/10.1021/ma202476t)
 119. M.J. Roth, J. Kim, E. M. Maresh, D.A. Plymire, J.R. Corbett, J.M. Zhang, S.M. Patrie, *J. Am. Soc. Mass Spectrom.* **23**, 1661-1669 (2012). DOI: [10.1007/s13361-012-0442-7](https://doi.org/10.1007/s13361-012-0442-7)
 120. J.-P. Andeassen, R. Beck, M. Nergaard, *Faraday Discuss.* **159**, 247-261 (2012).
DOI: [10.1039/C2FD20056B](https://doi.org/10.1039/C2FD20056B)
 121. N. Yadav, S.S. Majhi, P.K. Srivastava, *Bull. Korean Chem. Soc.* **33**, (10), 3397-3406 (2012).
<http://dx.doi.org/10.5012/bkcs.2012.33.10.3397>
 122. Zhang, van Blaaderen, Kato, De Yoreo, Campbell, Virone, Grzybowski, Sommerdijk, Sear, Staniland, Davis, Manoharan, Cristenson, *Faraday Discussions* **159**, 277-290 (2012).
WOS:000310281600015
 123. M.A. Zaeem, S. Nouranian, M.F. Horstemeyer, 2012 AIChE Annual Meeting, AIChE 2012; Pittsburgh, PA; 28 October 2012 through 2 November 2012; Code94591; **ISBN:** 978-081691073-1.
 124. C.S. Stefan, O.E. Constantin, R. Dinica, M. Manouti, "Obtaining lysozyme spherulitic forms at ambient temperature using pyrrolidinium octanoate as ionic liquid additive." *The Annals of the University Dunarea de Jos of Galati, Fascicle VI – Food Technology* **36**, (2) 73-80 (2012).
 125. General Discussion, Themed Issue: Crystallisation – A Biological Perspective. *Faraday Discuss.* **159**, 277-290 (2012). **DOI:** [10.1039/C2FD90025D](https://doi.org/10.1039/C2FD90025D)
 126. K.K. Sand, J.D. Rodriguez-Blanco, E. Makovicky, L. Benning, S.L.S. Stipp, "Aragonite growth in water-alcohol mixtures: Classical or nonclassical crystallization?", *Mater. Res. Soc. Symp. Proc.* **1419**, 7-9 (2013). **DOI:** [10.1557/opl.2012.885](https://doi.org/10.1557/opl.2012.885)
 127. D. Wang, Z.K. Jin, Y. Xing, H. Gao, X.K. Wang, *Comput. Mater. Sci.* **68**, 23-26 (2013).
<http://dx.doi.org/10.1016/j.commatsci.2012.08.016>
 128. V. Noponen, A. Valkonen, M. Lahtinen, H. Salo, E. Sievanen, *Supramol. Chem.* **25**, (3) 133-145 (2013). **DOI:** [10.1080/10610278.2012.735365](https://doi.org/10.1080/10610278.2012.735365)
 129. M. T. Jahromi, G. Yao, M. Cerruti, *J. R. Soc. Interface* **10**, (80) 20120906 (2013). doi: [10.1098/rsif.2012.0906](https://doi.org/10.1098/rsif.2012.0906)
 130. K.S. Goh, H.S. Sheu, T.E. Hua, M.H. Kang, C.W. Li, *PLoS ONE* **8**, (2) e56406 (2013).
doi:[10.1371/journal.pone.0056406](https://doi.org/10.1371/journal.pone.0056406)
 131. M.P. Gashti, M. Bourquin, M. Stir, J. Hulliger, *J. Mater. Chem. B* **1**, (10) 1501-1508 (2013).
DOI: [10.1039/c3tb00088e](https://doi.org/10.1039/c3tb00088e)
 132. A.G. Marangoni, L.H. Wesdorp, in "Structure and Properties of Fat Crystal Networks", (CRC, Taylor & Francis, Boca Raton, FL, 3013), Chap. 2, pp. 27-100. ISBN: 978-1-4398-8762-2
 133. Y. Hiroi, A. Yanagi, M. Kato, T. Kobayashi, B. Prame, T. Hokada, M. Satish-Kumar, M. Ishikawa, T. Adachi, Y. Osanai, Y. Motoyoshi, K. Shiraishi, *Gondwana Res.* **25**, (1) 226-234 (2014). DOI: [10.1016/j.gr.2013.04.001](https://doi.org/10.1016/j.gr.2013.04.001)
 134. G. Zardalidis, E. Ioannou, S. Pispas, G. Floudas, *Macromol.* **46**, (7) 2705 (2013).
DOI: [10.1021/ma400266w](https://doi.org/10.1021/ma400266w)
 135. D. Wang, Y.C. Miao, X.-K. Wang, H. Cao, *Acta Polymerica Sinica*, (2) 208-215 (2013).
DOI: [10.3724/SP.J.1105.2013.12201](https://doi.org/10.3724/SP.J.1105.2013.12201)
 136. J.X. Tian, X.M. Sun, Z.Q. Zhang, Y.C. Shou, *Science China Earth Sci.* **56**, (5) 748-755 (2013).
doi: [10.1007/s11430-013-4599-0](https://doi.org/10.1007/s11430-013-4599-0)
 137. A. Zeinolebadi, *In-situ Small-Angle X-ray Scattering Investigation of Transient Nanostructure of Multi-phase Polymer Materials Under Mechanical Deformation*, Springer Theses, DOI: [10.1007/978-3-642-35413-7_1](https://doi.org/10.1007/978-3-642-35413-7_1), (Springer-Verlag Berlin Heidelberg 2013).
 138. A. Sanches-Navas, A. Martin-Algarra, M. Sanches-Roman, C. Jimenez-Lopez, F. Nieto, A. Ruiz-Bustos, "Crystal Growth of Inorganic and Biomediated Carbonates and Phosphates", in "Advanced Topics on Crystal Growth", ed. S.O. Ferreira (InTech, Rijeka, 2013), Chapt. 3, pp. 67-88. ISBN 978-953-51-1010-1; <http://dx.doi.org/10.5772/52062>
 139. S Chen, Y Zhang, H Fang, Y Ding, Z Wang, *Cryst. Eng. Comm.* **15**, 5464-5475 (2013). **DOI:** [10.1039/C3CE40421H](https://doi.org/10.1039/C3CE40421H)
 140. H. Vigouroux, E. Fargin, B. Le Garrec, M. Dussauze, V. Rodriguez, F. Adamietz, J. Ravaux, R. Podor, S. Lotarev, V. Sigaev, D. Vouagner, D. De Ligny, B. Champagnon, *Phys. Chem. Glass. – Eur. J. Glass Sci. Technol. B* **54**, (2) 84-88 (2013). WOS:000318752900003
 141. M.A. Zaeem, S. Nouranian, M.F. Horstemeyer, Proc. 2012 AIChE Annual Meeting, AIChE 2012; Pittsburgh, PA; 28 October 2012 through 2 November 2012; Code: 94591; **ISBN:** 978-

- 081691073-1.
142. A.I. Toldy, A. Z. Md. Badruddoza, L. Zheng, T. A. Hatton, R. Gunawan, R. Rajagopalan. S. A. Khan, Proc. 16th International Conference on Miniaturized Systems for Chemistry and Life Sciences, October 28 - November 1, 2012, Okinawa, Japan; pp. 1216–1218. ISBN: 978-0-9798064-5-2/ μ TAS 2012/\$20©12CBMS-0001
 143. C.S. Stefan, R. Dinica, M. Anouti, G. Carac, Romanian Biotechnol. Lett. **18**, (3) 8233-8244 (2013).
 144. T.Shea, J.E. Hammer, J. Volcanology and Geothermal Res. **260**, 127-145 (2013). <http://dx.doi.org/10.1016/j.jvolgeores.2013.04.018>
 145. M. Amani, O.J. Gregory, Grain Growth and Morphology of In₂O₃:Pd Nanocomposite Films, Thin Solid Films **542**, 180-185 (2013). DOI: 10.1016/j.tsf.2013.07.034
 146. B. Verreet, P. Heremans, A. Stresmans, B.P. Rand, “Microcrystalline organic thin-film solar cells”, Adv. Mater. **25**, (38) 5504-5507 (2013). DOI: 10.1002/adma.201301643
 147. J.D. Zimmerman, B.E. Lassiter, X. Xiao, K. Sun, A. Dolocan, R. Gearba, D.A. Vanden Bout, K.J. Stevenson, P. Wickramasinghe, M.E. Thompson, S.R. Forrest, ACS Nano **7**, (10) 9268-9275 (2013). DOI: 10.1021/nn403897d
 148. X.-D. Wang, J. Ouyang, J. Su, W. Zhou, Chin. Phys. B **22**, (10) 106103 (2013). DOI: 10.1088/1674-1056/22/10/106103
 149. M. Jabbour, C.-S. Man, R. Paroni, J. Chem. Phys. **139**, 144704 (2013). doi: 10.1063/1.4823739
 150. L. Cai, Y.-C. Shi, “Self-assembly of Short-linear Chains to A- and B-type Starch Spherulites and Their Enzymatic Digestibility”, J. Agric. Food Chem., **61**, 10787-10797 (2013). DOI: 10.1021/jf402570e
 151. D.T.W. Toolan, N. Pullan, M.J. Harvey, P.D. Topham, J. R. Howse, Adv. Mater. **25**, (48) 7033-7037 (2014). Article first published online: 7 OCT 2013 DOI: 10.1002/adma.201302657
 152. Z. Ding, R. Xing, X. Wang, J. Ding, L. Wang, Y. Han, Soft Matter **9**, 10404-10412 (2013). DOI: 10.1039/C3SM52191E
 153. P. Gras, C. Rey, O. Marsan, S. Sarda, C. Combes, “Synthesis and characterization of hydrated calcium pyrophosphate phases of biological interest”, Eur. J. Inorg. Chem. (34) 5886-5895 (2013). DOI: 10.1002/ejic.201300955
 154. K.L. Caran, D.-C. Lee, R.G. Weiss, “Molecular Gels and their Fibrillar Networks”, in *Soft Fibrillar Materials: Fabrication and Applications*, eds, X.Y. Liu and J.-L. Li (Wiley-VCH Verlag GmbH & Co. KGaA, 2013). Sect. I: Small Molecule Gels, Chapt. 1, pp. 3-75. ISBN: 978-3-527-33162-8, DOI: 10.1002/9783527648047.ch1
 155. R. Srivastava, P.K. Srivastava, Chem. Phys. **426**, 59-73 (2013). <http://dx.doi.org/10.1016/j.chemphys.2013.10.002>
 156. B. Horstmann, B. Gallant, R.R. Mitchell, W.G. Bessler, Y. Shao-Horn, M.Z. Bazant, “Rate-dependent morphology of Li₂O₂ growth in Li-O₂ batteries”, J. Phys. Chem. Lett. **4**, (24) 4217-4222 (2013). DOI: 10.1021/jz401973c
 157. Z.C. Ding, R.B. Xing, X.D. Wang, J.Q. Ding, L.X. Wang, Y.C. Han, Soft Matter **9**, 10404-10412 (2013). DOI: 10.1039/c3sm52191e
 158. G. Reiter, “Some unique features of polymer crystallization”, Chem. Soc. Rev. **43**, (7) 2055-2065 (2014). DOI: 10.1039/C3CS60306G
 159. A.B. Naden, J. Loos, D.A. MacLaren, A. Donald, “Structure–function relations in diF-TES-ADT blend organic field effect transistors studied by scanning probe microscopy” J. Mater. Chem. C **2**, (2) 245-255 (2014). DOI: [10.1039/C3TC31783H](https://doi.org/10.1039/C3TC31783H)
 160. I. Denry, J.A. Holloway, Dental Mater. **30**, 112-121 (2014). <http://dx.doi.org/10.1016/j.dental.2013.10.009>
 161. J.D. Rodriguez-Blanco, S. Shaw, P. Bots, T. Roncal-Herrero, L.G. Benning, Geochim. Cosmochim. Acta **127**, 204-220 (2014). DOI: <http://dx.doi.org/10.1016/j.gca.2013.11.034>
 162. A. Fang, M. Haataja, Phys. Rev. E **89**, 022407 (2014). DOI: 10.1103/PhysRevE.89.022407
 163. S. Srivastava, P.K. Srivastava, “Nanostructured diffusion-limited-aggregation crystal pattern formation in a reactive microemulsion system”, Adv. Nat. Sci.: Nanosci. Nanotechnol. **5**, 015018 (2014). doi:10.1088/2043-6262/5/1/015018
 164. T. Takaki, “Phase-field Modeling and Simulations of Dendrite Growth” ISIJ International **54**, (2) 437–444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>
 165. S.T. Hsu, Y.L. Yao, “Effect of Film Formation Method and Annealing on Morphology and Crystal Structure of Poly (L-Lactic Acid) Films”, J. Manufacturing Sci. Eng. – Trans ASME **136**

- (2) 021006 (2014). DOI: 10.1115/1.4025909
166. S. Galante-Oliveira, R. Marçal, F. Guimarães, J. Soares, J.C. Lopes, J. Machado, C. Barroso, J. Struct. Biol., in print (Accepted Manuscript, Science Direct, 2014).
<http://dx.doi.org/10.1016/j.jsb.2014.03.023>
167. A. Chaves-Sanjuán, M.J. Sánchez-Barrena, J.M. González-Rubio, A. Albert, "Preliminary crystallographic analysis of the ankyrin-repeat domain of *Arabidopsis thaliana* AKT1: identification of the domain boundaries for protein crystallization", Acta Cryst. **F70**, 509-512 (2014).
[doi:10.1107/S2053230X14005093](https://doi.org/10.1107/S2053230X14005093)

Cond-Mat:

- 1.# L.S. Metlov, Vacancy theory of melting. arXiv:1203.4245v1 [cond-mat.stat-mech] 19 Mar 2012
- 2.# L.S. Metlov, "Four variants of theory of the second order phase transition."
arXiv:1309.6791v1 [cond-mat.stat-mech] 26 Sep 2013
- 3.# L.S. Metlov, "Conception of main local-strong-nonequilibrium state."
arXiv:1312.602v1 [cond-mat.stat-mech] 12 Dec 2013

Others:

1. F. Arzilli, L. Mancini, G. Giuli, M.R. Cicconi, M. Voltolini, M.R. Carrol, "Spherulites growth in trachytic melts: a textural quantitative study from synchrotron X-ray microtomography and SEM data." Geophys. Res. Abstracts, Vol. 15, EGU2013-5371-1, 2013. (EGU General Assembly, 2013).

PhD Thesis:

- 1.* G. Maier, PhD Thesis, "Strukturuntersuchungen an polymeren Materialien und Knochen mit Hilfe der Röntgenkleinwinkelstreuung" (Universität Leoben, Austria, 2005).
- 2.* J. Mellenthin, PhD Thesis, "Phase-Field Modeling of Polycrystalline Solidification" (Ecole Polytechnique, Paris, 2007).
- 3.* C. Pócsa, PhD Thesis, "A gravitáció okozta áramlás hatása a borostyánkősav-aceton elegy kristályosodására." (Miskolci Egyetem, 2007).
- 4.* R. Siquieri, PhD Thesis, "The Influence of Hydrodynamic Flow on Microstructure Evolution During Solidification" (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2008).
- 5.* Cs. Pólska, PhD Thesis, "A gravitáció okozta áramlás hatása a szukcinonitril-aceton oldat dermedésére." (Miskolci Egyetem, 2008).
- 6.* M.C.R. Heijna, PhD Thesis, "On mass transport and surface kinetics in protein crystal growth" (Universiteit Nijmegen, 2008).
- 7.* A. Thomas, PhD Thesis, "Biomimetic Growth and Morphology Control of Calcium Oxalates" (Technische Universität Dresden, Dresden, 2009).
- 8.* J. Hubert, PhD Thesis, "Efficient Phase-field Simulations of Multiple Crystal Orientations" (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2009).
- 9.* R.S. Araoz, PhD Thesis, "Chemical bath deposition of Zn(S,O) buffer layers and application in Cd-free chalcopyrite-based thin-film solar cells and modules" (Freie Universität Berlin, 2009).
- 10.* D. Cogswell, PhD Thesis, "A phase-field study of ternary multiphase microstructures" (Massachusetts Institute of Technology, 2010).
- 11.* A. Zeinolebadi, PhD Thesis "In-situ Small-Angle X-Ray Scattering Investigation of Transient Nanostructure of Multi-Phase Polymer Materials Under Mechanical Deformation" (University of Hamburg, Hamburg, 2012).

- 12.* Y. Chen, PhD Thesis “The Crystallization of Poly(ethylene terephthalate) Studied by Thermal Analysis and FTIR Spectroscopy” (University of Birmingham, 2012).
- 13.* A. Goudarzi, PhD Thesis “Process Engineering, Characterization and Self-Healing Assessment of Toughened Calcium Phosphate Silicate Composite Bone Cements” (University of British Columbia, Vancouver, 2013).
- 14.* S. Maity, PhD Thesis “Photothermal Property of Metal Nanoparticles and its Application in Polymer Processing” (North Carolina State University, Raleigh, North Carolina, 2014)

xxx

xxx

xxx

xxx

129. L. Gránásy, T. Pusztai, T. Börzsönyi, G. I. Tóth, G. Tegze, J. A. Warren, J. F. Douglas: *Polycrystalline patterns in far-from-equilibrium freezing: a phase field study*. Philos. Mag. **86**, 3757-3778 (2006).
IF: 1.354

1. X. Huang, S.R. Raghavan, P. Terech, R.G. Weiss, J. Am. Chem. Soc. **128**, 15341 (2006).
2. A.L. Zhmakin, Uspekhi Fizicheskikh Nauk **51**, (3) 231-252 (2008)/A.I. Zhmakin, Physics-Uspekhi **51**, 231 (2008).
3. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
4. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
- 5.* A.I. Zhmakin, Fundamentals of Cryobiology (ISBN 3540887849, 9783540887843; Springer, 2009), Chap. 3; p. 64, p. 250.
6. A.A. Burbelko, D. Gurgul, E. Fras, E. Guzik, Proc. ASME 2010 Int. Design Engineering Technical Conferences & Computers and Information in Engineering Conference (DETC2010), August 15-18, 2010, Montreal, Quebec, Canada (ASME, 2010), published on DVD, pp. 1-10. ISBN-13: 978-0-7918-3881-5
7. N. Yadav, P.K. Srivastava, Cryst. Res. Technol. **46**, 277 (2011).
8. N. Yadav, P.K. Srivastava, New J. Chem. **35**, 1080 (2011).
9. N. Yadav, P.K. Srivastava, Bull. Chem. Soc. Jpn. **84**, 482 (2011).
10. A.G. Shtukenberg, Y.O. Punin, E. Gunn, B. Kahr, Chem. Rev. **112**, 1805-1838 (2012).
11. E.D. Mentovich, K. Livanov, D.K. Prusty, M. Sowwan, S. Richter, *J. Nanobiotechnol.* **10**:21 (2012). doi:10.1186/1477-3155-10-21
12. N. Yadav, S.S. Majhi, P.K. Srivastava, Bull. Korean Chem. Soc. **33**, (10), 3397-3406 (2012). <http://dx.doi.org/10.5012/bkcs.2012.33.10.3397>
13. M.A. Zaem, S. Nouranian, M.F. Horstemeyer, Proc. 2012 AIChE Annual Meeting, AIChE 2012; Pittsburgh, PA; 28 October 2012 through 2 November 2012; Code: 94591; ISBN: 978-081691073-1.
14. R. Srivastava, P.K. Srivastava, Chem. Phys. **426**, 59-73 (2013). <http://dx.doi.org/10.1016/j.chemphys.2013.10.002>

130. T. Pusztai, G. Bortel, L. Gránásy:
Phase field theory of polycrystalline solidification in three dimensions.
Europhys. Lett. **71**, 131-137 (2005), and <http://arxiv.org/pdf/cond-mat/0502594>
IF: 2.237

1. R. Kobayashi, J.A. Warren, Physica A **356**, 127 (2005).
2. V.M. Fokin, E.D. Zanutto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
3. B. Kvamme, T. Buanes, T. Kuznetsova, WSEAS Transactions on Heat and Mass Transfer **1**, 612 (2006).
4. J.J. Li, J.C. Wang, Q. Xu, G.C. Yang, Acta Mater. **55**, 825 (2007).
- 5.* B. Kvamme, T. Buanes, T. Kuznetsova, Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer, Gold Coast, Queensland, Australia, January 17-19 (WSEAS, 2007), pp. 1-5.
6. R.F. Sekerka, Perspectives on Inorganic, Organic and Biological Crystal Growth: From Fundamentals to Applications: Based on the lectures presented at the International Summer School on Crystal Growth, Park City, Utah 5-11 August 2007; AIP Conference Proceedings, Volume 916, pp. 176-190 (2007).
7. N. Moelans, B. Blanpain, P. Wollants, Phys. Rev. Lett. **101**, 025502 (2008).
8. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
- 9.* J. Belak, P.E.A. Turchi, M.R. Dorr, D.F. Richards, J.-L. Fattebert, M.E. Wickett, F.H. Streitz, Proc. 4th Int. Conf. on Multiscale Materials Modeling, ed. A. El-Azab (Florida State University, Tallahassee, 2008) p. 402; ISBN 978-0-615-24781-6
10. S.-Y. Pan, M.-F. Zhu, Wuli Xuebao/Acta Phys. Sinica **58** (Spec. Iss.) S278 (2009).
11. N. Moelans, F. Wendler, B. Nestler, Comput. Mater. Sci. **46**, 479 (2009).
- 12.* S. Pan, M.-F. Zhu, Proc. 12th International Conference on Modeling of Casting, Welding, and Advanced Solidification Processes, Vancouver, BC, 7-14 June 2009, pp. 529-536; ISBN: 978-087339742-1
- 13.* B. Kvamme, A. Svandal, T. Buanes, T. Kuznetsova, AAPG Memoir Vol. 89: Natural gas hydrates—Energy resource potential and associated geologic hazards, eds. T. Collett, A. Johnson, C. Knapp, and R. Boswell (AAPG, 2009), Chap. 38, pp. 758-769.
14. S. Pan, M.-F. Zhu, Acta Mater. **58**, 340 (2010).
15. M.R. Dorr, J.-L. Fattebert, M.E. Wickett, J.F. Belak, P.E.A. Turchi, J. Comput. Phys. **229**, 626 (2010).
16. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hätönen, M. Petäjäjärvi, P. Hooli, Int. J. Mechatronics and Manufacturing Systems **3**, 25 (2010).
17. F. Corson, H. Henry, M. Adda-Bedia, Philos. Mag. **90**, 357 (2010).
18. M. Plapp, Philos. Mag. **91**, 25 (2011).
19. S. Biswas, I. Samajdar, A. Haldar, A. Sain, J. Phys.: Condens. Matter **23**, 072202 (2011).
20. H.K. Lin, C.C. Chen, C.W. Lan, J. Cryst. Growth, in print (Corrected Proof, Science Direct, 2012). <http://dx.doi.org/10.1016/j.jcrysgro.2012.01.004>
21. S. Biswas, I. Samajdar, A. Haldar, A. Sain, Mater. Sci. Forum **715-716**, 776-781 (2012).
22. H. Henry, J. Mellenthin, M. Plapp, Phys. Rev. B **86**, 054117 (2012). DOI: 10.1103/PhysRevB.86.054117
23. L.K. Aagesen, L.K. Lee, P.-C. Ku, K. Thornton, J. Cryst. Growth **361**, 57-65 (2012). <http://dx.doi.org/10.1016/j.jcrysgro.2012.08.042>
24. H.K. Lin, C.C. Chen, C.W. Lan, J. Cryst. Growth **362**, (1) 62-65 (2013). DOI: 10.1016/j.jcrysgro.2012.01.004
25. T. Takaki, T. Shimokawabe, M. Ohno, A. Yamanaka, T. Aoki, J. Cryst. Growth **382**, 21-25 (2013). DOI: <http://dx.doi.org/10.1016/j.jcrysgro.2013.07.028>
26. J.-L. Fattebert, M.E. Wickett, P.A. Turchi, Phase-field modeling of coring during solidification of Au–Ni alloy using quaternions and CALPHAD input Acta Mater. **62**, 89-104 (2014). <http://dx.doi.org/10.1016/j.actamat.2013.09.036>
27. H.K. Lin, C.W. Lan, “Three-dimensional phase field modeling of silicon thin-film growth during directional solidification: Facet formation and grain competition”, J. Cryst. Growth, in print (Accepted Manuscript, Science Direct, 2014). DOI: <http://dx.doi.org/10.1016/j.jcrysgro.2014.02.016>
28. A. Fang, M. Haataja, Phys. Rev. E **89**, 022407 (2014). DOI: 10.1103/PhysRevE.89.022407

29. H.-K. Kim, S.G. Kim, W. Dong, I. Steinbach, B.-J. Lee, "Phase-field modeling for 3D grain growth based on a grain boundary energy database", *Modelling Simul Mater. Sci. Eng.* **22**, 034004 (2014). doi:10.1088/0965-0393/22/3/034004

PhD Thesis:

- 1.* J. Mellenthin, PhD Thesis "Phase-Field Modeling of Polycrystalline Solidification" (Ecole Polytechnique, Paris, 2007).

131. T. Pusztai, G. Bortel, L. Gránásy:
Phase field theory modeling of polycrystalline freezing.
Mater. Sci. Eng. A **413-414**, 412-417 (2005).
IF: 1.347

1. V.M. Fokin, E.D. Zanutto, N.S. Yuritsin, J.W.P. Schmelzer, J. Non-Cryst. Solids, **352**, 2681 (2006).
2. A. Gadomski, Physica A **373**, 43 (2007).
3. T. Takaki, M. Asanishi, A. Yamanaka, Y. Tomita, Key Eng. Mater. **345-346**, 939 (2007).
- 4.* A. Gadomski, I. Santamaria-Holek, N. Kruszewska, J.J. Uher, Z. Pawlak, A. Oloyede, E. Pechkova, C. Nicolini, in: "Statistical Mechanics Research", ed. B.-S. Kim (Nova Science Publishers, Inc., 2008) Chap. 1, pp. 13-98. ISBN 978-1-60456-029-9
5. N. Kruszewska, A. Danch, W. Zielinska-Danch, E. Wiczorek, W. Sulkowski, A. Gadomski, Mater. Sci. Eng. B **163**, 105 (2009).
6. S.-Y. Pan, M.-F. Zhu, Wuli Xuebao/Acta Phys. Sinica **58** (Spec. Iss.) S278 (2009).
7. B. Nestler, M. Selzer, D. Danilov, J. Phys.: Condens. Matter **21**, 464107 (2009).
- 8.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
9. S. Pan, M.-F. Zhu, Acta Mater. **58**, 340 (2010).
10. M.R. Dorr, J.-L. Fattebert, M.E. Wickett, J.F. Belak, P.E.A. Turchi, J. Comput. Phys. **229**, 626 (2010).
11. H. Zhang, D.-Y. Ha, R. Hovden, L. Fitting Kourkoutis, R.D. Robinson, Nano Lett. **11**, 188 (2011).
12. V.W.L. Chan, K. Thornton, Acta Mater. **60**, 2509-2517 (2012).

PhD Thesis:

- 1.* J. Mellenthin, PhD Thesis "Phase-Field Modeling of Polycrystalline Solidification" (Ecole Polytechnique, Paris, 2007).

132. G. Tegze, T. Pusztai, L. Gránásy:
Phase field simulation of liquid phase separation with fluid flow.
Mater. Sci. Eng. A **413-414**, 418-422 (2005).
IF: 1.347

1. T. Qin, H.P. Wang, B.B. Wei, Science in China Series G **50**, (4) 546-552 (2007).
2. L. Arnberg, R.H. Mathiesen, JOM **59**, 20 (2007).
3. 秦涛, 王海鹏, 魏炳波, Science in China. Series G **37**: (3) 409-416 (2007).
4. J. He, J.Z. Zhao, H.L. Li, X.F. Zhang, Q.X. Zhang, Metall. Mater. Trans. **39A**, 1174 (2008).
5. P.L. Schaffer, R.H. Mathiesen, L. Arnberg, M. Di Sabatino, A. Snigirev, New. J. Phys. **10**, 053001 (2008).
6. B.C. Luo, H.P. Wang, B.B. Wei, Chinese Sci. Bull. **54**, 183 (2009).
7. P. Jyotishkumar, J. Koetz, B. Tiersch, V. Strehmel, C. Ozdilek, P. Moldenaers, R. Hassler, S. Thomas, J. Phys. Chem, B **113**, 5418 (2009).
8. P.L. Schaffer, R.H. Mathiesen, L. Arnberg, Acta Mater. **57**, 2887 (2009).
9. P.L. Schaffer, R.H. Mathiesen, L. Arnberg, Trans. Ind. Inst. Metals **62**, 437 (2009).
10. H.B. Cui, J.Y. Wang, G.F. Mi, K.F. Wang, Hot Working Technology **38**, (23) 48-52 (2009).
11. 罗炳池, 王海鹏, 魏炳波 Chinese Science Bulletin **54**, (1) 7-11 (2009).
12. Q.M. Chang, X. Chen, C.J. Chen, J.I.D. Alexander, Int. J. Modelling, Identification and Control **9**, 65 (2010).
13. A. P. Silva, J.E. Spinelli, N. Mangelinck-Noel, A. Garcia, Materials and Design **31**, 4584 (2010).
14. Z.-Q. Kang, E.-G. Wang, L. Zhang, G.-M. Li, X.-W. Zuo, J.-C. He, Gongneng Cailiao/J. Functional Mater. **41**, 1536 (2010).
- 15.* M. Qasim, B. Kvamme, K. Baig, in “Advances in Control, Chemical Engineering, Civil Engineering and Mechanical Engineering”, eds. V. Mladenov, K. Psarris, N. Mastorakis, A. Cabalero, G. Vachtsevanos, ISBN: 978-960-474-251-6 (WSEAS Press, 2010) pp. 164-167.
- 16.* P.L. Schaffer, R.H. Mathiesen, L. Arnberg, “Solidification and Gravity V”, eds. A. Roosz, V. Mertinger, P. Barkoczy, C. Hoo, Mater. Sci. Forum. **649**, 149-158 (2010).
17. M. Qasim, B. Kvamme, K. Baig, Int. J. Geology **5**, 48 (2011).
18. B. Nestler, A. Choudhury, Curr. Opin. Solid State Mater. Sci. **15**, 93 (2011).
19. Y.C. Li, R.P. Shi, C.P. Wang, X.J. Liu, Y. Wang, Phys. Rev. E. **83**, 041502 (2011).
20. R.P. Shi, Y. Wang, C.P. Wang, X.J. Liu, Appl. Phys. Lett. **98**, 204106 (2011).
21. Z.-Q. Kang, E.-G. Wang, L. Zhang, J.-C. He, Gongneng Cailiao/J. Functional Mater. **42**, 197 (2011).
22. H.R. Kotadia, A. Das, E. Doernberg, R. Schmid-Fetzer, Mater. Chem. Phys. **131** (1-2) 241-249 (2011). <http://dx.doi.org/10.1016/j.matchemphys.2011.09.020>
- 23.* L. Ratke, in “Solidification Science and Technology: Proc. John Hunt International Symposium”, eds. Z. Fan and I.C. Stone (Brunel University Press, Uxbridge, 2011) pp. 165-180.
24. F. Wang, A. Choudhury, B. Nestler, IOP Conf. Series: Materials Science and Engineering **27**, 012027 (2011). doi:10.1088/1757-899X/27/1/012027
- 25.* M. Qasim, B. Kvamme, K. Baig, Proc. 7th Int. Conf. on Gas Hydrates (ICGH 2011), Edinburgh, Scotland, United Kingdom, July 17-21, 2011, (ICGH, 2011) Paper ID. 00241.
<http://www.pet.hw.ac.uk/icgh7/papers/icgh2011Final00241.pdf>
26. F. Wang, A. Choudhury, C. Strassacker, B. Nestler, J. Chem. Phys. **137**, (3) 034702 (2012).
<http://link.aip.org/link/doi/10.1063/1.4734485>
27. Y.C. Li, R.P. Shi, C.P. Wang, X.Y. Liu, Y. Wang, Modell. Simul. Mater. Sci. Eng. **20**, 075002 (2012). <http://dx.doi.org/10.1088/0965-0393/20/7/075002>
28. M. Qasim, K. Baig, B. Kvamme, “Phase field theory modeling of phase transitions involving hydrate.” In “Recent Advances in Fluid Mechanics, Heat & Mass Transfer and Biology” eds. M.K. Jha, M. Lazard, A. Yaharim, K. Sopian (WSEAS Press, 2012), pp. 222–228. ISBN: 978-1-61804-065-7
29. R.P. Shi, C.P. Wang, D. Wheeler, X.J. Liu, Y. Wang, Acta Mater. **61**, (4) 1229-1243 (2013).
<http://dx.doi.org/10.1016/j.actamat.2012.10.033>
30. M. Qasim, K. Baig, B. Kvamme, J. Bauman, Int. J. Energy and Environment **6**, (5) 479-487 (2012).
31. F. Wang, A. Choudhury, M. Selzer, R. Mukherjee, B. Nestler, Phys. Rev. E **86**, 066318 (2012).
32. B. Kvamme, T. Kuznetsova, P.-H. Kivela, J. Bauman, Phys. Chem. Chem. Phys. **15**, (6) 2063-2074 (2013). DOI: 10.1039/c2cp43061d

33. W.R. Osorio, E.S. Freitas, A. Garcia, *Electrochim. Acta* **102**, 436-445 (2013). DOI: <http://dx.doi.org/doi:10.1016/j.electacta.2013.04.047>
34. X. Wu, K. Liu, L. Lu, Q. Han, F. Bei, X. Yang, X. Wang, Q. Wu, W. Zhu, *J. Phys. Chem. C* **117**, (18) 9477-9484 (2013). DOI: 10.1021/jp312803x
35. O. Sadiku-Agboola, E.R. Sadiku "Theoretical Modeling of Nanostructured Formation in Polymer Blends" in "Nanostructured Polymer Blends", eds. S. Thomas, R. Shanks, C. Chandrashekararup (Elsevier Inc., 2014), Chapt. 3, pp. 33-99 ISBN: 978-1-4557-3159-6
36. Yu. Plevachuk, V. Sklyarchuk, O. Alekhin, O. Bilous, "Viscosity of liquid binary Pb-Zn alloys in the miscibility gap region", *Journal of Non-Crystalline Solids* **391**, 12-16 (2014). <http://dx.doi.org/10.1016/j.jnoncrysol.2014.03.004>

PhD Thesis:

- 1.* A. Svandal, PhD Thesis, "Modeling hydrate phase transitions using mean-field approaches" (University of Bergen, Bergen, Norway, 2006).
- 2.* A.N. Choudhury, PhD Thesis, "Quantitative phase-field model for phase transformations in multi-component alloys." (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9

133/a. A. Svandal, B. Kvamme L. Gránásy, T. Pusztai:
The influence of diffusion on hydrate growth.
J. Phase Equilib. Diff. **26**, 534-538 (2005).
IF: 0.271

- 1.* E.D. Sloan, C.A. Koh, "Clathrate Hydrates of Natural Gases" (CRC Press, Taylor & Francis, Boca Raton, 2007) p. 186.
- 2.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470

133/b. B. Kvamme L. Gránásy, T. Kuznetsova, A. Svandal, T. Buanes:
Hydrate sealing effects related to storage of CO₂ in cold reservoir.
in “Greenhouse Gas Control Technologies”, eds. E.S. Rubin (Elsevier, 2005), Chapt. B, pp.
1811-1815.
DOI: 10.1016/B978-008044704-9/50217-2
ISBN: 978-008044704-9
IF: -

134. L. Gránásy, T. Pusztai, T. Börzsönyi, G. Tóth, G. Tegze, J. A. Warren, J. F. Douglas: *Nucleation and polycrystalline growth in a phase field theory: A review*. *J. Mater. Res.* **21**, 309-319 (2006). "Outstanding Meeting Paper - Review Article". IF: 2.104 (2005)

1. A.L. Briseno, S.C.B. Mannsfeld, M.M. Ling, S.H. Liu, R.J. Tseng, C. Reese, M.E. Roberts, Y. Yang, F. Wudl, Z.N. Bao, *Nature* **444**, 913 (2006).
2. Y.S. Li, Z. Chen, Y.L. Lu, Y.X. Wang, *J. Mater. Res.* **22**, 61 (2007).
3. R.P. Sear, *J. Phys.: Cond. Matter* **19**, 033101 (2007).
4. M. Iwamatsu, *J. Chem. Phys.* **126**, 134703 (2007).
5. A.T. Kelly, I. Rusakova, I. Ould-Ely, C. Hofmann, A. Lüttge, K.H. Whitmire, *Nano Lett.* **7**, 2920 (2007).
6. S.C.B. Mannsfeld, A.L. Briseno, S. Liu, C. Reese, M.E. Roberts, Z. Bao, *Adv. Funct. Mater.* **17**, 3545 (2007).
7. A. Das, *Int. J. Cast Metals* **20**, 113 (2007).
8. A.G. Marangoni, M. Ollivon, *Chem. Phys. Lett.* **442**, 360 (2007).
- 9.* M.J. Welland, W.T. Thompson, B.J. Lewis, *Proc. 28th Annual Conference of the Canadian Nuclear Society: Embracing the Future: Canada's Nuclear Renewal and Groth.* (Canadian Nuclear Society, 2007) Vol. 2, pp. 631-642.
- 10.* M.J. Welland, W.T. Thompson, B.J. Lewis, *Proc. 2007 Int. LWR Fuel Performance Conference TopFuel*, San Francisco, September 30 to October 3, 2007 (American Nuclear Society, La Grange Park, 2007) pp. 592-602.
11. N. Moelans, B. Blanpain, P. Wollants, *CALPHAD* **32**, 268 (2008).
12. S. van Teeffelen, C.N. Likos, H. Löwen, *Phys. Rev. Lett.* **100**, 108302 (2008).
13. M.J. Welland, B.J. Lewis, W.T. Thompson, *J. Nucl. Mater.* **376**, 229 (2008).
14. L. Zhang, L.-Q. Chen, Q. Du, *Acta Mater.* **56**, 3568 (2008).
15. N. Moelans, B. Blanpain, P. Wollants, *Phys. Rev. Lett.* **101**, 025502 (2008).
16. M. Iwamatsu, *J. Chem. Phys.* **129**, 104508 (2008).
17. X. Yao, M.S. Dargusch, A.K. Dahle, C.J. Davidson, D.H. StJohn, *J. Mater. Res.* **23**, 2312 (2008).
18. Y.X. Liu, J.F. Li, D.S. Zhu, E.Q. Chen, H.D. Zhang, *Macromol.* **42**, 2886 (2009).
19. I. Steinbach, *Modelling Simul. Mater. Sci. Eng.* **17**, 073001 (2009).
20. G. Kahl, H. Löwen, *J. Phys.: Condens. Matter* **21**, 464101 (2009).
- 21.* A.I. Zhmakin, *Fundamentals of Cryobiology* (ISBN 3540887849, 9783540887843; Springer, 2009) p. 250.
- 22.* S. Van Teeffelen, *Active and passive soft matter: crystal growth, confinement, and swimming* (Shaker Verlag GmbH, Aachen, 2009). ISBN: 978-3-8322-7888-5
23. Y.Z. Wang, J. Li, *Acta Mater.* **58**, 1212 (2010).
24. T.W. Heo, L. Zhang, Q. Du, L.Q. Chen, *Scripta Mater.* **63**, 8 (2010).
25. Z.F. Huang, K.R. Elder, N. Provatas, *Phys. Rev. E* **82**, 021605 (2010).
26. U.V.L. Ma, J.D. Floros, G.R. Ziegler, *Carbohydrate Polymers* **83**, 1757 (2011).
27. T.W. Heo, Y. Wang, S. Bhattacharya, X. Sun, S.Y. Hu, L.Q. Chen, *Philos. Mag. Lett.* **2**, 110 (2011).
28. G. Phanikumar, K. Chattopadhyay, P. Dutta, *Sci. Technol. Welding and Joining* **16**, 313 (2011).
29. L. Assoud, R. Messina, H. Löwen, *Mol. Phys.* **109**, 1385 (2011).
30. B. Want, *Appl. Phys. A* **104**, 1195 (2011).
31. H. Sun, K.M. Flores, *Intermetallics* **19**, 1538 (2011).
- 32.* Y. Koizumi, S. Suzuki, T. Otomo, S. Kurosu, Y.P. Li, H. Matsumoto, A. Chiba, *TMS 2011 140th Annual Meeting and Exhibition, Supplemental Proceedings Vol. 2: Materials Fabrication, Properties, Characterization, and Modeling* (The Minerals, Metals & Materials Society, Warrendale, 2011), pp. 409-416.
33. T.W. Heo, S. Bhattacharyya, L.-Q. Chen, *Diffusion and Defect Data Pt.B: Solid State Phenomena* **172-174**, 1084 (2011).
34. T.W. Heo, S. Bhattacharyya, L.-Q. Chen, *Acta Mater.* **59**, 7800 (2011).
35. J.X. Wu, M. Yang, F. van den Berg, J. Pajander, T. Rades, J. Rantanen, *Eur. J. Pharmaceutical Sci.* **44**, 610 (2011).
36. Y. Koizumi, T. Nukaya, S. Suzuki, S. Kurosu, Y. Li, H. Matsumoto, K. Sato, Y. Tanaka, A. Chiba, *Acta Mater.* **60**, (6-7) 2901-2915 (2012). DOI: 10.1016/j.actamat.2012.01.054

37. R. Beck, J.-P. Andreassen, *Cryst. Res. Technol.* **47**, 404-408 (2012)
DOI: 10.1002/crat.201100599
38. A.G. Marangoni, L.H. Wesdorp, in "Structure and Properties of Fat Crystal Networks", (CRC, Taylor & Francis, Boca Raton, FL, 3013), Chap. 2, pp. 27-100. ISBN: 978-1-4398-8762-2
39. T.W. Heo, S. Bhattacharyya, L.-Q. Chen, *Philos. Mag.* **93**, (1) 1468-1489 (2013).
DOI: 10.1080/14786435.2012.744880
40. T.G. Amler, N.D. Botkin, K.H. Hoffmann, K.A. Ruf, "Regularity of solutions of a phase field model", *Dynamics of PDE* **10**, (10) 353-365 (2013).
41. T. Takaki, "Phase-field Modeling and Simulations of Dendrite Growth" *ISIJ International* **54**, (2) 437-444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>

PhD Thesis:

- 1.* S. van Teeffelen, PhD Thesis "Active and passive soft matter: crystal growth, confinement, and swimming" (Heinrich-Heine-Universität Düsseldorf, 2008).
- 2.* M. Zhang, PhD Thesis: "Crystal plasticity modeling of Ti-6Al-4V and its application in cyclic and fretting fatigue analysis" (Georgia Institute of Technology, 2008).
- 3.* L. Zhang, PhD Thesis, "Phase field model for the nucleation in solid state phase transformations: theories, algorithms and application." (Pennsylvania State University, Ann Arbor, 2009).
- 4.* D. Cogswell, PhD Thesis, "A phase-field study of ternary multiphase microstructures" (Massachusetts Institute of Technology, 2010).
- 5.* J. Jeong, PhD Thesis, "Low cost solution-based materials processing methods for large area OLEDs and OFETs" (University of Utah, 2012).
- 6.* T.W. Heo, PhD Thesis, "Phase-field modeling of microstructure evolution in elastically inhomogeneous polycrystalline materials" (The Pennsylvania State University, 2012).

135. A. Svandal, B. Kvamme L. Gránásy, T. Pusztai, T. Buanes, J. Hove:
The phase field theory applied to CO₂ and CH₄ hydrate.
J. Cryst. Growth **287**, 486-490 (2006).
IF: 1.681 (2005)

1. M. Ota, T. Saito, T. Aida, M. Watanabe, Y. Sato, R.L. Smith, H. Inomata, AICHE J. **53**, 2715 (2007).
2. J. Vatamanu, P.G. Kusalik, J. Phys. Chem. B **112**, 2399 (2008).
- 3.* P.G. Kusalik, J. Vatamanu, Proc. 6th Int. Conf. on Gas Hydrates (ICGH 2008), Vancouver, British Columbia, Canada, July 6-10, 2008 (ICGH, 2008) Paper ID 5716.
- 4.* P. Englezos, J. Ripmeester, R. Susilo, in “Electroanalytical Chemistry: New Research”, ed. G.M. Smithe (Nova Science Publishers, Inc., 2008), Chap. 1, pp. 9-60. ISBN: 978-1-60456-347-4
5. M.B. Oliveira, J.A. de Castro, A.J. da Silva, Heat Trasf. Eng. **30**, 309 (2009).
6. P. Meakin, A.M. Tartakovsky, Rev. Geophys. **47**, RG3002 (2009).
- 7.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
8. S. Liang, P.G. Kusalik, Chem. Phys. Lett. **494**, 123 (2010).
9. J.W. Jung, D.N. Espinoza, J.C. Santamarina, J. Geophys. Res. – Solid Earth **115**, B10102 (2010).
10. J.W. Jung, J.C. Santamarina, Geochem, Geophysics, Geosystems **11**, art. No. Q0AA13 (2011).
- 11.* W. Ke, T.M. Svartaas, Proc. 7th Int. Conf. on Gas Hydrates (ICGH 2011), Edinburgh, Scotland, United Kingdom, July 17-21, 2011, (ICGH, 2011) Paper ID. 325.
<http://www.pet.hw.ac.uk/icgh7/papers/icgh2011Final00325.pdf>
- 12.* W. Ke, T.M. Svartaas, Proc. 7th Int. Conf. on Gas Hydrates (ICGH 2011), Edinburgh, Scotland, United Kingdom, July 17-21, 2011, (ICGH, 2011) Paper ID. 662.
<http://www.pet.hw.ac.uk/icgh7/papers/icgh2011Final00662.pdf>
13. J.-M. Herri, M. Kwaterski, Chem. Eng. Sci. **81**, 28-37 (2012).
DOI: 10.1016/j.ces.2012.06.016
14. J.-W. Jung, “Entrapping CO₂, while recovering methane”, Am. Mineral. **99**, 253-254 (2014).
DOI: 10.1515/am.2014.4741

- 136.* L. Gránásy, T. Pusztai, T. Börzsönyi:
Phase field theory of nucleation and polycrystalline pattern formation.
Handbook of Theoretical and Computational Nanotechnology, eds. M. Rieth and W. Schrommers, (American Sci. Publ., Stevenson Ranch, 2006) Vol. 9, pp. 525-572.

1. M. Bier, R. van Roij, Phys. Rev. E **76**, 021405 (2007).
2. M. Bier, R. van Roij, Phys. Rev. E **77**, 021401 (2008).
3. D.C. Golden, D.W. Ming, R.V. Morris, T.G. Graff, Am. Mineral. **93**, 1202 (2008).
4. E. Fried, M.N. Da Silva Jr., F.P. Duda, A.C. Souza, Proc. Int. Offshore and Polar Engineering Conf. (Int. Soc. Offshore and Polar Engineers, ISOPE, 2011), pp. 327-334. ISBN: 978-188065396-8.
5. A.G. Shtukenberg, Y.O. Punin, E. Gunn, B. Kahr, Chem. Rev. **112**, 1805-1838 (2012).
6. R. Mahnken, Int. J. Numer. Methods in Engineering **94**, (4) 418-440 (2013).
DOI: 10.1002/nme.4464
7. M.N. da Silva Jr., F.P. Duda, E. Fried, Sharp-crack limit of a phase-field model for brittle fracture, Journal of the Mechanics and Physics of Solids **61**, (11) 2178-2195 (2013), DOI: <http://dx.doi.org/10.1016/j.jmps.2013.07.001>

PhD Thesis:

- 1.* K. Ammar, PhD Thesis “Modelling and simulation of phase transformation-mechanics coupling using a phase-field method” (Ecole des Mines de Paris, Paris, 2010).

- 137.* L. Gránásy, T. Pusztai, G. Tegze, G. Tóth, J. A. Warren, J. F. Douglas:
From needle crystals to polycrystalline spherulites: a phase field study.
Proceedings of Modeling of Casting, Welding and Advanced Solidification Processes - XI, eds.
Ch.-A. Gandin, M. Bellet (The Minerals, Metals & Materials Soc., Warrendale, 2006) pp. 15-24.

- 138.* T. Pusztai, G. Bortel, L. Gránásy:
Phase field theory of polycrystalline freezing in three dimensions.
Proceedings of Modeling of Casting, Welding and Advanced Solidification Processes - XI, eds.
Ch.-A. Gandin, M. Bellet (The Minerals, Metals & Materials Soc., Warrendale, 2006) pp. 409-
416.

- 139.* G. Tegze, L. Gránásy:
Phase field theory of liquid phase separation and solidification with melt flow.
Proceedings of Modeling of Casting, Welding and Advanced Solidification Processes - XI, eds.
Ch.-A. Gandin, M. Bellet (The Minerals, Metals & Materials Soc., Warrendale, 2006) pp. 513-
520.

1. I. Kaban, M. Köhler, L. Ratke, W. Hoyer, N. Mattern, J. Eckert, A.L. Greer, *Acta Mater.* **59**,
6880 (2011).

140. G. Tegze, T. Pusztai, G. Tóth, L. Gránásy, A. Svandal, T. Buanes, T. Kuznetsova, B. Kvamme: *Multi-scale approach to CO₂-hydrate formation in aqueous solution: Phase field theory and molecular dynamics. Nucleation and growth.* J. Chem. Phys. **124**, 234710 (2006).
IF: 3.166

- 1.* J.A. Ripmeester, in "Physics and Chemistry of Ice", ed. W.F. Kuhn (Roy. Soc. Chem., Thomas Graham House, Science Park, Cambridge CB4 4WF, U.K.) pp. 59-71.
2. C.-Y. Sun, G.-J. Chen, C.-F. Ma, Q. Huang, H. Luo, Q.-P. Li, J. Cryst. Growth **306**, 491 (2007).
3. S.J. Hashemi, J. Abedi, Energy and Fuels **21**, 2147 (2007).
4. J. Vatamanu, P.G. Kusalik, J. Phys. Chem. B **112**, 2399 (2008).
- 5.* P.G. Kusalik, J. Vatamanu, Proc. 6th Int. Conf. on Gas Hydrates (ICGH 2008), Vancouver, British Columbia, Canada, July 6-10, 2008.
- 6.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
7. S. Liang, P.G. Kusalik, Chem. Phys. Lett. **494**, 123 (2010).
8. Y.T. Tung, L.J. Chen, Y.P. Chen, S.T. Lin, J. Phys. Chem. C **115**, 7504 (2011); DOI: 10.1021/jp112205x.
9. Y.X. Qi, H. Zhang, S.X. Zhao, Adv. Mater. Res. **295-297**, 1505 (2011).
10. L.C. Nielsen, I.C. Bourg, G. Sposito, Geochim. Cosmochim. Acta, **81**, 28-38 (2012). DOI: 10.1016/j.gca.2011.12.018
- 11.* J.F. Zhao, K. Xu, Y.C. Song, W.G. Liu, W.H. Lam, Y. Liu, K.H. Xue, Y.M. Zhu, X.C. Yu, Q.P. Li, Energies **5**, 399-419 (2012). doi:10.3390/en5020399
12. A. Sadeghifar, M. Dadvar, S. Karimi, A.F. Ghobadi, J. Mol. Graphics and Modelling **38**, 455-464 (2012). <http://dx.doi.org/10.1016/j.jmkgm.2012.10.002>
- 13.x X. Lei, J.-Q. Deng, Z.-X. Zhang, Chem. Industry and Engineering Progress **31**, (6) 1338-1346 (2012).
14. X.S. Li D.A. Ross, J.P. M. Trusler, G.C. Maitland, E. Sicco Boek, J. Phys. Chem. B **117**, (18) 5647-5652 (2013). DOI: 10.1021/jp309730m
15. L.C. Nielsen, "Predicting CO₂-water interfacial tension under pressure and temperature conditions of geologic CO₂ storage." (Lawrence Berkeley National Laboratory, 2013), LBNL Paper LBNL-5470E (Peer Reviewed).
16. M. Berghoff, G. Selzer, B. Nestler, "Phase-field simulations at the atomic scale in comparison to molecular dynamics", The Scientific World Journal, Vol. 2013, Article ID 564272 (2013). <http://dx.doi.org/10.1155/2013/564272>
17. P. Siuda, J. Sadlej, Chem. Phys. **433**, 31-41 (2014). DOI: <http://dx.doi.org/10.1016/j.chemphys.2014.01.007>
18. D. Ambuehl, M.E. Madden, "CO₂ hydrate formation and dissociation reates: Applications to Mars", Icarus **234**, 45-52 (2014). DOI: <http://dx.doi.org/10.1016/j.icarus.2014.01.037>
19. M. Apel, J. Eiken, U. Hecht, "Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys", Eur. Phys. J. Special Topics **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0

141. L. Gránásy, T. Pusztai, D. Saylor, J. A. Warren:
Phase field theory of heterogeneous crystal nucleation.
Phys. Rev. Lett. **98**, 035703 (2007).
IF: 7.489 (2005)

1. M. Iwamatsu, J. Chem. Phys. **126**, 134703 (2007).
2. J.J. Hoyt, Phys. Rev. B **76**, 094102 (2007).
3. M. Iwamatsu, *Langmuir* **23**, 11051 (2007).
4. R.F. Sekerka, Perspectives on Inorganic, Organic and Biological Crystal Growth: From Fundamentals to Applications: Based on the lectures presented at the International Summer School on Crystal Growth, Park City, Utah 5-11 August 2007; AIP Conference Proceedings, Volume 916, pp. 176-190 (2007).
5. H. Wang, H. Gould, W. Klein, Phys. Rev. E **76**, 031604 (2007).
6. J.J. Li, J.C. Wang, G.C. Yang, J. Cryst. Growth, **309**, 65 (2007).
7. R. Siquieri, H. Emmerich, Philos. Mag. Lett. **87**, 829 (2007).
8. N. Moelans, B. Blanpin, P. Wollants, CALPHAD **32**, 268 (2008).
9. L. Zhang, L.-Q. Chen, Q. Du, Acta Mater. **56**, 3568 (2008).
10. P. Chen, Y.L. Tsai, C.W. Lan, Acta Mater. **56**, 4114 (2008).
11. M. Zanotello, M.C.C. Cunha, R. Caram, Comp. Mater. Sci. **44**, 695 (2008).
12. D.C. Golden, D.W. Ming, R.V. Morris, T.G. Graff, Am. Mineral. **93**, 1201 (2008).
13. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
- 14.* R. Siquieri, H. Emmerich, Phase Transformations in Multicomponent Melts, ed. D.M. Herlach (Wiley-VCH Verlag GmbH & Co. KGaA, Weinheim, 2008) pp. 215-226.
15. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
16. Y.C. Xu, B.G. Liu, J. Phys. D **42**, 035402 (2009).
17. Y.C. Xu, B.G. Liu, Physica B **404**, 4303 (2009).
18. H. Li, Y.F. Li, K.M. Liew, J.X. Zhang, X.F. Liu, R.H. Fan, J. Appl. Phys. **95**, 063106 (2009).
19. G. Kahl, H. Löwen, J. Phys.: Condens. Matter **21**, 464101 (2009).
20. H. Emmerich, J. Phys.: Condens. Matter **21**, 464103 (2009).
21. R. Siquieri, H. Emmerich, J. Phys.: Condens. Matter **21**, 464105 (2009).
22. L. Assoud, F. Ebert, P. Keim, R. Messina, G. Maret, H. Löwen, J. Phys.: Condens. Matter **21**, 464114 (2009).
23. H. Li, Y.F. Li, K.M. Liew, J.X. Zhang, X.F. Liu, Appl. Phys. Lett. **95**, 183101 (2009).
24. R. Prieler, D.M. Li, H. Emmerich, Trans. Ind. Inst. Metals **62**, (4-5) 295 (2009).
- 25.* A. Laaksonen, L. Bergström, Self-assembled Materials, in Encyclopedia of Complexity and Systems Science, ed. R.A. Meyers, (Springer, 2009) Part 19, pp. 7931-7953. DOI: 10.1007/978-0-387-30440-3-470
26. Y.Z. Wang, J. Li, Acta Mater. **58**, 1212 (2010).
27. J. Miettinen, S. Louhenkilpi, H. Kytönen, J. Laine, S. Wang, T. Hättönen, M. Petäjäjärvi, P. Hooli, Int. J. Mechanotronics and Manufacturing Systems **3**, 25 (2010).
28. Y.F. Li, H.Q. Yu, H. Li, K.M. Liew, X.F. Liu, Appl. Phys. Lett. **96**, 163113 (2010).
29. Y.F. Li, H.Q. Yu, H. Li, K.M. Liew, X.F. Liu, Nano **5**, 361 (2010).
- 30.* K.F. Kelton, A.L. Greer, Nucleation in condensed matter. Pergamon Materials Series Vol. 15 (Elsevier, Amsterdam, 2010) Chap. 6, p. 165.
31. S. Aland, J. Lowengrub, A. Voigt, CMES-Computer Modeling in Engineering and Sciences **57**, 77 (2010).
32. R. Backofen, A. Voigt, J. Phys.: Condens. Matter **22**, 364104 (2010).
- 33.* D.C. Golden, D.W. Ming, R.V. Morris, 41st Lunar and Planetary Science Conference, March 1-5, 2010, The Woodlands, Texas, (Lunar and Planetary Institute, 2010), paper no. 2541.
<http://www.lpi.usra.edu/meetings/lpsc2010/pdf/2541.pdf>
34. H.-Y. Chen, H.-C. Yu, J. S. Cronin, J.R. Wilson, S.A. Barnett, K. Thornton, J. Power Sources **196**, 1333 (2011).
35. M. Plapp, Philos. Mag. **91**, 25 (2011).
36. S.Y. Yeh, C.C. Chen, C.W. Lan, J. Cryst. Growth **324**, 296-303 (2011).
37. H.M. Jennings, J.W. Bullard, Cement and Concrete Res. **41**, 727 (2011).
38. L. Assoud, R. Messina, H. Löwen, Mol. Phys. **109**, 1385 (2011).
39. Y.F. Li, H. Li, F.W. Sun, X.Q. Zhang, K.M. Liew, J. Appl. Phys. **110**, 014307 (2011).

40. M. Serefoglu, R.E. Napolitano, M. Plapp, *Phys. Rev. E* **84**, 011614 (2011).
41. P. Bai, D.A. Cogswell, M.Z. Bazant, *Nano Lett.* **11**, 4890 (2010). DOI: 10.1021/nl202764f
42. T. Cheng, Y.U. Wang, *Langmuir* **28**, (5) 2696-2703 (2012). DOI: 10.1021/la2044152.
- 43.* K.F. Kelton, A.L. Greer, *Solidification of Containerless Undercooled Melts*. Eds. D. M. Herlach and D. M. Matson (Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, Chap. 5, pp. 87-111.
44. H.-C. Yu, H.Y. Chen, K. Thornton, *Modelling Simul. Mater. Sci. Eng.* **20**, 075008 (2012). doi:10.1088/0965-0393/20/7/075008
45. T.G. Voskuilen, T.L. Pourpoint, *Int. J. Hydrogen Energy*, **38**, (18) 7363-7375 (2013). <http://dx.doi.org/10.1016/j.ijhydene.2013.04.049>
46. Y. He, H. Li, Y. Li, K. Zhang, Y. Jiang, X. Bian, *Phys. Chem. Chem. Phys.* **15**, (23) 9163-9169 (2013). DOI: 10.1039/c3cp50876e
47. D.A. Cogswell, M.Z. Bazant, *Nano Lett.* **13**, (7) 3036-3041 (2013). DOI: 10.1021/nl400497t
48. W. Yan, N. Xiao, Y. Chen, D. Li, "Phase-field modeling of Widmanstätten ferrite formation during isothermal transformation in low carbon steels", *Comput. Mater. Sci.* **81**, 503-509 (2014). <http://dx.doi.org/10.1016/j.commatsci.2013.09.001>
49. W. Liang, L. Hong, H. Yang, F.-F. Fan, Y. Liu, H. Li, J. Li, J. Yu, L.-Q. Chen, T. Zhu, S. Zhang, *Nano Lett.* **13**, (11) 5212-5217 (2013). DOI: 10.1021/nl402644w
50. X.-Y. Zhang, S.-S. Liu, Y.-X. Bao, X.-B. Li, K.-C. Zhou, "Monte Carlo simulation for precipitation and growth behaviors in supersaturated liquid", *中国有色金属学报/The Chinese Journal of Nonferrous Metals* **23**, (11) 3202-3210 (2013).
51. A. Lederer, M. Franke, H.J. Schöpe, "Heterogeneous nucleation and microstructure formation in colloidal model systems with various interactions", *Eur. Phys. J. Special Topics* **223**, 389-407 (2014). DOI: 10.1140/epjst/e2014-02098-9
52. H. Höstermann, J. Kundin, H. Emmerich, "Computer simulation of heterogeneous nucleation on curved surfaces using a simplified string method combined with phase-field simulations", *Eur. Phys. J. Special Topics* **223**, 481-495 (2014). DOI: 10.1140/epjst/e2014-02104-4
53. R. Backofen, A. Voigt, "A phase field crystal study of heterogeneous nucleation – application of the string method", *Eur. Phys. J. Special Topics* **223**, 497-509 (2014). DOI: 10.1140/epjst/e2014-02105-3
54. M. Apel, J. Eiken, U. Hecht, "Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys", *Eur. Phys. J. Special Topics* **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0
55. X. Wang, J. Ouyang, J. Su, W. Zhou, "Investigating the role of oriented nucleus in polymer shish-kebab crystal growth via phase-field method", *J. Chem. Phys.* **140**, 114102 (2014). <http://dx.doi.org/10.1063/1.4868099>
56. V.I. Levitas, K. Samani, "Melting and solidification of nanoparticles: Scale effects, thermally activated surface nucleation, and bistable states", *Phys. Rev. B* **89**, (7) 075427 (2014). DOI: 10.1103/PhysRevB.89.075427

Cond-mat:

- 1.# C. Reina, L. Sandoval, J. Marian, "Mesoscale computational study of the nano-crystallization of amorphous Ge via a self-consistent atomistic - phase field coupling", arXiv:1312.3694v1 [cond-mat.mtrl-sci] 13 Dec 2013

PhD Thesis:

- 1.* R. Siquieri, PhD Thesis: "The Influence of Hydrodynamic Flow on Microstructure Evolution During Solidification" (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2008).

- 2.* L. Zhang, PhD Thesis, "Phase field model for the nucleation in solid state phase transformations: theories, algorithms and applications." (Pennsylvania State University, Ann Arbor, 2009).
- 3.* L. Assoud, PhD Thesis: "Binary mixtures in two dimensions" (Heinrich-Heine Universität, Düsseldorf, 2010).

- 142.* G. Tegze, L. Gránásy, B. Kvamme:
Phase field modeling of the conversion of methane hydrate into carbon dioxide hydrate.
Proc. 4th WSEAS Int. Conf. on Heat and Mass Transfer (HMT'07), Gold Coast, Queensland,
Australia, January 17-19, 2007 (WSEAS Press, 2007), pp. 27-29.

143. L. Ratke, S. Brück, R. Mathiesen, A. Ludwig, M. Gruber-Pretzler, B. Tonn, K. Gzovsky, L. Gránásy, G. Tegze, J. Agren, L. Höglund, L. Arnberg, E. Gust, G. Anger, M. Lauer, R. Garen, B. Reifenhäuser:
Lead-free bearing alloys for engine applications results of the ESA-MAP project MONOPHAS.
Trans. Ind. Inst. Metals **60**, 103 (2007).
IF: 0.078 (2006)

144. G. Tegze, L. Gránásy, B. Kvamme:
Phase field modeling of CH₄ hydrate conversion into CO₂ hydrate in the presence of liquid CO₂.
Phys. Chem. Chem. Phys. **9**, 3107-3111 (2007).
IF: 2.892

1. J. Vatamanu, P.G. Kusalik, J. Phys. Chem. B **112**, 2399 (2008).
- 2.* P.G. Kusalik, J. Vatamanu, Proc. 6th Int. Conf. on Gas Hydrates (ICGH 2008), Vancouver, British Columbia, Canada, July 6-10, 2008.
3. B. Hartke, J. Chem. Phys. **130**, 024905 (2009).
4. O. Loboda, V. Goncharuk, Chem. Phys. Lett. **484**, 144 (2010).
5. D.N. Espinoza, J.C. Santamarina, Int. J. Greenhouse Gas Control **5**, 1031 (2011).
6. N. Maeda, D. Wells, N.C. Becker, P.G. Hartley, P.W. Wilson, A.D.J. Haymet, K.A. Kozielski, Rev. Sci. Instruments **82**, 065109 (2011).
- 7.* C.Ruppel, MIT Energy Initiative Gas Report, Supplementary Paper on Methane Hydrates, 2011.
8. Y.-T. Tung, L.-J. Chen, Y.-P. Chen, S.-T. Lin, J. Phys. Chem. B **115**, 15295 (2011), DOI: 10.1021/jp2088675.
9. Q. Meng, C. Liu, Y. Ye, Yingyong Jichu yu Gongcheng Kexue Xuebao/J. Basic Sci. Eng. **20**, 11 (2012).
- 10.* J.F. Zhao, K. Xu, Y.C. Song, W.G. Liu, W.H. Lam, Y. Liu, K.H. Xue, Y.M. Zhu, X.C. Yu, Q.P. Li, Energies **5**, 399-419 (2012). doi:10.3390/en5020399
11. K.S. Glavatskiy, T.J.H. Vlugt, S. Kjelstrup, J. Phys. Chem. B **116**, 3745-3753 (2012). DOI: 10.1021/jp2119586

145. G. I. Tóth, L. Gránásy:
Phase field theory of interfaces and crystal nucleation in a eutectic system of fcc structure: I. Transitions in the one-phase liquid region.
J. Chem. Phys. **127**, 074709 (2007).
IF: 3.166

1. J.R. Morris, F. Jiang, P.K. Liaw, Mater. Trans. (The Jpn. Inst. Metals) **48**, 1675 (2007).
2. P. Stender, C.B. Ene, H. Galinski, G. Schmitz, Int. J. Mater. Res. **99**, 480 (2008).
3. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
4. C. Yang, X.L. Zhu, X.H. Lu, X. Feng, J. Mol. Struct. **896**, 6 (2009).
5. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, 941 (2009).
6. M. Iwamatsu, J. Alloy Comp. **504**, Suppl. 1, S538 (2010).
7. M. Plapp, Philos. Mag. **91**, 25 (2011).
8. B. Coasne, R. Metz, J. Eur. Ceram. Soc. **31**, 597 (2011).
9. B. Nestler, A. Choudhury, Curr. Opin. Solid State Mater. Sci. **15**, 93 (2011).
- 10.* V.M. Orera, J.I. Pena, in "Ceramics and Composites Processing Methods," eds. N.P. Bansal and A.R. Boccaccini (Wiley, Hoboken, New Jersey, 2012) pp. 415-457.
DOI: 10.1002/9781118176665.ch12
11. G. Wang, D.C. Zeng, Z.W. Liu, Acta Metall. Sin. (Engl. Lett.) **25**, (4) 256-264 (2012).
12. P. Epicoco, B. Coasne, A. Gioia, P. Papet, I. Cabodi, M. Gaubil, Acta Mater. **61**, 5018-5025 (2013). <http://dx.doi.org/10.1016/j.actamat.2013.04.044>

PhD Thesis:

- 1.* A.N. Choudhury, PhD Thesis, "Quantitative phase-field model for phase transformations in multi-component alloys." (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9

146. G. I. Tóth, L. Gránásy:
Phase field theory of interfaces and crystal nucleation in a eutectic system of fcc structure: II. Nucleation in the metastable liquid immiscibility region.
J. Chem. Phys. **127**, 074710 (2007).
IF: 3.166

1. J.R. Morris, F. Jiang, P.K. Liaw, Mater. Trans. (The Jpn. Inst. Metals) **48**, 1675 (2007).
2. P. Stender, C.B. Ene, H. Galinski, G. Schmitz, Int. J. Mater. Res. **99**, 480 (2008).
3. I. Singer-Loginova, H.M. Singer, Rep. Prog. Phys. **71**, 106501 (2008).
4. V.A. Shneidman, Phys. Rev. Lett. **101**, 205702 (2008).
5. C. Yang, X.L. Zhu, X.H. Lu, X. Feng, J. Mol/ Struct. – THEOCHEM **896**, (1-3) 6-11 (2009).
6. M. Asta, C. Beckermann, A. Karma, W. Kurz, R. Napolitano, M. Plapp, G. Purdy, M. Rappaz, R. Trivedi, Acta Mater. **57**, (4) 941-971 (2009).
7. M. Iwamatsu, J. Alloy Comp. **504**, Suppl. 1, S538 (2010).
8. M. Plapp, Philos. Mag. **91**, 25 (2011).
9. B. Coasne, R. Metz, J. Eur. Ceram. Soc. **31**, 597 (2011).
10. B. Nestler, A. Choudhury, Curr. Opin. Solid State Mater. Sci. **15**, 93 (2011).
11. G. Wang, D.C. Zeng, Z.W. Liu, Acta Metall. Sin. (Engl. Lett.) **25**, (4) 256

PhD Thesis:

- 1.* A.N. Choudhury, PhD Thesis, “Quantitative phase-field model for phase transformations in multi-component alloys.” (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9

147. W. Löser, R. Hermann, T. G. Woodcock, J. Fransaer, M. Krivilyov, L. Gránásy, T. Pusztai, G. I. Tóth, D. M. Herlach, D. Holland-Moritz, M. Kolbe, T. Volkman:
Nucleation and phase selection in undercooled melts: Magnetic alloys of industrial relevance (MAGNEPHAS).
J. Jpn. Soc. Microgravity Appl. **25**, 319-324 (2008).
IF: -

1. I. Egry, G. Lohöfer, D. Matson, *Hight Temperature Materials and Processing* **27**, 389 (2008).

148. T. Pusztai, G. Tegze, G. I. Tóth, L. Környei, G. Bansel, Z. Fan, L. Gránásy: *Phase-field approach to polycrystalline solidification including heterogeneous and homogeneous nucleation*. J. Phys.: Cond. Matter **20**, 404205 (2008).
IF: 1.900

1. H. Löwen, J. Phys.: Cond. Matter **20**, 404201 (2008).
2. M. Iwamatsu, J. Phys. Chem. **130**, 244507 (2009).
3. J. Hubert, M. Cheng, H. Emmerich, J. Phys.: Condens. Matter **21**, 464108 (2009).
4. M.R. Dorr, J.-L. Fattebert, M.E. Wickett, J.F. Belak, P.E.A. Turchi, J. Comput. Phys. **229**, 626 (2010).
5. A. Choudhury, B. Nestler, A. Telang, M. Selzer, F. Wendler, Acta Mater. **58**, 3815 (2010).
6. M. Iwamatsu, J. Alloy Comp. **504**, Suppl. 1, S538 (2010).
7. B. Nestler, A. Choudhury, Curr. Opin. Solid State Mater. Sci. **15**, 93 (2011).
8. Y. Chen, A.-A. Bogno, N.M. Xiao, B. Billia, X.H. Kang, H. Nguyen-Thi, X.H. Luo, D.Z. Li, Acta Mater. **60**, 199 (2012).
- 9.* A.M. Mullis, in “Solidification Science and Technology: Proc. John Hunt International Symposium”, eds. Z. Fan and I.C. Stone (Brunel University Press, Uxbridge, 2011) pp. 111-123.
- 10.* D. Sands, in “Heat Transfer – Engineering Applications”, ed. V.S. Viskrenko (InTech, Rijeka, Croatia, 2011), Part 1, Chap. 3 “Pulsed Laser Heating and Melting”, pp. 47-70. (p. 68); ISBN 978-953-307-361-3.
11. V.W.L. Chan, K. Thornton, Acta Mater. **60**, 2509-2517 (2012).
12. S.J. Song, F. Liu, Y.H. Jiang, J. Mater. Sci. **47**, (16) 5987-5995 (2012). DOI: 10.1007/s10853-012-6504-1
13. C.E. Goodyer, P.K. Jimack, A.M. Mullis, H. Dong, Y. Xie, Adv. Appl. Math. Mech. **4**, 665-684 (2012). doi: 10.4208/aamm.12-12S07
14. U. Thiele, A.J. Archer, M.J. Robbins, H. Gomez, E. Knobloch, Phys. Rev. E **87**, 042915 (2013). DOI: 10.1103/PhysRevE.87.042915
15. T. Neuhaus, M. Schmiedeberg, H. Löwen, Phys. Rev. E **88**, 062316 (2013). DOI: 10.1103/PhysRevE.88.062316
16. A. Fang, M. Haataja, Phys. Rev. E **89**, 022407 (2014). DOI: 10.1103/PhysRevE.89.022407
17. H.-K. Kim, S.G. Kim, W. Dong, I. Steinbach, B.-J. Lee, “Phase-field modeling for 3D grain growth based on a grain boundary energy database”, Modelling Simul Mater. Sci. Eng. **22**, 034004 (2014). doi:10.1088/0965-0393/22/3/034004

PhD Thesis:

- 1.* J. Hubert, PhD Thesis, “Efficient Phase-field Simulations of Multiple Crystal Orientations” (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2009).
- 2.* D. Kar, PhD Thesis, “Correlating grain boundary properties to distributions during anisotropic grain growth - an interface field study in two and three dimensions” (Mater/ Sci. Eng., Carnegie-Mellon University, 2012).
- 3.* A.N. Choudhury, PhD Thesis, “Quantitative phase-field model for phase transformations in multi-component alloys.” (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9

149. Z. Fan, Y. Wang, Z.F. Zhang, M. Xia, H.T. Li, J. Xu, L. Gránásy, G. M. Scamans:
Shear enhanced heterogeneous nucleation in some Mg- and Al-alloys.
Int. J. Cast Metals Res. **22**, 318-322 (2009).
IF: -

1. R. Hagayeghi, E.J. Zoqui, H. Bahaim J. Alloys and Compounds **481**, 358 (2009).
- 2.* A. Schiffl, M.A. Easton, 4th International Conference Organised by the CAST CRC, on Behalf of the Global Light Metals Alliance; Gold Coast, QLD; 29 June 2009 through 1 July 2009; Code 76895; DOI: 10.4028/www.scientific.net/MSF.618-619.445
3. R. Hagayeghi, P. Kapranos, Materials Letters **95**, 121-124 (2013).
DOI: 10.1016/j.matlet.2012.12.082
4. H. Jafari, M.H. Idris, A. Ourdjini, S. Farahany, Materials and Design **50**, 181-190 (2013).
DOI: 10.1016/j.matdes.2013.02.035
5. R. Hayeghi, E. Ezzatneshan, H. Bahai, L. Nastac, Met. Mater. Int. **19**, (5) 959-967 (2013).
doi: 10.1007/s12540-013-5008-0

150. G. Tegze, G. Bansel, G. I. Tóth, T. Pusztai, Z. Fan, L. Gránásy:
Advanced operator-splitting-based semi-implicit spectral method to solve the binary phase-field crystal equation with variable coefficients.
 J. Comp. Phys. **228**, 1612–1623 (2009).
 IF: 2.279 (2008)

1. A. Jaatinen, C.V. Achim, K.R. Elder, T. Ala-Nissila, Phys. Rev. E **80**, 031602 (2009).
2. J. Hubert, M. Cheng, H. Emmerich, J. Phys.: Condens. Matter **21**, 464108 (2009).
- 3.* I. Faragó, A. Havasiy, Operator splitting and their applications. Eds. I. Faragó, A. Havasiy, Mathematics Research Developments (Nova Science Publ., Hauppauge, USA, 2009). p. 1.
4. T. Hirouchi, T. Takaki, Y. Tomita, Int. J. Mechanical Sciences **52**, 309 (2010).
5. Y.Z. Wang, J. Li, Acta Mater. **58**, 1212 (2010).
6. K.R. Elder, Z.F. Huang, N. Provatas, Phys. Rev. E **81**, 011602 (2010).
7. A. Jaatinen, T. Ala-Nissila, J. Phys.: Condes. Matter **22**, 205402 (2010).
8. F. Bernal, R. Backofen, A. Voigt, Int. J. Mater. Res. **101**, 467 (2010).
9. A. Jaatinen, C.V. Achim, K.R. Elder, T. Ala-Nissila, Technishe Mechanik **30**, 169 (2010).
10. Z.F. Huang, K.R. Elder, N. Provatas, Phys. Rev. E **82**, 021605 (2010).
11. A. Jaatinen, T. Ala-Nissila, Phys. Rev. E **82**, 061602 (2010).
12. E. Granato, J.A.P. Ramos, C.V. Achim, J. Lehtikoinen, S.C. Ying, T. Ala-Nissila, K.R. Elder, Phys. Rev. E **84**, 031102 (2011).
13. Q. Zhang, J.-C. Wang, Y.-C. Zhang, G.-C. Yang, Wuli Xuebao/Acta Physica Sinica **60**, 088104 (2011).
14. Y.-L. Guo, J.-C. Wang, Y.-J. Wang, S. Tang, Y.-H. Zhou, Acta Phys. Sin. **61**, (14) 146401-1-7 (2012). <http://wulixb.iphy.ac.cn/EN/abstract/abstract48300.shtml>
15. T. Yang, Y. Chen, J. Zhang, W.-P. Dong, L. Wu, Chin. Phys. Lett. **29**, (7) 078103 (2012). DOI: 10.1088/0256-307X/29/7/078103
16. H. Gomez, X. Nogueira, Comput. Methods in Applied Math. Eng. **249-252**, 52-61 (2012). DOI: 10.1016/j.cma.2012.03.002
17. P. Bellon, “Phase field methods”, in “*Comprehensive Nuclear Materials*”, ed. in chief: R.J.M. Konings (Elsevier, 2012) Vol. 1: Basic Aspects of Radiation Effects in Solids/Basic Aspects of Multi-Scale Modeling, Chapt. 1.15, pp. 411-432. ISBN: 978-0-08-056033-5
18. Chen C, Chen Z, Yang T, Zhang J 晶体相场模型的研究进展 [Recent Developments and Future Directions of Phase Field Crystal Model] Materials Review **26**: (5A) 116-119, 141 (2012).
19. N. Pisutha-Arnond, V.W.L. Chan, M. Iyer, V. Gavini, K. Thornton, Phys. Rev. E. **87**, 0133313 (2013). DOI: 10.1103/PhysRevE.87.013313
20. S. van Teeffelen, C.V. Achim, H. Löwen, Phys. Rev. E **87**, 022306 (2013). DOI: 10.1103/PhysRevE.87.022306
21. Z. Wang, J. Wang, S. Tang, Y. Guo, J. Li, Y. Zhou, Z.M. Zhang, Philos. Mag. **93**, (17) 2122-2132 (2013). DOI: 10.1080/14786435.2013.765982
22. U. Thiele, A.J. Archer, M.J. Robbins, H. Gomez, E. Knobloch, Phys. Rev. E **87**, 042915 (2013). DOI: 10.1103/PhysRevE.87.042915
23. Y. Gao, J. Wang, Y. Luo, Q. Lu, Y. Liu, “Nano-twin structure simulation with phase field crystal method” Jisuan Wuli/Chinese J. Comput. Phys. **30**, (4) 577-581 (2013).
24. H. Mu, Y. Lu, Z. Chen, “Modeling growth of binary alloys using phase field crystal”, Xiyou Jinshu Cailiao Yu Gongcheng/Rare Metal Mater. Eng. **42**, (8) 1606-1610 (2013). ISSN: 1002185X CODEN: XJCGE
25. Y.J. Gao, W.Q. Zhou, Y. Li, C.G. Huang, Q.H. Lu, Adv. Mater. Res. **785-786**, 512-516 (2013). DOI: 10.4028/www.scientific.net/AMR.785-786.512
26. T. Yang, Z. Chen, J. Zhang, W.P. Dong, L. Wu, Rare Materials and Engineering **42**, (9) 1773-1778 (2013). WOS:000326409400003
27. H. Gomez, A. Reali, G. Sangalli, “Accurate, efficient, and (iso)geometrically flexible collocation methods for phase-field models”, J. Comput. Phys. **262**, 153-171 (2014). DOI: 10.1016/j.jcp.2013.12.044

PhD Thesis:

- 1.* J. Hubert, PhD Thesis, "Efficient Phase-field Simulations of Multiple Crystal Orientations" (Rheinisch-Westfälischer Technischen Hochschule Aachen, 2009).
- 2.* N. Pisutha-Arnon, PhD Thesis, "Computational Study of and Model Development for Morphological Evolution in Metallic-Nanostructure Heteroepitaxy" (The University of Michigan, Ann Arbor, MI, 2013).
- 3.* J. Stolle, PhD Thesis "Phase Field Crystal Studies of Strain-Mediated Effects in the Thermodynamics and Kinetics of Interfaces", (McMaster University, Hamilton, Ontario, Canada, 2013).

151. J. A. Warren, T. Pusztai, L. Környei, L. Gránásy:
Phase field approach to heterogeneous nucleation in alloys.
Phys. Rev. B. **79**, 014204 (2009).
IF: 3.322 (2008)

1. H. Emmerich, J. Phys.: Condens. Matter **21**, 464105 (2009).
2. R. Prieler, J. Hubert, D. Li, B. Verleye, R. Haberkern, H. Emmerich, J. Phys.: Condens. Matter **21**, 464110 (2009).
3. R. Prieler, D. Li, H. Emmerich, J. Cryst. Growth **312**, 1434 (2010).
4. M.S. Park, R. Arróyave, Acta Mater. **58**, 4900 (2010).
5. R. Backofen, A. Voigt, J. Phys.: Condens. Matter **22**, 364104 (2010).
6. M.S. Park, R. Arróyave, J. Electronic Mater. **39**, 2574 (2010).
7. A. Choudhury, B. Nestler, A. Telang, M. Selzer, Acta Mater. **58**, 3815 (2010).
8. H.-Y. Chen, H.-C. Yu, J. S. Cronin, J.R. Wilson, S.A. Barnett, K. Thornton, J. Power Sources **196**, 1333 (2011).
9. M. Plapp, Philos. Mag. **91**, 25 (2011).
10. M.S. Park, R. Arróyave, Comput. Mater. Sci. **50**, 1692 (2011).
11. H. Emmerich, Current Opinion Solid State Mater. Sci. **15**, 83 (2011).
12. B. Nestler, A. Choudhury, Curr. Opin. Solid State Mater. Sci. **15**, 93 (2011).
13. G.J. Schmitz, B. Böttger, J. Eiken, M. Apel, A. Viardin, A. Carré, G. Laschet, Int. J. Adv. Eng. Sci. Appl. Math. **2**, (4) 126-139 (2010); DOI 10.1007/s12572-011-0026-y
<http://www.springerlink.com/content/a3h07p4p27282431/>
14. M.S. Park, R. Arróyave, Acta Mater. **60**, 923 (2012).
15. M.S. Park, S.L. Gibbons, R. Arróyave, Acta Mater. **60**, (18) 6278-6287 (2012).
<http://dx.doi.org/10.1016/j.actamat.2012.07.063>
16. L.K. Aagesen, L.K. Lee, P.-C. Ku, K. Thornton, J. Cryst. Growth **361**, 57-65 (2012).
<http://dx.doi.org/10.1016/j.jcrysgro.2012.08.042>
17. H.-C. Yu, H.Y. Chen, K. Thornton, Modelling Simul. Mater. Sci. Eng. **20**, 075008 (2012).
doi:10.1088/0965-0393/20/7/075008
18. M.S. Park, S.L. Gibbons, R. Arróyave, J. Electronic Materials **42**, (6) 999-1009 (2013).
DOI: 10.1007/s11664-013-2494-2
19. D.A. Cogswell and M.Z. Bazant, "Theory of Coherent Nucleation in Phase-separating Nanoparticles". ACS Nano Lett. **13**, (7) 3036-3041 (2013).
DOI: 10.1021/nl400497t arXiv:1304.0105v1 [cond-mat.mtrl-sci] 30 Mar 2013
20. M.S. Park, S.L. Gibbons, R. Arróyave, "Phase-field simulations of intermetallic compound evolution in Cu/Sn solder joints under electromigration", Acta Mater. **61**, (19) 7142-7154 (2013).
<http://dx.doi.org/10.1016/j.actamat.2013.08.016>
21. W. Liang, L. Hong, H. Yang, F.-F. Fan, Y. Liu, H. Li, J. Li, J. Yu, L.-Q. Chen, T. Zhu, S. Zhang, Nano Lett. **13**, 5212-5217 (2013).
DOI: 10.1021/nl402644w
22. A. Lederer, M. Franke, H.J. Schöpe, "Heterogeneous nucleation and microstructure formation in colloidal model systems with various interactions", Eur. Phys. J. Special Topics **223**, 389-407 (2014). DOI: 10.1140/epjst/e2014-02098-9
23. H. Höstermann, J. Kundin, H. Emmerich, "Computer simulation of heterogeneous nucleation on curved surfaces using a simplified string method combined with phase-field simulations", Eur. Phys. J. Special Topics **223**, 481-495 (2014).
DOI: 10.1140/epjst/e2014-02104-4
24. R. Backofen, A. Voigt, "A phase field crystal study of heterogeneous nucleation – application of the string method", Eur. Phys. J. Special Topics **223**, 497-509 (2014).
DOI: 10.1140/epjst/e2014-02105-3
25. M. Apel, J. Eiken, U. Hecht, "Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys", Eur. Phys. J. Special Topics **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0
26. X. Wang, J. Ouyang, J. Su, W. Zhou, "Investigating the role of oriented nucleus in polymer shish-kebab crystal growth via phase-field method", J. Chem. Phys. **140**, 114102 (2014).
<http://dx.doi.org/10.1063/1.4868099>

Cond-Mat:

- 1.# H.-Y. Chen, H.-C. Yu, C.J. Scott, J.R. Wilson, S.A. Barnett, K. Thornton, "Ni coarsening in the three-phase solid oxide fuel cell anode - a phase-field simulation study", arXiv:1201.1567, 2012.

PhD Thesis:

- 1.* M.-S. Park, PhD Thesis "Phase-Field Models for Solidification and Solid/Liquid Interactions" (Texas A & M University, College Station, TX, 2009).
- 2.* K.M. Barros: "Phase Transition Kinetic in Systems with Long-Range Interactions." (PhD Thesis, Boston University, Graduate School of Arts and Sciences, 2010).
- 3.* A.T. Appapillai, PhD Thesis "Nucleation and solidification of silicon for photovoltaics." (MIT, 2010). <http://hdl.handle.net/1721.1/61585>
- 4.* A.N. Choudhury, PhD Thesis, "Quantitative phase-field model for phase transformations in multi-component alloys." (Karlsruher Institut für Technologie, Karlsruhe, Germany, 2012). ISBN 978-3-7315-0020-9

152. G. I. Tóth, L. Gránásy:
Crystal nucleation in the hard-sphere system revisited: Critical test of theoretical approaches.
J. Phys. Chem. B **113**, 5141–5148 (2009).
IF: 4.189 (2008)

1. N.C. Karayiannis, K. Foteinopoulou, C.F. Abrams, M. Laso, Soft Matter. **6**, 2160 (2010).
2. N.C. Karayiannis, R. Malshe, M. Kröger, J.J. de Pablo. M. Laso, Soft Matter. **8**, 844-858 (2012).
DOI: 10.1039/c1sm06540h
3. G. Wang, D.C. Zeng, Z.W. Liu, Acta Metall. Sin. (Engl. Lett.) **25**, (4) 256-264 (2012).
4. M. Oettel, S. Dorosz, M. Berghoff, B. Nestler, T. Schilling, Phys. Rev. E **86**, 021404 (2012).
DOI: 10.1103/PhysRevE.86.021404
5. M. Tang, W.C. Carter, Phys. Chem. B **117**, (10) 2898-2905 (2013).
DOI: 10.1021/jp309204t

PhD Thesis:

- 1.* A. Hartel, PhD Thesis “Density functional theory of hard colloidal particles: From bulk to interfaces.” (Heinrich-Heine-Universität Düsseldorf, 2012).

153. G. Tegze, L. Gránásy, G. I. Tóth, F. Podmaniczky, A. Jaatinen, T. Ala-Nissila, T. Pusztai: *Diffusion-controlled anisotropic growth of stable and metastable crystal polymorphs in the phase-field crystal model*. Phys. Rev. Lett, **103**, 035702 (2009).
IF: 7.180 (2008)

1. E. Huger, H. Schmidt, J. Stahn, B. Braunschweig, U. Geckle, M. Bruns, A. Markwitz, Phys. Rev. B **80**, 220101 (2009).
2. P. Espanol, H. Löwen, J. Chem. Phys. **131**, 244101 (2009).
3. Z.F. Huang, K.R. Elder, Phys. Rev. B **81**, 165421 (2010).
4. M. Greenwood, N. Provatas, J. Rottler, Phys. Rev. Lett. **105**, 045702 (2010).
5. Z. Chvoj, Z. Chromcova, V. Chab, Eur. J. Phys. B **76**, 453 (2010).
6. K.-A. Wu, M. Plapp, P.W. Voorhees, J. Phys.: Condens. Matter **22**, 364102 (2010).
7. H. Löwen, J. Phys.: Condens. Matter **22**, 364105 (2010).
8. Z.F. Huang, K.R. Elder, N. Provatas, Phys. Rev. E **82**, 021605 (2010).
9. R. Wittkowski, H. Löwen, H.R. Brand, Phys. Rev. E **82**, 031708 (2010).
10. V.G. Prokhorov, G.G. Kaminsky, J.M. Kim, T.W. Eom, J.S. Park, Y.P. Lee, V.L. Svetchnikov, G.G. Levchenko, A.V. Paschenko, Yu.V. Medvedev, Yu.M. Nikolaenko, G.V. Bukin, V.A. Khokhlov, Fizika Nizkikh Temperatur **37**, 141 (2011); Low Temperature Phys. **37**, 112 (2011).
11. P.K. Galenko, K.R. Elder, Phys. Rev. B **83**, 064113 (2011).
12. Y.M. Yu, R. Backofen, A. Voigt, J. Cryst. Growth **318**, 18 (2011).
13. M. Greenwood, J. Rottler, N. Provatas, Phys. Rev. E **83**, 031601 (2011).
14. R. Wittkowski, H. Löwen, H.R. Brand, Phys. Rev. E **83**, 061706 (2011).
15. C. Achim, R. Wittkowski, H. Löwen, Phys. Rev. E **83**, 061712 (2011).
16. S. Tang, R. Backofen, J. Wang, Y. Zhou, A. Voigt, Y.-M. Yu, J. Cryst. Growth **334**, 146 (2011).
17. Y.-L. Guo, J.-C. Wang, Y.-J. Wang, S. Tang, Y.-H. Zhou, Acta Phys. Sin. **61**, (14) 146401-1-7 (2012). <http://wulixb.iphy.ac.cn/EN/abstract/abstract48300.shtml>
18. A. Härtel, M. Oettel, R. E. Rozas, S. U. Egelhaaf, J. Horbach, H. Löwen, Phys. Rev. Lett. **108**, (22) 226101 (2012). DOI: 10.1103/PhysRevLett.108.226101
19. S.J. Song, F. Liu, Y.H. Jiang, J. Mater. Sci. **47**, (16) 5987-5995 (2012). DOI: 10.1007/s10853-012-6504-1
20. V. Fallah, J. Stolle, N. Ofori-Opoku, S. Esmaeili, N. Provatas, Phys. Rev. B **86**, 134112 (2012).
21. N. Ofori-Opoku, J.J. Hoyt, N. Provatas, Phys. Rev. E **86**, 066706 (2012).
22. A.M. Menzel, H. Löwen, Phys. Rev. Lett. **110**, 055702 (2013). DOI: 10.1103/PhysRevLett.110.055702
23. S. van Teeffelen, C.V. Achim, H. Löwen, Phys. Rev. E **87**, 022306 (2013). DOI: 10.1103/PhysRevE.87.022306
24. J. Rottler, "Modelling Atomic Scale Structure and Dynamics at Interfaces on Diffusive Time-scales", in Hybrid Particle-Continuum Methods in Computational Materials Physics, eds. M.H. Müser, G. Sutmann, R.G. Winkler (J von Neumann Institute for Computing, 2013) , Publ. Ser. NIC, Vol. 46, pp. 145-157.
25. V. Fallah, N. Ofori-Opoku, J. Stolle, N. Provatas, S. Esmaeili, Acta Mater. **61**, (10) 3653-3666 (2013). <http://dx.doi.org/10.1016/j.actamat.2013.02.053>
26. S. Tang, Z. Wang, Y. Guo, J. Wang, Y. Yu, Y. Zhou, Atomic scale modeling of vicinal surface growth from melts using the phase-field crystal method, J. Cryst. Growth **374**, 11-17 (2013). <http://dx.doi.org/10.1016/j.jcrysgro.2013.04.004>
27. U. Thiele, A.J. Archer, M.J. Robbins, H. Gomez, E. Knobloch, Phys. Rev. E **87**, 042915 (2013). DOI: 10.1103/PhysRevE.87.042915
28. V. Fallah, A. Korinek, N. Ofori-Opoku, N. Provatas, S. Esmaeili, Acta Mater. **61**, (17) 6372-6386 (2013). <http://dx.doi.org/10.1016/j.actamat.2013.07.015>
29. E.J. Schwalbach, J.A. Warren, K.-A. Wu, P.W. Voorhees, Phys. Rev. E **88**, 023306 (2013). DOI: 10.1103/PhysRevE.88.023306
30. N. Ofori-Opoku, J. Stolle, Z.-F. Huang, N. Provatas, Phys. Rev. B **88**, 104106 (2013). DOI: 10.1103/PhysRevB.88.104106
31. K. Barros, W. Klein, "Liquid to solid nucleation via onion structure droplets", J. Chem. Phys. **139**, 174505 (2013). <http://dx.doi.org/10.1063/1.4827884>
32. M. Berghoff, B. Nestler, "Scale-bridging phase-field simulations of microstructure responses on nucleation in metals and colloids", Eur. Phys. J. Special Topics **223**, 409-419 (2014).

Cond-mat:

- 1.# A.M. Menzel, T. Ohta, and H. Löwen, “Active crystals and their stability”, arXiv:1401.5332v1 [cond-mat.soft] 21 Jan 2014

PhD Thesis:

- 1.* A. Hartel, PhD Thesis “Density functional theory of hard colloidal particles: From bulk to interfaces.” (Heinrich-Heine-Universität Düsseldorf, 2012).
- 2.* N. Pisutha-Arnond, PhD Thesis, “Computational Study of and Model Development for Morphological Evolution in Metallic-Nanostructure Heteroepitaxy” (The University of Michigan, Ann Arbor, MI, 2013).
- 3.* J.J. Williamson, PhD Thesis, “The kinetics of phase transitions in polydisperse systems” (University of Leeds, Leeds, UK, 2013).
- 4.* N. Ofori-Opoku, PhD Thesis, “Modelling Microstructural Evolution in Materials Science” (McMaster University, Hamilton, Ontario, Canada, 2013).

154. M. Haataja, L. Gránásy, H. Löwen:
Classical density functional theory methods in soft and hard matter.
J. Phys.: Condens. Matter **22**, 360301 (2010).
IF: 1.900 (2008)

1. Y. Shiwa, Progr. Theor. Phys. **125**, 871 (2011).
2. H. Ohnogi, Y. Shiwa, Phys. Rev. E **84**, 051603 (2011).
3. J. Reinhardt, J.M. Brader, Phys. Rev. E **85**(1), 011404 (2012).
DOI: 10.1103/PhysRevE.85.011404
4. Y. Oono, *The Nonlinear World: Conceptual Analysis and Phenomenology*, Springer Series in Synergetics Vol. 109 (Springer Japan, 2013), Chap. 3, pp. 121-189.
DOI: 10.1007/978-4-431-54029-8_3

155. G. I. Tóth, G. Tegze, T. Pusztai, G. Tóth, L. Gránásy:
Polymorphism, crystal nucleation and growth in the phase-field crystal model in 2d and 3d.
J. Phys.: Condens. Matter **22**, 364101 (2010).
IF: 1.900 (2008)

1. S. Whitlam, J. Chem. Phys. **132**, 194901 (2010).
2. K-A. Wu, M. Plapp, P.W. Voorhees, J. Phys.: Condens. Matter **22**, 364102 (2010).
3. A. Jaatinen, T. Ala-Nissila, Phys. Rev. E **82**, 061602 (2010).
4. P.K. Galenko, K.R. Elder, Phys. Rev. B **83**, 064113 (2011).
5. M. Greenwood, J. Rottler, N. Provatas, Phys. Rev. E **83**, 031601 (2011).
6. H. Emmerich, Current Opinion Solid State Mater. Sci. **15**, 83 (2011).
7. T. Schilling, S. Dorosz, H.J. Schope, G. Opletal, J. Phys.: Condens. Matter **23**, 194120 (2011).
8. K. Bienkowski, S. Turczynski, R. Diduszko, M. Gajc, E. Gorecka, D.A. Pawlak, Cryst. Growth Design **11**, 3935 (2011).
9. S. Tang, R. Backofen, J. Wang, Y. Zhou, A. Voigt, Y.-M. Yu, J. Cryst. Growth **334**, 146 (2011).
10. Y.-L. Guo, J.-C. Wang, Y.-J. Wang, S. Tang, Y.-H. Zhou, Acta Phys. Sin. **61**, (14) 146401-1-7 (2012). <http://wulixb.iphy.ac.cn/EN/abstract/abstract48300.shtml>
11. M.J. Robbins, A.J. Archer, U. Thiele, E. Knobloch, Phys. Rev. E **85**, (6) 061408 (2012). DOI: 10.1103/PhysRevE.85.061408
12. S. Tang, Z. Wang, Y. Guo, Y.M. Yu, Y.H. Zhou, Acta Mater. **60**, (15) 5501-5507 (2012). <http://dx.doi.org/10.1016/j.actamat.2012.07.012>
13. D.O. Kharchenko, V.O. Kharchenko, S.V. Kokhan, I.O. Lysenko, Ukrainian J. Phys. **57**, (10) 1069-1082 (2012).
14. J. Berry, N. Provatas, J. Rottler, C.W. Sinclair, Phys. Rev. B **86**, 224112 (2012).
15. Chen C, Chen Z, Yang T, Zhang J 晶体相场模型的研究进展 [Recent Developments and Future Directions of Phase Field Crystal Model] Materials Review **26**: (5A) 116-119, 141 (2012).
16. A. Adland, A. Karma, R. Spatschek, D. Buta, M. Asta, Phys. Rev. B **87**, 024110 (2013). DOI: 10.1103/PhysRevB.87.024110
17. J. Rottler, "Modelling Atomic Scale Structure and Dynamics at Interfaces on Diffusive Time-scales", in Hybrid Particle-Continuum Methods in Computational Materials Physics, eds. M.H. Müser, G. Sutmann, R.G. Winkler (J von Neumann Institute for Computing, 2013) , Publ. Ser. NIC, Vol. 46, pp. 145-157.
18. C. Guo, Y.-J. Wang, J.-C. Wang, Y.-L. Guo, S. Tang, "Effect of the direct correlation function on phase diagram of the two-mode phase field crystal model." Acta Phys. Sin. **62**, (10) 108104 (2013). doi:10.7498/aps.62.108104
19. S. Tang, Z. Wang, Y. Guo, J. Wang, Y. Yu, Y. Zhou, Atomic scale modeling of vicinal surface growth from melts using the phase-field crystal method, J. Cryst. Growth **374**, 11-17 (2013). <http://dx.doi.org/10.1016/j.jcrysgro.2013.04.004>
20. H. Humadi, N. Ofori-Opoku, N. Provatas, J.F. Hoyt, JOM **65**, (9) 1103-1110 (2013). DOI: 10.1007/s11837-013-0683-3
21. N. Ofori-Opoku, J. Stolle, Z.-F. Huang, N. Provatas, Phys. Rev. B **88**, 104106 (2013). DOI: 10.1103/PhysRevB.88.104106
22. Long J, Chen Z, Yang T, Mu H, Zheng X, 晶体相场模型研究微结构转变 [Study on Micro-structure Evolution Using the Phase Field Crystal Model] Materials Review **27**: (2A) 143-147 (2013).
23. K. Barros, W. Klein, "Liquid to solid nucleation via onion structure droplets", J. Chem. Phys. **139**, 174505 (2013). <http://dx.doi.org/10.1063/1.4827884>
24. R. Khanna, V. Sahajwalla,"Chap. 2.3: Atomistic Simulations of Properties and Phenomena at High Temperatures", in "Treatise of Process Metallurgy: Vol. 1: Process Fundamentals", eds. S. Seetharaman, A. McLean, R. Guthrie, and A. Sridhar (Elsevier Ltd., Oxford, 2014), pp. 287-393. ISBN: 978-0-08-096986-2
25. R. Backofen, A. Voigt, "A phase field crystal study of heterogeneous nucleation – application of the string method", Eur. Phys. J. Special Topics **223**, 497-509 (2014). DOI: 10.1140/epjst/e2014-02105-3
26. M. Apel, J. Eiken, U. Hecht, "Phase field models for heterogeneous nucleation: Application to inoculation in alpha-solidifying Ti-Al-B alloys", Eur. Phys. J. Special Topics **223**, 545-558 (2014). DOI: 10.1140/epjst/e2014-02108-0
27. J. Long, S. Zhang, Y.L. Zhao, Q.H. Long, T. Yang, Y. Chen, "Deformation study of bicrystal-

line and nano-polycrystalline structures using phase field crystal method”, *Science China: Physics, Mechanics & Astronomy* **57**, (6) 1046–1056 (2014).
DOI: 10.1007/s11433-014-5411-7

PhD Thesis:

- 1.* N. Pisutha-Arnond, PhD Thesis, “Computational Study of and Model Development for Morphological Evolution in Metallic-Nanostructure Heteroepitaxy” (The University of Michigan, Ann Arbor, MI, 2013).
- 2.* A.J. Adland, PhD Thesis “Phase-Field Crystal Modeling of Polycrystalline Materials”, (North-eastern University, Boston, Massachusetts, 2013).
- 3.* N. Ofori-Opoku, PhD Thesis, “Modelling Microstructural Evolution in Materials Science” (McMaster University, Hamilton, Ontario, Canada, 2013).
- 4.* J. Stolle, PhD Thesis “Phase Field Crystal Studies of Strain-Mediated Effects in the Thermodynamics and Kinetics of Interfaces”, (McMaster University, Hamilton, Ontario, Canada, 2013).

156. L. Gránásy, G. Tegze, G. I. Tóth, T. Pusztai:
Phase-field crystal modelling of crystal nucleation, heteroepitaxy and patterning.
Philos. Mag. **91**, 123-149 (2011).
First published: 29 June 2010, DOI: 10.1080/14786435.2010.487476
IF: 1.384

1. Y.-L. Guo, J.-C. Wang, Y.-J. Wang, S. Tang, Y.-H. Zhou, Acta Phys. Sin. **61**, (14) 146401-1-7 (2012). <http://wulixb.iphy.ac.cn/EN/abstract/abstract48300.shtml>
2. M.J. Robbins, A.J. Archer, U. Thiele, E. Knobloch, Phys. Rev. E **85**, 061408 (2012).
DOI: 10.1103/PhysRevE.85.061408
3. S. Muralidharan, R. Khodadad, E. Sullivan, M. Haataja, Phys. Rev. B **85**, (24) 245428 (2012).
DOI: 10.1103/PhysRevB.85.245428
4. C. Chen, Z. Chen, J. Zhang, X.J. Du, Science China **55**, (11) 2042–2048 (2012).
DOI: 10.1007/s11433-012-4896-1
5. Chen C, Chen Z, Yang T, Zhang J 晶体相场模型的研究进展 [Recent Developments and Future Directions of Phase Field Crystal Model] Materials Review **26**: (5A) 116-119, 141 (2012).
6. N. Pisutha-Arnond, V.W.L. Chan, K.R. Elder, K. Thornton, Phys. Rev. B. **87**, 014103 (2013).
DOI: 10.1103/PhysRevB.87.014103
7. A. Adland, A. Karma, R. Spatschek, D. Buta, M. Asta, Phys. Rev. B **87**, 024110 (2013).
DOI: 10.1103/PhysRevB.87.024110
8. N. Ofori-Opoku, J. Stolle, Z.-F. Huang, N. Provatas, Phys. Rev. B **88**, 104106 (2013).
DOI: 10.1103/PhysRevB.88.104106
9. H. Mu, Y. Lu, Z. Chen, “Modeling growth of binary alloys using phase field crystal”, Xiyou Jinshu Cailiao Yu Gongcheng/Rare Metal Mater. Eng. **42**, (8) 1606-1610 (2013).
ISSN: 1002185X CODEN: XJCGE
10. K. Barros, W. Klein, “Liquid to solid nucleation via onion structure droplets”, J. Chem. Phys. **139**, 174505 (2013). <http://dx.doi.org/10.1063/1.4827884>
11. P. Dillmann, G. Maret, P. Keim, Eur. Phys. J. Special Topics **222**, 2941-2959 (2013).
DOI: 10.1140/epjst/e2013-02068-9
12. Long J, Chen Z, Yang T, Mu H, Zheng X, 晶体相场模型研究微结构转变 [Study on Microstructure Evolution Using the Phase Field Crystal Model] Materials Review **27**: (2A) 143-147 (2013).
13. T. Neuhaus, M. Schmiedeberg, H. Löwen, Phys. Rev. E- **88**, 062316 (2013).
DOI: 10.1103/PhysRevE.88.062316
14. R. Backofen, A. Voigt, “A phase field crystal study of heterogeneous nucleation – application of the string method”, Eur. Phys. J. Special Topics **223**, 497-509 (2014).
DOI: 10.1140/epjst/e2014-02105-3
15. A. Derzsi, A. Zs. Kovács, Z. Donkó, P. Hartmann, ” On the metastability of the hexatic phase during the melting of two-dimensional charged particle solids”, Phys. Plasmas **21**, 023706 (2014). doi: 10.1063/1.4866019

Cond-mat:

- 1.# P. Dillmann, G. Maret, P. Keim, “Phase transition in two dimensions far from thermal equilibrium”, arXiv:1303.6821v [cond-mat.soft] 27 Mar 2013

PhD Thesis:

- 1.* A.J. Adland, PhD Thesis “Phase-Field Crystal Modeling of Polycrystalline Materials”, (North-eastern University, Boston, Massachusetts, 2013).
- 2.* N. Ofori-Opoku, PhD Thesis, “Modelling Microstructural Evolution in Materials Science” (McMaster University, Hamilton, Ontario, Canada, 2013).

157. G. Tegze, L. Gránásy, G. I. Tóth, J. F. Douglas, T. Pusztai:
Tuning the structure of non-equilibrium soft materials by varying the thermodynamic driving force for crystal ordering.
Soft Matter **7**, 1789-1799 (2011).
IF: 4.869

1. M.J. Robbins, A.J. Archer, U. Thiele, E. Knobloch, Phys. Rev. E **85**, 061408 (2012).
DOI: 10.1103/PhysRevE.85.061408
2. S. Tang, Z. Wang, Y. Guo, Y.M. Yu, Y.H. Zhou, Acta Mater. **60**, (15) 5501-5507 (2012).
<http://dx.doi.org/10.1016/j.actamat.2012.07.012>
3. C. Chen, Z. Chen, J. Zhang, X.J. Du, Science China **55**, (11) 2042–2048 (2012).
DOI: 10.1007/s11433-012-4896-1
4. A.J. Archer, M.J. Robbins, U. Thiele, E. Knobloch, Phys. Rev. E **86**, 031603 (2012).
DOI: 10.1103/PhysRevE.86.031603
5. C. Chen, Z. Chen, J. Zhang, T. Yang, X.-J. Du, Chin. Phys. B **21**, (11) 118103 (2012).
DOI: 10.1088/1674-1056/21/11/118103
6. S.K. Mkhonta, D. Vernon, K.R. Elder, M. Grant, Europhys. Lett. **101**, 56004 (2013).
7. U. Thiele, A.J. Archer, M.J. Robbins, H. Gomez, E. Knobloch, Phys. Rev. E **87**, 042915 (2013).
DOI: 10.1103/PhysRevE.87.042915
- 8.* K.L. Caran, D.-C. Lee, R.G. Weiss, “Molecular Gels and their Fibrillar Networks”, in *Soft Fibrillar Materials: Fabrication and Applications*, eds, X.Y. Liu and J.-L. Li (Wiley-VCH Verlag GmbH & Co. KGaA, 2013). Sect. I: Small Molecule Gels, Chapt. 1, pp. 3-75.
ISBN: 978-3-527-33162-8, DOI: 10.1002/9783527648047.ch1
9. E.J. Schwalbach, J.A. Warren, K.-A. Wu, P.W. Voorhees, Phys. Rev. E **88**, 023306 (2013).
DOI: 10.1103/PhysRevE.88.023306
10. D. Lo Jacono, A. Bergeon, E. Knobloch, “Three-dimensional spatially localized binary-fluid convection in a porous medium”, J. Fluid Mech. **730**, UNSP R2, 1-11 (2013).
DOI : 10.1017/jfm.2013.377
11. L. Huang, L. Zhang, X. Huang, T. Li, Bo Liu, Dan Lu, “Study of the α -conformation of Conjugated Polymer Poly(9,9-dioctylfluorene) (PFO) in Dilute Solution”, J. Phys. Chem. B **118**, (3) 791-799 (2014). **DOI:** 10.1021/jp406598x
12. S. Tang, Y.-M. Yu, J. Wang, J. Li, Y. Wang, Y. Guo, Y. Zhou, Phys. Rev. E **89**, 012405 (2014).
DOI: 10.1103/PhysRevE.89.012405
13. A. Derzsi, A. Zs. Kovács, Z. Donkó, P. Hartmann, ” On the metastability of the hexatic phase during the melting of two-dimensional charged particle solids”, Phys. Plasmas **21**, 023706 (2014). doi: 10.1063/1.4866019

158. G. I. Tóth, J. R. Morris, L. Gránásy:
Ginzburg-Landau type multi-phase-field model for competing fcc and bcc nucleation.
Phys. Rev. Lett. **106**, 045701 (2011).
IF: 7.328

1. J. Svoboda, F.D. Fischer, D.L. McDowell, Acta Mater. **60**, 396 (2012).
2. R. Subbaraman, S.K.R.S. Sankaranarayanan, Chem. Phys. Lett. **522**, 56 (2012). DOI: 10.1016/j.cplett.2011.11.068.
3. G. Wang, D.C. Zeng, Z.W. Liu, Acta Metall. Sin. (Engl. Lett.) **25**, (4) 256-264 (2012).
4. R.S. Singh, M. Santra, B. Bagchi, "Theoretical Studies of Nucleation and Growth", in *Concepts and Methods in Modern Theoretical Chemistry: Statistical Mechanics*, eds. S.K. Ghosh, P.K. Chattaraj (CRC Press, Taylor & Francis Group, Boca Raton, FL, 2013), Chap. 1, pp. 1-20. ISBN: 978-1-4665-0620-6.
5. K. Barros, W. Klein, "Liquid to solid nucleation via onion structure droplets", J. Chem. Phys. **139**, 174505 (2013). <http://dx.doi.org/10.1063/1.4827884>

159. G. Tegze, G. I. Tóth, L. Gránásy:
Faceting and branching in 2D crystal growth.
Phys. Rev. Lett. **106**, 195502 (2011).
IF: 7.328

1. A.A. Potter, J.J. Hoyt, J. Cryst. Growth **327**, 227 (2011).
2. X. Yang, K. Fujiwara, R. Gotoh, K. Maeda, J. Nozawa, H. Koizumi, S. Uda, Acta Mater. **60**, 3259 (2012). DOI: 10.1016/j.actamat.2012.03.010
3. Y.-L. Guo, J.-C. Wang, Y.-J. Wang, S. Tang, Y.-H. Zhou, Acta Phys. Sin. **61**, (14) 146401-1-7 (2012). <http://wulixb.iphy.ac.cn/EN/abstract/abstract48300.shtml>
4. S. Muralidharan, R. Khodadad, E. Sullivan, M. Haataja, Phys. Rev. B **85**, (24) 245428 (2012). DOI: 10.1103/PhysRevB.85.245428
5. A.J. Archer, M.J. Robbins, U. Thiele, E. Knobloch, Phys. Rev. E **86**, 031603 (2012). DOI: 10.1103/PhysRevE.86.031603
6. C. Chen, Z. Chen, J. Zhang, T. Yang, X.-J. Du, Chin. Phys. B **21**, (11) 118103 (2012). DOI: 10.1088/1674-1056/21/11/118103
7. X. Yang, K. Fujiwara, K. Maeda, J. Nozawa, H. Koizumi, S. Uda, Progr. In Photovoltaics, Article first, published online 26 Sept. 2012. DOI: 10.1002/pip.2290
8. A.M. Menzel, H. Löwen, Phys. Rev. Lett. **110**, 055702 (2013). DOI: 10.1103/PhysRevLett.110.055702
9. H. Humadi, J.J. Hoyt, N. Provatas, Phys. Rev. E **87**, 022404 (2013). DOI: 10.1103/PhysRevE.87.022404
10. N. Ofori-Opoku, V. Fallah, M. Greenwood, S. Esmaeili, N. Provatas, "Multicomponent Phase - Field Crystal Model for Structural Transformations in Metal Alloys", arXiv:1211.0003v1 [cond-mat.mtrl-sci] 31 Oct 2012, Phys. Rev. B **87**, 134105 (2013).
11. C. Guo, Z.-J. Wang, J.-C. Wang, Y.-L. Guo, S. Tang, "Effect of the direct correlation function on phase diagram of the two-mode phase field crystal model." Acta Phys. Sin. **62**, (10) 108104 (2013). doi:10.7498/aps.62.108104
12. S. Praetorius, A. Voigt, R. Wittkowski, H. Löwen, Phys. Rev. E **87**, 052406 (2013). DOI: 10.1103/PhysRevE.87.052406
13. P.G. Born, "Crystallization of Nanoscaled Colloids", (Springer International Publishing, Switzerland, 2013). Chap. 4, p. 101. DOI: 10.1007/978-3-319-00230-9_4
14. X. Ma, D. Li, Appl. Phys. Lett. **102**, 241903 (2013). doi: 10.1063/1.4811701
15. T. Neuhaus, M. Schmiedeberg, H Löwen, New J. Phys. **15**, 073013 (2013). doi:10.1088/1367-2630/15/7/073013
16. S.K. Mkhonta, K.R. Elder, Z.-F. Huang, Phys. Rev. Lett. **111**, (3) art. no. 035501 (2013). DOI: 10.1103/PhysRevLett.111.035501
17. S. Binder, P.K. Galenko, D.M. Herlach, Philos. Mag. Lett. **93**, (10) 608-617 (2013). DOI: 10.1080/09500839.2013.830201
18. R. Khanna, V. Sahajwalla,"Chap. 2.3: Atomistic Simulations of Properties and Phenomena at High Temperatures", in "Treatise of Process Metallurgy: Vol. 1: Process Fundamentals", eds. S. Seetharaman, A. McLean, R. Guthrie, and A. Sridhar (Elsevier Ltd., Oxford, 2014), pp. 287-393. ISBN: 978-0-08-096986-2
19. S. Tang, Y.-M. Yu, J. Wang, J. Li, Y. Wang, Y. Guo, Y. Zhou, Phys. Rev. E **89**, 012405 (2014). DOI: 10.1103/PhysRevE.89.012405

xxx
xxx

Cond-mat:

- 1.# V. Heinonen, C. V. Achim, K. R. Elder, S. Buyukdagli, and T. Ala-Nissila, "Phase-field-crystal models and mechanical equilibrium", arXiv:1311.7336v1 [cond-mat.mtrl-sci] 28 Nov 2013
- 2.# A.M. Menzel, T. Ohta, and H. Löwen, "Active crystals and their stability", arXiv:1401.5332v1 [cond-mat.soft] 21 Jan 2014

PhD Thesis:

- 1.* T. Neuhaus, PhD Thesis: “Density Functional Theory for colloidal spheres in various external potentials.” (Heinrich-Heine Univeristat, Düsseldorf, 2013).
- 2.* N. Ofori-Opoku, PhD Thesis, “Modelling Microstructural Evolution in Materials Science” (McMaster University, Hamilton, Ontario, Canada, 2013).

- 160.* G. I. Tóth, T. Pusztai, G. Tegze, L. Gránásy:
Phase-field crystal modeling of homogeneous and heterogeneous crystal nucleation.
Solidification of Containerless Undercooled Melts. Eds. D. M. Herlach and D. M. Matson
(Wiley-VCH GmbH & KGaA, Weinheim, 2012) ISBN 978-3-527-33122-2, Chap. 6, pp. 113-
138.

161. H. Emmerich, L. Gránásy, H. Löwen:
Selected issues of phase-field crystal simulations.
Eur. Phys. J. Plus **126**, 102 (2011).
IF: -

1. C. Chen, Y. Chen, J. Zhang, T. Yang, X.-J. Du, Chin. Phys. B **21**, (11) 118103 (2012).
DOI: 10.1088/1674-1056/21/11/118103
2. M. Oettel, J. Phys.: Condens. Matter **24**, 464124 (2012).
DOI: 10.1088/0953-8984/24/46/464124
3. C. Yang, X.-C. Cai, “A Scalable Implicit Solver for Phase Field Crystal Simulations”, Proc. Parallel and Distributed Processing Symposium Workshops & PhD Forum (IPDPSW), 2013 IEEE 27th International, pp. 1409-1416.
DOI: [10.1109/IPDPSW.2013.37](https://doi.org/10.1109/IPDPSW.2013.37)
4. R. Backofen, A. Voigt, “A phase field crystal study of heterogeneous nucleation – application of the string method”, Eur. Phys. J. Special Topics **223**, 497-509 (2014).
DOI: 10.1140/epjst/e2014-02105-3

Cond-mat:

- 1.# M. Grasselli, H. Wu, “Well-posedness and longtime behavior for the modified phase-field crystal theory”, arXiv:1306.5857v1 [math.AP] 25 Jun 2013
- 2.# M. Grasselli, H. Wu, “Robust exponential attractors for the modified phase-field crystal equation”, arXiv:1312.2834v1 math.AP] 10 Dec 2013

162. H. Emmerich, L. Gránásy, H. Löwen:
Erratum to: Selected issues of phase-field crystal simulations.
Eur. Phys. J. Plus **126**, 113 (2011).
IF: -

163. G. I. Tóth, T. Pusztai, G. Tegze, G. Tóth, L. Gránásy:
Amorphous nucleation precursor in highly nonequilibrium fluids.
Phys. Rev. Lett. **107**, 175702 (2011).
IF: 7.328

1. C. Chen, Y. Chen, J. Zhang, T. Yang, X.-J. Du, Chin. Phys. B **21**, (11) 118103 (2012).
DOI: 10.1088/1674-1056/21/11/118103
2. V. Fallah, J. Stolle, N. Ofori-Opoku, S. Esmaeili, N. Provatas, Phys. Rev. B **86**, 134112 (2012).
3. A. Adland, A. Karma, R. Spatschek, D. Buta, M. Asta, Phys. Rev. B **87**, 024110 (2013).
DOI: 10.1103/PhysRevB.87.024110
4. J. Rottler, “Modelling Atomic Scale Structure and Dynamics at Interfaces on Diffusive Time-scales”, in Hybrid Particle-Continuum Methods in Computational Materials Physics, eds. M.H. Müser, G. Sutmann, R.G. Winkler (J von Neumann Institute for Computing, 2013) , Publ. Ser. NIC, Vol. 46, pp. 145-157.
5. V. Fallah, N. Ofori-Opoku, J. Stolle. N. Provatas, S. Esmaeili, Acta Mater. **61**, (10) 3653-3666 (2013). <http://dx.doi.org/10.1016/j.actamat.2013.02.053>
6. V. Fallah, A. Korinek, N. Ofori-Opoku, N. Provatas, S. Esmaeili, Acta Mater. **61**, (17) 6372-6386 (2013). <http://dx.doi.org/10.1016/j.actamat.2013.07.015>
7. K. Barros, W. Klein, “Liquid to solid nucleation via onion structure droplets”, J. Chem. Phys. **139**, 174505 (2013). <http://dx.doi.org/10.1063/1.4827884>
8. P. Tan, N. Xu, L. Xu, Nature Phys. **10**, 73-79 (2014).
doi:10.1038/nphys2817
9. A. Lederer, M. Franke, H.J. Schöpe, “Heterogeneous nucleation and microstructure formation in colloidal model systems with various interactions”, Eur. Phys. J. Special Topics **223**, 389-407 (2014). DOI: 10.1140/epjst/e2014-02098-9
10. F. Turci, T. Schilling, M.H. Yamani, M. Oettel, “Solid phase properties and crystallization in simple model systems”, Eur. Phys. J. Special Topics **223**, 421-438 (2014).
DOI: 10.1140/epjst/e2014-02100-8
11. R. Li, Y. Wu, “Nucleation and Growth of Nucleus in Supercooled Liquid Fe: A Molecular Dynamics Study”, in TMS 2014 Supplemental Proceedings (John Wiley & Sons, Inc., Hoboken, NJ, USA, 2014). Chapt. 121, pp. 1023-1030.
doi: 10.1002/9781118889879.ch121

Cond-mat:

- 1.# T. Palberg, “Crystallization kinetics of colloidal model suspensions: recent achievements and new perspectives”, [arXiv:1404.0583v1](https://arxiv.org/abs/1404.0583v1) [cond-mat.soft] 2 Apr 2014

PhD Thesis:

- 1.* A.J. Adland, PhD Thesis “Phase-Field Crystal Modeling of Polycrystalline Materials”, (North-eastern University, Boston, Massachusetts, 2013).
- 2.* N. Ofori-Opoku, PhD Thesis, “Modelling Microstructural Evolution in Materials Science” (McMaster University, Hamilton, Ontario, Canada, 2013).

164. G. I. Tóth, G. Tegze, T. Pusztai, L. Gránásy:
Heterogeneous crystal nucleation: The effect of lattice mismatch.
Phys. Rev. Lett. **108**, 025502 (2012).
IF: 7.328

1. C. Chen, Z. Chen, J. Zhang, X.J. Du, Science China **55**, (11) 2042–2048 (2012).
DOI: 10.1007/s11433-012-4896-1
2. S. Jungblut, C. Dellago, Phys. Rev. E **87**, 012305 (2013). DOI: 10.1103/PhysRevE.87.012305
3. J. Rottler, “Modelling Atomic Scale Structure and Dynamics at Interfaces on Diffusive Time-scales”, in Hybrid Particle-Continuum Methods in Computational Materials Physics, eds. M.H. Müser, G. Sutmann, R.G. Winkler (J von Neumann Institute for Computing, 2013) , Publ. Ser. NIC, Vol. 46, pp. 145-157.
4. L. Zhao, J.G. Sun, Z.X. Guo, G.Q. Miao, “TEM dislocations characterization of In_xGa_{1-x}As/InP (100) (x=0.82) on mismatched InP substrate.” Materials Letters **106**, 222-224 (2013).
<http://dx.doi.org/10.1016/j.matlet.2013.04.116>
5. T. Neuhaus, M. Schmiedeberg, H Löwen, New J. Phys. **15**, 073013 (2013).
doi:10.1088/1367-2630/15/7/073013
6. K. Barros, W. Klein, “Liquid to solid nucleation via onion structure droplets”, J. Chem. Phys. **139**, 174505 (2013). <http://dx.doi.org/10.1063/1.4827884>
7. J.K. Singh, F. Müller-Plathe, Appl. Phys. Lett. **104**, 021603 (2014).
doi: 10.1063/1.4862257
8. A.J. Brown, H.B. Dong, P.B. Howes, C.L. Nicklin, Scripta Mater. **77**, 60-63 (2014). DOI:
<http://dx.doi.org/10.1016/j.scriptamat.2014.01.023>
9. A. Lederer, M. Franke, H.J. Schöpe, “Heterogeneous nucleation and microstructure formation in colloidal model systems with various interactions”, Eur. Phys. J. Special Topics **223**, 389-407 (2014). DOI: 10.1140/epjst/e2014-02098-9
10. M. Berghoff, B. Nestler, “Scale-bridging phase-field simulations of microstructure responses on nucleation in metals and colloids”, Eur. Phys. J. Special Topics **223**, 409-419 (2014).
DOI: 10.1140/epjst/e2014-02099-8
11. F. Turci, T. Schilling, M.H. Yamani, M. Oettel, “Solid phase properties and crystallization in simple model systems”, Eur. Phys. J. Special Topics **223**, 421-438 (2014).
DOI: 10.1140/epjst/e2014-02100-8
12. K. Sandomirski, S. Walta, J. Dubbert, E. Allahyarov, A.B. Schofield, H. Löwen, W. Richtering, S.U. Egelhaft, Eur. Phys. J. Special Topics **223**, 439-454 (2014).
DOI: 10.1140/epjst/e2014-02101-7

PhD Thesis:

- 1.* T. Neuhaus, PhD Thesis: “Density Functional Theory for colloidal spheres in various external potentials.” (Heinrich-Heine Univeristat, Düsseldorf, 2013).
- 2.* J. Stolle, PhD Thesis “Phase Field Crystal Studies of Strain-Mediated Effects in the Thermodynamics and Kinetics of Interfaces”, (McMaster University, Hamilton, Ontario, Canada, 2013).

165. H. Emmerich, H. Löwen, R. Wittkowski, T. Gruhn, G. I. Tóth, G. Tegze, L. Gránásy: *Phase-field-crystal models for condensed matter dynamics on atomic length and diffusive time scales: an overview*. Adv. Phys. **61**, (6) 665-743 (2012). DOI: 10.1080/00018732.2012.737555; arXiv:1207.0257 IF: 34.294 (2012)

1. M. Oettel, S. Dorosz, M. Berghoff, B. Nestler, T. Schilling, Phys. Rev. E **86**, 021404 (2012). DOI: 10.1103/PhysRevE.86.021404
2. A. Adland, A. Karma, R. Spatschek, D. Buta, M. Asta, Phys. Rev. B **87**, 024110 (2013). DOI: 10.1103/PhysRevB.87.024110
3. J. Rottler, “Modelling Atomic Scale Structure and Dynamics at Interfaces on Diffusive Time-scales”, in Hybrid Particle-Continuum Methods in Computational Materials Physics, eds. M.H. Müser, G. Sutmann, R.G. Winkler (J von Neumann Institute for Computing, 2013) , Publ. Ser. NIC, Vol. 46, pp. 145-157.
4. U. Thiele, A.J. Archer, M.J. Robbins, H. Gomez, E. Knobloch, Phys. Rev. E **87**, 042915 (2013). DOI: 10.1103/PhysRevE.87.042915
5. P.A. Vignal, N. Collier, V. M. Calo, Procedia Computer Sci. **18**, 1614-1623 (2013). doi: 10.1016/j.procs.2013.05.329
6. A. Ciach, J. Pekalski, W.T. Gozdz, Soft Matter **9**, (27) 6301-6308 (2013). DOI: 10.1039/C3SM50668A
7. H. Humadi, N. Ofori-Opoku, N. Provatas, J.F. Hoyt, JOM **65**, (9) 1103-1110 (2013). DOI: 10.1007/s11837-013-0683-3
8. P.K. Galenko, H. Gomez, N.V. Kropotin, K.R. Elder, Phys. Rev. E **88**, 013310 (2013). DOI: 10.1103/PhysRevE.88.013310
9. S.K. Mkhonta, K.R. Elder, Z.-F. Huang, Phys. Rev. Lett. **111**, (3) art. no. 035501 (2013). DOI: 10.1103/PhysRevLett.111.035501
10. N. Ganai, A. Saha, S. Sengupta, Eur. Phys. J. E **36**, 90 (2013). DOI: 10.1140/ppje/i2013-13090-3
11. M.H. Yamani, M. Oettel, Phys. Rev. E **88**, (2) 022301 (2013). DOI: 10.1103/PhysRevE.88.022301
12. M. Bjerre, J.M. Tarp, L. Angheluta, J. Mathiesen, Phys. Rev. E **88**, (2) 020401 (2013). DOI: 10.1103/PhysRevE.88.020401
13. A.J. Archer, A.M. Rucklidge, E. Knobloch, Phys. Rev. Lett. **111**, 165501 (2013). DOI: 10.1103/PhysRevLett.111.165501
14. K.F. Freed, J. Chem. Phys. **139**, 134904 (2013). DOI: 10.1063/1.4822304
15. S.P. Das, A. Yoshimori, Phys. Rev. E **88**, (4) 043008 (2013).
16. C. Yang, X.-C. Cai, “A Scalable Implicit Solver for Phase Field Crystal Simulations”, Proc. Parallel and Distributed Processing Symposium Workshops & PhD Forum (IPDPSW), 2013 IEEE 27th International, pp. 1409-1416. DOI: [10.1109/IPDPSW.2013.37](https://doi.org/10.1109/IPDPSW.2013.37)
17. R. Khanna, V. Sahajwalla,”Chap. 2.3: Atomistic Simulations of Properties and Phenomena at High Temperatures”, in “Treatise of Process Metallurgy: Vol. 1: Process Fundamentals”, eds. S. Seetharaman, A. McLean, R. Guthrie, and A. Sridhar (Elsevier Ltd., Oxford, 2014), pp. 287-393. ISBN: 978-0-08-096986-2
18. F. Turci, T. Schilling, M.H. Yamani, M. Oettel, “Solid phase properties and crystallization in simple model systems”, Eur. Phys. J. Special Topics **223**, 421-438 (2014). DOI: 10.1140/epjst/e2014-02100-8
19. Y. Guan, C. Wang, S.M. Wise, “A Convergent Convex Splitting Scheme for the Periodic Nonlocal Cahn-Hilliard Equation”, Numer. Math., in print (2014). DOI: 10.1007/s00211-014-0608-2
20. R. Backofen, A. Voigt, “A phase field crystal study of heterogeneous nucleation – application of the string method”, Eur. Phys. J. Special Topics **223**, 497-509 (2014). DOI: 10.1140/epjst/e2014-02105-3
21. T. Takaki, “Phase-field Modeling and Simulations of Dendrite Growth” ISIJ International **54**, (2) 437–444 (2014). DOI: <http://dx.doi.org/10.2355/isijinternational.54.437>

Cond-mat:

- 1.# M. Grasselli, H. Wu, “Well-posedness and longtime behavior for the modified phase-field crystal theory”, arXiv:1306.5857v1 [math.AP] 25 Jun 2013
- 2.# M. Grasselli, H. Wu, “Robust exponential attractors for the modified phase-field crystal equation”, arXiv:1312.2834v1 math.AP] 10 Dec 2013

PhD Thesis:

- 1.* A.J. Adland, PhD Thesis “Phase-Field Crystal Modeling of Polycrystalline Materials”, (Northeastern University, Boston, Massachusetts, 2013).
- 2.* J. Stolle, PhD Thesis “Phase Field Crystal Studies of Strain-Mediated Effects in the Thermodynamics and Kinetics of Interfaces”, (McMaster University, Hamilton, Ontario, Canada, 2013).

166. T. Pusztai, L. Rátkai, A. Szállás, L. Gránásy:
Spiraling eutectic dendrites.
Phys. Rev. E **87**, 032401 (2013). DOI: 10.1103/PhysRevE.87.032401
IF: 2.313 (2012)

1. J.-M. Debierre, R. Guérin, K. Kassner, Phys. Rev. E **88**, 042407 (2013).
DOI: 10.1103/PhysRevE.88.042407
2. G.-H. Meng, X. Lin, “Characteristic scale selection of lamellar spacings in binary eutectic solidification”, Acta Phys. Sin. **63**, (6) 068104 (2014).
DOI: 10.7498/aps.63.068104
3. S. Akamatsu, S. Bottin-Rousseau, G. Faivre, and E. A. Brener, Phys. Rev. Lett. **112**, 105502 (2014). DOI: 10.1103/PhysRevLett.112.105502

167. F. Podmaniczky, G. I. Tóth, T. Pusztai, L. Gránásy:
Free energy of the bcc-liquid interface and the Wulff shape as predicted by the phase-field crystal model.
J. Cryst. Growth **385**, 148-153 (2014). <http://dx.doi.org/10.1016/j.jcryspro.2013.01.036>
IF: 1.552 (2012)

168. L. Gránásy, T. Pusztai, J.F. Douglas:
Insights into polymer crystallization from phase-field theory.
In “Encyclopedia of Polymers and Composites”, ed. S. Palsule
(Springer-Verlag, Berlin, Heidelberg, 2013)
DOI 10.1007/978-3-642-37179-0_30-1
IF: -

169. L. Gránásy, L. Rátkai, A. Szállás, B. Korbuly, G.I. Tóth, L. Környei, T. Pusztai:
Phase-field modeling of polycrystalline solidification: From needle crystals to spherulites – a review.
Metall. Mater. Trans. A **45**, (4) 1694-1719 (2014).
DOI: 10.1007/s11661-013-1988-0
IF: 1.627 (2012)

1. A. Fang, M. Haataja, Phys. Rev. E **89**, 022407 (2014). DOI: 10.1103/PhysRevE.89.022407

170. L. Gránásy, F. Podmaniczky, G.I. Tóth, G. Tegze, T. Pusztai:
Heterogeneous nucleation of/on nanoparticles: a density functional study using the phase-field crystal model.
Chem. Soc. Rev. **43**, (7) 2159-2173 (2014). DOI: 10.1039/c3cs60225g.
IF: 24.892 (2012)

171. G.I. Tóth, L. Gránásy, G. Tegze:
Nonlinear hydrodynamic theory of crystallization.
J. Phys.: Condens. Matter **26**, 055001 (2014). [doi:10.1088/0953-8984/26/5/055001](https://doi.org/10.1088/0953-8984/26/5/055001)
IF: 2.355 (2012)

172. T. Pusztai, L. Rátkai, A. Szállás, L. Gránásy:
Phase-field modeling of solidification in light-metal matrix nanocomposites.
In “Magnesium Technology 2014”, eds. M. Alderman, M.V. Manuel, N. Hort, N.R. Neelameggham (The Minerals, Metals and Materials Society/Wiley, Hoboken, 2014), pp. 455-460.
ISBN: 978-1-118-88816-2
IF: -

173. L. Gránásy, G.I. Tóth:
Crystallization: Colloidal suspense.
Nature Phys. **10**, 12-13 (2014). DOI:10.1038/nphys2849
IF: 19.352 (2012)

POPULAR SCIENCE

1. L. Gránásy, T. Pusztai, T. Börzsönyi,;
Kristályok a világűrben és a számítógépben. (Crystals in the space and computers. In Hungarian.)
Technika – Műszaki Szemle **46**, 32-33 (2003)

2. L. Gránásy, T. Börzsönyi, T. Pusztai:
Kristály virágok a számítógépben. (Crystal flowers in the computer. In Hungarian.)
Természet Világa, **134**, 557-560 (2003).

3. L. Gránásy, T. Pusztai, T. Börzsönyi:
A polikristályos megszilárdulás térelméleti modellezése. (Field-theoretic modeling of polycrystalline solidification. In Hungarian.)
Fizikai Szemle **55**, 203-211 (2005).

- 1.* Cs. Póliska, PhD Thesis, “A gravitáció okozta áramlás hatása a szukcinonitril-aceton oldat dermedésére.” (Miskolci Egyetem, 2008).

4. T. Pusztai, G. Bortel, G. Tóth, L. Gránásy:
Komplex kristálymorfológiák modellezése három dimenzióban. (Modeling of complex crystal morphologies in three dimensions. In Hungarian.)
Fizikai Szemle **56**, 412-415 (2006).

5. L. Gránásy L, T. Pusztai, G. Tegze:
Polikristályos megszilárdulás számítógépes modellezése. (Numerical modeling of polycrystalline solidification. In Hungarian.)
Magyar Tudomány **167**, 539-543 (2006).

- 1.* Cs. Póliska, PhD Thesis, “A gravitáció okozta áramlás hatása a szukcinonitril-aceton oldat dermedésére.” (Miskolci Egyetem, 2008).

6. G. Tegze, G. Tóth, L. Gránásy:
Kristályos önszerveződés határfelületeken: kétdimenziós kristályok. (Crystalline self-organization on surfaces: two-dimensional crystals. In Hungarian.)
Fizikai Szemle **62**, (6) 185-187 (2012).

7. A. Szállás, L. Rátkai, T. Pusztai, L. Gránásy:
Helikális mintázat eutektikus ötvözetekben. (Helical patterns in eutectic alloys. In Hungarian.)
Fizikai Szemle **63**, (10) 333-337 (2013).

$$\text{IF}(1-130)=199.567$$

$$\begin{aligned} \text{IF1} &= 1.347 + 1.347 + 0.271 + 2.104 + 1.681 + 3.166 + 7.489 + 0.078 + 2.892 + 3.166 + 3.166 + 1.9 + 2.279 + 3.322 + \\ & 4.189 + 7.180 + 1.384 + 1.900 + 1.900 + 4.869 + 7.328 + 7.328 + 7.328 + 7.328 + 34.294 + 2.313 + 1.552 + \\ & 1.627 + 24.892 + 2.355 + 19.352 = 171.3270 \end{aligned}$$

$$\text{IF}(\text{sum}) = 370.8940$$