CURRICULUM VITAE

· Personal data

Surname: Vemmos
First name: Stavros

Current position : Associate Professor, Director of Laboratory of Pomology,
Department of Crop Science, Agricultural University of Athens,

75 Iera Odos, 11855 Athens, Greece.

Telephone : +30-2105294591, FAX: +302105294592
E-mail :svemmos@aua.gr
· Degrees

a. First degree: B. Sc.

Country: Greece

University: Agricultural University of Athens

Department: Crop Science

Year(s): 1970 - 1976

b. Second degree: PhD

Country: England

University: London University

College/Department: Wye College, Horticulture

Year(s): 1986 - 1990

Title of PhD thesis: ‘Photosynthesis and carbohydrate content of Cox’s Orange

Pippin apple flowers in relation to fruit setting’

Subject: Physiology of fruit trees, in particular of fruit setting in apple.

· Postdoctoral studies

University of London (Wye College), University of Nottingham, University of Reading, and International Research Institute of East Malling (1996). "Techniques in Small Fruit production" (British Council scholarship).

· Reviewer for international journals
i) Agricultural Water Management

ii) Journal of Horticultural Science and Biotechnology

iii) Plant and Soil
iv) European Journal of Horticultural Science

v) Journal of Biological Research

vi) Tree Physiology

vii) Journal of the American Society for Horticultural Science

viii) Scientia Horticulturae
· Reviewer for Greek (National) journals
Agricultural Research (Journal), Greek Scientific Councils and Research Programs

(Greek and Cypriot)

· Employment

Year/Duration

 Title
 College/Department
a. 1981-1994:
Assistant lecturer Agric. Univ.. Athens, Crop Science,

b. 1994- 2000
Lecturer

-//-

c. 2000-2005
Assistant Professor

-//-

d. 2005-present
Director of Pomology Laboratory
-//-

e. 2006-present
Associate Professor

-//-

· Areas of Specialization (A) and Research Interests (B)

A.
I.
Fruit tree physiology and propagation

II.
Fruit tree cultivation and management

III.
Small fruit production and management

B
I.
Studies in biennial bearing of olive and pistachio tree (carbohydrates, hormones, nutrients etc.)

II.
Nutrition of olive, pistachio and other fruit trees

III.
Propagation of olive and other fruit trees

IV.
Photosynthesis and carbohydrate distribution in various parts of olive, other fruit trees and small fruit.

V.
Physiology of flower and fruit development in olive and other fruit trees

VI.
Effect of water stress and other non-biotic factors on physiology and growth of olive and other fruit trees.

VII
Effects of shade, girdling, fruit and leaf removal on physiology, morphology and productivity of various fruit trees.

VIII. Evaluation of fruit tree cultivars based on fruit quality and photosynthetic ability.
IX) Organic cultivation of olive and other fruit trees.
· Research activity

· Director or participant in the following research programs
· 1."Biennial bearing of pistachio in relation to carbohydrate concentration in flower buds", 1994-96, financial support by Agricultural University of Athens.

· 2. "Integrated fertilization system in olive and other fruit trees and vegetables in Crete", 1997-1999. The results of this research program published in the journal of Acta Horticulturae 2000, 537:241-7.

· 3. “Study of olive fruit maturation and the physicochemical characteristics of olive oil in order to determine the optimum time of olive harvest”, 2005-2008, financial support by Greek government, European Union and local organisations.

· 4. "Study of the efficancy of VBC 30001 (6-benzyladenine) in reducing alternate bearing in pistachio", 2002-3, financial support by Valent Biosciences Co (USA).
· 5. BIO@GRO research program. “Organic fruit tree cultivation and production”. Creation of a portal information system for organic system production with the participation of 4 European countries (Greece, Germany, Romania and Cyprus). Financial support by EEC.
Publications in International Journals

1. Vemmos, S. N., Goldwin, G. K., 1993. Stomatal and chlorophyll distribution of Cox's Orange Pippin apple flowers relative to other cluster parts. Annals of Botany, 71: 245-250.

2. Vemmos, S. N., Pontikis, C. A. and Tolia-Marioli, A. P., 1993. Respiration rate and ethylene production in inflorescence buds of Pistachio in relation to alternate bearing. Scientia Horticulturae, 57:165-172.

3. Vemmos, S. N., Goldwin, G. K., 1994. The photosynthetic activity of Cox's Orange Pippin apple flowers in relation to fruit setting. Annals of Botany, 73: 385-391.

4. Vemmos, S. N.,1994. Net photosynthesis, stomatal conductance, chlorophyll content and specific leaf weight of pistachio trees (cv. Aegenes) as influenced by fruiting. The Journal of Horticultural Science, 69: 775-782

5. Vemmos, S. N., 1995. Carbohydrate changes in flowers, leaves, shoots and spurs of “Cox`s Orange Pippin” apple during flowering and fruit setting periods. The Journal of Horticultural Science, 70: 889-900

6. Kotsias, D. and Vemmos, S. N., 1998. Improvement of Satsuma Mandarin (Wase group) using the appearance of clones with desirable characteristics. Fruit Varieties Journal, 52: 144-149.

7. Vemmos, S. N., 1999. Carbohydrate content of inflorescent buds of defruited and fruiting pistachio (Pistachia vera L.) branches in relation to biennial bearing. The Journal of Horticultural Science and Biotechnology, 74: 94-100.

8. Kitsaki, C., Vemmos, S.N. and Tzoutzoukou, C., 1999. Changes in respiration rate, ethylene evolution and abscissic acid content in developing inflorescence and young fruit olive (Olea europea L, cv. “Konservolia”). Journal of Plant Growth Regulation,18:1-7.

9. Vemmos, S.N. 1999. Mineral composition of leaves and flower buds in fruiting and nonfruiting pistachio trees. Journal of Plant Nutrition, 22: 1291-1301.

10. Chartzoulakis, K. Bosabalidi, A., Patakas, A. and Vemmos, S.N. 2000. Effects of water stress on water relations, gas exchange and leaf structure of olive tree. Acta Horticulturae, 537: 241-247.

11. Papazoglou, E.G., Karantounias, G.A. Vemmos S.N. and Bouranis, D. L. 2004. Photosynthesis and growth responses of giant reed (Arundo donax L.) to the heavy metals Cd and Ni. Environment International, 31: 243-249.

12. Vemmos, S.N. 2005. Effects of shoot girdling on bud abscission, carbohydrate and nutrient concentrations in pistachio (Pistacia vera L.). The Journal of Horticultural Science and Biotechnology, 80: 529-536.

13. Roussos P.A., Vemmos S.N. and Pontikis C.A. 2005. The role of carbohydrates on the salt tolerance of jojoba (Simmondsia chinensis) explants in vitro. European. Journal for Horticultural Scence, 70: 278-282.
14. Chartzoulakis, K., Psarras G., Vemmos, S. N., Loupassaki, M and Bertaki, M. 2006. Response of two olive cultivars to salt stress and potassium supplement. Journal of Plant Nutrition.

15. Gregoriou, K., Pontikis, K. and Vemmos, S. N. 2007. Effects of reduced light irradiance on leaf morphology, photosynthetic capacity and yield in olive (Olea europea L.). Photosynthetica, 45(2): 172-181.

16. Alexios A. Alexopoylos, Konstantinos A. Akoumianakis, Stavros N. Vemmos, Harold C. Passam. 2007. The effect of postharvest application of gibberellic acid and benzyl adenine on the duration of dormancy of potatoes produced by plants grown from TPS. Postharvest biology and technology, 46:54-62.

17. Drogoudi, P. D., Vemmos, S. N., Pandelidis, G., Petri, E., Tzoutzoukou, C. Karagiannis, I. 2008. Physical characters and antioxidant, sugar and mineral nutrient contents in fruit from 29 apricot cultivars (Prunus armeniaca L.) cultivars and hybrids. Jourmal of Agricultural and Food Chemistry, 56 (22): 10754-10760.

Publications in national journals

1. Vemmos, S.N. 2003. The effect of girdling and IBA in rooting capacity of

Pistachia terebinthus L. Agricultural Research, 26: 81-88.

2. Chartzoulakis, K., Psarras, G., Vemmos, S. N. and Loupasaki, Μ. 2004. The effect

of salinity and the added potassium to pfotosynthesis, the water relations and the

 concentrations of Na, Cl, K and carbohydrate of two olive cultivars.

 Agricultural Research, 27:75-84.

Publications in International Conference Proceedings
1. Papazoglou, E.G., Karantounias, G.A. Vemmos S.N. and Bouranis, D. L. 2004. Effect of Cadmium, Lead, and Nickel on Giant Reed (Arundo donax L.) photosynthesis and biomass production. 2nd European Bioremediation Conference, June 2003, Chania, Crete, Greece, pp 345-352.

2. Vemmos S. N., Assimakopoulou A. and Kontopoulos A. 2006. Initial results from a study of soil fertility and leaf nutrient status in conventional and organic olive orchards. OLIVEBIOTEQ 2006. Second International Seminar. Biotechnology and quality of olive tree products around the Mediterranean Basin. Marsala-Mazara Del Vallo, ITALY. Proceedings, VOL II., pp 201-204.

3. Vemmos S. N., Petri, E. and Stournaras, V. 2008. Seasonal changes in photosynthetic activity and carbohydrate content in leaves of three fig cultivars (Ficus carica L. . First Symposium on Horticulture in Europe, February 2008, Vienna, Austria. Book of abstracts, pp 166-167.

4. Vemmos S. N. 2010. Alternate bearing and the possible role of carbohydrate in bud abscission of pistachio (Pistacia vera L.). XIV GREMPA Meeting of the Mediterranean Research Group on Pistachio and Almond, Athens, Greece 30 March – 4 April 2008. Keynote paper; Options Méditerranéennes(A): 94, 2010. pp 9-18.

5. Vemmos S.N. Stratis, P. and Rouskas, D. 2008. Effects of 6-benzyladenine combined with urea applied as foliar spray, on bud abscission, nut production and nutrient in leaves of pistachio (pistacia vera l. cv. aegenes). XIV Meeting of the Mediterranean Research Group for Almond and Pistachio, Athens, Greece 30 March – 4 April 2008. Options Méditerranéennes, in press.

6. Mili, E1., Vemmos, S. N.1 and Pisimisi, E.1 The effect of water stress on CO2 assimilation rate of ten olive cultivars. International Symposium on olive irrigation and oil quality. 6-10 December 2009, Acta Horticulturae, in press.
7. Pisimisi1, E., Vemmos, S.N. and E. Mili, H. 2010. The photosynthetic activity and evaluation of fruit quality in seven fig cultivars (Ficus carica L.). International Horticultural Congress, Lisbon, Portugal, August, 22-27, 2010, Book of abstracts, volume II, p.322. Acta Horticulturae, in press.
8. Denaxa,N., Vemmos, S.N. Roussos, P. and Kostelenos, G. 2010. The effect of IBA, NAA and carbohydrates on rooting capacity of leaf cuttings in three olive cultivars (Olea europea L.). International Horticultural Congress, Lisbon, Portugal, August, 22-27, 2010, Book of abstracts, volume II, p.380, Acta Horticulturae, in press.
Chapters in National Conference Procceding books
1. Vemmos, S.N. 2008. Re-establishment of walnut and chestnut orchards in fire-struck areas of Greece, and possibilities for increased productivity. THE FIRES OF 2007: From the disaster to the development. Cenference Proccedings, AGRICULTURAL UNIVERSITY OF ATHENS, Athens, Greece. 2008. pp 61-83.
Publications in National Conference Proceedings
1. Vemmos, S.N. and Goldwin, G.K. 1991. Photosynthesis of apple flowers and its importance for flower development and fruit setting. 15th Scientific Conference of the Greek Society for Horticultural Science, Thessaloniki, 12th-14th November 1991 Abstracts, p. 26, Greece.

2. Vemmos, S.N Effect of girdling and IBA on root formation in shoots using the Mound (Stool) Layering method of pistachio (Pistachia terebinthus L.). 18th Scientific Conference of the Greek Society for Horticultural Science, Thessaloniki, 5th-7th November 1997 Abstracts, p. 35, Greece.

3. Vemmos, S.N and Georgopoulou M. The effect of shoot girdling on yield, bud abscission and carbohydrate concentration of inflorescence buds and shoots in pistachio (Pistachia terebinthus L.). Proccedings of the19th Scientific Conference of the Greek Society for Horticultural Science, Heraklion 25th-27th October 1999, volume 9, pp 60-63. Greece.

4. Vemmos, S.N .Gregoriou, Κ. and Pontikis Κ. 2003. Effect of various shade levels on carbohydrate concentrations of olive leaves cv ‘Koroneiki’. Proccedings of the 20th Scientific Conference of the Greek Society for Horticultural Science, Cyprus, 2001, volume 10: pp 159-162.
5. Vemmos, S.N and Papagiannopoulou, Α. 2003. Effects of shoot girdling on bud abscission, leaf morphology, chlorophyll, carbohydrate and nutrient concentrations in pistachio (Pistacia vera L.), cv Aiginis. Proccedings of the 20th Scientific Conference of the Greek Society for Horticultural Science, Cyprus 2001, volume 10: 235-238..

6. Gregoriou, Κ., Pontikis, K and Vemmos, S.N. 2003. The effect of shade on fruit morphology, fruit yield, oil content of fruit and oil acid content of olive cv ‘Koroneiki’. Proccedings of the 20th Scientific Conference of the Greek Society for Horticultural Science, Cyprus 2001, volume 10: 179-182.

7. Gregoriou, Κ., Pontikis, K and Vemmos, S.N. 2003. The effect of shade on shoot growth, leaf and shoot morphology, mesophyll and chloroplast structure and flowering of olive, cv ‘Koroneiki’. Proccedings of the 20th Scientific Conference of the Greek Society for Horticultural Science, Cyprus 2001, volume 10: 467-470.
8. Gregoriou, Κ., Pontikis, K., Vemmos, S.N. and Therios, I. 2003. The effect of shade on biomass production and nutrient concentrations in leaves of olive cv ‘Koroneiki’. Proccedings of the 20th Scientific Conference of the Greek Society for Horticultural Science, Cyprus 2001, volume 10: 471-474.

9. Gregoriou, Κ., Vemmos, S.N. and Pontikis, K. 2003. The effect of shade on the photosynthetic capacity, specific leaf weight, stomata density and conductance and chlorophyll concentrations in leaves of olive cv ‘Koroneiki’. Proccedings of the 20th Scientific Conference of the Greek Society for Horticultural Science, Cyprus 2001, volume 10: 475-478.
10. Vemmos, S.N. and Tzoutzoukou, Ch. 2004. Evaluation of fruit quality in the main Greek apricot cultivars. Proccedings of the 21st Scientific Conference of the Greek Society for Horticultural Science, Ioannina 2003, Greece, volume 11, pp 163-166.

11. Gregoriou, Κ., Vemmos, S.N. and Pontikis, K. 2005. Daily fluctuations of photosynthesis in olive, cv ‘Koroneiki’ in summer and winter. Effect of shade on the photosynthetic capacity of leaves. Proccedings of the 22nd Scientific Conference of the Greek Society for Horticultural Science, Patra, volume 12 (A), pp 299-302.

12. Stournaras V., Pontikis, K., Vemmos, S.N. and Chatzidimitriou Μ. 2006.
A study of the photosynthetic capacity of two fig cultivars, ‘Kalamon’ and ‘Fracasana’ in relation to shoot growth, fruit development and yield. Proccedings of the 22nd Scientific Conference of the Greek Society for Horticultural Science, Patra, volume 12(A), pp 303-307.

13. Petri. E and Vemmos, S.N. 2006. Carbohydrate changes in leaves and fruits of three fig cultivars (Ficus carica L.) in the various stages of development. Proccedings of the 22nd Scientific Conference of the Greek Society for Horticultural Science, Patra, volume 12(A), pp 307-310.

14. Stratis, P., Vemmos, S.N. and Rouskas, D. 2006. The effect of 6-benzyladenine combined with urea on nutrient concentrations of leaves, bud abscission and yield of pistachio (Pistacia vera L. cv. Aiginis). Proccedings of the 22nd Scientific Conference of the Greek Society for Horticultural Science, Patra, volume 12(A), pp 311-314.

15. Liberi, M. Chatzidimitriou, MΜ. Vemmos, S.N. and Pontikis, K. 2006. A study of the photosynthetic capacity of olive cv’s ‘Konservolia’, ‘Mastoidis’ ‘Megaritiki’ and ‘Lianoli;a Kerkyras’ in relation to chlorophyll, carbohydrate and nitrogen concentrations in leaves. Proccedings of the 22nd Scientific Conference of the Greek Society for Horticultural Science, Patra, volume 12(B), pp 245-248.

16. Manti, V. Rounis, G. and Vemmos, S.N. 2006. Improvement of olive oil quality by improving cultivation practices and storage conditions. “Days of food Chemistry”, Scientific Conference, Thessaloniki, December, 2006, Book of abstracts.
17. Damvakaris, Th., Pisimisi, H. and Vemmos, S.N. 2009. The effect of girdling , leaf removal and fruit removal on the photosynthetic capacity of fig tree. Proccedings of the 23nd Scientific Conference of the Greek Society for Horticultural Science, Chania, volume 13(Α) pp 101-104.
18. Petri, E., Vemmos, S.N., Tzoutzoukou, Chr. And Karagianni E. 2009. A study of quality characteristics in various cultivars and hybrits of apricot. Proccedings of the 23nd Scientific Conference of the Greek Society for Horticultural Science, Chania, volume 13(Α) pp 283-286.
Publications in National Conference (abstracts)
There are eleven (11) published abstracts concerning fruit trees cultivation.

Publications in National Technical Agricultural Journals

There are eleven (11) published articles concerning fruit trees cultivation.
Lecture notes
1. Vemmos, S.N. 1999α. SMALL FRUIT- Strawberries, pp 87

2. Vemmos, S.N. 1999b. SMALL FRUIT- Blackberries, Rasmberries, Blueberries and Currants pp 101.

3. Vemmos, S.N. 2001. Specific Areas of Fruit Tree Physiology for postgraduate students.
Photosynthesis measumerent-Carbohydate analysis-Leaf nutrient analysis, pp 61.
4. Vemmos, S.N. 2009. Laboratory exercises. Deciduous Fruit Trees (pruning, propagation, orchard establishment), pp 62).
5. Vemmos, S.N. 2008. Laboratory exercises. Evergreen (Olive and Citrus) Fruit Trees (pruning, description of olive and citrus cultivars), pp 42.).
●Teaching activities (Undergraduated students)
Year(s)
Teaching area
Country
University
Department

a. 1981-1994
Olive and other

fruit trees cultivation
Greece
Agric. University
Crop Science

and management

of Athens

b. 1994-present
Olive and other fruit

tree cultivation
Greece
Agric. University
Crop Science

and management

of Athens

Small fruit production

and management.
●Teaching activities (Postgraduated students)

2000-present
Specific Areas of Fruit Tree Physiology (Photosynthesis, biennial bearing,

leaf nutrient analysis and nutrition).

Greece
Agric. University
Crop Science

of Athens.
