[image: image1.jpg]

Curriculum Vitae

January 16, 2015
PERSONAL DETAILS:

Given name:
GUNTARS
Family name:
ZVEJNIEKS
Address:
Kengaraga 8, Riga LV-1063, Latvia

e-mail:
guntars at latnet.lv
tel.:
+371 7187480

fax:
+371 7132778

Date of birth:
1971 Riga, Latvia

Marital status:
Married, 2 children
Education:
1/ 1999-2001, Dr. rer. nat., University of Osnabrück, (Dept. of Physics), Germany

2/ 1994-1996, MS University of Latvia, Faculty of Physics and Mathematics (Dept. of Theoretical Physics)

3/ 1990-1994, BS University of Latvia, Faculty of Physics and Mathematics (Dept. of Theoretical Physics)

Employment:
1/ 1994-1996 Engineer at the Microelectronics Center of Latvian Academy of Sciences, 19 Turgeneva str., Riga LV-1586, Latvia

2/ 1996-2003: Engineer at the Institute of Solid State Physics, University of Latvia, 8 Kengaraga str., Riga LV-1063, Latvia,

3/ 2003- 2006: Researcher at the Institute of Solid State Physics, University of Latvia, 8 Kengaraga str., Riga LV-1063, Latvia.

4/ 2006- to date: Leading researcher at the Institute of Solid State Physics, University of Latvia, 8 Kengaraga str., Riga LV-1063, Latvia.

Professional experience:

2002 (1 month)
Visiting scientist, EPFL (Ecole Polytechnique Federale de Lausanne, Switzerland)

2002 (1 month)
Visiting scientist, Schuit Institute of Catalysis, Eindhoven University of Technology (The Netherlands)

2003 (2 month)
Visiting scientist, MPI-Plasmaphysik, Garching (Germany)

2003 (1 month)
Visiting scientist, HUT, Espoo/Helsinki (Finland)

2004 (1 month)
Visiting scientist, JET-EFDA/CSU (UK)

2005 (1 month)
Visiting scientist, MPI-Plasmaphysik, Garching (Germany)

2005 (2 month)
Visiting scientist, Semiconductor Physics Institute, Vilnius (Lithuania)

2006 (2 month)
Visiting scientist, Semiconductor Physics Institute, Vilnius (Lithuania)

Publications (2000-2014):
(total: 30)

1) G. Zvejnieks and V. N. Kuzovkov, Monte Carlo simulations of the periodically forced autocatalytic A+B→2B reaction, Phys.Rev. E 61, p. 4593-4598 (2000)
2) G. Zvejnieks and V.N. Kuzovkov, Monte-Carlo simulations for Lotka-type model with reactant surface diffusion and interactions, Phys.Rev. E 63, 051104, p. 1-10 (2001)
3) V.N. Kuzovkov and G. Zvejnieks, Reply to "Comment on 'Monte Carlo simulations for a Lotka-type model with reactant surface diffusion and interactions'", Phys.Rev. E 65, 033102, p. 1-4 (2002)
4) G. Zvejnieks and V.N. Kuzovkov, The model of catalytic A+B -> 0 reaction with surface reconstruction, Phys.Rev. E 66, 021109, p. 1-9 (2002)
5) E.A. Kotomin, V.N. Kuzovkov, G. Zvejnieks, Yu.F. Zhukovskii, D. Fuks, S. Dorfman, and A.M. Stoneham, The kinetic MC modelling of reversible pattern formation in initial stages of thin metallic film growth on crystalline substrates. – Solid State Commun. 125, p. 463-467 (2003)
6) G. Zvejnieks, V.N. Kuzovkov, O. Dumbrajs, A.W. Degeling, W. Suttrop. H. Urano, and H. Zohm, Autoregressive moving average model for analyzing edge localized mode time series on Axially Symmetric Divertor Experiment (ASDEX) Upgrade tokamak - Phys. Plasmas 11, p. 5658-5667 (2004)
7) A.W. Degeling, J.B. Lister, Y.R. Martin, and G. Zvejnieks, Were the chaotic ELMs in TCV the result of an ARMA process? - Plasma Phys. Control. Fusion 46, p. L15-L21, (2004)
8) V.N. Kuzovkov, E.A. Kotomin, and G. Zvejnieks, Modelling of pattern formations in thin metallic film growth on crystalline substrates - Comput. Model. New Technol. (Latvia) 8, p. 7-19 (2004)
9) G. Zvejnieks, V.N. Kuzovkov, V. Petrauskas, E.E. Tornau, Modelling of phase transitions and reaction at CO adsorption on oxygen precovered Pd(111) – Applied Surface Science 252, p. 5395-5398 (2006)
10) E.E. Tornau, V. Petrauskas, G. Zvejnieks, Surface phase transitions at O and CO catalytic reaction on Pd(111) – Catalysis Today 116, p. 62-68 (2006)
11) V. Igochine, O. Dumbrajs, D. Constantinescu, H. Zohm, G. Zvejnieks, the ASDEX Upgrade Team, Stochastization as a possible cause for fast recombination during MHD mode activity in the ASDEX Upgrade tokamak – Nucl. Fusion 46, p. 741-751 (2006)
12) G. Zvejnieks, E.E. Tornau, Simulation of reaction-induced phase separation in surface alloy, Acta. Phys. Pol. A 113, p. 1099-1102 (2008)
13) E. E. Tornau, V. Petrauskas, and G. Zvejnieks, Simulation of oxidized silicon stripe formation on Pd(111), Phys. Status Solidi C 6, 2731–2733 (2009)
14) V.N. Kuzovkov, G.Zvejnieks, E.A. Kotomin, and M.O. Cruz, Microscopic approach to the kinetics of pattern formation of charged molecules on surfaces, Phys.Rev. E 82, 021602 (2010).

15) V.N. Kuzovkov, E.A. Kotomin, P. Merzlyakov, G. Zvejnieks. K.D. Li, T.H. Ding, L.M. Wang, Nucl.Instr.Meth.in Physics Research B 268, 3055 (2010).

16) V.N. Kuzovkov, E.A. Kotomin, G.Zvejnieks, K.D. Li, T.H. Ding, L.M. Wang, Void superlattice formation in electron irradiated insulating materials, In:Advances in Materials Science Research, Ed. Maryann C. Wythers, Vol.2, 191 (2011)

17) S. Piskunov, G. Zvejnieks, Yu.F. Zhukovskii, S. Bellucci, Atomic and electronic structure of both perfect and nanostructured Ni(111) surfaces: First-principles calculation, Thin Solid Films 519, 3745 (2011).

18) V.N. Kuzovkov, E.A. Kotomin, and G. Zvejnieks, Atomistic theory of mesoscopic pattern formation induced by bimolecular surface reactions between oppositely charged molecules, J.Chem.Phys. 135, 224503 (2011).

19) V.N. Kuzovkov, E.A. Kotomin, and G. Zvejnieks, Pattern formation kinetics for charged molecules on surfaces: microscopic correlation function analysis, J.Phys.Chem. B 115, 14626 (2011)

20) E. Klotins and G. Zvejnieks, Quantum chemical study of electron-phonon interaction in crystals, Phys. Status Solidi C 10, 705–708 (2013)

21) G. Zvejnieks, A. Ibenskas, E.E. Tornau, Kinetic Monte Carlo modeling of reaction-induced phase separation in Au/Ni(111) surface alloy, Surface & Coatings Technology 255, 15–21 (2014)

22) V. N. Kuzovkov, G. Zvejnieks and E. A. Kotomin, Theory of non-equilibrium critical phenomena in three-dimensional condensed systems of charged mobile nanoparticles, Phys.Chem.Chem.Phys. 16, 13974 (2014)

23) G. Zvejnieks, V. N. Kuzovkov, and E. A. Kotomin, Statistical characterization of self-assembled charged nanoparticle structures, Phys. Status Solidi A 211, No. 2, 288–293 (2014)
