HONGJIE DAI

PUBLICATION LIST

(August 1997 – present)
	298
	Feifei Wang, Hao Wan, Zhuoran Ma, Yeteng Zhong, Qinchao Sun, Ye Tian, Liangqiong Qu, Haotian Du, Mingxi Zhang, Lulin Li, Huilong Ma, Jian Luo, Yongye Liang, Wen Jung Li, Guosong Hong, Lianqing Liu, Hongjie Dai "Light-sheet microscopy in the near-infrared II window" Nature methods, 1, 2019.

	297
	Shoujun Zhu, Rui Tian, Alexander L Antaris, Xiaoyuan Chen, Hongjie Dai "Near-Infrared-ll Molecular Dyes for Cancer Imaging and Surgery" Advanced Materials, 1900321, 2019.

	296
	Hao Wan, Haotian Du, Feifei Wang, Hongjie Dai "Molecular Imaging in the Second Near-Infrared Window" Advanced Functional Materials, 1900566, 2019.

	295
	Guanzhou Zhu, Michael Angell, Chun-Jern Pan, Meng-Chang Lin, Hui Chen, Chen-Jui Huang, Jinuan Lin, Andreas J Achazi, Payam Kaghazchi, Bing-Joe Hwang, Hongjie Dai "Rechargeable aluminum batteries: effects of cations in ionic liquid electrolytes" RSC Advances, 9 (20), 11322-11330, 2019.

	294
	Yun Kuang, Michael J Kenney, Yongtao Meng, Wei-Hsuan Hung, Yijin Liu, Jianan Erick Huang, Rohit Prasanna, Pengsong Li, Yaping Li, Lei Wang, Meng-Chang Lin, Michael D McGehee, Xiaoming Sun, Hongjie Dai "Solar-driven, highly sustained splitting of seawater into hydrogen and oxygen fuels" Proceedings of the National Academy of Sciences, 201900556, 2019.

	293
	Xiaoyang Li, Christelle Pomares, Fran�ois Peyron, Cynthia J Press, Raymund Ramirez, Gonfrier Geraldine, Isabelle Cannavo, Emmanuelle Chapey, Pauline Levigne, Martine Wallon, Jose G Montoya, Hongjie Dai "Plasmonic gold chips for the diagnosis of Toxoplasma gondii, CMV, and rubella infections using saliva with serum detection precision" European Journal of Clinical Microbiology & Infectious Diseases, 1/8, 2019.

	292
	Zhuoran Ma, Hao Wan, Weizhi Wang, Xiaodong Zhang, Takaaki Uno, Qianglai Yang, Jingying Yue, Hongpeng Gao, Yeteng Zhong, Ye Tian, Qinchao Sun, Yongye Liang, Hongjie Dai "A theranostic agent for cancer therapy and imaging in the second near-infrared window" Nano Research, 12 (2), 273-279, 2019.

	291

	Hao Wan, Huilong Ma, Shoujun Zhu, FeiFei Wang, Ye Tian, Rui Ma, Qinglai Yang, Zhubin Hu, Tong Zhu, Weizhi Wang, Zhuoran Ma, Mingxi Zhang, Yeteng Zhong, Haitao Sun, Yongye Liang, Hongjie Dai "Developing a Bright NIR-ll Fluorophore with Fast Renal Excretion and Its Application in Molecular Imaging of Immune Checkpoint PD-L1" Advanced Functional Materials, 28 (50), 1804956, 2018.

	290
	Mingxi Zhang, Jingying Yue, Ran Cui, Zhuoran Ma, Hao Wan, Feifei Wang, Shoujun Zhu, Ying Zhou, Yun Kuang, Yeteng Zhong, Dai-Wen Pang, Hongjie Dai “Bright quantum dots emitting at∼ 1,600 nm in the NIR-IIb window for deep tissue fluorescence imaging” Proceedings of the National Academy of Sciences, 201806153, 2018.

	289
	Chun-Jern Pan, Chunze Yuan, Guanzhou Zhu, Qian Zhang, Chen-Jui Huang, Meng-Chang Lin, Michael Angell, Bing-Joe Hwang, Payam Kaghazchi, Hongjie Dai “An operando X-ray diffraction study of chloroaluminate anion-graphite intercalation in aluminum batteries” Proceedings of the National Academy of Sciences, 115, 5670-5675, 2018.

	288
	Weizhi Wang, Zhuoran Ma, Shoujun Zhu, Hao Wan, Jingying Yue, Huilong Ma, Rui Ma, Qinglai Yang, Zihua Wang, Qian Li, Yixia Qian, Chunyan Yue, Yuehua Wang, Linyang Fan, Yeteng Zhong, Ying Zhou, Hongpeng Gao, Junshan Ruan, Zhiyuan Hu, Yongye Liang, Hongjie Dai “Molecular Cancer Imaging in the Second Near‐Infrared Window Using a Renal‐Excreted NIR‐II Fluorophore‐Peptide Probe” Advanced Materials, 30, 1800106, 2018.

	287
	Kassa Belay Ibrahim, Wei-Nien Su, Meng-Che Tsai, Soressa Abera Chala, Amaha Woldu Kahsay, Min-Hsin Yeh, Hung-Ming Chen, Alemayehu Dubale Duma, Hongjie Dai, Bing-Joe Hwang “Robust and conductive Magnéli Phase Ti4O7 decorated on 3D-nanoflower NiRu-LDH as high-performance oxygen reduction electrocatalyst” Nano Energy, 47, 309-315, 2018.

	286
	Hao Wan, Jingying Yue, Shoujun Zhu, Takaaki Uno, Xiaodong Zhang, Qinglai Yang, Kuai Yu, Guosong Hong, Junying Wang, Lulin Li, Zhuoran Ma, Hongpeng Gao, Yeteng Zhong, Jessica Su, Alexander L Antaris, Yan Xia, Jian Luo, Yongye Liang, Hongjie Dai “A bright organic NIR-II nanofluorophore for three-dimensional imaging into biological tissues” Nature Communications, 9, 1171, 2018.

	285
	Shoujun Zhu, Sonia Herraiz, Jingying Yue, Mingxi Zhang, Hao Wan, Qinglai Yang, Zhuoran Ma, Yan Wang, Jiahuan He, Alexander L Antaris, Yeteng Zhong, Shuo Diao, Yi Feng, Ying Zhou, Kuai Yu, Guosong Hong, Yongye Liang, Aaron J Hsueh, Hongjie Dai “3D NIR‐II Molecular Imaging Distinguishes Targeted Organs with High‐Performance NIR‐II Bioconjugates” Advanced Materials, 30, 1705799, 2018.

	284
	Qinglai Yang, Zhubin Hu, Shoujun Zhu, Rui Ma, Huilong Ma, Zhuoran Ma, Hao Wan, Tong Zhu, Zhengyan Jiang, Weiqiang Liu, Liying Jiao, Haitao Sun, Yongye Liang, Hongjie Dai "Donor Engineering for NIR-II Molecular Fluorophores with Enhanced Fluorescent Performance" Journal of the American Chemical Society, 140, 1715-1724, 2018.

	283
	Xiaohua Chen, Odgerel Oidovsambuu, Ping Liu, Rosslyn Grosely, Menashe Elazar, Virginia D Winn, Benjamin Fram, Zhang Boa, Hongjie Dai, Bekhbold Dashtseren, Dahgwahdorj Yagaanbuyant, Zulkhuu Genden, Naranbaatar Dashdorj, Andreas Bungert, Naranjargal Dashdorj, Jeffrey S Glenn "A novel quantitative microarray antibody capture assay identifies an extremely high hepatitis delta virus prevalence among hepatitis B virus-infected mongolians" Hepatology, 66, 1739-1749, 2017.

	282
	Yeteng Zhong, Zhuoran Ma, Shoujun Zhu, Jingying Yue, Mingxi Zhang, Alexander L Antaris, Jie Yuan, Ran Cui, Hao Wan, Ying Zhou, Weizhi Wang, Ngan F Huang, Jian Luo, Zhiyuan Hu, Hongjie Dai "Boosting the down-shifting luminescence of rare-earth nanocrystals for biological imaging beyond 1500 nm" Nature Communications, 8, 737, 2017.

	281
	Hao Wan, Chengfeng Merriman, Mark A Atkinson, Clive H Wasserfall, Kieran M Mcgrail, Yongye Liang, Dax Fu, Hongjie Dai "Proteoliposome-based full-length ZnT8 self-antigen for type 1 diabetes diagnosis on a plasmonic platform" Proceedings of the National Academy of Sciences, 114, 10196-10201, 2017.

	280
	Xiaoyang Li, Tatiana Kuznetsova, Nicholas Cauwenberghs, Matthew Wheeler, Holden Maecker, Joseph C Wu, Francois Haddad, Hongjie Dai "Autoantibody profiling on a plasmonic nano-gold chip for the early detection of hypertensive heart disease" Proceedings of the National Academy of Sciences, 114, 7089-7094, 2017.

	279
	Bo Zhang, Benjamin A Pinsky, Jeyarama S Ananta, Su Zhao, Shylaja Arulkumar, Hao Wan, Malaya K Sahoo, Janaki Abeynayake, Jesse J Waggoner, Clay Hopes, Meijie Tang and Dai. "Diagnosis of Zika virus infection on a nanotechnology platform" Nature Medicine, 23, 548-550, 2017.

	278
	Bo Zhang, Benjamin A Pinsky, Jeyarama S Ananta, Su Zhao, Shylaja Arulkumar, Hao Wan, Malaya K Sahoo, Janaki Abeynayake, Jesse J Waggoner, Clay Hopes, Meijie Tang and Dai. "Diagnosis of Zika virus infection on a nanotechnology platform" Nature Medicine, 23, 548-550, 2017.

	277
	Alexander L. Antaris, Hao Chen, Shuo Diao, Zhuoran Ma, Zhe Zhang, Shoujun Zhu, Joy Wang, Alexander X. Lozano, Quli Fan, Leila Chew, Mark Zhu, Kai Cheng, Xuechuan Hong, Zhen Cheng and Dai. "A high quantum yield molecule-protein complex fluorophore for near-infrared II imaging" Nature Communications, Published online May 19, 2017.

	276
	Yi Feng, Shoujun Zhu, Alexander L. Antaris, Hao Chen, Yuling Xiao, Xiaowei Lu, Linlin Jiang, Shuo Diao, Kuai Yu, Yan Wang, Sonia Herraiz, Jingying Yue, Xuechuan Hong, Guosong Hong, Zhen Cheng, Aaron J. Hsueh and Dai. "Live imaging of follicle stimulating hormone receptors in gonads and bones using near infrared II fluorophore" Chemical Science, 8, 3703-37111, 2017.

	275
	Di-Yan Wang, Chuan-Yu Wei, Meng-Chang Lin, Chun-Jern Pan, Hung-Lung Chou, Hsin-An Chen, Ming Gong, Yingpeng Wu, Chunze Yuan, Michael Angell, Yu-Ju Hsieh, Yu-Hsun Chen, Cheng-Yen Wen, Chun-Wei Chen, Bing-Joe Hwang, Chia-Chun Chen and Dai. "Advanced rechargeable aluminium ion battery with a high-quality natural graphite cathode" Nature Communications, Article number: 14283 (2017) Published February 13, 2017.

	274
	Michael Angell, Chun-Jern Pan, Youmin Rong, Chunze Yuan, Meng-Chang Lin, Bing-Joe Hwang, and Dai. "High Coulombic efficiency aluminum-ion battery using an AlCl3-urea ionic liquid analog electrolyte" PNAS, Early Edition, 1-16, 2016.

	273
	Shoujun Zhu, Qinglai Yang, Alexander L. Antaris, Jingying Yue, Zhuoran Ma, Huasen Wang, Wei Huang, Hao Wan, Joy Wang, Shuo Diao, Bo Zhang, Xiaoyang Li, Yeteng Zhong, Kuai Yu, Guosong Hong, Jian Luo, Yongye Liang, and Dai. "Molecular imaging of biological systems with a clickable dye in the broad 800- to 1,700-nm near-infrared window" PNAS, Vol. 114 No. 5; 962-967.

	272
	Christelle Pomares, BoZhang, Shylaja Arulkumar, Geraldine Gonfrier, PierreMarty, Su Zhao, Steven Cheng, MeijieTang, JoseG.Montoya, and Dai. "Validation of IgG, IgM multiplex plasmonic gold platform in French clinical cohorts for the serodiagnosis and follow-up of Toxoplasma gondii infection" Elsevier, Volume 87, Issue 3, March 2017, Pages 213-218.

	271
	Qinglai Yang, Zhuoran Ma, Huasen Wang, Bin Zhou, Shoujun Zhu, Yeteng Zhong, Junying Wang, Hao Wan, Alexander Antaris, Rui Ma, Xiao Zhang, Jingyi Yang, Xiaodong Zhang, Haitao Sun, Weiqiang Liu, Yongye Liang, and Dai. "Rational Design of Molecular Fluorophores for Biological Imaging in the NIR-II Window" Advanced Material, Volume 29, Issue 12 March 28, 2017 1605497 .

	270
	Xiao-Dong Zhang, Huasen Wang, Alexander L. Antaris, Lulin Li, Shuo Diao, Rui Ma, Andy Nguyen, Guosong Hong, Zhuoran Ma, Joy Wang, Shoujun Zhu, Joseph M. Castellano, Tony Wyss-Coray, Yongye Liang, Jian Luo, and Dai. "Traumatic Brain Injury Imaging in the Second Near-Infrared Window with a Molecular Fluorophore" Advanced Material, 28, 6872-6879, 2016.

	269
	Guosong Hong, Alexander L. Antaris, and Dai. "Near-infrared fluorophores for biomedical imaging" Nature Biomedical Engineering, 10, 1-22, 2017.

	268
	X. Li, C. Pomares, G. Gonfrier, B. Koh, S. Zhu, M. Gong, J. G. Montoya, and Dai. "Multiplexed Anti-Toxoplasma IgG, IgM and IgA Assay on Plasmonic Gold Chips: Towards Making Mass Screening Possible with Dye Test Precision " Journal of Clinical Microbiology, 54, 1684-1685, 2016.

	267
	Bin Liu, Yaling Li, Hao Wan, Lin Wang, Wei Xu, Shoujun Zhu, Yongye Liang, Bo Zhang, Jiatao Lou, Kun Qian and Dai. "High Performance, Multiplexed Lung Cancer Biomarker Detection on a Plasmonic Gold Chip" Adv. Funct. Mater, Volume 26, Issue 44, November 22, 2016 Pages 7994-8002 .

	266
	Ming Gong, Di-Yan Wang, Chia-Chun Chen, Bing-Joe Hwang, and Dai. "A mini review on nickel-based electrocatalysts for alkaline hydrogen evolution reaction" Nano Research, 9, 28-46, 2016.

	265
	Guosong Hong and Dai. "In Vivo Fluorescence Imaging in the Second Near-Infrared Window Using Carbon Nanotubes" Springer Link, 1444, 167-181, 2016.

	264
	Christelle Pomaresa, Bo Zhange, Shylaja Arulkumare, Geraldine Gonfrierf, Pierre Martyc, Su Zhaoe, Steven Chenge, Meijie Tange, Hongjie Daig, Jose G. Montoyaa, and Dai. "Validation of IgG, IgM multiplex plasmonic gold platform in French clinical cohorts for the serodiagnosis and follow up of Toxoplasma gondii infection" Diagnostic Microbiology and Infectious Disease, Volume 87, Issue 3, March 2017, Pages 213-218.

	263
	Yingpeng Wu, Ming Gong, Meng-Chang Lin, Chunze Yuan, Michael Angell, Lu Huang, Di-Yan Wang, Xiaodong Zhang, Jiang Yang, Bing-Joe Hwang, and Dai. "3D Graphitic Foams Derived from Chloroaluminate Anion Intercalation for Ultrafast Aluminum-Ion Battery" Advance Materials, 2016, 28, 9218-9222..

	262
	Xiao-Dong Zhang, Huasen Wang, Alexander L. Antaris, Lulin Li, Shuo Diao, Rui Ma, Andy Nguyen, Guosong Hong, Zhuoran Ma, Joy Wang, Shoujun Zhu, Joseph M. Castellano, Tony Wyss-Coray, Yongye Liang, Jian Luo, and Dai. "Traumatic Brain Injury Imaging in the Second Near-Infrared Window with a Molecular Fluorophore" Advance Materials, 28, 6872-6879, 2016.

	261
	Alexander L. Antaris, Hao Chen, Kai Cheng, Yao Sun, Guosong Hong, Chunrong Qu, Shuo Diao, Zixin Deng, Xianming Hu, Bo Zhang, Xiaodong Zhang, Omar K. Yaghi, Zita R. Alamparambil, Xuechuan Hong, Zhen Cheng, and Dai. "A small-molecule dye for NIR-II imaging " Nature Materials, 15, 235-242, 2016.

	260
	Byumseok Koh, Xiaoyang Li, Bo Zhang, Bing Yuan, Yi Lin, Alexander L. Antaris, Hao Wan, Ming Gong, Jiang Yang, Xiaodong Zhang, Yongye Liang, and Dai. "Visible to Near-Infrared Fluorescence Enhanced Cellular Imaging on Plasmonic Gold Chips " Small, 12, 457-465, 2016.

	259
	Guosong Hong, Shuo Diao, Alexander L. Antaris, and Dai. "Carbon Nanomaterials for Biological Imaging and Nanomedicinal Therapy" Chemical Rev., 115 (19), pp 10816–10906, 2015.

	258
	Ming Gong, WuZhou, Michael James Kenney, RichKapusta, Sam Cowley, Yingpeng Wu, Bingan Lu, Meng-Chang Lin, Di-Yan Wang, Jiang Yang, Bing-Joe Hwang, and Dai. "Blending Cr2O3 into a NiO Ni Electrocatalyst for Sustained Water Splitting" Angewandte Chemie, 127, 12157-12161, 2015.

	257
	Shuo Diao, Jeffrey L. Blackburn, Guosong Hong, Alexander L. Antaris, Junlei Chang, Justin Z. Wu, Bo Zhang, Kai Cheng, Calvin J. Kuo, and Dai. "Fluorescence Imaging In Vivo at Wavelengths beyond 1500 nm" Angewandte Chemie, 127, 1-6, 2015.

	256
	Di-Yan Wang, Ming Gong, Hung-Lung Chou, Chun-Jern Pan, Hsin-An Chen, Yingpeng Wu, Meng-Chang Lin, Mingyun Guan, Jiang Yang, Chun-Wei Chen, Yuh-Lin Wang, Bing-Joe Hwang, Chia-Chun Chen, and Dai. "Highly Active and Stable Hybrid Catalyst of Cobalt-Doped FeS2 Nanosheets Carbon Nanotubes for Hydrogen Evolution Reaction" JACS, 37 (4), pp 1587-1592, 2015.

	255
	Shuo Diao, Guosong Hong, Alexander L. Antaris, Jeffrey L. Blackburn, Kai Cheng, Zhen Cheng, and Dai. "Biological imaging without autofluorescence in the second near-infrared window" Nano Research, Published May 4, 2015.

	254
	Meng-Chang Lin, Ming Gong, Bingan Lu, Yingpeng Wu, Di-Yan Wang, Mingyun Guan, Michael Angell, Changxin Chen, Jiang Yang, Bing-Joe Hwang, and Dai. "An ultrafast rechargeable aluminium-ion battery" Nature, 520, 324-328, 2015.

	253
	Changxin Chen, Justin Zachary Wu, Kai Tak Lam, Guosong Hong, Ming Gong, Bo Zhang, Yang Lu, Alexander L. Antaris, Shuo Diao, Jing Guo, and Dai. "Graphene Nanoribbons Under Mechanical Strain" Advanced Materials, 27, 303-309, 2015.

	252
	Di-Yan Wang, Ming Gong, Hung-Lung Chou, Chun-Jern Pan, Hsin-An Chen, Yingpeng Wu, Meng-Chang Lin, Mingyun Guan, Jiang Yang, Chun-Wei Chen, Yuh-Lin Wang, Bing-Joe Hwang, Chia-Chun Chen, and Dai. "Highly Active and Stable Hybrid Catalyst of Cobalt-Doped FeS2 Nanosheets Carbon Nanotubes for Hydrogen Evolution Reaction" JACS, 137, 1587-1592, 2015.

	251
	Ming Gong and Dai. "A mini review of NiFe-based materials as highly active oxygen evolution reaction electrocatalysts" Nano Research, 8, 23-39, 2015.

	250
	Changxin Chen, Justin Zachary Wu1, Kai Tak Lam, Guosong Hong, Ming Gong, Bo Zhang, Yang Lu, Alexander L. Antaris, Shuo Diao, Jing Guo and Dai. "Graphene Nanoribbons Under Mechanical Strain" Advanced Materials, 5, 4070-4075, 2014.

	249
	Bo Zhang, Jiang Yang, Yingping Zou, Ming Gong, Hui Chen, Guosong Hong, Alexander L. Antaris, Xiaoyang Li, Chien-Liang Liu, Changxin Chen and Dai. "Plasmonic micro-beads for fluorescence enhanced, multiplexed protein detection with flow cytometry" Chemical Sci., 2014, 5, 4070-4075.

	248
	Ming Gong, Wu Zhou, Mon-Che Tsai, Jigang Zhou, Mingyun Guan, Meng-Chang Lin, Bo Zhang, Yongfeng Hu, Di-Yan Wang, Jiang Yang, Stephen J. Pennycook, Bing-Joe Hwang, and Dai. "Nanoscale nickel oxide/nickel heterostructures for active hydrogen evolution electrocatalysis" Nature Communications, 5 4695, 2014.

	247
	Guosong Hong, Shuo Diao, Junlei Chang, Alexander L. Antaris, Changxin Chen, Bo Zhang, Su Zhao, Dmitriy N. Atochin, Paul L. Huang, Katrin I. Andreasson, Calvin J. Kuo, and Dai. "Through-skull fluorescence imaging of the brain in a new near-infrared window" Nature Photonics, 8, 723-730, 2014.
Info:

 HYPERLINK "http://news.stanford.edu/pr/2014/pr-skull-blood-flow-080614.html" \t "_blank" Link to Stanford News

	246
	Bo Zhang, Rajiv B Kumar, Brian J FeldmanJustin, and Dai. "A plasmonic chip for biomarker discovery and diagnosis of type 1 diabetes" Nature Medicine, 20, 948-953, 2014.
Info:

 HYPERLINK "http://nanotechweb.org/cws/article/tech/57935" \t "_blank" Link to Nano Tech Web

	245
	Justin Wu, Alexander Antaris, Ming Gong, and Dai. "Top-Down Patterning and Self-Assembly for Regular Arrays of Semiconducting Single-Walled Carbon Nanotubes" Advanced Materials, 26, 6151-6156, 2014.

	244
	Guosong Hong, Yingping Zou, Alexander L. Antaris, Shuo Diao, Di Wu, Kai Cheng, Xiaodong Zhang, Changxin Chen, Bo Liu, Yuehui He, Justin Z. Wu, Jun Yuan, Bo Zhang, Zhimin Tao, Chihiro Fukunaga, and Dai. "Ultrafast fluorescence imaging in vivo with conjugated polymer fluorophores in the second near-infrared window" Nature Communications, 5, 4206, 2014.

	243
	Chao Liang, Shuo Diao, Chao Wang, Hua Gong, Teng Liu, Guosong Hong, Xiaoze Shi, Zhuang Liu, and Dai. "Tumor Metastasis Inhibition by Imaging-guided Photothermal Therapy with Single-walled Carbon Nanotubes" Advanced Materials, 26, 5646-5652, 2014.

	242
	Jigang Zhou, Paul Nicholson Duchesne, Yongfeng Hu, Jian Wang, P Zhang, Yanguang Li, Tom Regier, and Dai. "Fe-N bonding in carbon nanotube-graphene complex for oxygen reduction: an XAS study" Chem Soc, 15787-1579, 2014.

	241
	Liang Cheng, Wenjing Huang, Qiufang Gong, Changhai Liu, Prof. Zhuang Liu, Prof. Yanguang Li, and Dai. "Ultrathin WS2 Nanoflakes as a High-Performance Electrocatalyst for the Hydrogen Evolution Reaction" Angewandte, 43 (15) 5257-5275, 2014.

	240
	Yanguang Li and Dai. "Recent advances in zinc air batteries" Chem Soc, 43, 5257-5275, 2014.

	239
	I-Ning E. Wang, Joshua T. Robinson, Grace Do, Guosong Hong, Danny R. Gould, Phillip C. Yang, and Dai. "Graphite Oxide Nanoparticles with Diameter Greater than 20 nm Are Biocompatible with Mouse Embryonic Stem Cells and Can Be Used in a Tissue Engineering System" Small, 10 (8) 1479-1484.

	238
	Xiaobin Tanga, Bo Zhangb, Justin A. Jarrella, Jordan V. Pricea, Paul J. Utza, Samuel Strobera, and Dai. "Ly108 expression distinguishes subsets of invariant NKT cells that help autoantibody production and secrete IL-21 from those that secrete IL-17 in lupus prone NZB/W mice" J. Autoimmun, 50(2014) 87-98 2014.

	237
	Guosong Hong, Jerry C. Lee, Arshi Jha, Shuo Diao, Karina H. Nakayama, Luqia Hou, Timothy C. Doyle, Joshua T. Robinson, Alexander L. Antaris, John P. Cooke, Ngan F. Huang, and Dai. "Near-Infrared II Fluorescence for Imaging Hindlimb Vessel Regeneration with Dynamic Tissue Perfusion Measurement" Circulation, 517-525, 2014.

	236
	Ming Gong, Yanguang Li, Hongbo Zhang, Bo Zhang, Wu Zhou, Ju Feng, Hailiang Wang, Yongye Liang, Zhuangjun Fan, Jie Liub, and Dai. "Ultrafast high-capacity NiZn battery with NiAlCo-layered double hydroxide" Energy Enverionmental Science, 135 (23) 8452-8455.

	235
	Lena Yadgarov, Charina L. Choi, Anastasiya Sedova, Ayala Cohen, Rita Rosentsveig, Omri Bar-Elli, Dan Oron, Reshef Tenne, and Dai. "Dependence of the Absorption and Optical Surface Plasmon Scattering of MoS2 Nanoparticles on Aspect Ratio, Size, and Media" ACS Nano, 8(4) 3575-3583 2014.

	234
	Michael J. Kenney, Ming Gong, Yanguang Li, Justin Z. Wu, Ju Feng, Mario Lanza, and Dai. "High-Performance Silicon Photoanodes Passivated with Ultrathin Nickel Films for Water Oxidation" Science, 342 (6160) 836-840, 2013.

	233
	Dr. Zhimin Tao, Guosong Hong, Chihiro Shinji, Dr. Changxin Chen, Shuo Diao, Alexander L. Antaris, Bo Zhang, Dr. Yingping Zou, and Dai. "Biological Imaging Using Nanoparticles of Small Organic Molecules with Fluorescence Emission at Wavelengths Longer than 1000 nm" Angewandte, 125(49) 13240-13244 2013.

	232
	Charina L. Choi, Ju Feng, Yanguang Li, Justin Wu, Alla Zak, Reshef Tenne, and Dai. "WS2 nanoflakes from nanotubes for electrocatalysis" Nano Research, 6(12), 921-928, 2013.

	231
	Justin Wu, Liying Jiao, Alexander Antaris, Charina L. Choi, Liming Xie, Yingpeng Wu, Shuo Diao, Changxin Chen, Yongsheng Chen, and Dai. "Self-Assembly of Semiconducting Single-Walled Carbon Nanotubes into Dense, Aligned Rafts" Small, 9 (24), 4142-4142, 2013.

	230
	Bo Zhang, Justin A. Jarrell, Jordan V. Price, Scott M. Tabakman, Yanguang Li, Ming Gong, Guosong Hong, Ju Feng, Paul J. Utz, and Dai. "An Integrated Peptide-Antigen Microarray on Plasmonic Gold Films for Sensitive Human Antibody Profiling" PlosOne, 8 (7) 1-11, 2013.

	229
	Ming Gong, Yanguang Li, Hailiang Wang, Yongye Liang, Justin Z. Wu, Jigang Zhou, Jian Wang, Tom Regier, Fei Wei, and Dai. "An Advanced Ni Fe Layered Double Hydroxide Electrocatalyst for Water Oxidation" JACS, 135 (23) 8452-8455, 2013.

	228
	Yanguang Li, Ming Gong, Yongye Liang, Ju Feng, Ji-Eun Kim, Hailiang Wang, Guosong Hong, Bo Zhang, and Dai. "Advanced zinc-air batteries based on high-performance hybrid electrocatalysts" Nature Communications, Article Number 1805

	228
	Yanguang Li, Ming Gong, Yongye Liang, Ju Feng, Ji-Eun Kim, Hailiang Wang, Guosong Hong, Bo Zhang, and Dai. "Advanced zinc-air batteries based on high-performance hybrid electrocatalysts" Nature Communications, Article 1805, 2013.

	227
	Alexander L. Antaris, Joshua T. Robinson, Omar K. Yaghi, Guosong Hong, Shuo Diao, Richard Luong, and Dai. "Ultra-Low Doses of Chirality Sorted (6,5) Carbon Nanotubes for Simultaneous Tumor Imaging and Photothermal Therapy" ACS Nano, 7 (4) 3644-3652, 2013.

	226
	Bryan Ronain Smitha, Cristina Zavaletaa, Jarrett Rosenberga, Ricky Tonga, John Ramunasb, Zhuang Liuc, Sanjiv Sam Gambhira, and Dai. "High-resolution, serial intravital microscopic imaging of nanoparticle delivery and targeting in a small animal tumor model" Nano Today, 8 (2) 126-137, 2013.

	225
	Hailiang Wang, and Hongjie Dai. "Strongly coupled inorganic nano-carbon hybrid materials for energy storage" Chem Soc, 42 3088-3113, 2013.

	224
	Yongye Liang, Yanguang Li, Hailiang Wang, and Hongjie Dai. "Strongly Coupled Inorganic/Nanocarbon Hybrid Materials for Advanced Electrocatalysis" JACS, 135 (6) 2013-2036, 2013.

	223
	Yan Zhanga, Yejun Zhanga, Guosong Hongb, Wei Hea, Kun Zhoua, Kai Yangc, Feng Lia, Guangcun Chena, Zhuang Liuc, Qiangbin Wanga, and Hongjie Dai. "Biodistribution, pharmacokinetics and toxicology of Ag2S near-infrared quantum dots in mice" Biomaterials, 1-8, 2013.

	222
	Alina J. Andersen, Joshua T. Robinson, A. Christy Hunter, Thomas L. Andresen, S. Moein Moghimi, and Hongjie Dai. "Single-Walled Carbon Nanotube Surface Control of Complement Recognition and Activation" ACS Nano, 4 (2) 1108-1119 2013.

	221
	Hisanori Kosuge, Sarah P. Sherlock, Toshiro Kitagawa, Rajesh Dash, Joshua T. Robinson, Michael V. McConnell, and Hongjie Dai. "Near Infrared Imaging and Photothermal Ablation of Vascular Inflammation Using Single-Walled Carbon Nanotubes" Journal of American Heart Association, Published on web January 2013.

	220
	Xiaowei Zhang, Oleg V. Yazyev, Juanjuan Feng, Liming Xie, Chenggang Tao, Yen-Chia Chen, Liying Jiao, Zahra Pedramrazi, Alex Zettl, Steven G. Louie, Michael F. Crommie, and Hongjie Dai. "Experimentally Engineering the Edge Termination of Graphene Nanoribbons" ACS Nano, 7 (1), 198-202, 2013.

	219
	Bo Zhang, Jordan Price, Guosong Hong, Scott M. Tabakman, Hailiang Wang, Justin A. Jarrell, Ju Feng, Paul J. Utz, and Hongjie Dai. "Multiplexed cytokine detection on plasmonic gold substrates with enhanced near-infrared fluorescence" Nano Research, 6 (2) 113-120 2013.

	218
	Guosong Hong, Jerry C Lee, Joshua T Robinson, Uwe Raaz, Liming Xie, Ngan F Huang, John P Cooke, and Hongjie Dai. "Multifunctional in vivo vascular imaging using near-infrared II fluorescence" Nature Medicine, 18, 1841-1846, 2012.

	217
	Shuo Diao, Guosong Hong, Joshua T. Robinson, Liying Jiao, Alexander L. Antaris, Justin Z. Wu, Charina L. Choi, and Hongjie Dai. "Chirality Enriched (12,1) and (11,3) Single-Walled Carbon Nanotubes for Biological Imaging" JACS, 134 (41), 16971-16974, 2012.

	216
	Guosong Hong, Joshua T. Robinson, Yejun Zhang, Shuo Diao, Alexander L. Antaris, Qiangbin Wang, and Hongjie Dai. "In Vivo Fluorescence Imaging with Ag2S Quantum Dots in the Second Near-Infrared Region" Angewandte Chemie, 124 (39), 9956-9959, 2012.

	215
	Yongye Liang, Hailiang Wang, Peng Diao, Wesley Chang, Guosong Hong, Yanguang Li, Ming Gong, Liming Xie, Jigang Zhou, Jian Wang, Tom Z. Regier, Fei Wei, and Hongjie Dai. "Oxygen Reduction Electrocatalyst Based on Strongly Coupled Cobalt Oxide Nanocrystals and Carbon Nanotubes" JACS, 134 (38), 15849-15857, 2012.

	214
	Ju Feng, Yongye Liang, Hailiang Wang, Yanguang Li, Bo Zhang, Jigang Zhou, Jian Wang, Tom Regier and Hongjie Dai. "Engineering manganese oxide/nanocarbon hybrid materials for oxygen reduction electrocatalysis" Nano Research, 5 (10), 718-725, 2012.

	213
	Hailiang Wang, Yongye Liang, Ming Gong, Yanguang Li, Wesley Chang, Tyler Mefford, Jigang Zhou, Jian Wang, Tom Regier, Fei Wei, and Hongjie Dai. "An ultrafast nickel iron battery from strongly coupled inorganic nanoparticle nanocarbon hybrid materials" Nature Communications, 3 Article number 917, 2012.

	212
	Yan Zhang, Guosong Hong, Yejun Zhang, Guangcun Chen, Feng Li, Qiangbin Wang, and Hongjie Dai. "Ag2S Quantum Dot: A Bright and Biocompatible Fluorescent Nanoprobe in the Second Near-Infrared Window" ACS Nano, 6 (5), 3695-3702, 2012.

	211
	Joshua T. Robinson, Guosong Hong, Yongye Liang, Bo Zhang, Omar K. Yaghi, and Hongjie Dai. "In Vivo Fluorescence Imaging in the Second Near-Infrared Window with Long Circulating Carbon Nanotubes Capable of Ultrahigh Tumor Uptake" JACS, 134 (25) 10664-10669, 2012.

	210
	Bryan Ronain Smith, Paul Kempen, Donna Bouley, Alexander Xu, Zhuang Liu, Nicholas Melosh, Robert Sinclair, Sanjiv Sam Gambhir and Hongjie Dai. "Shape Matters: Intravital Microscopy Reveals Surprising Geometrical Dependence for Nanoparticles in Tumor Models of Extravasation" NanoLetters, 12 (7), 3369-3377, 2012.

	209
	Yanguang Li, Wu Zhou, Hailiang Wang, Liming Xie, Yongye Liang, Fei Wei, Juan-Carlos Idrobo, Stephen J. Pennycook and Hongjie Dai. "An oxygen reduction electrocatalyst based on carbon nanotube graphene complexes" Nature Nanotechnologies, 7, 394-400, 2012.

	208
	Hailiang Wang, Yuan Yang, Yongye Liang, Guangyuan Zheng, Yanguang Li, Yi Cui and Hongjie Dai. "Rechargeable Li O2 batteries with a covalently coupled MnCo2O4 graphene hybrid as an oxygen cathode catalyst" Energy & Environmental Science, 5, 7931-7935, 2012.

	207
	Adam de la Zerda, Sunil Bodapati, Robert Teed, Salomon Y May, Scott M. Tabakman, Zhuang Liu, Butrus T Khuri-Yakub, Xiaoyuan Chen, Sanjiv S. Gambhir and Hongjie Dai. "Family of Enhanced Photoacoustic Imaging Agents for High Sensitivity and Multiplexing Studies in Living Mice" ACS Nano, 6 (6), 4694-4701, 2012.

	206
	Justin Wu, Liming Xie, Guosong Hong, Hong En Lim, Boanerges Thendie, Yasumitsu Miyata, Hisanori Shinohara and Hongjie Dai. "Short channel field-effect transistors from highly enriched semiconducting carbon nanotubes" Nano Research, 5 (6), 388-394, 2012.

	205
	Yan Zhang, Guosong Hong, Yejun Zhang, Guangcun Chen, Feng Li, Qiangbin Wang and Hongjie Dai. "Ag2S Quantum Dot: A Bright and Biocompatible Fluorescent Nanoprobe in the Second Near-Infrared Window."ACS Nano. (6) 5, 3695-3702, 2012.

	204
	Liying Jiao, Liming Xie and Hongjie Dai. "Densely aligned graphene nanoribbons at 35 nm pitch."Nano Research. 5, 292-296, 2012.

	203
	Yongye Liang, Hailiang Wang, Jigang Zhou, Yanguang Li, Jian Wang, Tom Regier, and Hongjie Dai. "Covalent Hybrid of Spinel Manganese Cobalt Oxide and Graphene as Advanced Oxygen Reduction Electrocatalysts."JACS. 134, 3517-3523, 2012.

	202
	Guosong Hong, Justin Z. Wu, Joshua T. Robinson, Hailiang Wang, Bo Zhang & Hongjie Dai. "Three-dimensional imaging of single nanotube molecule endocytosis on plasmonic substrates."Nature Communications. 3:700 article, 1-9, 2012.

	201
	Sarah P. Sherlock and Hongjie Dai. "Multifunctional FeCo-graphitic carbon nanocrystals for combined imaging, drug delivery and tumor-specific photothermal therapy in mice." Nano Res. 4, 1248-1260, 2011.

	200
	Justin Wu, Liming Xie, Yanguang Li, Hailiang Wang, Yijian Ouyang, Jing Guo, and Hongjie Dai. "Controlled Chlorine Plasma Reaction for Noninvasive Graphene Doping." J. Am. Chem. Soc. 133, 19668-19671, 2011.

	199
	Hailiang Wang, Yongye Liang, Yanguang Li, Prof. Hongjie Dai. "Co1-xS Graphene Hybrid: A High-Performance Metal Chalcogenide Electrocatalyst for Oxygen Reduction.”Angewandte Chemie . 50, 10969-10972, 2011.

	198
	Xinran Wang, Yijian Ouyang, Liying Jiao, Hailiang Wang, Liming Xie, Justin Wu, Jing Guo & Hongjie Dai. "Graphene nanoribbons with smooth edges behave as quantum wires.” Nature Nanotechnology. 6, 563-567, 2011.

	197
	Yongye Liang, Yanguang Li, Hailiang Wang, Jigang Zhou, Jian Wang, Tom Regier & Hongjie Dai . "Co3O4 nanocrystals on graphene as a synergistic catalyst for oxygen reduction reaction." Nature Materials. 10, 780-786, 2011.

	196
	Scott M. Tabakman, Lana Lau, Joshua T. Robinson, Jordan Price, Sarah P. Sherlock, Hailiang Wang, Bo Zhang, Zhuo Chen, Stephanie Tangsombatvisit, Justin A. Jarrell, Paul J. Utz & Hongjie Dai1. "Plasmonic substrates for multiplexed protein microarrays with femtomolar sensitivity and broad dynamic range."Nature Communications. 466, 1-9, 2011.

	195
	Hailiang Wang, Yongye Liang, Tissaphern Mirfakhrai, Zhuo Chen, Hernan Sanchez Casalongue and Hongjie Dai. "Advanced asymmetrical supercapacitors based on graphene hybrid materials." Nano Res. 4, 729-736, 2011.

	194
	Hailiang Wang, Yuan Yang, Yongye Liang, Li-Feng Cui, Hernan Sanchez Casalongue, Yanguang Li, Guosong Hong, Yi Cui, and Hongjie Dai. "LiMn1-xFexPO4 Nanorods Grown on Graphene Sheets for Ultrahigh-Rate-Performance Lithium Ion Batteries.” Angewandte Chemie. 123, 7502-7506, 2011.

	193
	 Hailiang Wang, Yuan Yang, Yongye Liang, Joshua Tucker Robinson, Yanguang Li, Ariel

 Jackson, Yi Cui, and Hongjie Dai. "Graphene-Wrapped Sulfur Particles as a Rechargeable
 Lithium Sulfur Battery Cathode Material with High Capacity and Cycling Stability.” Nano Lett. 11, 2644-2647, 2011.

	192
	Chenggang Tao, Liying Jiao, Oleg V. Yazyev, Yen-Chia Chen, Juanjuan Feng, Xiaowei Zhang,

Rodrigo B. Capaz, James M. Tour, Alex Zettl, Steven G. Louie, Hongjie Dai & Michael F.

Crommie. “Spatially Resolving edge states of chiral graphene nanoribbons.” Nature Physics. 7,

616-620, 2011.

	191
	Albert D. Liao, Justin Z. Wu, Xinran Wang, Kristof Tahy, Debdeep Jena, Hongjie Dai, and Eric Pop. “Thermally Limited Current Carrying Ability of Graphene Nanoribbons.” Physical Review Letters. 106, 256801-1 – 256801-4, 2011.

	190
	Zhuang Liu, Joshua T. Robinson, Scott M. Tabakman, Kai Yang and Hongjie Dai. “Carbon Materials for drug delivery & cancer therapy.” Materials Today. 14, 316-323, 2011.

	189
	Liming Xie, Hailiang Wang, Chuanhong Jin, Xinran Wang, Liying Jiao, Kazu Suenaga, and Hongjie Dai.“Graphene Nanoribbons from Unzipped Carbon Nanotubes: Atomic Structures, Raman Spectroscopy, and Electrical Properties.” J. Am.Chem. Soc. 133, 10394-10397, 2011.

	188
	Kevin Welsher1, Sarah P. Sherlock, and Hongjie Dai. “Deep-tissue anatomical imaging of mice using carbon nanotube fluorophores in the second near-infrared window.” PNAS. 108, 8943-8948, 2011.

	187
	Y Li, H Wang, L Xie, Y Liang, G Hong, H Dai. “MoS2 Nanoparticles Grown on Graphene: An Advanced Catalyst for the Hydrogen Evolution Reaction,” J. Am. Chem. Soc. 133, 7296-7299, 2011.

	186
	G Hong, S M Tabakman, K Welsher, Z Chen, J T Robinson, H Wang, B Zhang, H Dai. “Near-Infrared-Fluorescence-Enhanced Molecular Imaging of Live Cells on Gold Substrates,” Angew. Chem. Int. Ed. 50, 4644–4648, 2011.

	185
	J T Robinson, S M Tabakman, Y Liang, H Wang, H S Casalongue, D Vinh, H Dai. “Ultrasmall Reduced Graphene Oxide with High Near-Infrared Absorbance for Photothermal Therapy,” J. Am. Chem. Soc. 133, 6825-6831, 2011

	184
	S P Sherlock, S M Tabakman, L Xie, H Dai.“ Photothermally Enhanced Drug Delivery by Ultrasmall Multifunctional FeCo/Graphitic Shell Nanocrystals,” ACS Nano. 5 (2), 1505-1512, 2011.

	183
	R Bhowmick, S Rajasekaran, D Friebel, C Beasley, L Jiao, H Ogasawara, H Dai, B Clemens, A Nilsson. “Hydrogen Spillover in Pt-Single-Walled Carbon Nanotube Composites: Formation of Stable C-H Bonds,” J. Am. Chem. Soc. 133 (14), 5580-5586, 2011.

	182
	H Kosuge, S P Sherlock, T Kitagawa, M Terashima, J K Barral, D G Nishimura, H Dai, M V McConnell. “FeCo/Graphite Nanocrystals for Multi-Modality Imaging of Experimental Vascular Inflammation,” PLoS ONE 6(1), e14523, 2011.

	181
	S M Tabakman, Z Chen, H S Casalongue, H Wang, H Dai. “A New Approach to Solution-Phase Gold Seeding for SERS Substrates,” Small 7(4), 499-501, 2011.

	180
	B Gulbakan, E Yasun, M I Shukoor, Z Zhu, M You, X Tan, H Sanchez, D H Powell, H Dai, W Tan. “A Dual Platform for Selective Analyte Enrichment and Ionization in Mass Spectrometry Using Aptamer-Conjugated Graphene Oxide,” J. Am. Chem. Soc. 132, 17408–17410, 2010.

	179
	H Wang, H S Casalongue, Y Liang, H Dai. “Ni(OH)2 Nanoplates Grown on Graphene as Advanced Electrochemical Pseudocapacitor Materials,” J. Am. Chem. Soc. 132, 7472–7477, 2010.

	178
	J T Robinson, K Welsher, S M Tabakman, S P Sherlock, H Wang, R Luong, H Dai. “High Performance In Vivo Near-IR (>1 μm) Imaging and Photothermal Cancer Therapy with Carbon Nanotubes,” Nano Res., 3(11), 779–793, 2010. NIHMSID # 271218

	177
	S M Tabakman, K Welsher, G Hong, H Dai. “Optical Properties of Single-Walled Carbon Nanotubes Separated in a Density Gradient: Length, Bundling, and Aromatic Stacking Effects,” J. Phys. Chem. C, 114 (46), 19569–19575, 2010. PMCID: PMC3023917

	176
	G Hong, S M Tabakman, K Welsher, H Wang, X Wang, H Dai. “Metal-Enhanced Fluorescence of Carbon Nanotubes,” J. Am. Chem. Soc., 132 (45), 15920–15923, 2010. PMID: 20979398

	175
	Y Liang, H Wang, H S Casalongue, Z Chen, H Dai. “TiO2 Nanocrystals Grown on Graphene as Advanced Photocatalytic Hybrid Materials,” Nano Res., 3(10), 701–705, 2010.

	174
	L Xie, L Jiao, H Dai. “Selective Etching of Graphene Edges by Hydrogen Plasma,” J. Am. Chem. Soc., 132, 14751–14753, 2010.

	173
	H Wang, L-F Cui, Y Yang, H S Casalongue, J T Robinson, Y Liang, Y Cui, H Dai, “Mn3O4-Graphene Hybrid as a High-Capacity Anode Material for Lithium Ion Batteries,” J. Am. Chem. Soc., 132, 13978–13980, 2010.

	172
	J-M Poumirol, A Cresti, S Roche, W Escoffier, M Goiran, X Wang, X Li, H Dai, B Raquet. “Edge magnetotransport fingerprints in disordered graphene nanoribbons,” Physical Review B, 82, 041413(R), 2010.

	171
	A de la Zerda, Z Liu, S Bodapati, R Teed, S Vaithilingam, B T Khuri-Yakub, X Chen, H Dai, S S Gambhir. “Ultrahigh Sensitivity Carbon Nanotube Agents for Photoacoustic Molecular Imaging in Living Mice,” Nano Lett., 10, 2168-2172, 2010. PMCID: PMC2893026

	170
	L Jiao, L Zhang, L Ding, J Liu, H Dai. “Aligned Graphene Nanoribbons and Crossbars from Unzipped Carbon Nanotubes,” Nano Res, 3: 387–394, 2010

	169
	X Wang, H Dai. “Etching and narrowing of graphene from the edges,” Nature Chemistry 2, 661-665, 2010.

	168
	L Jiao, X Wang, G Diankov, H Wang, H Dai. "Facile Synthesis of High-quality Graphene Nanoribbons,” Nature Nanotechnology, 5, 321-325, 2010.

	167
	Z Liu, S Tabakman, S Sherlock, X Li, Z Chen, K Jiang, S Fan, H Dai. “Multiplexed five-color molecular imaging of cancer cells and tumor tissues with carbon nanotube Raman tags in the near-infrared,” Nano Research, 3(3), 222-233, 2010. NIHMS ID# 271222

	166
	H Wang, J T Robinson, G Diankov, H Dai. “Nanocrystal Growth on Graphene with Various Degrees of Oxidation,” J. AM. Chem. Soc., 132, 3270–3271, 2010. PMID: 20166667

	165
	Y Ouyang, H Dai, J Guo. “Projected performance advantage of multilayer graphene nanoribbons as a transistor channel material,” Nano Research, 3(1), 8-15, 2010.

	164
	X Li, H Wang, J T Robinson, H Sanchez, G Diankov, and H Dai. “Simultaneous Nitrogen Doping and Reduction of Graphene Oxide,” J. Am Chem. Soc., 131, 15939-15944, 2009. PMID: 19817436

	163
	J H Lee, S P Sherlock, M Terashima, H Kosuge, Y Suzuki, A Goodwin, J Robinson, W S Seo, Z Liu, R Luong, M V McConnell, D G Nishimura, H Dai. “High-Contrast In Vivo Visualization of Microvessels Using Novel FeCo/GC Magnetic Nanocrystals,” Magnetic Resonance in Medicine, 62, 1497-1509, 2009. PMCID: PMC2824553

	162
	K Welsher, Z Liu, S P Sherlock, J T Robinson, Z Chen, D Daranciang, H Dai. “A route to brightly fluorescent carbon nanotubes for near-infrared imaging in mice,” Nature Nanotechnology, 4, 773-780, 2009. PMCID: PMC2834239

	161
	Z Liu, A C Fan, K Rakhra, S Sherlock, A Goodwin, X Chen, Q Yang, D W Felsher, H Dai. “Supramolecular Stacking of Doxorubicin on Carbon Nanotubes for In Vivo Cancer Therapy,” Angew. Chem. Int. Ed., 48(41), 7668-7672, 2009. PMCID: PMC2824548

	160
	Z Liu, S M Tabakman, Z Chen, H Dai. “Preparation of Carbon Nanotube Bioconjugates for

Biomedical Applications,” Nature Protocols, 4(9), 1372-1382, 2009. PMCID: PMC2853228

	159
	H Wang, J T Robinson, X Li, H Dai. “Solvothermal Reduction of Chemically Exfoliated Graphene Sheets,” J. Am. Chem. Soc., 131, 9910–9911, 2009. PMID: 19580268

	158
	X Wang, X Li, L Zhang, Y Yoon, P K Weber, H Wang, J Guo, H Dai. “N-Doping of Graphene Through Electrothermal Reactions with Ammonia,” Science, 324 (5928), 768 - 771, 2009. PMID: 19423822

	157
	L Jiao, L Zhang, X Wang, G Diankov, H Dai. “Narrow graphene nanoribbons from carbon nanotubes,” Nature, 458 (7240), 877-880, 2009. PMID: 19370031

	156
	H Wang, X Wang, X Li, H Dai. “Chemical Self-Assembly of Graphene Sheets,” Nano Res., 2, 336-342, 2009.

	155
	G Prencipe, S M Tabakman, K Welsher, Z Liu, A P Goodwin, L Zhang, J Henry, H Dai. “PEG Branched Polymer for Functionalization of Nanomaterials with Ultralong Blood Circulation,” J. Am. Chem. Soc., 131, 4783–4787, 2009. PMCID: PMC2827329

	154
	L Zhang, X Tu, K Welsher, X Wang, M Zheng, H Dai. “Optical Characterizations and Electronic Devices of Nearly Pure (10,5) Single-Walled Carbon Nanotubes,” J. Am. Chem. Soc., 131(7), 2454–2455, 2009. PMID: 19193007

	153
	Z Liu, S Tabakman, K Welsher, H Dai, “Carbon Nanotubes in Biology and Medicine: In vitro and in vivo Detection, Imaging and Drug Delivery,” Nano Res., 2(85), 120, 2009. PMCID: PMC2824900

	152
	A P Goodwin, S M Tabakman, K Welsher, S P Sherlock, G Prencipe, H Dai. “Phospholipid−Dextran with a Single Coupling Point: A Useful Amphiphile for Functionalization of Nanomaterials,” J. Am. Chem. Soc., 131(1), 289 -296, 2009. PMCID: PMC2827334

	151
	Y Ouyang, X Wang, H Dai, J Guo. “Carrier scattering in graphene nanoribbon field-effect transistors,” Appl. Phys. Lett., 92, 243124, 2008.

	150
	E Joselevich, H Dai, J Liu, K Hata, A H Windle. “Carbon Nanotube Synthesis and Organization,” Top. Appl. Phys., 111, 101-164, 2008

	149
	K A Drouvalakisa, S Bangsaruntipb, W Huebera, L G Kozarc, P J Utza, H Dai. “Peptide-coated nanotube-based biosensor for the detection of disease-specific autoantibodies in human serum,” Biosensors. Bioelectron., 23, 1413-1421, 2008. PMID: 18222083

	148
	X Sun, S M Tabakman, W Seo, L Zhang, G Zhang, S Sherlock, L Bai, H Dai. "Separation of Nanoparticles in a Density Gradient: FeCo@C and Gold Nanocrystals," Angew. Chem. Int. Ed., 1433-7851, 2008. PMCID: PMC2656675

	147
	W S Seo, S M Kim, Y M Kim, X Sun, H Dai. “Synthesis of Ultrasmall Ferromagnetic Face-Centered Tetragonal FePt–Graphite Core–Shell Nanocrystals,” Small, 4(11), 1968–1971, 2008. PMCID: PMC2824537

	146
	Z Chen, S M Tabakman, A P Goodwin, M G Kattah, D Daranciang, X Wang, G Zhang, X Li, Z Liu, P J Utz, K Jiang, S Fan, H Dai. “Protein microarrays with carbon nanotubes as multicolor Raman labels,” Nature Biotechnology, 26(11), 1285-1292, 2008. PMID: 18953353

	145
	Z Liu, X Li, S M Tabakman, K Jiang, S Fan, H Dai. “Multiplexed Multicolor Raman Imaging of Live Cells with Isotopically Modified Single Walled Carbon Nanotubes,” J. Am. Chem. Soc., 130, 13540–13541, 2008. PMCID: PMC2617744

	144
	X Sun, Z Liu, K Welsher, J T Robinson, A P Goodwin, S Zaric, H Dai. “Nano-Graphene Oxide for Cellular Imaging and Drug Delivery,” Nano Res., 1, 203-212, 2008. PMCID: PMC2834318

	143
	A de La Zerda, C Zavaleta, S Keren, S Vaithilingam, S Bodapati, Z Liu, J Levi, B R Smith, T Ma, O Oralkan, Z Cheng, X Chen, H Dai, B T Khuri-Yakub, S S Gambhir. “Carbon Nanotubes As Photoacoustic Molecular Imaging Agents In Living Mice,” Nature Nanotechnology, 3, 556-562, 2008. PMCID: PMC2562547

	142
	X Li, G Zhang, X Bai, X Sun, X Wang, E Wang, H Dai. “Highly conducting graphene sheets and Langmuir–Blodgett films,” Nature Nanotechnology, 3, 538-542, 2008. PMID: 18772914

	141
	S Dhar, Z Liu, J Thomale, H Dai, S J Lippard. “Targeted Single-Wall Carbon Nanotube-Mediated Pt(IV) Prodrug Delivery Using Folate as a Homing Device,” J. Am. Chem. Soc., 130, 11467–11476, 2008. PMCID: PMC2536766

	140
	Z Liu, J T Robinson, X Sun, H Dai. “PEGylated Nanographene Oxide for Delivery of Water-Insoluble Cancer Drugs,” J. Am. Chem. Soc., 130, 10876–10877, 2008. PMCID: PMC2597374

	139
	Z Liu, K Chen, C Davis, S Sherlock, Q Cao, X Chen, H Dai. “Drug Delivery with Carbon Nanotubes for In vivo Cancer Treatment,” Cancer Res., 68(16), 6652-6660, 2008.

	138
	I Hamad, A C Hunter, K J Rutt, Z Liu, H Dai, S M Moghimi “Complement activation by PEGylated single-walled carbon nanotubes is independent of C1q and alternative pathway turnover,” Molecular Immunology, 45, 3797–3803, 2008. PMCID: PMC2824540

	137
	X Wang, S M Tabakman, H Dai. “Atomic Layer Deposition of Metal Oxides on Pristine and Functionalized Graphene,” J. Am. Chem. Soc., 130, 8152–8153, 2008. PMID: 18529002

	136
	X Sun, S Zaric, D Daranciang, K Welsher, Y Lu, X Li, H Dai. “Optical Properties of Ultrashort Semiconducting Single-Walled Carbon Nanotube Capsules Down to Sub-10 nm,” J. Am. Chem. Soc., 130, 6551–6555, 2008. PMID: 18426207

	135
	X Wang, Y Ouyang, X Li, H Wang, J Guo, H Dai. “Room-Temperature All-Semiconducting Sub-10-nm Graphene Nanoribbon Field-Effect Transistors,” Physical Review Letters, 100(20), 206803, 2008. PMID: 18518566

	134
	M A Panzer, G Zhang, D A Mann, X Hu, E Pop, H Dai, K E Goodson. “Thermal Properties of Metal-Coated Vertically Aligned Single-Wall Nanotube Arrays,” Journal of Heat Transfer, 130, 052401, 2008.

	133
	M L Schipper, N Nakayama-Ratchford, C R Davis, N W Sh Kam, P Chu, Z Liu, X Sun, H Dai, S S. Gambhir. “A pilot toxicology study of single-walled carbon nanotubes in a small sample of mice,” Nature Nanotechnology, 3, 216-221, 2008. PMID: 18654506

	132
	K Welsher, Z Liu, D Daranciang, H Dai. “Selective Probing and Imaging of Cells with Single Walled Carbon Nanotubes as Near-Infrared Fluorescent Molecules,” Nano Lett., 8(2), 586-590, 2008. PMID: 18197719

	131
	L Zhang, S Zaric, X Tu, X Wang, W Zhao, H Dai. “Assessment of Chemically Separated Carbon Nanotubes for Nanoelectronics,” J. Am. Chem. Soc., 130, 2686-2691, 2008. PMID: 18251484

	130
	Z Liu, C Davis, W Cai, L He, X Chen, H Dai. “Circulation and long-term fate of functionalized, biocompatible single-walled carbon nanotubes in mice probed by Raman spectroscopy,” PNAS, 105(5), 1410–1415, 2008. PMCID: PMC2234157

	129
	X Li, X Wang, L Zhang, S Lee, H Dai. “Chemically Derived, Ultrasmooth Graphene Nanoribbon Semiconductors,” Science, 319, 1229-1232, 2008. PMID: 18218865

	128
	A Nikitin, X Li, Z Zhang, H Ogasawara, H Dai, A Nilsson. “Hydrogen Storage in Carbon Nanotubes through the Formation of Stable C-H Bonds,” Nano Lett., 8(1), 162-167, 2008. PMID: 18088150

	127
	J R Kirtley, Z Deng, L Luan, E Yenilmez, H Dai, K A Moler. “Moment switching in nanotube magnetic force probes,” Nanotechnology, 18, 465506, 2007.

	126
	X Li, L Zhang, X Wang, I Shimoyama, X Sun, W Seo, H Dai. “Langmuir−Blodgett Assembly of Densely Aligned Single-Walled Carbon Nanotubes from Bulk Materials,” J. Am. Chem. Soc., 129 (16), 4890–4891, 2007. PMID: 17394327

	125
	N Y Kim, P Recher, W D Oliver, Y Yamamoto, J Kong, H Dai. “Tomonaga-Luttinger Liquid Features in Ballistic Single-Walled Carbon Nanotubes: Conductance and Shot Noise,” Phys. Rev. Lett., 99, 036802, 2007. PMID: 17678308

	124
	X Wang, L Zhang, Y Lu, H Dai, Y K Kato, Eric Pop. “Electrically driven light emission from hot single-walled carbon nanotubes at various temperatures and ambient pressures,” Applied Physics Letters, 91, 261102, 2007.

	123
	X Li, X Tu, S Zaric, K Welsher, W S Seo, W Zhao, H Dai. “Selective Synthesis Combined with Chemical Separation of Single-Walled Carbon Nanotubes for Chirality Selection,” J. Am. Chem. Soc., 129, 15770-15771, 2007. PMID: 18052285

	122
	Z Liu, X Sun, N Nakayama-Ratchford, H Dai. “Supramolecular Chemistry on Water-Soluble Carbon Nanotubes for Drug Loading and Delivery,” ACS Nano, 1(1), 50-56, 2007. PMID: 19203129

	121
	R P Feazell, N Nakayama-Ratchford, H Dai, S J Lippard. “Soluble Single-Walled Carbon Nanotubes as Longboat Delivery Systems for Platinum(IV) Anticancer Drug Design,” J. Am. Chem. Soc., 129, 8438-8439, 2007. PMCID: PMC2505197

	120
	R Tu, L Zhang, Y Nishi, H Dai. “Measuring the Capacitance of Individual Semiconductor Nanowires for Carrier Mobility Assessment,” Nano Letters, 7(6), 1561-1565, 2007. PMID: 17488051

	119
	E Pop, D A Mann, K E Goodson, H Dai. “Electrical and thermal transport in metallic single-wall carbon nanotubes on insulating substrates,” J. Appl. Phys., 101, 093710, 2007.

	118
	Z Liu, M Winters, M Holodniy, H Dai. “siRNA Delivery into Human T Cells and Primary Cells with Carbon-Nanotube Transporters,” Angew. Chem. Int. Ed., 46, 2023 –2027, 2007.

	117
	N Nakayama-Ratchford, S Bangsaruntip, X Sun, K Welsher, H Dai. “Noncovalent Functionalization of Carbon Nanotubes by Fluorescein-Polyethylene Glycol: Supramolecular Conjugates with pH-Dependent Absorbance and Fluorescence,” JACS Communications [Online], 2007.

	116
	Z Liu, W Cai, L He, N Nakayama, K Chen, X Sun, X Chen, H Dai. “In vivo Biodistribution and Highly Efficient Tumour Targeting of Carbon Nanotubes in Mice,” Nature Nanotechnology, 2, 47-52, 2007.

	115
	D Mann, Y K Kato, A Kinkhabwala, E Pop, J Cao, X Wang, L Zhang, Q Wang, J Guo, H Dai. “Electrically Driven Thermal Light Emission from Individual Single-Walled Carbon Nanotubes,” Nature Nanotechnology, 2, 33-38, 2007.

	114
	G Zhang, P Qi, X Wang, Y Lu, X Li, R Tu, S Bangsaruntip, D Mann, L Zhang, H Dai. “Selective Etching of Metallic Carbon Nanotubes by Gas-Phase Reaction,” Science, 314, 974-977, 2006.

	113
	L Zhang, R Tu, H Dai. “Parallel Core-Shell Metal-Dielectric-Semiconductor Germanium Nanowires for High-Current Surround-Gate Field-Effect Transistors,” Nano Letters, 6(12), 2785-2789, 2006.

	112
	W S Seo, J H Lee, X Sun, Y Suzuki, D Mann, Z Liu, M Terashima, P C Yang, M V McConnell, D G Nishimura, H Dai. “FeCo/graphitic-shell Nanocrystals as Advancedmagnetic-Resonance-Imaging and Near-Infrared Agents,” Nature Materials, 5, 971, 2006.

	111
	H Dai, A Javey, E Pop, D Mann, Y Lu. “Electrical Transport Properties and Field-Effect Transistors of Carbon Nanotubes,” NANO: Brief Reports and Reviews, 1(1), 1–4, 2006.

	110
	D Wang, H Dai. “Germanium nanowires: from synthesis, surface chemistry, and assembly to devices,” Appl. Phys., A 85, 217–225, 2006.

	109
	G Zhang, P Qi, X Wang, Y Lu, D Mann, X Li, H Dai. “Hydrogenation and Hydrocarbonation and Etching of Single-Walled Carbon Nanotubes,” J. Am. Chem. Soc., 128, 6026-6027, 2006.

	108
	Y Lu, S Bangsaruntip, X Wang, L Zhang, Y Nishi, H Dai. “DNA Functionalization of Carbon Nanotubes for Ultrathin Atomic Layer Deposition of High K Dielectrics for Nanotube Transistors with 60 mV/Decade Switching,” J. Am. Chem. Soc., 128, 3518-3519, 2006.

	107
	Eric Pop, David Mann, J Reifenberg, Kenneth E Goodson, Hongjie Dai. “Electro-Thermal Transport in Metallic Single-Wall Carbon Nanotubes for Interconnect Applications,” IEEE Intl. Electron Devices Meeting (IEDM), Washington, DC., December 2005.

	106
	E Pop, D Mann, Q Wang, K E Goodson, H Dai. "Thermal Conductance of an Individual Single-Wall Carbon Nanotube above Room Temperature," Nano Letters, 6(1), 96, 2006.

	105
	D Mann, E Pop, J Cao, Q Wang, K E Goodson, H Dai. “Thermally and Molecularly Stimulated Relaxation of Hot Phonons in Suspended Carbon Nanotubes,” Physical Letters B, 110, 1502-1505, 2006.

	104
	A Nikitin, H Ogasawara, D Mann, R Denecke, Z Zhang, H Dai, K Cho, A Nilsson. “Hydrogenation of Single-Walled Carbon Nanotubes,” Phys. Rev. Lett., 95, 225507, 2005.

	103
	N W Sh Kam, Z Liu, H Dai. “Carbon Nanotubes as Intracellular Transporters for Proteins and DNA: An Investigation of the Uptake Mechanism and Pathway,” Angew. Chem. Int. Ed., 44, 1–6, 2005.

	102
	G Zhang, D Mann, L Zhang, A Javey, Y Li, E Yenilmez, Q Wang, J P McVittie, Y Nishi, J Gibbons, H Dai. “Ultra-high-yield growth of vertical single-walled carbon nanotubes: Hidden roles of hydrogen and oxygen,” PNAS, 102(45), 16141–16145, 2005. PMCID: PMC1283442

	101
	W Kim, A Javey, R Tu, J Cao, Q Wang, H Dai. "Electrical Contacts to Carbon Nanotubes Down to 1 nm in Diameter,” Applied Physics Letters, 87, 173101, 2005.

	100
	E Pop, D Mann, J Cao, Q Wang, K E Goodson, H Dai. “Negative Differential Conductance and Hot Phonons in Suspended Nanotube Molecular Wires,” PRL 95, 155505, 2005.

	99
	J Cao, Q Wang, H Dai. "Electron transport in very clean, as-grown suspended carbon nanotubes," Nature Materials, 4, 2005.

	98
	N W S Kam, Z Liu, H Dai. “Functionalization of Carbon Nanotubes via Cleavable Disulfide Bonds for Efficient Intracellular Delivery of siRNA and Potent Gene Silencing,” J. Am. Chem. Soc., 127, 12492-12493, 2005.

	97
	A Javey, H Dai. "Regular Arrays of 2 nm Metal Nanoparticles for Deterministic Synthesis of Nanomaterials," J. Am. Chem. Soc., 127, 11942-11943, 2005.

	96
	N W S Kam, M O’Connell, J A Wisdom, H Dai. “Carbon Nanotubes as Multifunctional Biological Transporters and Near-infrared Agents for Selective Cancer Cell Destruction,” PNAS, 102, 11600–11605, 2005. PMCID: PMC1187972

	95
	Dunwei Wang, Ying-Lan Chang, Zhuang Liu, Hongjie Dai. “Oxidation Resistant Germanium Nanowires: Bulk Synthesis, Long Chain Alkanethiol Functionalization, and Langmuir-Blodgett Assembly,” J. Am. Chem. Soc., 127, 11871-11875, 2005.

	94
	N W S Kam, H Dai. “Carbon Nanotubes as Intracellular Protein Transporters: Generality and Biological Functionality,” J. Am. Chem. Soc., 127, 6021-6026, 2005.

	93
	Y Li, S Peng, D Mann, J Cao, R Tu, K J Cho, H Dai. “On the Origin of Preferential Growth of Semiconducting Single-Walled Carbon Nanotubes,” J. Phys. Chem. B, 109(15), 2005.

	92
	D Wang, R Tu, L Zhang, H Dai. “Deterministic One-to-One Synthesis of Germanium Nanowires and Individual Gold Nanoseed Patterning for Aligned Nanowire Arrays,” Angew. Chem. Int. Ed , 44, 2–5, 2005.

	91
	A Nojeh, A Ural, R F Pease, H Dai. “Electric-field-directed growth of carbon nanotubes in two dimensions,” J. Vac. Sci. Technol. B, 22, 3421-3425, 2004.

	90
	A Nojeh, W K Wong, A W Baum, R F Pease, H Dai. “Scanning Electron Microscopy of Field-Emitting Individual Single-Walled Carbon Nanotubes,” Appl. Phys. Lett., 85, 112-114, 2004.

	89
	A Nojeh, W K Wong, E Yieh, R F Pease, H Dai. “Electron Beam Stimulated Field-Emission from Single-Walled Carbon Nanotubes,” J. Vac. Sci. Technol. B, 22, 3124-3127, 2004.

	88
	R J Grow, Q Wang, J Cao, D Wang, H Dai. “Piezoresistance of Carbon Nanotubes on Deformable Thin-Film Membranes,” Appl. Phys. Lett., 86, 093104, 2005.

	87
	A Javey, R Tu, D Farmer, J Guo, R Gordon, H Dai. “High Performance N-Type Carbon Nanotube Field-Effect Transistors with Chemically Doped Contacts,” Nano Letters, 5, 345-348, 2005.

	86
	A Nojeh, W K Wong, E Yieh, R F Pease, H Dai. “Electron Beam Stimulated Field-Emission from Single-Walled Carbon Nanotubes,” J. Vac. Sci. Technol. B, 22, 3124-3127, 2004.

	85
	Z Deng, E Yenilmez, J Leu, J E Hoffman, E W J Straver, K A Moler, H Dai. “Metal-coated carbon nanotube tips for magnetic force microscopy,” Appl. Phys. Lett., 85, 6263-6265, 2004.

	84
	N W S Kam, T C Jessop, P A Wender, H Dai. “Nanotube Molecular Transporters: Internalization of Carbon Nanotube-Protein Conjugates into Mammalian Cells,” J. Am. Chem. Soc., 126, 6850-6851, 2004.

	83
	J Cao, Q Wang, M Rolandi, H Dai. “Aharonov-Bohm Interference and Beating in Single-Walled Carbon-Nanotube Interferometers,” Phys. Rev. Lett., 93, 216803-1-216803-4, 2004.

	82
	J Cao, Q Wang, D Wang, H Dai. “Suspended Carbon Nanotube Quantum Wires with Two Gates,” Small, 1, 138, 2005.

	81
	P Qi, A Javey, M Rolandi, Q Wang, E Yenilmez, H Dai. “Miniature Organic Transistors with Carbon Nanotubes as Quasi-One-Dimensional Electrodes,” J. Am. Chem. Soc. (Communication), 126(38), 11774-11775, 2004.

	80
	D Wang, Y Chang, H Dai. “Surface Chemistry and Electrical Properties of Germanium nanowires,” J. Am. Chem. Soc., 126, 11602, 2004.

	79
	A Javey, P Qi, Q Wang, H Dai. “Ten- to 50-nm-long quasi-ballistic carbon nanotube devices obtained without complex lithography,” PNAS, 101, 13408-13410, 2004. PMCID: PMC518770

	78
	A Javey, J Guo, D B Farmer, Q Wang, E Yenilmez, R G Gordon, M Lundstrom, H Dai. “Self-Aligned Ballistic Molecular Transistors and Electrically Parallel Nanotube Arrays,” Nano Letters, 4 (7), 1319-1322, 2004.

	77
	A Nojeh, W K Wong, A W Baum, R F Pease, H Dai. “Scanning electron microscopy of field-emitting individual single-walled carbon nanotubes,” Appl. Phys. Lett., 85 (1), 112-114, 2004.

	76
	M S Dresselhaus, H Dai. “Carbon nanotubes: Continued innovations and challenges,” Mrs Bulletin, 29 (4), 237-239, 2004.

	75
	Y Li, D Mann, M Rolandi, W Kim, A Ural, S Hung, A Javey, J Cao, D Wang, E Yenilmez, Q Wang, J F Gibbons, Y Nishi, H Dai. “Preferential growth of semiconducting single-walled carbon nanotubes by a plasma enhanced CVD method,” Nano. Lett., 4 (2), 317-321, 2004.

	74
	J Liu, S Fan, H Dai. “Recent advances in methods of forming carbon nanotubes,” Mrs Bulletin, 29 (4), 244-250, Apr 2004.

	73
	A Nojeh, W K Wong, A W Baum, R F Pease, H Dai. “Scanning electron microscopy of field-emitting individual single-walled carbon nanotubes,” Appl. Phys. Lett., 85 (1), 112-114, 2004.

	72
	A Javeym, Q Wang, W Kim, H Dai. “Advancements in complementary carbon nanotube field-effect transistors,” IEEE International Electron Devices Meeting (IEDM), Washington, DC, USA, 31.2.1-4, 8-10, 2003.

	71
	S Peng, KJ Cho, P Qi, H Dai. “Ab initio study of CNT NO2 gas sensor,” Chem. Phys. Lett., 387 (4-6), 271-276, 2004.

	70
	Y C Tseng, P Xuan, A Javey, R Malloy, W Qiang, J Bokor, H Dai. “Monolithic integration of carbon nanotube devices with silicon MOS technology,” Nano Lett., 4 (1), 123-127, 2004.

	69
	A Javey, J Guo, M Paulsson, Q Wang, D Mann, M Lundstrom, H Dai. “High-field Quasiballistic Transport in Short Carbon Nanotubes,” Phys. Rev. Lett., 92 (10), 106804/1-4, 2004.

	68
	A Javey, J Guo, D B Farmer, Q Wang, D W Wang, R G Gordon, M Lundstrom, H Dai. “Carbon nanotube field-effect transistors with integrated ohmic contacts and high-k gate dielectrics,” Nano. Lett., 4 (3), 447-450, 2004.

	67
	M Rolandi, I Suez, H Dai, J M J Frechet. “Dendrimer monolayers as negative and positive tone resists for scanning probe lithography,” Nano Lett., 4 (5), 889-893, 2004.

	66
	O Hjortstam, P Isberg, S Soderholm, H Dai. “Can we achieve ultra-low resistivity in carbon nanotube-based metal composites?” Appl. Phys. A., 78 (8), 1175-1179, 2004.

	65
	R J. Chen, H C Choi, S Bangsaruntip, E Yenilmez, X Tang, Q Wang, Y L Chang, H Dai. “An Investigation of the Mechanisms of Electronic Sensing of Protein Adsorption on Carbon Nanotube Devices,” J. Am. Chem. Soc., 126 (5), 1563-1568, 2004.

	64
	D Mann, A Javey, J Kong, Q Wang, H Dai. “Ballistic transport in metallic nanotubes with reliable Pd ohmic contacts,” Nano Lett., 3 (11), 1541-1544, 2003.

	63.2
	additional article in "News and Views," Nature 424, 622-623, 2003.

	63
	A Javey, J Guo, Q Wang, M Lundstrom, H Dai. “Ballistic Carbon Nanotube Field Effect Transistors,” Nature, 424, 654-657, 2003.

	62
	J Cao, Q Wang, H Dai. “Electromechanical Properties of Metallic, Quasi Metallic and Semoconducting Nanotubes Under Tensile Stretching,” Phys. Rev. Lett., 90, 157601-157601, 2003.

	61
	R J Chen, S Bangsaruntip, K A Drouvalakis, N W S Kam, M Shim, Y Li, W Kim, P J Utz, H Dai. “Carbon nanotubes as biocompatible materials and highly specific electronic biosensors,” PNAS, 100 (9), 4984-4989 2003. PMCID: PMC154284

	60
	D Wang, Q Wang, A Javey, R Tu, H Dai, H Kim, P C McIntyre, T Krishnamohan, K C Saraswat. “Germanium nanowire field-effect transistors with SiO2 and high-kappa HfO2 gate dielectrics,” Appl. Phys. Lett., 83 (12), 2432-2434, 2003.

	59
	P Qi, O Vermesh, M Grecu, A Javey, Q Wang, H Dai, S Peng, K J Cho. “Towards large arrays of multiplex functionalized carbon nanotube sensors for highly sensitive and selective molecular detection,” Nano Lett., 3, 347-351, 2003.

	58
	H Dai. “Carbon Nanotubes, From Synthesis to Integration and Properties,” Acc. Chem. Res. 35, 1035-1044, 2002.

	57
	D Wang, H Dai. “Low-Temperature Synthesis of Single-Crystal Germanium Nanowires by Chemical Vapor Deposition,” Angew. Chem. Int. Ed., 41, 4783-4786, 2002.

	56
	W Kim, A Javey, O Vermesh, Q Wang, Y Li, H Dai. “Hysteresis Caused by Water Molecules in Carbon Nanotube Field-Effect Transistors,” Nano. Lett., ASAP article, 3, 193-198, 2003.

	55
	H C Choi, S Kundaria, D Wang, A Ajavey, Q Wang, M Rolandi, H Dai. “Efficient Formation of Iron Nanoparticle Catalysts on Silicon Oxide by Hydroxylamine for Carbon Nanotube Synthesis and Electronics,” Nano Lett., 3, 157-161, 2003.

	54
	A Ural, Y Li, H Dai. “Electric-field-aligned growth of single-walled carbon nanotubes on surfaces,” Appl. Phys. Lett., 81, 3464-3466, 2002.

	53.2
	additional article in "News and Views," Nature Materials, 1, 203-204, 2002.

	53
	A Javey, H Kim, M Brink, Q Wang, A Ural, P McIntyre, P McEuen, H Dai “High-k Dielectrics For Nanotube Molecular Electronics,” Nature Materials, 1, 241-246, 2002.

	52
	F Gomez, R Chen, D Wang, R Waymouth, H Dai. “Non-Covalent Sidewall Functionalization of Single-Walled Carbon Nanotubes: Ring Opening Matathesis Polymerization,” Chem. Comm., 2, 190-191, 2003.

	51
	H C Choi, W Kim, D Wang, H Dai. “Delivery of Catalytic Metal Species onto Surfaces with Dendrimer Carriers for the Synthesis of Carbon Nanotubes with Narrow Diameter Distribution,” J. Phys. Chem., 106, 12361-12365, 2002.

	50
	N Franklin, Q Wang, T Tombler, A Javey, H Dai. “Integration of Suspended Carbon Nanotube Arrays Into Electronic Devices and Electromechanical Systems,” Appl. Phys. Lett., 81(5), 913, 2002.

	49
	A Javey, Q Wang, A Ural, Y Li, H Dai. “Carbon Nanotube Transistor Arrays for Multi-Stage Complementary Logic and Ring Oscillators,” Nano Lett., 2, 929-932, 2002.

	48
	H C Choi, M Shim, S Bangsaruntip, H Dai. “Spontaneous Reduction of Metal Ions on Carbon Nanotube Sidewalls,” J. Am. Chem. Soc., 124, 9058-9059, 2002.

	47
	W Kim, H C Choi, M Shim, Y Li, D Wang, H Dai. “Synthesis of Ultralong and High Percentage of Semiconducting Single-walled Carbon Nanotubes,” Nano Lett., 2 (7), 703-708, 2002.

	46
	H Dai. “Carbon nanotubes: opportunities and challenges,” Sur. Sci., 500(1-3), 218-241, 2002.

	45
	Y Zhang, Y Li, W Kim, D Wang, H Dai. “Imaging as-grown single-walled carbon nanotubes originated from isolated catalytic nanoparticles,” Appl. Phys. A., 74(3), 325-328, 2002.

	44
	E Yenilmez, Q Wang, R J Chen, D Wang, H Dai. “Wafer scale production of carbon nanotube scanning probe tips for atomic force microscopy,” Appl. Phys. Lett., 80(12), 2225-2227, 2002.

	43
	M Shim, N W S Kam, R J Chen, Y Li, H Dai. “Functionalization of carbon nanotubes for biocompatibility and biomolecular recognition,” Nano Lett., 2(4), 285-288, 2002.

	42
	M Rolandi, H Dai. “A New Approach to Scanning Probe Lithography With a Novel Metal Resist,” Adv. Mater., 4(3), 191, 2002.

	41
	A Javey, M Shim, H Dai. “Electrical Properties and Devices of Large Diameter Single Walled Carbon Nanotubes,” Appl. Phys. Lett., 80(6), 1064-1066, 2002.

	40
	N Franklin, Y Li, R Chen, A Javey, H Dai. “Patterned Growth of Single Walled Carbon Nanotubes on Full 4 Wafers,” Appl. Phys. Lett., 79(27), 4571-4573, 2001.

	39
	M Shim, A Javey, N Kam, H Dai. “Polymer Functionalization for Air-Stable n-type Carbon Nanotube Field Effect Transistors,” J. Am. Chem. Soc., 123(46), 11512-11513, 2001.

	38
	J Kong, J Cao, E Anderson, H Dai. “Chemical Profiling of Single Nanotubes: Intramolecular pnp Junctions and On-Tube Single Electron Transistors,” Appl. Phys. Lett., 80(1), 73-75, 2002.

	37
	Y Zhang, A Chang, H Dai. “Electric Field Directed Growth of Single-Walled Carbon Nanotubes,” Appl. Phys. Lett., 79(19), 3155-3157, 2001.

	36
	R Chen, N Franklin, J Kong, J Cao, T Tombler, Y Zhang, H Dai. “Molecular Photo-desorption from Carbon Nanotubes,” Appl. Phys. Lett., 79(14), 6951, 2001.

	35
	Y Li, W Kim, Y Zhang, M Rolandi, D Wang, H Dai. “Growth of Single Walled Carbon Nanotubes From Discrete Catalytic Nanoparticles of Various Sized,” J. Phys. Chem., 105(46), 11424-11431, 2001.

	34
	R Chen, Y Zhang, D Wang, H Dai. “Noncovalent Sidewall Functionalization of Single-walled Carbon Nanotubes for Protein Immobilization,” J. Am. Chem. Soc., 123(16); 3838-3839, 2001.

	33
	J Kong, M Chapline, H Dai. “Functionalized Single Walled Carbon Nanotubes for Molecular Hydrogen Sensors,” Adv. Mater., 13, 1384-1386, 2001.

	32
	H Dai. “Growth and Characterization of Carbon Nanotubes” book chapter in “Topics in Applied Physics,” Vol. 80 “Carbon Nanotubes,” Edited by M Dresselhaus, G Dresselhaus, P Avouris, Springer Verlag, 2000.

	31
	J Kong, E Yenilmez, T Tombler, W Kim, L Liu, S Y Wu, C S Jayanthi, R Laughlin, H Dai. “Quantum Interference and Ballistic Transmission in Nanotube Electron Wave-Guides,” Phys. Rev. Lett., 87, 106801, 2001.

	30
	J Kong, H Dai. “Full and Partial Chemical Gating of Nanotubes by Organic Amine Compounds,” J. Phys. Chem., 105 (15), 2890 –2893, 2001.

	29
	C Zhou, J Kong, E Yenilmez, H Dai. “Modulated Chemical Doping of Individual Carbon Nanotubes,” Science, 290, 1552, 2000.

	28
	Y Zhang, H Dai. “Formation of Metal Nanowires on Carbon Nanotubes,” Appl. Phys. Lett. 77, 3015 2000.

	27
	J Kong, C Zhou, E Yenilmez, H Dai. “Alkaline Metal Doped n-type Nanotubes as Quantum Dots,” Appl. Phys. Lett., 77, 3977, 2000.

	26
	Y Gotoh, K Matsumoto, T Maeda, E Cooper, S Manalis, H Fang, S Minne, T Hunt, H Dai, J Harris, C Quate. “Experimental and theoretical results of room-temperature single-electron transistor formed by the atomic force microscope nano-oxidation process,” J. Vac. Sci. & Tech. A, 18, 1321-1325, 2000.

	25
	Y Zhang, N Franklin, R Chen, H Dai. “A Metal Coating Study of Suspended Carbon Nanotubes and Its Implications to Metal-Tube Interactions,” Chem. Phys. Lett., 331, 35-41, 2000.

	24
	H Dai. “Controlling Nanotube Growth,” Physics World, 13 (6), 43-47, 2000.

	23
	N Franklin, H Dai. “An Enhance Chemical Vapor Deposition Method to Extensive Single-walled Nanotube Networks with Directionality,” Advanced Materials, 12, 890, 2000.

	22
	J Kong, N Franklin, C Chou, S Pan, K J Cho, H Dai. “Nanotube Molecular Wires as Chemical Sensors,” Science, 287, 622, 2000.

	21
	H Dai. Book Chapter in “Nanostructured Materials,” in press.

	20
	T Tombler, C Zhou, L Alexeyev, J Kong, H Dai, W Liu, C Jayanthi, M Tang, S Y Wu. “Reversible Nanotube Electro-mechanical Characteristics Under Local Probe Manipulation,” Nature, 405, 769, 2000.

	19
	A Morpurgo, J Kong , C Marcus, H Dai. “Superconducting proximity effect in single-wall carbon nanotubes,” Physica B, 280(1-4) 382-383, 2000.

	18
	L Liu, C S Jayanthi, M Tang, S Y Wu, T W Tombler, C Zhou, L Alexseyev, J Kong, H Dai. “Controllable Reversibility of an sp2 to sp3 Transition of a Single Wall Nanotube under the Manipulation of an AFM Tip: A Nanoscale Electromechanical Switch?” Phys. Rev. Lett., 84, 4950, 2000.

	17
	T Tombler, C Zhou, J Kong, H Dai. “Gating Individual Nanotubes and Crosses with Scanning Probes,” Appl. Phys. Lett., 76, 2412, 2000.

	16
	C Zhou, J Kong, H Dai. “Intrinsic Electrical Properties of Single-Walled Nanotubes With Small Band Gaps,” Phys. Rev. Lett., 84, 5604, 2000.

	15
	C Zhou, J Kong, H Dai. “Electrical Measurements of Individual Semiconducting Single-Walled Nanotubes of Various Diameters,” Appl. Phys. Lett., 76, 1597, 2000.

	14
	S Fan, W Liang, H Dang, N Franklin, T Tombler, M Chapline, H Dai. “Carbon nanotube arrays on silicon substrates and their possible application,” Physica E, 8(2) 179-183, 2000.

	13
	H Dai, J Kong, C Zhou, N Franklin, T Tombler, A Cassell, S Fan, M Chapline. “Controlled Chemical Routes to Nanotube Architectures, Physics and Devices,” J. Phys. Chem., 103, 11246-11255, 1999.

	12
	J Li, A M Cassell, H Dai. “Carbon nanotubes as AFM tips: measuring DNA molecules at the liquid/solid interface,” Surf. Interf. Anal., 8-11, 1999.

	11
	E B Cooper, S R Manalis, H Fang, H Dai, K Matsumoto, S C Minne, T Hunt, C F Quate. “Terabit-per-square-inch data storage with the atomic force microscope,” Appl. Phys. Lett., 75, 3566-3568, 1999.

	10
	A Cassell, N Franklin, E Chan, J Han, H Dai. “Directed Growth of Free-Standing Single-Walled Carbon Nanotubes,” J. Am. Chem. Soc., 121, 7975-7976, 1999.

	9
	A Morpurgo, C Marcus, J Kong, H Dai. “Gate-Controlled Superconducting Proximity Effect in Carbon Nanotubes,” Science, 286, 263-265, 1999.

	8
	J Kong, C Zhou, A Morpurgo, H Soh, C Quate, C Marcus, H Dai. “Synthesis and Electrical Properties of Individual Single-Walled Carbon Nanotubes,” Appl. Phys. A, 69, 305-308, 1999.

	7
	A Cassell, J Raymakers, J Kong, H Dai. “Large Scale CVD Synthesis of Single-Walled Carbon Nanotubes,” J. Phys. Chem., 103, 6484-6492, 1999.

	6
	H T Soh, A Morpurgo, J Kong, C Marcus, C Quate, H Dai. “Integrated Nanotube Circuits: Controlled Growth and Ohmic Contacts to Single-Walled Carbon Nanotubes,” Appl. Phys. Lett., 627-629, 75, 1999.

	5
	J Han, M P Anantram, R Jaffe, J Kong, H Dai. “Observation and modeling of single-wall carbon nanotube bend junctions,” Phys. Rev. B, 57(23) 14983-14989, 1998.

	4
	S Fan, M Chapline, N Franklin, T Tombler, A Cassell, H Dai. “Self-Oriented Regular Arrays of Carbon Nanotubes and Their Functional Devices,” Science, 283, 512, 1999.

	3
	J Kong, H T Soh, A Cassell, C F Quate, H Dai. “Synthesis of Individual Single-Walled Carbon Nanotubes on Patterned Silicon Wafers,” Nature, 395, 878, 1998.

	2
	H Dai, N Franklin, J Han. “Exploiting the Properties of Carbon Nanotube For Nanolithography,” Appl. Phys. Lett., 73, 1508, 1998.

	1
	J Kong, A Cassell, H Dai. “Chemical Vapor Deposition of Methane for Single-Walled Carbon Nanotubes,” Chem. Phys. Lett., 292, 567, 1998.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

EARLIER PUBLICATIONS
 (1991-1997)

1. H Dai, H Chen, C M Lieber. “Weak Pinning and Hexatic Order in a Doped Two-
Dimensional Charge-Density-Wave System,” Physical Review Letters 66, 3183, 1991.
2. Z Zhang, C C Chen, S Kelty, H Dai, C M Lieber. “Superconducting Energy Gap of Rb3C60,” Nature (London), 353, 333, 1991.
3. H Dai, C M Lieber. “Solid-Hexatic-Liquid Phases in Two-Dimensional Charge-Density Waves,” Physical Review Letters 69, 1576, 1992.
4. H Dai, C M. Lieber. “Charge Density Wave Pinning and Disorder in Two-Dimensions,” Journal of Physical Chemistry 97, 2362, 1993.
5. H Dai, J Liu, C M Lieber. “Surface Pinning and Grain Boundary Formation of Magnetic Flux-Line Lattice in the Bi2Sr2CaCu2O8-High-Tc Superconductors,” Physical Review Letters 72, 748, 1994.
6. S Yoon, H Dai, J Liu, C M Lieber. “Surface Pinning as a Determinant of the bulk Flux-Line Lattice Structure in Copper Oxide Superconductors.” Science 265, 215, 1994.
7. H Dai, S Yoon, J Liu, R C Budhani, C M Lieber. “Simultaneous Observation of Columnar Defects and Magnetic Flux Lines in High Temperature Superconductors.” Science 265, 1552, 1994.
8. Z Yao, S Yoon, H Dai, S Fan, J Liu, C M Lieber. “Path of Magnetic Flux-Lines in High Temperature Superconductor,” Nature 371, 777, 1994.
9. U Tauber, H Dai, D R Nelson, C M Lieber. "Coulomb Gap and Correlated Vortex Pinning in Superconductors," Physical Review Letters 74, 5132, 1995.
10. H Dai, E Wong, S Fan, Y Z Lu, C M Lieber. "Synthesis and Characterization of Carbide Nanorods," Nature 375, 769, 1995.
11. S Yoon, Z Yao, H Dai, C M Lieber. "Three-Dimensional Properties of Flux-Line Arrays in High-Tc Copper Oxide Superconductors Probed by Two-Sided Decoration," Science 270, 270, 1995.
12. H Dai, E W Wong, C M Lieber. "Probing Electrical Transport in Nanomaterials: Conductivity of Individual Carbon Nanotubes," Science 272, 523, 1996.
13. C M Lieber, E W Wong, H Dai, B W Maynor, L D Burns. “Growth and Structure of Carbide Nanorods,” Proceedings of Materials Research Society 410, 103-112, 1996.
14. A Thess, R Lee, P Nikolaev, H Dai, P Petit, J Robert, C Xu, Y H Lee, S G Kim, D T Colbert, G Scuseria, D Tomanek, J E Fischer, R E Smalley. “Crystalline Ropes of Metallic Carbon Nanotubes,” Science 273, 483, 1996.
15. H Dai, A G Rinzler, A Thess, P Nikolaev, D T Colbert, R E Smalley. “Single-Walled Carbon Nanotubes Produced by Metal-Catalyzed Disproportionation of Carbon Monoxide,” Chemical Physics Letters 260, 471, 1996.
16. A G Rinzler, J H Hafner, P Nikolaev, H Dai, D T Colbert, R E Smalley. “Metal Tipped Carbon Nanotubes,” Proceedings of the American Electrochemical Society in Press, 1996.
17. H Dai, J H Hafner, A G Rinzler, D T Colbert, R E Smalley. “Nanotubes as Nanoprobes for Scanning Probe Microscopy,” Nature 384, 147, 1996.
18. J E Fischer, H Dai, A Thess, R Lee, N M Hanjani, D DeHaas, R E Smalley. “Metallic Resistivity in Crystalline Ropes of Single-Wall Carbon Nanotubes,” Physical Review B 55, R4921, 1997.
19. J Liu, H Dai, J H Hafner, S J Tans, C Dekker, D T Colbert, R E Smalley. “Fullerene ‘Crop Circles’,” Nature 385, 780, 1997.
20. S J Tans, M Devoret, H Dai, A Thess, R E Smalley, L J Geerligs, C Dekker. “Individual single-walled carbon nanotubes as quantum wires,’ Nature 386,474, 1997.
Hongjie Dai Publication List

2

