

Publications

Refereed Journals

1. M. C. Cross, *Impulse Given to a Plate by a Quantized Vortex Ring*, Phys. Rev. **A10**, 1442 (1974).
2. M. C. Cross, *Generalized Ginzburg-Landau Approach to the Superfluidity of Helium 3*, J. Low Temp. Phys, **21**, 525 (1975).
3. M. C. Cross and W.F. Brinkman, *Textural Singularities in the Superfluid A Phase of ^3He* , J. Low Temp. Phys. **27**, 165 (1977).
4. M. C. Cross, *Orbital Dynamics of the Anderson-Brinkman-Morel Phase of Superfluid ^3He* , J. Low Temp. Phys. **26**, 165 (1977).
5. M. C. Cross, *Charge States of Fast Protons in Solids*, Phys. Rev. **B15**, 602 (1977).
6. D.D. Osheroff and M. C. Cross, *Interfacial Surface Energy Between the Superfluid Phases of He_3* , Phys. Rev. Lett. **38**, 905 (1977).
7. M. C. Cross, *Relaxation of the Dynamics Magnetism $^3\text{He-B}$: A Simple Study of the Wallpinned Mode*, J. Low Temp. Phys. **30**, 481 (1978).
8. M. C. Cross and M. Liu, *Stability of the Aligned State of $^3\text{He-A}$ in a Superflow*, J. Phys. **C11**, 1795 (1978).
9. M. C. Cross and D.S. Fisher, *A New Theory of the Spin Peierls Transition with Special Relevance to the Experiments on TTFCuBDT* , Phys. Rev. **B19**, 402 (1979).
10. M. Liu and M. C. Cross, *Broken Spin-Orbit Symmetry in Superfluid He^3 and the B-Phase Dynamics*, Phys. Rev. Lett. **41**, 250 (1978).
11. M.A. Paalanen, M. C. Cross, W.O. Sprenger, W. van Roosbroeck, and D.D. Osheroff, *Study of the Orientational Electric Field Effect in $^3\text{He B}$* , J. Low Temp. Phys. **34** (1979).
12. M. Liu and M. C. Cross, *Gauge Wheel of Superfluid ^3He* , Phys. Rev. Lett. **43**, 296 (1979).
13. T.M. Rice, P.A. Lee and M. C. Cross, *Dynamics of Charge Density Waves in the Presence of Free Carriers*, Phys. Rev. **B20**, 1345 (1979).
14. D.L. Stein and M. C. Cross, *Phase Transitions in Two-Dimensional Superfluid $\text{sup } ^3\text{He}$* , Phys. Rev. Lett. **42**, 504 (1979).
15. J. Stamatoff, P.E. Cladis, D. Guillon, M. C. Cross and T. Bilash, *The X-Ray Diffracted Intensities of a Smectic A Liquid Crystal*, Phys. Rev. Lett. **44**, 1509 (1980).
16. M. C. Cross, *Effect of magnetic Fields on a Spin Peierls Transition*, Phys. Rev. **B20**, 4606 (1979).
17. M. C. Cross, *Derivation of the Amplitude Equation at the Rayleigh Benard Instability*, Physics of Fluids **23**, 1727 (1980).
18. D.D. Osheroff, M. C. Cross and D.S. Fisher, *Nuclear Antiferromagnetic Resonance in Solid ^3He* , Phys. Rev. Lett. **44**, 792 (1980).
19. Guenter Ahlers, M. C. Cross, P.C. Hohenberg, S.A. Safran, *The Amplitude Equation Near the Convection Threshold: Application to Time-Dependent Heating Experiments*, J. Fluid Mech. **110**, 297 (1981).
20. M. C. Cross, P.G. Daniels, P.C. Hohenberg and E.D. Siggia, *Effect of Distant Sidewalls on Wavenumber Selection in Rayleigh Benard Convection*, Phys. Rev. Lett. **45**, 898 (1980).
21. M. C. Cross and P.C. Hohenberg, *Wave Number Selection in Rayleigh-Bénard Convection: A Numerical Study*, Physica **D5**, 75 (1982).
22. M. C. Cross, *Ingredients of a Theory of Convective Textures Close to Onset*, Physical Review **A25**, 1065 (1982).

23. M. C. Cross, *Boundary Conditions on the Envelope Function of Convective Rolls Close to Onset*, *Physics of Fluids* **25**, 936 (1982).
24. Leigh Sneddon, M. C. Cross and D.S. Fisher, *Sliding Conductivity of Charge Density Waves*, *Phys. Rev. Lett.* **49**, 292 (1982).
25. L. Kramer, E. Ben-Jacobs, H. Brand and M. C. Cross, *Wavelength Selection in Systems Far From Equilibrium*, *Phys. Rev. Lett.* **49**, 1891 (1982).
26. M. C. Cross, P.G. Daniels, P.C. Hohenberg and E.D. Siggia, *Phase-winding Solutions in a Finite Container Above the Convective Threshold*, *J. of Fluid Mechanics* **127**, 155 (1983).
27. M. C. Cross, *Phase Dynamics of Convective Rolls*, *Phys. Rev.* **A27**, 490 (1983).
28. H. Brand and M. C. Cross, *Explanation of Flow Dissipation in $^3\text{He-B}$* , *Phys. Rev. Lett.* **49**, 1959 (1982).
29. H. Brand and M. C. Cross, *Phase Dynamics of the Wavy Vortex State of the Taylor Instability*, *Phys. Rev.* **A27**, 1237 (1983).
30. M. C. Cross, P.C. Hohenberg and M. Lucke, *Forcing of Convection due to Time-Dependent Heating Near Threshold*, *J. Fluid Mech.* **136**, 269 (1983).
31. M. C. Cross and R. N. Bhatt, *Diagonalization of an Exchange Hamiltonian for 16 ^3He Spins*, *J. Low. Temp. Phys.* **57**, 573 (1984).
32. M. C. Cross and A. C. Newell, *Convective Patterns in Large Aspect Ratio Systems*, *Physics* **10D**, 299 (1984).
33. M. C. Cross, *Wavenumber Selection by Soft Boundaries Near Threshold*, *Phys. Rev.* **A29**, 391 (1984).
34. H.S. Greenside and M. C. Cross, *Stability Analysis of Two-Dimensional Models of Three-Dimensional Convection*, *Phys. Rev.* **A31**, 2492 (1985).
35. M. C. Cross, G. Tesauro and H.S. Greenside, *Wavenumber Selection and Persistent Dynamics in Models of Convection*, *Physica* **23D**, 12 (1986).
36. G. Tesauro and M. C. Cross, *Climbing of Dislocations in Non-equilibrium Patterns*, *Phys. Rev.* **A34**, 1363 (1986).
37. M. C. Cross, *Monte Carlo Calculation of Quantum Tunneling in the Dilute Instanton Limit*, *Phys. Rev.* **A34**, 3531 (1986).
38. M. C. Cross, *An Eight-Mode Lorenz Model of Travelling Waves in Binary Fluid Convection*, *Phys. Lett.* **A119**, 21 (1986).
39. M. C. Cross and R. N. Bhatt, *Nearest-neighbor exchange in solid ^3He* , *Phys. Rev.* **B33**, 7809 (1986).
40. M. C. Cross, *Traveling and Standing Waves in Binary-Fluid Convection in Finite Geometries*, *Phys. Rev. Lett.* **57**, 2935 (1986).
41. L. J. Friedman, S. N. Ytterboe, H. M. Bozler, A. L. Thomson and M. C. Cross, *Detection of Ferromagnetic Domains in a Two-dimensional Nuclear Spin System*, *Phys. Rev. Lett.* **57**, 2943 (1986).
42. G. Tesauro and M. C. Cross, *Grain Boundaries in Models of Convective Patterns*, *Phil. Mag.* **B56**, 703 (1987).
43. D. D. Osheroff and M. C. Cross, *Magnetostatic Modes in Highly Polarized Solid Helium-Three*, *Phys. Rev. Lett.* **59**, 94 (1987).
44. M. C. Cross and K. Kim, *Linear Instability and the Codimension-2 Region in Binary Fluid Convection Between Rigid Impermeable Boundaries*, *Phys. Rev.* **A37**, 3909 (1988).
45. M. C. Cross and K. Kim, *Existence of Codimension-2 Point at Threshold of Binary Fluid Convection*, *Phys. Rev.* **A38**, 529 (1988).
46. M. C. Cross, *Structure of Non-linear Travelling Wave States in Finite Geometries*, *Phys. Rev.* **A38**, 3593 (1988).

47. H. S. Greenside, M. C. Cross and W. M. Coughran, *Mean Flows and the Onset of Chaos in Large Cell Convection*, Phys. Rev. Lett. **60**, 2269 (1988).
48. J. E. Avron and M. C. Cross, *Integer Charge Transport in Josephson Junctions*, Phys. Rev. **B39**, 756 (1989).
49. L. J. Friedman, A. L. Thomson, C. M. Gould, H. M. Bozler, P. B. Weichman and M. C. Cross, *Zero Field Magnetic Order in the Boundary Layers of ^3He on Grafoil*, Phys. Rev. Lett. **62**, 1635 (1989).
50. M. C. Cross and E. Y. Kuo, *One dimensional spatial structure near a Hopf bifurcation at finite wavenumber*, Physica **D 59**, 90 (1992).
51. M. S. Bourzutschky and M. C. Cross, *Coupled map models for chaos in extended systems*, Chaos **2**, 173 (1992).
52. J. Miller, P.B. Weichman and M. C. Cross, *Statistical mechanics, Euler's equation, and Jupiter's Red Spot*, Phys. Rev. **A45**, 2328 (1992).
53. M. S. Bourzutschky and M. C. Cross, *Reflection of traveling waves near the onset of binary fluid convection*, Phys. Rev. **A45**, R8317 (1992).
54. Y. Tu and M. C. Cross, *Chaotic domain structure in rotating convection*, Phys. Rev. Lett. **69**, 2515 (1992).
55. E. Y. Kuo and M. C. Cross, *Traveling-wave wall states in rotating Rayleigh-Benard convection*, Phys. Rev. **E47**, R2245 (1993).
56. M. C. Cross, D. Meiron, and Yuhai Tu, *Chaotic domains: A numerical investigation*, Chaos **4**, 607 (1994).
57. Y-Y. Chen and M. C. Cross, *Pattern formation in finite size non-equilibrium systems and models of morphogenesis*, Nonlinearity **7**, 1125 (1994).
58. P. Chen and M. C. Cross: *Phase diagram for coherent vortex formation in the 2-dimensional inviscid fluid in circular geometries*, Physical Review **E50** 2022 (1994).
59. M. C. Cross and D. I. Meiron: *Domain coarsening in systems far from equilibrium*, Phys. Rev. Lett. **75**, 2152 (1995).
60. M. C. Cross and Y. Tu: *Defect dynamics for spiral chaos in Rayleigh-Benard convection*, Phys. Rev. Lett. **75**, 834 (1995).
61. N. F. Schwabe, A. N. Cleland, M. C. Cross, and M. L. Roukes: *Perturbation of tunneling processes by mechanical degrees of freedom in mesoscopic junctions*, Phys. Rev. **B52**, 12911 (1995)
62. P. Chen and M. C. Cross: *Mean field equilibrium of single coherent vortex*, Physical Review **E54**, 6356 (1996).
63. P. Chen and M. C. Cross: *Statistical two-vortex equilibrium and vortex merger*, Phys. Rev. **E53**, R3032 (1996).
64. P. Chen and M. C. Cross: *Mixing and thermal equilibrium in the dynamical relaxation of a vortex ring*, Phys. Rev. Lett. **77**, 4174 (1996).
65. M.C.Cross: *Theoretical modeling of spiral chaos in Rayleigh-Benard convection*, Physica **D97**, 65 (1996).
66. P. Chen and M. C. Cross: *Complete Phase diagram for coherent vortex formation in the 2-dimensional inviscid fluid in an annulus*, Physical Review **E56** 2284 (1997).
67. R. Grigoriev and M. C. Cross: *Dynamics of coupled maps with a conservation law*, Chaos **7**, 311 (1997).
68. R.O. Grigoriev, M. C. Cross and H.G. Shuster: *Pinning Control of Spatiotemporal Chaos*, Phys. Rev. Lett. **79**, 2795 (1997).
69. D. Engin, M. C. Cross and A. Yariv *Amplitude Equation Formalism for 4-wave Mixing Geometry with Transmission Gratings*, J. Opt. Soc. Am. **14**, 3349 (1997).
70. R.O. Grigoriev and M. C. Cross: *Controlling Physical Systems with Symmetries*, Phys. Rev. **E57**, 1550 (1998).
71. S. Setayeshgar and M. C. Cross: *Turing Instability in a Boundary Fed System*, Phys. Rev. **E58**, 4485 (1998).

72. D. E. Angelescu, M. C. Cross and M.L. Roukes: *Heat Transport in Mesoscopic Systems*, Superlattices and Microstructures **23**, 673 (1998).
73. Sima Setayeshgar and M. C. Cross: *Numerical Bifurcation Diagram for the Two Dimensional Boundary Fed CDIMA Reaction*, Phys. Rev. **E59**, 4258 (1999)
74. H. X. Tang, F. G. Monzon, Ron Lifshitz, M. C. Cross, and M. L. Roukes: *Ballistic Spin Transport in a Two-dimensional Electron Gas*, Phys. Rev. **B61**, 4437 (2000)
75. M. C. Cross, M. Louie, and D. Meiron: *Finite Size Scaling of Domain Chaos*, Phys. Rev. **E63**, 45201 (2001).
76. M. C. Cross and Ron Lifshitz: *Elastic Wave Transmission at an Abrupt Junction in a Thin Plate, with Application to Heat Transport and Vibrations in Mesoscopic Systems*, Phys. Rev. **B64**, 085324 (2001).
77. D. H. Santamore and M. C. Cross: *Effect of Surface Roughness on the Universal Thermal Conductance*, Phys. Rev. **B63**, 184306 (2001).
78. M. R. Paul, M. C. Cross, P. F. Fischer, and H. S. Greenside: *Power-Law Behavior of Power Spectra in Low Prandtl Number Rayleigh-Benard Convection*, Phys. Rev. Lett. **87**, 154501 (2001).
79. D. H. Santamore and M. C. Cross: *Effect of Phonon Scattering by Surface Roughness on the Universal Thermal Conductance*, Phys. Rev. Lett. **87**, 115502 (2001).
80. S. Puri, S. K. Das, and M. C. Cross: *Nonequilibrium Dynamics in the Complex Ginzburg-Landau Equation*, Phys. Rev. **E64**, 056140 (2001).
81. S. Puri, S. K. Das, and M. C. Cross: *Nonequilibrium Dynamics of the Complex Ginzburg-Landau Equation: Analytical Results*, Phys. Rev. **E64**, 046206 (2001).
82. D. H. Santamore and M. C. Cross: *Surface Scattering Analysis of Phonon Transport in the Quantum Limit Using an Elastic Model*, Phys. Rev. **B66**, 144302 (2002).
83. Z. Zheng, X. Wang, M. C. Cross: *Transitions from Partial to Complete Generalized Synchronization in Bidirectionally Coupled Chaotic Oscillators*, Phys. Rev. **E65**, 056211 (2002).
84. Z. Zheng, M. C. Cross, and G. Hu: *Collective Directed Transport of Symmetrically Coupled Lattices in Symmetric Periodic Potentials*, Phys. Rev. Lett. **89**, 154102 (2002).
85. M. R. Paul, M. C. Cross, P. F. Fischer: *Rayleigh-Bénard Convection with a Radial Ramp in Plate Separation* Phys. Rev. **E66**, 046210 (2002).
86. R. Lifshitz and M. C. Cross: *Response of Parametrically Driven Nonlinear Coupled Oscillators with Application to Micromechanical and Nanomechanical Resonator Arrays*, Phys. Rev. **B67**, 134302 (2003).
87. Z. Zheng and M. C. Cross: *Defect-Induced Propagation in Excitable Media*, Int. J. Bif. and Chaos **13**, 3125 (2003)
88. K. H. Chiam, M. R. Paul, M. C. Cross, and H. S. Greenside: *Mean Flow and Spiral Defect Chaos in Rayleigh-Bénard Convection*, Phys. Rev. **E67**, 056206 (2003)
89. J. D. Scheel, M. R. Paul, M. C. Cross, and P. F. Fischer, *Traveling waves in rotating Rayleigh-Bénard convection: Analysis of modes and mean flow*, Phys. Rev. **E66**, 06621 (2003)
90. D. H. Santamore, A. C. Doherty, and M. C. Cross: *Quantum Nondemolition Measurement of Fock States of Mesoscopic Mechanical Oscillators*, Phys. Rev. **B70**, 144301 (2004)
91. M. R. Paul and M. C. Cross, *The Stochastic Dynamics of Nanoscale Mechanical Oscillators Immersed in a Viscous Fluid*, Phys. Rev. Lett. **92**, 235501 (2004)
92. M. R. Paul, K-H. Chiam, M. C. Cross, P. F. Fischer, *Rayleigh-Bénard Convection in large-aspect-ratio domains*, Phys. Rev. Lett. **93**, 064503 (2004)

93. M. C. Cross, A. Zumdieck, R. Lifshitz, and J. L. Rogers, *Synchronization by Nonlinear Frequency Pulling*, Phys. Rev. Lett. **93**, 224101 (2004)
94. K.-H. Chiam, M. C. Cross, H. S. Greenside, and P. F. Fischer, *Enhanced Tracer Transport by the Spiral Defect Chaos State of a Convecting Fluid*, Phys. Rev. **E71**, 036205 (2005)
95. J. D. Scheel and M. C. Cross, *Scaling laws for rotating Rayleigh-Bénard convection*, Phys. Rev. **E72**, 056315 (2005)
96. Y. Bromberg, M. C. Cross, and R. Lifshitz, *Response of discrete nonlinear systems with many degrees of freedom*, Phys. Rev. **E73**, 016214 (2006)
97. M. C. Cross, J. L. Rogers, R. Lifshitz, and A. Zumdieck, *Synchronization by reactive coupling and nonlinear frequency pulling*, Phys. Rev. **E73**, 036205 (2006)
98. R. Urban, A. Putilin, P. E. Wigen, S. H. Liou, M. C. Cross, P. C. Hammel, and M. L. Roukes, *Perturbation of magnetostatic modes observed by ferromagnetic resonance force microscopy*, Phys. Rev. **B73**, 212410 (2006)
99. N. Becker, J. D. Scheel, M. C. Cross, and G. Ahlers, *Effect of the centrifugal force on domain chaos in Rayleigh-Bénard convection*, Phys. Rev. **E73**, 066309 (2006)
100. M. R. Paul, M. T. Clark, and M. C. Cross, *The stochastic dynamics of micron and nanoscale elastic cantilevers in fluid: fluctuations from dissipation*, Nanotechnology **17**, 4502 (2006)
101. J. D. Scheel and M. C. Cross, *Lyapunov exponents for small aspect ratio Rayleigh-Bénard convection*, Phys. Rev. **E74**, 066301 (2006)
102. T. Carmon, M. C. Cross, and K. J. Vahala, *Chaotic quivering of micron-scaled on-chip resonators excited by centrifugal optical pressure*, Phys. Rev. Lett. **98**, 167203 (2007)
103. M. R. Paul, M. I. Einarsson, P. F. Fischer, and M. C. Cross, *Extensive chaos in Rayleigh-Bénard convection*, Phys. Rev. **E75**, 045203 (2007)
104. E. Kenig, M. C. Cross, and R. Lifshitz, *Pattern selection in parametrically-driven arrays of nonlinear resonators*, Phys. Rev. **E79**, 026203 (2009)
105. R. B. Karabalin, M. C. Cross, and M. L. Roukes, *Nonlinear dynamics and chaos in two coupled nanomechanical resonators*, Phys. Rev. **B79**, 165309 (2009)
106. E. Kenig, B. A. Malomed, M. C. Cross, R. Lifshitz, *Intrinsic localized modes in parametrically-driven arrays of nonlinear resonators*, Phys. Rev. **E80**, 046202 (2009)
107. O. Kogan, J. L. Rogers, M. C. Cross, and G. Refael, *Renormalization group approach to oscillator synchronization*, Phys. Rev. **E80**, 036206 (2009)
108. T. E. Lee, G. Refael, M. C. Cross, O. Kogan, and J. L. Rogers, *Universality in the one-dimensional chain of phase-coupled oscillators*, Phys. Rev. **E80**, 046210 (2009)
109. Z. Zheng, X. Feng, B. Ao and M. C. Cross, *Synchronization of groups of coupled oscillators with sparse connections*, Europhys Lett. **87**, 50006 (2009)
110. D. Chowdhury and M. C. Cross, *Synchronization of oscillators with long-range power law interactions*, Phys. Rev. **E82**, 016205 (2010)
111. T. E. Lee, H. Tam, G. Refael, J. L. Rogers and M. C. Cross, *Vortices and the entrainment transition in the 2D Kuramoto model*, to be published in Phys. Rev. **E82**, 036202 (2010)
112. R. B. Karabalin, R. Lifshitz, M. C. Cross, M. H. Matheny, S. C. Masmanidis, M. L. Roukes, *Signal amplification by sensitive control of bifurcation topology*, Phys. Rev. Lett. **106**, 094102 (2011)
113. T. E. Lee and M. C. Cross, *Pattern formation with trapped ions*, Phys. Rev. Lett. **106**, 143001 (2011)

114. L. G. Villanueva, R. B. Karabalin, M. H. Matheny, E. Kenig, M. C. Cross, and M. L. Roukes, *A nanoscale parametric feedback oscillator*, Nano Lett. **11**, 5054 (2011)
115. T. E. Lee, H. Haffner, and M. C. Cross, *Antiferromagnetic phase transition in a nonequilibrium lattice of Rydberg atoms*, Phys. Rev. **A84**, 031402(R) (2011)
116. D. Li, M. C. Cross, C. Zhou, and Z. Zheng, *Quasiperiodic, periodic, and slowing-down states of coupled heteroclinic cycles*, Phys. Rev. **E85**, 016215 (2012)
117. D. Li, M. C. Cross, and Z. Zheng, *Effect of spatial patterns on population size*, Physica **A391**, 6016 (2012)
118. T. E. Lee, H. Haffner, and M. C. Cross, *Collective quantum jumps of Rydberg atoms*, Phys. Rev. Lett. **108**, 023602 (2012)
119. M. C. Cross, *Improving the frequency precision of oscillators by synchronization*, Phys. Rev. **E85**, 046214 (2012)
120. E. Kenig, M. C. Cross, R. Lifshitz, R. B. Karabalin, L. G. Villanueva, M. H. Matheny, and M. L. Roukes, *Passive phase noise cancellation scheme*, Phys. Rev. Lett. **108**, 264102 (2012)
121. E. Kenig, M. C. Cross, L. G. Villanueva, R. B. Karabalin, M. H. Matheny, R. Lifshitz, and M. L. Roukes, *Optimal operating points of oscillators using nonlinear resonators*, Phys. Rev. **E86**, 056207 (2012)
122. L. G. Villanueva, E. Kenig, R. B. Karabalin, M. H. Matheny, R. Lifshitz, M. C. Cross, M. L. Roukes, *Surpassing fundamental limits of oscillators using nonlinear resonators*, Phys. Rev. Lett. **110**, 177208, (2013)
123. J-M. A. Allen and M. C. Cross, *Frequency precision of two-dimensional lattices of coupled oscillators with spiral patterns*, Phys. Rev. E **87**, 052902 (2013)
124. T. E. Lee and M. C. Cross, *Quantum-classical transition of correlations of two coupled cavities*, Phys. Rev. **A88**, 013834 (2013)
125. M. R. Paul, M. T. Clark, and M. C. Cross, *Coupled motion of microscale and nanoscale elastic objects in a viscous fluid*, Phys. Rev. **E88**, 043012 (2013)
126. E. Kenig, M. C. Cross, J. Moehlis, K. Wiesenfeld, *Phase noise of oscillators with unsaturated amplifiers*, Phys. Rev. **E88** (2013)
127. M. H. Matheny, M. Grau, L. G. Villanueva, R. B. Karabalin, M. C. Cross, M. L. Roukes, *Phase synchronization of two anharmonic nanomechanical oscillators*, Phys. Rev. Lett. **112**, 014101 (2014)
128. E. Kenig and M. C. Cross, *Eliminating 1/f noise in oscillators*, Phys. Rev. **E89**, 042901 (2014)

Conference Proceedings

1. M. C. Cross and P.W. Anderson, *Orbit Waves in the ABM Phase of Superfluid ^3He* , Proc. of LT-14, Helsinki, Finland, eds. N. Krusius and M. Vuorio (North-Holland, Amsterdam, 1974).
2. M. C. Cross, *Calculation of Surface Energies in A and B Phases of ^3He* , in Quantum Fluids and Solids, edited by Trickey, Adams and Dufty (Plenum, London, (1977).
3. M. C. Cross and D.S. Fisher, *New Theory of the Spin Peierls Transition with Special Relevance to the Experiments on TTFCuBDT* , Proc. Conf. on Quasi-One-Dimensional Conductors, Dubrovnik, Yugoslavia (Springer-Verlag, 1979, Lecture Notes in Physics 95).
4. P.E. Cladis, J. Stamatoff, D. Guillon, M. C. Cross, T. Bilash and P. Finn, *The X-Ray Diffracted Intensities of a Smectic A Liquid Crystal*, Proceedings of Third Liquid Crystal Conference of Socialist Countries, Budapest, Hungary (1979).
5. L.J. Friedman, S.N. Ytterboe, H.M. Bozler, A.L. Thomson and M. C. Cross, in *Proceedings of Banff Conference on Quantum Fluids and Solids*, 1986, Can. Jour. Phys. **65**, 1351 (1987).
6. M. C. Lai, K. H. Chiam, M. C. Cross, and H. S. Greenside: *Simulating Complex Dynamics In Intermediate And Large-Aspect-Ratio Convection Systems*, Proceedings of the 18th Symposium on Energy Engineering Sciences, p73, (2000).

Text Book

M. C. Cross and H. S. Greenside, *Pattern Formation and Dynamics in Nonequilibrium Systems*, Cambridge University Press (Cambridge, 2009)

Review Articles

1. M. C. Cross, *Electron Pickup by Fast Ions in Solids*, Proc. Int. Workshop on Inelastic Ion-Surface Collisions (Academic, NY 1978).
2. W. F. Brinkman and M. C. Cross, *Spin and Orbital Dynamics of Superfluid ^3He* , in Progress in Low Temperature Physics, Vol. 7, edited by D.F. Brewer (North-Holland, Amsterdam, 1978).
3. P. C. Hohenberg and M. C. Cross, *An Introduction to Pattern Formation in Nonequilibrium Systems*, Fluctuations and Stochastic Phenomena in Condensed Matter Physics, L. Garido Ed., Lecture Notes in Physics Vol. 268 p.55, Springer (New York), 1981.
4. M. C. Cross, *Magnetic Properties of Solid ^3He : What Do We Know and What Do We Learn*, Proceedings LT16 Conference, Physics B & C **109**, 1796 (1982).
5. M. C. Cross, *Flow Dissipation in the ^3He Superfluids*, AIP Conference Proceedings **103**, 325 (1983).
6. M. C. Cross and D. S. Fisher, *Magnetism in Solid ^3He , Confrontation Between Theory and Experiment*, Rev. Mod. Phys. **57**, 881 (1985).
7. M. C. Cross and D. D. Osheroff, *Physics Today* **40**, 34 (1987).
8. M. C. Cross, *Magnetism in Solid ^3He : Today and Tomorrow*, Proc. 18th Int. Conf. on Low Temperature Physics, Kyoto, 1987 Japanese Journal of Applied Physics, Vol. **26** (1987) Supplement 26-3.
9. M. C. Cross, *Theoretical Methods in Pattern Formation in Physics, Chemistry and Biology*, Far from Equilibrium Phase Transitions, L. Garido Ed., Lecture Notes in Physics Vol. **319** p.45, Spring (New York), 1988.
10. M. C. Cross and P. C. Hohenberg, *Pattern Formation Outside of Equilibrium*, Rev. Mod. Phys. **65**, 851 (1993).
11. M. C. Cross and P. C. Hohenberg, *Spatiotemporal Chaos*, Science **263**, 18 March 1994.
12. R. Lifshitz and M. C. Cross *Nonlinear dynamics of nanomechanical and micromechanical resonators*, Review of Nonlinear Dynamics and Complexity **1**, 52 (2008)

13. R. Lifshitz, E. Kenig, and M. C. Cross, *Collective Dynamics in Arrays of Coupled Nonlinear Resonators*, in “Fluctuating Nonlinear Oscillators: From Nanomechanics to Quantum Superconducting Circuit”, ed. M. Dykman (Oxford University Press, 2012)

Non-technical Articles

1. M. C. Cross, *Problems with ^3He and ^4He* , Phys. Bulletin, p. 540 (Dec. 1976).
2. M. C. Cross, *New Phases of Helium 3*, Science Progress (Oxford) **64**, 157 (1977).
3. M. C. Cross, *Spin Ordering in Solid ^3He* , in McGraw-Hill Yearbook (1981).

May 12, 2014