

MRS Communications

VOLUME 10 • NO 4, 2020

A publication of the

MRS MATERIALS RESEARCH SOCIETY
Advancing materials. Improving the quality of life.

CAMBRIDGE
UNIVERSITY PRESS

MRS COMMUNICATIONS

MRS Communications is a high-impact archival journal focusing on rigorous peer review and rapid publication of completed research with broad appeal to the materials community. Major article types include rapid communications (research letters), “prospectives” papers, correspondence and commentaries.

“Prospectives” are a unique feature of this Journal offering succinct and forward-looking reviews of topics of interest to a broad materials research readership. This modern journal features advanced on-line publication, in full color, acceptance of supplemental materials, and multimedia content. *MRS Communications* leverages the deep technical expertise of leading MRS members among its editorial board and reviewers under the governance of a team of Principal Editors, and the advanced author and reader publication services and academic standing offered by Cambridge Journals.

Manuscript submissions that succinctly describe groundbreaking work in the broad field of materials research are encouraged. Examples of leading topical areas of interest to *MRS Communications* readers include:

- Biomaterials and biomimetic materials
- Carbon-based materials
- Complex oxides and their interfaces
- Materials for energy storage, conversion and environmental remediation
- Materials for nanophotonics and plasmonic devices
- Theory and simulation of materials
- Mechanical behavior at the nanoscale
- Nanocrystal growth, structures and properties, including nanowires and nanotubes
- Nanoscale semiconductors for new electronic and photonic applications
- New materials synthesis, templating and assembly methods
- New topics in metals, alloys and transformations
- Novel and *in-situ* characterization methods
- Novel catalysts and sensor materials
- Organic and hybrid functional materials
- Quantum matter
- Surface, interface and length-scale effects on materials properties

Author queries and submissions

MRS Communications operates a fully online author submission and peer review system, which can be found at <http://mc.manuscriptcentral.com/mrscom>

For questions related to *MRS Communications*, please contact
mrc@mrs.org

MRS Communications Article Types

Prospectives

Forward-looking short reviews. Authoritative and balanced, but can deal with controversies or new and speculative areas of research for future consideration.

Research Letters

A concise presentation of a study with broad interest, showing novel results.

Editorials

Opinion piece, policy statement, or general commentary, typically written by board of the publication or a guest of notable stature.

Commentaries

An item whose subject or focus is another article or articles; this article comments on the other article(s).

Correspondence

Letter to the editor/publication, typically commenting upon a published item.

See complete technical descriptions online at www.mrs.org/mrc-article-types

Copyright © 2020, Materials Research Society. All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from Cambridge University Press. Policies, request forms and contacts are available at: <http://www.cambridge.org/rights/permissions/permission.htm>. Permission to copy (for users in the U.S.A.) is available from Copyright Clearance Center <http://www.copyright.com>, email: info@copyright.com.

MRS Communications Subscription Prices (2020)

Institutions

Online only

\$914 / £817

Print-on-Demand available to online subscribers.

Inquire Customer Services.

MRS Communications (ISSN: 2159-6859) is published four times a year by Cambridge University Press for the Materials Research Society.

Individual member subscriptions are for personal use only.

MRS Communications

Editor-in-Chief: Rigoberto Advincula, *Case Western Reserve University, USA*

Principal Editors

Luca Dal Negro, *Boston University, USA*

Jason Locklin, *University of Georgia, USA*

Derek Patton, *University of Southern Mississippi, USA*

Alberto Salleo, *Stanford University, USA*

Shinji Takeoka, *Waseda University, Japan*

***MRS Communications* Advisory Board**

Horacio Espinosa, *Northwestern University, USA*

A. Lindsay Greer, *Cambridge University, United Kingdom*

Supratik Guha, *Argonne National Laboratory/University of Chicago, USA*

Nicholas A. Kotov, *University of Michigan, USA*

George Malliaras, *Cambridge University, United Kingdom*

Tobin Marks, *Northwestern University, USA*

Andrew M. Minor, *University of California, Berkeley and Lawrence Berkeley National Laboratory, USA*

Linda F. Nazar, *University of Waterloo, Canada*

Kenichi Oyaizu, *Waseda University, Japan*

Ramamoorthy Ramesh, *University of California, Berkeley, USA*

Venkatesan Renugopalakrishnan, *Northeastern University and Boston Children's Hospital, USA*

Henning Riechert, *Paul Drude Institut für Festkörperforschung, Germany*

Thomas P. Russell, *University of Massachusetts, USA*

James S. Speck, *University of California, Santa Barbara, USA*

Alec Talin, *Sandia National Laboratory, USA*

Katsuyo Thornton, *University of Michigan, USA*

Vladimir V. Tsukruk, *Georgia Institute of Technology, USA*

Nagarajan (Nagy) Valanoor, *The University of New South Wales, Australia*

Suresh Valiyaveettil, *National University of Singapore, Singapore*

Editorial Office:

Ellen W. Kracht, *Publications Manager, Materials Research Society, Warrendale, PA*

Eileen M. Kiley, *Director of Communications, Materials Research Society, Warrendale, PA*

MRS Communications

Volume 10, Number 4, December 2020

Prospective Articles

529–537	Electronic structure of technologically important interfaces and heterostructures	Richard Haight
538–548	Ferroelectric devices and circuits for neuro-inspired computing	Panni Wang, Shimeng Yu
549–557	Three-dimensional hybrid bonding integration challenges and solutions toward multi-wafer stacking	L. Arnaud, C. Karam, N. Bresson, C. Dubarry, S. Borel, M. Assous, G. Mauguen, F. Fournel, M. Gottardi, T. Mourier, S. Cheramy, F. Servant
558–565	Material decomposition with dual- and multi-energy computed tomography	Rajesh Bhayana, Anushri Parakh, Avinash Kambadakone
566–572	Rapid and label-free detection of COVID-19 using coherent anti-Stokes Raman scattering microscopy	Tanveer A. Tabish, Roger J. Narayan, Mohan Edirisinghe

Research Letters

573–578	Tunable indium tin oxide for metamaterial perfect absorbers and nonlinear devices	Evan M. Smith, Joshua R. Hendrickson, Justin W. Cleary, Kevin Leedy, Junpeng Guo, Shivashankar Vangala
579–586	3D Printed porous tissue engineering scaffolds with the self-folding ability and controlled release of growth factor	Jiahui Lai, Junzhi Li, Min Wang
587–593	Determining the dielectric constant of injection-molded polymer-matrix nanocomposites filled with barium titanate	Daniel Brito, Guadalupe Quirarte, Joshua Morgan, Eleanor Rackoff, Michael Fernandez, Dithi Ganjam, Albert Dato, Todd C. Monson
594–599	Rugged nanoparticle tracers for mass tracking in explosive events	Lance Hubbard, Ryan Sumner, Martin Liezers, Trevor Cell, Clara Reed, Nicolas Uhnak, Caleb Allen, Brittney Berry, Hugh Currah, Erin Fuller, Erin Kinney, Nathaniel Smith, Michael Foxe, April Carman
600–608	Relating nanoscale structure to optoelectronic functionality in multiphase donor–acceptor nanoparticles for printed electronics applications	Mohammed F. Al-Mudhaffer, Natalie P. Holmes, Pankaj Kumar, Matthew G. Barr, Sophie Cottam, Rafael Crovador, Timothy W. Jones, Rebecca Lim, Xiaojing Zhou, John Holdsworth, Warwick J. Belcher, Paul C. Dastoor, Matthew J. Griffith
609–612	Bacterial inactivation characteristics of magnesium–calcium–zinc alloys for bone implants	Jaehyoung Son, Jun Kyun Oh, Dae Hyun Cho, Mustafa Akbulut, Winfried Teizer
613–619	Microstructure representation learning using Siamese networks	Avadhut Sardeshmukh, Sreedhar Reddy, B.P. Gautham, Pushpak Bhattacharya
620–627	MEMS-based dual temperature control measurement method for thermoelectric properties of individual nanowires	Yan Cui, Yang Yang, Shuai Liu, Sheng Dai, Tie Li, Yuelin Wang

628–635	Electrocardiogram measurements in water using poly(3,4-ethylene dioxythiophene):poly(styrene sulfonate) nanosheets waterproofed by polyurethane film	Sho Mihara, Hui-Lin Lee, Shinji Takeoka
636–641	Insensitivity of the extent of surface reduction of ceria on termination: comparison of (001), (110), and (111) faces	Weizi Yuan, Sossina M. Haile
642–651	UV-initiated crosslinking of electrospun chitosan/poly(ethylene oxide) nanofibers doped with ZnO-nanoparticles: development of antibacterial nanofibrous hydrogel	G.M. Estrada-Villegas, J.I. Del Río-De Vicente, L. Argueta-Figueroa, G. González-Pérez
652–659	Biofunctionalized nanodot zirconia-based efficient biosensing platform for noninvasive oral cancer detection	Suveen Kumar, Dipti Chauhan, Venkatesan Renugopalakrishnan, Bansi D. Malhotra
660–666	Tin sulfide (SnS) thin-film solar cells deposited by organic chemical vapor sulfurization based on CdS and high transmittance Cd(S,O) n-type layers with the superstrate device structure	Faruk Ballipinar
667–673	Prevention of <i>Candida</i> biofilm formation over polystyrene by plasma polymerization technique	Gizem Kaleli-Can, Elvan Hortaç-İştar, Hatice Ferda Özgür, Mehmet Mutlu, Hasan Cenk Mirza, Ahmet Baştaoğlu, Julide Sedef Göçmen
674–679	Surface analyses of amorphous aluminum oxides with AlO₆ clusters	Mikio Fukuhara, Tomoyuki Kuroda, Fumihiko Hasegawa, Toshiyuki Hashida, Hotaka Yagyu, Kazuya Konno, Masahiko Nishijima, Eunsang Kwon
680–686	Stable near-infrared photoluminescence from silicon quantum dot–bovine serum albumin composites	Asuka Inoue, Hiroshi Sugimoto, Yozo Sugimoto, Kensuke Akamatsu, Marie Hubalek Kalbacova, Chiaki Ogino, Minoru Fujii
687–694	Nanoscale TiO₂ coating improves water stability of Cs₂SnCl₆	Yachun Wang, Weiguang Zhu, Tiankai Yao, Xiaolei Guo, Gerald S. Frankel, Jie Lian
695–701	Investigation of thermal transport properties of copper-supported pillared-graphene structure using molecular dynamics simulations	Khaled Almahmoud, Thiruvillamalai Mahadevan, Jincheng Du, Huseyin Bostancı, Weihuan Zhao

Corrigenda

702–702	ESPEI for efficient thermodynamic database development, modification, and uncertainty quantification: application to Cu–Mg—CORRIGENDUM	Brandon Bocklund, Richard Otis, Aleksei Egorov, Abdulmonem Obaid, Irina Roslyakova, Zi-Kui Liu
703–703	Strain-mediated magneto-electric interactions in hexagonal ferrite and ferroelectric coaxial nanofibers – CORRIGENDUM	Y. Liu, P. Zhou, J. Fu, M. Iyengar, N. Liu, P. Du, Y. Xiong, V. Moiseienko, W. Zhang, J. Zhang, Z. Ma, Y. Qi, V. Novosad, T. Zhou, D. Filippov, T. Zhang, M. E. Page, G. Srinivasan
704–704	Prevention of <i>Candida</i> biofilm formation over polystyrene by plasma polymerization technique – CORRIGENDUM	Gizem Kaleli-Can, Elvan Hortaç-İştar, Hatice Ferda Özgür, Mehmet Mutlu, Hasan Cenk Mirza, Ahmet Baştaoğlu, Julide Sedef Göçmen

Erratum

705–705	Loss in acoustic metasurfaces: a blessing in disguise – ERRATUM	Nikhil JRK Gerard, Yun Jing
---------	--	-----------------------------