Published Reviews of the books authored and coauthored by Dr. S.A.Ostroumov
Published reviews of the book Yablokov A.V. and Ostroumov S.A. Nature Conservation. Problems and Prospects:

Prof. Lavrenko Е.М. (Academician, Full Member, Academy of Sciences; Ex-President, the Russian Botanical Society) Review // Botanical Journal. - 1984. - No. 12. - P. 1706 – 1710;

Book and Art in the USSR [Kniga I Iskusstvo v SSSR]. 1983. No. 2/37. P.23; ISSN 0201 8543; (in Rus.);

Books and Art in the USSR. 1983. No. 2/37, P.23; ISSN 0201 8500 (in English);

Buch und Kunst in der UdSSR. 1983. No.2. P.21; ISSN 0201 8527 (in German);

El libro y el arte en la URSS. 1983. No.2, p. 21; (in Spanish);

Amstislavsky A. To think globally, to act locally. Review of the book 'Conservation of Living Nature: Problems and Prospects' // Man and Nature. 1984. No. 9. p. 81-85;

[annotation of the book] 'Conservation of Living Nature: Problems and Prospects' // Nature (Priroda). 1984. No.7. p. 123;

Pleshakov A. Review of the book ‘Conservation of Living Nature: problems and prospects. 1983 // Moskovskaya Pravda. 1984. June 15, p.3.

Vostrikov L. Review of the book ‘Conservation of Living Nature: Problems and Prospects. 1983 // Biology in School (Biologiya v Schkole). 1985. No. 3. p.72-73.

Komarovskiy F.L. Review of the book ‘Conservation of Living Nature: problems and prospects. 1983 // Nauchnye Doklady Vysshei Shkoly. Biol. Nauki 1986. No. 4. p. 111-112.

Published reviews of the book Yablokov A.V. and Ostroumov S.A. Levels of Living Nature Conservation. 1985. Nauka Press. Moscow. 176 p., fig, tab.:

Chesnokov N.I. Review of the book ‘Levels of Conservation of Living Nature’. 1985 // Priroda (Nature, Moscow, in Russian) 1986. № 7. с. 124-125.

Published reviews of the book Ostroumov S.A. Introduction to Bio-Chemical Ecology:

Priroda (Nature). 1987. No. 1. p.125.

Professor Telitchenko M.M. Review of the book 'Introduction to Biochemical Ecology' // Bulletin of Moscow University. Ser. 16. Biology. 1986. No. 4. P. 58.

Prof. Stavskaya S.S. // Physiology and Biochemistry of Cultivated Plants (published in Ukraine). 1988. v. 20, No. 1. p. 99 - 100.

Prof. Pokarzhevsky А.D., Semenova N.L. // Ecology. 1988. No. 2. p. 89 - 90.

Prof. Sokolov М.S. // Аgrochemistry. 1987. No. 7. p. 135 -136.

Prof. Laskorin B.N. (Full Member, Acad. Sci.) // Izvestia Acad. Sci. Ser. Biol. (Bulletin of Acad. Sci., Biological Series) 1991. No. 5. p. 799 - 800.

Prof. Gusev М.V. (Dean, the School of Biology, Moscow University) // Plant Physiology. V. 35. No. 2. p.412 - 413.

Prof. Dubinin N.P. (Full Member, Acad. Sci.) // Izvestia Acad. Sci. Ser. Biol. (Bulletin of Acad. Sci., Biological series). 1988. No. 1. p. 799 - 800.

Prof. B. Stugren. 'Introduction to Biochemical Ecology' by S.A. Ostroumov (review) // Studia Univ. Babes-Bolyai. Biologia (published in Romania, in English). 1987. No 2. P. 96 – 97.

Dr. E. Symonides // Wiadomosci Ecologiczne (published in Poland, in Polish), V. 33. No. 2. P. 199-201.

Review // J. General Biology. 1989. V. 50. No. 3. p. 429.

Published reviews of the book Telitchenko M.M., Ostroumov S.A. Introduction to Problems of Bio-chemical Ecology:

Prof. Sirenko L.A. // Hydrobiological Journal (published in Ukraine). 1992. - V. 28. No. 5. p. 108 - 109.

Prof. Romanenko V.D. (Full Member, Acad. Sci. of Ukraine; Director, Institute of Hydrobiology; President of Hydroecological Society of Ukraine), Romanenko A.V. // Hydrobiological Journal (published in Kiev, Ukraine). 1992. V.28. No.2. p. 82-83.

Published reviews of the book Yablokov A.V. and Ostroumov S.A. Conservation of Living Nature and Resources: Problems, Trends, Prospects. Berlin, Heidelberg, New York, London, Paris, Tokyo, Hong Kong, Barcelona, Budapest. Springer. (1991). XII. 272 p.:

Hartshorn G. S. A Russian "Silent Spring".- BioScience, 1992, Vol. 42, No. 7, p. 559-560. [‘BioScience’ is published by: American Institute of Biological Sciences] [on the book: ‘Conservation of Living Nature and Resources: Problems, Trends, and Prospects’ by A. V. Yablokov; S. A. Ostroumov]. [Gary S. Hartshorn, World Wildlife Fund Washington, DC 20037];

Goldsmith F. B. Review: Conservation of Living Nature and Resources, by A. V. Yablokov; S.A. Ostroumov. - The Journal of Ecology, 1992. Vol. 80, No. 1, p. 186-187;
Book review: Conservation of Living Nature and Resources: Problems Trends and Prospects, by A. V. Yablokov, S.A.Ostroumov. - Biological Conservation. 1993, Vol. 63, Issue 3, P. 271 [doi:10.1016/0006-3207(93)90728-J];

Dokumentation Natur und Landschaft (DNL) (Germany), 32 (1992) 1 (in German);

Revista Espanola de Fisiologia (Spain). 48 (1992), 1 (in Spanish);

Alauda (France). 61 (1993) 1 (in French);

Mammalia (France). 57 (1993) 2, p. 304 (in French);
Published reviews of the book Ostroumov S.A. Biological Effects of Surfactants on Organisms (2001):

Prof. Yakovlev S.V. (Full Member, Acad. Sci.) Review of the book: Ostroumov S.A. Biological Effects of Surfactants on Organisms (2001) // Vestnik Russian Academy of Sciences. 2002. v.72, No.11, p. 1038-1039. http://www.ras.ru/en/publishing/rasherald/rasherald_articleinfo.aspx?articleid=50a4f815-7de7-413f-b2b7-f1489d99f4cb [Review of the book: S.A. Ostroumov, Biologicheskie effekty pri vozdeistvii poverkhnostno-aktivnykh veshchestv na organismy (The Impact of Surface Active Substances upon the Organisms: The Biological Effects). Author of the review: Academician, Prof. S.V.Yakovlev (Full Member, Russian Academy of Sciences; Director, VODGEO Institute)].

Prof. Vasiliev О.F. (Full Member, Acad. Sci.) Review of the book: Ostroumov S.A. Biological Effects of Surfactants on Organisms (2001) // Vestnik Russian Academy of Natural Sciences, 2002, v.2, No.3, p. 65.

Prof. Braginsky L.P., Prof. Sirenko L.A. Review of the book: Ostroumov S.A. Biological Effects of Surfactants on Organisms (2001) // Hydrobiological Journal (published in Kiev, Ukraine).2003, v.39, No.3, p.115-118.

Prof. Rozenberg G.S. (Corresponding Member of the Russian Academy of Sciences, Director of the Institute of Ecology of the Volga Basin, Russ. Academy of Sciences) Review of the book: Ostroumov S.A. Biological Effects of Surfactants on Organisms (2001) // Uspekhi Sovremennoi Biologii (Advances of Modern Biology). 2003. No. 6, p. 618-619.

Published reviews of the book Ostroumov S.A. Biotic Mechanism of Self-Purification of Freshwater and Marine Water (2004) [Diploma to the book 'Biotic Mechanism of Self-purification of Freswater and Marine Water' was awarded at the 7th International Conference ‘Aquatic Ecosystems, Organisms, Innovations’ (2005)]:

Malakhov V.V. (Corresponding Member of the Russian Academy of Sciences; Chair of the Dept. of Zoology of Invertebrates, Moscow State University), Review of the book (Ostroumov, S.A., 2004. Biotic Mechanism of Self-purification of Freshwater and Marine Water. MAX Press, Moscow) // Ecol. Sci. Haz. Solutions. 2004. Vol.10. p.138.

Rozenberg G.S. (Corresponding Member of the Russian Academy of Sciences, Director of the Institute of Ecology of the Volga Basin, Russ. Acad. Sci.) Review of the book (Ostroumov, S.A., 2004. Biotic Mechanism of Self-purification of Freshwater and Marine Water. MAX Press, Moscow) // Advances of Modern Biol. 2005. No.3. P. 317-318.
Published reviews of the book Ostroumov S.A. 'Pollution, Self-purification and Restoration of Aquatic Ecosystems' (2005):

Fedorov V.D. Ecological sciences: from theory to practice and sustainable development. Review of the books by S.A.Ostroumov 'Pollution, Self-purification and Restoration of Aquatic Ecosystems' and 'Ecology and Hydrobiology'. - Ecological Systems and Instruments. 2006. No. 4. P.38-39. [on the author: Prof. Fedorov V.D. is the Chairperson, Department of Hydrobiology, Moscow State University].

Prof. Rumyantzev I.S., Zimnyukov V.A. Review of the book: Ostroumov S.A. Pollution, Self-Purification, and Restoration of Aquatic Ecosystems. Moscow. MAX Press, 2005, 100 p. ISBN 5-317-01213-9. – Ecological Chemistry, 2006, v. 15, No. 3, p. 211-212 [on the author: Prof. I.S. Rumyantzev is the President, The Academy of Water Science].

Prof. Abakumov V.A. Review of the book "Pollution, Self-Purification, and Restoration of Aquatic Ecosystems". Moscow. MAX Press, 2005, 100 p. – Ecology of the Environment and Safety of Life Activity №4 (34), 2006, p.88-89 [the reviewer recommended to publish a new edition of the book].

Prof. Ermakov V.V. Review of the book "Pollution, Self-Purification, and Restoration of Aquatic Ecosystems. Moscow. MAX Press, 2005, 100 p." and of the collection of educational programs "Ecology and Hydrobiology" (Moscow. MAX Press, 2005). – Problems of Biogeochemistry and Geochemical Ecology. 2007. v. 1(3). p.122-124.
Prof. Braginsky L.P., Kalenichenko K.P., Ignatyuk A.A. (Л.П. Брагинский, К.П. Калениченко, А.А. Игнатюк). Generalized mechanisms of self-purification of natural waters. Review of the book: Ostroumov S.A. Pollution, Self-Purification, and Restoration of Aquatic Ecosystems. Moscow. MAX Press, 2005, 100 p. // Hydrobiological Journal. 2007 - 43, № 6. P.111-113.

Published reviews of the book Ostroumov S.A. 'Ecology and Hydrobiology: Curricula of Lecture Courses (2005)':
Fedorov V.D. (Chair of the Dept. of Hydrobiology, Moscow University). Ecological sciences: from theory to practice and sustainable development. Review of the books by S.A.Ostroumov 'Pollution, Self-purification and Restoration of Aquatic Ecosystems' and 'Ecology and Hydrobiology'. - Ecological Systems and Instruments. 2006. No. 4. P. 38-39.

Rozenberg G.S. (Corresponding Member of the Russian Academy of Sciences; Director, Institute of Ecology of Volga Basin of Russian Academy of Sciences) [Review]. —Water and Ecology. 2006. No.3. P. 70-75.

Published reviews of the book Ostroumov S.A. Biological Effects of Surfactants (2006):
Biological Effects of Surfactants. CRC / Taylor & Francis. Boca Raton, London, New York. 2006, 279 p., ISBN 0-8493-2526-9. - SciTech Book News, 2006 (March), Vol.30, No.1, p.58; [ISSN 0196-6006] http://www.booknews.com/issues/sci-0603.pdf [a mini-review of the book; publisher: Book News, Inc.; 5739 NE Sumner St.; Portland Oregon, 97218, U.S.A. Formal description of the journal: Reviews of new high-level books in all fields of science. Encompasses graduate level texts, serious scholarly treatises, and professional references; http://library.vtc.edu.hk/ejournalsearch/Detail.do?query=SciTech+Book+News];
Toderas I.K. (Academician-Secretary of the Section of the Biological, Chemical, and Ecological Sciences of the Academy of Sciences of Moldova; Director of Institute, Acad. Sc i. Moldova), Ermakov V.V (Professor, head of the laboratory, Institute of Geochemistry, Russ. Acad. Sci.). Novelty about ecological hazards of the chemicals that pollute aquatic environment. A review of the book: Ostroumov S.A. Biological Effects of Surfactants. CRC Press. Taylor & Francis. Boca Raton, London, New York. 2006. 279 p.). – // Bulletin of the Academy of Sciences of Moldova. Life Sciences (Buletinul Academiei de Stiinte a Moldovei. Stiintele Vietii). 2007, No. 2, p.169-172. Bibliogr. 10 refs. ["The book is a new significant step toward better knowledge and understanding the effects of chemical pollution on the biosphere" (p. 172)].

Petrosyan V.S. (Professor) Review of the book: Biological Effects of Surfactants. CRC Press. Taylor & Francis. - Ecological Studies, Hazards, Solutions, 2007. vol. 12, p.117-119 (in English).

Review of the book: Ostroumov S.A. Biological Effects of Surfactants. CRC Press. Taylor & Francis. Boca Raton, London, New York. 2006. 279 p.). – Bulletin Samarskaya Luka. - 2007. - V. 16, No. 4(22). - P. 864-867. Bibliogr. 10 refs. http://www.ssc.smr.ru/media/journals/samluka/2007/16_4_22.pdf

Review of the book: Biological Effects of Surfactants. CRC Press. Taylor & Francis. Boca Raton, London, New York. 2006. 279 p. // Problems of Biogeochemistry and Geochemical Ecology. 2007. No. 2 (4). p.108.
Review of the book: S.A. Ostroumov. Biological Effects of Surfactants (2006). - Ecologica, 2008. т.15, No. 51, p. 71-72. (YU ISSN 0354-3285; Belgrade; in English).
Ermakov V.V. (Professor, Head of Laboratory, Russian Academy of Sciences) Review of the book: : Ostroumov S.A. Biological Effects of Surfactants. CRC Press. Taylor & Francis. Boca Raton, London, New York. 2006. 279 p. – Toxicological Review [Toksikologicheskij Vestnik], 2009, No. 2, p. 40.

Also, a note was published: PROTECTING WATER QUALITY *BIOLOGICAL EFFECTS OF SURFACTANTS*, a 2006 technical monograph, begins with a chapter entitled, "Anthropogenic Impacts and Synthetic Surfactants as Pollutants of Aquatic Ecosystems," a clear signal as to author S. Ostroumov's concerns and focus. The hardbound work is said to provide a foundation for exploration of how hazardous wastes are absorbed in both aquatic and terrestrial ecosystems. The text presents information on actions required for remediation and restoring water quality. Approaches to counteract "toxic effects of man made surfactants using biological methods, including phytoremediation," are also discussed in the 296-page work, as well as protection measures to improve water quality. - IPMnet NEWS, October/November 2006, Issue no. 150 (ISSN: 1523-7893): http://209.85.135.104/search?q=cache:jV5iVD86ExwJ:www.ipmnet.org/IPMNews/2006/news150.html+Ostroumov+S.&hl=ru&ct=clnk&cd=196

Reviews of the book: S.A.Ostroumov. Aquatic organisms in water self-purification and biogenic migration of elements. (S.A.Ostroumov. Gidrobionty v sаmoochishchenii vod i biogennoy migrаtsii elementov. M. MAKS-Press. 2008, 200 p.):
Zimnyukov V.A. Review of the book: S.A.Ostroumov. Gidrobionty v samoochischenii vod i biogennoy migratsii elementov // Water Sector of Russia: Problems, Technologies, Management (=Vodnoe Khozyaystvo Rossii; ISSN 1999-4508) 2009. No. 1. p.103-106. (with the photo of the cover of the book).
Kapitsa A.P. (Prof., Corr. Member, Russ. Acad. Sci.) Review of the book: S.A. Ostroumov. Aquatic organisms in water self-purification and biogenic migration of elements. Moscow. MAX Press. 2008. 200 p. - Ecologica, 2009. V.16. No. 53 (March). P.8.

Rozenberg G.S. (Prof., Corr. Member, Russ. Acad. Sci.) Book Review: S. A. Ostroumov. Gidrobionty v samoochishchenii vod i biogennoj migracii elementov // Biologiya morya. 2009. V. 35, No. 3, P.237-238. The journal is translated in English and published as "Russian Journal of Marine Biology"(ISSN print: 1063-0740; ISSN online: 1608-3377).

Ermakov V.V. (Prof., Head of Lab. of Biogeochem., Russ. Acad. Sci.) About the book S.A. Ostroumov «Aquatic organisms in self-purification of water and the biogenic migration of elements» // Water: Chemistry and Ecology. 2009. No. 8. p.25-29. Bibliogr. 26 refs. A new theory for the biomechanisms for water self-purification is presented in the S.A. Ostroumov’s book ‘Aquatic Organisms in Water Self-Purification and Biogenic Migration of Elements’ (2008, 200 p.). Hydrobionts (aquatic organisms) are actively involved in various processes leading to water purification. Almost all main groups of organisms are involved, which is discussed and analyzed in the paper. In the theory, the results of the author's experiments on the effects of various pollutants on aquatic organisms were used. The theory is an innovative basis for new ecological technologies to clean water and to upgrade its quality by using aquatic organisms.

Other reviews:

Kreneva S.V., Kocharyan A.G. Review of: Ostroumov S.A. On the ecological-biochemical mechanism of maintenance of water quality and water self-purification. From theory to applications. М.: МАX-Press. 2006 - 24 p. (Series: Science. Education. Innovations. Vol. 5) . — Ecol. Studies, Hazards, Solutions, 2006, v. 11, p. 201.

Abakumov V.A. (Prof.) Review of the series: 'Aquatic Ecosystems and Organisms', 1999-2005. Editor S.A.Ostroumov. — Ecol. Studies, Hazards, Solutions, 2006, v. 11, p. 199-200.

Kapitsa A.P. (Member, Russian Academy of Sciences, and Chair of the Dept. of Sustainable Use of Natural Resources, Moscow University). Review of the series: "Ecological Studies, Hazards, Solutions", 1999-2005. Editor S.A.Ostroumov. — Ecol. Studies, Hazards, Solutions, 2006, v. 11, p. 201-202.
Kriksunov E.A. (Member, Russian Academy of Sciences) The new in studying the contemporary issues of ecology, hydrobiology and environmental sciences. Review of volume 11 of the series "Ecological Studies, Hazards, Solutions" (Moscow, MAX-Press, 2006, 208 p., under the editorship of S.A.Ostroumov)]. – Ecology of Environment and Safety of Life Activity (=Экология окружающей среды и безопасность жизнедеятельности). 2006, No. 6. p. 93.

Review of the series "Ecological Studies, Hazards, Solutions" (volumes 1-11). - Ecological Chemistry, 2007, v. 16, issue 1, p. 67.

Other forms of evaluation of publications authored and coauthored by Dr. S.A.Ostroumov, diplomas, certificates:

Scientific Discovery Diploma No. 274 "Ability of synthetic surfactants to inhibit the filtration activity of bivalves"; priority of the discovery 9 August, 2000, according to the date of publishing the book: S.A.Ostroumov "Biological effects of surfactants in connection with the anthropogenic impact on the biosphere" (2000, MAX Press, Moscow). Diploma of 31.01.2005, registration number 332; (about the discovery: http://idea.emind.ru/discovery/show/67);
P.L.Kapitza Medal for the scientific discovery;

Medal of 250th Anniversary of Moscow State University;

Diploma of the National Ecological Award 2004, for contribution to ecological security and sustainable development of Russia;

Diploma of the First Degree for books "Biological effects of surfactants in connection with the anthropogenic impact on the biosphere" and "Biological effects of surfactants on organisms". The books were displayed at the exhibition of new books at the conference Aquatic Ecosystems and Organisms (2004);

Certificate of the Registration of Author's Rights No. 4791 (the date of the registration in the State Department of Intellectual Property of the Ministry of Education and Science of Ukraine 03.10.2001) for conceptual formulation of the foundations of the new scientific discipline 'biochemical ecology', new concepts of 'ecological chemomediators', 'ecological chemoregulators', 'chemical ecoregulators', conceptual presentation of the role of "aquatic organisms in preventing global change", presentation of the processes of "water self-purification in freshwater and marine ecosystems", and a new approach to the estimates of the transfer of carbon to the lower parts of aquatic ecosystems;

Certificate of the Registration of Author's Rights No. 7199 (the date of the registration in the State Department of Intellectual Property of the Ministry of Education and Science of Ukraine 27.02.2003) for the discovery and description of the ability of synthetic surfactants and surfactant-containing mixtures to inhibit the filtration of water by molluscs;

Certificate of the Registration of Author's Rights No. 7203 (the date of the registration in the State Department of Intellectual Property of the Ministry of Education and Science of Ukraine 27.02.2003) for the paper 'Synopsis of new data and concepts in aquatic and general ecology', including the sections: "Aquatic ecosystem as a large-scale diversified bioreactor with the function of water purification; The hazard of a two-level synergism of synecological summation of anthropogenic effects; Formulating a new concept of ecological clusters; Role of aquatic ecosystems and organisms in stabilizing the global environment, preventing global change and contributing to sustainable development" [published: Ostroumov S.A. Synopsis of new data and concepts in aquatic and general ecology // Aquatic Ecosystems and Organisms-3. 2001. No. 5. P.130-137].
Certificate of the Registration of Author's Rights No. 10097 (the date of the registration in the State Department of Intellectual Property of the Ministry of Education and Science of Ukraine 01.06.2004) for the papers "Polyfunctional role of biodiversity in water purification and formation of water quality", … "Biochemical hydrobiology: laying the conceptual basis for a new scientific discipline" etc. [published: Ostroumov S.A. Aquatic Ecosystems and Organisms-4. 2003. Moscow. MAX Press. 152 p.].
Diploma at the 1st International Forum on Conservancy of Nature (Moscow, 7-9th September 2005), signed by Co-Chairs of the Forum, Deputy Minister of Natural Resources of Russian Federation and Vice-President of the Trade Chamber of Russian Federation).

