1. Becoming A Scientist, Skaron Prints (ISBN 978-071-702-1) 2005

2. Heat and Thermodynamics: A precise course for beginner. Lambert Publishers. (ISBN 978-3-659-42213-3)

 2013

3. Tutorials on Electromagnetism and Its application. Lambert Publishers. (ISBN 978-3-659-32977-7)

 2013
4. Uno E. Uno and Moses E Emetere. (2011). Mean-Field Analysis Of The Layering Transitions Of The Spin- [image: image2.png]

 Ising Model In A Transverse Magnetic Field.Int. Journal for scientific research,1 (1), 7-13
5. Uno E. Uno and Moses E Emetere. (2011). Isotope Effect On Cuprates Component In Determining Experimental Critical Temperature. Int. Journal for scientific research,1 (1), 15-24
6. Uno E. Uno and Moses E Emetere (2011): The Physics Of Remodeling The Transmitting Loop Antenna Using The Schrodinger-Maxwell Equation Journal for Asian scientific research 2(1)pp. 14-24

7. Uno E. Uno and Moses E Emetere. (2012). Analysis Of The High Temperature Superconducting Magnetic Penetration Depth Using The Bloch NMR Equations. Global Engineers and Technologist review,2(1), 14-21

8. Uno E Uno, Moses E Emetere, Adelabu, J. S.(2012). Parametric Investigation Of Soil Susceptibility To Compaction Using Temperature Deviation Curves. Science journal of civil engineering and architecture Vol. 2012,issue 2 pp.1-6

9. Uno E Uno, Moses E Emetere,Eneh C Daniel.(2012). Simulated Analysis of soil heat flux using temperature deviation model. Science Journal of Physics. Vol. 2012,Issue 2,pp 1-9

10. Moses E Emetere.(2012): Monitoring and Prediction of Earthquakes using Simulated Temperature Deviation Curve Model. International Journal of Applied Information Systems 4(3):13-17

11. Uno E Uno, Moses E Emetere(2012): Analysing the Impact of Soil Parameters
on the Sensible Heat Flux Using Simulated Temperature Curve Model. International Journal of Physics & Research 2(4): 1-9

12. Uno E. Uno, Moses E. Emetere, Isah K.U and Umaru Ahmadu. (2012). On the Effect Of Electron-Hole Recombination In Disordered GaAs-AA1-XAlAs Multi-quantum Well Structure. International Journal of Fundamental Physical Sciences, 2 (4), 52-57
13. Moses E Emetere. (2013). Mathematical Modeling of Bloch NMR to Explain the Rashba Energy Features. Scientific Research, World Journal of Condensed Matter Physics, 3(1), 87-94
14. Moses E Emetere. (2013). Mathematical Modeling of Bloch NMR to Solve the Schrodinger Time Dependent Equation. The African Review of Physics, 8(10), 65-68

15. Moses E Emetere. (2013). Modeling the Non-Single Exponential photoluminescence Decay Using the Boubaker Polynomial Expansion Scheme. Journal of Advance Physics, 2(3), 213-215

16. Moses E Emetere. (2013). Quantum Information Technology Based On Magnetic Excitation Of Single Spin Dynamics. Industrial Engineering Letters 3(5)33-36

17. Uno E. Uno, Moses E. Emetere and Abdulrahman U. Usman (2013) Parametric Analysis Of Ground Temperature Profile In Bwari-North Central Nigeria. Journal of Environmental and Earth Science 3(5)155-160

18. Moses E Emetere and M.L Akinyemi (2013). Modeling Of Generic Air Pollution Dispersion Analysis From Cement Factory. Analele Universitatii din Oradea–Seria Geografie 231123-628, pp 181-189
19. Moses E Emetere & Muhammad M Bakeko (2013) Determination of characteristic relaxation times and their significance in copper oxide thin film. Journal of the theoretical Physics and Cryptography 4(1)1-4
20. Moses E Emetere (2013). Modeling Of Particulate Radionuclide Dispersion And Deposition From A Cement Factory. Annals of Environmental Science,7(6) 71-77
21. Moses E Emetere, Uno E. Uno, and Isah K. (2014). A Remodeled Stretched Exponential – Decay Formula for complex systems. Research and Reviews: Journal of Engineering and Technology, 3(2)4-12
22. Moses E Emetere. (2014). Mathematical Modeling of Bloch NMR to Solve a Three Dimensional- Schrodinger Time Dependent Equation. Applied Mathematical Sciences, 8 (56), 2753 - 2762
23. Moses E Emetere (2014). Modeling the Behavioral Complexities towards the Teaching and Learning of School Physics. Pensee Journal 76 (4)258-265
24. Moses E Emetere. (2014). Profiling Laser Induced Temperature Fields for Superconducting Materials Using Mathematical Experimentation. Journal of Thermophysics and Heat Transfer 28(4), 700-707 (doi: 10.2514/1.T4407)
25. Moses E. Emetere (2014).Theoretical Forecast of the Health Implications of Citing Nuclear Power Plant in Nigeria. Journal of Nuclear and Particle Physics4(3) 87-93
26. Uno E. Uno, Moses E. Emetere, Mathew Aplha. (2014). Crystalline Grain Size Effects On The Conductivity Of The Doped Tin Dioxide (SnO2) With Zinc (Zn). Journal of Ovonic Research, 10 (3), 83-88
27. Moses E Emetere (2014). Forecasting Hydrological Disaster Using Environmental Thermographic Modeling. Advances in Meteorology 2014,783718
28. Uno E. Uno, Moses E. Emetere, Akhpelor A. Ohiozebau, Enebeli C. Benaiah, Onogu A. Williams (2014) Evidence Of Positional Doping Effects On The Optical Properties Of Doped Tin Dioxide (SnO2) With Zinc (Zn). Journal of Ovonic Research 10 (4),141-147
29. Moses E Emetere. (2014).Characteristic Significance of Magnetic Relaxations on Copper Oxide Thin Film Using the Bloch NMR. Surface Review and Letters
21(5) 1450075, DOI: 10.1142/S0218625X14500759
30. Moses E Emetere (2014). Theoretical Modeling Of A Magnetic Loop Antenna for Ultra wideband (UWB) Application. TELKOMNIKA Indonesian Journal of Electrical Engineering, 12 (10), 7076 - 7081.
31. Moses E Emetere (2014). The Physics Of Investigating The Sheath Effect on The Resultant Magnetic Field Of A Cylindrical Monopole Plasma Antenna
Institute of Physics: Plasma Science and Technology, 17 (2) 153-158
32. Uno E. Uno, Moses E. Emetere & Dada Michael (2014) Magnetic Field Effect On Electronic Structure Of Doped GaAs Quantum Well And Superlattices. Journal of Advanced Physics 3(4), 289-292
33. Moses E Emetere (2014). Analytical Temperature Profiling For Pipe Walls and Fluids Using Mathematical Experimentation. Advancement in Engineering Vol. 2014, Article ID 490302, doi.org/10.1155/2014/490302
34. Moses E Emetere (2014). Volcanic Eruption Trends in the Five-Years Pre-Eruption Era. Journal of Volcanology and Seismology, 2014, Vol. 8, No. 6, pp. 411–417.
35. Moses E Emetere (2015). Effects of Tunable Bloch Inspired Spin Orbit Interaction in the Electronic State Of Sr2RuO4 . Journal of Superconductivity and Novel Magnetism 28(1), 231-239 (DOI 10.1007/s10948-014-2848-x)
36. Moses E Emetere (2015). Magnetically Controlled Quantum Teleportation of Multiple Arbitrary States Using The Bloch Catalyst. TELKOMNIKA Indonesian Journal of Electrical Engineering, 13(1),1-9 DOI: 10.11591/telkomnika.v13i1.6437
37. Moses E Emetere (2014). Modeling The Stress Complexities Of Teaching And Learning Of School Physics In Nigeria. European Journal of Science and Mathematics Education 2 (3), 233-238.
38. Moses E. Emetere (2014) Presence Of Pseudo-Path In The Inter-Plane Penetration Depth Of Layered YBa2Cu3Oy,Journal of Superconductivity and Novel Magnetism 27(12).DOI 10.1007/s10948-014-2939-8
39. Moses E Emetere and B. Nikouravan. (2014). Femtosecond Spin Dynamics Mechanism Probed By the Bloch NMR -Schrödinger Mainframe. International Journal of Fundamental Physical Sciences 4(4): 105-110. DOI:10.14331/ijfps.2014.330073
40. Moses E. Emetere, O.B Awojoyogbe, U.E. Uno, K.U. Isah, O.M. Dada (2014) Resolving the Enhanced Flow Parameters for an In-depth Analysis of the MRI- Neuroimaging.Proceedings IWBBIO 810-819 (2014)
41. M.E. Emetere, M.L. Akinyemi, U.E. Uno, A. O. Boyo (2014) Lightning Threat Forecast Simulation Using the Schrodinger-Electrostatic Algorithm. IERI Elsevier Procedia, 9 (2014) 53 – 58
42. Akinyemi M. L., Boyo A. O., Emetere M. E., Usikalu M. R. and Olawole F. O. (2014) Lightning a Fundamental in Atmospheric Electricity. IERI Elsevier Procedia, 9 (2014) 47 – 52
