Dr Yuri A. Mastrikov
 yuri@umd.edu
Education

09/2003-09/2008
Dr.rer.nat., (PhD) Max Planck Institute for Solid State Research,
Department of Prof. Dr. J. Maier, Stuttgart, Germany
Thesis:
Ab initio modelling of oxygen reduction on the LaMnO3 surface.

09/1999 – 05/2001
Master of Science in Electrical Engineering.
Transports and Telecommunication Institute, Riga, Latvia

Thesis:
Computer simulation of electric charge collection processes in multielectrode detectors, based on the wide bandgap semiconductors.
09/1995 – 06/1999
Bachelor of Science in Electrical Engineering.

Riga Aviation University, Riga, Latvia

09/1990 – 06/1993
Lomonosov Polytechnic College, Riga, Latvia

Honors and Awards

2004 “Large scale modeling of point defects in advanced perovskites”-

one of the five best “High Performance Computing-Europa” projects of the year.

Employment experience
2010 – now
Senior Scientist, Theoretical Department, Institutute for Solid State Physics,

University of Latvia

11/2008- 12/2010
Research Scholar, Department of Materials Science and Eng. Room 2330, Chemical and Nucl. Engineering Building (Bldg 90). University of Maryland, College Park, USA
2000 – 2010
Research Assistant, Institutute for Solid State Physics,

University of Latvia

1998 – 2000

Research Assistant, Baltic Scientific Instruments Ltd.
Computer Skills

Large scale parallel calculations of the atomic and electronic structure, VASP code,

Master Certified Novell Engineersm
List of main publications
G.A. Kaptagay, T.M. Inerbaev, Yu.A. Mastrikov, E.A. Kotomin, and A.T. Akilbekov (2015) Water interaction with perfect and fluorine-doped Co3O4 (100) surface. - Solid State Ionics, 277, 77–82
A.U. Abuova, Yu.A. Mastrikov, E.A. Kotomin, Y. Kawazoe, T.M. Inerbaev, and A.T. Akilbekov (2015) First principles modeling of Ag adsorption on the LaMnO3 (001) surfaces. - Solid State Ionics, 273, 46–50.
E.A. Kotomin, R. Merkle, Yu.A. Mastrikov, M.M. Kuklja, and J. Maier (2013) Energy Conversion: Solid Oxide Fuel Cells. First-Principles Modeling of Elementary Processes. - Chapter 6 in book: Computational Approaches to Energy Materials (eds. A.Walsch, A.Sokol, C.R.A. Catlow, Wiley), p. 149-186.
M.M. Kuklja, Yu.A. Mastrikov, B. Jansang, and E.A. Kotomin, (2013) First principles calculations of (Ba,Sr) (Co,Fe)O3−δ structural stability. - Solid State Ionics, 230, 21–26
D. Fuks, Yu. Mastrikov, E.A. Kotomin, and J. Maier (2013) Ab initio thermodynamic study of (Ba,Sr)(Co,Fe)O3 perovskite solid solutions for fuel cell applications. - J. Mater. Chem. A, 1, 14320–14328

M.M. Kuklja, E.A. Kotomin, R. Merkle, Yu.A. Mastrikov, and J. Maier (2013) Combined theoretical and experimental analysis of processes determining cathode performance in solid oxide fuel cells. - Phys. Chem. Chem. Phys., 15, 5443-5471.

Yu.A. Mastrikov, R. Merkle, E.A. Kotomin, M.M. Kuklja, and J. Maier (2013) Formation and migration of oxygen vacancies in La1-xSrxCo1-yFeyO3-δ perovskites: insight from ab initio calculations and comparison with Ba1-xSrxCo1-yFeyO3-δ. - Phys. Chem. Chem. Phys., 15, . 911 - 918.
R. Merkle, Yu.A. Mastrikov, E.A. Kotomin, M.M. Kuklja, and J. Maier (2012) First principles calculations of oxygen vacancy formation and migration in Ba1−xSrxCo1−yFeyO3−δ perovskites. - J. Electrochem. Soc.159, B219-B226.
M.M. Kuklja, Yu.A. Mastrikov, B. Jansang, and E.A. Kotomin (2012) The Intrinsic Defects, Disordering, and Structural Stability of BaxSr1−xCoyFe1−yO3−δ Perovskite Solid Solutions. - J.Phys. Chem. C, 116, 18605-18611.
L. Wang, R. Merkle, Yu.A. Mastrikov, E.A. Kotomin, and J. Maier, Oxygen exchange kinetics on solid oxide fuel cell cathode materials— general trends and their mechanistic interpretation (2012) - J. Mater. Res., 27, 2000-2008.
E.A. Kotomin, Yu.A. Mastrikov, M.M. Kuklja, R. Merkle, A. Roytburd, and J. Maier (2011) First principles calculations of oxygen vacancy formation and migration in mixed conducting Ba0.5Sr0.5Co1-yFeyO3-δ perovskites - Solid State Ionics, 188, 1-5.
M.M. Kuklja, Yu.A. Mastrikov, S.N. Rashkeev, and E.A. Kotomin, The structural disorder and lattice stability of (Ba,Sr)(Co,Fe)O3 complex perovskites (2011) Electrochem. Soc. Transactions, 35, 2077-2084.
E.A. Kotomin, R. Merkle, Yu.A. Mastrikov, M.M. Kuklja, and J. Maier, First principles modeling of oxygen mobility in perovskite SOFC cathode and oxygen permeation membrane materials. (2011) Electrochem. Soc. Transactions,, 35, 823-830.
Yu.A. Mastrikov, M.M. Kuklja, E.A. Kotomin, and J. Maier, (2010) First-principles modelling of complex perovskite (Ba1-xSrx)(Co1-yFey)O3-d for solid oxide fuel cell and gas separation membrane applications. - Energy Environ. Sci., 3, 1544–1550.
Y A Mastrikov, R Merkle, E Heifets, E A Kotomin, J Maier (2010) Pathways for Oxygen Incorporation in Mixed Conducting Perovskites : A DFT-Based Mechanistic Analysis for (La, Sr)MnO3−δ The Journal of Physical Chemistry C 114: 7. 3017-3027 01

R Merkle, Yu A Mastrikov, E Heifets, E A Kotomin, M M Kukla, J Maier (2009) Oxygen Incorporation Reaction into Mixed Conducting Perovskites : a Mechanistic Analysis for (La,Sr)MnO3 Based on DFT Calculations ECS Transactions 2753-2760

E A Kotomin, Yu A Mastrikov, S N Rashkeev, P Van Uffelen (2009) Implementing first principles calculations of defect migration in a fuel performance code for UN simulations Journal of Nuclear Materials 393: 2. 292-299

Yu A Mastrikov, E Heifets, E A Kotomin, J Maier (2009) Atomic, electronic and thermodynamic properties of cubic and orthorhombic LaMnO3 surfaces Surface Science 603: 2. 326-335

E A Kotomin, Yu A Mastrikov, E Heifets, R Merkle, J Fleig, J Maier, A Gordon, J Felsteiner (2008) First-Principles Modeling of LaMnO3 SOFC Cathode Material ECS Transactions 301-306

E A Kotomin, Yu A Mastrikov (2008) First principles modelling of oxygen impurities in UN nuclear fuels Journal of Nuclear Materials 377: 3. 492-495

E A Kotomin, D Gryaznov, R W Grimes, D Parfitt, Yu F Zhukovskii, Yu A Mastrikov, P Van Uffelen, V V Rondinella, R J M Konings (2008) First-principles modelling of radiation defects in advanced nuclear fuels Nuclear Inst. and Methods in Physics Research, B 266: 12. 2671-2675

Eugene A Kotomin, Yuri A Mastrikov, Eugene Heifets, Joachim Maier (2008) Adsorption of atomic and molecular oxygen on the LaMnO3(001) surface : ab initio supercell calculations and thermodynamics. Physical Chemistry Chemical Physics 10: 31. 4644-4649

E A Kotomin, R W Grimes, Y Mastrikov, N J Ashley (2007) Atomic scale DFT simulations of point defects in uranium nitride Journal of Physics : Condensed Matter 10.

E A Kotomin, Yu A Mastrikov, Yu F Zhukovskii, P Van Uffelen, V V Rondinella (2007) First-principles modelling of defects in advanced nuclear fuels Physica Status Solidi (c) 4: 3.

E A Kotomin, Yu F Zhukovskii, Yu A Mastrikov, J Maier (2006) First-Principles Modeling of Oxide Surfaces and Their Reactivity Latvian Journal of Physics and Technical Sciences 2. 127-140

J Carrasco, F Illas, N Lopez, E A Kotomin, Yu F Zhukovskii, R A Evarestov, Yu A Mastrikov, S Piskunov, J Maier (2006) First-principles calculations of the atomic and electronic structure of F centers in the bulk and on the (001) surface of SrTiO3 Physical Review B (Condensed Matter and Materials Physics) 73: 6.

Yu F Zhukovskii, E A Kotomin, Yu Mastrikov, J Maier (2005) Ab initio simulations on AgCl(111) surface and AgCl(111)/alpha-Al2O3(0001) interface Computational Materials Science 33: 1. 276-281

E A Kotomin, R A Evarestov, Yu A Mastrikov, J Maier (2005) DFT plane wave calculations of the atomic and electronic structure of LaMnO3(001) surface Physical Chemistry Chemical Physics 7: 11. 2346-2350

R A Evarestov, E A Kotomin, Yu A Mastrikov, D Gryaznov, E Heifets, J Maier (2005) Comparative density-functional LCAO and plane-wave calculations of LaMn O3 surfaces Physical Review B 72: 21. 12

