
Curriculum Vitae
NAME:
Vladimir Petrov
E-mail:
Vladimir.Petrov@novsu.ru
EDUCATION:
Doctor of technical Sciences, Novgorod State University (2004)

Ph.D., Physical and Mathematical Sciences, Leningrad Electrotechnical Institute, Saint Petersburg, Russia (1987-1989)
Graduate Radiophysics, Leningrad State University, Saint Petersburg, Russia. (1968-1974).
RESEARCH INTERESTS:

· magnetoelectric interaction phenomena in crystals,

· physics of magnetic phenomena,
· ferroelectric physics,
· nanoparticle physics.
SELECTED PUBLICATIONS: 2003-2012 (187 publications since 1976)
1. M. I. Bichurin, V. M. Petrov, and G. Srinivasan Theory of low-frequency magneto-electric coupling in magnetostrictive-piezoelectric bilayers, Phys. Rev. B 68, 054402 (2003).

2. M. I. Bichurin, D. A. Fillipov, V. M. Petrov, U. Laletsin, and G. Srinivasan. Resonance magnetoelectric effects in layered magnetostrictive-piezoelectric composites, Phys. Rev. B. 68, 132408 (2003).

3. S. Shastry, G. Srinivasan, M. I. Bichurin, V. M. Petrov, and A. S. Tatarenko. Microwave magnetoelectric effects in single crystal bilayers of yttrium iron garnet and lead magnesium niobate-lead titanate, Phys. Rev. B. 70, 064416 (2004).

4. D. A. Fillipov, M. I. Bichurin, V. M. Petrov, V. Laletsin, N.N.Poddubnaya and G. Srinivasan. Giant Magnetoelectric Effect in Composite Materials in the Region of Electromechanical Resonance, Tech. Phys. Lett., 30, 6 (2004).
5. V. M. Petrov, M. I. Bichurin, and G. Srinivasan. Maxwell–Wagner Relaxation in Magnetoelectric Composites, Technical Physics Letters, 30, 342 (2004).
6. V. Laletsin, N.N.Poddubnaya, G. Srinivasan, C. P. De Vreugd, M. I. Bichurin, V. M. Petrov, and D. A. Fillipov. Frequency and field dependence of magnetoelectric interactions in layered ferromagnetic transition metal-piezoelectric lead zirconate titanate, Applied Physics Letters 87, 222507 (2005)

7. G. Srinivasan, C. P. De Vreugd, M. I. Bichurin, V. M. Petrov. Magnetoelectric inter-actions in bilayers of yttrium iron garnet and lead magnesium niobate-lead titanate: Evidence for strong coupling in single crystals and epitaxial films, Applied Physics Letters 86, 222506 (2005)

8. M. I. Bichurin, V. M. Petrov, O. V. Ryabkov, S. V. Verkin, and G. Srinivasan. Theory of magnetoelectric effects at magneto-acoustic resonance in single crystal ferromagnetic-ferroelectric heterostructures, Phys. Rev. B 72, 060408 (R) (2005).

9. V. Gheevarughese, U. Laletsin, V. Petrov, G. Srinivasan, and N. Fedotov. Low-frequency and resonance magnetoelectric effects in lead zirconate titanate and single crystal nickel zinc ferrite bilayers, J. Mater. Res., 22, 2130 (2007).

10. V.M. Petrov, G. Srinivasan, M.I. Bichurin, A. Gupta. Theory of magnetoelectric effects in ferrite piezoelectric nanocomposites, Phys. Rev. B. 75. 224407 (2007).
11. V. M. Petrov, G. Srinivasan, U. Laletsin, M. I. Bichurin, D. S. Tuskov, and N. Poddubnaya. Magnetoelectric effects in porous ferromagnetic-piezoelectric bulk composites: Experiment and theory, Phys. Rev. B 75, 174422 (2007).

12. Y.K. Fetisov, V. M. Petrov, and G. Srinivasan. Inverse Magnetoelectric Effects in a Ferromagnetic-Piezoelectric Layered Structure, J. Mater. Res., 22, 2074 (2007).

13. O.V. Ryabkov, S.V. Averkin, M.I. Bichurin, V. M. Petrov and G. Srinivasan. Effects of Exchange Interactions on Magneto-Acoustic Resonance in Layered Nanocomposites of Yttrium Iron Garnet and Lead Zirconate Titanate, J. Mater. Res., 22, 2174 (2007).

14. V. M. Petrov, G. Srinivasan, O.V. Ryabkov, S.V. Averkin, M.I. Bichurin, Microwave magnetoelectric interactions in ferrite-piezoelectric nanobilayers: Theory of electric field induced magnetic excitations , Sol. Stat. Comm., 144, 50 (2007).

15. V.M. Petrov, M.I. Bichurin, G. Srinivasan, Junyi Zhai and D. Viehland. Dispersion characteristics for low-frequency magnetoelectric coefficients in bulk ferrite-piezoelectric composites, Sol. Stat. Comm. 142, 515 (2007).

16. V. M. Laletin , V. M. Petrov, D. S. Tuskov , and G. Srinivasan. Frequency Dependence of the Magnetoelectric Effect in Ceramic Composites Based on Lead Zirconate Titanate and Nickel Ferrite, Tech. Phys. Lett., 34, 83 (2008).

17. V. M. Petrov and G. Srinivasan. Enhancement of Magnetoelectric Coupling in Func-tionally Graded Ferroelectric and Ferromagnetic Bilayers, Phys. Rev. B 78, 184421 (2008).

18. V. M. Petrov and G. Srinivasan and T.A. Galkina. Microwave Magnetoelectric Effects in Bilayers of Single Crystal Ferrite and Functionally Graded Piezoelectric, J. Appl. Phys., 104, 113910 (2008).
19. V. M. Petrov, G. Srinivasan, M. I. Bichurin and T.A. Galkina. Theory of magnetoelectric effect for bending modes in magnetostrictive-piezoelectric bilayers, J. Appl. Phys., 105, 063911 (2009).

20. V. M. Petrov, V.V. Zibtsev, and G. Srinivasan. Magnetoacoustic resonance in ferrite-ferroelectric nanopillars, Eur. Phys. J. B 71, 367 (2009).

21. C. Israel, V.M. Petrov, G. Srinivasan, and N.D. Mathur. Magnetically tuned mechanical resonances in magnetoelectric multilayer capacitors, Appl. Phys. Lett. 95, 072505 (2009).

22. N. Zhang, V.M. Petrov, T. Johnson, S.K. Mandal, and G. Srinivasan. Enhancement of magnetoelectric coupling in a piezoelectric-magnetostrictive semiring structure, J. Appl. Phys. 106, 126101 (2009).

23. M.I. Bichurin, V. M. Petrov and T.A. Galkina. Microwave magnetoelectric effects in bilayer of ferrite and piezoelectric, Eur. Phys. J. Appl. Phys. 45, 30801 (2009).

24. V.M. Petrov, M.I. Bichurin, V.V. Zibtsev, S.K. Mandal, and G. Srinivasan. Flexural deformation and bending mode of magnetoelectric nanobilayer, J. Appl. Phys. 106, 113901 (2009).

25. S. K. Mandal, G. Sreenivasulu, V. M. Petrov, G. Srinivasan. Functionally Graded Magnetostrictive-Piezoelectric Layered Composites: Studies on Magneto-Electric Interactions, Integrated Ferroelectrics 111, 109 (2009).
26. V.M. Petrov, M.I. Bichurin, and G. Srinivasan. Electromechanical Resonance in Ferrite-Piezoelectric Nanopillars, Nanowires and Nanobilayers and Magnetoelectric Interactions, J. Appl. Phys. 107, 073908 (1-6) (2010).

27. S.K. Mandal, G.Sreenivasulu, V.M. Petrov, and G. Srinivasan. Flexural deformation in a compositionally stepped ferrite and magnetoelectric effects in a composite with piezoelectrics, Appl. Phys. Lett. 96, 192502 (2010).

28. M.I. Bichurin, V.M. Petrov, S.V. Averkin, and E. Liverts. Present status of theoretical modeling the magnetoelectric effect in magnetostrictive-piezoelectric nanostructures. Part I: Low frequency and electromechanical resonance ranges, J. Appl. Phys. 107, 057904 (1-11) (2010).

29. M.I. Bichurin, V.M. Petrov, S.V. Averkin, and E. Liverts. Present status of theoretical modeling the magnetoelectric effect in magnetostrictive-piezoelectric nanostructures. Part 2: Magnetic and magnetoacoustic resonance ranges, J. Appl. Phys. 107, 057905 (1-18) (2010).

30. A.S. Tatarenko, A.B. Ustinov, G. Srinivasan, V.M. Petrov, M.I. Bichurin. Microwave magnetoelectric effects in bilayers based on piezoelectrics and cubic magnetocrystalline anisotropy ferrites, J. Appl. Phys. 108, 063923 (1-4) (2010).

31. L. Y. Fetisov, N. S. Perov, Y. K. Fetisov, G. Srinivasan, and V. M. Petrov. Resonance magnetoelectric interactions in an asymmetric ferromagnetic-ferroelectric layered structure, J. Appl. Phys. 109, 053908 (1-4) (2011).

32. M. Bichurin, V. Petrov, A. Zakharov, D. Kovalenko, S. C. Yang, D. Maurya, V. Bedekar and S. Priya. Magnetoelectric Interactions in Lead-Based and Lead-Free Composites, Materials 4, 651-702 (2011).
33. G. Sreenivasulu, S. K. Mandal, V. M. Petrov, A. Mukundan, S. Rengesh & G. Srinivasan. Bending Resonance in a Magnetostrictive-Piezoelectric Bilayer and Magnetoelectric Interactions, Integrated Ferroelectrics, 126, 87-93 (2011).
34. S. K. Mandal, G. Sreenivasulu, S. Bandekar, V.M. Petrov, and G. Srinivasan. Functionally Graded Piezomagnetic and Piezoelectric Bilayers for Magnetic Field Sensors: Magnetoelectric Interactions at Low-Frequencies and at Bending Modes. In: Advances and Applications in Electroceramics, Volume 226 (eds K. M. Nair, Q. Jia and S. Priya), John Wiley & Sons, Inc., Hoboken, NJ, USA, 2011. doi: 10.1002/9781118144480.ch23.

35. L.Y. Fetisov, N.S. Perov, Yu.K. Fetisov, G. Srinivasan, and V.M. Petrov. Resonance magnetoelectric interactions in an asymmetric ferromagnetic-ferroelectric layered structure, J. Appl. Phys. Volume 109, Issue 5, 2011, P. 053908.

36. S.K. Mandal, G. Sreenivasulu, V.M. Petrov, and G. Srinivasan. Magnetization-graded multiferroic composite and magnetoelectric effects at zero bias, Physical Review B Volume 84, Issue 1, 2011, P. 014432.

37. S.K. Mandal, G. Sreenivasulu, V.M. Petrov, and G. Srinivasan Functionally graded piezomagnetic and piezoelectric bilayers for magnetic field sensors: Magnetoelectric interactions at low-frequencies and at bending modes, Ceramic Transactions, vol. 226, 2011, pp. 223–230.

38. G. Sreenivasulu, S.K. Mandal, A. Mukundan, S. Rengesh, V.M. Petrov, and G. Srinivasan. Integrated Ferroelectrics, vol. 126, 2011, no. 1, pp. 87–93.

39. G. Sreenivasulu, S. K. Mandal, S. Bandekar, V.M. Petrov, and G. Srinivasan. Low-frequency and resonance magnetoelectric effects in piezoelectric and functionally stepped ferromagnetic layered composites, Phys. Rev. B 84, 144426 (2011).

40. U. Laletin, G. Sreenivasulu, V.M. Petrov, T. Garg, A.R. Kulkarni, N. Venkatarama-ni, and G. Srinivasan. Hysteresis and remanence in magnetoelectric effects in functionally graded magnetostrictive-piezoelectric layered composites, Phys. Rev. B 85, 104404 (2012).
41. V.M. Petrov, M. I. Bichurin, G. Srinivasan, V.M. Laletin, R.V. Petrov. Bending Modes and Magnetoelectric Effects in Asymmetric Ferromagnetic-Ferroelectric Structure, Solid State Phenomena: Magnetism and Magnetic Materials. V, P.P.281-284 (2012).
42. G. Sreenivasulu, U. Laletin, V. M. Petrov, and G. Srinivasan. A permendur-piezoelectric multiferroic composite for low-noise ultrasensitive magnetic field sensors, Appl. Phys. Lett. 100, 173506 (2012).

43. G. Sreenivasulu, V. M. Petrov, L. Y. Fetisov, Y. K. Fetisov, and G. Srinivasan. Magnetoelectric interactions in layered composites of piezoelectric quartz and magnetostrictive alloys Phys. Rev. B 86, 214405 (2012).
44. C.-S. Park, D. Avirovik, M. I. Bichurin, V. M. Petrov, and S. Priya, Tunable magnetoelectric response of dimensionally gradient laminate composites, Appl. Phys. Lett. 100, 212901 (2012).

