

Contents

Invited Lectures

Inv.1.	Aksenov V.L. Last results in neutron scattering research of carbon nanostructures	2
Inv.2.	Amusia M.Ya. Fullerenes shells as resonators and amplifiers	3
Inv.3.	<u>Balandin A.A.</u> Thermal conductivity of grapheme	4
Inv.4.	Baranov P.G. EPR and ODEPR as methods of characterization of nanocarbons	5
Inv.5.	Fabbro C., Montellano Lopez A., Prato M., <u>Da Ros T.</u> Medicinal chemistry and pharmacological potential of fullerenes and carbon nanotubes	6
Inv.6.	Matsuo Y. C₆₀ derivatives having self-assembly capabilities	7
Inv.7.	Obraztsova E.D. Carbon nanotubes for nonlinear optics and laser physics	8
Inv.8.	Onoe J. One-dimensional metallic peanut-shaped nanocarbons with positive and negative Gaussian curvatures: Toward a new science of quantum electronic systems on curved surfaces	9
Inv.9.	Razumov V.F. Fullerene-based materials for organic electronics	10
Inv.10.	S. Ravi P. Silva Carbon superlattice based on diamond-like carbon films for high speed electronics	11
Inv.11.	Tenne R. Inorganic nanotubes	12
Inv.12.	<u>Tsukagoshi K.</u> , Miyazaki H., Kanda A. Gate induced band gap for graphene device	13
Inv.13.	Volkov V.A. Electrons in graphene: theoretical expectations and experiments	14

Oral Contributions

Or.1.	<u>Amsharov K.Yu.</u> , Jansen M. Toward the direct synthesis of higher fullerenes	15
Or.2.	<u>Bakhtizin R.Z.</u> , Oreshkin A.I., Kumar V., Murugan P., Sadowski J.T., Fujikawa Y., Kawazoe Y., Sakurai T. STM study on the interactions of individual C₆₀F₁₈ molecules with the Si(111)-7×7 surface	16
Or.3.	<u>Demishev S.V.</u> , Chernobrovkin A.L., Glushkov V.V., Goodilin E.A., Grigorieva A.V., Ishchenko T.V., Kuznetsov A.V., Sluchanko N.E., Tretyakov Yu.D., Semenov A.V. Anomalous magnetism and quantum critical phenomena in VO_x multiwall nanotubes	17
Or.4.	<u>Dorozhkin P.S.</u> , Schekin A., Shelaev A., Bykov V. Combined Scanning probe microscopy and micro/nano Raman studies of modern nanostructures	18
Or.5.	<u>Grushko Yu.S.</u> , Kozlov V.S., Sedov V.P., Kolesnik S.G., Lebedev V.T., Shilin V.A., Loginov Yu.E., Kukorenko V.V., Tsyrlina E.V., Krzhivitsky P.I., Khodorkovsky M.A., Artamonova T.O., Shakhmin A.L., Shamanin V.V., Melenevskaya E.Yu., Konnikov S.G., Zamorianskaya M.V. MRI-contrasting system based on water-soluble fullerene/Gd-metallofullerene mixture	19
Or.6.	Musatov A.L., Gulyaev Yu.V., <u>Izrael'yants K.R.</u> , Ormont A.B., Chirkova E.G., Maslennikov O.Yu., Guzilov I.A., Kiselev N.A., Kukovitskiy E.F. Small-sized X-ray tube with the carbon nanotube field electron emitter	20
Or.7.	Karachevtsev V.A. Carbon nanotubes-DNA hybrids: structures and properties	21

Or.8.	<u>Katz E.A.</u> , Shames A.I., Zeiri L., Makarova T.L. Determination of crystallite size L_a in nanocarbon materials by Raman spectroscopy: an open question	22
Or.9.	Krestinin A.V., <u>Kharitonov A.P.</u> , Kharitonova L.N., Shul'ga Yu. M., Zhigalina O.M., Knerel'man E.I., Brzhezinskaya M.M., Vinogradov A.S., Preobrazhenskii A.B., Zvereva G.I., Kislov M.B., Martynenko B.M., Kiselev N.A., Dubois M. The synthesis and characterization of fluorinated single-walled carbon nanotubes	23
Or.10.	Butko V.Y., Kloc C., Ramirez A. P. Effect of correlated rotational order on nonlinear transport in C_{60}	24
Or.11.	<u>Konarev D.V.</u> , Khasanov S.S., Saito G., Lyubovskaya R.N. The design of ionic complexes of fullerenes manifesting high conductivity and coexistence of high conductivity and magnetic interactions	25
Or.12.	Liu M., <u>Lian Y.</u> , Zhang J., Gong L. Modification of single-walled carbon nanotubes by ammonium sulfamate	26
Or.13.	Lozovik Yu.E. Electronic properties and coherent phases in graphene and graphene structures	27
Or.14.	Kuznetsov V., <u>Mazov I.</u> , Moseenkov S., Romanenko A., Anikeeva O., Buryakov T., Kuzhir P., Maksimenko S., Suslyayev V. Electrophysical and electromagnetic properties of pure MWNTs and MWNT/PMMA composite materials depending on their structure	28
Or.15.	<u>Meletov K.P.</u> , Krestinin A.V., Arvanitidis J., Christofilos D., Kourouklis G.A. Temperature effects in the Raman spectra of bundled single-walled carbon nanotubes	29
Or.16.	<u>Mordkovich V.Z.</u> , Zaglyadova S.V., Karaeva A.R., Maslov I.A., Don A.K. Prospective ways for production of long aligned carbon nanofiber strands	30
Or.17.	<u>Okotrub A.V.</u> , Kanygin M.A., Kudashov A.G., Gusel'nikov A.G., Bulusheva L.G. Interactions of ultra soft X-rays with carbon nanotube arrays	31
Or.18.	Ossipyan Yu.A., Sidorov N.S., <u>Palnichenko A.V.</u> , Vyaselev O.M., Kartsovnik M. V., Opel M., Avdonin V. V., Shakhrai D. V., Fortov V. E. Superconductivity of calcium C_{60} intercalation compound synthesized by shock-wave pressure	32
Or.19.	<u>Papoular R.J.</u> , Le Parc R., Dmitriev V., Davydov V.A., Rakhmanina A.V. Agafonov V. First observation of the FCC to Rhombohedral transition of dimerized C_{60} under high-pressure	33
Or.20.	<u>Piotrovsky L.B.</u> , Eroshkin M.Yu., Dumpis M.A., Litasova E.V., Eroshkina E.M., Kiselev O.I. Toxicological characterization of fullerene C_{60} in vitro – dependence on preparations and cell line	34
Or.21.	Bichoutskaia E., <u>Popov A.M.</u> , Lozovik Y.E., Ershova O.V., Lebedeva I.V., Knizhnik A.A. Nanoresonator based on relative vibrations of the walls of carbon nanotubes	35
Or.22.	<u>Sheka E.F.</u> , Razbirin B.S. Fullerene-cluster amplifiers and nanophotonics of fullerene solutions	36
Or.23.	<u>Sokolov V.I.</u> , Rakov E.G., Bumagin N.A., Vinogradov M.G. New method to prepare nanopalladium clusters immobilised on carbon nanotubes, a very efficient catalyst for forming the carbon-carbon bonds and hydrogenation	37
Or.24.	<u>Török Gy.</u> , Lebedev V.T., Vinogradova L.V., Orlova D.N., Shamanin V.V. Molecular correlations in bulk star-shaped polystyrene with fullerene C_{60} center	38
Or.25.	<u>Usachov D.</u> , Adamchuk V.K., Shikin A.M., Marchenko D., Brzhezinskaya M., Varykhalov A., Rader O. Electronic structure of graphene-related nanosystems	39
Or.26.	Yamana S. Business development of fullerenes in life science applications	40

Poster Session I

1. Electronic Properties of Nanotubes

P1.1	<u>Arkhipov A.V.</u> , Mishin M.V., Kuzmichev A.V. Interpretation of dynamic and dc field-emission characteristics of nanocarbons in terms of two-stage emission model	42
P1.2	<u>Arkhipov A.V.</u> , Bondarenko V.B., Gabdullin P.G. On possible structure of field-induced electron emission centers of nano-porous carbon	43
P1.3	<u>Arkhipov A.V.</u> , Gabdullin P.G. “Fine structure” of emission I-V characteristics of nano-dispersed films	44
P1.4	<u>Arkhipov A.V.</u> Facilitating effect of non-stationary electric field on electron emission from nanocarbon films	45
P1.5	<u>Belolipetskii A.A.</u> , Lebedev N.G. Research of dependence of SWCNTs dipole moment on its length	46
P1.6	Bocharov G.S., Belskii M.D., <u>Eletskii A.V.</u> , Sommerer T. Electrical field amplification in electron field emitters on the basis of carbon nanotubes	47
P1.7	Musatov A.L., <u>Izrael'yants K.R.</u> , Ormont A.B., Chirkova E.G., Kukovitskii E.F. High current density planar field electron emitters with carbon nanotubes	48
P1.8	Kharissova O.V., Osorio M., Garza M., <u>Kharisov B.I.</u> Study of bismuth nanoparticles and nanotubes obtained by microwave heating	49
P1.9	Kharissova O.V., Ortiz Méndez U., <u>Kharisov B.I.</u> Fe-filled carbon nanotubes produced by microwave heating of ferrocene	50
P1.10	<u>Kondrashov V.A.</u> , Nevolin V.K. The pulse discharge method for carbon nanotube ring production	51
P1.11	<u>Krinichnaya E.P.</u> , Moravsky A.P., Loutfy R.O., Ivanova O.P., Zhuravleva T.S., Kutner W. Studies on electrochemical properties of aligned multi-walled carbon nanotube electrodes	52
P1.12	<u>Kurenaya A.G.</u> , Kudashov A.G., Okotrub A.V., Gusel'nikov A.V., Bulusheva L.G. Influence of CVD parameters on growth of aligned carbon nanotube arrays	53
P1.13	<u>Lavskaya Yu.V.</u> , Bulusheva L.G., Okotrub A.V., Yudanov N.F., Fonseca A. Comparative X-ray investigation of fluorinated single- and few-wall carbon nanotubes	54
P1.14	<u>Lyapkosova O.S.</u> , Lebedev N.G. Piezoresistance effect in carbon nanotubes	55
P1.15	<u>Lyapkosova O.S.</u> , Lebedev N.G. Influence of point defects on band structure of carbon nanotubes within the framework of the periodical Anderson's model	56
P1.16	<u>Mikhailchan A.A.</u> , Lysenko V.A., Lysenko A.A. The effect of different treatments on electrical resistivity of carbon nanotubes	57
P1.17	Bogdanova D.A., <u>Moliver S.S.</u> Spin-triplet molecule inside carbon nanotube	58
P1.18	<u>Pak A.V.</u> , Lebedev N.G. The influence of adsorbed molecular hydrogen on band structure of carbon nanotubes	59
P1.19	<u>Pinchuk T.M.</u> , Dmytrenko O.P., Kulish M.P., Grabovskyy Yu.E., Prylutsky Yu.I., Bilyy M.M., Matsuy L.Yu., Zabolotnyy M.A. Physically-mechanical properties of poly(vinyl) chloride with multi-walled carbon nanotubes	60
P1.20	<u>Popov A.</u> , Lebedev N. Modeling of electromagnetic pulse propagation through the system of carbon nanotubes	61
P1.21	<u>Pozdnyakov O.F.</u> , Popov E.O., Latypov Z.Z., Pozdnyakov A.O. Field electron emission from “polymer-carbon nanotubes” composites as revealed by mass spectrometry	62
P1.22	<u>Prikhodko A.</u> , Konkov O., Terukov E., Filippov A. Nanosecond S-type electrical instability in carbon nanotube-polymer matrix	63

P1.23	<u>Shamina E.N.</u> , Lebedev N.G. The semi-empirical research of chiral absorption effect of atomic and molecular particles on the carbon nanotubes surface	64
P1.24	<u>Nevolin V.K.</u> , <u>Simunin M.M.</u> Concept of single-walled carbon nanotube formation	65
P1.25	<u>Tikhomirova G.V.</u> , Volkova Ya. Yu., Babushkin A.N. Conductivity of fullerite C₆₀ and single-wall carbon nanotubes at pressures 20-50 Gpa	66
P1.26	<u>Tomilin O.B.</u> , Muryumin E.E., Rodionova E.V., Syrkinina N.P. A prismatic modification of single-walled carbon nanotubes by fluorine and boron atoms	67
P1.27	<u>Tomilin O.B.</u> , Muryumin E.E., Rodionova E.V., Syrkinina N.P. A ring conjugation in a prismatic modifications of single-walled carbon nanotubes	68
P1.28	<u>Tomilin O.B.</u> , Muryumin E.E., Devyataykina S.P., Syrkinina N.P. An isolated one-dimensional conjugated subsystem in a modified single-walled carbon nanotubes	69
P1.29	Belonenko M.B., Lebedev N.G., <u>Yanyushkina N.N.</u> Few cycle optical pulses in the carbon nanotubes with periodical impurities	70
P1.30	<u>Zagainova V.S.</u> , Makarova T.L., Bulusheva L.G., Okotrub A.V., Kurenina A.G. Magnetic properties of carbon nanotubes with low content of Fe	71

2. Synthesis and Properties of Graphene and Nanographite

P2.1	<u>Gusyatnikova P.P.</u> , <u>Artyukhov V.I.</u> , Chernozatonskii L.A. Electronic and magnetic properties of zigzag graphene nanoribbon-based 1D superlattices	72
P2.2	<u>Bets K.</u> , Yakobson B.I. Dynamics of spontaneous deformations of graphene nanoribbons	73
P2.3	<u>Chernozatonskii L.A.</u> , Sorokin P.B. Graphene biribbons: the features of electronic properties	74
P2.4	<u>Chernozatonskii L.A.</u> , Sheka E.F., Sorokin P.B., Artukh A.A. New carbon materials: modeling nanotube- graphene nanoribbons composites	75
P2.5	Sheka E.F., <u>Chernozatonskii L.A.</u> Chemical reactivity and magnetism of grapheme	76
P2.6	Davydov S.Yu. Simple estimations of the elastic characteristics of graphene and silicene	77
P2.7	<u>Dunaev A.V.</u> , Belmesov A.A., Archangelsky I.V., Avdeev V.V. Formation of a highly porous graphene-based material with Pt nanoparticles by intercalation of [Pt(NH₃)₄]²⁺ into graphite oxide	78
P2.8	<u>Kosakovskii G.G.</u> , Simunin M.M. Influence of substrate's material on the structure graphene films synthesized by thermal-electric method	79
P2.9	<u>Kvashnin A.G.</u> , Sorokin P.B., Kvashnin D.G. The theoretical study of mechanical properties of graphene membranes	80
P2.10	<u>Latyshev Yu.I.</u> , Orlov A.P., Latyshev A.Yu., Vignolles D., Interlayer tunnelling spectroscopy of Dirac fermions in graphite	81
P2.11	<u>Volgaev A.S.</u> , Osipov V.Yu. Optical transmission spectroscopy for characterization of absorption due to surface plasmon resonance in multi-shell nanographites	82
P2.12	<u>Rut'kov E.V.</u> , Gall N.R. Graphene layers on Rh(111)	83

3. Synthesis and Properties of Carbon Onions and Nanodiamonds

P3.1	Dolmatov V.Yu. Elemental composition and crystallography of detonation S(DND)	84
------	---	----

Contents

P3.2	Burkat G.K., <u>Dolmatov V.Yu.</u> , Osawa E., Orlova E.A. Investigation of properties of chrome-nanodiamond coatings based on detonation nanodiamonds (DND) of different producers	85
P3.3	<u>Gavrilov A.S.</u> , Voznyakovskiy A.P. Detonation nanocarbons. From explosion to composition	86
P3.4	<u>Ilyin I.V.</u> , Soltamova A.A., Baranov P.G., Vul' A.Ya., Kidalov S.V., Shakhov F.M., Mamin G.V., Orlinskii S.B., Salakhov M.Kh. Detection and identification of nitrogen centers in nanodiamonds: EPR studies	87
P3.5	<u>Karbushev V.</u> , Vasil'ev G., Konstantinov I., Semakov A., Kulichikhin V. Morphology and properties of polymer-nanodiamond composites	88
P3.6	<u>Korobov M.V.</u> , Efremova M.M., Avramenko N.V., Ivanova N.I., Rozhkova N.N., Osawa E. Do primary particles of detonation nanodiamond form a secondary structure?	89
P3.7	<u>Osipov V.Yu.</u> , Volgaev A.S., Aleksenskiy A.E., Shames A.I., Vul' A.Ya. Infrared absorption studies of surface functional groups of chemically modified nanodiamonds	90
P3.8	<u>Pecheva E.</u> , Pramatarova L., Tanaka Y., Sakamoto H., Doi H., Tsutsumi Y., Vul' A., Hanawa T. Apatite-nanodiamond composite as a functional coating of stainless steel implants	91
P3.9	Kidalov S.V., <u>Shakhov F.M.</u> , Vul' A.Ya., Ozerin A.N., Kurkin T.S., Smirnov A.N. Properties of high pressure sintered nanodiamonds and its composites	92
P3.10	Blaut-Blachev A.N., Bouilov L.L., Zolotarevsky V.I., <u>Spitsyn B.V.</u> Highohmic nanocrystalline diamond films	93
P3.11	<u>Kidalov S.V.</u> , Bogomazov I.E., Vul' A.Ya. Heat transfer in forced convective flows of water-based nanofluids with nanocrystalline diamonds of detonation synthesis	94
P3.12	<u>Aleksenskiy A.E.</u> , Dydeikin A.T., Shvidchenko A.V., Vul' A.Ya., Sakseyev D.A., Baidakova M.V. The aggregation of the particles in the purified detonation nanodiamond	95

4. Inorganic Fullerenes and Nanotubes

P4.1	<u>Alshevskiy Yu.L.</u> , Blank V.D., Kazennov N.V., Tatyaniin Ye.V. Vapor phase synthesis of filamentary tungsten oxides by HFCVD	96
P4.2	Blank V., <u>Batov D.</u> , Kulnitskiy B., Polyakov E., Bagramov R. Annealing and structural modifications of CN_x nanofibers	97
P4.3	<u>Chernobrovkin A.L.</u> , Demishev S.V., Glushkov V.V., Goodilin E.A., Grigorieva A.V., Ishchenko T.V., Sluchanko N.E., Tretyakov Yu.D., Semenov A.V. Transport properties of VO_x multiwall nanotubes	98
P4.4	Sorokin P.B., Avramov P.V., <u>Demin V.A.</u> , Chernozatonskii L.A. Beta-phase silicon nanowires: structure and properties	99
P4.5	<u>Koroteev V.O.</u> , Rogalski I.V., Shubin U.V., Bulusheva L.G., Okotrub A.V. Formation of MoS₂ and Mo₂S₃ layers on the surface of thermo expanded graphite	100
P4.6	Sorokin P.B., <u>Kvashnin D.G.</u> , Kvashnin A.G. Theoretical investigation of the elastic properties of branched silicon nanowires	101
P4.7	Fokin A.V., Ivanov A., Kumzerov Yu.A., Naberezhnov A.A., Petrov A.A., <u>Semkin V.N.</u> , Vakhrushev S.B. Origin of (-O-H) stretch mode in the chrysotile asbestos: neutron scattering and optical absorption study	102
P4.8	<u>Sorokin P.B.</u> , Chernozatonskii L.A. The theoretical prediction of new MgB₂ nanotubes	103
P4.9	Sorokin P.B., <u>Vlasenko A.A.</u> The investigation of growth mechanism of silicon nanowires	104
P4.10	Sorokin P.B., <u>Zaitsev A.A.</u> The theoretical study of electronic structure of single nanotube of TiB₂	105
P4.11	<u>Zaporotskova I.V.</u> , Perevalova E.V., Zaporotskova N.P. The adsorption properties of baron nanotubes	106

P4.12	Zaporotskova I.V., Perevalova E.V., Zaporotskov P.A. Semiempirical investigation of boron nanotubes and some structure-modification composites on its base	107
<i>5. Synthesis and Chemical Properties of Fullerene Derivatives</i>		
P5.1	<u>Agafonov S.S.</u> , Somenkov V.A., Filippov A.A. Structure of intercalates C₆₀ and C₇₀	108
P5.2	<u>Amsharov K.Yu.</u> , Simeonov K., Jansen M. The principles of reactivity of higher fullerenes	109
P5.3	<u>Bulgakov R.G.</u> , Ponomareva Yu.G., Sabirov D.Sh. Influence of medium on C₆₀ reactivity in liquid phase oxidation of hydrocarbons	110
P5.4	<u>Bulgakov R.G.</u> , Galimov D.I., Kinzybaeva Z.S., Sabirov D.Sh. A new type of chemiluminescence: liquid phase oxidation of C₆₀H₃₆ fullerene hydride	111
P5.5	<u>Chubarova E.V.</u> , Melenevskaja E.Yu. Effect of structure of monocyclic aromatic solvents on the consistency of fullerene C₆₀ solvation shell	112
P5.6	Lebedeva M.F., Melenevskaja E.Yu., <u>Chubarova E.V.</u> Polymer chain degradation during deformation of polystyrene-fullerene C₆₀ composite films	113
P5.7	<u>Churilov G.N.</u> , Osipova I.V., Marchenko S.A., Gulyaeva U.E. Influence of sonic and magnetic fields on fullerene and nanotube formation in carbon-helium plasma of high frequency at atmospheric pressure	114
P5.8	<u>Domratcheva-Lvova L.G.</u> , Domrachev G.A., Domracheva E.G., Huipe Nava E., Spivak A.E. The new molecular structures based on <i>exo</i>- and <i>endo</i>-fullerenes	115
P5.9	<u>Ghanbari B.</u> , Tangeysh B. The effect of ligand variation on catalytic property of CoSALEN in hydroperoxidation of fullerene C₆₀	116
P5.10	<u>Ghanbari B.</u> , Abadi N.H. The effect of axial bases in catalytic activity of CoSALEN in oxidation of C₆₀	118
P5.11	<u>Gorina E.A.</u> , Titova S.N., Kalakutskaya L.V., Domrachev G.A., Ketkov S.Y., Obiedkov A.M., Poddel'sky A.I., Lopatin M.A. Organofullerenes with hydrocarbyl and trimethylsilyl groups prepared from lithium and sodium fullerenes	119
P5.12	Obiedkov A.M., <u>Gorina E.A.</u> , Kaverin B.S., Semenov N.M., Egorov V.A., Kirillov A.I., Titova S.N., Domrachev G.A., Lopatina T.I., Gusev S.A. Composite materials obtained on the basis of multi-wall carbon nanotubes	120
P5.14	<u>Gruzinskaya N.I.</u> , Silin A.I., Pimenova A.S., Sidorov L.N., Troyanov S.I. New fluorocycloalkyl derivatives of [60] and [70]fullerenes	122
P5.15	<u>Gubskaya V.P.</u> , Fazleeva G.M., Balandina A.A., Latypov S.K., Gubaidullin A.T., Saifina A.F., Nuretdinov I.A. Synthesis, structure and properties of allyl esters of methanofullerenes	123
P5.16	<u>Ioutsi V.A.</u> , Zadorin A.A., Ovchinnikova N.S., Yurovskaya M.A. Application of metal-catalyzed 1,3-dipolar cycloaddition reactions for synthesis of substituted fulleroproline derivatives	124
P5.17	<u>Yumagulova R.Kh.</u> , Medvedeva N.A., Kolesov S.V. Fractionation of fullerene containing copolymers	125
P5.18	<u>Khamatgalimov A.R.</u> , Mukhametshafikova L.R., Kovalenko V.I. Electronic structure and stability of C₈₀ fullerene IPR-isomers	126
P5.19	Jiménez Gómez M.A., <u>Kharissova O.V.</u> , Kharisov B.I., Ortiz Méndez U. Synthesis by <i>Prato</i> reaction and <i>in situ</i> UV-characterization of several fulleropyrrolidine derivatives	127
P5.20	Guerrero-Dib X.E., Ortiz-Méndez U., Ferrer D., Sepúlveda S., Jose-Yacaman M., <u>Kharissova O.V.</u> Synthesis and properties of monometallic and bimetallic silver and gold nanoparticles	128

P5.21	<u>Khavrel P.A.</u> , Gruzinskaya N.I., Pimenova A.S., Ioffe I.N., Troyanov S.I. ¹⁹F NMR studies and DFT calculations of fluorocycloalkylated fullerenes C_{60/70}(C₂F₄) and C_{60/70}(C₄F₈)	129
P5.22	Lijanov I., <u>Klimova E.</u> , Morales Espinosa E., Martínez-García M Fullerene-dendrimers with OPV moieties	130
P5.23	Sanchez-Montes K.E., <u>Klimova T.</u> , Martínez-García M Synthesis of porphyrin dendrimers with fullerene C₆₀ units in the periphery	131
P5.24	Konarev D.V., Khasanov S.S., <u>Mukhamadiev G.R.</u> , Lyubovskaya R.N. Design of molecular and ionic complexes of fullerene C₆₀ with metal (II) octaethylporphyrins by using coordination M-N(ligand) and M-C(C₆₀⁻) bonds	132

Poster Session 2

5. Synthesis and Chemical Properties of Fullerene Derivatives

P5.26	<u>Kornienko E.S.</u> , Avdoshenko S.M., Goryunkov A.A., Ioffe I.N., Khavrel P.A., Kozlov A.A., Magdesieva T.V., Sidorov L.N., Vorobiev A.Kh. Synthesis and investigation of electrochemical properties of novel fluorine derivatives of C₆₀	135
P5.28	<u>Kozlov A.</u> , Kornienko J., Brotsman V., Khavrel P., Avdoshenko S., Ioffe I., Goryunkov A., Vorobiev A. Unprecedented ring expansion of C₆₀: difluoromethylene[60]fullerenes and their hydrides	137
P5.29	<u>Kvyatkovskii O.E.</u> , Zakharova I.B., Makarova T.L. Polymerization of hydrogenated fullerene	138
P5.30	<u>Lebedev V. T.</u> , Grushko Yu.S., Orlova D.N., Kozlov V.S., Sedov V.P., Kolesnik S.G., Shamanin V.V., Melenevskaya E.Yu. Aggregation in hydroxylated endohedral fullerene solutions	139
P5.31	<u>Lebedev V.T.</u> , Vinogradova L.V., Török Gy., Shamanin V.V. Long-range self-assembly in solutions of star-shaped polymers with fullerene C₆₀ multifunctional centers	140
P5.32	<u>Lopatin D.V.</u> , Chirkin E.S. Structure and electronic properties of fullerene derivative: quantum chemical calculations	141
P5.33	Gerasimov V., Losev G., <u>Matuzenko M.</u> , Chizhov Yu.V. Isomers of fullerene C₆₀	142
P5.34	Gubskaya V.P., Fazleeva G.M., Sibgatullina F.G., Berezhnaya L.Sh., Yanilkin V.V., Nastapova N.V., Gubaidullin A.T., Saifina A.F., <u>Nuretdinov I.A.</u> Thiophene derivatives of methanofullerene and pyrrolidinofullerenes	143
P5.35	<u>Ovchinnikova N.S.</u> , Goryunkov A.A., Khavrel P.A., Apenova M.G., Troyanov S.I., Yurovskaya M.A. Functionalization of C₅-C₇₀(CF₃)₈: the Bingel reaction	144
P5.36	Kazachenko V., Mieno T., <u>Razanau I.</u> Structure of thin fullerene C₆₀ polymer and composite C₆₀-PTFE and C₆₀-PANi layers	145
P5.37	<u>Taheri Rizi Z.</u> , Ghanbari B., Tangeysh B. Chemical evaluation of anti-oxidative property of the aminofullerene C₆₀ derivative mixtures	146
P5.38	<u>Ruchenin V.A.</u> , Markin A.V., Smirnova N.N. The thermodynamic properties of the derivatives of C₆₀ fullerene with elementorganic ligands R₁₂C₆₀ (R= t-Bu, Me₃Si)	147
P5.39	<u>Sabirov A.R.</u> , Stankevich I.V. DFT modeling of the complexes of osmium with fullerene C₇₀	148
P5.40	<u>Samokhvalov P.S.</u> , Skokan E.V., Markov V.Yu., Samokhvalova N.A., Karnatsevich V.L. Trifluoromethylation of sodium fullerenes	149

P5.41	<u>Samokhvalova N.A.</u> , Khavrel P.A., Troyanov S.I. New CF₃ derivatives of [60]fullerene	150
P5.42	<u>Serov M.</u> , Petukhova G., Goryunkov A., Dobrokhotova Zh. Substitutional fluorination in liquid phase - new way to fluorofullerenes	151
P5.43	<u>Bityuzkaya L.A.</u> , <u>Sokolov Yu.V.</u> Non-linear effects at the non-equilibrium fullerene aggregation	152
P5.44	<u>Gal'pern E.G.</u> , <u>Stankevich I.V.</u> Complexes Pd_n(C₆₀)_m. Computer modeling of structure and prediction of electron properties	153
P5.46	<u>Troyanov S.I.</u> , Tamm N.B. Derivatization and structure elucidation of higher fullerenes	155
P5.47	<u>Tuktarov A.R.</u> , Korolev V.V., Dzhemilev U.M. Selective [2+1]-cycloaddition of diazomethane to [60]fullerene assisted by metal complex catalysts	156
P5.48	<u>Tuktarov A.R.</u> , Akhmetov A.R., Dzhemilev U.M. Catalytic [2+1]-cycloaddition of diazoacetates to [60]fullerene	157
P5.49	<u>Vinogradova L.</u> , Filippov A., Shamanin V. Methods of combination and functionalization of organolithium polymer derivatives of fullerene in the precise synthesis of regular star-shaped structures	158
P5.50	<u>Zverev V.V.</u> , Kovalenko V.I., Romanova I.P., Sinyashin O.G. The mechanism of interaction of azides with C₆₀NR	159
P5.51	<u>Zverev V.V.</u> , Kovalenko V.I. DFT study of cycloaddition of alkyl azides to C₆₀ and elimination of N₂ from adducts C₆₀N₃R	160

6. Methods of Nanocarbon Characterizations

P6.1	<u>Basharin A.Y.</u> , Dozhdikov V.S., Turchaninov M.A., Lysenko I.Y., Sobina O.A. Mechanisms of the carbon crystallization from liquid and vapour	161
P6.2	<u>Brykalova X.O.</u> , Pavlychev A.A. Size effects in X-ray absorption and inner-shell photoemission from molecules encapsulated in fullerene	162
P6.3	<u>Brzhezinskaya M.M.</u> , Krestinin A.V., Zvereva G.I., Kharitonov A.P., Vinogradov A.S. Electronic structure of fluorinated single-walled carbon nanotubes studied by X-ray absorption and photoelectron spectroscopy	163
P6.4	<u>Brzhezinskaya M.M.</u> , Generalov A.V., Vinogradov A.S., Chernysheva M.V., Eliseev A.A., Kiselev N.A., Lukashin A.V., Krestinin A.V., Tretyakov Yu.D. Electronic structure of CuHal@SWCNTs (Hal=I, Cl, Br) studied by X-ray absorption and photoelectron spectroscopy	164
P6.5	<u>Davydov S.N.</u> , Gabdullin P.G., Ryumin M.A. Apparatus for investigating physical nature of nanoporous carbon structure field emission	165
P6.6	<u>Dymarchuk V.O.</u> , Zaulychnyy Ya.V., Khyzhun O.Yu., Ogenko V.M., Naboka O.V., Dubrovina L.V., Volkov S.V. An X-ray emission spectroscopy study of the electronic structure of products of toluene diisocyanate carbonization in an Al₂O₃ matrix	166
P6.7	<u>Generalov A.V.</u> , Brzhezinskaya M.M., Püttner R., Vinogradov A.S., Chernysheva M.V., Eliseev A.A., Kiselev N.A., Lukashin A.V., Tretyakov Yu.D. NEXAFS characterization of electronic structure for CuI@SWCNT nanocomposite	167
P6.8	<u>Gorshkov K.V.</u> , Nevolin V.K., Bobrinetskiy I.I., Tsarik K.A. The nanographite 2D-structures investigation with making use of atomic-force and ion-beam methods	168
P6.9	<u>Kiselyova K.S.</u> , Devaux X., Tsareva S.Yu., Zharikov E.V., McRae E. Morphological features of carbon nanostructures synthesized by pyrolysis of benzene in the presence of sulphur	169

Contents

P6.10	<u>Klyushin A.Yu.</u> , Brzhezinskaya M.M., Generalov A.V., Püttner R. Vinogradov A.S. Features of resonant F KLL Auger spectra from fluorinated multi-walled carbon nanotubes	170
P6.11	<u>Komarova N.S.</u> , Krivenko A.G., Stenina E.V., Sviridova L.N. Electrochemical behavior of carbon nanostructures at camphor and sodium cryptate adsorption	171
P6.12	<u>Kosticheva D.M.</u> , Voznyakovskiy A.P., Sazanov Yu.N. The use of cocarbonization processes for creation of the porous carbon systems	172
P6.13	<u>Latypov Z.Z.</u> , Golikov G.K., Pozdnyakov O.F., Gall L.N. Separating of fullerenes and their compounds in impulse inhomogeneous electric fields	173
P6.14	<u>Lebedev A.A.</u> , Kotousova I.S., Lavrent'ev A.A., Lebedev S.P., Makarenko I.V., Petrov V.N., Smirnov A.N., Titkov A.N. Investigation of nanocarbon films on SiC surface formed by sublimation epitaxy in vacuum	174
P6.15	<u>Milyavskiy V.V.</u> , Ten K.A., Borodina T.I., Basharin A.Yu., Dozhdikov V.S., Lukianchikov L.A., Pruel E.R., Tolochko B.P., Zhulanov V.V. Shock compressibility of C₇₀ fullerene via synchrotron radiation technique	175
P6.16	Lad'yanov V.I., <u>Nikonova R.M.</u> , Merzlyakova M.A., Aksyonova V.V. Thermal behavior of C₆₀ and C₇₀ fullerenes in various environments	176
P6.17	<u>Osipova I.V.</u> , Lopatin V.A., Vnukova N.G., Novikov P.V., Churilov G.N. Emission spectroscopy as the main control method for carbon nanoparticles synthesis	177
P6.18	<u>Papoular R.J.</u> , Dmitriev V., Davydov V.A., Rakhmanina A.V., Agafonov V. Study of the orthorhombic polymeric phase of C₆₀ under high-pressure using X-ray synchrotron radiation	178
P6.19	<u>Pavlenko O.L.</u> , Dmytrenko O.P., Kulish M.P., Bulavin L.A., Bilyi M.M., Stashchuk V.S., Grabovskiy Yu.E. Zabolotnyi M.A. Prylutskiy Yu.I., Scarff P. Change of C₆₀ fullerites properties under irradiation with electrons and ions	179
P6.20	Zaulychnyy Ya., Solonin Yu., Prilutski E., <u>Petrovska S.</u> X-ray spectral investigation of electronic structure peculiarities in carbon onions, nanotubes and fullerenes	180
P6.21	<u>Rols S.</u> , Papoular R.J., Davydov V.A., Rakhmanina A.V., Autret C. Agafonov V. Study of C₆₀ peapods after high-pressure- high- temperature treatment	181
P6.22	Blagoveshchenskii N.M., Novikov A.N., <u>Rozhkova N.N.</u> , Osawa E. Diffusion characteristics of water in the vicinity of single-nano buckydiamond as revealed by quasielastic neutron scattering	182
P6.23	Shabanova I.N., <u>Terebova N.S.</u> Application of the x-ray photoelectron spectroscopy method for studying the variation of the magnetic moment of the 3d-metal atoms in nanoforms	183

Poster Session 3

7. Carbon Cluster Formation and Phase Transitions in Nanocarbons

P7.1	<u>Agafonov S.S.</u> , Kokin I.F., Somenkov V.A. Mechanoactivation of fullerites	186
P7.2	Agafonov S.S., Glazkov V.P., Kokin I.F., Somenkov V.A. Polyamorphous transition in amorphous fullerenes	187
P7.3	Blank V.D., <u>Alshevskiy Yu.L.</u> , Kazennov N.V., Kulnitskiy B.A., Tatyatin Ye.V., Belousov Yu.A. Synthesis of long multiwalled carbon nanotube strands	188
P7.4	<u>Avdeev M.V.</u> , Tropin T.V., Bodnarchuk I.A., Yaradaikin S.P., Rosta L., Aksenov V.L. On structural features of fullerene C₆₀ dissolved in carbon disulfide: complementary study by small-angle neutron scattering and molecular dynamic simulations	189
P7.5	<u>Chernogorova O.P.</u> , Drozdova E.I., Ovchinnikova I.N. Effect of high-temperature annealing on the structure and properties of the superelastic hard carbon particles obtained from fullerenes under pressure	190
P7.6	<u>Davydov V.A.</u> , Shiryayev A.A., Rakhmanina A.V., Filonenko V.P., Vasil'ev A.L., Autret C., Agafonov V.N., Khabashesku V.N. Polyhedral nanosize carbon particles at high pressures and temperatures	191

P7.7	Basharin A.Y., <u>Dozhdikov V.S.</u> , Turchaninov M.A., Sobina O.A. Ostwald rule of stages applied to the supercooled liquid carbon	192
P7.8	<u>Kataeva E.A.</u> , Bozhko A.D., Ishchenko T.V., Shupegin M.L., Demishev S.V. Electric field-enhanced charge transport in amorphous carbon films	193
P7.9	<u>Kyzyma O.A.</u> , Avdeev M.V., Aksenov V.L., Korobov M.V., Snegir S.V., Bulavin L.A., Rosta L. Cluster formation and solvatochromism in fullerene C₆₀ solutions based on nitrogen-containing solvents	194
P7.10	Bykov N.Y., <u>Leshchev D.V.</u> Modeling of water clusters formation processes in the inner atmosphere of 67P/Churyumov-Gerasimenko comet	195
P7.11	Bykov N.Y., <u>Leshchev D.V.</u> Collision models of monomer-cluster and cluster-cluster interaction for the direct simulation Monte Carlo method	196
P7.12	<u>Mezhov-Deglin L.P.</u> , Efimov V.B., Kolmakov G.V., Levchenko A.A., Lokhov A.V., Izotov A.N., Nesvizhevsky V.V. Novel nanocluster systems in superfluid helium	197
P7.13	Afrosimov V.V., Basalaev A.A., <u>Panov M.N.</u> , Smirnov O.V. Formation of carbonic cluster ions at the ionization of fullerenes and multiatomic molecules of hydrocarbons	198
P7.14	<u>Rud A.D.</u> , Kuskova N.I., Ivaschuk L.I., Uvarov V.N., Zelinskaya G.M., Perekos A.E., Belyi N.M. Structure state of carbon nanomaterials produced by high-energy electric discharge techniques	199
P7.15	<u>Tropin T.V.</u> , Avdeev M.V., Kyzyma O.A., Aksenov V.L. Kinetics of fullerene cluster growth in nitrogen-containing solvents	200
P7.16	<u>Zhilinskaya E.A.</u> , Aboukaïs A., Abi-Aad E., Rakhmanina A.V., Davydov V.A., Agafonov V. Comparative EPR study of monomer and polymer C₆₀ phases	201
P7.17	<u>Zuev V.V.</u> , Potalyzin M.G., Kostromin S.V., Shlikov A.V. Polymer nanocomposites containing fullerene C₆₀ nanofillers	202
<i>8. Photoelectric and Optic Properties of Fullerenes and Nanotubes</i>		
P8.1	Bekhterev A.N. FTIR and DRS – spectroscopy of nanocarbon vibration states	203
P8.2	<u>Dmytrenko O.P.</u> , Kulish M.P., Kobus O.S., Olasiuk O., Bilyi M.M., Zabolotnyi M.A., Prylutskyi Yu.I., Shlapatska V.V. Photoluminescence of organic semiconductors sensitized by fullerenes C₆₀	204
P8.3	<u>Lewandowska K.</u> , Wróbel D., Milczarek G. Nanolayers of donor-acceptor systems composed of fullerene and chromophor	205
P8.4	<u>Lopatin M.A.</u> , Klapshina L.G., Grigoryev I.S., Semenov V.V. Fullerene C₆₀ as effective luminescence quencher of Yb (III) phenyltetracyanoporphyrzine complexe	206
P8.5	<u>Makarets N.</u> , Mikoushkin V.M. Monte-Carlo model of formation of a swarm of low energy electrons in fullerite C₆₀ under electrons in the keV- energy range	207
P8.6	Bazhenov A.V., Bashkin I.O., <u>Maksimuk M.Yu.</u> , Fursova T.N., Moravskii A.P. C₆₀H₄₂ Oxidation in Air	208
P8.7	<u>Meletov K.P.</u> , Arvanitidis J., Christofilos D., Kourouklis G.A., Iwasa Y. High temperature depolymerization of the 2D(R) C₆₀ polymer studied by Raman spectroscopy	209
P8.8	<u>Mikoushkin V.M.</u> , Nikonov S.Yu., Shnitov V.V., Gordeev Yu.S. Correlation of plasmon and Auger energies and its use for diagnostic of irradiated and degraded fullerite C₆₀	210
P8.9	<u>Mikoushkin V.M.</u> , Bryzgalov V.V., Nikonov S.Yu., Shnitov V.V., Gordeev Yu.S., Boltalina O., Gol'dt I.V., Brzhezinskaya M.M. Electronic structure and radiation instability of C₆₀F₄₈	211

Contents

P8.10	<u>Mikoushkin V.M.</u> , Solonitsina A.P. Diffluence of solid C₆₀ film due to high rate surface diffusion of fullerenes	212
P8.11	<u>Nikitenko S.L.</u> , Spitsina N.G., Kaplunov M.G., Tomilova L.G. New photovoltaic materials based on composites of conjugated polymer with tetra-substituted metallophthalocyanines and [60]fullerene	213
P8.12	Lad'yanov V.I., Aksyonova V.V., <u>Nikonova R.M.</u> The FT-IR spectroscopic studies of the destruction of the fullerenes C₆₀ and C₇₀ under heating in the air	214
P8.13	<u>Pavlychev A.A.</u> , Brykalova X.O. "Windows" in 1s shell photoemission from 1D crystalline structures encapsulated in carbon nanotubes	215
P8.14	Sheka E.F., <u>Razbirin B.S.</u> , Starukhin A.N., Nelson D.K., Degunov M.Yu., Lyubovskaya R.N., Troshin P.A., Fazleeva G.M., Gubskaya V.P., Nuretdinov I.A. Dependence of nanophotonics of fullerene solutions on molecular structure	216
P8.15	<u>Razbirin B.S.</u> , Sheka E.F., Starukhin A.N., Nelson D.K., Degunov M.Yu., Troshin P.A., Lyubovskaya R.N. Shpolskii effect in optical spectra of frozen toluene solutions of organic C₆₀-fullerene derivative	217
P8.16	<u>Sabirov D.Sh.</u> , Bulgakov R.G., Khursan S.L., Razumovskii S.D. Chemiluminescent test for oxofullerenecarbonyl oxides generated by fullerenes ozonolysis	218
P8.17	<u>Sporysh I.</u> , Frolov V., Gogotsi H., Kysil O., Buzaneva E., Lukashuk L., Penkova L., Ritter U., Scharff P., Erb T., Gobsch G. Photospectroscopy revealing of interface organization of fullerol molecule and molecular metal ion complex with protein amino-acid molecule as novel fullerene derivative for single molecular biosensor	219
P8.18	Kysil O., <u>Sporysh I.</u> , Buzaneva E., Erb T., Gobsch G., Ritter U., Scharff P. Design and testing of fullerene photoprobes for ds-, ss-DNA molecules	220
P8.19	<u>Uvarov M.N.</u> , Kulik L.V., Dzuba S.A. Spin relaxation of fullerene C₇₀ photoexcited triplets in glassy matrices	221
P8.20	Belousova I.M., Kislyakov I.M., <u>Videnichev D.A.</u> , Rozhkova N.N., Tupolev A.G. Shungite carbon as a material for optical limiting of high intensity laser radiation in the visible and near infrared region	222
P8.21	<u>Zakharova I.B.</u> , Kvyatkovskii O.E., Ermolaeva G.M., Shilov V.B., Spitsyna N.G. Nonlinear optical properties of fullerene-porphyrin complexes	223
<i>9. Biological and Medical Aspects of Nanocarbons</i>		
P9.1	<u>Abdullin T.I.</u> , Nikitina I.I., Bulatov E.R., Bondar O.V. Carbon nanotube-based separation and analysis of nucleic acids	224
P9.2	<u>Goryunov A.</u> , Borisova A., Rozhkov S., Rozhkova N. Spontaneous haemoglobin Fe(II) oxidation in fullerene C₆₀ water dispersion	225
P9.3	<u>Ichkitidze L.P.</u> , Podgaetsky V.M., Selishchev S.V. Bulk biocompatible composite nanomaterial	226
P9.4	<u>Ichkitidze L.P.</u> , <u>Podgaetsky V.M.</u> , Ponomarova O.V., Selishchev S.V. Research of durability of seams of the cartilage tissue with composite nanomaterial in the laser solder	227
P9.5	Kisel V.P. Antipodal effects of fullerene nanoparticles on biological tissues are determined by deformation hardening or softening	228
P9.6	<u>Povarov N.I.</u> , Yakutseni P.P. Fullerenes and bioions: ensembles of structures for nanobio	229
P9.7	<u>Sharonova L.V.</u> , Melenevskaya E.Yu., Podosenova N.G., Kuznetsov A.S. Investigation of specific adsorption properties of silica gel in respect to blood plasma lipoproteides in the presence of fullerene	230

P9.8	Ulanova L.S., <u>Piotrovsky L.B.</u> , Dumpis M.A., Litasova E.V., Shavlovsky M.M., Kiselev O.I. Complexes of pristine fullerene C₆₀ with proteins	231
<i>10. Industrial Applications of Nanocarbons</i>		
P10.1	Obolensky M.A., <u>Basteev A.V.</u> , Bazyma L.A. Hydrogen storage in irradiated low dimensional structures	232
P10.2	<u>Bobrinetskiy I.I.</u> , Nevolin V.K. Carbon nanotubes in electronics and sensor devices	233
P10.3	<u>Mordkovich V.Z.</u> , Karaeva A.R., Zaglyadova S.V., Maslov I.A., Don A.K. Higher yield growth of multiwall carbon nanotubes at Fe-based catalysts	234
P10.4	Kiselev V.M., Kislyakov I.M., <u>Pavlova A.L.</u> Development and study of new modified fullerene coatings for the singlet oxygen generation	235
P10.5	<u>Penkova A.V.</u> , Toikka A.M., Pientka Z., Polotskaya G.A. MWCNT/poly(phenylene-<i>iso</i>-phtalamide) nanocomposite membranes for pervaporation of organic mixtures	236
P10.6	<u>Sapurina I.Yu.</u> , Stejskal J. Nanocomposites based on carbon materials and polyaniline for various applications	237
P10.8	<u>Vershinin N.N.</u> , Efimov O.N., Bakaev V.A., Korobov I.I., Gusev A.L., Aleksenskiy A.E., Vul' A.Ya., Newcatalytic systems based on nanodiamonds for CO oxidation	239
<i>11. Others</i>		
P11.1	Alekseyev N.I., Aleshin A.N., Aleshin P.A., Charykov N.A., Namasbaev V.I., Potalitsin M.G., <u>Zuev V.V.</u> Conductivity of polyamids, 6, modified with fullerenes and nanoplanar carbon	240
P11.2	<u>Alekseyev N.I.</u> , Goncharov V.D. Mechanism for carbon nanotube assembly to the bundles and calculation of existence domains for different nanotube structures on the diagram "temperature – catalytic particle diameter"	241
P11.3	<u>Bazhenov A.V.</u> , Fursova T.N., Grazhulene S.S. Red'kin A.N., Telegin G.F. Sorption of metals on multiwall carbon nanotubes	242
P11.4	<u>Bozhko A.D.</u> , Kataeva E.A., Glushkov V.V., Ishchenko T.V., Shupegin M.L., Demishev S.V. Inelastic tunnelling of electrons in amorphous metal-carbon nanocomposites	243
P11.6	<u>Davletova O.A.</u> , Zaporotskova I.V. Impact of pyrolyzed polyacrylonitrile structure on the process of oxidation	245
P11.7	<u>Davletova O.A.</u> , Zaporotskova I.V. Fluorination of carbon nanostructures on the base of pyrolyzed polyacrylonitrile	246
P11.8	<u>Davydov V.Ya.</u> , Kalashnikova E.V. Comparison of adsorption properties of some nanocarbon materials surfaces	247
P11.9	Diudea M.V. C₆₀ family and related lattices	248
P11.10	<u>Efremenkova V.M.</u> , Krukovskaya N.V., Ustinova E.A. Visualisation of the cutting edge applied research in the field of fullerenes and nanotubes	249
P11.11	<u>Fedorov G.</u> , Barbara P., Smirnov D, Jimenez D., Roche S Exponential magnetoresistance of carbon nanotube devices	250
P11.12	Sominski G.G., Svetlov I.A., Tumareva T.A. Ion treatment of field emitters having fullerene coatings	251
P11.13	Sajko D.S., <u>Ganzha V.V.</u> Simulation of adsorption of wet steams on a surface of non-metallic nanocrystals using cluster methods	252
P11.14	Meschi B.Ch., Ryzkin A.A., <u>Ilyasov V.V.</u> , Nikiforov I.Ya., Ershov I.V., Velikochatzkii D.A. Zone structure and chemical bonds of two-dimensional system MG/MnO(001): <i>Ab initio</i> study	253

Contents

P11.15	<u>Katin K.P.</u> , Podlivaev A.I. Dependence between the frequency factor of fullerene C₂₀ thermal decay and buffer gas pressure	254
P11.16	Komarov I.A. Nanotube analysis with the desktop educational and research nanotechnological complex	255
P11.17	Voznyakovskiy A.P., Kudoyarova V.Kh., <u>Kudoyarov M.F.</u> , Lebedev V.M., Lebedev V.T. Structure of modified polysiloxan block-copolymers in neutron scattering	256
P11.18	<u>Kulbachinskii V.A.</u> , Bulychev B.M., Lunin R.A., Kytin V.G. Superconductivity of fullerenes A_nHg_xC₆₀ (A = K, Rb; n = 2, 3) synthesised from amalgams	257
P11.19	<u>Makarova T.L.</u> , Kvyatkovskii O.E., Zakharova I.B., Buga S.G., Volkov A.P., Shelankov A.L. Single and double bonding in polymerized weakly hydrogenated fullerenes	258
P11.20	Maslov M.M. Numerical simulation of hydrocarbon cubane-based nanostructures	259
P11.21	<u>Matzuy L.</u> , Vovchenko L., Prylutskyy Yu., Oliynyk V., Launetz V., Eklund P. Electrodynamic properties of nanocarbon-epoxy composites	260
P11.22	<u>Moliver S.S.</u> Magnetic ordering in abruptly compressed FCC fullerite	261
P11.23	<u>Nasibulin A.G.</u> , Anisimov A.S., Jiang H., Shandakov S.D., Launois P., Cambedouzou J., Kauppinen E.I. Investigations of single-walled carbon nanotube formation mechanism	262
P11.24	<u>Prokofyeva E.V.</u> , Zaporotskova I.V. Capillary introduction of elementary fluorine and oxygen into single-walled carbon nanotube: semi-empirical research	263
P11.25	<u>Rodin V.M.</u> , Emelianov G.A., Vozniakovskii A.P., Udin V.E. Stabilization iron nanoparticles for magnetic fluids	264
P11.26	<u>Sabirov D.Sh.</u> , Bulgakov R.G., Khursan S.L. Fullerenes reactivity in terms of local curvature and polarizability	265
P11.27	Sheka E.F. Broken spin-symmetry HF and DFT approaches. A comparative analysis for nanocarbons	266
P11.28	Shpilevskiy E.M. Mass transfer in the metal-fullerene structures	267
P11.29	Sominski G.G. Field emitters on the base of nanocarbon composite materials	268
P11.30	<u>Talyzin A.V.</u> , Solozhenko V.L., Kurakevych O.O., Szabo T., Dékány I., Kurnosov A., Dmitriev V. Expansion of graphite oxide lattice due to high pressure induced water insertion	269
P11.31	Terekhov A.I. Scientometric indicators for evaluating the carbon nanotechnology development	270
P11.32	Udovyk O.O. Solar fullerenes and carbon nanotubes	271
P11.33	<u>Yagafarov O.F.</u> , Gromnitskaya E.L., Lyapin A.G., Brazhkin V.V., Kondrin M.V., Bogdan A.V. New data on compressibility of molecular fullerenes C₆₀ and C₇₀	272
P11.34	Zagainova V.S., Makarova T.L., Spitsina N.G., Yagubskii E.B. Magnetization training effect in fullerene-containing single molecular magnet	273
P11.35	<u>Zakharova I.B.</u> , Suprun E.I., Makarova T.L. C₆₀CdS thin film as a bulk heterojunction	274
	Author Index	275
	Contents	280