

CURRICULUM VITAE

Alexander Sviridov

Senior scientist in Institute of Laser and Information Technologies of Russian Academy of Sciences.

Has graduated Moscow Physical and Technical Institute, Department of Molecular and Chemical Physics (1970 - 1976).

Awarded to Ph.D degree in physical-mathematical sciences by the Institute of Chemical Physics of Academy of Sciences of USSR in 1989.

Fields of research: laser-mater interaction, laser applications in materials and medicine, optical diagnostics of biological tissues, optical and spectroscopic properties of biological tissues, optical imaging in medicine

Experience:

1976 -1980 - Engineer of Laser division of Special Design Office "Almaz" (Moscow). 1980 - present time - Senior Research Scientist in the Institute of Laser and Information Technologies of Russian Academy of Sciences (Troitsk, Moscow district). Dr. A. Sviridov is author of about 70 peer-reviewed articles concerning Physical and Chemical problems of laser-material interaction including biomaterials. Last 15 years he specialized in laser application for medicine. Many years he is experimenter in the study of laser cartilage reshaping technology. He was also specialized in the field of thermal and optical properties of biological tissues. Many experimental works have been performed with animals (mice, rabbits, pigs) in vivo. Has big experience in collaborative work with physicians in various clinics. Dr. A. Sviridov took part in development of special tools and control systems for laser applications in cartilage reshaping. A few last years he is specialized in the optical imaging for medicine using polarization properties of light. Dr. A. Sviridov developed a new statistical method of image enhancement and compact camera for imaging of hidden tissue texture using polarized light. Dr. A. Sviridov has been the Principal Investigator of 9 Russian and international scientific projects.

Abroad Work:

September –December 1991 – Greece, Iraklion, Institute of Electronic Structure & Laser, Prof.

C.Fotakis;

June-August 1994 – Greece, University Hospital of Crete Dep. of Otolaryngology, Prof. E.Helidonis;

October-November 1997, UK, Nottingham Queen Hospital, Dep. Otolaryngology, Dr. N.Jones

July-August 1998, USA, Tennessee, Nashville, Vanderbilt University, Free-Electron Laser Research Centre, Dr. G. Edwards

December 1999 UK, Nottingham Queen Hospital, Dep. Otolaryngology, Dr. N.Jones

January-October 2002, USA, Maryland, National Institute of Health, Dr. A.Gandjbakhche

September-December 2003, USA, Maryland, National Institute of Health, Dr. A.Gandjbakhche

April-August 2005, USA, Maryland, National Institute of Health, Dr. A.Gandjbakhche

March-August 2006, USA, Maryland, National Institute of Health, Dr. A.Gandjbakhche

February- June 2007, USA, Maryland, National Institute of Health, Dr. A.Gandjbakhche

Institution address:

Pionerskaya, 2, Troitsk, Moscow district, 142190, Russia

Phone/Fax: 7-095-3340342.

Email: sviridov@laser.ru; sviridoa@gmail.com

Publications:

108 scientific papers (including 5 patents) in laser - mater interaction, laser chemistry, laser application in medicine.

Invited speaker at 11 International Scientific Conferences

List of selected publications:

1. V. N. Bagratashvili, V. N. Burimov, L. E. Deev, Yu. A. Kudryavtsev, M. V. Kuzmin, V. S. Letokhov, A. P. Sviridov. The observation of electronic predissociation of vibrationally overexcited molecules. Letters to JETP, **35**(4) 155-157 (1982) (in Russian).
2. V. N. Bagratashvili, V. N. Burimov, M. V. Kuzmin, V. S. Letokhov and A. P. Sviridov, "Multiple photon IR dissociation of $(CF_3)_3CBr$ and synthesis of $(CF_3)_3CI$ in laser-radical chemical reactions," *Laser Chem* **1**, 133 (1983).
3. V. N. Bagratashvili, V. N. Burimov, S. I. Ionov, A. P. Sviridov, A. A. Stuchebrukhov and I. M. Turovets, "Infrared spectroscopy and intramolecular vibrational relaxation of c- C_6F_{12} excited above the dissociation threshold," *Chem Phys Lett* **137**, 45-50 (1987).
4. V. N. Denisov, B. N. Mavrin, V. B. Podobedov, V. N. Bagratashvili, V. N. Burimov, V. B. Ginodman, L. N. Zherikhina, A. N. Zherikhin, M. M. Rodin, A. P. Sviridov, S. I. Tsykina and A. M. Tskhovrebov, "Diagnostic of the high temperature superconducting $YBa_2Cu_3O_x$ films by Raman spectroscopy," *Solid State Commun.* **69**, 743-745 (1989).
5. A. Sviridov, V. Bagratashvili, A. Zerikhin, E. Sobol. Laser treatment of High-temperature superconductors. High-Temperature superconductivity. Reviews, Internat. Center for Sci.& Technic. Inform., Moscow, **3**, 132-159 (1990), (in Russian)
6. A. Zherikhin, V. Bagratashvili, V. Burimov, E. Sobol, G. Shubnii and A. Sviridov, "The action of powerful laser radiation on 1-2-3 superconducting thin films and bulk materials," *Physica C* **198**, 341-348 (1992).
7. E. Antonov, V. Bagratashvili, V. Panchenko, A. Sviridov, E. Sobol. Laser deposition of biologically compatible coatings, (in Russian), *Pis'ma Zhurnal Tekhn.Fiz.*, **19**(12), 92-95 (1993) (in Russian).
8. E. N. Sobol, V. N. Bagratashvili, A. I. Omel'chenko, A. P. Sviridov, E. S. Helidonis, G. A. Kavvalos, P. Christodolou, I. Naoumidi, G. Velegrakis, Y. M. Ovchinnikov and A. Shekhter, "Laser shaping of cartilage" in *Proc. SPIE "Laser Surgery: Advanced Characterization, Therapeutics, and Systems IV"*, R. R. Anderson, Eds., **2128** 43-49 (1994).
9. E. N. Sobol, V. N. Bagratashvili, A. P. Sviridov, A. I. Omel'chenko, Y. M. Ovchinnikov, A. B. Shechter, N. Jones, S. M. Howdle and E. S. Helidonis, "Phenomenon of cartilage shaping using moderate heating and its applications in otorhinolaryngology" in *Proc. SPIE Medical Applications of Lasers III*, F. Laffitte, R. Hibst, H.-D. Reidenbach, H. J. Geschwind, P. Spinelli, M.-A. D'Hallewin, C. J.A., G. Maira and G. Godlewski, Eds., **2623** pp. 560-564, (1996).
10. M. Kitai, E. Sobol, A. Sviridov, A. Omel'chenko. Photochemical reactions in bone tissue induced by ultraviolet radiation of excimer laser, *Biofizika*, **41**(5), 1137-1144 (1996) (in Russian).
11. A. P. Sviridov, E. N. Sobol, N. Bagratashvili, V. N. Bagratashvili, A. Omelchenko, A. K. Dmitriev, A. Shechter, Y. M. Ovchinnikov, V. Svistushkin, G. Nikiforova, N. Jones and J. Lowe, "Dynamics of optical and mechanical properties of cartilage at laser heating" in *Proc. SPIE "Laser-Tissue Interaction and Tissue Optics II"*, H. J. Albrecht, G. P. Delacretaz, T. H. Meier, R. W. Steiner and L. O. Svaasand, Eds., **2923** pp. 114-117, (1996).
12. V. N. Bagratashvili, E. N. Sobol, A. P. Sviridov, E. S. Helidonis and G. A. Kavvalos, "Carbonization of bony tissue by pulsed lasers," *Lasers in the Life Sciences* **7**, 181-198 (1997).
13. V. N. Bagratashvili, E. N. Sobol, A. P. Sviridov, V. K. Popov, A. I. Omel'chenko and S. M. Howdle, "Thermal and diffusion processes in laser-induced stress relaxation and reshaping cartilage," *J. Biomechanics* **30**, 813-817 (1997).

14. E. Sobol, A. Sviridov, A. Omel'chenko, V. N. Bagratashvili, N. V. Bagratashvili and V. Popov, "Mechanism of laser-induced stress relaxation in cartilage" in *Laser-tissue interaction VIII. Proc SPIE*, S. L. Jacques, Eds., **2975** pp. 310-315, (1997).
15. N. V. Bagratashvili, A. P. Sviridov, E. N. Sobol and M. S. Kitai, "Optical properties of nasal septum cartilage," *Proc. SPIE, Laser-Tissue Interaction IX, Steven L. Jacques; Ed.* **3254**, 398-406 (1998).
16. A. Sviridov, E. Sobol, N. Jones and J. Lowe, "The effect of holmium laser radiation on stress, temperature and structure of cartilage," *Lasers Med. Sci.* **13**, 73-77 (1998).
17. B. J. F. Wong, T. E. Milner, B. Anvari, A. Sviridov, A. Omel'chenko, V. N. Bagratashvili, E. Sobol and J. S. Nelson, "Measurement of radiometric surface temperature and integrated backscattered light intensity during feedback-controlled laser-assisted cartilage reshaping," *Lasers Med. Sci.* **13**, 66-72 (1998).
18. E. N. Sobol, M. S. Kitai, N. Jones, A. P. Sviridov, T. E. Milner and B. J. Wong, "Heating and structural alterations in cartilage under laser radiation," *IEEE J Quant El* **35**, 532-539 (1999).
19. N. Y. Ignat'eva, V. V. Lunin, A. F. Majorova, S. N. Mudretsova, V. N. Bagratashvili, E. N. Sobol and A. P. Sviridov, "A thermoanalytical study of cartilaginous tissues," *Mendeleev Commun.* **10**, 223-224 (2000).
20. E. Sobol, A. Sviridov, A. Omel'chenko, V. Bagratashvili, M. Kitai, S. E. Harding, N. Jones, K. Jumel, M. Mertig, W. Pompe, Y. Ovchinnikov, A. Shekhter and V. Svistushkin, "Laser reshaping of cartilage," *Biotechnology and Genetic Engineering Reviews* **17**, 553-578 (2000).
21. N. Jones, A. Sviridov, E. Sobol, A. Omelchenko and J. Lowe, "A prospective randomised study of a laser reshaping of cartilage *in vivo*," *Lasers Med. Sci.* **16**, 284-290 (2001).
22. V. N. Bagratashvili, A. I. Omelchenko, E. N. Sobol, A. P. Sviridov, et al, The study of laser action on biological tissues by ESR and optical spectroscopy. *Chemistry of High Energies*, **28**, 472-479 (2001) (in Russian).
23. K. Jumel, S. E. Harding, E. Sobol, A. Omel'chenko, A. Sviridov and N. Jones, "Aspects of the structural integrity of chondroitin sulphate after laser irradiation," *Carbohydrate Polymers* **48**, 241-245 (2002).
24. Y. Ovchinnikov, E. Sobol, V. Svistushkin, A. Shekhter, V. Bagratashvili and A. Sviridov, "Laser septochondrocorrection," *Arch Facial Plast Surg* **4**, 180-185 (2002).
25. D. A. Zimnyakov, D. N. Agafonov, A. P. Sviridov, A. I. Omel'chenko, L. V. Kuznetsova and V. N. Bagratashvili, "Speckle-contrast monitoring of tissue thermal modification," *Applied Optics* **41**, 5984-5988 (2002).
26. N. Y. Ignatyeva, E. N. Sobol, V. V. Lunin, S. V. Averkiev, V. N. Bagratashvili, A. P. Sviridov and M. V. Korobov, "Modification of collagen-containing tissues by IR laser radiation," *Laser Phys* **13**, 1-6 (2003).
27. E. Sobol, A. Sviridov, M. Kitai, J. M. Gilligan, N. H. Tolk and G. S. Edwards, "Time-resolved, light scattering measurements of cartilage and cornea denaturation due to free electron laser radiation," *J. Biomed. Opt.* **8**, 216-222 (2003).
28. E. N. Sobol, A. P. Sviridov, M. S. Kitai and G. S. Edwards, "Temperature alterations of the light absorption by cartilage and cornea under free electron laser radiation," *Appl. Opt.* **42**, 2443-2449 (2003).
29. A. P. Sviridov, V. Chernomordik, M. Hassan, A. Russo, P. Smith and A. Gandjbakhche, "Enhancement of early skin fibrosis structure from polarized patterns", OSA Topical Meeting on Biomedical Optics, Miami, USA, April 14-17, 2004.

30. A. P. Sviridov, D. A. Zimnyakov, Y. P. Sinichkin, L. N. Butvina, A. I. Omelchenko, G. S. Shakh and V. N. Bagratashvili, "Attenuated total reflection Fourier transform infrared and polarization spectroscopy of in vivo human skin ablated, layer by layer, by erbium:YAG laser," *J. Biomed. Opt.* **9**, 820-827 (2004).
31. A. P. Sviridov, V. Chernomordik, M. Hassan, A. C. Boccara, A. Russo, P. Smith and A. Gandjbakhche, "Enhancement of hidden structures of early skin fibrosis using polarization degree patterns and Pearson correlation analysis," *J. Biomed. Opt.* **10**, 051706 (2005).
32. A. P. Sviridov, V. Chernomordik, M. Hassan, A. Russo, A. Eidsath, P. Smith and A. Gandjbakhche, "Intensity profiles of linearly polarized light backscattered from skin and tissue-like phantoms," *Journal of Biomedical Optics* **10**, 014012 (2005).
33. D. A. Zimnyakov, A. P. Sviridov, L. V. Kuznetsova, S. A. Baranov and N. Y. Ignatieva, "Monitoring of tissue thermal modification with a bundle-based full-field speckle analyzer," *Applied Optics* **45**, 4480-4490 (2006).
34. A. P. Sviridov, Z. Ulissi, V. Chernomordik, M. Hassan and A. Gandjbakhche, "Visualization of biological texture using correlation coefficient images," *J. Biomed. Opt.* **11**, 060504 (2006).
35. A. P. Sviridov "Statistics of light deflection in the random two-phase media," *Quantum Electronics* **37**, (2007).