


Tunable plasmonic absorption spectra of Cu_{2-x}S nanocrystals prepared from a sonoelectrochemical approach.


High quality tertiary thermoelectric nanocrystals prepared by a wet chemistry approach.


Effect of annealing temperature on the transport properties of thermoelectric nanocrystals.