 SEQ CHAPTER \h \r 1Curriculum Vitae
Olga Trofimova
oxtrof@wm.edu

Education

MS 1979
Moscow State University (Russia): Physics Department. THESIS: Research on Defects in Ultrasonically Deformed

Alkaline-Haloid Crystals.

BS 1977

Physics.

 TC \l1 "

 TC \l1 "

Work Experience

04/2009-Present
Material Characterization Specialist, Jlab, Accelerator Department, for SRF Cavity project and Thin Films Development for SRF Cavities project. Supervisor: Dr, Charlie Reese, Sr. Staff Scientist, JLab (part time)

01/2006-03/2007
Technical Research Associate, Jlab, Accelerator Department, for the project on creating of the protective fabrics under conditions for use as protective garments by emergency responders; the principal investigator, Dr. Michael Kelley, Applied Research Program Manager, FEL

02/2004-Present
Laboratory associate at the College of William and Mary, Applied Research Center, Newport News, VA; Materials Characterization Laboratories. Supervisor: Senior Laboratory Specialist Amy L. Wilkerson (part time)

09/2001-2003

Volunteer research at FEL, JLab, in the Dr. Michelle Shinn’s group concerning laser induced defects in the laser optics.

05/1979-06/1990
Engineer at the State Research and Design Institute of Rare Metal Industry (GIREDMET) , Moscow, Russia. Research programs for studying the dislocation structure in semiconductor monocrystals (Silicon, Gallium Arsenide) due to thermal tension in the process of crystal growth by Chokhralski (and other) method.

Academic Experience.

2003-2005 Instructor (Adjunct) Physics, at Christopher Newport University, Newport News, VA. The courses taught during this period are:

· Introductory Physics Lab Course (PHYS 104L), Spring

 04&05;

· Introductory Physics Lab Course (PHYS 103L), Fall 03;

· Intermediate Physics Lab Course (PHYS 151L) and General Physics Lab Course (PHYS 201L), Fall 04;

· Intermediate Physics Lab Course (PHYS 152L), Spring 05;

· Intermediate Physics Lab Course (PHYS 151L), Fall 05.

08/1992-06/1994
Teacher of Physics in the high school at the Russian Mission at the UN in Geneva, Switzerland. TC \l1 "
Professional Development TC \l1 "
-
Attended 22nd Annual SIMS Workshop, May 16-21, 2010, Norfolk Virginia

-
Presentation at Microscopy and Microanalysis Meeting, July 26-30, Richmond Virginia: “Pottery Making Begins in the New World: First Results from Barbados”
-
Attended First Annual SensorsGOV Conference, held at Virginia Beach in September 13-15

-
Current work as a laboratory associate includes the following duties: laboratory equipment setup, maintenance, and operation; equipment inventory, sample preparation, and data acquisition using multiple characterization techniques, training, and supervision of personnel using laboratory equipment.
Recent Publication:

Electrospun Fibers from Wheat Protein: Investigation of the Interplay between Molecular Structure and the Fluid Dynamics of the Electrospinning Process
Dara L. Woerdeman, Peng Ye, Suresh Shenoy, Richard S. Parnas, Gary E. Wnek, and Olga Trofimova. Biomacromolecules Table of Contents Vol. 6, No. 2: March 2005 pp 707 - 712; (Article)
