List of publications (peer-reviewed journals)in reversed chronological order

Seton Hall Period (2000-present)
  
1. Fadeev, A.Y.; DeGrado, W.F.  Lipid Membranes Supported on Optically Transparent Nanosilicas: Synthesis and Application in Characterization of Protein-Membrane Interactions.  J. Colloid Interface Science 2011, 355, 265-268.
2. Bernardoni, F.; Fadeev, A.Y.  Adsorption and Wetting Characterization of Hydrophobic SBA-15 Silicas.  J. Colloid Interface Science 2011, 356, 690-698.
3. Vega, E.; Marzabadi, C.; Kazakevich, Y.; Fadeev, A.Y.  Synthesis of Chiral Mesoporous Silicas With Oligo(saccharide) Surfaces and Their Use in Separation of Stereoisomers.  J. Colloid Interface Science 2011, 359(2):542-4.
4. Roshchina, T.M.; Shoniya, N.K.; Tayakina, O.Y.; Fadeev, A.Y.  Adsorption of Organic Compound Vapors on Silica with Octylsilyl Coating.  Russian J. Phys. Chem. A, 2011, 85, 298-305.

5. Shonia, N.K.; Roshchina, T.M.; Nikol’skaya, A.B.; Tayakina, O.Y.; Tkachenko, O.P.; Kustov, L.M.; Fadeev, A.Y.  Adsorption of Water and Organic Vapors on Liophobic Silica Surfaces of Different Nature. Russian J. Phys. Chem. A, 2010, 84, 1–12.
6. Batchelor, T.; Cunder, J.; Fadeev, A.Y.  Weetting Study of Imidazolium Ionic Liquids. J. Colloid and Interface Sci. 2008.
 
7. Gao, L.; Fadeev, A.Y.; McCarthy, T.J.  Superhydrophobicity and Contact Line Issues.  Materials Research Bull. 2008, 33, 747.
 
8. T.M. Roshchina, N.K. Shonia, M.S. Lagutova, A.Y. Fadeev.  The Adsorption of Saturated and Aromatic Hydrocarbon Vapors on Silicas with Chemically Grafted Perfluorohexyl Groups.  Russian J. Phys. Chem. A, 2008, 82, p. 390.
 
9. Bernardoni, F., Kouba, M., and Fadeev, A.Y.  The Effect of Curvature on Packing and Ordering of Organosilane Monolayers Supported on Solids.  Chem. Mater. 2008, 20 ( 2 ), 382.
 
10. T.M. Roshchina, N.K. Shonia, M.S. Lagutova, V.Yu. Borovkov, L.M. Kustov, A.Y. Fadeev.  Properties of the Surface of Silicas Modified with Bi-and Trifunctional Perfluorohexylsilanes: Adsorption of Benzene.  Russian J. Phys. Chem. A, 2007, 81, 1128.
 
11. Fadeev, A.Y. Hydrophobic surfaces: Synthesis and Wettability.  In: Encyclopedia for Surface and Colloid Science. 2nd Ed.; Somasundaran, P., Ed.; Taylor & Francis: New York, 2006; Vol. 4, 2854. 
 
12. Gelfer, M.Y.; Burger, C.; Hsiao, B.S.; D'Andrea, S.C.; Fadeev, A.Y.  Highly-ordered layered organo-mineral materials prepared via reactions of n-alkylphosphonic acids with apatite.  J. Colloid and Interface Sci.  2006,  295(2),  388.
 
13. S.C. D'Andrea and A.Y. Fadeev.  Wettability changes induced by biochemical surface reactions.  Langmuir, 2006, 22(9), 3962.

 
14. Krumpfer, J.W.; Fadeev, A.Y.  Displacement Reactions of Covalently Attached Organosilicon Monolayers on Si.  Langmuir 2006, 22(20), 8271.
 
15. Helmy, R.; Kazakevich, Y.; Ni, C.; Fadeev, A.Y.  Wetting in Hydrophobic Nanochannels: A Challenge of Classical Capillarity.  J. Am. Chem. Soc. 2005,  127(36),  12446-12447. 
 
16.  Ferreira, J.M.; Marcinko, S.; Sheardy, R.; Fadeev, A.Y.  Calorimetric study of the reactions of n-alkylphosphonic acids with metal oxide surfaces.  J. Colloid and Interface Sci. 2005,  286(1),  258-262.
 
17.  McElwee, J.; Helmy, R.; Fadeev, A.Y.Thermal stability of organic monolayers chemically grafted to minerals.  J. Colloid and Interface Sci.  (2005),  285(2),  551-556. 
 
 
18. Textbook: 

Lisichkin, G.V.; Fadeev, A.Y.; Serdan, A.A.; Mingalyov, P.G.; Nesterenko, P.N.; Furman, D.B.  Chemistry of Surface Grafted Compounds.  Moscow-Fizmatlit, 2003 (in Russian), pp.592.  ISSBN 5-9221-0342-3.
19. Helmy, R.; Wenslow, R.W.; Fadeev, A.Y.  Reaction of Organosilicon Hydrides with Solid Surfaces: An Example of Surface-Catalyzed Self-Assembly.  J. Am. Chem. Soc. 2004, 126(24), 7595.

 

20. Marcinko, S.; Fadeev, A.Y.  Hydrolytic Stability of Organic Monolayers Supported on TiO2 and ZrO2.  Langmuir 2004, 20(7), 7521.

 

21. D’Andrea, S.; Fadeev, A.Y. Covalent Surface Modification of Calcium Hydroxyapatite Using Organophosphonic Acids. Langmuir 2003, 19(19), 7904.

 

22. D’Andrea, S.; Iyer, K.S.; Lusinov, I.; Fadeev, A.Y.  Self-Assembled Monolayers of Organophosphonic Acids Supported on Teeth. Colloids and Surfaces. B: Biointerfaces 2003, 32(3), 235.

 

23. Roshchina, T.M.; Shonia, N.K.; Zubareva, N.A.; Fadeev, A.Y.  Adsorption and Wettability of Lyophobic Organosilicon Monolayers Supported on Silica.  Zh. Fiz. Khim. 2003, 77(9), 1650.

 

24. Milosevic, M.; Berets, S.; Fadeev, A.Y.  Single reflection ATR of organic monolayers on Silicon.  Applied Spectroscopy 2003, 57(6), 724.

 

25. Marcinko, S.; Helmy, R.; Fadeev, A.Y.  Adsorption Properties of SAMs Supported on TiO2 and ZrO2.    Langmuir  2003, 19, 2752.

 

26. Tibor, M.; Pasch, H.; Kazakevich, Y.V.; Fadeev, A.Y.  Elution behavior of polyethylene in polar mobile phases on a non-polar sorbent. J. Chromatogr. 2003, 988, 69.

 

27. Helmy, R.; Fadeev, A.Y.  Self-Assembled Monolayers Supported on TiO2: Comparison of C18H37SiX3 (X = H, Cl, OCH3), C18H37Si(CH3)2Cl, and C18H37PO(OH)2.  Langmuir 2002,  18(23),  8924.

 

28. Fadeev, A.Y.; Helmy, R.; Marcinko, S. Self-Assembled Monolayers of Organosilicon Hydrides Supported on Titanium, Zirconium and Hafnium Dioxides.  Langmuir 2002, 18(20), 7521.

 

29. Kazakevich, Y.V.; Fadeev, A.Y.  Adsorption Characterization of Oligo(dimethylsiloxane)-Modified Silicas: An Example of Highly Hydrophobic Surfaces with Non-Aliphatic Architecture.    Langmuir  2002,  18(8),  3117.

 

30. Fadeev, A.Y.; Kazakevich, Y.V.  Covalently Attached Monolayers of Oligo(dimethylsiloxane)s on Silica: A Siloxane Chemistry Approach for Surface Modification.  Langmuir  2002,  18(7),  2665.

 
31. Roshchina, T.M.; Shonia, N.K.; Kazmina, A.A.; Gurevich, K.B.; Fadeev, A.Y. Adsorption studies of alkyl-silicas and methylsiloxy-silicas. J. Chromatogr. 2001, 931, 119.
 
32. Stafford, C.M.; Fadeev, A.Y.; Russell, T.P.; McCarthy, T.J. Controlled Adsorption of End-Functionalized Polystyrene to Silicon-Supported Tris(trimethylsiloxy)silyl Monolayers. Langmuir 2001, 17, 6547.
 
33. Cao, Ch.; Fadeev, A.Y.; McCarthy, T.J. Reaction of Organosilanes with Silica in Carbon Dioxide. Langmuir 2001, 17, 757. 
 

 
University of Massachusetts  Period (1997-2000):
 
34. McCarthy, T.J.; Fadeev, A.Y..  Fabrication of monolayers via surface modification using hydridosilanes.    U.S.  (2001),     5 pp.  US  6331329  B1  20011218  CAN 136:38611  AN 2001:914998
35. Fadeev, A.Y.; McCarthy, T.J. Self-assembly is Not the Only Reaction Possible Between Alkyltrichlorosilanes and Surfaces: Monomolecular and Oligomeric Covalently Attached Layers of Dichloro- and Trichloroalkylsilanes on Silicon  Langmuir, 2000, 16, 7268.
36. Fadeev, A.Y.; McCarthy, T.J. A New Route to Covalently Attached Monolayers: Reaction of Hydridosilanes with Titanium and other Metal Surfaces. J. Amer. Chem. Soc., 1999, 121, 12184.
37. Fadeev, A.Y.; McCarthy, T.J.  Binary Monolayer Mixtures: Modification of Nanopores in Silicon- Supported Tris(trimethylsiloxy)silyl Monolayers. Langmuir 1999, 15, 7238.
38. Fadeev, A.Y.; McCarthy, T.J.  Trialkylsilane Monolayers Covalently Attached to Silicon Surfaces: Wettability Studies Indicating that Molecular Topography Contributes to Contact Angle Hysteresis. Langmuir 1999, 15, 3759.
39. Chen, W.; Fadeev, A.Y.; Hsieh, M.C.; Oner, D.; Youngblood, J.; McCarthy, T.J. Ultrahydrophobic and Ultralyophobic Surfaces - Some Comments and Some Examples. Langmuir 1999, 15, 3395.
40. Fadeev, A.Y.; McCarthy, T.J.  Surface Modification of Poly(ethylene terephthalate) to Prepare Surfaces with Silica Like Reactivity.  Langmuir 1998, 14, 5586.
 
 
Moscow University Period (1987-1997):
 
41. Fadeev, A.Y.; Novotortsev, R.; Lisichkin, G.V. Synthesis and Characterization of Chemically Modified Silicas with the “Island-like Structure” of the Grafted Layer. Kinet. Catal. 2000, 41, 99. 
42. Beger, V.N.; Fadeev, A.Y.; Lisichkin, G.V.  Control of the Spectral Characteristics of Organic Dye Molecules Adsorbed in Porous Glass by Chemical Modification of the Pore Surface. Tech. Phys. Lett. 1999, 25: (1), 75.
43. Roshchina, T.M.; Gurevich, K.B.; Fadeev, A.Y. Gas Chromatography Study of Retention of Organic Compounds on Silica with an Attached Layer of Hydrophobic Groups. J. Chromatogr. 1999, 844, 225.
44. Roshchina, T.M.; Gurevich, K.B.; Fadeev, A.Y.  Gas Chromatographic Characterization of Silica Bonded with a Phenylpolysiloxane  Film. Ads. Sci. Technol. 1998, 16:(5), 319.
45. Roshchina, T.M.; Gurevich, K.B.; Fadeev, A.Y.; Astakhov, A.L.; Lisichkin, G.V. Gas Chromatography Study of Retention of Organic Compounds on Silica with an Attached Layer of Hydrophobic Groups. J. Chromatogr. 1999, 844, 225.
46. Fadeev, A.Y.; Soboleva, O.; Summ, B.D.  Wettability of Organo- and Fluoroorganosilicon Monolayers Covalently Bonded to Quartz.  Colloid Journal 1997, 59, 273.
47. Fadeev, A.Y.; Lisichkin, G.V.  Structure and Molecular Organization of Bonded Layers of Chemically Modified Silicas In: Adsorption on New and Modified Inorganic Sorbents. Eds. A. Dabrowsky and V.A. Tyertykh (Ser.: Studies in surface science and catalysis, vol. 99, p.191-246), Elsevier, 1995.
48. Staroverov, S.M.; Fadeev, A.Y.  Apparent Simplicity of Reversed Stationary Phases for High Performance Liquid Chromatography.  J. Chromatogr. 1991, 544, 77-98.
49. Fadeev, A.Y.; Eroshenko, V.A.  Hydrophobic and Superhydrophobic Chemically Modified Silicas: Synthesis and Study of Wetting with Water.  Mendeleev Chem. J. 1995, 39, issue 6, 93-103.
50. Eroshenko, V.A.; Fadeev, A.Y.  Water Porosimetry Technique in Studying of Hydrophobic Porous Solids. Mendeleev Chem. J. 1996, 40, issue 1, 116-125.
51. Lisichkin, G.V.; Fadeev, A.Y.  Chemistry of Surface Grafted Compounds as a Field of Interface Science. Mendeleev Chem. J. 1996, 40, issue 3, 68-85.
52. Mingalyov, P.G.; Orishchenko, N.V.; Fadeev, A.Y.  Study of the Correlation Between the Fine Structure of the Bonded Layer and the Affinity Properties of Silica with Attached Cyclic Oligopeptides.  J. Chromatogr. (Biomedical Application) 1997, 777, 249.
53. Mingalyov, P.G.; Fadeev, A.Y.  Comment on the Theory of Protein Adsorption on a Biospecific Rigid Matrix.  J. Chromatogr. (Biomedical Application) 1997, 764, 21.
54. Fadeev, A.Y.; Eroshenko, V.A.  Study of the Penetration of Water into Hydrophobized Porous Silica. J. Colloid Interface Sci. 1997, 187, 275.
55. Fadeev, A.Y.; Borissova, O.; Lisichkin, G.V.  Fractality of Porous Silica: A Comparison of Adsorption and Porosimetry Data.  J. Colloid Interface Sci. 1996, 183, 1.
56. Mingalyov, P.G.; Fadeev, A.Y.  A Comparative Study of Silicas Containing Attached Epoxy, Tosyloxy- and Halogen Groups. J. Chromatogr. 1996, 719, 291.
57. Mingalyov, P.G.; Sadikova, Z.A.; Fadeev, A.Y.  Catalytic Activity of Metallochelates Grafted to Silica on the Oxidation of Sulfide Ion.  Mendeleev Chem. J. 1996, 40, issue 6, 130.
58. Fadeev, A.Y.; Borissova, O.; Lisichkin, G.V.  Determination of the Surface Fractal Dimension for Porous Silicas. Russian J. of Phys. Chem. 1996, 70, 720.
59. Eroshenko, V.A.; Fadeev, A.Y.  Study of Chemically Modified Porous Silicas by Water Porosimetry. Russian J. of Phys. Chem. 1996, 70, 1380.
60. Fadeev, A.Y.; Eroshenko, V.A.  Wetting by Water of Porous Silica Chemically Tailored with Fluoroalkylsilanes.  Colloid Journal 1996, 58, 654.
61. Fadeev, A.Y.; Mingalyov, P.G.  N-(trialkylsilyl-)morpholines - a New Class of Hydrophobizing Agents. Vestnik MGU, ser. 2, Khimiya, 1996, 37, 588.
62. Eroshenko, V.A.; Fadeev, A.Y.  Intrusion-extrusion of Water into the Pore Space of Hydrophobized Porous Silicas. Colloid Journal 1995, 57, 446.
63. Fadeev, A.Y.; Aleshin, Y.K.; Lisichkin, G.V.  Adsorption Properties of Piezoelectric Quartz Crystals Covered with Chemically Modified Silica Films.  Russian J. of Phys. Chem. 1994, 68, 483.
64. Fadeev, A.Y.; Filatov, A.L.; Lisichkin, G.V.  Reactive Chemically Modified Piezoelectric Crystal Detectors: A New Class of High-Selectivity Sensors.  Proc. Acad. Sci. USSR (Chemistry) 1994, 336, 120.
65. Fadeev, A.Y.; Aleshin, Y.K.; Yeltsov, A.A.; Malyshenko, S.I.; Lisichkin, G.V.  Chemically Modified Piezoquartz Crystals as Immunosensors.  Russian J. of Phys. Chem. 1994, 68, 1881.
66. Mingalyov, P.G.; Fadeev, A.Y.; Staroverov, S.M.; Lisichkin, G.V.; Lunina, E.V.  Nitroxide Radicals in Studies of the Fine Bonded Layer Structure of Modified Silicas. J. Chromatogr. 1993, 646, 267.
67. Mingalyov, P.G.; Fadeev, A.Y.; Lunina, E.V.; Staroverov, S.M.; Lisichkin, G.V.  EPR Spectroscopic Data in the Study of the Process of Formation-Destruction of H-Bonds in a Grafted Layer of Chemically Modified Silica. Soviet J. of Chem. Phys. 1992, 11, 128.
68. Fadeev, A.Y.; Mingalyov, P.G.; Staroverov, S.M.; Lisichkin, G.V.; Lunina, E.V.; Gaida, A.V.; Monastyrsky, V.A.  Silica Sorbents with One-site and Two-site Attached Bacitracin in Affinity Chromatography.  J. Chromatogr. 1992, 596, 114.
69. Fadeev, A.Y.; Staroverov, S.M.; Rounov, V.K.; Lisichkin, G.V.  Diffusion of Sorbed Pyrene in the Bonded Layer of Reversed Phase Silicas: The Effect of Alkyl Chain Length and Pore Diameter.  J. Chromatogr. 1991, 588, 31.
70. Mingalyov, P.G.; Fadeev, A.Y.; Lunina, E.V.; Staroverov, S.M.; Lisichkin, G.V.  Investigation of the Structure of the Bonded Layer of Chemically Modified Silicas by Means of Paramagnetic Probe Techniques.  Soviet J. of Chem. Phys. 1990, 9, 467.
71. Lisichkin, G.V.; Staroverov, S.M.; Rounov, V.K.; Fadeev, A.Y.  Diffusion and Aggregation of Pyrene in Alkylsilane Layers Grafted to Silica.  Soviet J. of Chem. Phys. 1989, 8, 1154.
72. Fadeev, A.Y.; Staroverov, S.M.  Calculations of the Characteristics of Bonded Layers of Reversed Stationary Phases. J. Chromatogr. 1989, 465, 233.
73. Lisichkin, G.V.; Staroverov, S.M.; Fadeev, A.Y.; Golubev, V.B.  EPR and Diffuse-Reflectance Studies of TCNQ Compounds Grafted to Silica.  Soviet J. of Chem. Phys. 1988, 7, 159.
74. Lisichkin, G.V.; Staroverov, S.M.; Rounov, V.K.; Fadeev, A.Y.  Lateral Diffusion and Aggregation of Pyrene Adsorbed on Chemically Modified Silicas.  Proc. Acad. Sci. USSR (Physical Chem.) 1988, 299, 313.
75. Fadeev, A.Y.; Staroverov, S.M.  Geometric-Structural Properties of Bonded Layers of Chemically Modified Silicas. J. Chromatogr. 1988, 447, 103.
76. Lisichkin, G.V.; Staroverov, S.M.; Fadeev, A.Y.  Ion-radicals of TCNQ Chemically Grafted to Silica Surfaces. Zh. Vses. Khim. O-va im D.I.Mendeleeva 1987, 32, 349.
77. Lisichkin, G.V.; Staroverov, S.M.; Fadeev, A.Y.; Golubev, V.B.  Ion-radicals of Tetracyanoquinodimethane (TCNQ) as a Paramagnetic Labels for Studying the Distribution of Surface Bonded Molecules.  Proc. Acad. Sci. USSR (Physical Chem.), 1987, 294, 579.
 
 
 
 
