154.
S. Ranganathan and R.L. McCreery, “Electroanalytical Performance of Carbon Films with Near-Atomic Flatness,” Anal. Chem, 2001, 73, 893-900.
155.
R.L. McCreery, “Chemical Monolayer Construction and Devices Containing Same,” U. S. Patent submitted 2001, awarded as U. S. Patent # 7,112,366 in 2006

156.
J.D. Ramsey, L. Xia, M.W. Kendig, and R.L. McCreery, “Raman Spectroscopic Analysis of the Speciation of Dilute Chromate Solutions,” Corros. Sci., 2001, 43(8), 1557-1572.

157.
J. Zhao, L. Xia, A. Sehgal. D. Lu, R.L. McCreery, and G.S. Frankel, “Effects of Chromate Conversion Coatings on Corrosion of Aluminum Alloy 2024-T3," Surf. Coat. Technol., 2001, 140, 51-57.

158.
J. Ramsey, S. Ranganathan, R.L. McCreery, and J. Zhao, “Performance Comparisons of Conventional and Line-Focused Surface Raman Spectrometers,” Appl. Spectros., 2001, 55(6), 767-773.

159.
S. Ranganathan, I. Steidel, F. Anariba, and R.L. McCreery, “Covalently Bonded Organic Monolayers on a Carbon Substrate: A New Paradigm for Molecular Electronics,” Nano. Lett., 2001, 1(9), 491- 494.
160.
R. L. McCreery, “Photometric Standards for Raman Spectroscopy," In: Handbook of Vibrational Spectroscopy, J.M. Chalmers and P.R. Griffiths (Eds.), John Wiley & Sons, Ltd., Vol. 1, pp. 920-932 (2002).

161.
W.J. Clark, J.D. Ramsey, R.L. McCreery, and G.S. Frankel, “A Galvanic Corrosion Approach to Investigating Chromate Effects on Aluminum Alloy 2024-T3,” J. Electrochem. Soc., 2002, 149(5), B179-B185.

162.
A.O. Solak, S. Ranganathan, T. Itoh, and R.L. McCreery, “Mechanism for Conductance Switching in Carbon-based Molecular Electronic Junctions,” Electrochem. Solid State Lett., 2002, 5, E43- E46.

163.
W. Clark and R.L. McCreery, “Inhibition of Corrosion-related Reduction processes via Chromium monolayer formation,” J. Electrochem. Soc., 2002, 149(5), B379-B386.

164.
T. Itoh and R.L. McCreery, “In Situ Raman Spectroelectrochemistry of Electron Transfer between Glassy Carbon and a Chemisorbed Nitroazobenzene Monolayer,” J. Am. Chem. Soc., 2002, 124, 10894-10902.

165.
F. Anariba and R.L. McCreery, “Electronic Conductance Behavior of Carbon-Based Molecular Junctions with Conjugated Structures,” J. Phys. Chem. B, 2002, 106, 10355-10362.

166.
E. Akiyama, A.J. Markworth, J.K. McCoy, G.S. Frankel, L. Xia, and R.L. McCreery, “Storage and Release of Soluble Hexavalent Chromium from Chromate Conversion Coatings on Al Alloys: Kinetics of Release,” J. Electrochem. Soc., 2003, 150, B83-B91.

167.
A.O. Solak, L.R. Eichorst, W.J. Clark, and R.L. McCreery, “Modified Carbon Surfaces as ‘Organic Electrodes’ that Exhibit Conductance Switching,” Anal. Chem., 2003, 75, 296-305. (Cover article)
168.
B.L. Hurley and R.L. McCreery, “Raman Spectroscopy of Monolayers Formed from

Chromate Corrosion Inhibitor on Copper Surfaces,” J. Electrochem. Soc., 2003, 150, B367-B373.

169.
F.A. Anariba, S.H. DuVall, and R.L. McCreery, “Mono- and Multilayer Formation by Diazonium Reduction on Carbon Surfaces Monitored with Atomic Force Microscopy ‘Scratching’,” Anal. Chem., 2003, 75, 3837-3844.

170.
N.E. Hebert, B. Snyder, R.L. McCreery, W.G. Kuhr., and S.A. Brazill, “Performance of Pyrolyzed Photoresist Carbon Films in a Microchip Capillary Electrophoresis Device with Sinusoidal Voltammetric Detection,” Anal. Chem., 2003, 75, 4562-4271.

171.
R. McCreery, J. Dieringer, A.O. Solak, B. Snyder, A.M. Nowak, W.R. McGovern, and S. DuVall, “Molecular Rectification and Conductance Switching in Carbon-Based Molecular Junctions by Structural Rearrangement Accompanying Electron Injection,” J. Am. Chem. Soc., 2003, 125, 10748-10758. Correction: J. Am. Chem. Soc. 2004, 126, 6200.

172.
Y. Koide, D.E. Walker, Jr., B.D.White, L.J. Brillson, T. Itoh, R.L. McCreery, M. Murakami, S. Kamiyama, H. Amano, and I. Akasaki, “Influence of Oxygen on Luminescence and Vibrational Spectra of Mg-Doped GaN,” Phys. Stat. Sol (b), 2003, 240(2), 356-359.

173.
A.M. Nowak and R.L. McCreery, “Characterization of Carbon/Nitroazobenzene/ Titanium Molecular Electronic Junctions with Photoelectron and Raman Spectroscopy,” Anal. Chem., 2004, 76, 1089-1097.

174.
R. McCreery, “Special Issue: Molecular Electronics,” Interface (The Electrochemical Society), 2004, 13(1), 25. Article entitled “Carbon Based Molecular Electronic Junctions”, pp 46-51. (Cover article)
175.
B.L. Hurley and R.L. McCreery, “Covalent Bonding of Organic Molecules to Cu and Al Alloy 2024 T3 Surfaces via Diazonium Ion Reduction,” J. Electrochem. Soc., 2004, 151(5), B252-B259.

176.
J.J. Blackstock, A. A. Rostami, A.M. Nowak, R.L. McCreery, M. Freeman, M. T. McDermott, “Ultraflat Carbon Film Electrodes Prepared by Electron Beam Evaporation, Anal. Chem., 2004, 76, 2544-2552.

177.
J.D. Ramsey and R.L. McCreery, “Raman Microscopy of Chromate Interactions with Corroding Aluminum Alloy 2024-T3,” Corrosion Sci., 2004, 46(7), 1729-1739.

178. R.L. McCreery, “Molecular Electronic Junctions” Chemistry of Materials, 2004, 16,

 4477 -4496

179.
A.M. Nowak, R.L. McCreery “In-Situ Raman Spectroscopy of Bias-Induced Structural Changes in Nitroazobenzene Molecular Electronic Junctions”. J. Am. Chem. Soc. 2004, 126, 16621-16631
180.
R.L. McCreery, “Chemical Monolayer Memory Device,” 2005, U.S. Patent #6,855,417.

181.
R.L. McCreery, “Method for Conductance Switching in Molecular Electronic Junctions,” 2005, U.S. Patent #6,855,950.

182.
W.R. McGovern, F. Anariba, R.L. McCreery, “Importance of oxides in carbon/molecule/metal molecular junctions with titanium and copper top contacts”, J. Electrochem. Soc. 2005, 152, E176-E183

183.
F. Anariba, J. Steach, R.L. McCreery, “Strong effects of Molecular Structure on Electron Transport in Carbon/Molecule/Copper Electronic Junctions. J. Phys. Chem. B. 2005, 109, 11163-11172

184.
R.L. McCreery, “Pixel Array,” 2005, U.S. Patent #6,919,128 B2.

185.
R. P. Kalakodimi, Aletha Nowak, R. L. McCreery, Carbon/Molecule/Metal and
 Carbon/Molecule/Metal Oxide Molecular Electronic Junctions, Chem. Mater.
 2005, 17, 4939-4948
186.
S. Ssenyange, F. Anariba, D. F. Bocian, R. L. McCreery, “Covalent Bonding of Alkene and Alkyne Reagents to Graphitic Carbon Surfaces” Langmuir, 2005, 21, 11105-11112
187.
R L. McCreery, U. Viswanathan, R. P. Kalakodimi, A. M. Nowak, Carbon/molecule/metal molecular electronic junctions: the importance of ‘‘contacts’’ Faraday Discuss., 2006, 131, 33–43
188. R L. McCreery, “Chemical Monolayer Field Emitter Device,” U.S. Patent #7,019,449 B2, 2006
189.
R.L. McCreery, “Micro-electronic junctions and devices containing same”, U.S. Patent # 7,042,006 B2, 2006
190. F. Anariba, U. Viswanathan, D. Bocian, and R.L. McCreery, “Determination of the
Structure and Orientation of Organic Molecules Tethered to Flat Graphitic Carbon by
ATR-FT-IR and Raman Spectroscopy” Anal. Chem., 2006, 78, 3104-3112
191. R. L. McCreery, J. Wu and R. P. Kalakodimi, “Electron Transport and Redox Reactions
in Carbon Based Molecular Electronic Junctions” Phys. Chem. Chem. Phys, 2006, 8,

2572 – 2590
192. R.L. McCreery, “Electronic Junction Devices Featuring Redox Electrodes”, U.S. Patent No. 7,141,299, 2006
193. Solomon Ssenyange, Haijun Yan, and R. L. McCreery, “Redox-Driven Conductance Switching via Filament Formation and Dissolution in Carbon/Molecule/TiO2/Ag Molecular Electronic Junctions”, Langmuir, 2006, 22, 10689-10696

194. R.L. McCreery, “Analytical Challenges in Molecular Electronics”, Analyt. Chem. 2006, 78, 3490-3497 (Feature article)
195. Jing Wu, Ken Mobley, R.L. McCreery, “Electronic characteristics of fluorene/TiO2 molecular heterojunctions” J. Chem. Phys. 2007, 126, 024704
196. Takashi Itoh, R. L. McCreery, “In situ Raman spectroelectrochemistry of azobenzene monolayers on glassy carbon”, Analytical and Bioanalytical Chemistry, 2007, 388, 131-134
197. Haihe Liang, Hong Tian, R.L. McCreery, “Normal and Surface Enhanced Raman Spectroscopy of Nitroazobenzene Submonolayers and Multilayers on Carbon and Silver Surfaces”; Appl. Spectros. 2007, 61, 613.
198. Hong Tian, Adam Johan Bergren, R.L. McCreery, “Ultraviolet-visible spectroelectrochemistry of chemisorbed molecular layers on optically transparent carbon electrodes”; Appl. Spectros. 2007, 61, 1246-1253
199. Andrew Bonifas, R.L. McCreery, “In-Situ Optical Absorbance Spectroscopy of Molecular Layers in Carbon Based Molecular Electronic Devices”, Chemistry of Materials, 2008, 20, 3849-3856
200. R.L. McCreery, “Advanced Carbon Electrode Materials for Molecular Electrochemistry”

Chemical Reviews, 2008, 108, 2646-2687 (invited)
201. Adam Bergren, Kenneth Harris, Fengjun Deng, and R. L. McCreery, “Molecular Electronics using Diazonium-Derived Adlayers on Carbon with Cu Top Contacts: Critical Analysis of Metal Oxides and Filaments”, J. Phys. Cond. Mat. 2008, 20, 374117 (invited)
202.
Sudip Barman, Fengjun Deng, R.L. McCreery, “Conducting Polymer Memory Devices Based on Dynamic Doping”, J. Am. Chem. Soc, 2008, 130, 11073-11081
203.
Jing Wu, R.L.McCreery, “Solid-State Electrochemistry in Molecule/TiO2 Molecular Heterojunctions as the Basis of the TiO2 ‘Memristor’”, J. Electrochem. Soc., 2009, 156, 29-37

204.
Lian Shoute, Adam Bergren, Amr Mahmoud, Ken Harris, R.L. McCreery, “Optical Interference Effects in the Design of Substrates for Surface-Enhanced Raman Spectroscopy” Applied Spectros. 2009, 63,133-140 (accelerated paper, cover article)
205.
Haijun Yan, R.L. McCreery. “Anomalous Tunneling in Carbon/Alkane/TiO2/Gold Molecular Electronic Junctions: Energy Level Alignment at the Metal/Semiconductor Interface” ACS Applied Materials & Interfaces 2009, 1, 443.

206.
R.L. McCreery, A.J. Bergren, “Progress with Molecular Electronic Junctions: Meeting Experimental Challenges in Design and Fabrication” Advanced Materials 2009, 9999, NA.

207.
A.M. Mahmoud, A.J. Bergren, R.L. McCreery, “Derivatization of Optically Transparent Materials with Diazonium Reagents for Spectroscopy of Buried Interfaces” Analytical Chemistry 2009, 81, 6972.
208.
R.L. McCreery, “Electron Transport and Redox Reactions in Molecular Electronic Junctions” ChemPhysChem 2009, 10, 2387-2391.
209.
R.L. McCreery, “Electrochemical Concepts in Functional Materials” Electrochemistry - The Electrochemical Society of Japan 2010, 78 (2), 103 (invited introduction).

210.
A.P. Bonifas, R.L. McCreery, “‘Soft’ Au, Pt and Cu Contacts for Molecular Junctions through Surface-Diffusion-Mediated Deposition” Nature Nanotechnology 2010, 5, 612-617.

211.
A. J. Bergren, R.L. McCreery, S. R. Stoyanov, S. Gusarov, A. Kovalenko, “Electronic Characteristics and Charge Transport Mechanisms for Large Area Aromatic Molecular Junctions” J. Phys. Chem. C 2010, 114 (37), 15806.

212.
Jie Ru, Bryan Szeto, Andrew Bonifas, R.L. McCreery, “Microfabrication and Integration of Diazonium-Based Aromatic Molecular Junctions” ACS Applied Materials & Interfaces 2010, 2, 3693-3701 (highlighted in Chemical and Engineering News, April 4, 2011, pp 41-42)

213.
Peng Li, J. Chen, M. Malac, H. Yan, A. Bonifas, R.L. McCreery; “HRTEM and Nano-Beam Diffraction Analysis of Metal-Molecule Interface” Microscopy and Microanalysis 2010, 16, 1896-1897

214.
Lian C.T. Shoute, Nikola Pekas, Yiliang Wu, R.L. McCreery; “Redox Driven Conductance Changes for Resistive Memory” Appl. Phys. A 2011, 102, 841-850.

215.
A.J. Bergren and R. L. McCreery; “Analytical Chemistry in Molecular Electronics” Annual Review of Analytical Chemistry 2011, 4(1), 173-195. Book chapter.

216.
A.M. Mahmoud, A. J. Bergren, Nikola Pekas, R.L. McCreery; “Toward Integrated Molecular Electronic Devices: Characterization of Molecular Layer Integrity During Fabrication Processes” Adv. Functional Materials 2011, 21(12), 2273-2281.

217.
R.H. Kumar, H. Yan, R.L. McCreery and A. J. Bergren; “Electron-beam evaporated silicon as a top contact for molecular electronic device fabrication” Physical Chemistry Chemical Physics 2011, 13 (32), 14318-14324.

218.
A.P. Bonifas, R. L. McCreery, Ken Harris; “Thermal oxidation as a simple method to increase resolution in nanoimprint lithography” Microelectronic Engineering 2011, 88 (11), 3256-3260.

219.
A.P. Bonifas and R.L. McCreery; “Assembling Molecular Electronic Junctions One Molecule at a Time” Nano Letters 2011, 11(11), 4725-4729.

