الدكتور حسين يوسف عمار

	No. 
	Title of the paper
	Date of publication
	Journal/publisher
	Authors

	1
	TM-doped Mg12O12 nano-cages for hydrogen storage applications: Theoretical study
	2022
	Results in Physics
	H. Y. Ammar,
Kh. M. Eid,
 H. M. Badran

	2
	Fabrication and characterization of high-performance photodetectors based on Au/CdS/Au and Au/Ni: CdS/Au junctions
	2021
	Journal of King Saud University-Science
	Hasan Albargi,
 ZR Khan, 
R Marnadu,
 HY Ammar, Hassan Algadi, 
Ahmad Umar,
 IM Ashraf, 
Mohd Shkir

	3
	p-CuO/n-ZnO Heterojunction Structure for the Selective Detection of Hydrogen Sulphide and Sulphur Dioxide Gases: A Theoretical Approach
	2021
	Coatings
	H Albargi,
 HY Ammar, 
HM Badran, 
H Algadi,
 A Umar

	4
	The impact of an external electric field on methanol adsorption on XB11N12 (X= B, Co, Ni) nano-cages: A DFT and TD-DFT study
	2021
	Journal of Physics and Chemistry of Solids
	H. Y. Ammar,
Kh. M. Eid,
 H. M. Badran

	5
	DFT and TD-DFT studies of halogens adsorption on cobalt-doped porphyrin: Effect of the external electric field.
	2021
	Results in Physics
	H. M. Badran,
Kh. M. Eid,
 H. Y. Ammar


	6
	Ti deposited C20 and Si20 fullerenes for hydrogen storage application, DFT study
	2021
	International Journal of Hydrogen Energy
	H. Y. Ammar, 
H. M. Badran

	7
	Urchin like CuO hollow microspheres for selective high response ethanol sensor application: Experimental and theoretical studies
	2021
	Ceramics International
	A. Umar, 
A. A. Ibrahim,
H.Y.Ammar,
 U. T. Nakate,
 H.B. Albargi, Y.B.Hahn

	8
	TM-doped B12N12 nano-cage (TM = Mn, Fe) as a sensor for CO, NO, and NH3 gases: A DFT and TD-DFT study
	2020
	Materials Today Communications
	H. Y. Ammar,
H. M. Badran,
Kh. M. Eid

	9
	Interaction and detection of formaldehyde on pristine and doped boron nitride nano-cage: DFT calculations
	2020
	Materials Today Communications
	H. Y. Ammar,
Kh. M. Eid,
 H. M. Badran


	10
	A DFT study on the effect of the external electric field on ammonia interaction with boron nitride nano-cage
	2020
	Journal of Physics and Chemistry of Solids
	H. M. Badran,
H. Y. Ammar,
Kh. M. Eid

	11
	Square disks‐based crossed architectures of SnO2 for ethanol gas sensing applications—An experimental and theoretical investigation
	2020
	Sensors and Actuators B: Chemical
	[bookmark: baut0005]A. Umar,
[bookmark: baut0010]H.Y. Ammar,
[bookmark: baut0015][bookmark: baut0020]R. Kumar,
A. A. Ibrahim,
[bookmark: baut0025]M.S. Al-Assiri

	12
	Theoretical Study on the Effect of FA: Be+2, FA: Mg+2, and FA: Ca+2 Centers on the Electronic and Optical Properties of LiF (001) Surface
	2020
	Journal of Nanoelectronics and Optoelectronics
	E. Nassr,
 H. Y. Ammar


	13
	Efficient H2 gas sensor based on 2D SnO2 disks: Experimental and theoretical studies
	2020
	International Journal of Hydrogen Energy
	A. Umar,
H.Y. Ammar,
R. Kumar,
T. Almas, 
A. A. Ibrahim,
M.S. AlAssiri,
M. Abaker,
S.Baskoutas

	14
	ZnO nanocrystal-based chloroform detection: Density functional theory (DFT) study
	2019
	Coatings
	H.Y. Ammar, 
H.M. Badran,
A. Umar,
H. Fouad,
O.Y. Alothman

	15
	Effect of CO adsorption on properties of transition metal doped porphyrin: A DFT and TD-DFT study
	2019
	Heliyon
	H. Y. Ammar, 
H. M. Badran

	16
	CH2O adsorption on M (M = Li, Mg and Al) atom deposited ZnO nano-cage; DFT study.
	2018
	International Conference on Materials Science and Engineering: Recent Advances and Challenges 
ICMSE-RAC, Egypt 
	H.Y. Ammar

	17
	Adsorption of CO on TM-deposited (MgO)12 nano-cage (TM=Ni, Pd and Pt): A study on electronic properties
	2018
	Journal of Nanoelectronics and Optoelectronics

	· E.R. El-gharkawy, H.Y. Ammar

	18
	Adsorption and Magnetic Properties of Cu11MO12 (M=Cu, Ni and Co): ab initio Study
	2017
	Results in Physics
	I.A. Abdel-Latif,
H.Y. Ammar

	19
	Vibrational Spectroscopic analysis of aluminum phthalocyanine chloride. experimental and DFT study
	2016
	Physica B
	I.M. Soliman, M.M. El-Nahass, Kh.M. Eid, H.Y.Ammar

	20
	Adsorption of NO Molecule on Oxygen Vacancy-Defected MgO Nanotubes: DFT Study
	2014
	European Journal of Scientific Research
	H.Y. Ammar,
E.R. El-gharkawy

	21
	NO2 Interaction with Au Atom Adsorbed on Perfect and Defective MgO(100) Surfaces: Density Functional Theory Calculations
	2013
	Journal of Nanoscience and Nanotechnology
	H.Y. Ammar,
Kh. M. Eid

	22
	A density functional study of NO2 adsorption on perfect and defective MgO (1 0 0) and Li/MgO (1 0 0) surfaces
	2012
	Applied Surface Science
	Kh. M. Eid,
H.Y. Ammar


	23
	Adsorption of SO2 on Li atoms deposited on MgO (1 0 0) surface: DFT calculations
	2011
	Applied Surface Science
	Kh. M. Eid,
H.Y. Ammar


	24
	Artificial polarization effects on FA1:Sr2+ lasers and NO interactions at NaCl (0 0 1) surface: First principles calculations
	2007
	Journal of Molecular Structure THEOCHEM
	A.S. Shalabi,
S. Abdelaal,
W.S. Abdel Halim,
H.Y. Ammar

	25
	The role of oxidations states in FA1 Tln+(n=1,3) lasers and CO interactions at the (100) surface of NaCl: An ab initio study
	2006
	Chemical Physics
	A.S. Shalabi,
S. Abdelaal,
M. A. Kamel,
H.O. Taha,
H.Y. Ammar,
W.S. Abdel Halim

	26
	Ab initio defect based model for laser light generation and color image formation at the flat, edge and corner surfaces of AgBr: FA1:Cs+ and FA2:Li+
	2005
	Journal of Molecular Structure THEOCHEM
	A. S. Shalabi
M. A. Kamel,
H.Y. Ammar,
W.S. Abdel Halim,
S. Abdelaal

	27
	Theoretical study of laser light generation and color image formation: FA1:Cs+ and FA2:Li+ centers at the low coordination (100) and (110) surfaces of AgCl and AgBr
	2005
	International Journal of Quantum Chemistry
	A. S. Shalabi,
M.A. Kamel,
H.Y. Ammar

	28
	Properties of F+, F and F- electron centers and adsorptivity of atomic H on LiF and NaH isoelectronic crystals: an ab initio study
	2001
	Physica B Condensed Matter
	A. S Shalabi,
A. M. El Mahdy,
M.A. Kamel,
H.Y. Ammar

	29
	Excitons, electron center diffusion and adsorptivity of atomic H on LiH (0 0 1) surface: Ab initio study
	2000
	Physica B Condensed Matter
	A. S Shalabi,
A. M. El Mahdy,
M.A. Kamel,
H.Y. Ammar


[bookmark: _GoBack]
