Ampuero J.-P., Ben-Zion Y. (2008). Cracks, pulses and macroscopic asymmetry of dynamic rupture on a bimaterial interface with velocity-weakening friction, Geophys. J. Int., 173(2), 674–692, doi:10.1111/j.1365-246X.2008.03736.x.
Beeler, N. M., Tullis, T. E., & Goldsby, D. L. (2008). Constitutive relationships and physical basis of fault strength due to flash heating. Journal of Geophysical Research: Solid Earth (1978–2012), 113(B1).
Beroza, G. C., & Ide, S. (2011). Slow earthquakes and nonvolcanic tremor. Annual review of Earth and planetary sciences, 39, 271-296.
Dieterich, J. H., (1979) "Modeling of rock friction; 1, Experimental results and constitutive equations," J. Geophys. Res. 84, 2161-2168.

Dunham, E. M., & Archuleta, R. J. (2004). Evidence for a supershear transient during the 2002 Denali fault earthquake. Bulletin of the Seismological Society of America, 94(6B), S256-S268.
Dunham, E. M., Belanger, D., Cong, L., & Kozdon, J. E. (2011). Earthquake ruptures with strongly rate-weakening friction and off-fault plasticity, Part 1: Planar faults. Bulletin of the Seismological Society of America, 101(5), 2296-2307.

Dunham, E. M., Belanger, D., Cong, L., & Kozdon, J. E. (2011). Earthquake ruptures with strongly rate-weakening friction and off-fault plasticity, Part 2: Nonplanar faults. Bulletin of the Seismological Society of America, 101(5), 2308-2322.

Dunham, Eric M., and James R. Rice. "Earthquake slip between dissimilar poroelastic materials." Journal of Geophysical Research: Solid Earth (1978–2012) 113, no. B9 (2008).

Elananna A. E. and Lapusta N. (2016): Steady Pulse Propagation on Rate and State faults with Strong Velocity Weakening Response (to appear)

Elbanna A. (2011). Pulselike ruptures on strong velocity-weakening frictional interfaces: dynamics and implications, PhD thesis, Caltech, Pasadena, CA.
Elbanna, A. E. and J. M. Carlson (2014), “A two-scale model for sheared fault gouge: competition between macroscopic disorder and local viscoplasticity,” J. Geophys. Res. Solid Earth, 119, 4841-4859.

Falk, M. L. and J. S. Langer, (1998) “Dynamics of viscoplastic deformation in amorphous solids.” Phys. Rev. E 57, 7192.

Falk, M. L., & Langer, J. S. (2010). Deformation and failure of amorphous solidlike materials. arXiv preprint arXiv:1004.4684.

Freund, L. B. (1979). The mechanics of dynamic shear crack propagation. J. geophys. Res, 84(B5), 2199-2209

Gabriel, A. A., Ampuero, J. P., Dalguer, L. A., & Mai, P. M. (2012). The transition of dynamic rupture styles in elastic media under velocity-weakening friction. Journal of Geophysical Research: Solid Earth.
Heaton, T. H. (1990). Evidence for and implications of self-healing pulses of slip in earthquake rupture. Physics of the Earth and Planetary Interiors, 64(1), 1-20.
Huang, Y., & Ampuero, J. P. (2011). Pulse‐like ruptures induced by low‐velocity fault zones. Journal of Geophysical Research: Solid Earth (1978–2012), 116(B12).
Huang, Y., Ampuero, J. P., & Helmberger, D. V. (2014). Earthquake ruptures modulated by waves in damaged fault zones. Journal of Geophysical Research: Solid Earth, 119(4), 3133-3154.
Jiang, J., and N. Lapusta. "Interaction of large earthquakes with deeper fault extensions: microseismicity patterns, time-dependent coupling, and the depth extent of seismic slip." In AGU Fall Meeting Abstracts, vol. 1, p. 03. 2013
Kothari K. and Elbanna A. E. (2016). Strain localization dynamics and sliding stability in sheared gouge layers subjected to vibrations (to appear)

Langer, J. S. (2004), "Dynamics of shear-transformation zones in amorphous plasticity: Formulation in terms of an effective disorder temperature," Phys. Rev. E 70, 041502.

Langer, J. S. (2008), “Shear-transformation-zone theory of plastic deformation near the glass transition,” Phys. Rev. E 77, 021502.

Langer, J. S. (2012), “Shear-transformation-zone theory of viscosity, diffusion, and stretched exponential relaxation in amorphous solids,” Phys. Rev. E 85, 051507.

Langer, J. S., and M. L. Manning (2007), “Steady-state, effective-temperature dynamics in a glassy material,” Phys. Rev. E. 76, 056107.

Lapusta N. (2001). Elastodynamic analysis of sliding with rate and state friction, PhD thesis , Harvard University, Cambridge, MA.
Lapusta, N., Rice, J. R., Ben‐Zion, Y., & Zheng, G. (2000). Elastodynamic analysis for slow tectonic loading with spontaneous rupture episodes on faults with rate‐and state‐dependent friction. Journal of Geophysical Research: Solid Earth (1978–2012), 105(B10), 23765-23789.
Lieou, C. K. C. and J. S. Langer (2012), “Nonequilibrium thermodynamics in sheared hard-sphere materials," Phys. Rev. E 85, 061308.

Lieou, C. K. C., A. E. Elbanna, and J. M. Carlson (2014a), “Grain fragmentation in sheared granular flow: weakening effects, energy dissipation, and strain localization,” Phys. Rev. E 89, 022203 (2014).

Lieou, C. K. C., A. E. Elbanna, J. S. Langer, and J. M. Carlson (2014b), “Shear flow of angular grains: acoustic effects and nonmonotonic rate dependence of volume,” Phys. Rev. E 90, 032204 (2014).

Lieou, C. K., Elbanna, A. E., and Carlson, J. M. (2016). Dynamic friction in sheared fault gouge: implications of acoustic vibration on triggering and slow slip, J. Geophys. Res. (to appear).
Lieou, C. K., Elbanna, A. E., Langer, J. S., & Carlson, J. M. (2015). Stick-slip instabilities in sheared granular flow: The role of friction and acoustic vibrations. Phys. Rev. E, 92(2), 022209

Ma X., and Elbanna A. E. (2016) Ductile to Britte transition in sheared fault gouge using an effective temperature approach (to appear)

Manning, M. L., E. G. Daub, J. S. Langer, and J. M. Carlson (2009), “Rate-dependent shear bands in a shear-transformation-zone model of amorphous solids,” Phys. Rev. E, 79, 016110.].

Manning, M.L., J.S. Langer, and J.M. Carlson (2007), “Strain localization in a shear transformation zone model for amorphous solids,” Phys. Rev. E 76, 056106.

Noda, H., and N. Lapusta (2010), 3D earthquake sequence simulations with evolving temperature and pore pressure due to shear heating: Effect of heterogeneous hydraulic diffusivity, J. Geophys. Res., 115, B12314, doi:10.1029/2010JB007780

Noda, H., Dunham, E. M., & Rice, J. R. (2009). Earthquake ruptures with thermal weakening and the operation of major faults at low overall stress levels. Journal of Geophysical Research: Solid Earth (1978–2012), 114(B7).

Noda, Hiroyuki, Nadia Lapusta, and James R. Rice. "Earthquake sequence calculations with dynamic weakening mechanisms." In Multiscale and Multiphysics Processes in Geomechanics, pp. 149-152. Springer Berlin Heidelberg, 2011.
Platt, J. D., Rudnicki, J. W., & Rice, J. R. (2014). Stability and localization of rapid shear in fluid‐saturated fault gouge: 2. Localized zone width and strength evolution. Journal of Geophysical Research: Solid Earth, 119(5), 4334-4359.
Platt, J. D., Brantut, N., & Rice, J. R. (2015). Strain localization driven by thermal decomposition during seismic shear. Journal of Geophysical Research: Solid Earth.
Rice, J. R. (2006). Heating and weakening of faults during earthquake slip. Journal of Geophysical Research: Solid Earth (1978–2012), 111(B5).
Rosakis, A. J., Samudrala, O., & Coker, D. (1999). Cracks faster than the shear wave speed. Science, 284(5418), 1337-1340.
Ruina, A. L. (1983), “Slip instability and state variable friction laws," J. Geophys. Res. 88, 10359.

Shenoy, V. B., Miller, R., Tadmor, E. B., Rodney, D., Phillips, R., & Ortiz, M. (1999). An adaptive finite element approach to atomic-scale mechanics—the quasicontinuum method. Journal of the Mechanics and Physics of Solids, 47(3), 611-642.
Sone, H., & Shimamoto, T. (2009). Frictional resistance of faults during accelerating and decelerating earthquake slip. Nature Geoscience, 2(10), 705-708.

Spring, D. W. (2015). Failure processes in soft and quasi-brittle materials with nonhomogeneous microstructures (Doctoral dissertation, University of Illinois at Urbana-Champaign).

Yamashita, F., Fukuyama, E., & Mizoguchi, K. (2014). Probing the slip‐weakening mechanism of earthquakes with electrical conductivity: Rapid transition from asperity contact to gouge comminution. Geophysical Research Letters, 41(2), 341-347.
Zheng, G., & Rice, J. R. (1998). Conditions under which velocity-weakening friction allows a self-healing versus a cracklike mode of rupture. Bulletin of the Seismological Society of America, 88(6), 1466-1483.

