[bookmark: _GoBack] Moshe Goldstein- List of Publications

1. B. Sbierski, M. Hanl, A. Weichselbaum, H. E. Türeci, M. Goldstein, L. I. Glazman, J. von Delft, and A. İmamoğlu, Proposed Rabi-Kondo correlated state in a laser-driven semiconductor quantum dot, arXiv:1211.6837; Phys. Rev. Lett. 111, 157402 (2013).
2. J. I. Väyrynen, M. Goldstein, and Leonid I. Glazman, Helical edge resistance introduced by charge puddles, arXiv:1303.1766; Phys. Rev. Lett. 110, 216402 (2013), Editors' Suggestion.
3. M. Goldstein, M. H. Devoret, M. Houzet, and L. I. Glazman, Inelastic microwave photon scattering off a quantum impurity in a Josephson-junction array, arXiv:1208.0319; Phys. Rev. Lett. 110, 017002 (2013).
4. B. Bradlyn, M. Goldstein, and N. Read, Kubo formulas for viscosity: Hall viscosity, Ward identities, and the relation with conductivity, arXiv:1207.7021; Phys. Rev. B 86, 245309 (2012), Editors' Suggestion.
5. W. Münder, A. Weichselbaum, M. Goldstein, Y. Gefen, and J. von Delft, Anderson orthogonality in the dynamics after a local quantum quench, arXiv:1108.5539; Phys. Rev. B 85, 235104 (2012).
6. M. Goldstein, Y. Gefen, and R. Berkovits, Entanglement entropy and quantum phase transitions in quantum dots coupled to Luttinger liquid wires, arXiv:1203.2820; Phys. Rev. B 83, 245112 (2011).
7. M. Goldstein and R. Berkovits, Density of states of a dissipative quantum dot coupled to a quantum wire, arXiv:1101.3731; Phys. Rev. B 82, 235315 (2010).
8. M. Goldstein and R. Berkovits, Capacitance of a resonant level coupled to Luttinger liquids, arXiv:1101.3723; Phys. Rev. B 82, 161307(R) (2010).
9. M. Goldstein, R. Berkovits, and Y. Gefen, Population switching and charge sensing in quantum dots: A case for a quantum phase transition, arXiv:0908.3591; Phys. Rev. Lett. 104, 226805 (2010).
10. M. Goldstein and R. Berkovits, Duality between different geometries of a resonant level in a Luttinger liquid, arXiv:0907.0424; Phys. Rev. Lett. 104, 106403 (2010). 
11. M. Goldstein, Y. Weiss, and R. Berkovits, Interacting resonant level coupled to a Luttinger liquid: Population vs. density of states, in: Proceedings of FQMT '08, arXiv:1101.3717; Physica E 42, 610 (2010). 
12. M. Goldstein, Y. Weiss, and R. Berkovits, Interacting resonant level coupled to a Luttinger liquid: Universality of thermodynamic properties, arXiv:0808.0849; Europhys. Lett. 86, 67012 (2009). 
13. M. Goldstein, R. Berkovits, Y. Gefen, and H. A. Weidenmüller, Transmission phase of quantum dots: Testing the role of population switching, arXiv:0809.4133; Phys. Rev. B 79, 125307 (2009). 
14. Y. Weiss, M. Goldstein, and R. Berkovits, Significant g-factor values of a two-electron ground state in quantum dots with spin-orbit coupling, arXiv:0710.2772; Phys. Rev. B 78, 195306 (2008). 
15. M. Klots, M. Goldstein, A. Kahane, and Y. Levy, Redundant attitude control system, in: Proceedings of the 48th Israel Annual Conference on Aerospace Sciences, p. 704 (2008). 
16. Y. Weiss, M. Goldstein, and R. Berkovits, Finite doping of a one-dimensional charge density wave: Solitons vs. Luttinger liquid charge density, arXiv:0803.0821; Phys. Rev. B 77, 205128 (2008). 
17. Y. Weiss, M. Goldstein, and R. Berkovits, Disorder effect on Friedel oscillations in a one-dimensional Mott insulator, arXiv:0704.1386; Phys. Rev. B 76, 024204 (2007). 
18. M. Goldstein and R. Berkovits, Interference effects in interacting quantum dots, arXiv:cond-mat/0610810; New J. Phys. 9, 118 (2007). 
19. Y. Weiss, M. Goldstein, and R. Berkovits, Driving a first order quantum phase transition by coupling a quantum dot to a 1D charge density wave, arXiv:cond-mat/0610543; J. Phys.: Conden. Matt. 19, 086215 (2007). 
20. Y. Weiss, M. Goldstein, and R. Berkovits, Friedel oscillations in disordered quantum wires: Influence of electron-electron interactions on the localization length, arXiv:cond-mat/0611217; Phys. Rev. B 75, 064209 (2007). 
21. Y. Weiss, M. Sade, M. Goldstein, and R. Berkovits, A DMRG study of a level coupled to a 1D interacting lead, in: Proceedings of TIDS11, Phys. Stat. Sol. (b) 243, 399 (2006). 
22. M. Sade, Y. Weiss, M. Goldstein, and R. Berkovits, Level coupled to a 1D interacting reservoir: A density matrix renormalization group study, arXiv:cond-mat/0410471; Phys. Rev. B 71, 153301 (2005). 
23. M. Goldstein and R. Berkovits, Orbital magnetic susceptibility of disordered mesoscopic systems, arXiv:cond-mat/0308222; Phys. Rev. B 69, 035323 (2004). 
24. M. Goldstein and R. Berkovits, On-site interaction effects on localization: Dominance of nonuniversal contributions, arXiv:cond-mat/0306200; Phys. Rev. B 68, 245116 (2003).

