
 Prof. Dr. G. Jakob, publication list

scientific journals:

 Years: 2025, 2024, 2023, 2022, 2021, 2020,

 2019, 2018, 2017, 2016, 2015, 2014, 2013, 2012, 2011, 2010,

 2009, 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001, 2000,

 1999, 1998, 1997, 1996, 1995, 1994, 1993, 1992, 1991, 1990

290) Depth Profiling of Oxygen Migration in Ta/HfO2 Stacks during Ionic Liquid Gating

Beatrice Bednarz, Martin Wortmann, Olga Kuschel, Fabian Kammerbauer, Mathias Kläui,

Andreas Hütten, Joachim Wollschläger, Gerhard Jakob, and Timo Kuschel,

ACS Applied Materials, accepted (2026), doi: 10.1021/acsami.5c22179 proofs checked

289) Surface-Localized Magnetic Order in RuO2 Thin Films Revealed by Low-Energy Muon

Probes,

Akashdeep Akashdeep, Sachin Krishnia, Jae-Hyun Ha, Siyeon An, Maik Gaerner, Thomas

Prokscha, Andreas Suter, Gianluca Janka, Günter Reiss, Timo Kuschel, Dong-Soo Han, Angelo Di

Bernardo, Zaher Salman, Gerhard Jakob, and Mathias Kläui,

Appl. Phys. Lett. 128, (2026), doi: 10.1063/5.0306418 proofs checked

288) Magnetic circular dichroism in core-level X-ray photoelectron spectroscopy of altermagnetic

RuO2 films

Y. Lytvynenko, A. Akashdeep, T.P. Vo, O. Tkach, S. V. Chernov, A. Gloskovskii, C. Schlueter, C.

Luo, V. Ukleev, F. Radu, F. Kronast, T. Hiroto, A. Winkelmann, J. Minar, M. Kläui, G.

Schönhense, G. Jakob, H. J. Elmers, and O. Fedchenko,

Phys. Rev. B 113, 014403 (2026), doi: 10.1103/x2h4-rtky

 2025 top

287) Angle-dependent magnetoresistance induced by interface-generated spin current in

RuO2/permalloy heterostructures

Akashdeep Akashdeep, Ewiese Mohammad Ababneh, Christin Schmitt, Edgar Galiındez Ruales,

Felix Fuhrmann, Timo Kuschel, Mathias Kläui, Vivek Pravin Amin, and Gerhard Jakob,

Phys. Rev. Appl. 24, 054018 (2025), doi: 10.1103/4m5d-ylyr

286) Oxidation state depth profiling by self-consistent fitting of all emission peaks in the X-ray

photoelectron spectrum of SnTe

Martin Wortmann, Beatrice Bednarz, Negin Beryani Nezafat, Klaus Viertel, Olga Kuschel, Jan

Schmalhorst, Inga Ennen, Maik Gärner, Natalie Frese, Gerhard Jakob, Joachim Wollschläger,

Gabi Schierning, Andreas Hütten, Timo Kuschel,

Applied Surface Science 713, 164356 (2025), doi: 10.1016/j.apsusc.2025.164356

285) Identification of Orbital Pumping from Spin Pumping and Rectification Effects

Nils Keller, Arnab Bose, Nozomi Soya, Elias Hauth, Fabian Kammerbauer, Rahul Gupta, Hiroki

Hayashi, Hisanobu Kashiki, Gerhard Jakob, Sachin Krishnia, Kazuya Ando, and Mathias Kläui,

Nano Lett. 25, 13462 (2025), doi: 10.1021/acs.nanolett.5c02641

284) Temperature dependent study of the spin dynamics of coupled Y3Fe5O12/Gd3Fe5O12/Pt

trilayers

Felix Fuhrmann, Sven Becker, Akashdeep Akashdeep, Gerhard Jakob, Qianqian Lan, Nan Wang,

Rafal E. Dunin-Borkowski, Romain Lebrun, Mathias Weiler, and Mathias Kläui,

Phys. Rev. B 112, 064432 (2025), doi: 10.1103/7d4q-j8cl

https://doi.org/10.1063/5.0306418
https://doi.org/10.1103/x2h4-rtky
https://doi.org/10.1103/4m5d-ylyr
https://doi.org/10.1016/j.apsusc.2025.164356
https://doi.org/10.1021/acs.nanolett.5c02641
doi:%2010.1103/7d4q-j8cl

283) Revealing the Altermagnetism in Hematite via XMCD Imaging and Anomalous Hall

Electrical Transport

Edgar Galindez-Ruales, Rafael Gonzalez-Hernandez, Christin Schmitt, Shubhankar Das, Felix

Fuhrmann, Andrew Ross, Evangelos Golias, Akashdeep Akashdeep, Laura Lünenbürger,

Eunchong Baek, Wanting Yang, Libor Šmejkal, Venkata Krishna, Rodrigo Jaeschke-Ubiergo,

Jairo Sinova, Avner Rothschild, Chun-Yeol You, Gerhard Jakob, and Mathias Kläui,

Adv. Mater. 2025, e05019 (2025), doi: 10.1002/adma.202505019

282) Noise-based local learning using stochastic magnetic tunnel junctions

Kees Koenders, Leo Schnitzspan, Fabian Kammerbauer, Sinan Shu, Gerhard Jakob, Mathias

Kläui, Johan H. Mentink, Nasir Ahmad, and Marcel van Gerven,

Phys. Rev. Appl. 23, 054035 (2025), doi: 10.1103/PhysRevApplied.23.054035

281) Distortion-free sampling of ultrabroadband terahertz electric fields by interfacial spin

accumulation

Alexander L. Chekhov, Yannic Behovits, Julius J. F. Heitz, Maria-Andromachi Syskaki, Samridh

Jaiswal, Oliver Gueckstock, Bruno R. Serrano, Amon Ruge, Jana Kredl, Martin Wolf, Markus

Münzenberg, Gerhard Jakob, Mathias Kläui, Tom S. Seifert, and Tobias Kampfrath,

Science Advances 11, eadq7741 (2025), doi: 10.1126/sciadv.adq7741

280) Non-reciprocity in magnon mediated charge-spin-orbital current interconversion

J. Omar Ledesma-Martin, Edgar Galindez-Ruales, Sachin Krishnia, Felix Fuhrmann, Duc Minh

Tran, Rahul Gupta, Marcel Gasser, Dongwook Go, Gerhard Jakob, Yuriy Mokrousov, and

Mathias Kläui,

Nano Lett. 25, 3247 (2025), doi: 10.1021/acs.nanolett.4c06056

279) Harnessing Orbital Hall Effect in Spin-Orbit Torque MRAM Devices

Rahul Gupta, Chloe Bouard, Fabian Kammerbauer, Omar Ledesma-Martin, Arnab Bose, Iryna

Kononenko, Sylvain Martin, Perrine Use, Gerhard Jakob, Marc Drouard, Mathias Kläui,

Nature Commun. 16, 130 (2025), doi: 10.1038/s41467-024-55437-x

 2024 top

278) Inductive detection of inverse spin-orbit torques in magnetic heterostructures

Misbah Yaqoob, Fabian Kammerbauer, Tom G. Saunderson, Vitaliy I. Vasyuchka, Dongwook Go,

Hassan Al-Hamdo, Gerhard Jakob, Yuriy Mokrousov, Mathias Kläui, and Mathias Weiler,

Phys. Rev. B 110, 104432 (2024), doi: 10.1103/PhysRevB.110.104432

277) Identifying the Origin of Thermal Modulation of Exchange Bias in MnPS3/Fe3GeTe2 van der

Waals Heterostructures

Aravind Puthirath Balan, Aditya Kumar, Patrick Reiser, Joseph Vimal Vas, Thibaud Denneulin,

Khoa Dang Lee, Tom G. Saunderson, Märta Tschudin, Clement Pellet-Mary, Debarghya Dutta,

Carolin Schrader, Tanja Scholz, Jaco Geuchies, Shuai Fu, Hai Wang, Alberta Bonanni, Bettina V.

Lotsch, Ulrich Nowak, Gerhard Jakob, Jacob Gayles, Andras Kovacs, Rafal E. Dunin-Borkowski,

Patrick Maletinsky, and Mathias Kläui,

Adv. Mater. 2024, 2403685, doi: 10.1002/adma.202403685

276) (Sub-)Picosecond Surface Correlations of Femtosecond Laser Excited Al-Coated Multilayers

Observed by Grazing-Incidence X-ray Scattering

Lisa Randolph, Mohammadreza Banjafar, Toshinori Yabuuchi, Carsten Baehtz, Michael

Bussmann, Nicholas P. Dover, Lingen Huang, Yuichi Inubushi, Gerhard Jakob, Mathias Kläui,

Dmitriy Ksenzov, Mikako Makita, Kohei Miyanishi, Mamiko Nishiuchi, Özgül Öztürk, Michael

Paulus, Alexander Pelka, Thomas R. Preston, Jan-Patrick Schwinkendorf, Keiichi Sueda, Tadashi

Togashi, Thomas E. Cowan, Thomas Kluge, Christian Gutt, and Motoaki Nakatsutsumi,

Nanomaterials 14, 1050 (2024), doi: 10.3390/nano14121050

https://doi.org/10.1002/adma.202505019
http://dx.doi.org/10.1103/PhysRevApplied.23.054035
https://doi.org/10.1126/sciadv.adq7741
https://pubs.acs.org/doi/10.1021/acs.nanolett.4c06056
https://doi.org/10.1038/s41467-024-55437-x
https://doi.org/10.1103/PhysRevB.110.104432
https://doi.org/10.1002/adma.202403685
https://doi.org/10.3390/nano14121050

275) Stabilizing perpendicular magnetic anisotropy with strong exchange bias in PtMn/Co by

magneto-ionics

Beatrice Bednarz, Maria-Andromachi Syskaki, Rohit Pachat, Leon Prädel, Martin Wortmann,

Timo Kuschel, Shimpei Ono, Mathias Kläui, Liza Herrera Diez, and Gerhard Jakob,

Appl. Phys. Lett. 124, 232403 (2024), doi: 10.1063/5.0213731

274) Stable π-Extended Thio[7]helicene-based Diradical with Predominant Through-Space Spin-

Spin Coupling9

Hao Wu, Hiroki Hanayama, Max Coehlo, Yanwei, Gu, Ze-Hua Wu, Satoshi Takebayashi, Gerhard

Jakob, Serhii Vasylevskyi, Dieter Schollmeyer, Mathias Kläui, Gregory Pieters, Martin

Baumgarten, Klaus Müllen, Akimitsu Narita, and Zijie Qiu,

J. Am. Chem. Soc. 146, 7480 (2024), doi: 10.1021/jacs.3c12840

273) Magneto-ionic modulation of the interlayer exchange interaction in synthetic

antiferromagnets

Maria-Andromachi Syskaki, Takaaki Dohi, Sergei Olegovich Filnov, Sergey Alexeyevich

Kasatikov, Beatrice Bednarz, Alevtina Smekhova, Florian Kronast, Mona Bhukta, Rohit Pachat,

Johannes Wilhelmus van der Jagt, Shimpei Ono, Dafiné Ravelosona, Jürgen Langer, Mathias

Kläui, Liza Herrera Diez, and Gerhard Jakob,

Appl. Phys. Lett. 124, 082408 (2024), doi: 10.1063/5.0198750

272) Observation of time-reversal symmetry breaking in the band structure of altermagnetic

RuO2

O. Fedchenko, J. Minar, A. Akashdeep, S. W. D'Souza, D. Vasilyev, O. Tkach, L. Odenbreit, Q.

L. Nguyen, D. Kutnyakhov, N. Wind, L. Wenthaus, M. Scholz, K. Rossnagel, M. Hoesch, M.

Aeschlimann, B. Stadtmueller, M. Klaeui, G. Schoenhense, T. Jungwirth, A. Birk Hellenes, G.

Jakob, L. Smejkal, J. Sinova, H. J. Elmers

Sci.Adv. 10, eadj4883 (2024), doi: 10.1126/sciadv.adj4883

271) Electronic Transparency of Internal Interfaces in Metallic Nanostructures Comprising

Light, Heavy and Ferromagnetic Metals Measured by Terahertz Spectroscopy

Nicolas S. Beermann, Savio Fabretti, Hassan A. Hafez, Maria-Andromachi Syskaki, Iryna

Kononenko, Gerhard Jakob, Mathias Kläui, and Dmitry Turchinovich,

Nanophotonics 2023, 0721 (2024), doi: 10.1515/nanoph-2023-0721

 2023 top

270) Electrical coupling of superparamagnetic tunnel junctions mediated by spin-transfer-

torques

Leo Schnitzspan, Mathias Kläui, and Gerhard Jakob,

Appl. Phys. Lett. 123, 232403 (2023), doi: 10.1063/5.0169679

269) Optimization of Permalloy properties for magnetic field sensors using He+ irradiation
Giovanni Masciocchi, Johannes Wilhelmus van der Jagt, Maria-Andromachi Syskaki, Jürgen

Langer, Gerhard Jakob, Jeffrey McCord, Benjamin Borie, Andreas Kehlberger, Dafine

Ravelosona, Mathias Kläui,

Phys. Rev. Applied 20, 014001 (2023), doi: 10.1103/PhysRevApplied.20.014001

268) Single device offset-free magnetic field sensing principle with tunable sensitivity and linear

range based on spin-orbit-torques
Sabri Koraltan, Christin Schmitt, Florian Bruckner, Claas Abert, Klemens Prügl, Michael Kirsch,

Rahul Gupta, Sebastian Zeilinger, Joshua M. Salazar-Mejía, Milan Agrawal, Johannes Güttinger,

Armin Satz, Gerhard Jakob, Mathias Kläui, and Dieter Suess,

Phys. Rev. Applied 20, 044079 (2023), doi: 10.1103/PhysRevApplied.20.044079

https://doi.org/10.1063/5.0213731
https://doi.org/10.1021/jacs.3c12840
https://doi.org/10.1063/5.0198750
doi:%2010.1126/sciadv.adj4883
https://doi.org/10.1515/nanoph-2023-0721
https://doi.org/10.1063/5.0169679
doi:%2010.1103/PhysRevApplied.20.01400
http://dx.doi.org/10.1103/PhysRevApplied.20.044079

267) Tailoring Magnetic Properties and Suppressing Anisotropy in Permalloy Films by

Deposition in a Rotating Magnetic Field,

Olga Lozhkina, Fabian Kammerbauer, Maria-Andromachi Syskaki, Aravind Puthirath Balan,

Pascal Krautscheid, Mehran Vafaee Khanjani, Jan Kubik, Stephen O’Brien, Robert M. Reeve,

Gerhard Jakob, Robert Frömter, and Mathias Kläui,

Phys. Rev. Applied 20, 014021 (2023), doi: 10.1103/PhysRevApplied.20.014021

266) Enhanced thermally-activated skyrmion diffusion in synthetic antiferromagnetic systems with

tunable effective topological charge

Takaaki Dohi, Markus Weißenhofer, Nico Kerber, Fabian Kammerbauer, Yuqing Ge, Klaus Raab,

Jakub Zázvorka, Maria-Andromachi Syskaki, Aga Shahee, Moritz Ruhwedel, Tobias Böttcher,

Philipp Pirro, Gerhard Jakob, Ulrich Nowak, and Mathias Kläui,

Nature Commun. 14, 5424 (2023), doi: 10.1038/s41467-023-40720-0

265) Fiber-tip spintronic terahertz emitters

F. Paries, N. Tiercelin, G. Lezier, M. Vanwolleghem, F. Selz, M-A. Syskaki, F. Kammerbauer,

G. Jakob, M. Jourdan, M. Kläui, Z. Kaspar, T. Kampfrath, T.S. Seifert, G. v. Freyman, and

D. Molter,

Opt. Express 31, 30884 (2023), doi: 10.1364/OE.494623

264) Nanosecond True Random Number Generation with Superparamagnetic Tunnel Junctions -

Identification of Joule Heating and Spin-Transfer-Torque effects

Leo Schnitzspan, Mathias Kläui, and Gerhard Jakob,

Phys. Rev. Appl. 20, 024002 (2023), doi: 10.1103/PhysRevApplied.20.024002

263) Suppression of the spin waves non-reciprocity due to interfacial Dzyaloshinskii–Moriya

interaction by lateral confinement in magnetic nanostructures
S. Tacchi, R. Silvani, M. Kuepferling, A. Fernández Scarioni, S. Sievers, H.W. Schumacher,

E. Darwin, M.-A. Syskaki, G. Jakob, M. Kläui, and G. Carlotti,

Phys. Rev. B 108, 024430 (2023), doi: 10.1103/PhysRevB.108.024430

262) Thermally induced all-optical ferromagnetic resonance in thin YIG films

Eva Schmoranzerová, Jozef Kimák, Richard Schlitz, Sebastian T.B. Goennenwein, Dominik

Kriegner, Helena Reichlová, Zbynek Sobán, Gerhard Jakob, Er-Jia Guo, Mathias Kläui, Markus

Münzenberg, Petr Nemec, and Tomás Ostatnicky,

New J. Phys. 25, 033016 (2023), doi: 10.1088/1367-2630/acc203

261) Detection of long-range orbital-Hall torques

Arnab Bose, Fabian Kammerbauer, Rahul Gupta, Dongwook Go, Yuriy Mokrousov, Gerhard Jakob,

and Mathias Kläui

Phys. Rev. B. 107, 134423 (2023), doi: 10.1103/PhysRevB.107.134423

260) Temperature Dependence of the Hyperfine Magnetic Field at Fe Sites in Ba-Doped BiFeO3

Thin Films Studied by Emission Mössbauer Spectroscopy

Juliana Heiniger-Schell, Krish Bharuth-Ram, Kimara Naicker, Vusumuzi Masondo, Thien Thanh

Dang, Marianela Escobar, Carlos Díaz-Guerra, Georg Marschick, Hilary Masenda, Haraldur P.

Gunnlaugsson, Bing Qi, Iraultza Unzueta, Sveinn Ólafsson, Rajdeep Adhikari, Gerrard Peters,

Deena Naidoo, Peter Schaaf, Dmitry Zyabkin, Karl Johnston, Sven Becker, and Gerhard Jakob,

Crystals 2023, 13, 724. (2023), doi: 10.3390/cryst13050724

259) Broadband Spintronic Terahertz Source with Peak Electric Fields Exceeding 1.5 MV/cm

R. Rouzegar, A.L. Chekhov, Y. Behovits, B.R. Serrano, M.A. Syskaki, C.H. Lambert, D. Engel, U.

Martens, M. Münzenberg, M. Wolf, G. Jakob, M. Kläui, T.S. Seifert, and T. Kampfrath

Phys. Rev. Appl. 19, 034018 (2023), doi: 10.1103/PhysRevApplied.19.034018

258) Optimised Spintronic Emitters of Terahertz Radiation for Time Domain Spectroscopy

Ford M. Wagner, Simas Melnikas, Joel Cramer, Djamshid A. Damry, Chelsea Q. Xia, Kun Peng,

Gerhard Jakob, Mathias Kläui, Simonas Kičas, and Michael B. Johnston,

J. Infrared Millimetre and Terahertz Waves (2023), doi: 10.1007/s10762-022-00897-9 .

 2022 top

http://dx.doi.org/10.1103/PhysRevApplied.20.014021
https://doi.org/10.1038/s41467-023-40720-0
https://doi.org/10.1364/OE.494623
https://doi.org/10.1103/PhysRevApplied.20.024002
https://doi.org/10.1103/PhysRevB.108.024430
https://doi.org/10.1088/1367-2630/acc203
https://doi.org/10.1103/PhysRevB.107.134423
https://doi.org/10.3390/cryst13050724
https://doi.org/10.1103/PhysRevApplied.19.034018
https://doi.org/10.1007/s10762-022-00897-9

257) Atomic Force Manipulation of Single Magnetic Nanoparticles for Spin-Based Electronics

Paul Burger, Gyanendra Singh, Christer Johansson, Carlos Moya, Gilles Bruylants, Gerhard Jakob,

and Alexei Kalaboukhov,

ACS Nano 16, 19253 (2022), doi: 10.1021/acsnano.2c08622

256) Control of magnetoelastic coupling in Ni/Fe multilayers using He+ ion irradiation

Giovanni Masciocchi, Johannes van der Jagt, Maria-Andromachi Syskaki, Alessio Lamperti, Niklas

Wolff, Andriy Lotnyk, Juergen Langer, Lorenz Kienle, Gerhard Jakob, Benjamin Borie, Andreas

Kehlberger, Dafine Ravelosona, and Mathias Kläui,

Appl. Phys. Lett. 121, 182401 (2022); doi: 10.1063/5.0107942

255) Key points in the determination of the interfacial Dzyaloshinskii-Moriya interaction from

asymmetric bubble domain expansion

A. Magni, G. Carlotti, A. Casiraghi, E. Darwin, G. Durin, L. Herrera Diez, B.J. Hickey, A. Huxtable,

C.Y. Hwang, G. Jakob, C. Kim, M. Kläui, J. Langer, C.H. Marrows, H.T. Nembach, D. Ravelosona,

G.A. Riley, J.M. Shaw, V. Sokalski, S. Tacchi, and M. Kuepferling, ,

IEEE Transactions on Magnetics, (2022), doi: 10.1109/TMAG.2022.3217891

254) Anisotropic long-range spin transport in canted antiferromagnetic orthoferrite YFeO3

Shubhankar Das, A. Ross, X. X. Ma, S. Becker, C. Schmitt, F. van Duijn, F. Fuhrmann, M.-A.

Syskaki, U. Ebels, V. Baltz, A.-L. Barra, H. Y. Chen, G. Jakob, S. X. Cao, J. Sinova, O. Gomonay,

R. Lebrun, M. Kläui,

Nature Commun. 13, 6140 (2022), doi: 10.1038/s41467-022-33520-5

253) Giant quadratic magneto-optical response of thin Y3Fe5O12 films for sensitive magnetometry

experiments

E. Schmoranzerová, T. Ostatnický, J. Kimák, D. Kriegner, H. Reichlová, R. Schlitz, A. Baďura, Z.

Šobán, M. Münzenberg, G. Jakob, E.-J. Guo, M. Kläui, and P. Nemec,

Phys. Rev. B 106, 104443 (2022), doi: 10.1103/PhysRevB.106.104434

252) Nanoscale subsurface dynamics of solids upon high-intensity laser irradiation observed by

femtosecond grazing-incidence x-ray scattering

Lisa Randolph, Mohammadreza Banjafar, Thomas R. Preston, Toshinori Yabuuchi, Mikako Makita,

Nicholas P. Dover, Christian Rödel, Sebastian Göde, Yuichi Inubushi, Gerhard Jakob, Johannes

Kaa, Akira Kon, James K. Koga, Dmitriy Ksenzov, Takeshi Matsuoka, Mamiko Nishiuchi, Michael

Paulus, Frederic Schon, Keiichi Sueda, Yasuhiko Sentoku, Tadashi Togashi, Michael Bussmann,

Thomas E. Cowan, Mathias Kläui, Carsten Fortmann-Grote, Lingen Huang, Adrian P. Mancuso,

Thomas Kluge, Christian Gutt, and Motoaki Nakatsutsumi

Phys. Rev. Research 4, 033038 (2022), doi: 10.1103/PhysRevResearch.4.033038

251) Average power scaling of THz spintronic emitters efficiently cooled in reflection geometry

Tim Vogel, Alan Omar, Samira Mansourzadeh, Frank Wulf, Natalia Martin Sabenes, Melanie

Müller, Tom S. Seifert, Alexander Weigel, Gerhard Jakob, Mathias Kläui, Joachim Pupeza, Tobias

Kampfrath, and Clara J. Saraceno,

Opt. Express 30, 20451 (2022), doi: 10.1364/OE.453539

250) Terahertz-wave decoding of femtosecond extreme-ultraviolet light pulses

I. Ilyakov, N. Agrawal, J. Deinert, J. Liu, A. Yaroslavtsev, L. Foglia, G. Kurdi, R. Mincigrucci, E.

Principi, G. Jakob, M. Kläui, T. S. Seifert, T. Kampfrath, S. Kovalev, R. E. Carley, A. O. Scherz,

M. Gensch,

Optica 9, 545 (2022), doi: 10.1364/OPTICA.453130

249) Transition of laser-induced terahertz spin currents from torque- to conduction-electron-

mediated transport

Pilar Jiménez-Cavero, Oliver Gueckstock, Lukáš Nádvorník, Irene Lucas, Tom S. Seifert, Martin

Wolf, Reza Rouzegar, Piet W. Brouwer, Sven Becker, Gerhard Jakob, Mathias Kläui, Chenyang

Guo, Caihua Wan, Xiufeng Han, Zuanming Jin, Hui Zhao, Di Wu, Luis Morellón, and Tobias

Kampfrath,

Phys. Rev. B. 105, 067201 (2022), doi: 10.1103/PhysRevB.105.184408

https://doi.org/10.1021/acsnano.2c08622
https://doi.org/10.1063/5.0107942
https://doi.org/10.1109/TMAG.2022.3217891
https://doi.org/10.1038/s41467-022-33520-5
https://journals.aps.org/prb/abstract/10.1103/PhysRevB.106.104434
https://doi.org/10.1103/PhysRevResearch.4.033038
https://doi.org/10.1364/OE.453539
https://doi.org/10.1364/OPTICA.453130
https://doi.org/10.1103/PhysRevB.105.184408

248) Observation of the Orbital Rashba-Edelstein Magnetoresistance

Shilei Ding, Zhongyu Liang, Dongwook Go, Chao Yun, Mingzhu Xue, Zhou Liu, Sven Becker,

Wenyun Yang, Honglin Du, Changsheng Wang, Yingchang Yang, Gerhard Jakob, Mathias Kläui,

Yuriy Mokrousov, and Jinbo Yang,

Phys. Rev. Lett. 128, 067201 (2022), doi: 10.1103/PhysRevLett.128.067201

247) Tuning spin-orbit torques across the phase transition in VO2/NiFe heterostructures

Jun-young Kim, Joel Cramer, Kyujoon Lee, Dong-Soo Han, Dongwook Go, Pavel Salev, Pavel N.

Lapa, Nicolas M. Vargas, Ivan K. Schuller, Yuriy Mokrousov, Gerhard Jakob, and Mathias Kläui,

Adv. Funct. Mater. 2022, 2111555 (2022), doi: 10.1002/adfm.202111555

 2021 top

246) Anomalous Hall effect in magnetic insulator heterostructures: Contributions from spin-Hall

and magnetic-proximity effects

Shilei Ding, Zhongyu Liang, Chao Yun, Rui Wu, Mingzhu Xue, Zhongchong Lin, Andrew Ross,

Sven Becker, Wenyun Yang, Xiaobai Ma, Dongfeng Chen, Kai Sun, Gerhard Jakob, Mathias

Kläui, and Jinbo Yang,

Phys. Rev. B 104, 224410 (2021), doi: 10.1103/PhysRevB.104.224410

245) Imprinting the complex dielectric permittivity of liquids into the spintronic terahertz

emissions

Vasileios Balos, Patrick Müller, Gerhard Jakob, Mathias Kläui, and Mohsen Sajadi,

Appl. Phys. Lett. 119, 091104 (2021), doi: 10.1063/5.0056909

244) Assembly of iron oxide nanosheets at the air–water interface by leucine–histidine peptides

Nina Hoinkis, Helmut Lutz, Hao Lu, Thaddeus W. Golbek, Mikkel Bregnhøj, Gerhard Jakob,

Mischa Bonn, and Tobias Weidner

RSC Advances 11, 27965 (2021), doi: 10.1039/d1ra04733g

243) Tailoring large magnetoresistance in Dirac semimetal SrIrO3 films

Z. Y. Ren, Jun Miao, L. P. Zhang, Z. L. Lv, J. P. Cao, Gerhard Jakob, Jing Zhou, J. K. Chen, K. K.

Meng, H. F. Li, and Y. Jiang

Appl. Phys. Lett. 119, 112402 (2021), doi: 10.1063/5.0055713

242) Magnetic coupling in Y3Fe5O12/Gd3Fe5O12 heterostructures

S. Becker, Z. Ren, F. Fuhrmann, A. Ross, S. Lord, S. Ding, R. Wu, J. Yang, J. Miao, M. Kläui,

and G. Jakob

Phys. Rev. Appl. 16,014047 (2021), doi: 10.1103/PhysRevApplied.16.014047

241) Modulating the polarization of broadband terahertz pulses from a spintronic emitter at rates

up to 10 kHz

O. Gueckstock, L. Nadvornik, T.S. Seifert, M. Borchert, G. Jakob, G. Woltersdorf, M. Kläui, M.

Wolf, and T. Kampfrath

Optica 8, 1013 (2021), doi: 10.1364/OPTICA.430504

240) Heisenberg Exchange and Dzyaloshinskii-Moriya Interaction in Ultrathin CoFeB Single and

Multilayers

Tobias Böttcher, Kyujoon Lee, Frank Heussner, Samridh Jaiswal, Gerhard Jakob, Mathias Kläui,

Burkard Hillebrands, Thomas Brächer, Philipp Pirro

IEEE Transactions on Magnetics 57, 1600207 (2021), doi: 10.1109/TMAG.2021.3079259

239) Broadband Terahertz Probes of Anisotropic Magnetoresistance Disentangle Extrinsic and

Intrinsic Contributions

Lukáš Nadvorník, Martin Borchert, Liane Brandt, Richard Schlitz, Koen A. de Mare, Karel

Výborný, Ingrid Mertig, Gerhard Jakob, Matthias Kläui, Sebastian T. B. Goennenwein, Martin

Wolf, Georg Woltersdorf, and Tobias Kampfrath,

Phys. Rev. X 11, 021030 (2021), doi: 10.1103/PhysRevX.11.021030

https://doi.org/10.1103/PhysRevLett.128.067201
https://doi.org/10.1002/adfm.202111555
https://doi.org/10.1103/PhysRevB.104.224410
https://doi.org/10.1063/5.0056909
https://doi.org/10.1039/d1ra04733g
https://doi.org/10.1063/5.0055713
https://doi.org/10.1103/PhysRevApplied.16.014047
https://doi.org/10.1364/OPTICA.430504
https://doi.org/10.1109/TMAG.2021.3079259
https://doi.org/10.1103/PhysRevX.11.021030

238) Terahertz Spin-To-Charge Conversion by Interfacial Skew Scattering in Metallic Bilayers

Oliver Gueckstock, Lukáš Nádvorník, Martin Gradhand, Tom Sebastian Seifert, Genaro Bierhance,

Reza Rouzegar, Martin Wolf, Mehran Vafaee, Joel Cramer, Maria Andromachi Syskaki, Georg

Woltersdorf, Ingrid Mertig, Gerhard Jakob, Mathias Kläui, and Tobias Kampfrath

Adv. Mater. 2021, 2006281 (2021), doi: 10.1002/adma.202006281

237) Impact of the interplay of piezoelectric strain and current-induced heating on the field-like

spin–orbit torque in perpendicularly magnetized Ta/Co20Fe60B20/Ta/MgO film

M. Filianina, Z. Wang, L. Baldrati, K. Lee, M. Vafaee, G. Jakob, and M. Kläui,

Appl. Phys. Lett. 118, 032401 (2021), doi: 10.1063/5.0035869

236) Electrical detection of the spin reorientation transition in antiferromagnetic TmFeO3 thin

films by spin Hall magnetoresistance

S. Becker, A. Ross, R. Lebrun, L. Baldrati, S. Ding, F. Schreiber, F. Maccherozzi, D. Backes, M.

Kläui, and G. Jakob,

Phys. Rev. B 103, 024423 (2021), doi: 10.1103/PhysRevB.103.024423

235) Description of intermodulation generation of nonlinear responses beyond the validity of the

power series expansion

F. Bergmann, M. Letz, H. Maune, and G. Jakob,

Appl. Phys. Lett. 118, 012902 (2021), doi: 10.1063/5.0034697

 2020 top

234) Rapid online solid-state battery diagnostics with optically pumped magnetometers

Yinan Hu, Geoffrey Z. Iwata, Lykourgos Bougas, John W. Blanchard, Arne Wickenbrock,

Gerhard Jakob, Stephan Schwarz, Clemens Schwarzinger, Alexej Jerschow, and Dmitry Budker,

Appl. Sci. 10, 7864 (2020), doi: 10.3390/app10217864

233) Harnessing non-local orbital-to-spin conversion of interfacial orbital currents for efficient

spin-orbit torques

Shilei Ding, Andrew Ross, Dongwook Go, Lorenzo Baldrati, Zengyao Ren, Frank Freimuth, Sven

Becker, Fabian Kammerbauer, Jinbo Yang, Gerhard Jakob, Yuriy Mokrousov, Mathias Kläui,

Phys. Rev. Lett. 125, 177201 (2020), doi: 10.1103/PhysRevLett.125.177201

232) Enhancement of Spin Hall Conductivity in W-Ta alloy

Jun-Young Kim, Dong-Soo Han, Mehran Vafaee, Samridh Jaiswal, Kyujoon Lee, Gerhard Jakob,

Mathias Kläui,

Appl. Phys. Lett. 117, 142403 (2020), doi: 10.1063/5.0022012

231) Impact of Annealing Temperature on Tunneling Magnetoresistance Multilayer Stacks

Leo Schnitzspan, Joel Cramer, Jan Kubik, Tareq Tarequzzaman, Gerhard Jakob, and Mathias

Kläui,

IEEE Mag. Lett. 11, 4503705 (2020), doi: 10.1109/LMAG.2020.3005381

230) Phonon Bridge Effect in Superlattices of Thermoelectric TiNiSn/HfNiSn With Controlled

Interface Intermixing

Sven Heinz, Emigdio Chavez Angel, Maximilian Trapp, Hans-Joachim Kleebe, and Gerhard

Jakob,

Nanomaterials 10, 1239 (2020), doi: 10.3390/nano10061239

229) Spin–orbit torque driven multi-level switching in He+ irradiated W–CoFeB–MgO Hall bars

with perpendicular anisotropy

Xiaoxuan Zhao, Yang Liu, Daoqian Zhu, Mamour Sall, Xueying Zhang, Helin Ma, Jürgen Langer,

Berthold Ocker, Samridh Jaiswal, Gerhard Jakob, Mathias Kläui, Weisheng Zhao, and Dafiné

Ravelosona,

Appl. Phys. Lett. 116, 242401 (2020), doi: 10.1063/5.0010679

https://doi.org/10.1002/adma.202006281
https://doi.org/10.1063/5.0035869
https://doi.org/10.1103/PhysRevB.103.024423
https://doi.org/10.1063/5.0034697
https://doi.org/10.3390/app10217864
https://doi.org/10.1103/PhysRevLett.125.177201
https://doi.org/10.1063/5.0022012
https://doi.org/10.1109/LMAG.2020.3005381
https://doi.org/10.3390/nano10061239
https://doi.org/10.1063/5.0010679

228) Electric-field control of spin-orbit torques in perpendicularly magnetized W/CoFeB/MgO film

Mariia Filianina, Jan-Philipp Hanke, Kyujoon Lee, Dong-Soo Han, Samridh Jaiswal, Adithya Rajan,

Gerhard Jakob, Yuriy Mokrousov, and Mathias Kläui,

Phys. Rev. Lett. 124, 217701 (2020), doi: 10.1103/PhysRevLett.124.217701

227) Current induced chiral domain wall motion in CuIr/CoFeB/MgO thin films with strong higher

order spin-orbit torques

Franziska Martin, Kyujoon Lee, Alexander Kronenberg, Samridh Jaiswal, Robert Reeve, Mariia

Filianina, Sanghyun Ji, Myung-Hwa Jung, Gerhard Jakob, and Mathias Kläui,

Appl. Phys. Lett. 116, 132410 (2020), doi: 10.1063/1.5139704

226) The challenges in realizing an exchange coupled BiFeO3 – double perovskite ferrimagnet

bilayer

Sven Becker, Sven Heinz, Mehran Vafaee, Mathias Kläui, and Gerhard Jakob,

J. Mag. Mag. Mater. 506, 166766 (2020), doi: 10.1016/j.jmmm.2020.166766

225) Propagation Length of Antiferromagnetic Magnons Governed by Domain Configurations

Andrew Ross, Romain Lebrun, Olena Gomonay, Daniel Grave, Asaf Kay, Lorenzo Baldrati, Sven

Becker, Alireza Qaiumzadeh, Camilo Ulloa, Gerhard Jakob, Florian Kronast, Jairo Sinova,

Rembert Duine, Arne Brataas, Avner Rothschild, and Mathias Kläui,

Nano Lett. 20, 306 (2020), doi: 10.1021/acs.nanolett.9b03837

 2019 top

224) Individual skyrmion manipulation by local magnetic field gradients

Arianna Casiraghi, Hector Corte-Leon, Mehran Vafaee, Felipe Garcia-Sanchez, Gianfranco Durin,

Massimo Pasquale, Gerhard Jakob, Mathias Kläui, and Olga Kazakova,

Commun. Phys. 2, 145 (2019), doi: 10.1038/s42005-019-0242-5

223) Hole Localization in Thermoelectric Half-Heusler (Zr0.5Hf0.5)Co(SbSnx) Thin Films

Sven Heinz, Benjamin Balke, Gerhard Jakob,

Thin Solid Films 692, 137581 (2019), doi: 10.1016/j.tsf.2019.137581

222) Interfacial Dzyaloshinskii–Moriya interaction and chiral magnetic textures in a

ferrimagnetic insulator

Shilei Ding, Andrew Ross, Romain Lebrun, Sven Becker, Kyujoon Lee, Isabella Boventer, Souvik

Das, Yuichiro Kurokawa, Shruti Gupta, Jinbo Yang, Gerhard Jakob, Mathias Kläui,

Phys. Rev. B 100, 100406(R) (2019); doi: 10.1103/PhysRevB.100.100406

221) Enhancing domain wall velocity through interface intermixing in W-CoFeB-MgO films with

perpendicular anisotropy

Xiaoxuan Zhao, Boyu Zhang, Nicolas Vernier, Xueying Zhang, Mamour Sall, Tao Xing, Liza

Herrera Diez, Carolyna Hepburn, Lin Wang, Gianfranco Durin, Arianna Casiraghi, Mohamed

Belmeguenai, Yves Roussign, Andrei Stashkevich, Salim Mourad Cherif, Jürgen Langer, Berthold

Ocker, Samridh Jaiswal, Gerhard Jakob, Mathias Kläui, Weisheng Zhao, and Dafine Ravelosona,

Appl. Phys. Lett. 115, 122404 (2019); doi: 10.1063/1.5121357

220) Antenna-coupled spintronic terahertz emitters driven by a 1550 nm femtosecond laser

oscillator

U. Nandi, M.S. Abdelaziz, S. Jaiswal, G. Jakob, O. Gückstock, R. Rouzegar, T.S. Seifert, M.

Kläui, T. Kampfrath, and S. Preu,

Appl. Phys. Lett. 115, 022405 (2019); doi: 10.1063/1.5089421

219) Enhanced thermoelectric properties of lightly Nb doped SrTiO3 thin films

S. Bhansali, W. Khunsin, A. Chatterjee, J. Santiso, B. Abad, M. Martin-Gonzalez, G. Jakob, C. M.

Sotomayor Torres, and E. Chávez-Angel, Nanoscale Adv. (2019) doi: 10.1039/c9na00361d

https://doi.org/%2010.1103/PhysRevLett.124.217701
https://doi.org/10.1063/1.5139704
https://doi.org/10.1016/j.jmmm.2020.166766
https://doi.org/10.1021/acs.nanolett.9b03837
https://doi.org/10.1038/s42005-019-0242-5
https://doi.org/10.1016/j.tsf.2019.137581
https://doi.org/10.1103/PhysRevB.100.100406
https://doi.org/10.1063/1.5121357
https://doi.org/10.1063/1.5089421
https://doi.org/10.1039/c9na00361d

218) Thermal skyrmion diffusion used in a reshuffler device

Jakub Zázvorka, Florian Jakobs, Daniel Heinze, Niklas Keil, Sascha Kromin, Samridh Jaiswal,

Kai Litzius, Gerhard Jakob, Peter Virnau, Daniele Pinna, Karin Everschor-Sitte, Levente Rózsa,

Andreas Donges, Ulrich Nowak, Mathias Kläui,

Nature Nanotechnology 14, 658 (2019); doi: 10.1038/s41565-019-0436-8

217) Gilbert damping of CoFe-alloys

Ramon Weber, Dong Soo Han, Isabella Boventer, Samridh Jaiswal, Romain Lebrun, Gerhard

Jakob, and Mathias Kläui,

J. Phys. D 52, 325001 (2019); doi: 10.1088/1361-6463/ab2096

216) High sensitivity characterization of the nonlinear electric susceptibility of a glass ceramic in

the microwave range

Florian Bergmann, Martin Letz, Holger Maune, and Gerhard Jakob,

Appl. Phys. Lett. 114, 212903 (2019); doi: 10.1063/1.5097545

215) Tuning of interfacial perpendicular magnetic anisotropy and domain structures in magnetic

thin film multilayers

S. Jaiswal, K. Lee, J. Langer, B. Ocker, M. Kläui, G. Jakob,

J. Phys. D: Appl. Phys. 52, 295002 (2019); doi: 10.1088/1361-6463/ab1c42

214) Impact of pump wavelength on terahertz emission of a cavity-enhanced spintronic trilayer

R. I. Herapath, S. M. Hornett , T. S. Seifert , G. Jakob , M. Kläui , J. Bertolotti , T. Kampfrath, and

E. Hendry,

Appl. Phys. Lett. 114, 041107 (2019); doi: 10.1063/1.5048297

213) Microstructure design for fast lifetime measurements of magnetic tunneling junctions,

Andres Conca, Frederick Casper, Johannes Paul, Ronald Lehndorff, Christian Haupt, Gerhard

Jakob, Matthias Kläui and Burkard Hillebrands,

Sensors 19, 583 (2019); doi: 10.3390/s19030583

 2018 top

212) Determining the Magnetite/Maghemite Composition and Core-Shell Nanostructure from

Magnetization Curve for Iron Oxide Nanoparticles

Hamed Sharifi Dehsari, Vadim Ksenofontov, Angela Möller, Gerhard Jakob, Kamal Asadi,

J. Phys. Chem. C 122, 28292 (2018); doi: 10.1021/acs.jpcc.8b06927

211) High-Performance Flexible Magnetic Tunnel Junctions for Smart Miniaturized Instruments

Selma Amara, Gallo A.Torres Sevilla, Mayyada Hawsawi, Yousof Mashraei, Hanan Mohammed,

Melvin E. Cruz, Yurii P. Ivanov, Samridh Jaiswal, Gerhard Jakob, Mathias Kläui, Muhammad

Hussain, and Jürgen Kosel,

Advanced Engineering Materials 20, 1800471 (2018); doi: 10.1002/adem.201800471

210) Large modulation of perpendicular magnetic anisotropy in a BiFeO3/Al2O3/Pt/Co/Pt

multiferroic heterostructure via spontaneous polarizations

P. F. Liu, J. Miao, Z. D. Xu, G. Jakob, Q. Liu, Z. Y. Ren, K. K. Meng, Y. Wu, J. K. Chen, X. G.

Xu, and Y. Jiang,

Appl. Phys. Lett 113, 1062401 (2018); doi: 10.1063/1.5040876

209) Subamorphous thermal conductivity of crystalline half-Heusler superlattices,

E. Chavez-Angel , N. Reuter, P. Komar, S. Heinz, U. Kolb, H.-J. Kleebe and G. Jakob,

Nano- and Microscale Thermophys. Eng. 23, 1 (2018), doi: 10.1080/15567265.2018.1505987

208) Terahertz spectroscopy for all-optical spintronic characterization of the spin-Hall-effect

metals Pt, W and Cu80Ir20

T.S. Seifert, N.M. Tranh, O. Gueckstock, S.M. Rouzegar, L. Nadvornik, S. Jaiswal, G. Jakob,

V.V. Temnov, M. Muenzenberg, M. Wolf, M. Kläui, and T. Kampfrath,

Journal of Physics D 51, 364003 (2018), doi: 10.1088/1361-6463/aad536.

https://doi.org/10.1038/s41565-019-0436-8
https://doi.org/10.1088/1361-6463/ab2096
https://doi.org/10.1063/1.5097545
https://doi.org/10.1088/1361-6463/ab1c42
https://doi.org/10.1063/1.5048297
http://dx.doi.org/10.3390/s19030583
http://dx.doi.org/10.1021/acs.jpcc.8b06927
http://dx.doi.org/10.1002/adem.201800471
http://dx.doi.org/10.1063/1.5040876
https://doi.org/10.1080/15567265.2018.1505987
https://doi.org/10.1088/1361-6463/aad536

207) Femtosecond formation dynamics of the spin Seebeck effect revealed by terahertz

spectroscopy

Tom Seifert, Samridh Jaiswal, Joseph Barker, Sebastian T. Weber, Ilya Razdolski, Joel Cramer,

Oliver Gueckstock, Sebastian Maehrlein, Lukas Nadvornik, Shun Watanabe, Chiara Ciccarelli,

Alexey Melnikov, Gerhard Jakob, Markus Münzenberg, Sebastian T.B. Goennenwein, Georg

Woltersdorf, Baerbel Rethfeld, Piet W. Brouwer, Martin Wolf, Mathias Kläui, Tobias Kampfrath,

Nature Commun. 9, 2899 (2018), doi: 10.1038/s41467-018-05135-2

206) Magnetic Exchange Interaction in Nitronyl Nitroxide Radical-Based Single Crystals of 3d

Metal Complexes: A Combined Experimental and Theoretical Study,

Pramod Bhatt, Kubandiran Kolanji, Anela Ivanova, Arvind Yogi, Gerhard Jakob, Mayuresh D.

Mukadam, Seikh Mohammad Yusuf, and Martin Baumgarten,

ACS Omega 3, 2918 (2018); doi: 10.1021/acsomega.7b01669

205) Complex THz and DC inverse spin Hall effect in YIG/Cu1−xIrx bilayers across a wide

concentration range,

Joel Cramer, Tom Seifert, Alexander Kronenberg, Felix Fuhrmann, Gerhard Jakob, Martin

Jourdan, Tobias Kampfrath, Mathias Kläui,

Nano Lett 18, 1064 (2018); doi: 10.1021%2Facs.nanolett.7b04538

 2017 top

204) Combined Experimental and Theoretical Investigation of Heating Rate on Growth of Iron

Oxide Nanoparticles

Hamed Sharifi Dehsari, Maziar Heidari, Anielen Halda Ribeiro, Wolfgang Tremel, Gerhard Jakob,

Davide Donadio, Raffaello Potestio, and Kamal Asadi,

Chemistry of Materials 29, 9648 (2017); doi: 10.1021/acs.chemmater.7b02872

203) Effect of precursor concentration on size evolution of iron oxide nanoparticles,

Hamed Sharifi Dehsari, Anielen Halda Ribeiro, Bora Ersöz, Wolfgang Tremel, Gerhard Jakob,

and Kamal Asadi,

CrystEngComm 19, 6694 (2017); doi: 10.1039/C7CE01406F

202) Alloy-like behaviour of the thermal conductivity of nonsymmetric superlattices

Emigdio Chavez Angel, Paulina Komar, and Gerhard Jakob,

Nano- and Microscale Thermophys. Eng.21, 287 (2017); doi: 10.1080/15567265.2017.1354106

201) Temperature dependence of the non-local spin Seebeck effect in YIG/Pt nanostructures

Kathrin Ganzhorn, Tobias Wimmer, Joel Cramer, Richard Schlitz, Stephan Geprägs, Gerhard

Jakob, Rudolf Gross, Hans Huebl, Mathias Klaui, and Sebastian T. B. Goennenwein,

AIP Advances 7, 085102 (2017); doi: 10.1063/1.4986848

200) Investigation of the Dzyaloshinskii-Moriya interaction and room temperature skyrmions in

W/CoFeB/MgO thin films and microwires
S. Jaiswal, K. Litzius, I. Lemesh, F. Büttner, S. Finizio, J. Raabe, M. Weigand, K. Lee, J. Langer,

B. Ocker, G. Jakob, G. S. D. Beach, and M Kläui

Appl. Phys. Lett. 111, 022409 (2017); doi: 10.1063/1.4991360

199) Probing ultrafast changes of a vertical spin density profile with resonant XUV

C. Gutt, T. Sant, D. Ksenzov, F. Capotondi, E. Pedersoli, L. Raimondi, I.P. Nikolov, M.

Kiskinova, S. Jaiswal, G. Jakob, M. Kläui, H. Zabel, and U. Pietsch,

Structural Dynamics 4, 055110 (2017), doi: 10.1063/1.4990650

198) Synergy of Miniemulsion and Solvothermal Conditions for the Low Temperature

Crystallization of Magnetic Nanostructured Transition Metal Ferrites

Alice Antonello, Gerhard Jakob, Paolo Dolcet, Rebecca Momper, Maria Kokkinopoulou,

Katharina Landfester, Rafael Muñoz-Espí, and Silvia Gross,

Chem. Mater. 29, 985 (2017); doi: 10.1021/acs.chemmater.6b03467

https://doi.org/10.1038/s41467-018-05135-2
http://dx.doi.org/10.1021/acsomega.7b01669
http://dx.doi.org/10.1021%2Facs.nanolett.7b04538
http://dx.doi.org/10.1021/acs.chemmater.7b02872
http://dx.doi.org/10.1039/C7CE01406F
http://dx.doi.org/10.1080/15567265.2017.1354106
http://dx.doi.org/10.1063/1.4986848
http://dx.doi.org/10.1063/1.4991360
http://dx.doi.org/10.1063/1.4990650
http://dx.doi.org/10.1021/acs.chemmater.6b03467

197) Ultrabroadband single-cycle terahertz pulses with peak fields of 300 kV cm-1 from a metallic

spintronic emitter

Tom Seifert, Samridh Jaiswal, Mohsen Sajadi, Gerhard Jakob, Stephan Winnerl, Martin Wolf,

Mathias Klaui, and Tobias Kampfrath,

Appl. Phys. Lett. 110, 252402 (2017); doi: 10.1063/1.4986755

196) Reconstruction of an effective magnon mean free path distribution from spin Seebeck

measurements in thin films

E. Chavez-Ángel, R. A. Zarate, S. Fuentes, E. J. Guo, M. Kläui, and G. Jakob,

New Journal of Physics 19, 013011 (2017); doi: 10.1088/1367-2630/aa5163

195) CADEM - CAlculate X-ray Diffraction of Epitaxial Multilayers

Paulina Komar and Gerhard Jakob

Journal of Applied Crystallography 50, 288 (2017); doi: 10.1107/S1600576716018379

 2016 top

194) Influence of Thickness and Interface on the Low-Temperature Enhancement of the Spin

Seebeck Effect in YIG Films

Er-Jia Guo, Joel Cramer, Andreas Kehlberger, Ciaran A. Ferguson, Donald A. MacLaren,

Gerhard Jakob, and Mathias Kläui

Phys. Rev. X. 6, 031012 (2016); doi: 10.1103/PhysRevX.6.031012

193) Quantitative analysis of magnetization reversal in Ni thin films on unpoled and poled (011)

[PbMg1/3Nb2/3O3]0.68–[PbTiO3]0.32 piezoelectric substrates

Alexander Tkach, Andreas Kehlberger, Felix Büttner, Gerhard Jakob, Stefan Eisebitt, and

Mathias Kläui,

J. Phys. D: Appl. Phys. 49, 335004 (2016); doi:10.1088/0022-3727/49/33/335004

192) Tailoring of the electrical and thermal properties using ultra-short period non-symmetric

superlattices

Paulina Komar, Emigdio Chávez Ángel, Christoph Euler, Benjamin Balke, Ute Kolb, Mathis M.

Müller, Hans-Joachim Kleebe, Gerhard Fecher, and Gerhard Jakob,

APL Mater. 4, 104902 (2016); doi:10.1063/1.4954499

191) Modification of magnetic anisotropy in Ni thin films by poling of (011) PMN-PT

piezosubstrates

Alexander Tkach, Andreas Kehlberger, Felix Büttner, Gerhard Jakob, Stefan Eisebitt, and Mathias

Kläui,

Ferroelectrics 499, 135 (2016), doi: 10.1080/00150193.2016.1167519

190) Efficient metallic spintronic emitters of ultrabroadband terahertz radiation

T. Seifert, S. Jaiswal, U. Martens, J. Hannegan, L. Braun, P. Maldonado, F. Freimuth, A.

Kronenberg, J. Henrizi, I. Radu, E. Beaurepaire, Y. Mokrousov, P.M. Oppeneer, M. Jourdan,

G. Jakob, D. Turchinovich, L.M. Hayden, M. Wolf, M. Münzenberg, M. Kläui, T. Kampfrath,

Nature Photonics 10, 483 (2016), doi: 10.1038/nphoton.2016.91

189) Influence of the MgO barrier thickness on the lifetime characteristics of magnetic tunneling

junctions for sensors

A. Conca, F. Casper, J. Paul, R. Lehndorff, G. Jakob, M. Kläui, B. Hillebrands, and B. Leven,

J. Phys. D: Appl. Phys. 49, 225001 (2016); doi: 10.1088/0022-3727/49/22/225001

188) Half-Heusler superlattices as model systems for nanostructured thermoelectrics

Paulina Komar, Tino Jäger, Christoph Euler, Emigdio Chavez Angel, Ute Kolb, Mathis M. Müller,

Benjamin Balke, Myriam Haydee Aguirre, Sascha Populoh, Anke Weidenkaff, and Gerhard

Jakob,

Phys. Stat. Sol. A 213, 732 (2016); doi: 10.1002/pssa.201532445

http://dx.doi.org/10.1063/1.4986755
http://dx.doi.org/10.1088/1367-2630/aa5163
http://dx.doi.org/10.1107/S1600576716018379
http://dx.doi.org/10.1103/PhysRevX.6.031012
http://dx.doi.org/10.1088/0022-3727/49/33/335004
http://dx.doi.org/10.1063/1.4954499
http://dx.doi.org/10.1080/00150193.2016.1167519
http://dx.doi.org/10.1038/nphoton.2016.91
http://dx.doi.org/10.1088/0022-3727/49/22/225001
http://dx.doi.org/10.1002/pssa.201532445

187) The effect of interface roughness on exchange bias in La0.7Sr0.3MnO3 - BiFeO3

heterostructures

Mehran Vafaee, Simone Finizio, Hakan Deniz, Dietrich Hesse, Hartmut Zabel, Gerhard Jakob,

and Mathias Kläui

Appl. Phys. Lett. 108, 072401 (2016); doi: 10.1063/1.4941795

186) Origin of the spin Seebeck effect in compensated ferrimagnets

Stephan Geprägs, Andreas Kehlberger, Francesco Della Coletta, Zhiyong Qiu, Er-Jia Guo, Tomek

Schulz, Christian Mix, Sibylle Meyer, Akashdeep Kamra, Matthias Althammer, Hans Huebl,

Gerhard Jakob, Yuichi Ohnuma, Hiroto Adachi, Joseph Barker, Sadamichi Maekawa, Gerrit E.W.

Bauer, Eiji Saitoh, Rudolf Gross, Sebastian T.B. Goennenwein, and Mathias Kläui,

Nat. Comms. 7, 10452 (2016); doi: 10.1038/ncomms10452

185) Thermal generation of spin current in epitaxial CoFe2O4 films

E. J. Guo, A. Kehlberger, J. Cramer, G. Jakob, and M. Kläui,

Appl. Phys. Lett. 108, 022403 (2016); doi: 10.1063/1.4939625

 2015 top

184) Qualitative comparative analysis of MgB2 powder-in-tube wires: superconductivity and X-

ray cone-bean microtomography

P. Badica, I. Tiseanu, G. Aldica, T. Craciunescu, V. Sandu, G. Jakob, M. Rindfleisch

J. Optoelectronics and Advanced Materials 17, 1636-1649, (2015);

183) Reduced thermal conductivity of TiNiSn/HfNiSn superlattices

Paulina Hołuj, Christoph Euler, Benjamin Balke, Ute Kolb, Gregor Fiedler, Mathis M. Müller,

Tino Jäger, Emigdio Chávez Angel, Peter Kratzer, and Gerhard Jakob,

Phys. Rev. B 92, 125436 (10pages) (2015); doi: 10.1103/PhysRevB.92.125436

182) Thermal conductance of thin film YIG determined using Bayesian statistics

Christoph Euler, Paulina Hołuj, Thomas Langner, Andreas Kehlberger, V. I. Vasyuchka, M. Kläui

and Gerhard Jakob,

Phys. Rev. B 92, 094406 (10pages) (2015); doi: 10.1103/PhysRevB.92.094406

181) Length scale of the spin Seebeck effect

Andreas Kehlberger, Ulrike Ritzmann, Denise Hinzke, Er-Jia Guo, Joel Cramer, Gerhard Jakob,

Mehmet C. Onbasli, Dong Hun Kim, Caroline A. Ross, Matthias B. Jungfleisch, Burkard

Hillebrands, Ulrich Nowak, and Mathias Kläui,

Phys. Rev. Lett. 115, 096602 (10pages) (2015); doi: 10.1103/PhysRevLett.115.096602

180) Enhanced Magneto-optic Kerr Effect and Magnetic Properties of CeY2Fe5O12 Epitaxial Thin

Films

Andreas Kehlberger, Kornel Richter, Mehmet C. Onbasli, Gerhard Jakob, Dong Hun Kim, Taichi

Goto, Caroline A. Ross, Gerhard Götz, Günter Reiss, Timo Kuschel, and Mathias Kläui,

Phys. Rev. Appl. 4, 014008 (2015); doi: 10.1103/PhysRevApplied.4.014008

179) Thermoelectric sintered glass-ceramics with a Bi2Sr2Co2Ox phase

Julian Lingner, Ryoji Funahashi, Emmanuel Combe, Martin Letz, and Gerhard Jakob,

Appl. Phys. A 120, 59 (2015); doi: 10.1007/s00339-015-9169-1

178) Investigations on Ni-Co-Mn-Sn thin films: Effect of substrate temperature and Ar gas

pressure on the martensitic transformations and exchange bias properties

Ramudu Machavarapu and Gerhard Jakob,

AIP Advances 5, 037108 (2015); doi: 10.1063/1.4914404

177) Electric field modification of magnetotransport in Ni thin films on (011) PMN-PT

piezosubstrates

Alexander Tkach, Andreas Kehlberger, Felix Büttner, Gerhard Jakob, Stefan Eisebitt, and Mathias

Kläui,

Appl. Phys. Lett. 106, 062404 (2015); doi: 10.1063/1.4907775

http://dx.doi.org/10.1063/1.4941795
http://dx.doi.org/10.1038/ncomms10452
http://dx.doi.org/10.1063/1.4939625
http://dx.doi.org/10.1103/PhysRevB.92.125436
http://dx.doi.org/10.1103/PhysRevB.92.094406
http://dx.doi.org/10.1103/PhysRevLett.115.096602
http://dx.doi.org/10.1103/PhysRevApplied.4.014008
http://dx.doi.org/10.1007/s00339-015-9169-1
http://dx.doi.org/10.1063/1.4914404
http://dx.doi.org/10.1063/1.4907775

176) Ellipsoid-Shaped Superparamagnetic Nanoclusters through Emulsion Electrospinning

M. Bannwarth, A. Camerlo, S. Ulrich, G. Jakob, G. Fortunato, R. M. Rossi and L. Boesel,

Chem, Commun. 51, 3758 (2015); doi: 10.1039/C4CC10076J

175) Structural characterization and Anomalous Hall effect of Rh2MnGe thin films

M. Emmel and G. Jakob,

J. Mag. Mag. Mater. 381, 360, (2015); doi: 10.1016/j.jmmm.2015.01.012

174) Magnetic field dependent thermal conductance in La0.67Ca0.33MnO3

C. Euler, P.Hołuj, A.Talkenberger, and G.Jakob,

J. Mag. Mag. Mater. 381, 188, (2015); doi: 10.1016/j.jmmm.2014.12.083

 2014 top

173) Thermoelectric properties of p-type Bi2Sr2Co2O9 glass-ceramics

Matthias Jost, Julian Lingner, Martin Letz, Gerhard Jakob

Semicond. Sci. Technol. 29, 124011 (2014), doi: 10.1088/0268-1242/29/12/124011

172) Thermal conductivity of half-Heusler superlattices

Tino Jaeger, Christian Mix, Christoph Euler, Paulina Holuj, Myriam Haydee Aguirre, Sascha

Populoh, Anke Weidenkaff and Gerhard Jakob,

Semicond. Sci. Technol. 29, 124003 (2014), doi:10.1088/0268-1242/29/12/124003

171) Detailed photoluminescence study of vapor deposited Bi2S3 films of different surface

morphology

Hendrik Sträter, Sebastian ten Haaf, Rudolf Brüggemann, Gerhard Jakob, Niklas Nilius, and

Gottfried H. Bauer,

physica status solidi (b) 251, 2247 (2014),), doi: 10.1002/pssb.201470168

170) Pulsed laser deposition of epitaxial yttrium iron garnet films with low Gilbert damping and

bulk-like magnetization

M. C. Onbasli, A. Kehlberger, D. H. Kim, G. Jakob, M. Kläui, A. V. Chumak, B. Hillebrands, and

C. A. Ross,

APL Materials 2, 106102 (2014), doi: 10.1063/1.4896936

169) Structural and Magnetic Dynamics in the Magnetic Shape Memory Alloy Ni2MnGa

S. O. Mariager, C. Dornes, J. Johnson, A. Ferrer, S. Grübel, T. Huber, A. Caviezel, S. L. Johnson,

T. Eichhorn, G. Jakob, H. J. Elmers, P. Beaud, C. Quitmann, and G. Ingold,

Phys. Rev. B. 90, 161103(R) (2014), doi: 10.1103/PhysRevB.90.161103

168) Tailor-Made Nanocontainers for Combined Magnetic-Field-Induced Release and MRI

Markus B. Bannwarth, Sandro Ebert, Maximilian Lauck, Ulrich Ziener, Stefanie Tomcin, Gerhard

Jakob, Kerstin Münnemann, Volker Mailänder, Anna Musyanovych, and Katharina Landfester,

Macromol. Biosci. 14, 1205-1214, (2014), doi: 10.1002/mabi.201400122

167) Electronic properties of Co2FeSi investigated by X-ray magnetic linear dichroism

M. Emmel, I. Krug, D. Gottlob, A. Alfonsov, M. Belesi, B. Büchner, S. Wurmehl, G. Jakob, and

H. J. Elmers,

J. Mag. Mag. Mater. 368, 364, (2014); doi: 10.1016/j.jmmm.2014.06.001

166) Conductance control at the LaAlO3/SrTiO3-interface by a multiferroic BiFeO3 ad-layer

Christian Mix, Simone Finizio, Mathias Kläui, and Gerhard Jakob,

Appl. Phys. Lett. 104, 262903 (2014); doi:10.1063/1.4886405

165) Direct observation of temperature dependent magnetic domain structure of the multiferroic

La0.66Sr0.34MnO3/BiFeO3 bilayer system by x-ray linear dichroism- and x-ray magnetic

circular dichroism-photoemission electron microscopy, microscopy,

C. Mix, S. Finizio, M. Buzzi, F. Kronast, F. Nolting, G. Jakob and M. Kläui,

J. Appl. Phys. 115, 193901 (2014); doi:10.1063/1.4876300

http://dx.doi.org/10.1039/C4CC10076J
http://dx.doi.org/10.1016/j.jmmm.2015.01.012
http://dx.doi.org/10.1016/j.jmmm.2014.12.083
http://dx.doi.org/10.1002/pssb.201470168
http://dx.doi.org/10.1063/1.4896936
http://dx.doi.org/10.1103/PhysRevB.90.161103
http://dx.doi.org/10.1002/mabi.201400122
http://dx.doi.org/10.1016/j.jmmm.2014.06.001
http://dx.doi.org/10.1063/1.4886405
http://dx.doi.org/10.1063/1.4876300

164) Investigation of the magnetic properties of insulating thin films using the longitudinal spin

Seebeck effect

A. Kehlberger, G. Jakob, M. C. Onbasli, D. H. Kim, C. A. Ross, and M. Kläui,

J. Appl. Phys. 115, 17C731 (2014); doi:10.1063/1.4864252

 2013 top

163) Exchange coupling in the correlated electronic states of amorphous GdFe films

H. J. Elmers, A. Chernenkaya, K. Medjanik, M. Emmel, G. Jakob, G. Schönhense, D. Gottlob, I.

Krug, F. M. F. de Groot, and A. Gloskovskii,

Phys. Rev. B 88, 174407 (2013), doi:10.1103/PhysRevB.88.174407

162) Exchange bias effect in the martensitic state of Ni-Co-Mn-Sn film

Ramudu Machavarapu and Gerhard Jakob

Appl. Phys. Lett. 102, 232406 (2013), doi:10.1063/1.4811164

161) Extraordinary Hall effect in Pt- or Ni-based multilayer stacks with strong perpendicular

magnetic anisotropy

Heinen Jan, Schulz Tomek, Jakob Gerhard, Kläui Mathias, Boulle Olivier, Malinowski Gregory,

Swagten Henk, Koopmans Bert, Ulysse Christian, Faini Giancarlo, Ocker Berthold, Wrona Jerzy,

Ahn Sung-Min, Nguyen Ngoc-Minh, Ravelosona Dafiné,

Journal of the Korean Physical Society 62, 1399 (2013), doi:10.3938/jkps.62.1399

160) Magnetic states in low-pinning high-anisotropy material nanostructures suitable for

dynamic imaging

F. Büttner, C. Moutafis, A. Bisig, P. Wohlhüter, C. M. Günther, J. Mohanty, J. Geilhufe,

M. Schneider, C. v. Korff Schmising, S. Schaffert, B. Pfau, M. Hantschmann, M. Riemeier,

M. Emmel, S. Finizio, G. Jakob, M. Weigand, J. Rhensius, J. H. Franken, R. Lavrijsen,

H. J. M. Swagten, H. Stoll, S. Eisebitt, and M. Kläui

Phys. Rev. B 87, 134422 (2013), doi:10.1103/PhysRevB.87.134422

159) Transport properties of Co2(Mn,Fe)Si thin films

H. Schneider, E. Vilanova Vidal, and G. Jakob,

Spintronics (Springer) eds. C. Felser and G.H. Fecher,

chap 15 p331, (2013), doi:10.1007/978-90-481-3832-6

158) Inhibition of the detrimental double vortex-kink formation in thick YBa2Cu3O7 films with

BaZrO3 nanorods

D. Miu, I. Ivan, A. Crisan, P Mele, G Jakob, and L Miu,

Supercond. Sci. Technol. 26, 045008 (2013), doi:10.1088/0953-2048/26/4/045008

157) Magnetic domain structure of La0.7Sr0.3MnO3 thin-films probed at variable temperature

with Scanning Electron Microscopy with Polarization Analysis

Robert M. Reeve, Christian Mix, Markus König, Michael Foerster, Gerhard Jakob, and Mathias

Kläui,

Applied Physics Letters 102, 122407 (2013), doi:10.1063/1.4798538

156) Thermal conductivity of thermoelectric Al-substituted ZnO thin films

N. Vogel-Schäuble, T. Jaeger, Y. E. Romanyuk, S. Populoh, C. Mix, G. Jakob, and

A. Weidenkaff,

Phys. Status Solidi RRL 7, 364 (2013), doi:10.1002/pssr.201307025

erratum in Phys. Status Solidi RRL 8, 206 (2014), doi:10.1002/pssr.201409055

155) Multiferroic and structural properties of BiFeO3 close to the strain induced phase transition

on different substrates

C. Mix and G. Jakob,

J. Appl. Phys. 113, 17D907 (2013), doi:10.1063/1.4795216

http://dx.doi.org/10.1063/1.4864252
http://dx.doi.org/10.1103/PhysRevB.88.174407
http://dx.doi.org/10.1063/1.4811164
http://dx.doi.org/10.3938/jkps.62.1399
http://dx.doi.org/10.1103/PhysRevB.87.134422
http://dx.doi.org/10.1007/978-90-481-3832-6
http://dx.doi.org/10.1088/0953-2048/26/4/045008
http://dx.doi.org/10.1063/1.4798538
http://dx.doi.org/10.1002/pssr.201307025
http://dx.doi.org/10.1002/pssr.201409055
http://dx.doi.org/10.1063/1.4795216

154) Luminescent and Magnetoresponsive Multifunctional Chalcogenide/Polymer Hybrid

Nanoparticles

Viktor Fischer, Markus B. Bannwarth, Gerhard Jakob, Katharina Landfester, Rafael Muñoz-Espí,

J. Phys. Chem. C. 117, 5999 (2013), doi:10.1021/jp400277k

153) PVD and analysis of Bi2S3 as alternative absorber material in thin film photovoltaics

S. ten Haaf, H. Sträter, R. Brüggemann, C. Felser, G. Jakob,

Thin Solid Films 535, 394 (2013), doi.org/10.1016/j.tsf.2012.11.089

152) Fabrication and characterization of semiconducting half-Heusler YPtSb thin films

Rong Shan, E. Vilanova Vidal, Juan Qin, F. Casper, G. H. Fecher, G. Jakob, and C. Felser,

Physica Status Solidii, RRL 7, 145 (2013), doi:10.1002/pssr.201206413

151) SrTiO3 glass–ceramics as oxide thermoelectrics

J. Lingner, M. Letz, and G. Jakob,

J. Mater. Sci. 48, 2812 (2013), doi:10.1007/s10853-012-6847-7

150) Metal oxide/Polymer Hybrid Nanoparticles with Versatile Functionality Prepared by

Controlled Surface Crystallization

V. Fischer, I. Lieberwirth, G. Jakob, K. Landfester, R. Muñoz-Espí,

Adv. Func. Mater. 23, 451 (2013), doi:10.1002/adfm.201201839

 2012 top

149) HAXPES investigation of Bi2S3 thin films

S. ten Haaf, B. Balke, C. Felser, G. Jakob,

J. Appl. Phys. 112, 053705 (2012), doi:10.1063/1.4748299

148) Structure and Microscopic Magnetism of Epitaxial Ni–Mn–Ga films

T. Eichhorn, R. Hausmanns, P. Klaer, M. Kallmayer, H.-J. Elmers, and G. Jakob,

Adv. Eng. Mater. 14, 687 (2012), doi:10.1002/adem.201200042

147) Bi-2212 and Y123 highly curved single-crystal-like objects: whiskers, bows and ring-like

structures

P. Badica, A. Agostino, M. M. R. Khan, Stefano Cagliero, C. Plapcianu, L. Pastero, M. Truccato,

Y. Hayasaka, and G. Jakob,

Supercond. Sci. Technol. 25, 105003 (2012), doi:10.1088/0953-2048/25/10/105003

 2011 top

146) Electronic structure and symmetry of valence states of epitaxial NiTiSn and NiZr0.5Hf0.5Sn

thin films by hard x-ray photoemission

X. Kozina, T. Jaeger, G. Stryganyuk, S. Ouardi, G.H. Fecher, G. Jakob, C. Felser, and E. Ikenaga,

Appl. Phys. Lett. 99, 221908 (2011), doi:10.1063/1.3665621

145) Epitaxial growth and thermoelectric properties of TiNiSn and Zr0.5Hf0.5NiSn thin films

T. Jaeger, Ch. Mix, M. Schwall, X. Kozina, J. Barth, B. Balke, M. Finsterbusch, Y.U. Idzerda, C.

Felser, and G. Jakob,

Thin Solid Films 520, 1010 (2011), doi:10.1016/j.tsf.2011.08.008

144) Exploring Co2MnAl Heusler compound for Anomalous Hall effect sensors

E. Vilanova Vidal, G. Stryganyuk, H. Schneider, C. Felser, and G. Jakob,

Appl. Phys. Lett. 99, 132509 (2011), doi:10.1063/1.3644157

143) Element-specific magnetic properties of Co2(Mn1-xFex)Si films probed by X-ray

circular/linear dichroism

M. Kallmayer, P. Klaer, H. Schneider, G. Jakob, H. J. Elmers, D. Legut, and P. M. Oppeneer,

Phys. Rev. B 84, 054448 (2011), doi:10.1103/PhysRevB.84.054448

142) On the determination of vortex creep parameters in superconductors using standard

magnetization relaxation data

I. Ivan, D. Miu, S. Popa, G. Jakob, and L. Miu,

Supercond. Sci. Technol. 24, 095005 (2011), doi:10.1088/0953-2048/24/9/095005

http://dx.doi.org/10.1021/jp400277k
http://dx.doi.org/10.1016/j.tsf.2012.11.089
http://dx.doi.org/10.1002/pssr.201206413
http://dx.doi.org/10.1007/s10853-012-6847-7
http://dx.doi.org/10.1002/adfm.201201839
http://dx.doi.org/10.1063/1.4748299
http://dx.doi.org/10.1002/adem.201200042
http://dx.doi.org/10.1088/0953-2048/25/10/105003
http://dx.doi.org/10.1063/1.3665621
http://dx.doi.org/10.1016/j.tsf.2011.08.008
http://dx.doi.org/10.1063/1.3644157
http://dx.doi.org/10.1103/PhysRevB.84.054448
http://dx.doi.org/10.1088/0953-2048/24/9/095005

141) Microstructure of free-standing single crystalline Ni2MnGa thin films

T. Eichhorn, R. Hausmanns, and G. Jakob,

Acta Materialia 59, 5067 (2011), doi:10.1016/j.actamat.2011.04.032

140) Microscopic origin of magnetic anisotropy in martensitic Ni2MnGa

P. Klaer, T. Eichhorn, G. Jakob, and H. J. Elmers,

Phys. Rev. B 83, 214419 (2011), doi:10.1103/PhysRevB.83.214419

139) Influence of disorder on Anomalous Hall Effect for Heusler compounds

E. Vilanova-Vidal, H. Schneider, and G. Jakob,

Phys. Rev. B 83, 174410 (2011), doi:10.1103/PhysRevB.83.174410

138) Vortex-creep crossover in YBCO/PrBCO superlattices during standard magnetization

relaxation measurements

A. El Tahan, G. Jakob, D. Miu, I. Ivan, P. Badica, and L. Miu,

Supercond. Sci. Technol. 24, 045014 (2011), doi:10.1088/0953-2048/24/4/045014

 2010 top

137) Origin of the fast magnetization relaxation at low temperatures in HTS with strong pinning

L. Miu, I. Ivan, P. Badica, G. Jakob, D. Miu, P. Mele, K. Matsumoto, M. Mukaida, Y. Yoshida, T.

Horide, A. Ichinose, and S. Hori

Physica C 470, 1126 (2010), doi:10.1016/j.physc.2010.05.054

136) Non-centro-symmetric superconductors Li2Pd3B and Li2(Pd0.8Pt0.2)3B: amplitude and phase

fluctuations analysis of the experimental magnetization data

P. Badica, S. Salem-Sugui, Jr., A.D. Alvarenga, and G. Jakob,

Supercond. Sci. Techn. 23, 105018 (2010), doi:10.1088/0953-2048/23/10/105018

135) Magnetization relaxation in YBCO films with improved supercurrent transport properties

L. Miu, I. Ivan, P. Badica, G. Jakob, D. Miu, P. Mele, K. Matsumoto, M. Mukaida, Y. Yoshida,

T. Horide, A. Ichinose, and S. Horii

J. Phys. Conf. Ser. 243, 012026 (2010) doi:10.1088/1742-6596/234/1/012026

134) Improvement of the critical current density of spark plasma sintered MgB2 by C60 addition

L. Miu, G. Aldica, P. Badica, I. Ivan, D. Miu, and G. Jakob,

Supercond. Sci. Technol. 23, 095002 (2010) doi:10.1088/0953-2048/23/9/095002

133) Hyperfine magnetic field on iron atoms and Co-Fe disordering in Co2FeSi

V. Ksenofontov, M. Wójcik, S. Wurmehl, H. Schneider, B. Balke, G. Jakob and C. Felser,

J. Appl. Phys. 107, 09B106 (2010) doi:10.1063/1.3352572

132) Comment on “Enhanced spin injection and voltage bias in (Zn,Co)O/MgO/(Zn,Co)O magnetic

tunnel junctions”

G. Jakob

Appl. Phys. Lett. 96, 116101 (2010), doi:10.1063/1.3360207

131) A Facile Semi-open Method for Synthesis of Non Centrosymmetric Superconducting

Li2(Pd,Pt)3B Bulks and Thin Films,

P. Badica and G. Jakob,

Physica C 470, S655 (2010), doi:10.1016/j.physc.2009.11.067

130) Hall effect and electronic structure of Co2FexMn1−xSi films

H. Schneider, E. Vilanova Vidal, G. Jakob, S. Chadov, G. H. Fecher, and C. Felser,

J. Magn. Magn. Mater. 322, 579 (2010), doi:10.1016/j.jmmm.2009.09.048

129) Vortex-creep activation energy in YBa2Cu3O7/PrBa2Cu3O7 superlattices

A. El Tahan, G. Jakob, H. Adrian, and L. Miu

Physica C 470, 1 (2010), doi:10.1016/j.physc.2009.09.001

http://dx.doi.org/10.1016/j.actamat.2011.04.032
http://dx.doi.org/10.1103/PhysRevB.83.214419
http://dx.doi.org/10.1103/PhysRevB.83.174410
http://dx.doi.org/10.1088/0953-2048/24/4/045014
http://dx.doi.org/10.1016/j.physc.2010.05.054
http://dx.doi.org/10.1088/0953-2048/23/10/105018
http://dx.doi.org/10.1088/1742-6596/234/1/012026
http://dx.doi.org/10.1088/0953-2048/23/9/095002
http://dx.doi.org/10.1063/1.3352572
http://dx.doi.org/10.1063/1.3360207
http://dx.doi.org/10.1016/j.physc.2009.11.067
http://dx.doi.org/10.1016/j.jmmm.2009.09.048
http://dx.doi.org/10.1016/j.physc.2009.09.001

128) Recent Progress in FSMA Microactuator Developments

M. Kohl, Srinivasa Reddy Y., F. Khelfaoui, B. Krevet, A. Backen, S. Fähler, T. Eichhorn, G. Jakob,

and A. Mecklenburg,

Mater. Sci. For. 635, 145 (2010), doi:10.4028/www.scientific.net/MSF.635.145

127) Structural and magnetic properties of epitaxial Ni2MnGa thin films

T. Eichhorn and G. Jakob,

Mater. Sci. For. 635, 155 (2010), doi:10.4028/www.scientific.net/MSF.635.155

 2009 top

126) Full tunability of strain along the fcc-bcc Bain path in epitaxial films and consequences for

magnetic properties

J. Buschbeck, I. Opahle, M. Richter, U.K. Rößler, G. Jakob, L. Schultz, S. Fähler

Phys. Rev. Lett. 103, 216101 (2009), doi:10.1103/PhysRevLett.103.216101

125) Exchange stiffness in Co2-based Heusler compounds

O. Gaier, J. Hamrle, S. Trudel, B. Hillebrands, H. Schneider, and G. Jakob

J. Phys. D: Appl. Phys. 42, 232001 (2009), doi:10.1088/0022-3727/42/23/232001

124) Spin-resolved unoccupied density of states in epitaxial Heusler alloy films

M. Kallmayer, P. Klaer, H. Schneider, E. Arbelo Jorge, C. Herbort, G. Jakob, M. Jourdan, and

H.J. Elmers

Phys. Rev. B 80, 020406R (2009), doi:10.1103/PhysRevB.80.020406

123) Off-stoichiometry in Co2FeSi thin films sputtered from stoichiometric targets revealed by

nuclear magnetic resonance

S. Wurmehl, J.T. Kohlhepp, H.J.M. Swagten, B. Koopmans, C.G.F. Blum, V. Ksenofontov,

H. Schneider, G. Jakob, D. Ebke and G. Reiss

J. Phys. D 42, 0840178 (2009), doi:10.1088/0022-3727/42/8/084017

122) Compositional dependence of element-specific magnetic moments in Ni2MnGa films

M. Kallmayer, P. Pörsch, T. Eichhorn, H. Schneider, C.A. Jenkins, G. Jakob, H.J. Elmers

J. Phys. D 42,084008 (2009), doi:10.1088/0022-3727/42/8/084008

121) Hall Effect in Laser Ablated Co2(Mn,Fe)Si thin films

H. Schneider, E. Vilanova, B. Balke, C. Felser, and G. Jakob

J. Phys. D 42,084012 (2009), doi:10.1088/0022-3727/42/8/084012

 2008 top

120) Growth and magnetic properties of epitaxial Ni2MnGa based films

T. Eichhorn, C. A. Jenkins, M. Kallmayer, H. J. Elmers, and G. Jakob,

Actuator08, Conference Proceedings, 723 (2008)

119) Origin of the plateau in the temperature dependence of the normalized magnetization

relaxation rate in disordered high temperature superconductors

L. Miu, D. Miu, T. Petrisor, A. El Tahan, G. Jakob, and H. Adrian

Phys. Rev. B 78, 212508 (2008), doi:10.1103/PhysRevB.78.212508

118) Growth and magnetic control of twinning structure in thin films of Heusler shape memory

compound Ni2MnGa

C. A. Jenkins, R. Ramesh, M. Huth, T. Eichhorn, P. Pörsch, H. J. Elmers, and G. Jakob,

Appl. Phys. Lett. 93, 234101 (2008), doi:10.1063/1.3044473

117) Pulsed Laser deposition of ferromagnetic Zn0.95Co0.05O thin films

M. Gacic, H. Adrian, and G. Jakob,

Appl. Phys. Lett. 93, 152509 (2008), doi:10.1063/1.3005413

116) Analysis of magnetization relaxation in MgB2 bulk samples obtained by electric-field assisted

sintering

L. Miu, I. Ivan, G. Aldica, P. Badica, J.R. Groza, D. Miu, G. Jakob, and H. Adrian,

Physica C 468, 2279 (2008), doi:10.1016/j.physc.2008.08.001

http://dx.doi.org/10.4028/www.scientific.net/MSF.635.145
http://dx.doi.org/10.4028/www.scientific.net/MSF.635.155
http://dx.doi.org/10.1103/PhysRevLett.103.216101
http://dx.doi.org/10.1088/0022-3727/42/23/232001
http://dx.doi.org/10.1103/PhysRevB.80.020406
http://dx.doi.org/10.1088/0022-3727/42/8/084017
http://dx.doi.org/10.1088/0022-3727/42/8/084008
http://dx.doi.org/10.1088/0022-3727/42/8/084012
http://dx.doi.org/10.1103/PhysRevB.78.212508
http://dx.doi.org/10.1063/1.3044473
http://dx.doi.org/10.1063/1.3005413
http://dx.doi.org/10.1016/j.physc.2008.08.001

115) Anomalous behavior of the second magnetization peak in La1.81Sr0.19CuO4 single crystals:

Possible influence of two-band superconductivity

L. Miu, Y. Tanabe, T. Adachi, Y. Koike, D. Miu, G. Jakob, and H. Adrian

Phys. Rev. B. 78, 024520 (2008), doi:10.1103/PhysRevB.78.024520

114) Suppression of martensitic phase transition at the Ni2MnGa film surface

P. Poersch, M. Kallmayer, T. Eichhorn, G. Jakob, H.J. Elmers, H. Schneider, C.A. Jenkins, C.

Felser, R. Ramesh, and M. Huth

Appl. Phys. Lett. 93, 022501 (2008), doi:10.1063/1.2957647

113) Martensite transition and microscopic magnetism of epitaxial Ni2MnGa Films

Gerhard Jakob, Tobias Eichhorn, Michael Kallmayer, and Hans-Joachim Elmers

Mater. Res. Soc. Symp. Proc. 1050E, 1050-BB08-02 (2008)

112) XMCD studies on Co and Li doped ZnO magnetic semiconductors

Thomas Tietze, Milan Gacic, Gisela Schütz, Gerhard Jakob, Sebastian Brück and Eberhard Goering,

New Journal of Physics 10, 055009 (2008), doi:10.1088/1367-2630/10/5/055009

111) Epitaxial growth and properties of (001)-oriented TbBaCo2O6- films

N.V. Kasper, P. Wochner, A. Vigliante, H. Dosch, G. Jakob, H.D. Carsanjen, and R.K. Kremer,

Journal of Applied Physics 103, 013907 (2008), doi:10.1063/1.2827504

 2007 top

110) Solid-State Reaction at the interface between Heusler alloys and Al cap accelerated by elevated

temperature and rough surface

M. Kallmayer, K. Hild, T. Eichhorn, H. Schneider, G. Jakob, M. Jourdan, A. Conca, H. J. Elmers,

A. Gloskovskii, S. Schuppler, and P. Nagel,

Appl. Phys. Lett. 91, 192501 (2007), doi:10.1063/1.2805812

109) Correlation of electronic structure and martensitic transition in epitaxial Ni2MnGa films

G. Jakob, T. Eichhorn, M. Kallmayer, and H.J. Elmers,

Phys. Rev. B 76, 174407 (2007), doi:10.1103/PhysRevB.76.174407

108) Vortex-system ordering during magnetisation measurements in YBa2Cu3O7- films at low

temperatures

L. Miu, D. Miu, G. Jakob, and H. Adrian,

Physica C 460-462, 1206 (2007), doi:10.1016/j.physc.2007.04.050

107) Relaxation of remnant magnetisation in YBa2Cu3O7- films

D. Miu, L. Miu, G. Jakob, and H. Adrian,

Physica C 460-462, 1243 (2007), doi:10.1016/j.physc.2007.04.069

106) Location of the mean-field critical temperature of underdoped YBa2Cu3Oy films

L. Miu, D. Miu, G. Jakob, and H. Adrian,

Phys. Rev. B 75, 214504 (2007), doi:10.1103/PhysRevB.75.214504

105) Magnetism of Co doped ZnO thin films
M. Gacic, G. Jakob, Ch. Herbort, H. Adrian, T. Tietze, S. Brück, and E. Goering,

Phys. Rev. B 75, 205206 (2007), doi:10.1103/PhysRevB.75.205206

104) Huge quadratic magneto-optical Kerr effect in the Co2FeSi Heusler compound

J. Hamrle, S. Blomeier, O. Gaier, B. Hillebrands, K. Postava, H. Schneider, G. Jakob, and C. Felser,

J. Phys. D: Appl. Phys. 40, 1563 (2007), doi:10.1088/0022-3727/40/6/S09

103) Ion beam induced modification of exchange interaction and spin-orbit coupling in the Co2FeSi

Heusler compound

J. Hamrle, S. Blomeier, O. Gaier, B. Hillebrands, B. Reuscher, A. Brodyanski, M. Kopnarski,

K. Postava, H. Schneider, G. Jakob, and C. Felser,

J. Phys. D: Appl. Phys. 40, 1558 (2007), doi:10.1088/0022-3727/40/6/S08

http://dx.doi.org/10.1103/PhysRevB.78.024520
http://dx.doi.org/10.1063/1.2957647
http://dx.doi.org/10.1088/1367-2630/10/5/055009
http://dx.doi.org/10.1063/1.2827504
http://dx.doi.org/10.1063/1.2805812
http://dx.doi.org/10.1103/PhysRevB.76.174407
http://dx.doi.org/10.1016/j.physc.2007.04.050
http://dx.doi.org/10.1016/j.physc.2007.04.069
http://dx.doi.org/10.1103/PhysRevB.75.214504
http://dx.doi.org/10.1103/PhysRevB.75.205206
http://dx.doi.org/10.1088/0022-3727/40/6/S09
http://dx.doi.org/10.1088/0022-3727/40/6/S08

102) Structural, magnetic, and transport properties of Co2FeSi films

H. Schneider, Ch. Herbort, G. Jakob, H. Adrian, S. Wurmehl, and C. Felser,

J. Phys. D: Appl. Phys. 40, 1548 (2007), doi:10.1088/0022-3727/40/6/S06

101) Correlation of local disorder and electronic properties in the Heusler alloy Co2Cr0.6Fe0.4Al

M. Kallmayer, A. Conca, M. Jourdan, H. Schneider, G. Jakob, B. Balke,A. Gloskovskii, and

H.J. Elmers,

J. Phys. D: Appl. Phys. 40, 1539 (2007), doi:10.1088/0022-3727/40/6/S04

100) Epitaxial films of the magnetic shape memory material Ni2MnGa

G. Jakob and H. J. Elmers,

J. Mag. Mag. Mater. 310, 2779 (2007), doi:10.1016/j.jmmm.2006.10.1046

99) Interface magnetization of ultrathin epitaxial Co2FeSi(110)/Al2O3 films

M. Kallmayer, H. Schneider, G. Jakob, H. J. Elmers, B. Balke, and S. Cramm,

J. Phys. D: Appl. Phys. 40, 1552 (2007), doi:10.1088/0022-3727/40/6/S07

 2006 top

98) Epitaxial film growth and magnetic properties of Co2FeSi

H. Schneider, G. Jakob, M. Kallmayer, H. J. Elmers, M. Cinchetti, B. Balke, S. Wurmehl, C. Felser,

M. Aeschlimann, and H. Adrian,

Phys. Rev. B 74, 174426 (2006), doi:10.1103/PhysRevB.74.174426

97) Determination of two-dimensional zero-magnetic-field I-V exponent in Bi2Sr2CaCu2O8+

L. Miu, D. Miu, G. Jakob, and H. Adrian,

Phys. Rev. B 73, 224526 (2006), doi:10.1103/PhysRevB.73.224526

96) Mixed state Hall angle and Hall conductivity in Hg,Re-containing HTSC thin films

A. Salem, G. Jakob and H. Adrian

J. Phys. Conf. Ser. 43, 259 (2006), doi:10.1088/1742-6596/43/1/065

95) Reduction of surface magnetism of Co2Cr0.6Fe0.4Al Heusler alloy films

M. Kallmayer, H. Schneider, G. Jakob, H. J. Elmers, K. Kroth, H.C. Kandhpal, U. Stumm, and

S. Cramm,

Appl. Phys. Lett. 88, 072506 (2006), doi:10.1063/1.2175486

 2005 top

94) Ultrafast optical and magneto-optical dynamics in colossal-magnetoresistance (CMR)

manganites

V. Dorosinets, P. Richter, G. Jakob, and H.G. Roskos,

Acta Phys. Pol. A 107, 211 (2005) Acta Phys. Pol. A 107, 211 (2005)

93) Magnetic tunnelling junctions with the Heusler compound Co2Cr0.6Fe0.4Al

A. Conca, S. Falk, G. Jakob, M. Jourdan, and H. Adrian,

J. Mag. Mag. Mat. 290-291, 1127 (2005), doi:10.1016/j.jmmm.2004.11.473

92) Thin epitaxial films of the Heusler compound Co2Cr0.6Fe0.4Al

G. Jakob, F. Casper, V. Beaumont, S. Falk, N. Auth, H.J. Elmers, C. Felser, and H. Adrian,

J. Mag. Mag. Mat. 290-291, 1104 (2005), doi:10.1016/j.jmmm.2004.11.466

91) Pulsed laser deposition of Sr2FeMoO6 thin films

D. Sánchez, N. Auth, G. Jakob, J.L. Martínez and M. García-Hernández,

J. Mag. Mag. Mat. 294, e112 (2005), doi:10.1016/j.jmmm.2005.03.066

90) Picosecond energy relaxation in La0.67Ca0.33MnO3

V. Dorosinets, P. Richter, E. Mohler, H.G. Roskos, and G. Jakob,

Physica B 359-361, 1297 (2005), doi:10.1016/j.physb.2005.01.362

 2004 top

http://dx.doi.org/10.1088/0022-3727/40/6/S06
http://dx.doi.org/10.1088/0022-3727/40/6/S04
http://dx.doi.org/10.1016/j.jmmm.2006.10.1046
http://dx.doi.org/10.1088/0022-3727/40/6/S07
http://dx.doi.org/10.1103/PhysRevB.74.174426
http://dx.doi.org/10.1103/PhysRevB.73.224526
http://dx.doi.org/10.1088/1742-6596/43/1/065
http://dx.doi.org/10.1063/1.2175486
http://przyrbwn.icm.edu.pl/APP/ABSTR/107/a107-1-31.html
http://dx.doi.org/10.1016/j.jmmm.2004.11.473
http://dx.doi.org/10.1016/j.jmmm.2004.11.466
http://dx.doi.org/10.1016/j.jmmm.2005.03.066
http://dx.doi.org/10.1016/j.physb.2005.01.362

89) Field dependence of orbital magnetic moments in the Heusler compounds Co2Cr0.6Fe0.4Al and

Co2FeAl

H.J. Elmers, S. Wurmehl, G. Fecher, G. Jakob, C. Felser, and G. Schönhense,

Appl. Phys. A 79, 557 (2004), doi:10.1007/s00339-003-2366-3

88) Normal and mixed state Hall effect in Hg0.9Re0.1Ba2CaCu2O6+ fully textured HTS’s thin films

A. Salem, G. Jakob and H. Adrian,

Physica C 415, 62 (2004), doi:10.1016/j.physc.2004.08.002

87) Structural, magnetic and transport properties of high quality epitaxial Sr2FeMoO6 thin films

prepared by pulsed laser deposition

D. Sánchez, N. Auth, G. Jakob and M. García-Hernández,

J. Appl. Phys. 96, 2736 (2004), doi:10.1063/1.1774244

86) Superconductivity in high-quality (Hg0.9Re0.1)Ba2CaCu2O6+ HTSC thin films

A. Salem, G. Jakob, and H. Adrian,

Phys. Stat. Sol (C) 1, 1961 (2004), doi:10.1002/pssc.200304499

85) Preparation, scaling behavior of activation energy, and flux-flow anisotropy of

(Hg0.9Re0.1)Ba2CaCu2O6+ HTS thin films

A. Salem, G. Jakob, and H. Adrian,

Physica C 402, 354 (2004), doi:10.1016/j.physc.2003.10.015

84) Crystal structure and magnetism of the double perovskites A2FeReO6 (A=Ca, Sr, Ba)

N. Auth, G. Jakob, W. Westerburg, C. Ritter, I. Bonn, C. Felser, W. Tremel,

J. Mag. Mag. Mat. 272-276, e607 (2004), doi:10.1016/j.jmmm.2003.12.484

83) Enhanced orbital magnetic moments in the Heusler compounds Co2CrAl; Co2Cr0.6Fe0.4Al;

Co2FeAl

H.J. Elmers, S. Wurmehl, G. Fecher, G. Jakob, C. Felser, and G. Schönhense,

J. Mag. Mag. Mat. 272-276, 758 (2004), doi:10.1016/j.jmmm.2003.12.1086

82) Shift of the surface barrier part of the irreversibility line due to columnar defects in

Bi2Sr2CaCu2O8 thin films

Yu. Talanov, H. Adrian, M. Basset, G. Jakob, and G. Wirth,

Physica C 402, 114 (2004), doi:10.1016/j.physc.2003.09.068

 2003 top

81) Investigation of a novel material for magnetoelectronics: Co2Cr0.6Fe0.4Al

C. Felser, B. Heitkamp, F. Kronast, D. Schmitz, S. Cramm, H.A. Dürr, H.-J. Elmers, G.H. Fecher,

S. Wurmehl, T. Block, D. Valdaitsev, S.A. Nepijko, A. Gloskovskii, G. Jakob, G. Schönhense, and

W. Eberhardt,

J. Phys.: Condens. Matter 15, 7019 (2003), doi:10.1088/0953-8984/15/41/010

80) Large negative magnetoresistance effects in Co2Cr0.6Fe0.4Al

T. Block, C. Felser, G. Jakob, J. Ensling, B. Mühling, P. Gütlich, and R. J. Cava,

J. Solid State Chem. 176, 646 (2003) doi:10.1016/j.jssc.2003.07.002

79) Spin polarisation of magnetoresistive materials by point contact spectroscopy

N. Auth, G. Jakob, T. Block, and C. Felser,

Phys. Rev. B 68, 024403 (2003), doi:10.1103/PhysRevB.68.024403

78) Element specific magnetic moments from core-absorption magnetic circular dichroism of the

doped Heusler alloy Co2Cr0.6Fe0.4Al

H.J. Elmers, G. Fecher, D. Valdaitsev, S. Nepijko, A. Gloskowskij, G. Jakob, G. Schönhense,

S. Wurmehl, T. Block, C. Felser, P.-C. Hsu, W.-L. Tsai, and S. Cramm,

Phys. Rev. B 67, 104412 (2003), doi:10.1103/PhysRevB.67.104412

77) Resistivity and irreversibility line of Hg0.9Re0.1Ba2CaCu2O6+ HTS thin films

A. Salem, G. Jakob, M. Basset, and H. Adrian,

Physica C 388-389, 747 (2003), doi:10.1016/S0921-4534(02)02562-5

http://dx.doi.org/10.1007/s00339-003-2366-3
http://dx.doi.org/10.1016/j.physc.2004.08.002
http://dx.doi.org/10.1063/1.1774244
http://dx.doi.org/10.1002/pssc.200304499
http://dx.doi.org/10.1016/j.physc.2003.10.015
http://dx.doi.org/10.1016/j.jmmm.2003.12.484
http://dx.doi.org/10.1016/j.jmmm.2003.12.1086
http://dx.doi.org/10.1016/j.physc.2003.09.068
http://dx.doi.org/10.1088/0953-8984/15/41/010
http://dx.doi.org/10.1016/j.jssc.2003.07.002
http://dx.doi.org/10.1103/PhysRevB.68.024403
http://dx.doi.org/10.1103/PhysRevB.67.104412
http://dx.doi.org/10.1016/S0921-4534(02)02562-5

 2002 top

76) Magnetic and structural properties of the double-perovskite Ca2FeReO6

W. Westerburg, O. Lang, C. Felser, W Tremel, C. Ritter, and G. Jakob,

Sol. Stat. Commun. 122, 201 (2002), doi:10.1016/S0038-1098(02)00079-

0http://www.sciencedirect.com/science/journal/00381098

 2001 top

75) Optical determination of the oxygen content of YBa2Cu3O6+x thin films by IR reflectance and

transmittance measurements

P. Richter, M. Kreß, E. Mohler, H.G. Roskos, G. Jakob, and H. Adrian,

Physica C 366, 63 (2001), doi:10.1016/S0921-4534(01)00788-2

74) Nondiverging vortex pinning barriers at low current densities across the putative elastic

vortex-glass–vortex-liquid transition in YBa2Cu3O7- films

L. Miu, M. Basset, G. Jakob, H. Rodriguez, and H. Adrian,

Phys. Rev. B 64, 220502 (2001), doi:10.1103/PhysRevB64.220502

73) Broadband Infrared Conductivity in an YBa2Cu3O6.7 film

A. Pimenov, Ch. Hartinger, F. Mayr, A. Loidl, G. Jakob, and H. Adrian,

Ferroelectrics 249, 165 (2001), doi:10.1080/00150190108214978

72) Patterned irradiation of YBa2Cu3O7-x thin films

M. Basset, G. Jakob, G. Wirth, and H. Adrian,

Phys. Rev. B 64, 024525 (2001), doi:10.1103/PhysRevB64.024525

 2000 top

71) Preparation and characterization of (Hg0.7Mo0.3)Sr2(Ca0.7Y0.3)Cu2Ox and

(Hg0.9Re0.1)Ba2CaCu2Oy superconducting films by laser ablation

Z. L. Xiao, G. Jakob, B. Hensel, H. Adrian, and E. Y. Andrei,

Physica C 341-348, 2393 (2000), doi:10.1016/S0921-4534(00)01278-8

70) Importance of the crossover-current density for a vortex-glass analysis

P. Voss-de Haan, Gerhard Jakob, and Hermann Adrian,

Physica C 341-348, 1387 (2000), doi:10.1016/S0921-4534(00)00902-3

69) Hall-effect of epitaxial double perovskite Sr2FeMoO6 thin films

W. Westerburg, F. Martin, and G. Jakob,

J. Appl. Phys. 87, 5040 (2000), doi:10.1063/1.373241

68) Epitaxy and magnetotransport of Sr2FeMoO6 thin films

W. Westerburg, D. Reisinger, and G. Jakob,

Phys. Rev. B 62, R767 (2000), doi:10.1103/PhysRevB.62.R767

67) c-Axis tunneling in YBa2Cu3O7/PrBa2Cu3O7 superlattices

J.C. Martinez, A. Schattke, M. Jourdan, G. Jakob, and H. Adrian,

Phys. Rev. B 61, 9162 (2000), doi:10.1103/PhysRevB.61.9162

66) Frequency dependent relaxation rate in the superconducting YBa2Cu3O6+

A. Pimenov, A. Loidl, G. Jakob, and H. Adrian,

Phys. Rev. B 61, 7039 (2000), doi:10.1103/PhysRevB.61.7039

65) Charge carrier density collapse in La0.67Ca0.33MnO3 and La0.67Sr0.33MnO3 epitaxial thin films

W. Westerburg, F. Martin, G. Jakob, P. J. M. van Bentum, and J.A.A.J. Perenboom,

Eur. Phys. J. B 14, 509 (2000), doi:10.1007/s100510051059

64) Perpendicular transport properties of YBa2Cu3O7/PrBa2Cu3O7 superlattices

J.C. Martinez, A. Schattke, G. Jakob, and H. Adrian,

Physica B 284-288, 553 (2000), doi:10.1016/S0921-4526(99)02170-5

http://dx.doi.org/10.1016/S0038-1098%2802%2900079-0
http://dx.doi.org/10.1016/S0038-1098%2802%2900079-0
http://www.sciencedirect.com/science/journal/00381098
http://dx.doi.org/10.1016/S0921-4534%2801%2900788-2
http://dx.doi.org/10.1103/PhysRevB.64.220502
http://dx.doi.org/10.1080/00150190108214978
http://dx.doi.org/10.1103/PhysRevB.64.024525
http://dx.doi.org/10.1016/S0921-4534%2800%2901278-8
http://dx.doi.org/10.1016/S0921-4534%2800%2900902-3
http://dx.doi.org/10.1063/1.373241
http://dx.doi.org/10.1103/PhysRevB.62.R767
http://dx.doi.org/10.1103/PhysRevB.61.9162
http://dx.doi.org/10.1103/PhysRevB.61.7039
http://dx.doi.org/10.1007/s100510051059
http://dx.doi.org/10.1016/S0921-4526%2899%2902170-5

63) Ferroelectricity and structure of BaTiO3 grown on YBa2Cu3O7- thin films

Ch. Schwan, F. Martin, G. Jakob, J. C. Martinez, and H. Adrian,

Eur. Phys. J. B 14, 447 (2000), doi:10.1007/s100510051056

62) Transport and magnetic properties of La1-xCaxMnO3 films (0.1<x<0.9)

G. Jakob, F. Martin, S. Friedrich, W. Westerburg, and M. Maier,

Physica B 284-288, 1440 (2000), doi:10.1016/S0921-4526(99)02662-9

61) Flux-Flow Instability and Heating Effects in Bi2Sr2CaCu2O8 and YBa2Cu3O7 Thin Films

G. Jakob, P. Voss-de Haan, M. Wagner, Z.L. Xiao, and H. Adrian,

Physica B 284-288, 897 (2000), doi:10.1016/S0921-4526(99)02214-0

 1999 top

60) High dynamic exponents in the vortex glass transitions: Dependence of critical scaling on the

electric field range

P. Voss-de Haan, G. Jakob, and H. Adrian,

Phys. Rev. B 60, 12443 (1999), doi:10.1103/PhysRevB.60.12443

59) Structural and electrical characterization of SrBi2Nb2O9 thin films deposited on YBa2Cu3O7-

and Nb doped SrTiO3

Ch. Schwan, P. Haibach, G. Jakob, J. C. Martinez, and H. Adrian,

J. Appl. Phys. 86, 960 (1999), doi:10.1063/1.370832

58) Universal relationship between conductivity and penetration depth in YBaCuO

A. Pimenov, A. Loidl, B. Schey, B. Stritzker, G. Jakob, H. Adrian, A.V. Pronin, and

Yu.G. Goncharev,

Europhys. Lett. 48, 73 (1999), doi:10.1209/epl/i1999-00116-1

57) Current dependence of grain boundary magnetoresistance in La0.67Ca0.33MnO3 films

W. Westerburg, F. Martin, S. Friedrich, M. Maier, and G. Jakob,

J. Appl. Phys. 86, 2173 (1999), doi:10.1063/1.371026

56) Resistivity and Hall Effect at High Temperatures in La0.67Ca0.33MnO3

G. Jakob, W. Westerburg, F. Martin, H. Adrian, P. J. M. van Bentum, and J.A.A.J. Perenboom,

J. Appl. Phys. 85, 4803 (1999), doi:10.1063/1.370487

55) High Temperature Transport Properties of La0.67Ca0.33MnO3 Films

W. Westerburg, G. Jakob, F. Martin, and H. Adrian,

J. Mag. Mag. Mat. 196-197, 536 (1999), doi:10.1016/S0304-8853(98)00882-8

54) Growth Mechanism and Transport Properties of La0.67Ca0.33MnO3 Films

F. Martin, G. Jakob, W. Westerburg, and H. Adrian,

J. Mag. Mag. Mat. 196-197, 509 (1999), doi:10.1016/S0304-8853(98)00859-2

53) Optical Conductivity in YBa2Cu3O7 Thin Films

A. Pimenov, A. Loidl, G. Jakob, and H. Adrian,

Phys. Rev. B 59, 4390 (1999), doi:10.1103/PhysRevB.59.4390

52) Comment on ‘Nonlocal In-Plane Resistance due to Vortex-Antivortex Dynamics in High-Tc

Superconducting Films’

L. Miu, G. Jakob, and H. Adrian,

Phys. Rev. Lett. 82, 672 (1999), doi:10.1103/PhysRevLett.82.672

51) Flux-flow instability and its anisotropy in Bi2Sr2CaCu2O8+ superconducting films

Z.L. Xiao, P. Voss-de Haan, G. Jakob, Th. Kluge, P. Haibach, H. Adrian, E.Y. Andrei,

Phys. Rev. B 59, 1481 (1999), doi:10.1103/PhysRevB.59.1481

50) Direct observation of the quasiparticle relaxation in YBa2Cu3O7-

A. Pimenov, A. Loidl, G. Jakob, and H. Adrian,

Physica B 259-261, 524 (1999), doi:10.1016/S0921-4526(98)00632-2

http://dx.doi.org/10.1007/s100510051056
http://dx.doi.org/10.1016/S0921-4526%2899%2902662-9
http://dx.doi.org/10.1016/S0921-4526%2899%2902214-0
http://dx.doi.org/10.1103/PhysRevB.60.12443
http://dx.doi.org/10.1063/1.370832
http://dx.doi.org/10.1209/epl/i1999-00116-1
http://dx.doi.org/10.1063/1.371026
http://dx.doi.org/10.1063/1.370487
http://dx.doi.org/10.1016/S0304-8853%2898%2900882-8
http://dx.doi.org/10.1016/S0304-8853%2898%2900859-2
http://dx.doi.org/10.1103/PhysRevB.59.4390
http://dx.doi.org/10.1103/PhysRevLett.82.672
http://dx.doi.org/10.1103/PhysRevB.59.1481
http://dx.doi.org/10.1016/S0921-4526%2898%2900632-2

49) Absence of Correlated Flux Pinning by Columnar Defects in Epitaxial Bi2Sr2CaCu2O8 -Thin

Films

F. Hillmer, G. Wirth, G. Jakob, P. Haibach, U. Frey, Th. Kluge, E. Jäger, E. Schimpf, and

H. Adrian,

Physica C 311, 11 (1999), doi:10.1016/S0921-4534(98)00552-8

 1998 top

48) Small Polaron Transport in La0.67Ca0.33MnO3 Thin Films

G. Jakob, F. Martin, W. Westerburg, and H. Adrian,

Phys. Rev. B 58, 14966 (1998), doi:10.1103/PhysRevB.58.14966

47) Heavy Ion Induced Columnar Defects: A Sensitive Probe for the 2D/3D Behaviour of Vortex

Matter in High-Temperature Superconductors

G. Wirth, F. Hillmer, G. Jakob, E. Jäger, E. Schimpf, and H. Adrian,

Nucl. Instr. and Meth. in Phys. Res. B 146, 581 (1998) doi:10.1016/S0168-583X(98)00447-9

46) Evidence of Charge Carrier Compensation Effects in La0.67Ca0.33MnO3

G. Jakob, F. Martin, W. Westerburg, and H. Adrian,

Phys. Rev. B 57, 10252 (1998), doi:10.1103/PhysRevB.57.10252

45) Magnetoresistivity and Crystal Structure of Epitaxial La0.67Ca0.33MnO3Films

G. Jakob, F. Martin, W. Westerburg, and H. Adrian,

J. Mag. Mag. Mat. 177-181, 1247 (1998), doi:10.1016/S0304-8853(97)00761-0

44) Vortex Liquid Entanglement in Bi2Sr2CaCu2O8 Films in the Presence of Quenched Disorder

L. Miu, G. Jakob, P. Haibach, F. Hillmer, P. Voss-de Haan, C.C. Almasan, and H. Adrian,

Phys. Rev. B 57, 3151 (1998), doi:10.1103/PhysRevB.57.3151

43) Length Scale Dependent Vortex-Antivortex Unbinding in Epitaxial Bi2Sr2CaCu2O8 Films

L. Miu, G. Jakob, P. Haibach, Th. Kluge, U. Frey, P. Voss-de Haan, and H. Adrian,

Phys. Rev. B 57, 3144 (1998), doi:10.1103/PhysRevB.57.3144

42) Voltage-Jumps in Current Voltage Characteristics of Bi2Sr2CaCu2O8 Superconducting Thin

Films: Evidence for Flux Flow Instability under Influence of Self-Heating

Z.L. Xiao, P. Voss-de Haan, G. Jakob, and H. Adrian,

Phys. Rev. B 57, R736 (1998), doi:10.1103/PhysRevB.57.R736

 1997 top

41) Investigations on the c-axis Transport Properties of YBa2Cu3O7/PrBa2Cu3O7 Thin Film

Superlattices

A. Schattke, G. Jakob, J.C. Martinez, and H. Adrian, 10.1109/77.621801

IEEE Transactions on Applied Supercond. 7, 2727 (1997), doi:10.1109/77.621801

40) An Interface Effect in c-oriented (Y/Pr)Ba2Cu3O7 Superlattices: Raman Scattering by

Forbidden Phonons

R. Li, R. Feile, E. Sherman, H. Adrian, and G. Jakob,

J. Phys. Chem. Solids 58, 379 (1997), doi:10.1016/S0022-3697(96)00151-5

39) Finite Range Scattering of Ni and Zn Impurities in Y-123 Thin Films

Th. Kluge, G. Jakob, M. Speckmann, and H. Adrian,

Physica C 282-287, 669 (1997), doi:10.1016/S0921-4534(97)00487-5

38) History dependence of the magnetization of thin HTSC films - An explanation for distorted

SQUID signals

A. Wienss, G. Jakob, P. Voss-de Haan, and H. Adrian,

Physica C 280, 158 (1997), doi:10.1016/S0921-4534(97)00183-4

 1996 top

http://dx.doi.org/10.1016/S0921-4534%2898%2900552-8
http://dx.doi.org/10.1103/PhysRevB.58.14966
http://dx.doi.org/10.1016/S0168-583X%2898%2900447-9
http://dx.doi.org/10.1103/PhysRevB.57.10252
http://dx.doi.org/10.1016/S0304-8853%2897%2900761-0
http://dx.doi.org/10.1103/PhysRevB.57.3151
http://dx.doi.org/10.1103/PhysRevB.57.3144
http://dx.doi.org/10.1103/PhysRevB.57.R736
http://dx.doi.org/10.1109/77.621801
http://dx.doi.org/10.1016/S0022-3697%2896%2900151-5
http://dx.doi.org/10.1016/S0921-4534%2897%2900487-5
http://dx.doi.org/10.1016/S0921-4534%2897%2900183-4

37) Scattering Phase Shifts in Ni and Zn Doped Y-123

T. Kluge, G. Jakob, C. Tome-Rosa, M. Speckmann, and H. Adrian,

J. Low Temp. Phys. 105, 1415 (1996), doi:10.1007/BF00753898

36) Bi2Sr2Ca2Cu3O10 Based Josephson Junctions and SQUIDs

U. Frey, H. Meffert, P. Haibach, K. Üstüner, G. Jakob, and H. Adrian,

Czech. J. Phys. 46, 1289 (1996), doi:10.1007/BF02562759

35) Patterning of Suitable Structures for the Investigation of the Josephson Effect in

YBa2Cu3O7/PrBa2Cu3O7 Superlattices

A. Schattke, Ch. Schwan, H. Meffert, G. Jakob, and H. Adrian,

J. Physique IV 6, 357-360 (1996), doi:10.1051/jp4:1996354

34) Charge transfer in high-Tc (Y/Pr)Ba2Cu3O7 superlattices

R. Li, E. Sherman, R. Feile, G. Jakob, Th. Hahn, and H. Adrian,

Phys. Rev. B 53, 6836 (1996), doi:10.1103/PhysRevB.53.6836

 1995 top

33) Light Scattering Mechanism in (Y/Pr)Ba2Cu3O7 Superlattices

E. Sherman, R. Li, R. Feile, H. Adrian, and G. Jakob,

J. Low Temp. Phys. 99, 263 (1995), doi:10.1007/BF00752292

32) Hall effect and flux dynamics in YBa2Cu3O7/PrBa2Cu3O7 multilayers in the mixed state

X.G. Qiu, G. Jakob, V.V. Moshchalkov, Y. Bruynseraede, and H. Adrian,

Phys. Rev. B 52, 12994 (1995), doi:10.1103/PhysRevB.52.12994

31) Metal-Insulator Transition in Ytterbium Under Pressure: an EPR Study

M.A. Continentino, B. Elschner, and G. Jakob,

Europhys. Lett. 31, 485 (1995), doi:10.1209/0295-5075/31/8/011

30) Superconductivity and giant negative magnetoresistance in YBa2Cu3O7/La0.67Ba0.33MnO3

superlattices

G. Jakob, V. V. Moshchalkov, and Y. Bruynseraede,

Appl. Phys. Lett. 66, 2564 (1995), doi:10.1063/1.113168

29) Light scattering in a (Y/Pr)Ba2Cu3O7 superlattice and the intensity of a new Raman active

phonon

R. Li, E. Sherman, R. Feile, H. Adrian, G. Jakob, and Th. Hahn,

Physica C 242, 46 (1995), doi:10.1016/0921-4534(94)02413-8

28) Confined and extended optical phonons in an ultrathin-layer YBa2Cu3O7/PrBa2Cu3O7

superlattice

R. Li, R. Feile, Th. Hahn, G. Jakob, and H. Adrian,

Phys. Rev. B 51, 1322 (1995), doi:10.1103/PhysRevB.51.1322

 1994 top

27) Magnetoresistance of YBa2Cu3O7/PrBa2Cu3O7 multilayers.

E. Rosseel, X.G. Qiu, G. Jakob, V.V. Moshchalkov, Y. Bruynseraede, T. Hahn, and H. Adrian,

Physica C 235-240, 3161 (1994), doi:10.1016/0921-4534(94)91107-X

26) Kosterlitz-Thouless scaling of the resistive transition in YBa2Cu3O7/PrBa2Cu3O7 superlattices

G. Jakob, T. Hahn, K. Li, and H. Adrian,

Physica B 194-196, 2379 (1994), doi:10.1016/0921-4526(94)91689-6

25) Effect of dimensional crossover on critical currents and flux creep in YBa2Cu3O7/PrBa2Cu3O7

multilayers

V.V. Metlushko, G, Güntherrodt, V.V. Moshchalkov, C.M. Fu, Y. Bruynseraede, G. Jakob,

Th. Hahn, and H. Adrian,

Physica B 194-196, 2391 (1994), doi:10.1016/0921-4526(94)91695-0

http://dx.doi.org/10.1007/BF00753898
http://dx.doi.org/10.1007/BF02562759
http://dx.doi.org/10.1051/jp4:1996354
http://dx.doi.org/10.1103/PhysRevB.53.6836
http://dx.doi.org/10.1007/BF00752292
http://dx.doi.org/10.1103/PhysRevB.52.12994
http://dx.doi.org/10.1209/0295-5075/31/8/011
http://dx.doi.org/10.1063/1.113168
http://dx.doi.org/10.1016/0921-4534%2894%2902413-8
http://dx.doi.org/10.1103/PhysRevB.51.1322
http://dx.doi.org/10.1016/0921-4534%2894%2991107-X
http://dx.doi.org/10.1016/0921-4526%2894%2991689-6
http://dx.doi.org/10.1016/0921-4526%2894%2991695-0

24) Raman Scattering Studies of Ultrahin-Layer YBa2Cu3O7/PrBa2Cu3O7 Superlattices

R. Li, R. Feile, G. Jakob, T. Hahn, and H. Adrian,

Journal of Superconductivity 7, 213 (1994), doi:10.1007/BF00730397

23) Characterization of epitaxial Bi2Sr2CaCu2O8+ thin films

P. Wagner, U. Frey, A. Hadish, G. Jakob, H Adrian, T. Steinborn, L. Ranno, A. Elschner,

I. Heyvaert, and Y. Bruynseraede,

Journal of Superconductivity 7, 217 (1994), doi:10.1007/BF00730398

22) Characterization of YBa2Cu3O7/PrBa2Cu3O7 superlattices

G. Jakob, T. Hahn, T. Kluge, P. Wagner, and H. Adrian,

Journal of Superconductivity 7, 197 (1994), doi:10.1007/BF00730393

 1993 top

21) Structural and compositional characterization of (YBa2Cu3O7)nY/(PrBa2Cu3O7)nPr

superlattices by means of high-resolution electron microscopy

C.L. Jia, H. Soltner, G. Jakob, Th. Hahn, H. Adrian, and K. Urban,

Physica C 210, 1 (1993), doi:10.1016/0921-4534(93)90003-9

20) Chemically sensitive imaging of (YBa2Cu3O7)m/(PrBa2Cu3O7)n superlattices by means of high-

resolution electron microscopy

C.L. Jia, A. Thust, G. Jakob, and K. Urban,

Ultramicroscopy 49, 330 (1993), doi:10.1016/0304-3991(93)90239-T

19) Effect of dimensional crossover on magnetoresistance and conductivity fluctuations in

YBa2Cu3O7/PrBa2Cu3O7 superlattices

C.M. Fu, V.V. Moshchalkov, E. Rosseel, M. Baert, W. Boon, Y. Bruynseraede, G. Jakob,

Th. Hahn, and H. Adrian,

Physica C 206, 110 (1993), doi:10.1016/0921-4534(93)90708-X

18) Scaling properties of the anisotropic magnetoresistance in YBa2Cu3O7/PrBa2Cu3O7

superlattices

C.M. Fu, V.V. Moshchalkov, W. Boon, K. Temst, Y. Bruynseraede, G. Jakob, Th. Hahn, and

H. Adrian,

Physica C 205, 111 (1993), doi:10.1016/0921-4534(93)90175-P

17) Renormalization of phonons in a (Y/Pr)Ba2Cu3O7 superlattice investigated by raman

spectroscopy

R. Li, R. Feile, G. Jakob, Th. Hahn, and H. Adrian,

Phys. Rev. Lett. 70, 3804 (1993), doi:10.1103/PhysRevLett.70.3804

16) Scaling of the angular dependence of the critical current density in high-Tc-superconductors

G. Jakob, M. Schmitt, Th. Kluge, C. Tomé-Rosa, P. Wagner, Th. Hahn, and H. Adrian,

Phys. Rev. B 47, 12099 (1993), doi:10.1103/PhysRevB.47.12099

15) Superconductivity of YBa2Cu3O7/PrBa2Cu3O7 superlattices

G. Jakob, M. Schmitt, Th. Hahn, C. Stölzel, and H. Adrian,

IEEE Trans. Appl. Supercond. 3, 1624 (1993), IEEE Trans. Appl. Supercond. 3, 1624 (1993)

 1992 top

14) Contribution of Zn impurity atoms to the anisotropic pinning force density of thin epitaxial

YBa2(Cu1-xZnx)3O7 films

A. Walkenhorst, C. Tomé-Rosa, P. Wagner, Th. Kluge, C. Stölzel, G. Adrian, G. Jakob, and

H. Adrian,

Europhys. Lett. 18, 641 (1992), doi:10.1209/0295-5075/18/7/012

13) Transport properties of YBa2Cu3O7/PrBa2Cu3O7 superlattices

G. Jakob, Th. Hahn, C. Stölzel, C. Tomé-Rosa, and H. Adrian,

Europhys. Lett. 19, 135 (1992), doi:10.1209/0295-5075/19/2/013

http://dx.doi.org/10.1007/BF00730397
http://dx.doi.org/10.1007/BF00730398
http://dx.doi.org/10.1007/BF00730393
http://dx.doi.org/10.1016/0921-4534%2893%2990003-9
http://dx.doi.org/10.1016/0304-3991%2893%2990239-T
http://dx.doi.org/10.1016/0921-4534%2893%2990708-X
http://dx.doi.org/10.1016/0921-4534%2893%2990175-P
http://dx.doi.org/10.1103/PhysRevLett.70.3804
http://dx.doi.org/10.1103/PhysRevB.47.12099
http://ieeexplore.ieee.org/xpl/RecentIssue.jsp?puNumber=77
http://dx.doi.org/10.1209/0295-5075/18/7/012
http://dx.doi.org/10.1209/0295-5075/19/2/013

12) Superconductivity and transport properties of epitaxial YBa2(Cu1-xZnx)3O7-thin films

C. Tomé-Rosa, G. Jakob, M. Paulson, P. Wagner, A. Walkenhorst, M. Schmitt, A. Elschner, and H.

Adrian,

Supercond. Sci. Techn. 5, 133 (1992), doi:10.1088/0953-2048/5/1S/026

11) Critical current density of YBa2Cu3O7/PrBa2Cu3O7 superlattices

P. Przyslupski, G. Jakob, C. Stölzel, C. Tomé-Rosa, A. Walkenhorst, M. Schmitt, and H. Adrian,

Supercond. Sci. Techn. 5, 149 (1992); doi:10.1088/0953-2048/5/1S/030

 1991 top

10) High-superconducting critical current densities in YBa2Cu3O7/PrBa2Cu3O7 superlattices

G. Jakob, P. Przyslupski, C. Stölzel, C. Tomé-Rosa, A. Walkenhorst, M. Schmitt, and H. Adrian,

Appl. Phys. Lett. 59, 1626 (1991), doi:10.1063/1.106251

9) Critical current density and upper critical field of YBa2Cu3O7 thin films

C. Tomé-Rosa, G. Jakob, A. Walkenhorst, M. Maul, M. Schmitt, M. Paulson, and H. Adrian,

Z. Phys. B - Cond. Matt. 83, 221 (1991), doi:10.1007/BF01309422

 1990 top

8) Anisotropy of the depinning field and the pinning force density of thin epitaxial YBa2Cu3O7

films

A. Walkenhorst, C. Tomé-Rosa, C. Stölzel, G. Jakob, M. Schmitt, and H. Adrian,

Physica C 177, 165 (1990), doi:10.1016/0921-4534(91)90314-O

7) Thermally activated flux-flow in epitaxially grown YBa2(Cu1-xZnx)3O7 films

C. Tomé-Rosa, G. Jakob, M. Paulson, P. Wagner, A. Walkenhorst, M. Schmitt, and H. Adrian,

Physica C 185-189, 2175 (1990), doi:10.1016/0921-4534(91)91212-M

6) Anisotropy of the pinning force density and the resistive transitions in

YBa2Cu3O7/PrBa2Cu3O7 superlattices

G. Jakob, P. Przyslupski, C. Stölzel, C. Tomé-Rosa, A. Walkenhorst, M. Schmitt, and H. Adrian,

Physica C 185-189, 2087 (1990), doi:10.1016/0921-4534(91)91168-4

5) Thin film preparation, transport properties and superconductivity of YBa2Cu3O7

H. Adrian, C. Tomé-Rosa, G. Jakob, A. Walkenhorst, M. Maul, M. Paulson, M. Schmitt,

P. Przyslupski, G. Adrian, M. Huth, and Th. Becherer,

Supercond. Sci. Technol. 4, 166 (1991), doi:10.1088/0953-2048/4/1S/041

4) Growth of high quality YBa2Cu3O7- films on various substrate materials and influence of Zn-

doping on superconductivity

C. Tomé-Rosa, G. Jakob, M. Maul, A. Walkenhorst, M. Schmitt, P. Wagner, P. Przyslupski, and H.

Adrian,

Physica C 171, 231 (1990),doi:10.1016/0921-4534(90)90135-2

3) Preparation, patterning and critical current density of YBa2Cu3O7- thin films

C. Tomé-Rosa, A. Walkenhorst, M. Maul, G. Jakob, H. Adrian, K. Haberle, P. Przyslupski, and

G. Adrian,

Physica B 165&166, 1477 (1990), doi:10.1016/S0921-4526(09)80324-4

2) Fabrication of in-situ superconducting thin films of (Y,Tm)-Ba-Cu-O on SrTiO3, NdAlCaO4

and LaGaO3 substrates

P. Przyslupski, L.T. Baczewski, M. Berkowski, H. Adrian, C. Tomé-Rosa and G. Jakob,

Physica B 165&166, 1475 (1990), doi:10.1016/S0921-4526(09)80323-2

1) Influence of composition and long term annealing on the formation of the 110K phase in the

Bi-Pb-Sr-Ca-Cu-O system

G. Jakob, M. Huth, Th. Becherer, M. Schmitt, H. Spille, and H. Adrian,

Physica B 165&166, 1677 (1990), doi:10.1016/S0921-4526(09)80424-9

http://dx.doi.org/10.1088/0953-2048/5/1S/026
http://dx.doi.org/10.1088/0953-2048/5/1S/030
http://dx.doi.org/10.1063/1.106251
http://dx.doi.org/10.1007/BF01309422
http://dx.doi.org/10.1016/0921-4534%2891%2990314-O
http://dx.doi.org/10.1016/0921-4534%2891%2991212-M
http://dx.doi.org/10.1016/0921-4534%2891%2991168-4
http://dx.doi.org/10.1088/0953-2048/4/1S/041
http://dx.doi.org/10.1016/0921-4534%2890%2990135-2
http://dx.doi.org/10.1016/S0921-4526%2809%2980324-4
http://dx.doi.org/10.1016/S0921-4526%2809%2980323-2
http://dx.doi.org/10.1016/S0921-4526%2809%2980424-9

