REFEREED PUBLICATIONS

CHARLES W. MYLES

March 26, 2015
1. “Theory of Higher-Order Acoustic Paramagnetic Resonance Transitions of Magnetic

Ions in Dielectrics,” P.A. Fedders and C.W. Myles, Phys. Rev. Lett. 28, 1620 (1972).

2. “Higher-Order Acoustic Paramagnetic Resonance Transitions of Magnetic Impurities

in Dielectrics,” C.W. Myles and P.A. Fedders, Phys. Rev. B 8, 2049 (1973).

3. “Dynamical Two-Point Correlation Functions in a High Temperature Heisenberg

Paramagnet,” C.W. Myles and P.A. Fedders, Phys. Rev. B 9, 4872 (1974).

4. “Spectral Density Functions in a J=1 Quadrupolar Solid,” C.W. Myles and C. Ebner,

Phys. Rev. B 11, 2339 (1975); Erratum, Phys. Rev. B 12, 1608 (1975).

5. “High Temperature Nuclear Magnetic Resonance Lineshapes in Dense Paramagnetic Insulators,” C.W. Myles, Phys. Rev. B 11, 3225 (1975).

6. “Interaction of Nuclear Spins With Phonons in a Dense Paramagnetic Insulator,” C.W. Myles, Phys. Rev. B 11, 3238 (1975).

7. “Dynamical Spin Correlation Functions in a System of Randomly Distributed Spins with r-n Interactions,” P.A. Fedders, C.W. Myles, and C. Ebner, Magnetism and Magnetic Materials - 1974, AIP Conf. Proc. 24, 338 (1975).

8. “Theoretical Study of Nuclear Spin-Lattice Relaxation in Solid H2,” C. Ebner and C.W. Myles, Phys. Rev. B 12, 1638 (1975).

9. “Incoherent, Quasielastic Neutron Scattering From Solid H2,” C. Ebner and C.W. Myles, Proc. 14th International Low Temperature Conf. IV, 447 (1975).

10. “Incoherent Neutron Scattering form Solid Mixtures of Ortho-Hydrogen and Para-Hydrogen,” C. Ebner and C.W. Myles, Phys. Rev. B 13, 2636 (1976).

11. “Diagrammatic Derivation of T1 for Solid H2,” C.W. Myles, Phys. Rev. B 13, 3199 (1976).

12. “Ultrasonic Attenuation in a Quadrupolar Solid,” C.W. Myles, Phys. Rev. B 13, 3645
(1976).

13. “Dynamics of a System of Randomly Distributed Spins with Multipolar Interactions: Applications to Dipolar Systems,” C.W. Myles, C. Ebner, and P.A. Fedders, Phys.
Rev. B 14, 1 (1976).

14. “Dynamics of the Heisenberg Model at Finite Temperatures,” C.W. Myles, Physica 86B, 1271 (1977).

15. “Incoherent Neutron Scattering from Solid Mixtures of Ortho-Hydrogen and Para-Hydrogen II,” C. Ebner and C.W. Myles, Phys. Rev. B 15, 3279 (1977).

16. “Spin Dynamics in Anisotropic Paramagnets,” C.W. Myles, Phys. Rev. B 15, 5326 (1977).

17. “Size Dependence of the CESR g-Shift in a Small Metal .Particle: A Simple Model Approach,” C.W. Myles and J. Buttet, Journ. de Physique 38, C2-133 (1977).

18. “Crystal and Magnetic Field Effects on Nuclear Spin-Lattice Relaxation in Solid H2,” C.W. Myles and C. Ebner, Phys. Rev. B 18, 6230 (1978).

19. “Spectra of Ternary Alloys,” C.W. Myles, and J.D. Dow, Phys. Rev. Lett. 42, 254 (1979).

20. “Quadrupolar Exchange Effects of the Dynamics of High Temperature

Paramagnets,” P.A. Fedders and C.W. Myles, Phys. Rev. B 19, 1331 (1979).

21. “Model Calculations of the Size Dependence of the CESR g-Shift in a Small Sodium Particle,” C.W. Myles, J. Buttet, and R. Car, Solid State Commun. 30, 325 (1979).

22. “Theory of Alloys I. Embedded Cluster Calculations of Phonon Spectra for a One-Dimensional Binary Alloy,” C.W. Myles and J.D. Dow, Phys. Rev. B 19, 4939 (1979).

23. “Incoherent J = 0 ---> 1 Neutron Scattering From Solid Mixtures of Ortho-Hydrogen and Para-Hydrogen,” C.W. Myles and C. Ebner, Phys. Rev. B 23, 4741 (1981).
24. “Theory of Alloy Broadening of Impurity Electronic Spectra,” C.W. Myles, J.D. Dow, and O.F. Sankey, Phys. Rev. B 24 (Rapid Communications), 1137 (1981).

25. “Vibrational Spectra of One-Dimensional, Mass Disordered Quaternary Alloys,” M.J. O'Hara, C.W. Myles, J.D. Dow, and R.D. Painter, Journ. Phys. Chem. Solids 42, 1043 (1981).

26. “Alloy Broadening of Impurity Electronic Spectra: One-Dimensional Tightbinding Theory for a Binary Alloy,” C.W. Myles and J.D. Dow, Phys. Rev. B 25, 3593

(1982).

27. “Size Dependence of the CESR g-Shift in a Small Sodium Particle: Orthogonalized Standing Wave Calculations,” J. Buttet, R. Car, and C.W. Myles, Phys. Rev. B 26, 2414 (1982).

28. “Shape Dependence of the CESR g-Shift in a Small Sodium Particle,” C.W. Myles,

Phys. Rev. B 26, 2648 (1982).

29. “A Non-Radiative Recombination in GaAs0.61P0.39:Ge,” P.G. Snyder, C.W. Myles, H.G. Henry, E.G. Bylander, and M.A. Gundersen, Journ. Phys. Chem. Solids 44, 853 (1983).

30. “Theory of Alloys II. Embedded Cluster Calculations of Phonon Spectra for a One Dimensional Ternary Alloy,” C.W. Myles, Phys. Rev. B 28, 4519 (1983).

31. “A Tightbinding View of Alloy Scattering in III-V Semiconducting Alloys,” P.A. Fedders and C.W. Myles, Phys. Rev. B 29, 802 (1984).

32. “Deep Levels Associated with (Vacancy, Impurity) Pairs in Covalent

Semiconductors,” C.W. Myles and O.F. Sankey, Phys. Rev. B 29, 6810 (1984).

33. “Effects of Diagonal and Off-Diagonal Disorder on the Anderson Model Densities of States in Two and Three Dimensions,” W.-M. Hu, J.D. Dow, and C.W. Myles, Phys. Rev. B 30, 1720 (1984).

34. “Theory of Alloys III. Embedded Cluster Calculations of Electronic Spectra for a One-Dimensional Ternary Alloy,” Y.-T. Shen and C.W. Myles, Phys. Rev. B 30, 3283 (1984).

35. “A Comparison of Calculated and Measured GaP:N Luminescence Spectra,” P.G. Synder, C.W. Myles, and M.A. Gundersen, Journ. Luminescence 31-32, 448 (1984).

36. “A Configuration Interaction Study of Small Lithium Clusters,” A.K. Ray, J.L. Fry, and C.W. Myles, Journ. Phys. B 18, 381 (1985).

37. “Identification of Defect Centers in Hg1-xCdxTe Using Their Energy Level Composition Dependence,” C.W. Myles, P.F. Williams, R.A. Chapman, and E.G. Bylander, Journ. Appl. Phys. 57, 5279 (1985).

38. “Model for Phonon-Assisted, Indirect Recombination at Impurity Sites in Semiconductors: A Test of Impurity Wavefunction Theories,” P.G. Snyder, C.W. Myles, M.A. Gundersen, and H.-H. Dai, Phys. Rev. B 32, (Rapid Communications), 2685 (1985).

39. “Coherent Potential Approximation for Quaternary Alloys: Application to Phonon Spectra in One Dimension,” J.R. Gregg and C.W. Myles, Journ. Phys. Chem. Solids 46, 1305 (1985).

40. “Alloy Broadening of Impurity Electronic Spectra: One Dimensional Model Calculations for a Ternary Alloy,” W.C. Ford, C.W. Myles, and Y.-T. Shen, Phys. Rev. B 32, 3416 (1985).

41. “A Semi-Empirical Formalism for the Calculation of Deep Level Wavefunctions in k- Space,” H.-H. Dai, M.A. Gundersen, and C.W. Myles, Phys. Rev. B 33, 8234 (1986).

42. “Effect of Alloy Disorder on Deep Levels in Hg1-xCdxTe,” C.W. Myles and W.C. Ford, Journ. Vac. Sci. Techn. A 4, 2195 (1986).

43. “Theory of Alloy Broadening of Deep Levels in Semiconductor Alloys: Nitrogen in AlxGa1-xAs,” W.C. Ford and C.W. Myles, Phys. Rev. B 34, 927 (1986).

44. “Electronic Properties of the Quaternary Semiconductor Alloy GaSb1-x-yAsxPy: Coherent Potential Approximation,” J.R. Gregg, C.W. Myles, and Y.-T. Shen, Phys. Rev. B 35 (Rapid Communications), 2532 (1987).

45. “Coherent Potential Approximation Calculations for Electronic Spectra of One- Dimensional Quaternary Alloys,” J. Shen, C.W. Myles, and J.R. Gregg, Journ. Phys. Chem. Solids 48, 329 (1987).

46. “Effects of Alloy Disorder on Schottky Barrier Heights,” C.W. Myles, S.-F. Ren, R.E. Allen, and S.-Y. Ren, Phys. Rev. B 35, 9758 (1987).

47. “Substrate Response to Atomic Scattering from Solid Surfaces,” M. Menon and C.W. Myles, Journ. Phys. Chem. Solids 48, 621 (1987).

48. “Electronic Structure of Semiconductor Alloys: CPA Calculations Using sp3s* Bandstructures,” Y.-T. Shen and C.W. Myles, Journ. Phys. Chem. Solids 48, 1173 (1987).

49. “Deep Levels Associated with Vacancy-Impurity Complexes in GaAs,” Y.-T. Shen and C.W. Myles, Appl. Phys. Lett. 51, 2034 (1987).

50. “Phonon-Assisted, Indirect Recombination of Bound Excitons in N-Doped GaP, Including Near Resonant Processes,” H.-H. Dai, M.A. Gundersen, C.W. Myles, and P.G. Snyder, Phys. Rev. B 37, 1205 (1988).

51. “Alloy Broadening of the Deep Electronic Levels Associated with the As Vacancy in AlxGa1-xAs,” W.C. Ford and C.W. Myles, Phys. Rev. B 38, 1210 (1988).

52. “Charge State Splittings of Deep Levels in Hg1-xCdxTe,” C.W. Myles, Journ. Vac. Sci. Techn. A 6, 2675 (1988).

53. “Theory of Alloy Broadening of Deep Levels in Semiconductor Alloys: Effects of Second-Neighbor Disorder,” W.C. Ford, C.W. Myles, and R.L. Lichti, Phys. Rev. B 38, 10533 (1988).

54. “Avalanche Breakdown in Semiconductors: Microscopic Aspects,” C.W. Myles, Proc. Workshop on Optically and Electron Beam Controlled Semiconductor Switches, F1 (1988).

55. “Theory of Time Resolved Luminescence of Bound Excitons in Semiconductor Alloys,” H.P. Hjalmarson and C.W. Myles, Phys. Rev. B 39, 6216 (1989).

56. “Deep Levels Produced by Triplet Vacancy-Impurity Complexes in GaP,” Y.-T. Shen and C.W. Myles, Journ. Appl. Phys. 65, 4273 (1989).

57. “Electronic Properties of Hg1-x-yCdxZnyTe,” S.N. Ekpenuma and C.W. Myles, Journ. Vac. Sci. Techn. A 7, 321 (1989).

58. “Phonon Assisted Recombination in GaAs/AlGaAs Multiple Quantum Well Structures,” H.-H. Dai, M.S. Choi, M.A. Gundersen, H.C. Lee, P.D. Dapkus, and C.W. Myles, Journ. Appl. Phys. 66, 2538 (1989).

59. “Chemical Trends for Deep Levels Associated with Vacancy-Impurity Complexes in Semiconductors,” Y.-T. Shen and C.W. Myles, Phys. Rev. B 40, 6222 (1989).

60. “Deep Levels Associated with Triplet Impurity Complexes in GaP,” W.-G. Li, C.W. Myles, and Y.-T. Shen, Phys. Rev. B 40, 10425 (1989).

61. “Effect of Alloy Disorder on the Deep Levels Associated with the Anion Vacancy in GaAs1-xPx,” S.-A. Tang, C.W. Myles, and W.C. Ford, Phys. Rev. B 40, 11947 (1989).

62. “Generalized ‘Embedded Atom’ Format for Semiconductors,” A.E. Carlsson, P.A. Fedders, and C.W. Myles, Phys. Rev. B 41 (Rapid Communications), 1247 (1990).

63. “Alloy Disorder Effects on the Electronic Properties of III-V Quaternary Semiconductor Alloys,” S.N. Ekpenuma, C.W. Myles, and J.R. Gregg, Phys. Rev. B 41, 3582 (1990).

64. “Semi-Empirical Tightbinding Bandstructures for II-VI Zincblende Compounds,” S.N. Ekpenuma and C.W. Myles, Journ. Phys. Chem. Solids 51, 93 (1990).

65. “Avalanche Breakdown in p-n AlGaAs/GaAs Heterojunctions,” J.H. Hur, C.W. Myles, and M. A. Gundersen, Journ. Appl. Phys. 67, 6917 (1990).

66. “Defect Identification in Semiconductor Alloys Using Deep Level Composition Dependence II: Application to GaAs1-xPx,” E.G. Bylander, C.W. Myles, and Y.-T. Shen, Journ. Appl. Phys. 67, 7351 (1990).

67. “Model for Avalanche Breakdown in p-n AlGaAs/GaAs Heterojunctions,” C.W. Myles, M.A. Gundersen, and J.H. Hur, Proc. 1989 Pulsed Power Conference, 10 (1990).

68. “Effects of Lattice Relaxation on Deep Levels in Semiconductors,” W.-G. Li and C.W. Myles, Phys. Rev. B 43, 2192 (1991).
69. “Molecular Dynamics Approach to Lattice Relaxation Effects on Deep Levels in Semiconductors,” W.-G. Li and C.W. Myles, Phys. Rev. B 43, (Rapid Communications), 9947 (1991).

70. “Lattice Relaxation Effects on Deep Levels: Molecular Dynamics Calculations,” C.W. Myles and W.-G. Li, Materials Science Forum 83-87, 505 (1992).

71. “Structural Stability of Zn-Containing II-VI Semiconductor Alloys: Microhardness Calculations,” S.N. Ekpenuma and C.W. Myles, Journ. Vac. Sci. Techn. A 10, 208 (1992).

72. “Lock-On Effect in Pulsed-Power Semiconductor Switches,” M.A. Gundersen, J.H. Hur, H. Zhao, and C.W. Myles, Journ. Appl. Phys. 71, 3036 (1992).

73. “Critical Stress of Hg1-xCdxTe Solid Solutions,” S.N. Ekpenuma and C.W. Myles, Journ. Vac. Sci. Techn. B 10, 1451 (1992).

74. “Microhardness of Hg-Containing II-VI Alloys,” C.W. Myles and S.N. Ekpenuma, Journ. Vac. Sci. Techn. B 10, 1454 (1992).

75. “Deep Level Wavefunctions Including Lattice Relaxation Effects,” W.-G. Li and C.W. Myles, Phys. Rev. B 47, 4281 (1993).

76. “Semi-Empirical Total Energy Functional for Silicon-Hydrogen Interactions in Solids,” Y.K. Park and C.W. Myles, Phys. Rev. B 48, 17,086 (1993).
77. “Semiconductor Materials for Pulsed Power Switching,” (INVITED) C.W. Myles,
 Proc. 6th BMDO/ONR Pulsed Power Meeting 6, 1 (1993).

78. “Semiempirical Total Energy Functional For Semiconductors: Application to

 Molecular Dynamics in Si and Si:H Systems,” (INVITED) C.W. Myles, Proc. 1994

 Workshop on Molecular Dynamics, 45 (1994).

79. “Molecular Dynamics Study of the Role of Defect Formation in a-Si:H,” Y.K. Park

and C.W. Myles, Phys. Rev. B 51, 1671 (1995).

80. “Molecular Dynamics Study of the Vacancy and Vacancy Hydrogen Interactions in Silicon”, Y.K. Park, S.K. Estreicher, C.W. Myles, and P.A. Fedders, Phys. Rev. B 52, 1718 (1995).

81. “Electric Field Non-Uniformities in GaAs Photoconductive Switches,” S. Kang, C.W. Myles, and H. Hjalmarson, Proc. 1996 Photoconductive Switch Workshop, 108 (1996).
82. “A Collective Impact Ionization Theory of Lock-on” H. Hjalmarson, G. Loubriel, F. Zutavern, D. Wake, S. Kang, K. Kambour, C. Myles, Proc. 12th International IEEE Pulsed Power Conference, Vol. I, p. 299 (1999). Monterey, CA, June 27-30, 1999.
83. “Monte Carlo Studies of Lock-On and Impact Ionization in GaAs,” S. Kang, C. Myles, H. Hjalmarson, Proc. 12th International IEEE Pulsed Power Conference, Vol. II, p. 795 (1999). Monterey, CA, June 27-30, 1999.

84. “Steady State Properties of Current Filaments in GaAs,” K. Kambour, S. Kang, C. Myles, H. Hjalmarson. Proc. 12th International IEEE Pulsed Power Conference, Vol. II, p. 791 (1999). Monterey, CA, June 27-30, 1999.
85. “Deep Levels Including Lattice Relaxation: First- and Second-Neighbor Effects,” C.W. Myles and W.-G. Li, J. Phys. Chem. Solids, 61, 1855 (2000).
86. “Effect of Deep Level Impact Ionization on Avalanche Breakdown in Semiconductor p-n Junctions,” S. Kang and C.W. Myles, Phys. Stat. Solidi A 181, 219 (2000).
87. “Steady State Properties of Lock-on Current Filaments in GaAs,” K. Kambour, S. Kang, C.W. Myles, and H. Hjalmarson, IEEE Transactions on Plasma Science 28, 1497 (2000). Invited contribution to Special Issue: Pulsed Power Science and Technology.
88. “A Collective Impact Ionization Theory of Lock-on,” H.P Hjalmarson, G.M. Loubriel, F.J. Zutavern, D.R. Wake, S. Kang, K. Kambour, C.W. Myles, accepted, IEEE Transactions on Plasma Science 28, 1500 (2000). Invited contribution to Special Issue: Pulsed Power Science and Technology.
89. “Theoretical Calculations of the Thermal Conductivity in Framework Semiconductors,” J.J. Dong, O.F. Sankey, C.W. Myles, G.K. Ramachandran, P.F. McMillan, and J. Gryko, Materials Research Society Symp. 626, Z6.1.1-Z6.1.6 (2000). Based on a paper presented to the Spring 2000 National MRS Meeting, San Francisco, April 24-28, 2000.

90. “Theoretical Study of the Lattice Thermal Conductivity in Ge Framework Semiconductors,” J.J Dong, O.F. Sankey, and C.W. Myles, Phys. Rev. Lett. 86, 2361 (2001).

91. “Structural and Electronic Properties of Tin Clathrate Materials,” C.W. Myles, J.J Dong, and O.F. Sankey, Phys. Rev. B 64, 165202 (2001).

92. “Vibrational Properties of Tin Clathrate Materials,” C.W. Myles, J.J. Dong, O.F. Sankey, G.S. Nolas, and C.A. Kendziora, Phys. Rev. B. 65, 235208 (2002).

93. “Large Supercell Molecular Dynamics Study of Defect Formation in Hydrogenated Amorphous Si,” C.W. Myles, B. Ha, and Y.K. Park, J. Phys. Chem. Solids 63, 1691 (2002).

94. “Theoretical Study of Rattling Atoms and Their Influence on the Lattice Thermal Conductivity in Clathrate-Framework Semiconductors,” O.F. Sankey, J.J. Dong, and C.W. Myles, Materials Research Society Symp. Proc. 691, G14.1 (2002). Based on an INVITED presentation, Fall, 2001 National MRS Meeting, Boston, MA, Nov. 26-30, 2001.

95. “Cs ‘Rattlers’ in Sn-Based Clathrate Semiconductors,” C.W. Myles, J.J. Dong, and O.F. Sankey Proc. 3rd Motorola Workshop on Computational Materials Science and Electronics, p. 53 (2002). Based on an INVITED paper presented to this workshop, Tempe, AZ, Nov. 12-14, 2001.

96. “Gallium Arsenide and Silicon FET-Type Switches for Repetitive Pulsed Power Applications,” X. Gu, C.W. Myles, A. Kuthi, Q. Shui, and M.A. Gundersen, Proc. 25th International Power Modulator Conference p. 437 (2002). Hollywood, CA, June 30-July 3, 2002.

97. “Raman Scattering Study of Stoichiometric Si and Ge Type II Clathrates,” G.S. Nolas, C.A. Kendziora, J. Gryko, J.J. Dong, C.W. Myles, A. Poddar, and O.F. Sankey, J. Appl. Phys. 92, 7225 (2002).

98. “Rattling Guest Atoms in Si, Ge, and Sn-based Type II Clathrate Materials,” C.W. Myles, J.J. Dong, and O.F. Sankey, Phys. Stat. Solidi B 239, 26 (2003).
99. “Experimental and Theoretical Characterization of Potassium and Rubidium Doped Silicon Clathrates,” G. Ramachandran, W.F. McMillan, J.J Dong, O.F. Sankey, and C.W. Myles, J. Solid State Chemistry 174, 285 (2003).
100. “Simulations of a High Power 4H-SiC VJFET and its GaAs Counterpart,” Q. Shui, X. Gu, C.W. Myles, M.S. Mazzola, and M.A. Gundersen, Proc. 14th International IEEE Pulsed Power Conference Vol. I, p. 123 (2003).
101. “A Collective Theory of Lock-on in Photoconductive Semiconductor Switches,”
K. Kambour, H.P. Hjalmarson, and C.W. Myles, Proc. 14th International IEEE
Pulsed Power Conference Vol. I, p. 345 (2003).
102. “Comparison of Si, GaAs, SiC, and GaN FET-Type Switches for Pulsed Power Applications,” X. Gu, Q. Shui, C.W. Myles, and M.A. Gundersen, Proc. 14th International IEEE Pulsed Power Conference Vol. I, p. 362 (2003).
103. “Theory of Optically-Triggered Electrical Breakdown in Semiconductors,” K. Kambour, H.P. Hjalmarson, and C.W. Myles, Proc. 2003 IEEE Conference on
Electrical Insulation and Dielectric Phenomena, p. 354 (2003).
104. “Investigation of 4H-SiC MIS Capacitors with TiO2 and Al2O3 as Gate Insulators,” Q. Shui, M.S. Mazzola, X. Gu, M.A. Gundersen, and C.W. Myles, Proc. 26th International Power Modulator Conference, 251 (2004).
105. “Thermal-Electric Field Distribution around Contact/Semi-insulating GaAs Interfaces in Photo Conductive Semiconductor Switches,” X. Gu, M.A. Gundersen, A. Mar, and C.W. Myles, Proc. 26th International Power Modulator Conference, p. 345 (2004).
106. “A Theory of Low-field, High-carrier-density Breakdown in Semiconductors, K. Kambour, H.P. Hjalmarson, and C.W. Myles, Proc. 27th International Conference on the Physics of Semiconductors, 1269 (2005).
107. “Simulation of Current Filaments in Photoconductive Semiconductor Switches,”
K. Kambour, H.P. Hjalmarson, F.J. Zutavern, A. Mar, C.W. Myles, and R.P. Joshi, Proc. 15th International IEEE Pulsed Power Conference, 814 (2005).

108. “Electronic Structure of the Na16Rb8Si136 and K16Rb8Si136 Clathrates,” K. Biswas
and C.W. Myles, Phys. Rev. B 74, 115113 (2006).

109. “Electronic and Vibrational Properties Framework-Substituted Type II Si Clathrates,” K. Biswas and C.W. Myles, Phys. Rev. B 75, 245205 (2007).

110. “Density-functional Investigation of Na16A8Ge136 (A = Rb, Cs) Clathrates,” K. Biswas, C.W. Myles, J. Phys.: Condensed Matter, 19, 466206 (2007).
111. “Continuum Models For Electrical Breakdown In Photoconductive Semiconductor

Switches,” H.P. Hjalmarson, K. Kambour, C.W. Myles, R.P. Joshi, Proc. 16th International IEEE Pulsed Power Conference, p. 446 (2007).

112. “Rattling 'Guest' Impurities in Si and Ge Clathrate Semiconductors," C.W. Myles, K. Biswas, E. Nenghabi, Proc. 24th International Conference on Defects in Semiconductors, Physica B 402, 695 (2007).

113. “First Principles Calculations of the Structural and Electronic Properties of the Type-I Semiconductor Clathrate Alloys Ba8Ga16SixGe30-x and Sr8Ga16SixGe30-x” E. Nenghabi, C.W. Myles, Phys. Rev. B 77, 205203 (2008).

114. “Thermal Properties of Guest-Free Si136 and Ge136 Clathrates: A First-Principles
Study” K. Biswas, C.W. Myles, M. Sanati, G.S. Nolas, J. Appl. Phys., 104, 033535 (2008).

115. “First Principles Calculations of the Structural, Electronic and Vibrational Properties of the Clathrates Ba8Al16Ge30 and Ba8Al16Si30,” E. Nenghabi, C.W. Myles, J. Phys.: Condensed Matter, 20, 415214 (2008).

116. “First Principles Calculations of the Vibrational and Thermal Properties of the Type-I Clathrates Ba8Ga16SixGe30-x and Sr8Ga16SixGe30-x,” E. Nenghabi, C.W. Myles, Phys. Rev. B 78, 195202 (2008).
117. "Framework Contraction in Na-stuffed Si(cF136)," M. Beekman, E.N. Nenghabi (deceased) , K. Biswas, C.W. Myles, M. Baitinger, Y. Grin, and G.S. Nolas, Inorganic Chemistry 49, 5338 (2010).

118. "Electronic, Elastic, Vibrational, and Thermodynamic Properties of the Type VIII Clathrates Ba8Ga16Sn30 and Ba8Al16Sn30 by First Principles", P. Norouzzadeh, C.W. Myles, and D. Vashaee, Journal of Applied Physics, 114, 163509 (2013).
119. "Prediction of a Large Number of Electron Pockets Near the Band Edges in the Type-VIII Clathrate Si46 and its Physical Properties from First Principles", P. Norouzzadeh, C.W. Myles, and D. Vashaee, Journal of Physics: Condensed Matter 25, 475502 (2013).

120. "A Promising, Hypothetical Thermoelectric Material", P. Norouzzadeh, C.W.

Myles, and D. Vashaee. Paper 119 above was selected by the editors for "IOP Select". (A
collection of articles chosen due to: "Significant Breakthroughs, High Degree of Novelty, or Impact on Future Research"). A summary of the paper was published on line in "IOP Select" in January, 2014.
121. "Structural, Electronic, Phonon and Thermodynamic Properties of the Hypothetical Type-VIII Clathrates Ba8Si46 and Ba8Al16Si30 Investigated by First Principles", P. Norouzzadeh, C.W. Myles, and D. Vashaee, Journal of Alloys and Compounds 587, 474 (2014).

122. “Prediction of Giant Thermoelectric Power Factor in the Type-VIII Clathrate Si46,” P. Norouzzadeh, C.W. Myles, D. Vashaee, Scientific Reports 4, 7028 (2014).

123. "Type VIII Si based Clathrates: Prospects for Giant Thermoelectric Power Factor", P. Norouzzadeh, J.S. Krasinski, C.W. Myles, and D. Vashaee, Physical Chemistry Chemical Physics 17, DOI: 10.1039/C5CP00729A (2015).
