

Publications of Prof. Dr. Cornelius Krellner (December 2022)

1. A. Steppke, S. Hamann, M. König, A. P. Mackenzie, K. Kliemt, **C. Krellner**, M. Kopp, M. Lonsky, J. Müller, L. V. Levitin, J. Saunders, and M. Brando, *Microstructuring $YbRh_2Si_2$ for resistance and noise measurements down to ultra-low temperatures*, **New J. Phys.** **24**, 123033 (2022).
2. S. Kölsch, A. Schuck, M. Huth, O. Fedchenko, D. Vasilyev, S. Chernov, O. Tkach, H.-J. Elmers, G. Schönhense, C. Schlüter, T. R. F. Peixoto, A. Gloskowski, and **C. Krellner**, *Clamping effect on temperature-induced valence transition in epitaxial $EuPd_2Si_2$ thin films grown on $MgO(001)$* , **Phys. Rev. Mat.** **6**, 115003 (2022).
3. A. V. Tarasov, D. Glazkova, S. Schulz, G. Poelchen, K. Kliemt, A. Kraiker, M. Muntwiler, C. Laubschat, A. Generalov, C. Polley, **C. Krellner**, D. V. Vyalikh, and D. Yu. Usachov, *Crystal electric field and properties of 4f magnetic moments at the surface of the rare-earth compound $TbRh_2Si_2$* , **Phys. Rev. B** **106**, 155136 [*Editors' Suggestion*] (2022).
4. S.-E. Lee, Y. W. Windsor, A. Fedorov, K. Kliemt, **C. Krellner**, C. Schüßler-Langeheine, N. Pontius, M. Wolf, U. Atxitia, D. V. Vyalikh, L. Rettig, *Robust magnetic order upon ultrafast excitation of an antiferromagnet*, **Adv. Mater. Interfaces** **2201340**, (2022).
5. K. Kliemt, M. Peters, I. Reiser, M. Ocker, F. Walther, D.-M. Tran, E. Cho, M. Merz, A. A. Haghimirad, D. C. Hezel, F. Ritter, and **C. Krellner**, *Influence of the Pd–Si Ratio on the Valence Transition in $EuPd_2Si_2$ Single Crystals*, **Cryst. Growth Des.** **22**, 5399 (2022).
6. D. Yu. Usachov, D. Glazkova, A. V. Tarasov, S. Schulz, G. Poelchen, K. A. Bokai, O. Yu. Vilkov, P. Dudin, K. Kummer, K. Kliemt, **C. Krellner**, and D. V. Vyalikh, *Estimating the Orientation of 4f Magnetic Moments by Classical Photoemission*, **J. Phys. Chem. Lett.** **13**, 7861 (2022).
7. A. V. Tarasov, M. Mende, K. Ali, G. Poelchen, S. Schulz, O. Yu. Vilkov, K. A. Bokai, M. Muntwiler, V. Mandic, C. Laubschat, K. Kliemt, **C. Krellner**, D. V. Vyalikh, D. Yu. Usachov, *Structural instability at the In-terminated surface of the heavy-fermion superconductor $CeIrIn_5$* , **Surfaces and Interfaces** **32**, 102126 (2022).
8. T. Biesner, S. Roh, A. Razpopov, J. Willwater, S. Süllow, Y. Li, K. M. Zoch, M. Medarde, J. Nuss, D. Gorbunov, Y. Skourski, A. Pustogow, S. E. Brown, **C. Krellner**, R. Valenti, P. Puphal, and M. Dressel, *Multi-Center Magnon Excitations Open the Entire Brillouin Zone to Terahertz Magnetometry of Quantum Magnets*, **Adv. Quant. Techn.** **5**, 2200023 (2022).
9. K. Kliemt, J. D. Reusch, M. Bolte, **C. Krellner**, *Effect of symmetry reduction on the magnetic properties of $LnIr_2Si_2$ polymorphs*, **J. Mag. Mag. Mat.** **552**, 169199 (2022).
10. G. Poelchen, I. P. Rusinov, S. Schulz, M. Güttler, M. Mende, A. Generalov, D. Yu. Usachov, S. Danzenbächer, J. Hellwig, M. Peters, K. Kliemt, Y. Kucherenko, V. N. Antonov, C. Laubschat, E. V. Chulkov, A. Ernst, K. Kummer, **C. Krellner**, and D. V. Vyalikh, *Interlayer Coupling of a Two-Dimensional Kondo Lattice with a Ferromagnetic Surface in the Antiferromagnet $CeCo_2P_2$* , **ACS Nano** **16**, 3573 (2022).
11. Y. W. Windsor, S.-E. Lee, D. Zahn, V. Borisov, D. Thonig, K. Kliemt, A. Ernst, C. Schüßler-Langeheine, N. Pontius, U. Staub, **C. Krellner**, D. V. Vyalikh, O. Eriksson, and L. Rettig, *Exchange scaling of ultrafast angular momentum transfer in 4f antiferromagnets*, **Nature Materials** **21**, 514 (2022).
12. M. Mende, K. Ali, G. Poelchen, S. Schulz, V. Mandic, A. V. Tarasov, C. Polley, A. Generalov, A. V. Fedorov, M. Güttler, C. Laubschat, K. Kliemt, Y. M. Koroteev, E. V. Chulkov, K. Kummer, **C. Krellner**, D. Yu. Usachov, and Denis V. Vyalikh, *Strong Rashba Effect and Different f–d Hybridization Phenomena at the Surface of the Heavy-Fermion Superconductor $CeIrIn_5$* , **Adv. Electron. Mater.** **8**, 2100768 (2022). DOI:10.1002aelm.202100768
13. A. V. Fedorov, G. Poelchen, S. V. Eremeev, S. Schulz, A. Generalov, C. Polley, C. Laubschat, K. Kliemt, N. Kaya, **C. Krellner**, E. V. Chulkov, K. Kummer, D. Yu. Usachov, A. Ernst, and

- D. V. Vyalikh, *Insight into the Temperature Evolution of Electronic Structure and Mechanism of Exchange Interaction in EuS*, **J. Phys. Chem. Lett.** **12**, 8328 (2021).
14. M. Kamel, A. R. N. Hanna, **C. Krellner**, R. Klingeler, M. Abdellah, M. Abdel-Hafiez, A. Hassen, A. S. G. Khalil, T. Abdel-Baset and A. Hassan, *Synthesis, Optical, Magnetic and Thermodynamic Properties of Rocksalt $Li_{1.3}Nb_{0.3}Mn_{0.4}O_2$ Cathode Material for Li-Ion Batteries*, **Crystals** **11**, 825 (2021).
15. S.-I. Kimura, Y. S. Kwon, **C. Krellner**, and J. Sichelschmidt, *Optical evidence of local and itinerant states in Ce- and Yb-heavy-fermion compounds*, **Electron. Struct.** **3**, 024007 (2021)
16. S. Allenspach, P. Puphal, J. Link, I. Heinmaa, E. Pomjakushina, **C. Krellner**, J. Lass, G. S. Tucker, C. Niedermayer, S. Imajo, Y. Kohama, K. Kindo, S. Krämer, M. Horvatić, M. Jaime, A. Madsen, A. Mira, N. Laflorencie, F. Mila, B. Normand, C. Rüegg, R. Stern, F. Weickert, *Revealing three-dimensional quantum criticality by Sr-substitution in Han Purple*, **Phys. Rev. Res.** **3**, 023177 (2021).
17. S. Y. Agustsson, S. V. Chernov, K. Medjani, S. Babenkov, O. Fedchenko, D. Vasilyev, C. Schlueter, A. Gloskovskii, Yu. Matveyev, K. Kliemt, **C. Krellner**, J. Demsar, G. Schönhense, and H-J Elmers, *Temperature-dependent change of the electronic structure in the Kondo lattice system $YbRh_2Si_2$* , **J. Phys.: Condens. Matter** **33**, 205601 (2021).
18. M. Güttler, K. Kummer, K. Kliemt, **C. Krellner**, S. Seiro, C. Geibel, C. Laubschat, Y. Kubo, Y. Sakurai, D. V. Vyalikh, and A. Koizumi, *Visualizing the Kondo lattice crossover in $YbRh_2Si_2$ with Compton scattering*, **Phys. Rev. B** **103**, 115126 [*Editors' Suggestion*] (2021).
19. S. Schulz, A. Yu. Vyazovskaya, G. Poelchen, A. Generalov, M. Güttler, M. Mende, S. Danzenbächer, M. M. Otrokov, T. Balasubramanian, C. Polley, E. V. Chulkov, C. Laubschat, M. Peters, K. Kliemt, C. Krellner, D. Yu. Usachov, and D. V. Vyalikh, *Classical and cubic Rashba effect in the presence of in-plane 4f magnetism at the iridium silicide surface of the antiferromagnet $GdIr_2Si_2$* , **Phys. Rev. B** **103**, 035123 (2021).
20. C.-J. Yang, S. Pal, F. Zamani, K. Kliemt, **C. Krellner**, O. Stockert, H. v. Löhneysen, J. Kroha, and M. Fiebig, *Terahertz conductivity of heavy-fermion systems from time-resolved spectroscopy*, **Phys. Rev. Res.** **2**, 033296 (2020).
21. G. Poelchen, S. Schulz, M. Mende, M. Güttler, A. Generalov, A. V. Fedorov, N. Caroca-Canales, C. Geibel, K. Kliemt, **C. Krellner**, S. Danzenbächer, D- Yu. Usachov, P. Dudin, V. N. Antonov, J. W. Allen, C. Laubschat, K. Kummer, Yu. Kucherenko, and D. V. Vyalikh, *Unexpected differences between surface and bulk spectroscopic and implied Kondo properties of heavy fermion $CeRh_2Si_2$: Great Differences between Surface and Bulk*, **npj Quantum Materials** **5**, 70 (2020).
22. D. Ehlers, K. Kliemt, **C. Krellner**, C. Geibel, J. Sichelschmidt, *Uniaxial and fourfold basal anisotropy in $GdRh_2Si_2$* , **J. Phys.: Condens. Matter** **32**, 495801 (2020).
23. Y. W. Windsor, A. Ernst, K. Kummer, K. Kliemt, Ch. Schüßler-Langeheine, N. Pontius, U. Staub, E. V. Chulkov, **C. Krellner**, D. V. Vyalikh, and L. Rettig, *Deterministic control of an antiferromagnetic spin arrangement using ultrafast optical excitation*, **Communications Physics** **3**, 139 (2020).
24. D. Yu. Usachov, A. V. Tarasov, S. Schulz, K. A. Bokai, I. I. Tupitsyn, G. Poelchen, S. Seiro, N. Caroca-Canales, K. Kliemt, M. Mende, K. Kummer, **C. Krellner**, M. Muntwiler, Hang Li, C. Laubschat, C. Geibel, E. V. Chulkov, S. I. Fujimori, and D. V. Vyalikh, *Photoelectron diffraction for probing valency and magnetism of 4 f -based materials: A view on valence-fluctuating $EuIr_2Si_2$* , **Phys. Rev. B** **102**, 205102 (2020).
25. D. Yu. Usachov, M. Güttler, S. Schulz, G. Poelchen, S. Seiro, K. Kliemt, K. Kummer, **C. Krellner**, C. Laubschat, E. V. Chulkov, and D. V. Vyalikh, *Spin structure of spin-orbit split surface states in a magnetic material revealed by spin-integrated photoemission*, **Phys. Rev. B** **101**, 245140 [*Editors' Suggestion*] (2020).

26. D. Yu. Usachov, I. A. Nechaev, G. Poelchen, M. Güttler, E. E. Krasovskii, S. Schulz, A. Generalov, K. Kliemt, A. Kraiker, **C. Krellner**, K. Kummer, S. Danzenbächer, C. Laubschat, A. P. Weber, J. Sánchez-Barriga, E. V. Chulkov, A. Santander-Syro, T. Imai, K. Miyamoto, T. Okuda, and D. V. Vyalikh, *Cubic Rashba effect in the surface spin structure of rare-earth ternary materials*, **Phys. Rev. Lett.** **124**, 237202 (2020).
27. Y. Li, A. Pustogow, M. Bories, P. Puphal, **C. Krellner**, M. Dressel, and R. Valentí, *Lattice dynamics in the spin-1/2 frustrated kagome compound*, **Phys. Rev. B** **101**, 161115(R) [*Editors' Suggestion*] (2020).
28. K. Kliemt, M. Peters, F. Feldmann, A. Kraiker, D.-M. Tran, S. Rongstock, J. Hellwig, S. Witt, M. Bolte, and **C. Krellner**, *Crystal Growth of Materials with the ThCr₂Si₂ Structure Type*, **Cryst. Res. Technol.** **55**, 1900116 (2020).
29. K. Kliemt, J. Banda, C. Geibel, M. Brando, and **C. Krellner**, *Bulk properties of single crystals of the valence-unstable compound SmRh₂Si₂*, **Mater. Res. Express** **6**, 126104 (2019).
30. U. Tutsch, O. Tsypliyatyev, M. Kuhnt, L. Postulka, B. Wolf, P. T. Cong, F. Ritter, **C. Krellner**, W. Assmus, B. Schmidt, P. Thalmeier, P. Kopietz, and M. Lang, *Specific heat study of 1D and 2D excitations in the layered frustrated quantum antiferromagnets Cs₂CuCl_{4-x}Br_x*, **Phys. Rev. Lett.** **123**, 147202 (2019).
31. Q. Barthélémy, P. Puphal, K. M. Zoch, **C. Krellner**, H. Luetkens, C. Baines, D. Sheptyakov, E. Kermarrec, P. Mendels, and F. Bert, *Local study of the insulating quantum kagome antiferromagnets YCu₃(OH)₆O_xCl_{3-x} (x=0,1/3)*, **Phys. Rev. Mat.** **3**, 074401 (2019).
32. S. K. Thallapaka, B. Wolf, E. Gati, L. Postulka, U. Tutsch, B. Schmidt, P. Thalmeier, F. Ritter, **C. Krellner**, Y. Li, V. Borisov, R. Valentí, M. Lang, *Magneto-structural properties of the layered quasi-2D triangular-lattice antiferromagnets Cs₂CuCl_{4-x}Br_x for x = 0,1,2 and 4*, **Phys. Status Solidi B** **1900044** (2019).
33. S. Schulz, I. A. Nechaev, M. Güttler, G. Poelchen, A. Generalov, S. Danzenbächer, A. Chikina, S. Seiro, K. Kliemt, A. Yu. Vyazovskaya, T. K. Kim, P. Dudin, E. V. Chulkov, C. Laubschat, E. E. Krasovskii, C. Geibel, **C. Krellner**, K. Kummer and D. V. Vyalikh, *Emerging 2D-ferromagnetism and strong spin-orbit coupling at the surface of valence-fluctuating EuIr₂Si₂*, **npj Quantum Materials** **4**, 26 (2019).
34. D. Hafner, Binod K. Rai, J. Banda, K. Kliemt, **C. Krellner**, J. Sichelschmidt, E. Morosan, C. Geibel, and M. Brando, *Kondo-lattice ferromagnets and their peculiar order along the magnetically hard axis determined by the crystalline electric field*, **Phys. Rev. B** **99**, 201109(R) (2019).
35. U. Stockert, C. Klingner, **C. Krellner**, V. Zlatić, C. Geibel, F. Steglich, *Thermopower evolution in Yb(Rh_{1-x}Co_x)₂Si₂*, **J. Low Temp. Phys.** **196**, 364 (2019).
36. B. Wolf, Ch. Thurn, L. Postulka, S.K. Thallapaka, U. Tutsch, F. Ritter, **C. Krellner**, M. Lang, *Magnetic and magneto-elastic couplings in the low-dimensional Heisenberg quantum magnet Cs₂CuCl₂Br₂ with octahedral Cu coordination*, **J. Magn. Magn. Mat.** **480**, 108 (2019).
37. S. Hamann, J. Zhang, D. Jang, A. Hannaske, L. Steinke, S. Lausberg, L. Pedrero, C. Klingner, M. Baenitz, F. Steglich, **C. Krellner**, C. Geibel and M. Brando, *Evolution from ferromagnetism to antiferromagnetism in Yb(Rh_{1-x}Co_x)₂Si₂*, **Phys. Rev. Lett.** **122**, 077202 (2019).
38. M. Güttler, A. Generalov, S. I. Fujimori, K. Kummer, A. Chikina, S. Seiro, S. Danzenbächer, Yu. M. Koroteev, E. V. Chulkov, M. Radovic, M. Shi, N. C. Plumb, C. Laubschat, J. W. Allen, **C. Krellner**, C. Geibel, and D. V. Vyalikh, *Divalent EuRh₂Si₂: reference for the Luttinger theorem and antiferromagnetism in trivalent heavy fermion YbRh₂Si₂*, **Nature Commun.** **10**, 796 (2019).
39. P. Puphal, K. M. Ranjith, A. Pustogow, M. Muller, A. Rogalev, K. Kummer, J.-C. Orain, C. Baines, M. Baenitz, M. Dressel, E. Kermarrec, F. Bert, P. Mendels, **C. Krellner**, *Ga_xCu_{4-x}(OD)₆Cl₂: Insulating ground state in an electron doped kagome system*, **Phys. Status Solidi B** **1800663** (2019).

40. S. Karbassi, S. Ghannadzadeh, K. Kliemt, M. Brando, **C. Krellner**, and S. Friedemann, *Anisotropic Zeeman splitting in $YbNi_4P_2$* , **SciPost Phys.** **5**, 056 (2018).
41. K. Anand, H. D. Nguyen, M. Baitinger, C. Allio, **C. Krellner**, Yu. Grin, J. Ledieu, V. Fournée, É. Gaudry, *Ba₈Au_{5.25}Ge_{40.75}(110): A nano-caged surface electronically controlled by Ba and Au adatoms*, **J. Phys. Chem. C** **122**, 29298 (2018).
42. A. Generalov, J. Falke, I. A. Nechaev, M. M. Otrokov, M. Güttler, A. Chikina, K. Kliemt, S. Seiro, K. Kummer, S. Danzenbächer, D. Usachov, T. K. Kim, P. Dudin, E. V. Chulkov, C. Laubschat, C. Geibel, **C. Krellner**, and D. V. Vyalikh, *Strong spin-orbit coupling in the noncentrosymmetric Kondo lattice*, **Phys. Rev. B** **98**, 115157 [*Editors' Suggestion*] (2018).
43. M. Abdel-Hafiez, M. Mito, K. Shibayama, S. Takagi, M. Ishizuka, A. N. Vasiliev, **C. Krellner**, and H. K. Mao, *High-pressure phase diagram of NdFeAsO_{0.9}F_{0.1}: Disappearance of superconductivity on the verge of ferromagnetism from Nd moments*, **Phys. Rev. B** **98**, 094504 (2018).
44. K. Kliemt, M. Bolte, **C. Krellner**, *Crystal growth and magnetic characterization of HoIr₂Si₂ (I4=mmp)*, **J. Phys.: Condens. Matter** **30**, 385801 (2018).
45. M. Smidman, O. Stockert, J. Arndt, G. M. Pang, L. Jiao, H. Q. Yuan, H. A. Vieyra, S. Kitagawa, K. Ishida, K. Fujiwara, T. C. Kobayashi, E. Schubert, M. Tippmann, L. Steinke, S. Lausberg, A. Steppke, M. Brando, H. Pfau, U. Stockert, P. Sun, S. Friedemann, S. Wirth, **C. Krellner**, S. Kirchner, E. M. Nica, R. Yu, Q. Si, F. Steglich, *Interplay between unconventional superconductivity and heavy-fermion quantum criticality: CeCu₂Si₂ versus YbRh₂Si₂*, **Philos. Mag.** **98**, 2930 (2018).
46. S. Seiro, L. Jiao, S. Kirchner, S. Hartmann, S. Friedemann, **C. Krellner**, C. Geibel, Q. Si, F. Steglich, and S. Wirth, *Evolution of the Kondo lattice and non-Fermi liquid excitations in a heavy-fermion metal*, **Nature Commun.** **9**, 3324 (2018).
47. K. M. Ranjith, C. Klein, A. A. Tsirlin, H. Rosner, **C. Krellner**, and M. Baenitz, Magnetic resonance as a local probe for kagomé magnetism in Barlowite Cu₄(OH)₆FB_r, **Sci. Rep.** **8**, 10851 (2018).
48. C. Wetli, S. Pal, J. Kroha, K. Kliemt, **C. Krellner**, O. Stockert, H. v. Löhneysen, and M. Fiebig, *Time-resolved collapse and revival of the Kondo state near a quantum phase transition*, **Nature Physics** **14**, 1103 (2018).
49. Z. Huesges, K. Kliemt, **C. Krellner**, R. Sarkar, H.-H. Klauss, C. Geibel, M. Rotter, P. Novak, J. Kunes, O. Stockert, Analysis of the crystal electric field parameters of YbNi₄P₂, **New J. Phys.** **20**, 073021 (2018).
50. P. Puphal, K. M. Zoch, J. Desor, M. Bolte, and **C. Krellner**, *Kagome quantum spin systems in the atacamite family*, **Phys. Rev. Mat.** **2**, 063402 (2018).
51. J. Sichelschmidt, K. Kliemt, M. Hofmann-Kliemt, and **C. Krellner**, *Weak magnetic anisotropy in GdRh₂Si₂ studied by magnetic resonance*, **Phys. Rev. B** **97**, 214424 (2018).
52. A. Amorese, N. Caroca-Canales, S. Seiro, **C. Krellner**, G. Ghiringhelli, N. B. Brookes, D.V. Vyalikh, C. Geibel, and K. Kummer, *Crystal electric field in CeRh₂Si₂ studied with high-resolution resonant inelastic soft x-ray scattering*, **Phys. Rev. B** **97**, 245130 (2018).
53. K. Kummer, C. Geibel, **C. Krellner**, G. Zwicknagl, C. Laubschat, N. B. Brookes, D. V. Vyalikh, *Similar temperature scale for valence changes in Kondo lattices with different Kondo temperatures*, **Nature Commun.** **9**, 2011 (2018).
54. L. Bondorf, M. Beutel, M. Thiemann, M. Dressel, D. Bothner, J. Sichelschmidt, K. Kliemt, **C. Krellner**, M. Scheffler, *Angle-dependent electron spin resonance of YbRh₂Si₂ measured with planar microwave resonators and in-situ rotation*, **Physica B** **536**, 331 (2018).
55. M. Pohlit, S. Witt, M. Akbari, **C. Krellner**, and J. Müller, *Magnetic Stray Field Detection as Guidance for Electronic Transport Measurements in the B-T Phase Diagram of MnSi*, **Acta Phys. Pol. A** **133**, 582 (2018).

56. M. Abdel-Hafiez, Y. Zha, Z. Huang, C.-w. Cho, C. H. Wong, A. Hassen, M. Ohkuma, Y.-W. Fang, B.-J. Pan, Z.-A. Ren, A. Sadakov, A. Usoltsev, V. Pudalov, M. Mito, R. Lortz, **C. Krellner**, and W. Yang, *High-pressure effects on isotropic superconductivity in the iron-free layered pnictide superconductor BaPd₂As₂*, **Phys. Rev. B** **97**, 134508 (2018).
57. M. Abdel-Hafiez, J. Brisbois, Z. Zhu, A. Adamski, A. Hassen, A. N. Vasiliev, A. V. Silhanek, and **C. Krellner**, *Upper critical fields in Ba₂Ti₂Fe₂As₄O single crystals: Evidence for dominant Pauli paramagnetic effect*, **Phys. Rev. B** **97**, 115152 (2018).
58. K. Anand, C. Allio, **C. Krellner**, H. D. Nguyen, M. Baitinger, Y. Grin, J. Ledieu, V. Fourneau, and É. Gaudry, *Charge Balance Controls the (100) Surface Structure of the Ba₈Au_{5.25}Ge_{40.75} Clathrate*, **J. Phys. Chem. C** **122**, 2215 (2018).
59. A. Adamski, A. R. Nassief, **C. Krellner**, and M. Abdel-Hafiez, *Vortex dynamics and the critical current density in NdFeAsO0.9F0.1 single crystals*, **J. Magn. Magn. Mat.** **459**, 301 (2018).
60. A. Pustogow, Y. Li, I. Voloshenko, P. Puphal, **C. Krellner**, I.I. Mazin, M. Dressel, and R. Valentí, *Nature of optical excitations in the frustrated kagome compound herbertsmithite*, **Phys. Rev. B** **96**, 241114(R) (2017).
61. A. Adamski, **C. Krellner**, and M. Abdel-Hafiez, *Signature of multigap nodeless superconductivity in fluorine-doped NdFeAsO*, **Phys. Rev. B** **96**, 100503(R) (2017).
62. H. Pfau, R. Daou, S. Friedemann, S. Karbassi, S. Ghannadzadeh, R. Kuechler, S. Hamann, A. Steppke, D. Sun, M. Koenig, A. P. Mackenzie, K. Kliemt, **C. Krellner**, M. Brando, *Cascade of magnetic field induced Lifshitz transitions in the ferromagnetic Kondo lattice material YbNi₄P₂*, **Phys. Rev. Lett.** **119**, 126402 (2017).
63. J. Sichelschmidt, K. Kliemt, **C. Krellner**, C. Geibel, *Paramagnetic resonance in GdRh₂Si₂*, **J. Phys.: Conf. Ser.** **807**, 012007 (2017).
64. K. Kliemt, **C. Krellner**, *Characterization of YbNi₄(P_{1-x}As_x)₂, x=0,0.2 single crystals grown by Czochralski method*, **J. Phys.: Conf. Ser.** **807**, 032005 (2017).
65. L. Steinke, E. Schuberth, S. Lausberg, M. Tippmann, A. Steppke, **C. Krellner**, C. Geibel, F. Steglich and M. Brando, *Ultra-low temperature ac susceptibility of the heavy-fermion superconductor YbRh₂Si₂*, **J. Phys.: Conf. Ser.** **807**, 052007 (2017).
66. A. Chikina, A. Generalov, K. Kummer, M. Güttler, V. N. Antonov, Yu. Kucherenko, K. Kliemt, **C. Krellner**, S. Danzenbächer, T. Kim, P. Dudin, C. Geibel, C. Laubschat, and D. V. Vyalykh, *Valence instability in the bulk and at the surface of the antiferromagnet SmRh₂Si₂*, **Phys. Rev. B** **95**, 155127 (2017).
67. K. Kliemt, M. Hofmann-Kliemt, K. Kummer, F. Yakhou-Harris, **C. Krellner**, and C. Geibel, *GdRh₂Si₂: An exemplary tetragonal system for antiferromagnetic order with weak in-plane anisotropy*, **Phys. Rev. B** **95**, 134403 (2017).
68. R. Sarkar, J. Spehling, P. Materne, H. Luetkens, C. Baines, M. Brando, **C. Krellner**, and H.-H. Klauss, *Magnetic order and spin dynamics across a ferromagnetic quantum critical point: μSR investigations of YbNi₄(P_{1-x}As_x)₂*, **Phys. Rev. B** **95**, 121111(R) (2017).
69. P. Puphal, M. Bolte, D. Sheptyakov, A. Pustogow, K. Kliemt, M. Dressel, M. Baenitz, **C. Krellner**, *Strong magnetic frustration in Y₃Cu₉(OH)₁₉Cl₈: a distorted kagome antiferromagnet*, **J. Mater. Chem. C** **5**, 2629 (2017).
70. N. v. Well, M. Bolte, B. Delley, B. Wolf, M. Lang, J. Schefer, C. Rüegg, W. Assmus, and **C. Krellner**, *Interplay between structure and magnetism in the low-dimensional spin system: K(C₈H₁₆O₄)₂CuCl₃·H₂O*, **CrystEngComm** **19**, 1028 (2017).
71. O. Tsyplyatyev, P. Kopietz, Y. Tsui, B. Wolf, P. T. Cong, N. van Well, F. Ritter, **C. Krellner**, W. Åßmus, and M. Lang, *Many-body theory of magnetoelasticity in one dimension*, **Phys. Rev. B** **95**, 045120 (2017).

72. A. Jesche, T. Ballé, K. Kliemt, C. Geibel, M. Brando, and **C. Krellner**, *Avoided ferromagnetic quantum critical point: Antiferromagnetic ground state in substituted CeFePO*, **Phys. Status Solidi B** **254**, 1600169 (2017).
73. A. Generalov, M. M. Otrakov, A. Chikina, K. Kliemt, K. Kummer, M. Höppner, M. Güttler, S. Seiro, A. Fedorov, S. Schulz, S. Danzenbächer, E. V. Chulkov, C. Geibel, C. Laubschat, P. Dudin, M. Hoesch, T. Kim, M. Radovic, M. Shi, N. C. Plumb, **C. Krellner**, and D. V. Vyalikh, *Spin Orientation of Two-Dimensional Electrons Driven by Temperature-Tunable Competition of Spin-Orbit and Exchange-Magnetic Interactions*, **Nano Lett.** **17**, 811 (2017).
74. M. J. Rahim, T. Lehleiter, D. Bothner, **C. Krellner**, D. Koelle, R. Kleiner, M. Dressel, and M. Scheffler, *Metallic coplanar resonators optimized for low-temperature measurements*, **J. Phys. D: Appl. Phys.** **49**, 395501 (2016).
75. B. Wolf, U. Tutsch, S. Dörschug, **C. Krellner**, F. Ritter, W. Assmus, and M. Lang, *Magnetic cooling close to a quantum phase transition – The case of $Er_2Ti_2O_7$* , **J. Appl. Phys.** **120**, 142112 (2016).
76. P. T. Cong, L. Postulka, B. Wolf, N. van Well, F. Ritter, W. Assmus, **C. Krellner**, M. Lang, *Magneto-acoustic study near the quantum critical point of the frustrated quantum antiferromagnet Cs_2CuCl_4* , **J. Appl. Phys.** **120**, 142113 (2016).
77. A. Chernenkaya, A. Morherr, S. Backes, W. Popp, S. Witt, X. Kozina, S. Nepijko, M. Bolte, K. Medjanik, G. Öhrwall, **C. Krellner**, M. Baumgarten, H.-J. Elmers, G. Schönhense, H. Jeschke, and R. Valentí, *Microscopic origin of the charge transfer in single crystals based on thiophene derivatives: a combined NEXAFS and density functional theory approach*, **J. Chem. Phys.** **145**, 034702 (2016).
78. N. Mufti, K. Kaneko, A. Hoser, M. Gutmann, C. Geibel, **C. Krellner**, and O. Stockert, *Unique magnetic structure of $YbCo_2Si_2$* , **Phys. Rev. B** **94**, 045116 (2016).
79. K. Kliemt and **C. Krellner**, *Crystal growth by Bridgman and Czochralski method of the ferromagnetic quantum critical material $YbNi_4P_2$* , **J. Cryst. Growth** **449**, 129 (2016).
80. A. Morherr, S. Witt, A. Chernenkaya, G. Schönhense, J.-P. Bäcker, M. Bolte, and **C. Krellner**, *Crystal growth of new charge-transfer salts based on π -conjugated donor molecules*, **Physica B** **496**, 98 (2016).
81. H. Yasuoka, K. Motoya, M. Majumder, S. Witt, **C. Krellner**, M. Baenitz, *Chiral Magnetism in an Itinerant Helical Magnet, $MnSi$ - An Extended ^{29}Si NMR Study -*, **J. Phys. Soc. Jpn.** **85**, 073701 (2016).
82. M. Abdel-Hafiez, Y. J. Pu, J. Brisbois, B. Pan, R. Peng, D. L. Feng, D. A. Chareev, A. V. Silhanek, **C. Krellner**, A. N. Vasiliev, and X.-J. Chen, *Impurity scattering effects on the superconducting properties and the tetragonal-to-orthorhombic phase transition in $FeSe$* , **Phys. Rev. B** **93**, 224508 (2016).
83. A. Sanna, A. V. Fedorov, N. I. Verbitskiy, J. Fink, **C. Krellner**, L. Petaccia, A. Chikina, D. Yu. Usachov, A. Grüneis, and G. Profeta, *First-principles and angle-resolved photoemission study of lithium doped metallic black phosphorous*, **2D Mater.** **3**, 025031 (2016).
84. P. Puphal, D. Sheptyakov, N. v. Well, L. Postulka, I. Heinmaa, F. Ritter, W. Assmus, B. Wolf, M. Lang, H. O. Jeschke, R. Valentí, R. Stern, C. Rüegg, and **C. Krellner**, *Stabilization of the tetragonal structure in $(Ba_{1-x}Sr_x)CuSi_2O_6$* , **Phys. Rev. B** **93**, 174121 (2016).
85. N. van Well, P. Puphal, B. Wehinger, M. Kubus, J. Schefer, C. Rüegg, F. Ritter, **C. Krellner**, and W. Assmus, *Crystal Growth with Oxygen Partial Pressure of the $BaCuSi_2O_6$ and $Ba_{1-x}Sr_xCuSi_2O_6$ Spin Dimer Compounds*, **Cryst. Growth Des.** **16**, 3416 (2016).
86. N. van Well, P. Puphal, B. Wehinger, M. Kubus, D. Chernyshov, D. Sheptyakov, F. Ritter, W. Assmus, **C. Krellner**, J. Schefer, and C. Rüegg, *Influence of the oxygen concentration on crystal growth and structure of the $BaCuSi_2O_6 \pm \delta$ and $Ba_{1-x}Sr_xCuSi_2O_6 \pm \delta$ spin dimer compounds*, **Acta Cryst. A** **72**, 325 (2016).

87. A. Amorese, G. Dellea, M. Fanciulli, S. Seiro, C. Geibel, **C. Krellner**, I.P. Makarova, L. Braicovich, G. Ghiringhelli, D. V. Vyalikh, N. B. Brookes, and K. Kummer, *4f excitations in Ce Kondo lattices studied by resonant inelastic x-ray scattering*, **Phys. Rev. B** **93**, 165134 (2016).
88. M. Güttler, A. Generalov, M. M. Otrokov, K. Kummer, K. Kliemt, A. Fedorov, A. Chikina, S. Danzenbächer, S. Schulz, E. V. Chulkov, Yu. M. Koroteev, N. Caroca-Canales, M. Shi, M. Radovic, C. Geibel, C. Laubschat, P. Dudin, T. K. Kim, M. Hoesch, **C. Krellner**, and D. V. Vyalikh, *Robust and tunable itinerant ferromagnetism at the silicon surface of the antiferromagnet $GdRh_2Si_2$* , **Sci. Rep.** **6**, 24254 (2016).
89. E. Schuberth, M. Tippmann, L. Steinke, S. Lausberg, A. Steppke, M. Brando, **C. Krellner**, C. Geibel, R. Yu, Q. Si, and F. Steglich, *Emergence of superconductivity in the canonical heavy-electron metal $YbRh_2Si_2$* , **Science** **351**, 485 (2016).
90. K. Parkkinen, M. Dressel, K. Kliemt, **C. Krellner**, C. Geibel, F. Steglich, C. Geibel, *Signatures of phase transitions in the microwave response of $YbRh_2Si_2$* , **Phys. Proc.** **75**, 340 (2015).
91. Z. Huesges, M. M. Koza, J. P. Embs, T. Fennell, G. Simeoni, C. Geibel, **C. Krellner**, and O. Stockert, *Ferromagnetic fluctuations in $YbNi_4P_2$ measured by inelastic neutron scattering*, **J. Phys.: Conf. Ser.** **592**, 012083 (2015).
92. K. Kliemt and **C. Krellner**, *Single crystal growth and characterization of $GdRh_2Si_2$* , **J. Cryst. Growth** **419**, 37 (2015).
93. K. Kummer, S. Patil, A. Chikina, M. Güttler, M. Höppner, A. Generalov, S. Danzenbächer, S. Seiro, A. Hannaske, **C. Krellner**, Yu. Kucherenko, M. Shi, M. Radovic, E. Rienks, G. Zwicknagl, K. Matho, J. W. Allen, C. Laubschat, C. Geibel, and D. V. Vyalikh, *Temperature invariant Fermi surface in a Kondo lattice*, **Phys. Rev. X** **5**, 011028 (2015).
94. E. Lengyel, M. E. Macovei, A. Jesche, **C. Krellner**, C. Geibel, and M. Nicklas, *Avoided ferromagnetic quantum critical point in $CeRuPO$* , **Phys. Rev. B** **91**, 035130 (2015).
95. N. van Well, K. Foyevtsova, S. Gottlieb-Schönmeyer, F. Ritter, R. S. Manna, B. Wolf, M. Meven, C. Pfleiderer, M. Lang, W. Assmus, R. Valentí, and **C. Krellner**, *Low-temperature structural investigations of the frustrated quantum antiferromagnets $Cs_2Cu(Cl_{4-x}Br_x)$* , **Phys. Rev. B** **91**, 035124 (2015).
96. M. Abdel-Hafiez, Y. Zhang, Z. He, J. Zhao, C. Bergmann, **C. Krellner**, C.-G. Duan, X. Lu, H. Luo, P. Dai, and X.-J. Chen, *Nodeless superconductivity in the presence of spin-density wave in pnictide superconductors: The case of $BaFe_{2-x}Ni_xAs_2$* , **Phys. Rev. B** **91**, 024510 (2015).
97. T. Gruner, D. Jang, A. Steppke, M. Brando, F. Ritter, **C. Krellner**, and C. Geibel, *Unusual weak magnetic exchange in two different structure types: $YbPt_2Sn$ and $YbPt_2In$* , **J. Phys.: Condens. Matter** **26**, 485002 (2014).
98. S. Tencé, O. Janson, **C. Krellner**, H. Rosner, U. Schwarz, Y. Grin, and F. Steglich, *$CoBi_3$ —the first binary compound of cobalt with bismuth: high-pressure synthesis and superconductivity*, **J. Phys.: Condens. Matter** **26**, 395701 (2014).
99. P. T. Cong, B. Wolf, N. van Well, A. A. Haghimirad, F. Ritter, W. Assmus, **C. Krellner**, M. Lang, *Structural variations and magnetic properties of the quantum antiferromagnets $Cs_2CuCl_{4-x}Br_x$* , **IEEE Transactions on Magnetics** **50**, 2700204 (2014).
100. S. Patil, K. Kummer, A. Hannaske, **C. Krellner**, M. Kuhnt, S. Danzenbächer, C. Laubschat, C. Geibel and D. V. Vyalikh, *Crystalline Electric Field Splitting of 4f States in $YbIr_2Si_2$: An ARPES View*, **JPS Conf. Proc.** **3**, 011001 (2014). [not indexed in Web of Science]
101. F. Steglich, H. Pfau, S. Lausberg, S. Hamann, P. Sun, U. Stockert, M. Brando, S. Friedemann, **C. Krellner**, C. Geibel, S. Wirth, S. Kirchner, E. Abrahams, and Q. Si, *Evidence of a Kondo Destroying Quantum Critical Point in $YbRh_2Si_2$* , **J. Phys. Soc. Jpn.** **83**, 061001 (2014).
102. N. van Well, C. Klein, F. Ritter, W. Assmus, **C. Krellner** and M. Bolte, *Two crown-ether-coordinated caesium halogen salts*, **Acta Cryst. C** **70**, 455 (2014).

103. H. R. Naren, S. Friedemann, G. Zwicknagl, C. Krellner, C. Geibel, F. Steglich, and S. Wirth, *Lifshitz transitions and quasiparticle de-renormalization in $YbRh_2Si_2$* , **New J. Physics** **15**, 093032 (2013).
104. U. Schwarz, S. Tencé, O. Janson, C. Koz, **C. Krellner**, U. Burkhardt, H. Rosner, F. Steglich, Yu. Grin, *CoBi₃: A Binary Cobalt–Bismuth Compound and Superconductor*, **Angew. Chem. Int. Ed.** **52**, 9853 (2013).
105. H. Pfau, R. Daou, S. Lausberg, H. R. Naren, M. Brando, S. Friedemann, S. Wirth, T. Westerkamp, U. Stockert, P. Gegenwart, **C. Krellner**, C. Geibel, G. Zwicknagl, and F. Steglich, *Interplay between Kondo Suppression and Lifshitz Transitions in $YbRh_2Si_2$ at High Magnetic Fields*, **Phys. Rev. Lett.** **110**, 256403 (2013).
106. S. Lausberg, A. Hannaske, A. Steppke, L. Steinke, T. Gruner, L. Pedrero, **C. Krellner**, C. Klingner, M. Brando, C. Geibel, and F. Steglich, *Doped $YbRh_2Si_2$: Not Only Ferromagnetic Correlations but Ferromagnetic Order*, **Phys. Rev. Lett.** **110**, 256402 (2013).
107. A. Steppke, R. Küchler, S. Lausberg, E. Lengyel, L. Steinke, R. Borth, T. Lühmann, **C. Krellner**, M. Nicklas, C. Geibel, F. Steglich, M. Brando, *Ferromagnetic Quantum Critical Point in the Heavy-Fermion Metal $YbNi_4(P_{1-x}As_x)_2$* , **Science** **339**, 933 (2013).
108. M. Scheffler, K. Schlegel, C. Clauss, D. Hafner, C. Fella, M. Dressel, M. Jourdan, J. Sichelschmidt, **C. Krellner**, C. Geibel, and F. Steglich, *Microwave spectroscopy on heavy-fermion systems: Probing the dynamics of charges and magnetic moments*, **Phys. Status Solidi B** **250**, 439 (2013).
109. A. Hannaske, O. Stockert, C. Klingner, **C. Krellner**, S. Matas, L. Pedrero, M. Brando, C. Geibel, F. Steglich, *Magnetic properties of $Yb(Rh_{0.42}Co_{0.58})_2Si_2$* , **Phys. Status Solidi B** **250**, 476 (2013).
110. E. Schuberth, M. Tippmann, **C. Krellner**, F. Steglich, *New magnetically ordered phases in $YbRh_2Si_2$* , **Phys. Status Solidi B** **250**, 482 (2013).
111. M. Brando, L. Pedrero, T. Westerkamp, **C. Krellner**, P. Gegenwart, C. Geibel, F. Steglich, *Magnetization study of the energy scales in $YbRh_2Si_2$ under chemical pressure*, **Phys. Status Solidi B** **250**, 485 (2013).
112. U. Stockert, H. Pfau, S. Hartmann, S. Lausberg, S. Friedemann, **C. Krellner**, S. Wirth, C. Geibel, F. Steglich, *Influence of Ir and La substitution on the thermal transport properties of $YbRh_2Si_2$* , **Phys. Status Solidi B** **250**, 491 (2013).
113. R. Sarkar, P. Khuntia, J. Spehling, **C. Krellner**, C. Geibel, H.-H. Klauss, M. Baenitz, *Static and dynamic susceptibility in the putative ferromagnetic quantum critical system $YbNi_4P_2$ probed by ³¹P NMR*, **Phys. Status Solidi B** **250**, 519 (2013).
114. Z. Huesges, O. Stockert, M. M. Koza, **C. Krellner**, C. Geibel, F. Steglich, *Crystalline electric field splitting in $YbNi_4P_2$ measured by inelastic neutron scattering*, **Phys. Status Solidi B** **250**, 522 (2013).
115. M. Baenitz, R. Sarkar, P. Khuntia, **C. Krellner**, C. Geibel, F. Steglich, *Ferromagnetic correlations in heavy fermions from an NMR point of view: $YbNi_4P_2$ vs. $YbRh_2Si_2$* , **Phys. Status Solidi C** **10**, 540 (2013).
116. S. Lausberg, J. Spehling, A. Steppke, A. Jesche, H. Luetkens, A. Amato, C. Baines, **C. Krellner**, M. Brando, C. Geibel, H.-H. Klauss, and F. Steglich, *Avoided Ferromagnetic Quantum Critical Point: Unusual Short-Range Ordered State in CeFePO*, **Phys. Rev. Lett.** **109**, 216402 (2012).
117. K. Kummer, D. V. Vyalikh, L. Rettig, R. Cortés, Yu. Kucherenko, **C. Krellner**, C. Geibel, U. Bovensiepen, M. Wolf, and S. L. Molodtsov, *Ultrafast quasiparticle dynamics in the heavy-fermion compound $YbRh_2Si_2$* , **Phys. Rev. B** **86**, 085139 (2012).
118. M. Holder, A. Jesche, P. Lombardo, R. Hayn, D. V. Vyalikh, S. Danzenbächer, **C. Krellner**, C. Geibel, E. D. L. Rienks, S. L. Molodtsov, and C. Laubschat, *How chemical pressure affects the fundamental properties of rare-earth pnictides: ARPES view*, **Phys. Rev. B** **86**, 020506(R) (2012).

119. A. Jesche, T. Förster, J. Spehling, M. Nicklas, M. de Souza, R. Gumeniuk, H. Luetkens, T. Goltz, **C. Krellner**, M. Lang, J. Sichelschmidt, H.-H. Klauss, and C. Geibel, *Ferromagnetism and superconductivity in CeFeAs_{1-x}P_xO (0 < x < 40%)*, **Phys. Rev. B** **86**, 020501(R) [*Editors' Suggestion*] (2012).
120. O. Sichevych, **C. Krellner**, Yu. Prots, Yu. Grin and F. Steglich, *Physical properties and crystal chemistry of Ce₂Ga₁₂Pt*, **J. Phys.: Condens. Matter** **24**, 256006 (2012).
121. **C. Krellner**, S. Taube, T. Westerkamp, Z. Hossain, and C. Geibel, *Single crystal growth of YbRh₂Si₂ and YbIr₂Si₂*, **Philos. Mag.** **92**, 2508 (2012).
122. **C. Krellner** and C. Geibel, *Magnetic anisotropy of YbNi₄P₂*, **J. Phys.: Conf. Ser.** **391**, 012032, (2012).
123. F. Steglich, J. Arndt, O. Stockert, S. Friedemann, M. Brando, C. Klingner, **C. Krellner**, C. Geibel, and S. Wirth, *Magnetism, f-electron localization and superconductivity in 122-type heavy-fermion metals*, **J. Phys.: Condens. Matter** **24**, 294201 (2012).
124. S. Wirth, S. Ernst, R. Cardoso-Gil, H. Borrmann, S. Seiro, **C. Krellner**, C. Geibel, S. Kirchner, U. Burkhardt, Yu. Grin, and F. Steglich, *Structural investigations on YbRh₂Si₂: from atomic to macroscopic length scale*, **J. Phys.: Condens. Matter** **24**, 294203 (2012).
125. H. Pfau, S. Hartmann, U. Stockert, P. Sun, S. Lausberg, M. Brando, S. Friedemann, **C. Krellner**, C. Geibel, S. Wirth, S. Kirchner, E. Abrahams, Q. Si, and F. Steglich, *Thermal and Electrical Transport across a magnetic Quantum Critical Point*, **Nature** **484**, 493 (2012).
126. R. Sarkar, P. Khuntia, **C. Krellner**, C. Geibel, F. Steglich, and M. Baenitz, ³¹P NMR investigations on the ferromagnetic quantum critical system YbNi₄P₂, **Phys. Rev. B** **85**, 140409(R) (2012).
127. J. Spehling, M. Günther, **C. Krellner**, N. Yèche, H. Luetkens, C. Baines, C. Geibel, and H.-H. Klauss, *Magnetic order and spin dynamics in the proximity of a ferromagnetic quantum critical point: A μSR study of YbNi₄P₂*, **Phys. Rev. B** **85**, 140406(R) (2012).
128. T. Gruner, J. Sichelschmidt, C. Klingner, **C. Krellner**, C. Geibel, and F. Steglich, *Electron spin resonance of the Yb 4f moment in Yb(Rh_{1-x}Co_x)₂Si₂*, **Phys. Rev. B** **85**, 035119 (2012).
129. S. Danzenbächer, D.V. Vyalikh, K. Kummer, **C. Krellner**, M. Holder, M. Höppner, Yu. Kucherenko, C. Geibel, M. Shi, L. Patthey, S.L. Molodtsov, and C. Laubschat, *Insight into the f-derived Fermi surface of the heavy-fermion compound YbRh₂Si₂*, **Phys. Rev. Lett.** **107**, 267601 (2011).
130. K. Kummer, Yu. Kucherenko, S. Danzenbächer, **C. Krellner**, C. Geibel, M. G. Holder, L. V. Bekenov, T. Muro, Y. Kato, T. Kinoshita, S. Huotari, L. Simonelli, S. L. Molodtsov, C. Laubschat, and D. V. Vyalikh, *Intermediate valence in Yb compounds probed by 4f photoemission and resonant inelastic x-ray scattering*, **Phys. Rev. B** **84**, 245114 (2011).
131. L. Pedrero, C. Klingner, **C. Krellner**, M. Brando, C. Geibel, and F. Steglich, *Magnetic phase diagram of YbCo₂Si₂ derived from magnetization measurements*, **Phys. Rev. B** **84**, 224401 (2011).
132. **C. Krellner**, S. Lausberg, A. Steppke, M. Brando, L. Pedrero, H. Pfau, S. Tence, H. Rosner, F. Steglich, and C. Geibel, *Ferromagnetic quantum criticality in the quasi-one-dimensional heavy fermion metal YbNi₄P₂*, **New J. Physics** **13**, 103014 [*IOP select*] (2011).
133. S. Ernst, S. Kirchner, **C. Krellner**, C. Geibel, G. Zwicknagl, F. Steglich, and S. Wirth, *Emerging local Kondo screening and spatial coherence in the heavy-fermion metal YbRh₂Si₂*, **Nature** **474**, 362 (2011).
134. C. Klingner, **C. Krellner**, M. Brando, C. Geibel, and F. Steglich, *Magnetic behaviour of the intermetallic compound YbCo₂Si₂*, **New J. Physics** **13**, 083024 (2011).
135. C. Klingner, **C. Krellner**, M. Brando, D.V. Vyalikh, K. Kummer, S. Danzenbächer, S.L. Molodtsov, C. Laubschat, T. Kinoshita, Y. Kato, T. Muro, C. Geibel, and F. Steglich, *Evolution of magnetism in Yb(Rh_{1-x}Co_x)₂Si₂*, **Phys. Rev. B** **83**, 144405 [*Editors' Suggestion*] (2011).

136. S. Friedemann, N. Oeschler, S. Wirth, **C. Krellner**, C. Geibel, F. Steglich, S. Paschen, S. Kirchner, and Q. Si, *Discontinuous Hall coefficient at the quantum critical point in $YbRh_2Si_2$* , **J. Phys.: Condens. Matter** **23**, 094216, (2011)
137. D. V. Vyalikh, S. Danzenbächer, Yu. Kucherenko, K. Kummer, **C. Krellner**, C. Geibel, M. G. Holder, T. K. Kim, C. Laubschat, M. Shi, L. Patthey, R. Follath, and S. L. Molodtsov, *k Dependence of the Crystal-Field Splittings of 4f States in Rare-Earth Systems*, **Phys. Rev. Lett.** **105**, 237601 (2010).
138. T. Iizuka, S. Kimura, A. Herzog, J. Sichelschmidt, **C. Krellner**, C. Geibel, and F. Steglich, *Temperature- and Magnetic-Field-Dependent Optical Properties of Heavy Quasiparticles in $YbIr_2Si_2$* , **J. Phys. Soc. Jpn.** **79**, 123703 (2010).
139. S. Friedemann, T. Westerkamp, M. Brando, N. Oeschler, P. Gegenwart, **C. Krellner**, C. Geibel, S. MaQuilon, Z. Fisk, F. Steglich, and S. Wirth, *Magnetic and Electronic Quantum Criticality in $YbRh_2Si_2$* , **J. Low Temp. Phys.** **161**, 67 (2010).
140. T. Förster, J. Sichelschmidt, **C. Krellner**, C. Geibel, and F. Steglich, *Electron spin resonance of the ferromagnetic Kondo lattice CeRuPO*, **J. Phys.: Condens. Matter** **22**, 435603 (2010).
141. S. Friedemann, N. Oeschler, S. Wirth, **C. Krellner**, C. Geibel, F. Steglich, S. Paschen, S. Kirchner, and Q. Si, *Fermi-surface collapse and dynamical scaling near a quantum-critical point*, **Proc. Natl. Acad. Sci. U.S.A.** **107**, 14547 (2010).
142. R. Sarkar, A. Jesche, **C. Krellner**, M. Baenitz, C. Geibel, C. Mazumdar, and A. Poddar, *Interplay between Co 3d and Ce 4f magnetism in CeCoAsO*, **Phys. Rev. B** **82**, 054423 (2010).
143. D.V. Vyalikh, S. Danzenbächer, **C. Krellner**, K. Kummer, C. Geibel, Y. Kucherenko, C. Laubschat, M .Shi, L. Patthey, R. Follath, S.L. Molodtsov, *Tuning the dispersion of 4f bands in the heavy-fermion material $YbRh_2Si_2$* , **J. Electron Spectrosc.** **181**, 70 (2010).
144. S. Friedemann, S. Wirth, N. Oeschler, **C. Krellner**, C. Geibel, F. Steglich, S. MaQuilon, Z. Fisk, S. Paschen, and G. Zwicknagl, *Hall effect measurements and electronic structure calculations on $YbRh_2Si_2$ and its reference compounds $LuRh_2Si_2$ and $YbIr_2Si_2$* , **Phys. Rev. B** **82**, 035103 (2010).
145. J. Sichelschmidt, J. Wykhoff, T. Gruner, **C. Krellner**, C. Klingner, C. Geibel, F. Steglich, H.-A. Krug von Nidda, D. V. Zakharov, A. Loidl, and I. Fazlizhanov, *Effect of pressure on the Electron Spin Resonance of a Heavy-Fermion metal*, **Phys. Rev. B** **81**, 205116 (2010).
146. A. Jesche, **C. Krellner**, M. de Souza, M. Lang, and C. Geibel, *Coupling between the structural and magnetic transition in CeFeAsO*, **Phys. Rev. B** **81**, 134525 (2010).
147. W. L. Kalb, S. Haas, **C. Krellner**, T. Mathis, and B. Batlogg, *Trap density of states in small molecule organic semiconductors: A quantitative comparison of thin-film transistors with single crystals*, **Phys. Rev. B** **81**, 155315 [*Editors' Suggestion*] (2010).
148. S. Hartmann, N. Oeschler, **C. Krellner**, C. Geibel, S. Paschen, and F. Steglich, *Thermopower evidence for an abrupt Fermi surface change at the quantum critical point of $YbRh_2Si_2$* , **Phys. Rev. Lett.** **104**, 096401 (2010).
149. M. Holder, A. Jesche, P. Lombardo, R. Hayn, D. V. Vyalikh, S. Danzenbächer, K. Kummer, **C. Krellner**, C. Geibel, Yu. Kucherenko, T. K. Kim, R. Follath, S. L. Molodtsov, and C. Laubschat, *CeFePO: f-d hybridization and quenching of superconductivity*, **Phys. Rev. Lett.** **104**, 096402 (2010).
150. F. Steglich, J. Arndt, S. Friedemann, **C. Krellner**, Y. Tokiwa, T. Westerkamp, M. Brando, P. Gegenwart, C. Geibel, S. Wirth, and O. Stockert, *Superconductivity versus quantum criticality: what can we learn from heavy fermions?*, **J. Phys.: Condens. Matter** **22**, 164202 (2010)
151. T. Gruner, J. Wykhoff, J. Sichelschmidt, **C. Krellner**, C. Geibel, and F. Steglich, *Anisotropic electron spin resonance of $YbIr_2Si_2$* , **J. Phys.: Condens. Matter** **22**, 135602 (2010).
152. **C. Krellner**, C. Klingner, C. Geibel, and F. Steglich, *Development of the critical exponent at the antiferromagnetic phase transition of $YbRh_2Si_2$ under chemical pressure*, **Phys. Status Solidi B** **247**, 734 (2010).

153. N. Mufti, C. Klingner, L. Pedrero, M. Brando, K. Kaneko, **C. Krellner**, O. Stockert, and C. Geibel, *Pronounced basal plane anisotropy in the magnetoresistance of $YbCo_2Si_2$* , **Phys. Status Solidi B** **247**, 743 (2010).
154. M. Nicklas, M. E. Macovei, J. Ferstl, **C. Krellner**, C. Geibel, and F. Steglich, Effect of chemical substitution and pressure on $YbRh_2Si_2$, **Phys. Status Solidi B** **247**, 727 (2010).
155. A. Steppke, M. Brando, N. Oeschler, **C. Krellner**, C. Geibel, and F. Steglich, Nuclear contribution to the specific heat of $Yb(Rh_{0.93}Co_{0.07})_2Si_2$, **Phys. Status Solidi B** **247**, 737 (2010).
156. J. Sichelschmidt, T. Kambe, I. Fazlisanov, D. Zakharov, H.-A. Krug von Nidda, J. Wykhoff, A. Skvortsova, S. Belov, A. Kutuzov, B.I. Kochelaev, V. Pashchenko, M. Lang, **C. Krellner**, C. Geibel, and F. Steglich, *Low temperature properties of the electron spin resonance in $YbRh_2Si_2$* , **Phys. Status Solidi B** **247**, 747 (2010).
157. C. Klingner, **C. Krellner**, and C. Geibel, *Magnetic field dependence of the antiferromagnetic phase transitions in Co-doped $YbRh_2Si_2$* , **J. Phys.: Conf. Ser.** **200**, 012089 (2010).
158. S. Friedemann, N. Oeschler, **C. Krellner**, C. Geibel, and F. Steglich, *Quantum criticality in $Yb(Rh_{0.97}Co_{0.03})_2Si_2$ probed by low-temperature resistivity*, **J. Phys.: Conf. Ser.** **200**, 012038 (2010).
159. L. Pedrero, M. Brando, C. Klingner, **C. Krellner**, C. Geibel, and F. Steglich, *$H-T$ phase diagram of $YbCo_2Si_2$ with $H \parallel [100]$* , **J. Phys.: Conf. Ser.** **200**, 012157 (2010).
160. K. Kaneko, O. Stockert, N. Mufti, K. Kiefer, C. Klingner, **C. Krellner**, C. Geibel, and F. Steglich, *Magnetic transitions in $YbCo_2Si_2$* , **J. Phys.: Conf. Ser.** **200**, 032031 (2010).
161. A. Jesche, **C. Krellner**, M. de Souza, M. Lang, and C. Geibel, *Rare earth magnetism in $CeFeAsO$: a single crystal study*, **New J. Physics** **11**, 103050 (2009).
162. D.V. Vyalikh, S. Danzenbächer, Yu. Kucherenko, **C. Krellner**, C. Geibel, C. Laubschat, M. Shi, L. Patthey, R. Follath, and S. L. Molodtsov, *Tuning the hybridization at the Surface of a Heavy-Fermion System*, **Phys. Rev. Lett.** **103**, 137601 (2009).
163. **C. Krellner**, U. Burkhardt, and C. Geibel, *Interplay between 3d and 4f magnetism in $CeCoPO$* , **Physica B** **404**, 3206 (2009).
164. M. E. Macovei, M. Nicklas, **C. Krellner**, C. Geibel, and F. Steglich, *Pressure-temperature phase diagram of the ferromagnetic Kondo lattice compound $CeRuPO$* , **Physica B** **404**, 2934 (2009).
165. S. Friedemann, N. Oeschler, **C. Krellner**, C. Geibel, and F. Steglich, *Electrical resistivity of $Yb(Rh_{1-x}Co_x)_2Si_2$ single crystals at low temperatures*, **Physica B** **404**, 2890 (2009).
166. S. Friedemann, T. Westerkamp, M. Brando, N. Oeschler, S. Wirth, P. Gegenwart, **C. Krellner**, C. Geibel, and F. Steglich, *Detaching the antiferromagnetic quantum critical point from the Fermi-surface reconstruction in $YbRh_2Si_2$* , **Nature Physics** **5**, 465 (2009).
167. **C. Krellner**, S. Hartmann, A. Pikul, N. Oeschler, J. G. Donath, C. Geibel, F. Steglich, and J. Wosnitza, *Violation of Critical Universality at the Antiferromagnetic Phase Transition of $YbRh_2Si_2$* , **Phys. Rev. Lett.** **102**, 196402 (2009).
168. U. Schafuß, V. Kataev, A. A. Zvyagin, B. Büchner, J. Sichelschmidt, J. Wykhoff, **C. Krellner**, C. Geibel, and F. Steglich, *Evolution of the Kondo State of $YbRh_2Si_2$ Probed by High-Field ESR*, **Phys. Rev. Lett.** **102**, 076405 (2009).
169. S. Danzenbächer, D. V. Vyalikh, Yu. Kucherenko, A. Kade, C. Laubschat, N. Caroca-Canales, **C. Krellner**, C. Geibel, A. V. Fedorov, D. S. Dessau, R. Follath, W. Eberhardt, and S. L. Molodtsov; *Hybridization Phenomena in Nearly-Half-Filled f-Shell Electron Systems: Photoemission Study of $EuNi_2P_2$* , **Phys. Rev. Lett.** **102**, 026403 (2009). **On the Cover of Vol. 102 Iss.2**.
170. V. Kataev, U. Schafuß, B. Büchner, A. A. Zvyagin, J. Sichelschmidt, J. Wykhoff, **C. Krellner**, C. Geibel, and F. Steglich, *High-Field ESR study of the Kondo lattice system $YbRh_2Si_2$* , **J. Phys.: Conf. Ser.** **150**, 042085 (2009).

171. E. Schuberth, M. Tippmann, M. Kath, **C. Krellner**, C. Geibel, T. Westerkamp, C. Klingner, and F. Steglich, *Magnetization Measurements on $YbRh_2Si_2$ at Very Low Temperatures*, **J. Phys.: Conf. Ser.** **150**, 042178 (2009).
172. S. Hartmann, N. Oeschler, **C. Krellner**, C. Geibel, and F. Steglich, *Low-temperature thermopower study of $YbRh_2Si_2$* , **J. Phys.: Conf. Ser.** **150**, 042049 (2009).
173. K. Kaneko, A. Hoser, N. Caroca-Canales, A. Jesche, **C. Krellner**, O. Stockert, and C. Geibel, *Columnar magnetic structure coupled with orthorhombic distortion in the antiferromagnetic iron arsenide $SrFe_2As_2$* , **Phys. Rev. B** **78**, 212502 (2008).
174. M. E. Macovei, M. Nicklas, **C. Krellner**, C. Geibel, and F. Steglich, *The effect of pressure and Ir substitution in $YbRh_2Si_2$* , **J. Phys.: Condens. Matter** **20**, 505205 (2008).
175. A. S. Kutuzov, A. M. Skvortsova, S. I. Belov, J. Sichelschmidt, J. Wykhoff, I. Eremin, **C. Krellner**, C. Geibel, and B. I. Kochelaev, *Magnetic susceptibility of $YbRh_2Si_2$ and $YbIr_2Si_2$ on the basis of a localized 4f electron approach*, **J. Phys.: Condens. Matter** **20**, 455208 (2008).
176. A. Jesche, N. Caroca-Canales, H. Rosner, H. Borrmann, A. Ormeci, D. Kasinathan, H. H. Klauss, H. Luetkens, R. Khasanov, A. Amato, A. Hoser, K. Kaneko, **C. Krellner**, and C. Geibel, *Strong coupling between magnetic and structural order parameters in $SrFe_2As_2$* , **Phys. Rev. B** **78**, 180504(R) (2008).
177. E. M. Brüning, **C. Krellner**, M. Baenitz, A. Jesche, F. Steglich, and C. Geibel, *CeFePO: A Heavy Fermion Metal with Ferromagnetic Correlations*, **Phys. Rev. Lett.** **101**, 117206 (2008).
178. **C. Krellner**, N. Caroca-Canales, A. Jesche, H. Rosner, A. Ormeci, and C. Geibel, *Magnetic and structural transitions in layered iron arsenide systems: AFe_2As_2 versus $RFeAsO$* , **Phys. Rev. B** **78**, 100504(R) (2008).
179. **C. Krellner**, T. Förster, H. Jeevan, C. Geibel, and J. Sichelschmidt, *Relevance of ferromagnetic correlations for the Electron Spin Resonance in Kondo lattice systems*, **Phys. Rev. Lett.** **100**, 066401 [*Editors' Suggestion*] (2008).
180. D.V. Vyalikh, S. Danzenbächer, A.N. Yaresko, M. Holder, Yu. Kucherenko, C. Laubschat, **C. Krellner**, Z. Hossain, C. Geibel, M. Shi, L. Patthey, and S.L. Molodtsov; *Photoemission Insight into Heavy-Fermion Behavior in $YbRh_2Si_2$* , **Phys. Rev. Lett.** **100**, 056402 (2008).
181. J. Sichelschmidt, S. Kimura, **C. Krellner**, C. Geibel, and F. Steglich; *Optical properties of $YbRh_2Si_2$ and $YbIr_2Si_2$: A comparison*, **Physica B** **403**, 775 (2008).
182. P. Gegenwart, T. Westerkamp, **C. Krellner**, M. Brando, Y. Tokiwa, C. Geibel, and F. Steglich; *Unconventional quantum criticality in $YbRh_2Si_2$* , **Physica B** **403**, 1184 (2008).
183. T. Westerkamp, P. Gegenwart, **C. Krellner**, C. Geibel, and F. Steglich; *Low-temperature magnetic susceptibility of $Yb(Rh_{1-x}M_x)_2Si_2$ ($M=Ir, Co$) single crystals*, **Physica B** **403**, 1236 (2008).
184. S. Friedemann, N. Oeschler, **C. Krellner**, C. Geibel, S. Wirth, F. Steglich, S. Paschen, S. MaQuilon, and Z. Fisk; *Band-structure and anomalous contributions to the Hall effect of $YbRh_2Si_2$* , **Physica B** **403**, 1251 (2008).
185. N. Oeschler, S. Hartmann, A.P. Pikul, **C. Krellner**, C. Geibel, and F. Steglich; *Low-temperature specific heat of $YbRh_2Si_2$* , **Physica B** **403**, 1254 (2008).
186. M. Kriegisch, J. Custers, C. Geibel, G. Hilscher, **C. Krellner**, M. Müller, F. Steglich, and S. Paschen; *Hall effect of $YbIr_2Si_2$* , **Physica B** **403**, 1295 (2008).
187. **C. Krellner** and C. Geibel, *Single crystal growth and anisotropy of CeRuPO*, **J. Cryst. Growth** **310**, 1875 (2008).
188. J. Wykhoff, J. Sichelschmidt, G. Lapertot, G. Knebel, J. Flouquet, I.I. Fazlishanov, H.-A. Krug von Nidda, **C. Krellner**, C. Geibel, and F. Steglich, *On the local and itinerant properties of the ESR in $YbRh_2Si_2$* , **Sci. Techn. Adv. Mat.** **8**, 389 (2007).
189. **C. Krellner**, N.S. Kini, E.M. Brüning, K. Koch, H. Rosner, M. Nicklas, M.Baenitz, and C. Geibel, *CeRuPO: A rare example of a ferromagnetic Kondo lattice*, **Phys. Rev. B** **76**, 104418 (2007).

190. C. Krellner, S. Haas, C. Goldmann, K. P. Pernstich, D. J. Gundlach, and B. Batlogg, *Density of bulk trap states in organic semiconductor crystals: discrete levels induced by oxygen in rubrene*, **Phys. Rev. B** **75**, 245115 (2007).
191. P. Gegenwart, T. Westerkamp, C. Krellner, Y. Tokiwa, S. Paschen, C. Geibel, F. Steglich, E. Abrahams, and Q. Si; *Multiple energy scales at a quantum critical point*, **Science** **315**, 969 (2007).
192. S. Danzenbächer, Yu. Kucherenko, D.V. Vyalikh, M. Holder, C. Laubschat, A.N. Yaresko, C. Krellner, Z. Hossain, C. Geibel, X.J. Zhou, W.L. Yang, N. Mannella, Z. Hussain, Z.-X. Shen, M. Shi, L. Patthey, and S.L. Molodtsov; *Momentum dependence of 4f-Hybridization in heavy fermion compounds: Angle resolved photoemission study of $YbIr_2Si_2$ and $YbRh_2Si_2$* , **Phys. Rev. B** **75**, 045109 (2007).
193. J. Wykhoff, J. Sichelschmidt, J. Ferstl, C. Krellner, C. Geibel, F. Steglich, I. Fazlisanov, and H.-A. Krug von Nidda; *Electron Spin Resonance in $YbRh_2Si_2$: the role of the residual linewidth*, **Physica C** **460-462**, 686 (2007).
194. J. Sichelschmidt, J. Wykhoff, H.-A. Krug von Nidda, I.I. Fazlisanov, Z. Hossain, C. Krellner, C. Geibel, and F. Steglich; *Electron Spin Resonance of $YbIr_2Si_2$ below the Kondo temperature*, **J. Phys. Cond. Mat.** **19**, 016211 (2007).
195. S. Kimura, J. Sichelschmidt, J. Ferstl, C. Krellner, C. Geibel, and F. Steglich; *Optical observation of non-Fermi-liquid behavior in the heavy fermion state of $YbRh_2Si_2$* , **Phys. Rev. B** **74**, 132408 (2006).
196. P. Gegenwart, Y. Tokiwa, T. Westerkamp, F. Weickert, J. Custers, J. Ferstl, C. Krellner, C. Geibel, P. Kerschl, K-H. Müller, and F. Steglich; *High-field phase diagram of the heavy-fermion metal $YbRh_2Si_2$* , **New J. Physics** **8**, 171 (2006).
197. Z. Hossain, C. Geibel, T. Radu, Y. Tokiwa, F. Weickert, C. Krellner, H. S. Jeevan, P. Gegenwart, and F. Steglich; *Low temperature properties of the heavy fermion system $YbIr_2Si_2$* , **Physica B** **378-380**, 74 (2006).
198. S. Hartmann, U. Köhler, N. Oeschler, S. Paschen, C. Krellner, C. Geibel and F. Steglich; *Thermal transport properties of the heavy-fermion compound $YbRh_2(Si_{1-x}Ge_x)_2$* , **Physica B** **378-380**, 70 (2006).
199. C. Goldmann, C. Krellner, K. P. Pernstich, S. Haas, D. J. Gundlach, and B. Batlogg, *Determination of the interface trap density of rubrene single-crystal field-effect transistors and comparison to the bulk trap density*, **J. Appl. Phys** **99**, 034507 (2006).
200. C. Goldmann, C. Krellner, K. P. Pernstich, S. Haas, D. J. Gundlach, and B. Batlogg, *Investigation of charge transport in organic single crystals using a “flip-crystal” field-effect technique*, **IEEE ESSDERC 2004**, 409 (2004).
201. C. Goldmann, S. Haas, C. Krellner, K. P. Pernstich, D. J. Gundlach, and B. Batlogg, *Hole mobility in organic single crystals measured by a flip-crystal field-effect technique*, **J. Appl. Phys** **96**, 2080 (2004).
202. K. P. Pernstich, C. Goldmann, C. Krellner, D. Oberhoff, D. J. Gundlach, and B. Batlogg, *Shifted transfer characteristics of organic thin film and single crystal FETs*, **Synthetic Metals** **146**, 325 (2004).
203. J. Takeya, T. Nishikawa, T. Takenobu, S. Kobayashi, C. Goldmann, C. Krellner, T. Shimoda, T. Mitani, Y. Iwasa, B. Batlogg, *Effects of polarized organosilane self-assembled monolayers on organic single-crystal field-effect transistors*, **Appl. Phys. Lett.** **85**, 5078 (2004).