L I S T O F P U B L I C A T I O N S

Academician Alexander G. Petrov, PhD, DSc,
 Fellow of the Bulgarian Academy of Sciences

 Institute of Solid State Physics,

Sofia, Bulgaria

MONOGRAPHS

1. The Lyotropic State of Matter: Molecular Physics and Living Matter Physics

 A.G. Petrov

 Gordon & Breach Science Publishers, L.-N.Y. (1999), 549 pp.

 Lyotropic State of Matter (eBook Edition)

 By Alexander G. Petrov
 Publisher: Taylor & Francis, Publish Date: 04/17/2007
2. Физика на живата материя
 А.Г.Петров

 Издателство на БАН „Проф. Марин Дринов“, София (2014), 535 стр.
 ISBN 978-954-322-799-0

EDITED BOOKS

1. Materials for Information Technology in the New Millenium

Proc. of the 11th International School on Condensed Matter Physics, Varna 2000

Edited by J.M.Marshall, A.G.Petrov, A.Vavrek, D.Nesheva, D.Dimova-

Malinovska, J.M.Maud

 Bookcraft, Bath (2001)
2. Jubilee Collection. 30th Anniversary of the Institute of Solid State Physics (1972-2002),

Edited by A.G.Petrov, ISSP, Sofia (2002).
3. Contemporary Trends in Condensed Matter Physics and Technology

Proc. of the 12th International School on Condensed Matter Physics, Varna 2002

Edited by J.M.Marshall, A.G.Petrov, A.Vavrek, D.Nesheva, D.Dimova-

Malinovska, J.M.Maud

J.Mat.Sci.: Mat.Electr. vol. 14, Nos 10-12 (2003)

4. Advances in the Physics and Technology of Solids and Soft Condensed Matter

Proc. of the 13th International School on Condensed Matter Physics, Varna 2004

Edited by J.M.Marshall, AG.Petrov, D.Nesheva, D.Dimova-Malinovska, J.M.Maud

J.Optoelectr.Adv.Mat. vol 7, No 1 (2005)

5. Advances in the Micro and Nano Physics of Solid and Soft Matter

Proc. of the 15th International School on Condensed Matter Physics, Varna 2006

Edited by D.Dimova-Malinovska, J.M.Marshall, D.Nesheva, AG.Petrov, M.Primatarova

J.Optoelectr.Adv.Mat. vol 9, Nos 1-2 (2007)

6. Progress in Solid State and Molecular Electronics, Ionics and Photonics
 Proc. of the 16th International School on Condensed Matter Physics, Varna 2010

Edited by D.Dimova-Malinovska, D.Nesheva, AG.Petrov, M.Primatarova

 Journal of Physics: Conference Series, vol 253 (2010)
PAPERS

1. NMR Fourier spectroscopy in liquid crystals

 A. Derzhanski, S. Naydenova, L. Grigorov, A. G. Petrov

 Proc. XVIth Congress AMPERE, Bucharest, p.841 (1971)

2. Dielectric properties of nematic liquid crystal with ellipsoidal molecules

 A. Derzhanski, A. G. Petrov

 Compt. rend. Acad. bulg. Sci. 24, 569 (1971)

3. Molecular parameters and dielectric anisotropy of liquid crystal

 p‑azoxyanisole

 A. G. Petrov

 Compt. rend. Acad. bulg. Sci. 24, 573 (1971)

4. A possible relationship between the dielectric permeability and the

 piezoelectric properties of nematic liquid crystals

 A. Derzhanski, A. G. Petrov

 Phys. Lett. 34A, 427 (1971).

5. Inverse currents and contact behaviour of some nematic liquid crystals

 A. Derzhanski, A. G. Petrov

 Phys. Lett. 36A, 307 (1971)

6. A molecular‑statistical approach to the piezoelectric properties of

 nematic liquid crystals

 A. Derzhanski, A. G. Petrov

 Phys. Lett. 36A, 483 (1971).

7. Electroconductivity of some nematic liquid crystals (in Russian)

 A. Derzhanski, A.G.Petrov, R.Peeva

 Proc.Internat.Conf.Amorph.,Glass & Liq.Semicond.,Sofia1972, pp109‑112.

8. A molecular statistical approach to the piezoelectric properties of

 nematic liquid crystals ‑ one‑dimensional model

 A. Derzhanski, A. G. Petrov

 Compt. rend. Acad. bulg. Sci. 25, 167 (1972).

9. Piezoelectric deformations of nematic liquid cristals in

 nonhomogeneous d.c. electric field

 A. Derzhanski, A. G. Petrov, Chr. P. Khinov, B. L. Markovski

 Bulg. J. Phys. 1, 165 (1974).

10. Electric polarization of nematic liquid crystals ‑ dielectric and piezoelectric

 properties (in Bulgarian)

 A. G. Petrov

 Ph.D.Thesis, Institute of Solid State Physics, Bulgarian Academy of Sciences,

 Sofia 1974.

11. One‑dimensional approach to the spontaneous deformations in nematic

 liquid crystals

 A. Derzhanski, A. G. Petrov, I. Bivas

 Compt. rend. Acad. bulg. Sci. 28, 1327 (1975).

12. Flexoelectric model for active transport

 A. G. Petrov

 In: Physical and Chemical Bases of Biological Information Transfer, Plenum Press,
N. Y. ‑L. (1975) p. 111.

13. Electrooptic study of nematic liquid crystal ZLI‑207 (in Bulgarian)

 S.Sokerov, N.Aneva, P.Stefanov, A.G.Petrov, S.Stoylov, V.Encheva

 Izv. Khimia (Sofia) 9, 304 (1976)

14. On some problems in the theory of elastic and flexoelectric effects in bilayer lipid
membranes and biomembranes

 A. G. Petrov, A. Derzhanski

 J. Physique suppl. 37, C3‑155 – C3-160 (1976).

15. Flexoelectric effects and transport phenomena in biomembranes

 A. G. Petrov

 Fourth Winter School Biophys. Membrane Transport, Poland (1977)

 School Proceeding, vol. 3, p. 168 ‑ 176.

16. Flexoelectricity and surface polarization

 A. G. Petrov, A. Derzhanski

 Mol. Cryst. Liq. Cryst. Lett. 41, 41 (1977).

17. Flexoelectric aspects of lipid‑protein interaction in biomembranes

 A.G.Petrov, V.A.Tverdislov, A.Derzhanski

 Ann. Phys. 3, 273. 4 (1978).

18. Molecular asymmetry and saddle‑splay elasticity in lipid bilayers

 A. Derzhanski, A. G. Petrov, M. D. Mitov

 Ann. Phys. 3, 297 (1978).

19. Saddle splay instability in lipid bilayers

 A. G. Petrov, M. D. Mitov, A. Derzhanski

 Phys. Lett. 65A, 374 (1978).

20. One‑dimensional dielectric‑flexoelectric deformations in nematic layers

 A. Derzhanski, A. G. Petrov, M. D. Mitov

 J. Physique 39, 273 (1978).

21. Mechanisms of curvature‑induced membrane polarization and their influence on

 some membrane properties

 A. G. Petrov

 studia biophysica 74, 51 (1978), and Microphiche 4/ 14‑25

22. Electrohydrodynamic instability in planar, positive dielectric anisotropy

 nematic layers at d.c. excitation

 A. G. Petrov

 J. Physique suppl. 40, C3‑310 (1979).

23. A new model for flexoelectric polarization of bilayer lipid membranes

 at blocked "flip‑flop"

 A. G. Petrov, Y.V.Pavloff

 J. Physique suppl. 40, C3‑455 (1979).

24. Principles and methods of liquid crystal physics applied to the structure and

 functions of biological membranes

 A. G. Petrov, S. A. Seleznev, A. Derzhanski

 Acta. Phys. Polonica A55, 385‑405 (1979).

25. Flexoelectricity in nematic liquid crystals

 A. Derzhanski, A. G. Petrov

 Acta Phys. Polonica A55, 747 (1979).

26. The biomembrane as a liquid crystalline system

 A. G. Petrov

 Fifth Winter School Biophysics, Membrane Transport, Poland (1979).

 School Proceedings vol. 1, p. 297.

27. Edge energy and pore stability in membranes ‑ molecular description

 M. D. Mitov, A. G. Petrov, A. Derzhanski

 ibidem, vol. 2, p. 313.

28. Electric field induced pores in erythrocyte membranes ‑ a discussion

 A. Derzhanski, A. G. Petrov, M. D. Mitov

 ibidem, vol. 2, p. 285.

29. A new interpretation of the experiments on osmotic pressure induced

 pores in phospholipid vesicles

 M. D. Mitov, A. G. Petrov

 Proc. Colloques nationaux du C.N.R.S. No 938 ‑ Physicochimie des

 composes amphiphiles, p. 249 (1979).

30. Dynamics of the Freedericksz transition in the electric field in non‑ideally oriented

 nematic layers at subthreshold and above threshold voltages

 N. Aneva, A. G. Petrov, S. Sokerov, S. Stoylov

 Mol. Cryst. Liq. Cryst. 60, 1 (1980).

31. Stabilization of foam films of nonionic detergents by liquid crystals

 A. G. Petrov, S. Naydenova

 J. Disp. Sci. Technol. 1, 283 (1980).

32. Molecular asymmetry, flexoelectricity and elasticity of nematics

 A. Derzhanski, A. G. Petrov, I. Bivas

 Advances in Liq. Cryst. Res. and Appl., Ed. L. Bata, Pergamon Press,

 Oxford ‑ Akad. Kiado, Budapest, vol. 1, p. 505 (1980).

33. Gradient flexoelectric effect and longitudinal domains in nematics

 A. Derzhanski, A. G. Petrov

 Advances in Liq. Cryst. Res. and Appl., Ed. L. Bata, Pergamon Press,

 Oxford ‑ Akad. Kiado, Budapest, vol. 1, p. 515 (1980).

34. Edge energy and pore stability in bilayer lipid membranes

 A. G. Petrov, M. D. Mitov, A. Derzhanski

 Advances in Liq. Cryst. Res. and Appl., Ed. L. Bata, Pergamon Press,

 Oxford ‑ Akad. Kiado, Budapest, vol. 2, p. 695 (1980).

35. Generation of low frequency electrical and optical oscillations in a system

 liquid crystal cell‑solar cell

 L. K. Vistin', A. G. Petrov, N. T. Shonova, A. Derzhanski

 Advances in Liq. Cryst. Res. and Appl., Ed. L. Bata, Pergamon Press,

 Oxford ‑ Akad. Kiado, Budapest, vol.2, p. 1213 (1980).

36. Curvature induced conductive and displacement currents through lipid bilayers

 A. Derzhanski, A. G. Petrov, Y. V. Pavloff

 J. Physique Lett. 42, L‑119 (1981).

37. Flexoelectric and steric interactions between two lipid bilayer membranes

 resulting from their curvature fluctuations

 I. Bivas, A. G. Petrov

 J. theor. Biol. 88, 459-483 (1981).

38. The problem of self‑assembly of lipids and proteins into liquid crystalline

 membrane structures

 A. G. Petrov

 Sixth School Biophys. Membrane Transport, Poland (1981). School Proceedings,

 vol. 1, p. 116.

39. On the theory of domain formation in mixed lipid systems

 A. G. Petrov, H. Frischleder

 Chem. Phys. Lipids, 29, 165 (1981).

40. The observation of hydrodynamic instability in a cholesteric liquid crystal having

 a free surface

 I. I. Gorina, N. L. Sizova, I. G. Chistyakov, A. G. Petrov, A. Derzhanski

 Mol. Cryst. Liq. Cryst. 66, 159 (1981).

41. Hydrodynamic instability of cholesterics under local heating conditions (in

 Russian)

 I.Chistyakov, I.Gorima, N.Sizova, A.Petrov, A.Derzhanski

 Zhidkie kristali, Inter-university Collection. of Scientific Papers,

 Ivanovo State Univ., 1981, p. 44.

42. Optical detection of phase transitions in simple and mixed lipid‑water systems

 A. G. Petrov, K. Gawrisch, G. Brezesinki, G. Klose, A. Möps

 Biochim. Biophys. Acta 690, 1 (1982).

43. Defects in lipid bilayers and their influence on membrane fusion

 A. G. Petrov, M. D. Mitov

 studia biophysica 90, 223 (1982).

44. Self‑assembly and phase behaviour of short chain phosphonic acid‑water systems

 in a wide concentration range. Microscopic, NMR and X‑ray diffraction studies

 G. Klose, A. G. Petrov, F. Volke, H. W. Meyer, G. Förster, W. Rettig

 Mol. Cryst. Liq. Cryst. 88, 109 (1982).

45. Multipole model of the molecular asymmetry in thermotropic and lyotropic liquid

 crystals. Volume and surface effects

 A. Derzhanski, A. G. Petrov

 Mol. Cryst. Liq. Cryst. 89, 339 (1982).

46. Optical method for determination of anchoring energy of tilted nematic layers

 L. Komitov, A. G. Petrov

 phys. stat. sol.(a) 76, 137 (1983).

47. Order parameter and molecular polarizabilities of liquid crystals with nematic and

 smectic phases

 A. Hauser, G. Pelzl, C. Selbmann, D. Demus, S. Grande, A. Petrov

 Mol. Cryst. Liq. Cryst. 91, 97 (1983).

48. Bestimmung der Phasenübergangstemperaturen lyotroper flüssig-crystalliner

 Systeme mittels Microscopie im polarisierten Licht

 K. Gawrisch, M. D. Mitov, A. Möps, A. G. Petrov

 Wiss. Ber. Karl‑Marx‑Universitat Leipzig, 32, 80 (1983).

49. Optical, DSC and 31P‑NMR investigations of phase separation in

 phosphatidylcholine/phosphatidylethanolamine mixtures

 K.Gawrisch, K. Arnold, A. G. Petrov, G. Brezesinski, A.Möps, A.Lösche, G. Klose

 studia biophysica, 90, 131 (1982).

50. Quasihomeotropic, reversely pretilted hematic liquid crystal layers. Electrooptical

 behaviour.

 L. Komitov, A. G. Petrov

 phys. stat. sol. (a) 79, 623 (1983).

51. A novel polar electrooptic effect in reversely pretilted nematic liquid crystal layers

 with weak anchoring

 L. Komitov, A. G. Petrov

 Japan Display '83: Proc. 3rd Int. Display Res. Conf. (Kobe, 1983) p. 482.

52. The biological membrane as a liquid crystalline system in the cryoconcervation

 process (in Bulgarian)

 A.Derzhanski, A.G.Petrov, M.D.Mitov, A.Kolinkoeva

 in: Cryobiology of Sex Cells, Ed. K. Bratanov, Bulg. Acad. Sci. Publ. House, Sofia

 1983, pp 12 ‑ 35.

53. Elasticity of layered lyotropic mesophases (in Russian)

 A.G.Petrov, A.Derzhanski

 Mendeleev J. All Union Chem. Soc. (Moscow) 28, 197 (1983)

54. Short and long‑range interactions of proteins and mesomorphic lipids within

 biological membranes

 S. A. Seleznev, A. G. Petrov

 Compt. rend. Acad. bulg. Sci. 36, 615-618 (1983)

55. Thermal instability in lamellar phases of lecithin: a planar undulation model

 A. G. Petrov, G. Durand

 J. Physique‑Lett. 44, L‑793 (1983).

56. Flexoelectricity of lyotropics and biomembranes

 A. G. Petrov

 Nuovo Cimento 3D, 174 (1984).

57. Curvature elasticity and passage formation in lipid bilayers. Lattice of passages

 A. G. Petrov, M. M. Kozlov

 Compt. rend. Acad. bulg. Sci. 37, 1191 (1984).

58. Electromechanical mechanism of pore formation in bilayer lipid membranes

 V. F. Pastushenko, A. G. Petrov

 Seventh School Biophys. Membrane Transport, Poland 1984, School

 Proceedings, vol. II, pp 69‑91 (Wroclaw, 1984).

59. Elastic and flexoelectric aspects of out‑of‑plane fluctuations in biological and

 model membranes

 A.G.Petrov, I. Bivas

 Progress in Surface Sci., Ed. S. Davison, 16, 389‑512 (1984)

60. Electrical and thermal instabilities in aqueous and nonaqueous lamellar

 mesophases of lecithin (in Russian)

 A.G.Petrov, S.P.Chumakova, S.B.Naydenova

 Kristallografia (Moscow) 29, 1138 (1984).

61. Influence of finite sample thickness and distortion on the critical angle of total

 reflection

 K. Eidner, G. Mayer, R. Schuster, L. Komitov, A. G. Petrov

 phys. stat. sol. (a) 90, 349 (1985).

62. Curvature‑electric effect in black lipid membranes

 A. G. Petrov, V. S. Sokolov

 Eur. Biophys. J. 13, 139 (1986).

63. Is flexoelectricity the coupling factor between chemical energy and osmotic work

 in the pump? A model of pump

 A. G. Petrov, L. Mircevova

 Gen. Physiol. Biophys. 5, 391 (1986).

64. Future development of the multipole model of molecular asymmetry in

 thermotropics and lyotropics. Dependence of the generalized multipoles on the

 generalized fields

 A. Derzhanski, A. G. Petrov, M. D. Mitov

 Wiss. Beiträge MLU Halle 52, 170 (1986).

65. Molecular physics and biophysical aspects of lyotropic liquid crystal state of matter

 (in Bulgarian)

 A. G. Petrov

 D.Sc. Thesis, Inst Solid State Physics, Bulg Acad Sci, Sofia (1986), 507 pp.

66. Generalized asymmetry of thermotropic and lyotropic mesogens

 A. G. Petrov, A. Derzhanski

 Mol. Cryst. Liq. Cryst. 151, 303 (1987).

67. Thermal and mechanical instabilities in nonaqueous lamellar lyotropic

 lecithin ‑ ethylenglycol

 A. G. Petrov, M. Cagnon, Y. Galerne, G. Durand

 Mol. Cryst. Liq. Cryst. 154, 179 (1988).

68. Theory of refractivity of lyotropic nematics

 M.A.Osipov, A.G.Petrov

 Kolloid. Zh. 50, 1130 (1988); Colloid J. 50, 969 (1988)

69. Demonstration of ferroelectricity in a lyotropic liquid crystal with chiral additive

 (in Russian)

 L.M.Blinov, S.A.Davidyan, A.G.Petrov, A.T.Todorov, S.V.Yablonsky

 Pisma v ZhETF 48, 259 (1988)

70. Generalized lipid asymmetry and instability phenomena in membranes

 A. G. Petrov

 Ninth School Biophys. Membrane Transport, Poland 1988. School

 Proceedings, vol. II, p. 67‑86 (Wroclaw, 1988).

71. Curvature‑electric effects in artificial and natural membranes studied using

 patch‑clamp techniques

 A. G. Petrov, R. L. Ramsey, P. N. R. Usherwood

 Eur. Biophys. J. 17, 13‑17 (1989).

72. Molecular polarizabilities in N (p‑n‑alkoxy benzylidene) p‑n‑alkyl anilines

 N. V. S. Rao, V. G. K. M. Pisipati, P. V. Datta Prasad, P. R. Alapati,

 D. M. Potukuchi, A. G. Petrov

 Bulg. J. Phys. 16, 93‑104 (1989).

73. Piezoelectric effect in smectic C* and smectic F*

 B. Bonev, V. G. K. M. Pisipati, A. G. Petrov

 Liquid Crystals 6, 133‑136 (1989)

74. Flexoelectricity of layered and columnar lyotropic phases

 A. Derzhanski, A. G. Petrov, A. Todorov

 Bulg. J. Phys. 16, 268‑279 (1989).

75. On the problem of pattern preservation in lipid monolayers during transfer on

 solid supports

 P. Karg, A.G.Petrov, E.Sackmann, A.Wunderlich

 J. Molecular Electronics 6, 21‑29 (1990).

76. Flexoelectricity of lipid bilayers

 A.Derzhanski, A.G.Petrov, A.T.Todorov, K.Hristova

 Liquid Crystals 7, 439‑449 (1990).

77. Pure and mixed lipid black foam films as models of membrane fusion

 S.Naydenova, Z.Lalchev, A.G.Petrov, D.Exerowa

 Eur. Biophys. J. 17, 343‑347 (1990).

78. Manifestations of ferroelectricity in lyotropics with chiral additives:

 Biomembranes' analogs

 A.G.Petrov, A.T.Todorov, B.Bonev, L.M.Blinov, S.V.Yablonski, D.B.Subachyus,

 N.Tsvetkova

 Ferroelectrics 114, 415‑427 (1991).

79. On the use of black lipid membranes as pressure sensors

 S.Naydenova, K.Hristova, A.Todorov, A.G.Petrov

 2nd Int. Conference "Molecular Electronics and Biocomputers", Moscow (1989),

 Abstracts pp 91‑92.

80. New highly precise and well defined Langmuir‑Blodgett film deposition system

 G.R.Ivanov, A.T.Todorov, A.G.Petrov

 in: Molecular Electronics, P.I.Lazarev (ed.) Kluwer Acad. Publs., Netherlands

 (1991), pp. 139‑144.

81. Langmuir trough with enhanced performance

 G.R.Ivanov, A.T.Todorov, A.G.Petrov

 Makromol.Chem., Makromol.Symp. 46, 377‑381 (1991).

82. Influence of the electric double layers of the membrane on the value of its

 flexoelectric coefficient

 K.Hristova, I.Bivas, A.G.Petrov, A.Derzhanski

 Mol.Cryst.Liq.Cryst. 200, 71‑77 (1991).

83. Modelling mechanosensitivity in membranes: effects of lateral tension on ionic

 pores in a microcystin toxin‑containing membrane

 A.G.Petrov, R.L.Ramsey, G.A.Codd, P.N.R.Usherwood

 Eur. Biophys. J. 20, 17‑29 (1991).

84. Electrical and real‑time stroboscopic interferometric measurements of bilayer

 lipid membrane flexoelectricity

 A.T.Todorov, A.G.Petrov, M.O.Brandt, J.H.Fendler

 Langmuir 7, 3127‑3137 (1991).

85. Mechanoelectricity of guest‑host membrane systems: lipid bilayer containing ion

 channels

 A.G.Petrov, B.A.Miller, P.N.R.Usherwood

 Mol.Cryst.Liq.Cryst. 215, 109‑119 (1992).

86. Polymorphism in Langmuir films from a fluorescently marked phospholipid

 G.R.Ivanov, A.G.Petrov

 Mol.Cryst.Liq.Cryst. 215, 245‑252 (1992).

87. The electrooptics of smectic C liquid crystals

 M.P.Petrov, A.G.Petrov, G.Pelzl

 Liquid Crystals 11, 865‑886 (1992)

88. Aspects of Langmuir‑Blodgett trough design: computerisation, surface pressure

 measurement, unevenness of motion, generated vibrations

 G.R.Ivanov, G.Kostadinov, A.G.Petrov

 Thin Solid Films 210/211, 13‑15 (1992).

89. Flexoelectricity of membranes and electric double layers

 A.G.Petrov

 In: Colloid and Molecular Electrooptics 1991, Ed. by B.R.Jennings and

 S.P.Stoylov, Institute of Physics Publ., Bristol and Philadelphia (1992) pp. 171‑176.

90. Nodularin, a cyclic pentameric peptide, forms ion channels in lipid bilayers

 I.R.Mellor, G.A.Codd, P.N.R.Usherwood, A.G.Petrov

 C.R.Acad.bulg.Sci.46, No 5, 53‑55 (1993)

91. Temperature‑driven anchoring transition in nematic liquid crystals interacting with

 Langmuir‑Blodgett films

 N.Shonova, J.I.Petkova, A.G.Petrov

 C.R.Acad.bulg.Sci. 46, No 5, 45‑48 (1993)

92. Flexoelectric effects in model and native membranes containing ion channels

 A.G.Petrov, B.A.Miller, K.Hristova, P.N.R.Usherwood

 Eur.Biophys.J. 22, 289‑300 (1993)

93. Gradient flexoelectric effect and thickness dependence of anchoring energy

 A.L.Alexe‑Ionescu, G.Barbero, A.G.Petrov

 Phys Rev.E 48, R1631‑R1634 (1993)

94. DNA interaction with lipid bilayer

 M.Spassova, A.G.Petrov, I.Tsoneva, E.Neumann

 C.R.Acad.bulg.Sci. 46, No 12, 33‑36 (1993)

95. Mechanosensitivity of cell membranes. Ion channels, lipid matrix and

 cytoskeleton (Invited review)

 A.G.Petrov, P.N.R.Usherwood

 Eur.Biophys.J. 23, 1‑19 (1994)

96. Nematic liquid crystal anchoring on Langmuir‑Blodgett films: steric, biphilic,

 dielectric and flexoelectric aspects and instabilities

 G. Barbero, A.G.Petrov

 J.Phys.: Condens. Matter 6, 2291‑2306 (1994)

97. First observation of the converse flexoelectric effect in bilayer lipid membranes

 A.Todorov, A.G.Petrov, J.H.Fendler

 J.Phys.Chem. 98, 3076‑3079 (1994)

98. Flexoelectricity of charged and dipolar bilayer lipid membranes studied by

 stroboscopic interferometry

 A.Todorov, A.G.Petrov, J.H.Fendler

 Langmuir 10, 2344‑2350 (1994)

99. Electric field transport of biphilic ions and anchoring transitions in nematic

 liquid crystals

 A.G.Petrov, G.Durand

 Liquid Crystals 17, 543-554 (1994)

100. Dip patch clamp currents suggest electrodiffusive transport of the polyelectrolyte

 DNA through lipid bilayers

 M.Spassova, I.Tsoneva, A.G.Petrov, J.I.Petkova, E.Neumann

 Biophys.Chem. 52, 267-274 (1994)

101. Pores formed in lipid bilayers and in native membranes by nodularin,

 a cyanobacterial toxin

 M.Spassova, I.R.Mellor, A.G.Petrov, K.A.Beattie, G.A.Codd, H.Vais,

 P.N.R.Usherwood

 Eur.Biophys.J. 24, 69-76 (1995)

102. Photoflexoelectric effects in bilayer lipid membranes

 M.Spassova, A.G.Petrov, J.H.Fendler

 J.Phys.Chem. 99, 9485-9490 (1995)

103. Investigation of flexoelectric properties of a palladium-containing nematic liquid

 crystal, Azpac, and its mixtures with MBBA

 A.G.Petrov, A.Th. Ionescu, C.Versache, N.Scaramuzza

 Liquid Crystals 19, 169-178 (1995)

104. Aggregation-assisted induced electric order in the nematic phase of a

 metallorganic complex

 A.Th.Ionescu, D.Pucci, N.Scaramuzza, C.Versace, A.G.Petrov, R.Bartolino

 J.Chem.Phys. 103, 5144-5148 (1995)

105. Self-assembled multilayers of stearic acid: Fourier transform infrared

 spectroscopic study

 S.Naydenova, A G Petrov, J Yarwood

 Compt. rend. Acad. bulg. Sci. 48, No 9-10, 27-30 (1995)

106. An FTIR-ATR study of the incorporation of the peptide Gramicidin-D into DPPA

 self-assembled multilayers

 S.Naydenova, A.G.Petrov, J.Yarwood

 Langmuir 11, 3435-3437 (1995)

107. Flexoelectricity and photoflexoelectricity in model and biomembranes

 A.G.Petrov, M.Spassova, J.H.Fendler

 Thin Solid Films 284-285, 845-848 (1996)

108. Mechanical, electrical and photoelectrical energy interconversion in

 nanomembranes

 A.G.Petrov, M.Spassova, J.H.Fendler

 Proc. NATO Adv. Res. Workshop "Nanoparticles in Solids and Solutions",

 Eds. J.Fendler and I.Dekany, Kluwer Academic Publs., Netherlands (1996)

 pp. 175 - 183.

109. Novel photoflexoelectric membranes

 A.G.Petrov

 Europhys.News 27, 92 (1996)

110. Charge transfer processes in model and biological membranes: Defect and

 mechano-electric aspects; statics and dynamics

 A.G.Petrov

 Mol.Cryst.Liq.Cryst.A 292, 227-234 (1997)

111. Investigations of peptide-modified lipid layers on solid supports by impedance

 spectroscopy

 Y.G.Marinov, A.G.Petrov and J.Yarwood

 Mol. Materials 9, 43-52 (1997)

112. Philantotoxin-343 and spermine form ion pores in lipid bilayers

 M.Spassova, I.R.Mellor, A.G.Petrov and P.N.R.Usherwood

 Compt. rend. Acad. bulg. Sci. 51, No 1-2, 41-44 (1998)

113. Flexoelectricity and ion channels: a confirmation of the flexoelectric model for

 ion transport.

 A. G. Petrov

 Cell.& Molec.Biol.Lett. 2, suppl. 1, 231-253 (1997)

114. Surface polarization of boundary layers of nematic liquid crystals and its influence

 on magneto-structural transitions

 H. Schmiedel, A.G.Petrov

 Mol. Materials 9, 193-203 (1998).

115. Photoflexoelectric effects in a homeotropic guest-host nematic

 Y.Marinov, N.Shonova, L.M.Blinov and A.G. Petrov

 Europhys.Lett. 41, 513-518 (1998)

116. Mechanosensitive potassium channels in locust muscle membrane

 I.R. Mellor, B.A. Miller, A.G. Petrov, I. Tabarean, P.N.R. Usherwood

 Eur. Biophys. J. 28, 346-350 (1999)

117. Measurements of anchoring energy of a nematic liquid crystal, 4-cyano-4'-n-

 pentylbiphenyl on Langmuir-Blodgett films of dipalmitoyl phospathidylcholine

 U. Kühnau, A.G. Petrov, G.Klose, H. Schmiedel

 Phys. Rev. E, 59, 578-585 (1999)

118. Liquid crystal physics and the physics of living matter

 A.G.Petrov

 Mol.Cryst.Liq.Cryst. 332, 577-584 (1999)

119. Flexoelectric spectroscopy measurements of surface dissipation of energy and

 surface viscosity of weakly anchored homeotropic nematics

 Y.Marinov, N.Shonova, C.Versace, A.G.Petrov

 Mol.Cryst.Liq.Cryst. 329, 533-538 (1999)
120. Polar surface interactions vs. long range interactions in the problem of nematic

 anchoring

 A.G.Petrov, H.Schmiedel, U. Kühnau

 Mol.Cryst.Liq.Cryst. 329, 349-356 (1999)

121. Interaction of phospholipid bilayers with polyamines of different length

 A. Zheliaskova, S. Naydenova and A. G. Petrov

 Eur. Biophys. J., 29, 153-157 (2000)

122. Surface dissipation of energy in homeotropic nematic layers, weakly anchored on

 various self-assembled substrates

 Y. Marinov, N.Shonova, S. Naydenova, A.G.Petrov

 Mol.Cryst.Liq.Cryst. 351, 411- 417 (2000)

123. Photoconductance Effects in Bilayer Lipid Membranes, Containing Amphiphilic

 Hexadecylbenzospiropirane Derivative

 A. Zheliaskova, I. Peeva, K. Balashev, I. Panaiotov, A.G. Petrov

 Mol.Cryst.Liq.Cryst. 352, 37- 44 (2000)

124. Measurements and interpretation of flexoelectricity (Invited review)

 A.G.Petrov

 Physical Properties of Liquid Crystals, EMIS Datareviews Series, Inst. Electrical

 Engineers, UK, vol. 25, 251-264 (2001)

125. Flexoelectricity of Wedge-Like Molecules in Nematic Mixtures

 Y. Marinov, J. Kosmopoulos, W. Weissflog, A.G. Petrov, D.J. Photinos

 Mol. Cryst. Liq. Cryst. 357, 221-228 (2001)

126. Whole-cell patch-clamp study of heavy metal ion (Cd(() influence of ionic

 currents in TE671 cells

 A. Zheliaskova, I. Mellor, A. G. Petrov, P. N. R. Usherwood

 Compt.rend.Acad.bulg.Sci. 54, No 4, 25-28 (2001)

127. A new generation of surface-driven liquid crystal displays

 A.G.Petrov

 Materials for Information Technology in the New Millenium, Eds. J.M.Marshall

 et al., Bookcraft, Bath (2001) pp. 74-81.

128. Detection of heavy metal ions (Cd2+ and Hg2+) by their influence on

 flexoelectricity of patch clamped membranes

 A.Zheliaskova, S.Naidenova, Y.Marinov, I.R.Mellor, P.N.R.Usherwood,

 A.G.Petrov

 Compt. Rend. Acad. bulg. Sci. 54, No12, 53-56 (2001)

129. Flexoelectricity and elasticity of asymmetric biomembranes

 A.G. Petrov, F. Sachs

 Phys. Rev. E 65, 021905-10 (2002)
130. Flexoelectricity of model and living membranes

A.G. Petrov

 Biochim. Biophys. Acta - Review on Biomembranes 1561, 1-25 (2002)

131. Lipid-mediated action of local anesthetics on ion channels in membranes

 Y. Suezaki, A. G. Petrov

 J. Phys. Soc. Japan 71, 1208-1209 (2002)

132. Effect of heavy metal ions on lipid bilayers containing gramicidin channels

 S.Naidenova, I.R.Mellor, A.G.Petrov

 Compt. Rend. Acad. bulg. Sci. 56, No 3, 63-68 (2003)

133. Ion-channel containing lipid membranes interacting with heavy metal ions

 S. Naydenova, A. Zheliaskova, R. Ugrinov, Y. Marinov, A.G.Petrov

 J.Mat.Sci.: Mat. Electronics 14, 815-816 (2003)

134. Evidence of flexoelectricity in polymer-dispersed liquid crystals
 L.Todorova, T.Angelov, Y. Marinov, A.G. Petrov

 J.Mat.Sci.: Mat. Electronics 14, 817-818 (2003)

135. Mechanoelectric properties of BLMs
 A. G. Petrov

 Chapter 6 in: Planar Lipid Bilayers (BLMs) and their Applications. Eds. HT Tien

 and A. Ottova, Elsevier Science, Amsterdam- NY, 2003, pp. 205-238.

136. Present state of the generalized molecular asymmetry model in liquid crystal

 physics

 A. G. Petrov

 Bulg. J. Phys. 31, 1-27 (2004)

137. Wedge-like asymmetry contribution to flexoelectricity in nematic mixtures

 Y.Marinov, S.Naydenova, A.G.Petrov

 Bulg. J. Phys. 31, 28-32 (2004)

138. Flexoelectric study of cyanobiphenyl liquid crystals dispersed in various polymer

 matrices

 L.Todorova, S.Naydenova, T.Angelov, Y.Marinov, A.G.Petrov

 Bulg. J. Phys. 31, 39-48 (2004)

139. Surface dissipation in homeotropic nematic layers characterized by orientant

 desorption

 L.Todorova, Y.Marinov, I. Maslyanitsyn, S. Torgova, A.G.Petrov

 Bulg. J. Phys. 31, 49-54 (2004)
140. Characterization of micron and submicron scale lateral structure of
 optically nonlinear organic films,
I. A. Maslyanitsyn, V. D. Shigorin, L. Todorova, Y. Marinov, A. G. Petrov
 Mol. Cryst. Liq. Cryst., 408, 71 - 81 (2004).

141. Surface energy dissipation in homeotropic nematic layers: the role of

 flexoelectricity and surfactant desorption

S.Ponti, G.Barbero, A.Strigazzi, Y.Marinov, A.G.Petrov

Mol.Cryst.Liq.Cryst. 420, 55-72 (2004)

142. Investigation of Bragg gratings recorded in polymer-dispersed liquid crystals

K.Beev, S.Sainov, T.Angelov, A.G.Petrov

J.Optoelec.Adv.Mat. 6, 799-803 (2004)
143. Interaction of Cd2+ ions with bilayer lipid membranes
S. Naydenova, M. Dencheva-Zarkova, R. Ugrinov, A. G. Petrov

Nanoscience&Nanotechnology, 4, 192-194 (2004)
144. Longitudinal flexoelectric domains in BMAOB nematic layers under joint
action of dc and ac voltages,
Y. Marinov, H. P. Hinov, and A. G. Petrov

J.Optoelec.Adv. Mat. 7, 277-280 (2005)
145. Surfactant desorption in homeotropic nematic layers studied by flexoelectric

 spectroscopy

 L. Todorova, Y. Marinov, I. Maslyanitsyn, S. Torgova and A.G. Petrov
 J.Optoelec.Adv. Mat. 7, 269-272 (2005)
146. Temperature dependence of chromaticity in polymer-dispersed cholesteric
 liquid crystal: reflection and transmission characteristics
 P. Pavlova, L. Avramov, H. Naradikian, T. Angelov, and A.G. Petrov,
 J.Optoelec.Adv. Mat. 7, 285-288 (2005)
147. Investigation of Bragg gratings recorded in polymer-dispersed liquid crystals
 K.Beev, S.Sainov, T.Angelov, A.G.Petrov
 J.Optoelec.Adv. Mat 6 (3), 799-803 (2004)
148. Holographic recording in polymer-dispersed liquid crystals
 K.Beev, S.Sainov, T.Angelov, A.G.Petrov
 Proc. SPIE 5830, 90-94 (2005)
149. On a simple way for obtaining important material constants of a nematic liquid

 crystal: longitudinal flexoelectric domains under the joint action of dc and ac

 voltages

 Y.Marinov, A.G.Petrov, H.P.Hinov,

 Mol.Cryst.Liq.Cryst., 449, 33-45 (2006)
150. Electricity and mechanics of biomembrane systems: Flexoelectricity in living

 мembranes (Invited Review)
 Alexander G. Petrov
 Anal.Chim.Acta, 568, 70-83 (2006)
151. Рhotoizomerization effects of an azobenzene derivative on bilayer lipid
 membranes and living cells
 S. Naydenova, M. Dencheva-Zarkova, L. Todorova, A. G. Petrov
 C.R.Acad.bulg.Sci, 59, 4, 405-410 (2006)
152. Characterization of magnetic nanoparticles and their organization in
magnetic fields

L.Slavov, T.Merodiiska, L.Todorova, M.Dencheva-Zarkova, S.Naydenova, V.Lovchinov, I.Nedkov, A.G.Petrov

Nanoscience & Nanotechnology, 6, Heron Press, pp.46-48 (2006)
153. Orientation effects of PTFE nanolayers upon the nematic 5CB
Y. Marinov, S. D’Elia, L. Todorova, A. G. Petrov, C. Versace, N. Scaramuzza

 Liquid Crystals 33, 1219-1225 (2006)
154. Flexoelectricity and mechanotransduction (Invited Review)
 Alexander G. Petrov
In: Current Topics in Membranes, vol. 58: Mechanosensitive channels, O.P.Hamil, Ed., Elsevier/Academic Press (2007), pp. 121-150.
155. Controllable-gradient microscale PDLC electro-optical materials formed by nanosecond laser photopolymerization
Y. Marinov, G. B. Hadjichristov, A. G. Petrov
 J.Optoelec.Adv. Mat. 9, 417 – 419 (2007)

156.
Dielectric and flexoelectric oscillations in PDLC studied by flexoelectric spectroscopy and laser light diffraction

A. G. Petrov, Y. Marinov, S. D’Elia, S. Marino, C. Versace, N. Scaramuzza
J.Optoelec.Adv. Mat. 9, 420 – 423 (2007)
157. Hydrophobic magnetic nanoparticles: synthesis and LB film preparation
T. Angelov, D. Radev, G. Ivanov, D. Antonov, A.G. Petrov

J.Optoelec.Adv. Mat. 9, 424 - 426 (2007)
158. Pretilted nematic layers of 5CB on PTFE treated glass supports
S. D’Elia, C. Versace, N. Scaramuzza, Y. Marinov, A. G. Petrov,
Mol. Cryst. Liq. Cryst. 465, 301-308 (2007)
159. Magnetic resonance imaging by specially formulated iron oxide nanoparticles

R.Kalionski, T.Merodiiska, M.Dencheva-Zarkova, L.Todorova, S.Naydenova, V.Lovchinov, Z.Lalchev, I.Nedkov, A.G.Petrov

C.R. Acad. Bulg. Sci. 60, No8, 893-898 (2007)
160. Flexoelectricity: a universal sensoric mechanism in biomembranes and in

chem.-biosensors

A.G.Petrov

In: Functionalized Nanoscale Materials, Devices and Systems, A.Vaseashta and I.N.Mihailescu Eds., Springer (2008), pp.87-100.
 Soft matter biosensors: stochastic and deterministic membrane sensing

Alexander G. Petrov, and Stanimira Naydenova

J. Indian Inst. Sci. 89, 195-209 (2009)
161. Observation of Flexoelectricity in Mixtures of Calamitic and Bent-Core
Liquid Crystals

Marinov, YG; Hinov, HP; Hadjichristov, GB; Petrov, AG ; Hiremath, US Yelamaggad, CV
Proc. 7th Internat Conf Balkan Physical Union Vols 1 And 2 Angelopoulos, A; Fildisis, T, Eds, AIP Conference Proceedings 1203, 329-334 (2009)

162. Chirality of lipids makes fluid lamellar phases piezoelectric,

John Harden, Nicholas Diorio, Alexander G. Petrov, Antal Jakli

Phys Rev E 79, 011701 (2009)

163. Converse Flexoelectric Effect in Bent-Core Nematic Liquid Crystals

Pramoda Kumar, Y. G. Marinov, H. P. Hinov, Uma S. Hiremath,

C. V.Yelamaggad, K. S. Krishnamurthy, and A. G. Petrov

J. Phys. Chem. B 113, 9168–9174 (2009)
164. Membrane Electromechanics in Biology, with a Focus on Hearing

F. Sachs, W.E. Brownell, and A.G. Petrov

MRS Bulletin 34, 665-670 (2009)
165. Linear size gradient single layers of polymer-dispersed liquid crystal

micrometer-sized droplets for diffractive optics

Georgi B. Hadjichristov, Yordan G. Marinov, Alexander G. Petrov

Optical Materials 31, 1578–1585 (2009)

166. Single-layered microscale linear-gradient PDLC material for

electro-optics

Y. G. Marinov, G. B. Hadjichristov, and A. G. Petrov

Cryst. Res. Technol. 44, No. 8, 870 – 878 (2009)

167. Gradient microscale PDLC single layers for light control.

Y.Marinov, G.B.Hadjichristov, A.G.Petrov,

JOAM 11, 1186 - 1189 (2009)

168. Optical interference effects in microscale PDLC two-dimensional layers.

G.B.Hadjichristov, Y.Marinov, A.G.Petrov,

JOAM 11, 1190 - 1193 (2009)
169. Observations of flexo-dielectric walls in bent-core-calamitic nematic liquid

crystal.
H.P.Hinov, Y.G.Marinov, A.G.Petrov, U.S.Hiremath, C.V.Yelamaggad,

JOAM 11, 1194 – 1197 (2009)
170. Single-Layered PDLC for Diffractive Optics
Georgi B. Hadjichristov, Yordan G. Marinov, Alexander G. Petrov

Mol. Cryst. Liq. Cryst., 525, 148–159 (2010)

171. Single-layered PDLC films for electrically variable laser light reflection
application
Yordan G. Marinov, Georgi B. Hadjichristov, Alexander G. Petrov

Optics Lasers Eng. 48, 1161–1165 (2010)
172. Influence of single-walled carbon nanotubes and/or zwitter-ionic phospholipid
(SOPC) surface layer on the behaviour of the gradient flexoelectric and surface induced polarization domains arising in a homeotropic E7 nematic layer
H P Hinov, J I Pavlič, Y G Marinov, A G Petrov, S Sridevi, P M Rafailov,
U Dettlaff-Weglikowska

J. Phys.: Conf. Ser. 253, 012061 (2010).
173. Conoscopic evidence of the UV light-induced flexoelectric effect in homeotropic
layers of nematic liquid crystal doped with azobenzene derivatives
Y G Marinov, G B Hadjichristov, A G Petrov, S Sridevi, U S Hiremath,
C V Yelamaggad and S K Prasad
J. Phys.: Conf. Ser. 253, 012060 (2010).
174. Electro-Optical Switching of Gradient 2D-PDLC Films
Georgi B. Hadjichristov, Yordan G. Marinov, and Alexander G. Petrov

7th Int. Conf. Balkan Physical Union. AIP Conf. Proc., 1203, 182-187 (2010)

175.
Observation of Flexoelectricity in Mixtures of Calamitic and Bent-Core Liquid

Crystals

Y.G.Marinov, H.P.Hinov, G.B.Hadjichristov, A.G.Petrov, Uma S.Hiremath, C.V. Yelamaggad

7th Int. Conf. Balkan Physical Union. AIP Conf. Proc., 1203, 329-334 (2010)
176. New Photoactive Guest-Host Nematics Showing Photoflexoelectricity

Alexander G.Petrov, Y. G. Marinov, G.B.Hadjichristov, S. Sridevi,

Uma S. Hiremath, C.V. Yelamaggad, and S. Krishna Prasad

Mol.Cryst.Liq.Cryst. 544, no.1, pp 3/[991]-13/[1001] (June 2011)
177. Observation of Flexoelectricity in a Mixture of Carbon Single Walled Nanotubes

with a Nematic Liquid Crystal
А.G. Petrov, Y. G. Marinov, H. P. Hinov, L. Todorova, M. Dencheva-

Zarkova, S. Sridevi, P. M. Rafailov, U. Dettlaff-Weglikowska

Mol.Cryst.Liq.Cryst. 545, no.1, pp. 58/[1282]-66/[1290] (2011)
178. Gradient polymer-disposed liquid crystal single layer of large nematic droplets for
modulation of laser light
Georgi B. Hadjichristov, Yordan G. Marinov, and Alexander G. Petrov,

Appl. Opt. 50, 2326-2333 (2011)
179. Thermo-Optical Study of Azo-Dye Doped Nematic Liquid Crystals as Flexoelectric Guest-Host Systems
Yordan Marinov, Georgi Hadjichristov, Alexander Petrov, et al.
Compt Rend Acad bulg Sci 64, no 5, 669-676 (2011)
180. Behaviour of photosensitive soft materials: Thermo-optical, dielectric and elastic

constant studies on azo-dye doped nematic liquid crystals

S. Sridevi, Uma S. Hiremath, C.V. Yelamaggad, S. Krishna Prasad, Y.G. Marinov, G.B. Hadjichristov, A.G. Petrov

Materials Chemistry and Physics 130, 1329– 1335 (2011)
181. Bend Flexoelectricity of a Polymorphic Mesogen

S. Sridevi, Uma S. Hiremath, C.V. Yelamaggad, A.G. Petrov, S. Krishna Prasad

Bulg. J. Phys. 39 no.1, 3-11 (2012)

182. Flexoelectro-Optical Behaviour of Layers Formed by Polymer-Liquid Crystal

Phase-Separated Composites.
Y.G. Marinov, G.B. Hadjichristov, S. Marino, L. Todorova, S. D’Elia, C. Versace, N. Scaramuzza, A.G. Petrov
Bulg. J. Phys. 39, 92–99 (2012)
183. Trans-cis photoizomerization-induced tilted anchoring in photoactive guest-host liquid crystalline systems Y. G. Marinov, G. B. Hadjichristov, A.G. Petrov, S. Sridevi, U. S. Hiremath, C. V. Yelamaggad and S. K. Prasad, J. Phys.: Conf. Series, 398 (2012) 012038
184. Flexoelectricity in Lyotropics and in Living Liquid Crystals

Alexander G. Petrov.

In: Flexoelectricity in Liquid Crystals. Theory, Experiments and Applications. Chapter 6, N.Eber and A.Buka, Eds, Imperial College Press, London (2012), pp. 169-202.
185. Electro-optical response of polymer-dispersed liquid crystal single layers of large nematic droplets oriented by rubbed Teflon nanolayers

Y. G. Marinov, G. B. Hadjichristov, A. G. Petrov, S. Marino, C. Versace and N.Scaramuzza
J. Appl. Phys. 113, 064301 (2013).
186. Lipid Bilayers and Membranes: Material Properties.
V. Vitkova and A.G.Petrov
In: Ales Iglic and Julia Genova, editors: A Tribute to Marin D. Mitov, Vol 17, Adv. Planar Bilayers & Liposomes, UK: Academic Press, 2013, pp. 89-138.
187. Interaction of Cadmium and Mercury Ions with Bilayer Lipid Membranes

Containing Channels.

M. Dencheva-Zarkova, S.Naydenova and A.G.Petrov,

In: Ales Iglic and Julia Genova, Eds: A Tribute to Marin D. Mitov, Vol 17, Adv. Planar Bilayers & Liposomes, UK: Academic Press, 2013, pp. 287-297
188.
Influence оf Carbon Nanotubes аnd а Phospholipid Surface Layer оn the Electrooptic Behavior of a Homeotropic Nematic E7

H. P. Hinov, J. I. Pavlič, L. Todorova, Y. G. Marinov, S. Sridevi, M. G. Slaveykova, A. G. Petrov, P. M. Rafailov and U. Dettlaff-Weglikowska
In: New Developments in Liquid Crystals and Applications, Chapter 7, P.K. Choudhury, Ed., Nova Sci. Publs., Inc., New York, USA (2013) pp.151-198.
189.
Selective Amplitude-Frequency Electro-Optical Modulation by Polymer-Dispersed Liquid Crystal Films Aligned by Teflon Nanaolayers
Y. G. Marinov, G. B. Hadjichristov, A. G. Petrov, S. Marino, C. Versace,
N. Scaramuzza

C. R. Acad. bulg. Sci. 66, 819-826 (2013)
190.
Single-Layered Microscale PDLC Films for Electro-Optical Modulation of Laser Radiation

G. B. Hadjichristov, Y. G. Marinov, A. G. Petrov, S. Marino, C. Versace,

N. Scaramuzza

Bulg. J. Phys. 40, 301–306 (2013)
191.
Photosensitive Soft Matter: Mixtures of Nematic Liquid Crystal with Azo
Molecules

A.G. Petrov, I.G. Marinov, G.B. Hadjichristov, S. Sridevi,

U.S. Hiremath, C.V. Yelamaggad, S.K. Prasad
Bulg. J. Phys. 40 (2013) 294–300191.
192.
Effect of Heavy Metals on the Lipid Bilayers with or without Ion Channels

Maria Dencheva-Zarkova, Alexander G. Petrov

Proc. 2nd National Congress on Physical Sciences, 25-29.09.2013, Sofia

Section: Physics of Living and Soft Matter. Physics in Medicine

193.
Electro-optically responsive composites of gold nanospheres in 5CB liquid

crystal
under direct current and alternating current joint action
Georgi B. Hadjichristov, Yordan G. Marinov, Alexander G. Petrov, Emanuela Bruno, Lucia Marino, and Nicola Scaramuzza
J. Appl. Phys. 115, 083107 (2014); doi: 10.1063/1.4866594
194. Flexo-Dielectro-Optical Spectroscopy as a Method of Studying Nanostructured

Nematic Liquid Crystals

M. Vijay Kumar, S. Krishna Prasad, Y. Marinov, L. Todorova & A. G. Petrov

Mol. Cryst. Liq. Cryst. 610(1), 51-62 (2015).

DOI: 10.1080/15421406.2015.1025205
195. Electro-Optics of Nematic/Gold Nanoparticles Composites: The Effect from Dopants

Georgi B. Hadjichristov, Yordan G. Marinov, Alexander G. Petrov, Emanuela Bruno, Lucia Marino & Nicola Scaramuzza

Mol. Cryst. Liq. Cryst. 610(1), 135-148 (2015).
DOI: 10.1080/15421406.2015.1025619

12

11

