[bookmark: _GoBack]Publications, Books & Patents List


	
	Published
	Accepted
	Submitted
	In Preparation

	International Journal publications 
	4
	
	
	1

	International Conference publications
	1
	
	
	

	Books
	1
	1a
	1b
	

	Book Chapters, Review articles
	3
	
	
	10a

	Patents
	Nil
	Nil
	Nil
	Nil


PUBLICATIONS
         
Refereed

1. Curvature effects of Nitrogen on graphitic sheets: structure and energetics -      J. Mandumpal*, S.Gemming, G. Seifert, Chemical Physics Letters (2007) 447: 115-120, (as first and corresponding author) cited 16 times  
http://www.sciencedirect.com/science/article/pii/S0009261407012274

2. Elucidating the molecular mechanism of solvent cryoprotection in aqueous solution: J. Mandumpal, C.A. Kreck, A. Kaczmarcyk, R Mancera, Cryobiology (2010) 61: 394, (as first author) cited 0 times
       
        3. Molecular mechanism of solvent cryo protection in aqueous DMSO solutions: J. Mandumpal, C.A. Kreck, R.Mancera Physical Chemistry Chemical Physics (2011) 13, 3839-3842 (as first author) cited 13 times
               http://pubs.rsc.org/en/content/articlelanding/2011/cp/c0cp02326d
        
4. Effect of Methylation in glass transition temperatures in aqueous formamide solutions:  C.A. Kreck, J.Mandumpal, R.Mancera Chemical Physics Letters (2011) 501, 273-277, cited 8 times     
  http://www.sciencedirect.com/science/article/pii/S0009261410014727
 
 
        5. Book:  “The Molecular mechanism of solvent Cryo protection” (July 2012) – (upon invitation by the Publisher) A 265 page single author book published by LAP Lambert Academic Publishing, Germany ISBN 978-3-659-18104-7, (as sole author) cited 0 times
         http://www.amazon.com/The-Molecular-Mechanism-Solvent-Cryoprotection/dp/3659181048
          
Non refereed

1.  Solvent Cryoprotection in DMSO solution (paper presentation): November 5th    2009 in prestigious MARK LIVERIS seminar, Perth.

               Book Chapters

        
1. Introduction to cryopreservation methods: J.Mandumpal, pp19-79, in Molecular Mechanism of solvent cryoprotection

2. Physical Properties of Aqueous DMSO & Acetone solutions in freezing temperatures: J.Mandumpal, pp96-128, in Molecular Mechanism of Solvent Cryoprotection

  3. Low Temperature effects in aqueous methanol and ethanol solutions: J.Mandumpal, pp 129-160 in Molecular Mechanism of Solvent Cryoprotection 

In preparation

1. Book Simulations on Water: computer experiments on the most anomalous liquid on earth:  Jestin Mandumpal, a single author 300 page e-Book to be published by Bentham Science Publications in 2013/2014 (Upon invitation by the Publisher) - the proposal has been accepted by the publishers

2. Educational Text Book Quantum Chemistry, from a learners perspective: Jestin Mandumpal, a single author text book covering historical, experimental, mathematical & physical aspects of Theoretical Chemistry; planning to publish in 2014/2015

3. FEARCF based coarse grain formalism for simulating macromolecules – R. Gamildien, J. Mandumpal, K. J. Naidoo. (Work in progress)

LECTURES

1. Lecture series in Physical & Theoretical Chemistry: Elementary Quantum Chemistry, Part One https://www.youtube.com/watch?v=I4KDDQGAWpo&feature=youtu.be

In preparation

1. Elementary Quantum Chemistry, Part Two – Atomic Structure
2. Elementary Quantum Chemistry, Part Three – Quantum Chemistry of Molecules
3. Elementary Quantum Chemistry, Part Four – Hartree Calculations
4. Group Theory and Chemistry
5. Fundamentals of Thermodynamics & Statistical Mechanics
6. Introduction to Spectroscopy
7. Mathematical physics for chemists – part One: Vector calculus
8. Mathematical Physics for Chemists – Part Two: Matrix theory
9. Mathematical Physics for Chemists – Part Three: Calculus

 CONFERENCE PRESENTATIO NS

   NOV 2002 DFTB analysis on Nitrogenated Graphites
    Poster: Tag der Fullerene, Max Planck Institute for Solids, Dresden, Germany
  
   JAN 2005 Curvature effects of Nitrogen on graphitic sheets, Density Functional
      Theory calculations
   Talk: School of Chemical Sciences, Kottayam, India

  AUG 2007 Glass transition temperatures in solution
    Poster Curtin University, Perth, Australia

   JUL 2009 Molecular mechanism of solvent protectant solutions
    Poster: Bio Molecular Modelling Retreat at Gold coast Australia
  
   SEP 2009 Molecular mechanism of solvent cryo protection (25mts)
   Talk:  WABRI symposium Curtin University Perth.

   OCT 2012 Computational approaches to Protein folding
    Poster: Frontiers in Scientific Computing, Capetown, South Africa
                                                  

In addition to the national and international conference presentations outlined above, I have given regular presentations in Departmental, College, and inter-Departmental settings.

Notes: 

a. Simulations on Water: computer experiments on the most anomalous liquid on earth:  Jestin Mandumpal, a single author 300 page e-Book to be published by Bentham Science Publications in 2013/2014 (Upon invitation by the Publisher) - the proposal has been accepted by the publishers
The ten chapters, each consists of 15000 approximately, are:

1. Water –center of life
2. Computer simulation – an overview
3. Water models
4. Theoretical treatments on water
5. Computer Experiments on normal water
6. Computer Simulations on super cooled water
7.  Supercritical water
8. Experiments employed for studies on water
9. Water anomalies
10. Ice

b. Recently envisaged book titled “Quantum Chemistry, from a learner’s perspective”-A single author text book covering historical, experimental, physical & mathematical aspects of Theoretical Chemistry, planning to publish in 2014.

                                                                     

