

2014 Fakulteit Natuurwetenskappe Jaarverslag

Die Fakulteit Natuurwetenskappe word in Suid-Afrika, Afrika en op internasionale vlak gerespekteer as 'n toonaangewende kennisvennoot wat 'n aktiewe rol speel in die ontwikkeling van die Suid-Afrikaanse gemeenskap.

Die 2014 Jaarverslag verskaf 'n oorsig van die Fakulteit se aktiwiteite op die gebied van navorsing en innovasie, leer en onderrig en gemeenskapsdiens, asook die navorsingshoogtepunte van elk van ons agt akademiese departemente. Daar is ook inligting oor ons voetspoor wanneer dit kom by samewerking met instansies in Afrika en die res van die wêreld, internasionale erkenning vir ons top navorsers en nagraadse studente, asook die agt navorsingsleerstoele en twee Sentrums van Uitnemendheid in die Fakulteit.

- Aardwetenskappe
- Biochemie
- Chemie en Polimeerwetenskap
- Fisika
- Fisiologiese Wetenskappe
- Mikrobiologie
- Plant- en Dierkunde
- Wiskundige Wetenskappe (Wiskunde, Toegepaste Wiskunde, Rekenaarwetenskap)

Foto: Justin Alberts

[www.facebook.com/
StellenboschUniversityScience](http://www.facebook.com/StellenboschUniversityScience)

[www.twitter.com/
sciencesun](http://www.twitter.com/sciencesun)

[www.sun.ac.za/afrikaans/
faculty/science](http://www.sun.ac.za/afrikaans/faculty/science)

VANUIT DIE DEKAAN SE KANTOOR

Die 2014 jaarverslag van die Fakulteit Natuurwetenskappe het 'n nuwe baadjie aangetrek. Ons vertrou dat hierdie nuwe interaktiewe formaat u 'n meer aangename en interessante leeservaring van al ons aktiwiteite sal bied.

Op die volgende bladsye gee prof. Terry Robinson, Visedekaan: Navorsing, 'n oorsig van die Fakulteit se navorsingsprestasies in 2014. Ons is veral trots op die kwaliteit van die Fakulteit se navorsingsuitsette en die feit dat ons navorsers 'n nuwe hoogtepunt met die aantal navorsingspublikasies wat in 2014 gepubliseer is, behaal het.

Die sukses van ons studente is een van die Fakulteit se hoofprioriteite. Prof. Ingrid Rewitzky, Visedekaan: Onderrig en Leer, verskaf meer inligting oor die vele nuwe benaderings en inisiatiewe in dié verband.

Die Fakulteit se sosiale impak word gereflekteer in ons gemeenskapsinteraksie gedurende 2014. Dit word gevolg deur die departementele verslae met meer inligting oor elke departement se navorsingsuitsette en aktiwiteite.

Soos altyd, is ons veral trots op die prestasies van ons personeel en studente. Prof. Doug Rawlings, voormalige Waarnemende Dekaan van die Fakulteit, en prof. Terry Robinson, Visedekaan: Navorsing, het beide Kansellierstoekennings ontvang ter erkenning van hul voortgesette bydraes tot uitnemende navorsing. Prof. Robinson het ook die Havengaprys vir Lewenswetenskappe van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns ontvang.

Prof. Dave Richardson en prof. Guy Midgley is deur Thomas Reuters as van die mees invloedryke kontemporêre wetenskaplikes in hul spesialisgebiede aangewys. Prof. Marina Rautenbach het die Vroue in Wetenskap-toekenning ontvang, en prof. Len Barbour het die Goue Medalje vir uitstaande navorsing van die Suid-Afrikaanse Instituut vir Chemie ontvang. Prof. André de Villiers is deur *The Analytical Scientist* aangewys as een van die wêreld se "top 40 onder 40" analitiese wetenskaplikes.

Dit was ook 'n uitsonderlike jaar vir ons Rekenaarwetenskapstudente: Rijnard van Tonder het tweede plek behaal in die 'IBM Beat the Mainframe' kompetisie in New York. Saam met Jacques Marais het hul toepassing ook die eerste plek behaal in die studentekategorie van die Ericsson Mobile Toepassings kompetisie.

Mnr. Thomas Weighill, 'n nagraadse student in Wiskunde, het die Kanselliersmedalje as die beste finale jaar of nagraadse studente aan die US in 2014 ontvang, sowel as die S_2A_3 medalje vir die beste tesis op Magistervlak.

Hierdie is maar net 'n voorskyn – neem gerus u tyd en geniet die res van die verslag.

Prof. Louise Warnich

Dekaan: Fakulteit Natuurwetenskappe

[www.facebook.com/
StellenboschUniversityScience](http://www.facebook.com/StellenboschUniversityScience)

[www.twitter.com/
sciencesun](http://www.twitter.com/sciencesun)

[www.sun.ac.za/afrikaans/
faculty/science](http://www.sun.ac.za/afrikaans/faculty/science)

NAVORSING EN INNOVASIE

PROF. TERRY ROBINSON, VISEDEKAAN: NAVORSING

Die Fakulteit Natuurwetenskappe handhaaf 'n sterk navorsingsetos en is hoogs suksesvol in die ontwikkeling van relevante navorsings- en nagraadse programme.

Ons programme word deur verskeie sentrums van uitnemendheid en agt navorsingsleerstoele ondersteun. Boonop beskik 95% van ons akademiese personeel oor 'n doktorsgraad en werk hulle saam met navorsers van meer as 700 instellings van regoor die hele wêreld.

Navorsingsuitsette

Gedurende 2014 het ons navorsers, studente en ander navorsingsgenote 'n rekord getal navorsingsartikels in geakkrediteerde vaktydskrifte gepubliseer. Die geakkrediteerde publikasie-eenhede vir 2014 is 253,35. Dit is uitstekend wanneer dit vergelyk word met die vorige hoogtepunt van 248,81 in 2012.

'n Analise van die data toon onder meer die volgende:

- Die Fakulteit Natuurwetenskappe se navorsers publiseer en mede-publiseer meestal saam met navorsers van Duitsland, die Verenigde State van Amerika, die Verenigde Koninkryk, Australië, China en Frankryk;
- Op nasionale vlak, werk ons meestal saam met navorsers van die Universiteit van Kaapstad, gevolg deur die Universiteit van Pretoria en die Universiteit van KwaZulu-Natal.

Ons fokus veral op die kwaliteit van ons navorsingspublikasies. 'n Oorsig van publikasies wat gedurende 2013 in die top 20% (en hoër) vaktydskrifte met 'n hoë impakfaktor verskyn het (soos deur die *Web of Science* gedefinieer), het getoon dat die Departemente van Plant- en Dierkunde en Chemie en Polimeerwetenskap buitengewoon goed presteer.

Geakkrediteerde publikasie-eenhede per departement 2010-2014

Die tabel is gebaseer op die geakkrediteerde eenhede vir die Fakulteit Natuurwetenskappe se navorsingsuitsette per jaar vanaf 2010 tot 2014, soos voorgeskryf deur die Beleid en Prosedures vir die Meting van die Navorsingsuitsette van Openbare Instellings vir Hoër Onderrig (2003) in Suid-Afrika. Slegs navorsingsartikels in geakkrediteerde vaktydskrifte, eweknie-geëvalueerde boeke en gepubliseerde konferensieverrigtinge word erken. Bron: Afdeling vir Navorsingsontwikkeling (2015) Universiteit Stellenbosch

Nasionale en internasionale samewerking

Die Fakulteit streef voortdurend daarna om samewerking met instellings soos die WNNR, iThemba LABS en ander vooraanstaande universiteite te hernieu en te versterk. Sodanige samewerking ondersteun kapasiteitsbou en bied waardevolle ontwikkelingsgeleenthede vir nagraadse studente. Klik op die kaart vir 'n volledige lys van al die instellings saam met wie ons in 2014 gewerk het.

Navorsing en innovasie

Een van die Fakulteit se belangrikste prioriteite is om 'n kultuur van innovasie onder studente en personeel te vestig. Gedurende 2014 het die Departemente van Mikrobiologie, Biochemie, Plant- en Dierkunde, Fisiologiese Wetenskappe en Chemie en Polimeerwetenskap nege bekendmakings by Innovus, die Universiteit Stellenbosch se vennoot in tegnologie-oordrag, geregistreer. Van hierdie nege het vyf tot die vlak van voorlopige patente-aansoeke en drie tot internasionale aansoeke gevorder.

Patente	2011	2012	2013	2014
Bekendmakings	14	4	5	9
Voorlopige patent-aansoek	9	2	3	5
Internasionale patent-aansoek (PCT)	5	2	2	3
Finale Patent Aansoek (FP)	14	5	0	0

Sentrums van Uitnemendheid en navorsingsleerstoel

Die Fakulteit Natuurwetenskappe huisves twee Sentrums van Uitnemendheid wat deur die Departement van Wetenskap en Tegnologie en die Nasionale Navorsingstigting ondersteun word. Dit is die DWT/NNS Sentrum van Uitnemendheid vir Indringerbiologie en die Suid-Afrikaanse Sentrum vir Epidemiologiese Modelling en Analise. Elkeen van ons agt departemente huisves 'n navorsingsleerstoel en/of nasionale sentrum van uitnemendheid (sien tabel regs).

Plant- en Dierkunde	• DWT/NNS Sentrum van Uitnemendheid vir Indringerbiologie
Aardwetenskappe	• SARChI-leerstoel in Eksperimentele Petrologie
Biochemie	• SARChI-leerstoel in Meganitiese Modelling van Gesondheid en Epidemiologie
Chemie en Polimeerwetenskap	• SARChI-leerstoel in Gevorderde Makromolekulêre Argitektuur • SARChI-leerstoel in Funktionele Nanogestruktureerde Materiale
Fisika	• SARChI-leerstoel in Fotonika • Nasionale Instituut vir Teoretiese Fisika (NITHeP)
Mikrobiologie	• SARChI-leerstoel in Energieneavorsing • ERWAT Navorsingsleerstoel in Afvalwaterbestuur • Stellenbosch Universiteit Water-instituut
Wiskundige Wetenskappe	• SARChI-leerstoel in Wiskundige en Teoretiese Fisiese Biowetenskappe • DWT/NNS Sentrum vir Epidemiologiese Modelling en Analise

Befondsing

Die meeste van die Fakulteit se fondse is afkomstig van die Nasionale Navorsingstigting (38,4%) en statutêre rade (51%).

Het u geweet ?

- Universiteit Stellenbosch het die tweede hoogste aantal NNS-geëvalueerde navorsers in Suid-Afrika
- Van die 342 NNS-geëvalueerde navorsers by die US, is 106 in die Fakulteit Natuurwetenskappe
- 95% van ons akademiese personeel beskik oor 'n PhD

FOKUS OP NAGRAADSE STUDIES

Die Fakulteit bied opleiding van hoogstaande kwaliteit aan byna 700 primêr voltydse nagraadse studente. Dié studente se navorsing word ondersteun deur spesialis navorsers, 'n uitgebreide infrastruktuur en tegniese fasiliteite.

Gedurende 2014 het altesaam 282 nagraadse studente gegradueer, waaronder 128 honneurs-, 112 MSc- en 42 PhD-studente. Byna 50% van ons Phd-gegradueerdes het hul graad binne drie jaar voltooi.

Ons het veral sukses behaal met die werwing van nagraadse studente en nadoktorale genote vanuit Afrika en ander lande. Die Fakulteit Natuurwetenskappe huisves tans 91 postdoktorale genote van Suid-Afrika (46), Afrika (13) en die res van die wêreld (32).

Die totale aantal nagraadse studente het met 4% toegeneem van 618 in 2013 tot 678 in 2014. Die verhouding van wit tot Swart/Bruin/Indiër (SBI) bly in die omgewing van 60% wit tot 40% SBI.

NAGRAADSE GRADUANDI 2014

2014 Geslagsprofiel van nagraadse studente

2014 Nagraadse studente per ras

NASIONALE EN INTERNASIONALE ERKENNING

VERSKEIE VAN ONS NAVORSERS EN NAGRAADSE STUDENTE HET OP NASIONALE, SOWEL AS INTERNASIONALE VLAK ERKENNING GEKRY VIR HULLE NAVORSING VAN HOOGSTAANDE GEHALTE WAT IN 2014 GEPUBLISEER IS.

Prof. Dave Richardson (links), direkteur van die DWT-NNS Sentrum van Uitnemendheid in Indringerbiologie, en **Prof. Guy Midgley** van die Departement Plant- en Dierkunde is ingesluit in die 2014 Thomson Reuters Highly Cited Researchers se lys van die mees invloedryke hedendaagse navorsers in hulle onderskeie vakgebiede. [Lees meer](#)

Prof. André de Villiers van die Departement Chemie en Polimeerwetenskap het die 2014 LCGC Emerging Leader in Chromatography Award ontvang vir grensverskuiwende werk op die gebied van die chemiese karakterisering van komplekse mengsels. [Lees meer](#)

Prof. Len Barbour, 'n eksperimentele chemikus, het die Suid-Afrikaanse Chemiese Instituut (SACI) se Goue Medalje gewen as erkenning vir sy uitstekende bydrae tot bogenoemde veld. Prof. Barbour het ook 'n DSc-graad verwerf gegrond op twintig jaar se navorsing wat gefokus het op die ontrafeling van ongewone verskynsels in kristalle. [Lees meer](#)

Prof. Marina Rautenbach van die Department Biochemie is vereer as 'n uitstekende vroulike wetenskaplike in die kategorie vir Natuurwetenskappe en Ingenieurswese van die 2014 Suid-Afrikaanse Vroue in die Wetenskap-toekennings (WISA). [Lees meer](#)

Prof. Doug Rawlings (links) en prof. Terry Robinson het Kanselierstoekennings vir volgehoue navorsingsuitnemendheid aan die Universiteit Stellenbosch ontvang. Prof. Robinson het ook die Havenga Prys vir Lewenswetenskappe van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns ontvang.

[Lees meer](#)

Dr. Sophie von der Heyden van die Departement Plant- en Dierkunde is verkies as 'n Jong Genoot van die Akademie vir Wetenskap vir die Ontwikkelende Wêreld (TWAS). Hierdie eer val navorsers van ontwikkelende lande te beurt wat die potensiaal het om toekomstige leiers op hul navorsingsgebiede te word.

[Lees meer](#)

'n MSc Rekenaarwetenskap-student **Rijnard van Tonder** (regs) was 'n naaswenner in die 'IBM Beat the Mainframe' kompetisie wat in New York plaasgevind het. Saam met **Jacques Marais** het hy ook 'n toepassing ontwikkel, genaamd WorkMode, wat die wen-inskrywing was in die kategorie vir studente van die Ericsson-kompetisie vir Mobile Toepassings. [Lees meer](#)

Thomas Weighill (regs), 'n MSc-student in Wiskunde, het die US Kanseliermedalje gewen, sowel as die S_2A_3 medalje vir die mees uitstekende navorsingstesis op MSc-vlak in die natuurwetenskappe, ingenieurswese en mediese wetenskappe. Sy MSc-tesis met 'n finale punt van 97% is eenparig, sonder enige voorgestelde veranderings deur drie eksterne internasionale eksaminators aanvaar. Sy studieleier was **Prof. Zurab Janelidze** (links).

[Lees meer](#)

LEER EN ONDERRIG

PROF. INGRID REWITZKY, VISEDEKAAN:
LEER EN ONDERRIG

Die Fakulteit Natuurwetenskappe is verbind tot die opleiding van jong wetenskaplikes ter ondersteuning van die Suid-Afrikaanse regering se inisiatief om die kennisbasis van ons gemeenskap uit te brei, spesifiek op die gebiede van wetenskap en tegnologie.

Ons programme is ontwerp om nie net graduandi vir die arbeidsmark voor te berei nie, maar ook studente toe te rus met die nodige kennis en vaardighede om nagraadse studieprogramme te kan volg. In hierdie verband het ons verskeie strategieë en planne geïnisieer om studentesukses op voorgraadse en nagraadse vlak te verbeter, om studentediversiteit in terme van ras en geslag te vergroot, en om die nuttigste inligtingstegnologieë in te span om leer en onderrig en studentebetrokkenheid te verbeter.

Danksy bogenoemde inisiatiewe het ons oor die laaste dekade 'n konstante opwaartse tendens getoon in studentediversiteit, en voorgraadse studente wat in die sisteem bly. Daar is egter steeds talle transformasie-uitdagings.

Studentediversiteit

Met 'n terugblik op 2014, sien ons dat ons die hoogste persentasie ooit (34,8%) eerstegerasie Swart, Bruin en Indiërstudente ingeneem het. Dit is die gevolg van 'n inisiatief wat in 2013 begin is om diversiteit te verhoog deur die getal werwingsbeurse te vermeerder van 41 in 2012, na 181 in 2014. Dit het tot gevolg gehad dat 107 gewerfde diversiteitskandidate in 2014 geregistreer het (vergeleke met 34 in 2012). In 2015 sal die Fakulteit 190 werwingsbeurse aanbied.

Ten einde ons doelwit van 40% diversiteitsstudente op voorgraadse vlak teen 2019 te kan bereik, ondersoek ons werwingsgeleenthede in samewerking met die Sentrum vir Studentewerwing en deur aktiwiteite soos die jaarlikse Maties Natuurwetenskappe Winterweek en ander departementele uitreikaktiwiteite. Op nagraadse vlak het die persentasie diversiteitsstudente toegeneem van 35,8% in 2010, tot 38,7% in 2014.

Ons toon ook vordering i.t.v. geslagsamestelling. Die totale getal vroulike studente — voorgraads sowel as nagraads — het toegeneem van 49,8% in 2009 tot 51,7% in 2014.

Voorgraadse studente demografiese profiel
2010-2014

Sedert 2010 toon die Fakulteit Natuurwetenskappe 'n konstante opwaartse kurwe t.o.v. studentediversiteit.

Studentesukses

Om die sukses van voorgraadse studente te verseker, bly 'n voortdurende uitdaging. Die gemiddelde slaagkoers in die Fakulteit Natuurwetenskappe het verbeter van 76,6% in 2008 tot 82,33% (2013) en 80,67% in 2014. Ons is egter bekommerd oor die klein persentasie studente wat hulle graad binne drie jaar voltooi. Daadwerklike pogings is aangewend om studentesukses in kritieke kursusse te verbeter, wat die aanstel van tutors en onderrig-assistente ingesluit het, asook gedifferensieerde tutoriaalondersteuning om voorsiening te maak vir eerstejaars se verskillende vlakke van leergereedheid. Die mikpunt is om die nodige studie- en leervaardighede gedurende die eerste jaar te ontwikkel om sodoende studente in staat te stel om onafhanklike leerders te word.

Leesvaardighede en begripsvermoë is noodsaaklik vir akademiese sukses. In 2013 is strategiese fondse bekom om die gebruik van 'n webgebaseerde leesprogram te ondersoek wat ten doel het om studente se lees-, begrips- en skryfvaardighede te verbeter. Hierdie leesprogram sal vanaf 2015 oor die volgende twee jaar in die Wetenskapkommunikasievaardigheid-kursus geïmplementeer word.

Die Fakulteit is in die proses om die US se taalstrategie te implementeer waarvolgens al ons programme in Engels gevolg sal kan word terwyl die persentasie van 'n program wat in Afrikaans gevolg kan word, bo 60% sal wees.

Leer en Onderrig

Tydens die Fakulteit Natuurwetenskappe se maandelikse Leer en Onderrig Gespreksforum, sowel as die jaarlikse werksessie word 'n meer studentgerigte benadering tot leer ondersoek, asook die inkorporering van IT en ander sosiale mediaplatforms om leer, onderrig en assesseringsaktiwiteite te verbeter. Sedert 2013 kry die Fakulteit 'n onderrigtoelaag van die Departement van Hoër Onderwys en Opleiding vir onderrigontwikkeling. Laasgenoemde word aangewend om potensieële toekomstige akademië te identifiseer vanuit die nagraadse kohort en hulle te betrek in assesseringsmetodologie, gemengde leer (*blended learning*), die gebruik van inligting en kommunikasietegnologie (IKT), die herontwerp van modules en die ontwikkeling van nuwe benaderings vir die bevordering van studentebetrokkendheid.

[Lees meer](#)

Grpewerk gedurende Fisika-tutoriale het skielik baie meer pret geword nadat Fisika-dosente Prof. Brandon van der Ventel en prof. Richard Newman iPads in die vergelyking ingestel het. Core Group, gemagtigde verspreider van Apple-produkte in Suid-Afrika, en DigiCape, 'n plaalike handelaar in Apple-produkte, het die projek ondersteun deur 17 iPads beskikbaar te stel vir die duur van die projek. Foto: Wiida Fourie-Basson

Uitnemende Onderrig

Eerstejaar-toppresteerders het verskeie van ons dosente erkenning gegee vir laasgenoemde se bydraes tot hul akademiese sukses in 2013. Die dosente is toe uitgenooi na die Rektorsdinee vir toppresteerder-studente wat aangebied is deur die Eerstejaarsakademie van die Universiteit Stellenbosch.

Dr. Marietjie Lutz (middel) van die Departement Chemie en Polimeerwetenskap is deur twee studente vereer: Me Maryke Botha (BAgric) (links) en Me Jana Botha (BSc).

“Vir die eerste keer, sover as wat ek kan onthou, is chemie vir my aangebied op 'n wyse wat ek kon verstaan.” – Maryke Botha

“Jy het 'n buitengewone manier van verduidelik en jou vermoë om die handboek op te som in gegronde, omvattende notas is in 'n neutredop: prysenswaardig.” – Jana Botha

Prof. Ed Jacobs (Departement Chemie en Polimeerwetenskap) saam met eerstejaar-ingenieurstudent Mnr. Kwazi Frank Dlamini.

“Jou nederigheid en die geduld wat jy met 'n student het, is al wat ek nodig gehad het om met selfvertroue te doen wat ek doen, en dit het my aangespoor om beter te wil doen.” – Kwazi F Dlamini

Dr. Maritha le Roux
(Departement Chemie en Polimeerwetenskap)

“Ek glo die band tussen dosent en student is belangrik en vir beide voordelig... Deur jou onderrigmetodes, geduld, vriendelikheid en toeganklikheid kon ek my doelwitte en sukses behaal.”

– Celeste de Kock

Dr. Karin-Therese Howell
(Afdeling: Wiskunde)

“In ons Wiskunde-klasse het ons nie net wiskundige limiete geïnterpreteer nie – jy het ons ook gemotiveer om bo ons omstandighede uit te styg en ons persoonlike suksesgrense te bereik.” – Aldu Duminy

Prof. Lynette van Zijl
(Afdeling: Rekenaarwetenskap)

“Jou entoesiasme en passie vir rekenaarwetenskap wat gedurende lesings deurgekom het, is aansteeklik en het 'n groot invloed op my ingesteldheid teenoor die vak gehad.” – Elrich Groenewald

Prof. Alex Valentine
(Departement Plant- en Dierkunde)

“Jy het my laat beseft dat ek nie ingewikkelde werk of terminologie hoef te vrees nie, maar dit eerder moet sien as 'n geleentheid om myself uit te daag en iets nuuts te leer oor die wêreld rondom ons.” – Alistair Galloway

Prof. Florian Breuer
(Afdeling: Wiskunde)

“Ek dink die rede waarom jy bo ander dosente uitstaan, is omdat jy baie effektief humor, voorbeelde, en laasgenoemde se verhouding tot die werklike lewe in jou lesings inkorporeer.” – Chris van der Westhuizen

Dr. Gareth Arnott
(Departement Chemie en Polimeerwetenskap)

“In al die lesings wat Dr. Arnott aangebied het, was hy altyd intellektueel stimulerend en het hy altyd die klas betrek – kwaliteite wat na my mening van onskatbare waarde vir 'n dosent is.”

GEMEENSKAPSINTERAKSIE

Chemie se uitreikinisiatief

Die Universiteit Stellenbosch se Chemie-uitreikinisiatief (SUNCOI) het twee werksessies aangebied – die werksessies genaamd “Practical with Purpose” vir graad 10- tot 12-leerders, en “Teaching the teacher the nuts and bolts of chemistry” vir graad 10-onderwysers. SUNCOI is in 2013 begin deur Dr. Rehana Malgas-Enus en Prof. Klaus Koch om die onderrig en leer van chemie-praktika by voorheen benadeelde skole te bevorder.

[Lees meer](#)

Fisika se jaarlikse uitreiktoer

Nagraadse studente in Teoretiese en Kernfisika het die sesde jaarlikse uitreiktoer onderneem al met die Tuinroete langs. Die studente het basiese beginsels van fisika, soos byvoorbeeld fosforesensie en fluoresensie, optiese kommunikasie en nie-Newtoniese vloeistowwe aan ongeveer 400 leerders by nege skole gedemonstree. Hierdie inisiatief word geborg deur die studentetak van die Optiese Vereniging van Amerika (OSA). Op die foto van links na regs, is Ruan Viljoen, Zina Ndlovu, Kevin Li, Erasmus du Toit, Paul Williams, Janusz Meylahn, Vernon Chisapi, Hein Fourie, Catherine Pfukwa, Bart Smit en Rikus Groenewald.

Leer meer van biodiversiteit

Die limbovane projek het op 1 Augustus 2014 deelgeneem aan die Wes-Kaapse Onderwysdepartement se loopbaan-ekspo by die Laerskool Overberg in Caledon. ’n Kompetisie waarin verskillende mierspesies onder ’n mikroskoop geïdentifiseer moes word, het leerderinteraksie bevorder en ’n nuuskierigheid in insek-morfologie by hulle aangemoedig. limbovane is ’n langtermyn moniteringsprojek wat fokus op mierdiversiteit in verskillende natuurlike en aangepaste landskappe en betrek opvoeders en leerders van sekondêre skole. Foto: Dorette du Plessis

[Lees meer](#)

Ons maak gereed vir die Wiskunde Olimpiades

Afgevaardigdes uit Suid-Afrika, Botswana en Zimbabwe het deelgeneem aan die jaarlikse Wiskunde Olimpiade-opleidingskamp wat in Desember 2014 aangebied is deur die Afdeling Wiskunde. Dit is die eerste gedeelte van die opleidings- en keuringsprosedure vir Suid-Afrikaanse spanne wat deelneem aan die Pan-Afrikaanse en Internasionale Wiskunde Olimpiades. Prof. Stephan Wagner en nagraadse student Me. Desislava Nikolov het ook tweeweeklikse klasse in Stellenbosch aangebied vir belangstellende leerders, terwyl die Afdeling Wiskunde opleidingsessies aangebied het vir die Boland-spanne wat op 13 September 2014 aan die Suid-Afrikaanse Wiskunde-spankompetisie deelgeneem het.

Eskom Ekspo vir Jong Wetenskaplikes

Verskeie van die Fakulteit Natuurwetenskappe se personeel en nagraadse studente tree jaarliks as vrywillige projekbeoordelaars op by die Stellenbosch-streekskompetisie van die Eskom Ekspo vir Jong Wetenskaplikes. Die boekprys (geborg deur die (S•I•B) DWT-NNS Sentrum vir Uitnemendheid in Indringerbiologie) vir die beste junior navorsingsprojek in die omgewingswetenskappe, is by die 2014 Eskom Ekspo vir Jong Wetenskaplikes toegeken aan Charl-Henri Schoeman en Henko van Wyk, graad 9-leerders van Curro Langebaan Privaat-skool.

[Lees meer](#)

Maties Natuurwetenskappe Winterweek

Die Maties Natuurwetenskappe Winterweek gee aan leerders wat geïnteresseerd is in 'n loopbaan in die natuurwetenskappe die geleentheid om meer uit te vind oor die studieprogramme wat die Fakulteit Natuurwetenskappe aanbied, die onderskeie vakdissiplines en die beroepsgeleenthede wat in hierdie wetenskapsvelde beskikbaar is. Verskeie van die Fakulteit se navorsers het deelgeneem aan die populêre “Afspraak met ’n wetenskaplike”, ’n geleentheid waartydens die leerders professionele wetenskaplikes uit die industrie en akademie ontmoet.

[Lees meer](#)

Ander uitreikaktiwiteite

- Die Afdeling Rekenaarwetenskap het ’n eendaagse inleidende kursus tot Python aangebied vir leerders van Hoërskool Stellenbosch.
- Dr. Rehana Malgas-Enus het 125 hoërskoolleerders van 25 voorheen benadeelde skole toegesprek gedurende die Vroue in Wiskunde Konvensie wat deur die Wetenskapsleersentrum by die Universiteit van Wes-Kaapland aangebied is.
- Dr. Katherine de Villiers en Me. Varia Nikolayenko het vir leerders en onderwysers van die Weskus Onderwysdistrik praatjies aangebied oor die toepassing van kristallografie en sinkrotrons in die wetenskap van vandag gedurende die Nasionale Wetenskapsweek.
- Prof. Nox Makunga het ’n lesing aangebied by die Stellenbosch Forum, sowel as ’n praatjie gelewer oor wetenskapskommunikasie by Science Fridays @Stellenbosch.
- Prof. Guy Midgley was in Desember 2014 voorsitter van die sessie oor gemeenskapsinteraksie gedurende die 2de Konferensie oor Wêreldwye Verandering wat deur die Nelson Mandela Metropolitaanse Universiteit aangebied is. Hy het ook verskeie media-onderhoude gedoen op Wêreld Omgewingsdag.
- Wiskunde-studente het op 23 Augustus 2014 meegeding teen 200 studente van 10 universities in die derde Suid-Afrikaanse Tersiêre Wiskunde Olimpiade. Terwyl die kompetisie deur die Universiteit van Kaapstad gedomineer is, het US studente Petri-Johan Last (Ingenieurswese) die vierde plek behaal en drie Wiskunde-studente was onder die top 20.
- Die Afdeling Wiskunde was nou betrokke by die Internasionale Wiskunde Olimpiade wat vir die eerste maal in Suid-Afrika plaasgevind het. Hulle is Prof. Florian Breuer (koördineerder), Prof. Stephan Wagner (lid van die komitee wat probleme selekteer en probleemstellingskaptein) en Prof. Dirk Laurie (hoofkoördineerder), asook verskeie nagraadse studente.

DEPARTEMENT PLANT- EN DIERKUNDE

DIE DEPARTEMENT PLANT- EN DIERKUNDE IS 'N LEIER OP DIE VAKGEBIED VAN EVOLUSIONÊRE BIOLOGIE EN FOKUS SPESIFIEK OP DIE UNIEKE NAVORSINGSGELEENTHEDE WAT AFRIKA SE BIODIVERSITEIT AAN ONS BIED.

Navorsingsbelange

Diere evolusionêre ekologie & fisiologie	Evolusionêre ekologie	Plant-dier wisselwerkings
Gedragsekologie	Kaapse Flora	Indringerbiologie
Ekofisiologie	Evolusionêre genomika	Mariene navorsing
Plantfisiologie & voedingswaarde	Herpetologie & funksionele biologie van gewerwelde diere	Globale verandering ekologie
	Medisinale plant biotegnologie	

Navorsingsuitsette

Die Departement het daarin geslaag om navorsingsuitsette na 176 artikels in geakkrediteerde vaktydskrifte te verhoog. Dit is aansienlik meer as die 133 artikels in 2012 en 140 artikels in 2013. Die Fakulteit Natuurwetenskappe se geouditeerde navorsingsuitsette vir die publikasiejare 2010 tot 2014 toon dat die Departement Plant- en Dierkunde bestendig goed vaar.

Geakkrediteerde publikasie-eenhede per departement
2010-2014

Publikasielys

Navorsers met NNS-graderings

Personeellys

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

Navorsers met NNS-graderings

Meer as 70% van ons akademiese personeel het NNS-graderings en ses van die 27 is vroulike navorsers. Dit sluit navorsingsgenote en afgetrede akademici in.

Nasionale en internasionale samewerking

Samewerking en deelname aan nasionale en internasionale wetenskaplike programme is een van die Departement se grootste prioriteite. Gedurende 2014 het ons met 330 instellings in meer as 40 lande saamgewerk – dit sluit in mede-outeurskap van navorsingsartikels, navorsingsprojekte en die uitruil van studente en personeel. Net in Afrika alleen het ons bande met 52 verskillende instellings. Internasionaal het die Departement grootliks saam met navorsers in die Verenigde State van Amerika (54 instellings), die Verenigde Koninkryk (37), Frankryk (21), Australië (18) en Duitsland (15) gewerk

Bilaterale projekte

Prof. Conrad Matthee het navorsingsfondse ontvang as deel van die bilaterale ooreenkoms tussen Suid-Afrika en Frankryk vir die Biodiversiteit en Globale Verandering in Suider-Afrika projek (2013-2015). Dr. Tammy Robinson is betrokke by die SA-Angola bilaterale ooreenkoms (2013-2015) – die doel daarvan is om met behulp van radioisotoop kartering die sedimentasie van kusgebiede te ondersoek.

Fokus op nagraadse studente

In 2014 het die Departement 'n groep van 85 nagraadse studente gehad – 18 Honneurs-, 39 MSc- en 29 PhD-studente. Teen die einde van die jaar het 12 Honneurs-, agt MSc- en agt Phd-studente gegradueer. Nagraadse studente het verskeie voordragte en plakkate by nasionale en internasionale konferensies gelewer. Drie van hulle het toekennings ontvang:

Mnr. Chris Broeckhoven	Beste PhD voordrag, 12de Konferensie van die Herpetologie Vereniging van Afrika
Dr. Romina Henriques	Beste voordrag, Universiteit Stellenbosch se jaarlikse postdoktorale navorsingskonferensie
Me. Sara Andreotti	Finalis in die US se 'New Voices in Science' kompetisie in die kategorieë beste voordrag, beste geskrewe artikel en beste foto (wenner)

Diversiteitsprofiel van nagraadse graduandi in 2014

Geslagprofiel van nagraadse graduandi in 2014

Postdoktorale genote

Die Departement het 16 postdoktorale genote vanaf Suid-Afrika, Afrika, Europe en die Verenigde State van Amerika gehuisves.

DEPARTEMENT AARDWETENSKAPPE

DIE DEPARTEMENT AARDWETENSKAPPE IS EEN VAN DIE OUDSTE AKADEMIESE DEPARTEMENTE BY DIE UNIVERSITEIT STELLENBOSCH, MET 'N GESKIEDENIS WAT TERUGSTREK NA DIE ONDERRIG VAN "ELEMENTÊRE GEOLOGIE" BY DIE STELLENBOSCH-SKOOL VANAF 1840 TOT 1865. VANDAG HUISVES DIE DEPARTEMENT 15 NAVORSERS EN MEER AS 30 NAGRAADSE STUDENTE.

Navorsingsbelange

Omgewing-geochemie

- Spoorelement- en isotopiese geochemie
- Seewater-geochemie
- Water-geochemie
- Besoedeling

Toegepaste geologie

- Tektoniek en orogeniese prosesse
- Sedimentologie en paleontologie
- Petrogenese van granitiese gesteentes
- Metamorfe petrologie
- Eksperimentele petrologie
- Skuifskurdraende goudafsettings
- Massiewe sulfiedafsettings
- Swaarmineraal-plaserafsettings
- Metaalgenese van mobiele stroke

Navorsingshoogtepunte

Die Departement se navorsingsuitsette vir 2014 het aansienlik verbeter. Dr. Susanne Fietz is nou ook die sesde personeelid met 'n NNS-evaluasie.

Navorsingsuitsette 2010-2014

Publikasielys

Navorsers met NNS-graderings

Personeellys

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

Internasionaal erkende navorsers	
Prof. JS Buick	Metamorfe petrologie, geokronologie en isotopiese geochemie
Prof. JD Clemens	Petrogenese van granitiese gesteentes
Prof. A Kisters	Strukturele geologie
Prof. G Stevens	Eksperimentele petrologie
Gevestigde navorsers	
Dr. S Fietz	Mariene- biogeochemie
Prof. A Roychoudhury	Omgewingsgeochemie en hidrologie

Nasionale en internasionale samewerking

Gedurende 2014 het die Departement saam met navorsers van 103 instellings in 27 lande saamgewerk. Ons belangrikste internasionale vennote is afkomstig vanuit instellings in Duitsland (16 instellings), die Verenigde State van Amerika (10) en Frankryk (10). In Afrika het ons saam met navorsers uit Kameroen, Namibië en Uganda gewerk.

Fokus op nagraadse studies

Ons het 'n groot groep Honneurs-studente (22) en agt MSc- en drie PhD-studente. Byna 'n derde van ons nagraadse studente is afkomstig uit die SBI-groepe en die verhouding manlike tot vroulike studente op nagraadse vlak is omtrent 2:1. Gedurende 2014 het ons ook twee nadoktorale genote gehuisves: Dr. M. Garcia Aria (Spanje) en Dr. V. van Schijndel (Nederlande). Een van ons nagraadse studente, me. Swana Kelley, het die toekenning vir die Beste Studente-plakkaat by die kongres van die Internasionale Vereniging van Hidrogeoloë in Morokko ontvang.

Wetenskap aan boord van die SA Agulhas II

Agt van ons nagraadse studente het in Desember 2014 aan boord van die SA Agulhas II vir die jaarlikse retoervaart na Antarktika gegaan. Hulle het navorsingsprobleme soos die verband tussen die groei van alge in die Suidelike Yssee, die sirkulering van noodsaaklike sporelemente en die impak daarvan op die vlakke van CO₂ in die atmosfeer en die oseaan ondersoek. [Lees meer](#)

Ekspedisie na Groenland

Dr. Martin Klausen en MSc-student Riaan Bothma was op 'n geologiese ekspedisie na Groenland. Dit was die laaste van 'n reeks van ses ekspedisies wat deur die Royal Geological Survey van Denemarke en Groenland (GEUS) georganiseer is en wat ten doel gehad het om die Noord-Atlantiese Kraton te karteer en te ondersoek. [Lees meer](#)

DEPARTEMENT CHEMIE EN POLIMEERWETENSKAP

DIE DEPARTEMENT CHEMIE EN POLIMEERWETENSKAP IS EEN VAN DIE VOORSTE CHEMIE-DEPARTEMENTE IN SUID-AFRIKA. ONS IS BETROKKE BY 'N WYE REEKS VAN NAVORSINGSGBIEDE, WAARONDER DIE GROOTSTE NAVORSINGSGOING IN POLIMEERWETENSKAP IN SUID-AFRIKA.

Navorsingsbelange

Organiese chemie & medisinale chemie

Anorganiese chemie & organiese metaalchemie

Analitiese chemie

Polimeerwetenskap

Fisiese & berekeningschemie

Supramolekulêre chemie & materiale

Navorsingsuitsette

Gedurende 2014 het die Departement voortgegaan om navorsingsartikels in hoë-impak vaktydskrifte soos *Chemical Communications*, *Analytical Chemistry*, *Angewandte Chemie* en *Inorganic Chemistry* te publiseer. Van dié tydskrifte word onder die top 1% van die wêreld se toonaangewende wetenskaplike vaktydskrifte gereken.

Sewe primêre navorsingsartikels uit die Departement is ook in *Nature Index* 2015 ingesluit. Die *Nature Index* is 'n unieke databasis wat naspoor watter instellings die grootste enkele bydrae tot goeie kwaliteit wetenskaplike navorsing in 'n vakgebied, 'n streek of wêreldwyd gemaak het. In die vakgebied van chemie is die Universiteit Stellenbosch die voorloper in Afrika:

Institution	AC	FC	WFC
1. Stellenbosch University (SU)	7	6.27	6.27
2. University of Cape Town (UCT)	5	1.50	1.50
3. University of the Free State (UFS)	4	1.39	1.39
4. Cape Peninsula University of Technology (CPUT)	2	1.27	1.27
5. University of KwaZulu-Natal (UKZN)	5	1.01	1.01
6. University of the Western Cape (UWC)	2	0.90	0.90
7. University of Johannesburg (UJ)	1	0.88	0.88
8. Nelson Mandela Metropolitan University (NMMU)	1	0.80	0.80
9. Université Constantine 1	2	0.57	0.57
10. University of Carthage (UCAR)	2	0.44	0.44

Publikasielys

Navorsers met NNS-graderings

Personeel

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

TUIS

Die Fakulteit Natuurwetenskappe se geouditeerde navorsingsuitsette vir die publikasiejare 2010 tot 2014 toon dat die Departement Chemie en Polimeerwetenskap konstant onder die eerste drie departemente presteer.

Geakkrediteerde publikasie-eenhede per departement
2010-2014

Navorsingsprofiel

Twee van Suid-Afrika se vier toonaangewende internasionale navorsers in chemie (met A-graderings van die NNS) het leerstoel by die Departement Chemie en Polimeerwetenskap. Hulle is prof. Bert Klumpermann, houër van die Suid-Afrikaanse (SARChI) leerstoel in Gevorderde Makromolekulêre Argitektuur, en prof. Len Barbour, wat die Leerstoel in Funktionele Nanogestruktureerde Materiale beklee. Altesaam 18 (60%) van ons akademiese personeel beskik oor NNS-graderings.

Die Departement Chemie en Polimeerwetenskap is 'n redelik "jong" departement – die gemiddelde ouderdom van ons akademiese personeel is net 46 jaar. Almal, met die uitsondering van een personeelid, beskik oor 'n doktorsgraad:

Ouderdomsprofiel van akademiese personeel

Posvlak	Gemiddelde ouderdom
Professor	55.8
Mede-professor	45.6
Senior dosent	43.2
Dosent	41.1
Departementele gemiddelde	46

Gedurende 2014 het die Departement 17 nadoktorale genote van Suid-Afrika (5), Indië (7), Lesotho (1), Pole (1) en China (1) gehuisves.

Geografiese verspreiding van medewerkers in 2014

Internasionale en nasionale samewerking

Gedurende 2014 het ons saam met navorsers van 87 instellings in 25 verskillende lande saamgewerk – dit sluit in mede-outeurskap op navorsingsartikels, navorsingsbesoeke, personeel- en nagraadse studente-uitruilprogramme en verskeie projekte wat die resultaat is van ons bilaterale ooreenkomste. Terwyl ons voetspoor in Suid-Afrika (16 instellings) groot is, het ons meer gereeld saam met navorsers uit Duitsland (14 instellings) en die Verenigde State van Amerika (9) gewerk. Klik op die kaart hieronder vir 'n volledige lys van al ons vennote.

Fokus op nagraadse studente

DIE DEPARTEMENT HUISVYES 'N GROOT GROEP VAN 107 VOLTYDSE NAGRAADSE STUDENTE – 49 MSc- EN 58 PHD-STUDENTE. GEDURENDE 2014 HET 15 MSc- EN SEWE PHD-STUDENTE SUKSESVOL GEGRADUEER.

Verspreiding van aantal nagraadse studente per studieleier

Geslagsprofiel van nagraadse studente 2014

Diversiteitsprofiel van nagraadse studente 2014

Die AlchemUS-vereniging, wat in 2011 gestig is, het vanjaar weer hul "magiese vertoning" aangebied – [klik hier](#)

Ons nagraadse studente het verder goed gevaar by verskeie nasionale en internasionale konferensies:

Chandré Willemsse	Beste Mondelinge Voordrag: Kromatografie, Analytika 2014
Shani Barkhuysen	Royal Society of Chemistry Beste Student Plakkaat-prys (spektroskopie), Analytika 2014
Varia Nikolayenko	Beste mondelinge voordrag, SACI/RSC Wes-Kaapse Studente Simposium 2014
Leandi van der Westhuizen	Wilhelm Frank PhD Studiebeurs

DEPARTEMENT BIOCHEMIE

ONS NAVORSING FOKUS OP DIE KRUIPUNT WAAR CHEMIE EN BIOLOGIE OP VERSKILLENDE VLAKKE – VAN DIE MOLEKULÊRE STRUKTUUR EN MAKROMOLEKULÊRE AKTIWITEIT TOT BY BIOLOGIESE FUNKSIE – BYMEKAARKOM. VAN DIE NAVORSINGSKWESSIES WAT ONS AANSPREEK, IS ONDER MEER DIE BEHANDELING VAN AFVALWATER, AARTAPPELVIRUS SISTEMATIEK EN DETEKSIË, ANTIMALARIAMIDDELNAVORSING, ENTSTOFONTWIKKELING EN FUNDAMENTELE NAVORSING IN SISTEEMBIOLOGIE EN P450-FUNKSIONERING.

Navorsingsbelange

Navorsingshoogtepunte

Dit was 'n uitsonderlike jaar vir prof. Marina Rautenbach. Sy is tydens die Suid-Afrikaanse Vroue in die Wetenskap-toekenningsgeleentheid aangewys as een van die weners in die Uitgelese Vroue Wetenskaplike (Natuurwetenskappe en Ingenieurswese) kategorie.

Sy het die US Vise-Rektor: Navorsing se toekenning vir uitsonderlike navorsing ontvang en gedurende 2014 het sy en prof. Ann Louw ook hul professorale intreedes gelewer.

Verder het prof. Rautenbach se groep 'n nuwe patent via Innovus, die Universiteit Stellenbosch se tegnologievennoot, geregistreer. Die patent, *Antimicrobial cyclic peptide composition for plants*, het ten doel om die mikrobiële infeksie van vars produkte te verminder en is nou beskikbaar vir lisensiëring. Dié nuwe tegnologie is daarop gemik om in organiese boerderypraktyke se behoefte aan natuurlike biobeheeragente te voorsien.

Die grafiek is gebaseer op die geouditeerde eenhede vir die Fakulteit Natuurwetenskappe se navorsingsuitsette per jaar vanaf 2010 tot 2014. Bron: Afdeling vir Navorsingsontwikkeling (2015) Universiteit Stellenbosch

Navorsers met NNS-graderings

Agt van ons 14 akademiese personelede het graderings van die Nasionale Navorsingstigting (NNS) ontvang. Die Departement huisves ook die Suid-Afrikaanse (SARChI) leerstoel in Meganistiese Modelling van Gesondheid en Epidemiologie, wat deur prof. Jackie Snoep beklee word.

Publikasielys

Navorsers met NNS-graderings

Personeellys

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

Nasionale en internasionale samewerking

Die Departement het sterk samewerkingsooreenkomste met instellings in Suid-Afrika, veral die navorsing- en ontwikkelingsafdelings van instellings soos die:

- Elsenburg Landbou-kollege
- Grootfontein Landbou Ontwikkelingsinstituut
- Karl Bremer Hospitaal
- Klein-Karoo Groep: Navorsing en ontwikkeling
- Mediese Navorsingsraad
- Mohair Suid-Afrika: Navorsing en ontwikkeling
- Aartappels Suid-Afrika: Navorsing en ontwikkeling
- Rhodes Voedselgroep: Navorsing en ontwikkeling
- SABMiller: Navorsing en ontwikkeling
- Suid-Afrikaanse Rooibos-raad: Navorsing en ontwikkeling

Geografiese verspreiding van medewerkers 2014

- Africa
- Australasia
- Europe
- Middle East
- North America

Op internasionale vlak het die Departement se navorsers met 75 instellings in 14 lande saamgewerk. Klik op die kaart vir 'n volledige lys van al ons medewerkers:

Konferensies en werksinkels

Gedurende 2014 het die Departement twee groot internasionale konferensies aangebied. Die Suid-Afrikaanse Chemiese Instituut (SACI) en die Amerikaanse Chemiese Vereniging (ACS) se bi-nasionale Organiese Chemie Konferensie (BOCC 2014) is by die Stellenbosch Instituut vir Gevorderde Navorsing (STIAS) aangebied. Prof. Erich Strauss was 'n gasspreker by een van die hoofsessies.

Prof. Dirk Bellstedt was die sekretaris-generaal en voorsitter van die sekretariaat vir die organisering van die *Association pour l'Etude Taxonomique de la Flore d'Afrique Tropicale* (AETFAT) se konferensie. Met 270 mondelinge voordragte en 205 plakkaat-aanbiedings was dit die grootste botaniese konferensie wat nog ooit op Suid-Afrikaanse bodem plaasgevind het.

Die Departement het 'n besige jaar agter die rug. Lede van die akademiese personeel het hul navorsing by nege plaaslike en 17 internasionale konferensies aangebied. Verskeie navorsers is uitgenooi om lesings by internasionale werksinkels of universiteite te lewer. Prof. Pieter Swart en dr. Donita Africander het as sprekers by die Toksikologie Vereniging van Suid-Afrika (TOXSA) se werksinkel opgetree. Dr. Karl Storbeck het lesings by die Universiteit van Michigan (VSA) en die Universiteit van Birmingham (VK) gelewer. Prof. Johann Rohwer is uitgenooi om die 24ste Kongres van die Suid-Afrikaanse Vereniging van Biochemie en Molekulêre Biologie (SASBMB) toe te spreek.

DEPARTEMENT WISKUNDIGE WETENSKAPPE

(Wiskunde, Toegepaste Wiskunde, Rekenaarwetenskap)

DIE AFDELINGS WISKUNDE, TOEGEPASTE WISKUNDE EN REKENAARWETENSKAP VORM GESAMENTLIK DIE DEPARTEMENT WISKUNDIGE WETENSKAPPE BY DIE UNIVERSITEIT STELLENBOSCH. DIE DEPARTEMENT HET 48 VOLTYDSE AKADEMIESE PERSONELLE EN SES BUITENGEWONE PROFESSORE EN MEDE-PROFESSORE, 'N NAVORSINGSLEERSTOEL EN EEN DWT/NNS SENTRUM VAN UITNEMENDHEID.

Navorsingsbelange

Wiskunde	Toegepaste Wiskunde	Rekenaarwetenskap
<ul style="list-style-type: none">• Algebra en getal-teorie• Analise en topologie• Fundamentele onderwerpe in abstrakte wiskunde• Diskrete wiskunde• Biowiskunde en berekeningsbiologie	<ul style="list-style-type: none">• Rekenaarvisie, masjienleer en patroonherkenning• Vloeidynamika en modellering• Numeriese analise en wetenskaplike berekening• Toegepaste diskrete wiskunde	<ul style="list-style-type: none">• Program-verifikasie• Sageware ontwikkeling• Masjienleer en rekenaarvisie• IP netwerke• Outomaat-teorie en formele tale

Navorsingshoogtepunte

Die Wiskunde-, Toegepaste Wiskunde- en Rekenaarwetenskap-afdelings se navorsingsuitsette het oor die afgelope jaar effens versterk. Akademiese personeel het in hoë impak vaktyskrifte gepubliseer en aan verskeie nasionale en internasionale konferensies deelgeneem. Gedurende 2014 het ons veral ons samewerking met internasionaal-erkende navorsers by toonaangewende instellings en die industrie versterk.

Navorsingsprofiel

Agtien lede van ons akademiese personeel beskik oor NNS-graderings – dit sluit drie vroulike navorsers in. Die Departement huisves die DWT/NNS Sentrum van Uitnemendheid vir Epidemiologiese Modellering en Analise (SACEMA). Saam met die Afrika Instituut vir Wiskunde Wetenskappe (AIMS), huisves ons gesamentlik die Suid-Afrikaanse navorsingsleerstoel (SARChI) in Wiskundige en Teoretiese Fisiese Biowetenskappe, wat tans deur prof. Cang Hui beklee word.

Publikasielys

Navorsers met NNS-graderings

Personeellys

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

TUIS

Navorsingsuitsette

Nasionale en internasionale samewerking

Samewerking met van die voorste internasionale universiteite en instellings verhoog ons internasionale sigbaarheid en die kwaliteit van ons navorsing. Gedurende 2014 het ons met meer as 30 instellings in 19 lande saamgewerk. Dit sluit in navorsingsbesoeke, mede-outeurskap van navorsingsartikels en studente- en personeel-uitruilprogramme. Klik op die kaart vir 'n volledige lys van al ons medewerkers.

Geografiese verspreiding van medewerkers

Plaaslike en internasionale erkenning

Drie van ons personeellede is deur top eerstejaarstudente by die Universiteit Stellenbosch uitgesonder vir hul bydrae tot hul akademiese sukses in 2013 – hulle is dr. Karin-Therese Howell, prof. Lynette van Zijl en prof. Florian Breuer. Ander toekennings sluit in:

Prof. Stephan Wagner	Universiteit Stellenbosch Vice-Rektor: Navorsing en Innovasie, toeknning vir personeellid met meeste publikasies
Prof. Willem Visser	Mees Invloedryke Artikel 2014-toekening, International Conference on Automated Software Engineering. Sien Visser et al. Model Checking Programs. <i>Automated Software Engineering</i> , April 2003 Vol 10 (2):203-23
Prof. Bernd Fischer	Goue Medalje vir Csqe (Certified Software Quality Engineering) en ESBMC (Efficient SMT-Based Context-Bounded Model Checker) in die 3de Internasionale Kompetisie vir Sagteware-verifikasie (SV-COMPI4), 20th International Conference on Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2014)

Fokus op nagraadse studente

Gedurende 2014 het die Departement 'n groep van meer as 50 nagraadse studente gehad, met nog 21 studente wat deur middel van die Afrika Instituut vir Wiskundige Wetenskappe (AIMS) by die Universiteit Stellenbosch geregistreer is. Van hierdie nagraadse studente is 18 in die Rekenaarwetenskap-afdeling, ses in die Toegepaste Wiskunde- en 51 in die Wiskunde-afdeling.

Terwyl die geslagsprofiel van ons nagraadse studente 'n uitdaging bly, is ons vol vertroue oor ons diversiteitsprofiel en gaan ons voort om instellings soos AIMS te ondersteun. Die ondersteuning word gereflekteer in die aantal personeellede wat by AIMS klasgee of as studieleiers vir MSc en PhD studente optree:

Dosente: Prof. Stephan Wagner en dr. Dimbinaina Ralaivaosaona (wiskundige probleemoplossing); dr. Gareth Boxall (modelteorie) en prof. Johan de Villiers (wavelets and subdivision).

Studieleiers: Prof. Florian Breuer, prof. Zurab Janelidze, prof. Stephan Wagner, prof. Arnold Keet, prof. Francois Smit, dr. Hardus Diedericks en prof. Mapundi Banda.

Ons het ook vyf nadoktorale genote vanaf Suid-Afrika (3), Madagaskar (1) en die Verenigde Koninkryk (1) gehuisves.

Nasionale en internasionale erkenning

Die deelname van voorgraadse en nagraadse studente aan nasionale en internasionale kompetisies is deur prof. Stephan Wagner, dr. Steve Kroon en dr. Willie Brink aangemoedig. Twee MSc-studente in rekenaarwetenskap het veral goed gevaar: Rijnard van Tonder het tweede gekom in die 'IBM Beat the Mainframe'-kompetisie in New York. Saam met Jacques Marais het hy ook 'n toepassing, 'WorkMode', ontwikkel waarmee hulle die studente-kategorie van die Ericsson Mobiele Toepassing-kompetisie gewend het. Lees meer

Ons wiskunde-studente het goed gevaar by die Internasionale Wiskunde-kompetisie (IMC) wat in Bulgarye plaasgevind het, sowel as in die derde Suid-Afrikaanse Tersiere Wiskunde Olimpiade. Die Wiskunde-afdeling was nou betrokke by die reëlings vir die Internasionale Wiskunde Olimpiade wat vir die eerste keer in Suid-Afrika plaasgevind het. Dit was prof. Florian Breuer (koördineerder), prof. Stephan Wagner (probleemseleksie-komitee en probleem-kaptein) en prof. Dirk Laurie (hoof-koördineerder), en verskeie nagraadse studente.

Dié studente het aan die International Mathematics Competition in Bulgarye deelgeneem. Van links na regs, Liam Baker (spanleier), Mark Chimes (US), Dylan Nelson (UK), Petri-Johan Last (US), Elrich Groenewald (US), Michael Hoefnagel (US) en Robert Spencer (UK).

Die Universiteit Stellenbosch se Kanseliersmedalje is toegeken aan Thomas Weighill, 'n nagraadse student in Wiskunde. Weighill het ook die S_2A_3 -medalje, wat deur die Suider-Afrikaanse Vereniging vir die Bevordering van die Wetenskap aan uitstaande MSc-studente toegeken word, ontvang. Dr. Dirk Basson het 'n nadoktorale genootskap van die Universiteit van Leiden ontvang.

DEPARTEMENT MIKROBIOLOGIE

DIE DEPARTEMENT MIKROBIOLOGIE SE ONTSTAANSGESKIEDENIS STREK TERUG TOT 1918, TOE PLANTPATOLOGIE AS 'N VAKGEBIED IN DIE DESTYDSE FAKULTEIT AGRIWETENSAPPE GEÏDENTIFISEER IS. VANDAG BESKIK DIE DEPARTEMENT OOR 'N AKADEMIESE PERSONEEL VAN 16 VOLTIDSE NAVORSERS, BUITENGEWONE PROFESSORS EN NAVORSINGSGENOTE WAT IN NEGE NAVORSINGSGROEPE, ELK MET HUL EIE MODERNE LABORATORIUMS, WERK.

Navorsingsbelange

Biologiese
prosessering van
plantmateriaal

Taksonomie van
melksuurbakterieë

Taksonomie van
askomisete (fungi)

Omgewing-
mikrobiologie

Bioprospektering

Mikrobiiese
ekologie

Tegnologie vir
behandeling van
afvalwater

Energie navorsing:
biobrandstowwe

Navorsingsuitsette

Die Departement het die aantal navorsingsartikels wat in geakkrediteerde vaktydskrifte gepubliseer is van 30 (2013) tot 34 in 2014 verhoog. Die gemiddelde impakfaktor (JCR) van die vaktydskrifte was 2.9.

Navorsingsuitsette 2010-2014

Publikasielys

Navorsers met NNS-graderings

Personellys

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

 TUIS

Fokus op nagraadse studente

Gedurende 2014 het die Departement 'n groep van 45 voltydse nagraadse studente gehad – sewe Honneurs-, 14 MSc- en 24 PhD-studente. Van hierdie groep het drie MSc- en twee PhD-studente in 2014 gegradueer, terwyl ons vorige departementshoof en waarnemende dekaan, prof. Doug Rawlings, sy DSc-graad verwerf het. Die Departement het ook ses nadoktorale genote vanaf Suid-Afrika (5) en Indië (1) gehuisves.

Konferensies en werksinkels

Personeel en studente het hul navorsing by verskeie konferensies aangebied, waaronder die:

- Eerste Wêreldwye Grond Biodiversiteitskonferensie, Frankryk
- Bioenergie-werksinkel, Suid-Afrika
- 4de Internasionale Konferensie oor Nuwe Ensieme, België

Mnr. Ferdinand Postma, 'n PhD-student, het 'n Gevorderde Kursus in Omgewingsbiotegnologie by die Delft Universiteit van Tegnologie in Nederland bygewoon.

Redaksionele aktiwiteite

Prof. A Botha	<i>Canadian Journal of Microbiology</i> (redaksie); <i>FEMS Yeast Research</i> (redaksie)
Prof. LMT Dicks	<i>Probiotics and Antimicrobial Proteins</i> (redaksie); <i>Beneficial Microbes</i> (redaksie); <i>Annals of Microbiology</i> (redaksie); <i>Bioscience of Microbiota, Food and Health</i> (redaksie); <i>South African Journal of Enology and Viticulture</i> (hoofredakteur)
Prof. K Jacobs	<i>Mycology</i> (redaksie)
Prof. GM Wolfaardt	<i>Canadian Journal of Microbiology</i> (mede-redakteur); <i>Applied and Environmental Microbiology</i> (redaksie)

Diens aan die wetenskaplike

Prof. A Botha	Waternavorsingskommissie-projekte (aanbevelingsgroep-lid); Materiale Navorsingsgroep (MRG) Gebruikersadviesraad van die Biolmprove Program, Swede (lid); South African Academy of Science (lid)
Prof. TE Cloete	Waternavorsingskommissie (lid); Wetenskaplike en Nywerheidsnavorsingsraad (raadslid)
Prof. LMT Dicks	South African Academy of Science (lid)
Dr. W Khan	Royal Society of Chemistry (lid)
Prof. B Prior	South African Academy of Science (lid)
Prof. DE Rawlings	South African Academy of Science (lid)
Prof. WH van Zyl	20ste Internasionale Simposium oor Alkoholbrandstowwe (ISAF) (voorsitter); Biolmprove Program Swede (adviesraad); South African Academy of Science (lid)
Dr. H Volschenk	Suid-Afrikaanse Vereniging vir Mikrobiologie (lid en sekretaris van publikasies)
Prof. G Wolfaardt	Stellenbosch Universiteit Water Instituut (direkteur)

Befondsing

Britse Raad (Verenigde Koninkryk); ERWAT (East Rand Water Care Company); Eskom; Exxaro; FlowCentric; Natuurwetenskappe en Ingenieursnavorsingsraad van Kanada; Nuclear Waste Management Organization (Kanada); Universiteit van Antwerpen (België).

DEPARTEMENT FISIKA

DIE DEPARTEMENT FISIKA LEWER AL SEDERT 1903 VOORTREFLIKE STUDENTE EN UITSTEKENDE NAVORSING. ONS BIED PROGRAMME OP VOORGRAADSE EN NAGRAADSEVLAK AAN IN TEORETIESE FISIKA, LASER FISIKA, ASOOK KERN-, STRALINGS- EN GESONDHEIDSFISIKA.

Navorsingsbelange

Teoretiese fisika

- Gekondenseerde materie
- Komplekse sisteme

Kernfisika

- Kernstruktuur
- Meganismes van kernreaksies
- Stralings- en gesondheidsfisika
- Toegepaste kernfisika
- Fisika opvoeding

Laser fisika

- Spektroskopie
- Ultravinnige wetenskap

Navorsingsaktiwiteite

Personeel en studente in die Departement Fisika het 'n baie produktiewe jaar agter die rug. Ons het verskeie internasionale besoekers ontvang en ons navorsers het hul werk by hoë vlak internasionale konferensies en ander platforms aangebied.

Navorsingsuitsette 2010-2014

[Publikasielys](#)

[Navorsers met NNS-graderings](#)

[Personeellys](#)

[Kontak ons](#)

DEPARTEMENTE:

[Plant- en Dierkunde](#)

[Aardwetenskappe](#)

[Chemie en Polimeerwetenskap](#)

[Biochemie](#)

[Wiskundige Wetenskappe](#)

[Mikrobiologie](#)

[Fisika](#)

[Fisiologiese Wetenskappe](#)

TUIS

Navorsers met NNS-graderings

Vier van ons personeellede is in 2014 deur die Nasionale Navorsingstigting geëvalueer – hulle is prof. H. Touchette, Dr. F Cinti, dr. J.J. van Zyl en dr. Pieter Neethling.

Nasionale en internasionale samewerking

Op nasionale vlak het die Departement met die universiteite van die Vrystaat, Kaapstad, die Wes-Kaap en Zululand saamgewerk. Verder in Afrika het ons bande gesmee met die Universiteit van Wetenskap en Tegnologie in Zimbabwe, die Sentrum vir Gevorderde Tegnologie-ontwikkeling in Algerië en die Nasionale Instituut van Laserverwante Wetenskappe in Egipte. Klik op die kaart vir 'n omvattende lys van al ons medewerkers.

Fokus op nagraadse studente

Ons het 'n groot groep van 65 nagraadse studente – sewe Honneurs-, 32 MSc- en 26 PhD-studente. Gedurende 2014 het 12 MSc- en agt PhD-studente suksesvol gegraduateer. In 'n eerste vir Suid-Afrika het **dr. Melanie McLaren** as deel van haar navorsing die konsep van kwantumverstrengeling gedemonstreer. [Lees meer](#)

Aantal geregistreerde nagraadse studente 2010-2014

Aantal PhD- en MSc-graduandi 2010-2014

Toekennings

Twaalf personelede het toekennings vir voortreflike diens van die Universiteit Stellenbosch ontvang. Hulle is C April, SH February, JN Kriel, GJ Louwrens, prof. KK Müller-Nedebock, dr. PH Neethling, prof. P Papka, H Randall, prof. EG Rohwer, dr. CM Steenkamp, JJ van Zyl en prof. H Weigel.

Nagraadse studente het tydens die jaarkongres van die Suid-Afrikaanse Instituut vir Fisika met bykans al die groot pryse in fotonika weggestap.

[Lees meer](#)

Mnr. L Makathini	Beste mondelinge voordrag deur 'n PhD-student in Kernfisika
Mnr. L Maweza	Beste tegnologie ontwikkeling deur 'n Phd-student
Me. M McLaren	Beste plakkaat en publikasie deur 'n PhD-student in Fotonika
Me. I Minda	Beste mondelinge voordrag deur 'n MSc-student in Fotonika
Mnr. D Naidoo	Beste mondelinge voordrag deur 'n PhD-student in Fotonika
Mnr. D Spangenberg	Beste mondelinge voordrag en publikasie deur 'n PhD-student in Fotonika
Mnr. J van Zyl	Beste mondelinge voordrag deur 'n PhD-student in Teoretiese en Berekeningsfisika

Ander toekennings

Mnr. H Fourie	Toekenning vir voortreflike navorsing in die vakgebied straling dosering, mondelinge voordrag, 52ste kongres van die SA Vereniging vir Fisici in Medisyne (SAAPMB)
Me. A Suleiman	Eerste Prys, SPIE Winter Kollege in Optika, Internasionale Sentrum vir Teoretiese Fisika (ICTP), Italië

Meiring Naudé medalje

Die Meiring Naudé-medalje vir die top student in fisika is toegeken aan mnr. Zander Lee. Die toekenning word elke jaar gemaak aan die top student wat ten minste 80% in sy of haar BSc honneursprogram en 'n gemiddeld van ten minste 60% vir elke module in die program behaal het. Mnr. Lee het ook die Dekansmedalje vir volgehoue akademiese prestasie ontvang.

[Lees meer](#)

Gemeenskapsinteraksie

Studente en personeel het aktief deelgeneem aan institusionele gemeenskapsinteraksies soos die US se Ope Dag, die Maties Wetenskap Winterweek, die Fisika Ope Dag en die streekskompetisie van die Eskom Ekspo vir Jong Wetenskaplikes.

DEPARTEMENT FISOLOGIESE WETENSAPPE

NAVORSERS IN DIE DEPARTEMENT FISOLOGIESE WETENSAPPE ONDERSOEK EN ONTWIKKEL INNOVERENDE OPLOSSINGS VIR ERNSTIGE GESONDHEIDSKWESSIES WAT DIE SUID-AFRIKAANSE SAMELEWING IN DIE GESIG STAAR. ONS VOLG 'N GEÏNTEGREERDE BENADERING WAT ALLEVLAKKEVAN ORGANISASIE INSLUIT –VAN DIE MOLEKULETOT DIE HELE ORGANISME.

Navorsingsbelange

Multidissiplinêre
stress biologie

Neuro-
degenerasie

Metaboliese
sindroom

Kardio-vaskulêre
siektes

Kanker en
meganismes van
seldood

Spierbiologie

Navorsingsuitsette 2010-2014

Navorsingsuitsette

Gedurende 2014 het die Departement 'n rekord van 27 navorsingsartikels in geakkrediteerde vaktydskrifte gepubliseer. Dit is grootliks te danke aan die strategiese herbelyning van navorsingsaktiwiteite en groeperings in die Departement.

Publikasielys

Navorsers met NNS-graderings

Personeellys

Kontak ons

DEPARTEMENTE:

Plant- en Dierkunde

Aardwetenskappe

Chemie en Polimeerwetenskap

Biochemie

Wiskundige Wetenskappe

Mikrobiologie

Fisika

Fisiologiese Wetenskappe

TUIS

NNS-graderings

Vyf van ons agt akademiese personeellede het NNS-graderings. Hulle is:

Internasionaal erkende navorser	
Prof. Kathy Myburgh	Spierbiologie
Gevestigde navorsers	
Prof. Faadiel Essop	Hartmetabolisme
Prof. Carine Smith	Stress biologie
Prof. Anna-Mart Engelbrecht	Seldood en seinweë
Belowende jong navorser	
Dr. Ben Loos	Neurosiektes en seinweë

Samewerking

Navorsers het met 47 instellings in 21 verskillende lande saamgewerk. Ons sterkste bande is met navorsers van instellings in die Verenigde Koninkryk en die Verenigde State van Amerika, asook met multi-nasionale maatskappye soos Janssen Navorsing en Ontwikkeling en Pfizer. Ons het ook ons voetspoor in Afrika vergroot en het bande gesmee met navorsers in Zimbabwe, Botswana en Nigirië.

Prof. Faadiel Essop is aangestel as besoekende professor by die Universiteit van La Réunion (Frankryk) en verkies tot raadslid van die Suid-Afrikaanse Vereniging vir Kardiovaskulêre Navorsing. Dr. Ben Loos was op besoek aan prof. Hiromi Imamura van die Hakubi Sentrum vir Gevorderde Navorsing en die Graduate School of Biostudies by Kioto Universiteit (Japan) en prof. Esther Wong van Naniang Tegnologiese Universiteit (Singapoer).

Klik op die kaart (regs bo) vir 'n volledige lys van al ons medewerkers:

Fokus op nagraadse studente

Die Departement het 41 voltydse nagraadse studente op Honneurs- (6), MSc- (21) en PhD-vlak (14). Ons vaar relatief goed in terme van diversiteit – 40% van ons nagraadse studente is Swart, Bruin of Indiër en 55% is vroulik. Gedurende 2014 het ons drie nadoktorale genote van Suid-Afrika, Zimbabwe en Ierland geakkommodeer.

Geslagsprofiel van nagraadse studente 2014

Diversiteitsprofiel van nagraadse studente 2014

Die nagraadse studente het goed gevaar by verskeie nasionale en internasionale konferensies:

Me. Liz Louw	Toekenning vir Beste Mikroskopie Beelde, jaarkongres van die Mikroskopie Vereniging van Suid-Afrika
Mnr. Yigael Powrie	Toekenning vir die mees belowende opkomende mikroskopis, jaarkongres van die Mikroskopie Vereniging van Suid-Afrika
Me. Toni Goldswain	Tweede plek vir die beste mondelinge voordrag, 20ste konferensie oor Seldood en Siektes (ICDS)
Me. Natasha Driescher	Beste plakkaat, jaarkongres van die Mikroskopie Vereniging van Suid-Afrika
Me. Caleigh Opperman	Tweede plek vir beste mondelinge voordrag, jaarkongres van die Mikroskopie Vereniging van Suid-Afrika
Me. Megan Mitchell	Derde plek vir beste mondelinge voordrag, jaarkongres van die Mikroskopie Vereniging van Suid-Afrika

UNIVERSITEIT
STELLENBOSCH
UNIVERSITY

Fakulteit Natuurwetenskappe Faculty of Science

Dankie / Thank you / Enkosi

© 2014 Stellenbosch University / Universiteit Stellenbosch

Elektroniese weergawe / Electronic copy

ISBN ISBN: 978-0-7972-1596-2

Redaksionele span / Editorial Team

Wiida Fourie-Basson, Comari Schoeman, Departementele verteenwoordigers, Fakulteit Natuurwetenskappe

Uitleg en Ontwerp / Layout and Design

Lindie Nel, SUN MeDIA

Elektroniese versorging / Electronic editing

Ruan Pieters, SUN MeDIA

Index	Indeks
Biochemistry	Aardwetenskappe
Botany & Zoology	Biochemie
Chemistry & Polymer Science	Chemie & Polimeerwetenskap
Earth Sciences	Fisika
Mathematical Sciences (Mathematics, Applied Mathematics, Computer Science)	Fisiologiese Wetenskappe
Microbiology	Mikrobiologie
Physics	Plant- en Dierkunde
Physiological Sciences	Wiskundige Wetenskappe (Wiskunde, Toegepaste Wiskunde, Rekenaarwetenskap)
Central Analytical Facility (CAF)	Sentrale Analitiese Fasiliteit (SAF)

BIOCHEMISTRY / BIOCHEMIE

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

AFRICANDER D, STORBECK K-H, HAPGOOD JP. A comparative study of the androgenic properties of progesterone and the progestins, medroxyprogesterone acetate (MPA) and norethisterone acetate (NET-A). *Journal of Steroid Biochemistry and Molecular Biology* 2014; **143** : 404-415.

BURGER H-M, LOMBARD MJ, SHEPHARD GS, DANSTER-CHRISTIANS N, GELDERBLOM WCA. Development and Evaluation of a Sensitive Mycotoxin Risk Assessment Model (MYCORAM). *Toxicological Sciences* 2014; **141**(2) : 387-397.

CILLIERS FP, GOUWS PA, KOUTCHMA T, ENGELBRECHT Y, ADRIAANSE C, SWART P. A microbiological, biochemical and sensory characterisation of bovine milk treated by heat and ultraviolet (UV) light for manufacturing Cheddar cheese. *Innovative Food Science & Emerging Technologies* 2014; **23** : 94-106.

DE VILLIERS M, BARNARD L, KOEKEMOER L, SNOEP JL, STRAUSS E. Variation in pantothenate kinase type determines the pantothenamide mode of action and impacts on coenzyme A salvage biosynthesis. *FEBS Journal* 2014; **281** : 4731-4753.

GOVENDERY, AVENANT C, VERHOOG N, RAY RM, GRANTHAM NJ, AFRICANDER D, HAPGOOD JP. The Injectable-Only Contraceptive Medroxyprogesterone Acetate, Unlike Norethisterone Acetate and Progesterone, Regulates Inflammatory Genes in Endocervical Cells via the Glucocorticoid Receptor. *PLoS ONE* 2014; **9**(5) : e96497.

GROBBELAAR MC, MAKUNGA NP, STANDER MA, KOSSMANN J, HILLS PN. Effect of strigolactones and auxins on growth and metabolite content of *Sutherlandia frutescens* (L.) R. Br. microplants in vitro. *Plant Cell Tissue and Organ Culture* 2014; **117** : 401-409.

GUSTAVSSON A-K, VAN NIEKERK DD, ADIELS CB, GOKSÖR M, SNOEP JL.

Heterogeneity of glycolytic oscillatory behaviour in individual yeast cells. *FEBS Letters* 2014; **588** : 3-7.

GUSTAVSSON A-K, VAN NIEKERK DD, ADIELS CB, KOOI BW, GOKSÖR M, SNOEP JL.

Allosteric regulation of phosphofructokinase controls the emergence of glycolytic oscillations in isolated yeast cells. *FEBS Journal* 2014; **281** : 2784-2793.

HAPGOOD JP, AFRICANDER D, LOUW R, RAY RM, ROHWER JM. Potency of progestogens used in hormonal therapy: Toward understanding differential actions. *Journal of Steroid Biochemistry and Molecular Biology* 2014; **142** : 39-47.

KÜHN S, HOFMEYR J-HS. Is the “Histone Code” an Organic Code? *Biosemitotics* 2014; **7(2)** : 203- 222.

LEADLEY P, PROENÇA V, FERNÁNDEZ-MANJARRÉS J, PEREIRA HM, ALKEMADE R, BIGGS R, BRULEY E, CHEUNG W, COOPER D, FIGUEIREDO J, GILMAN E, GUÉNETTE S, HURTT G, MBOW C, OBERDORFF T, REVENGA C, SCHARLEMANN JPW, SCHOLES RJ, SMITH MS, SUMAILA RU, WALPOLE M. Interacting Regional-Scale Regime Shifts for Biodiversity and Ecosystem Services. *Bioscience* 2014; **64(8)** : 665-679.

LEUSSA AN-N, RAUTENBACH M. Detailed SAR and PCA of the Tyrocidines and Analogues Towards Leucocin A-Sensitive and Leucocin A-Resistant *Listeria monocytogenes*. *Chemical Biology & Drug Design* 2014; **84** : 543-557.

LOOS B, DU TOIT A, HOFMEYR J-HS. Defining and measuring autophagosome flux – concept and reality. *Autophagy* 2014; **10(11)** : 2087-2096.

LOUW-DU TOIT R, HAPGOOD JP, AFRICANDER D. Medroxyprogesterone Acetate Differentially Regulates Interleukin (IL)-12 and IL-10 in a Human Ectocervical Epithelial Cell Line in a Glucocorticoid Receptor (GR)-dependent Manner. *Journal of Biological Chemistry* 2014; **289(45)** : 31136-31149.

MACE GM, REYERS B, ALKEMADE R, BIGGS R, CHAPIN FS, CORNELL SE, DÍAZ S, JENNINGS S, LEADLEY P, MUMBY PJ, PURVIS A, SCHOLES RJ, SEDDON AWR, SOLAN M, STEFFEN W, WOODWARD G. Approaches to defining a planetary boundary for biodiversity. *Global Environmental Change-Human and Policy Dimensions* 2014; **28** : 289-297.

MOOLMAN WJA, DE VILLIERS M, STRAUSS E. Recent advances in targeting coenzyme A biosynthesis and utilization for antimicrobial drug development. *Biochemical Society Transactions* 2014; **42(4)** : 1080-1086.

MPHAHLELE RR, FAWOLE OA, STANDER MA, OPARA UL. Preharvest and postharvest factors influencing bioactive compounds in pomegranate (*Punica granatum* L.) – A review. *Scientia Horticulturae* 2014; **178** : 114-123.

MPHAHLELE RR, STANDER MA, FAWOLE OA, OPARA UL. Effect of fruit maturity and growing location on the postharvest contents of flavonoids, phenolic acids, vitamin C and antioxidant activity of pomegranate juice (cv. Wonderful). *Scientia Horticulturae* 2014; **179** : 36-45.

NIEUWOUTD M, LOMBARD N, RAUTENBACH M. Optimised purification and characterisation of lipid transfer protein I (LTP1) and its lipid-bound isoform LTP1b from barley malt. *Food Chemistry* 2014; **157** : 559-567.

PALM DC, ROHWER JM, HOFMEYR J-HS. Incorporating covalent and allosteric effects into rate equations: the case of muscle glycogen synthase. *Biochemical Journal* 2014; **462** : 525-537.

SCHLOMS L, SMITH C, STORBECK K-H, MARNEWICK JL, SWART P, SWART AC. Rooibos influences glucocorticoid levels and steroid ratios in vivo and in vitro: A natural approach in the management of stress and metabolic disorders?. *Molecular Nutrition & Food Research* 2014; **58** : 537-549.

SCHLOMS L, SWART AC. Rooibos Flavonoids Inhibit the Activity of Key Adrenal Steroidogenic Enzymes, Modulating Steroid Hormone Levels in H295R Cells. *Molecules* 2014; **19** : 3681-3695.

SHEPARD GS, GELDERBLOM WCA. Rapid testing and regulating for mycotoxin concerns: a perspective from developing countries. *World Mycotoxin Journal* 2014; **7(4)** : 431-437.

SPRY C, SALIBA KJ, STRAUSS E. A miniaturized assay for measuring small molecule phosphorylation in the presence of complex matrices. *Analytical Biochemistry* 2014; **451** : 76-78.

TROSKIE AM, DE BEER A, VOSLOO JA, JACOBS K, RAUTENBACH M. Inhibition of agronomically relevant fungal phytopathogens by tyrocidines, cyclic antimicrobial peptides isolated from *Bacillus aneurinolyticus*. *Microbiology* 2014; **160** : 2089-2101.

TROSKIE AM, RAUTENBACH M, DELATTIN N, VOSLOO JA, DATHE M, CAMMUE BPA, THEVISSSEN K. Synergistic Activity of the Tyrocidines, Antimicrobial Cyclodecapeptides from *Bacillus aneurinolyticus*, with Amphotericin B and Caspofungin against *Candida albicans* Biofilms. *Antimicrobial Agents and Chemotherapy* 2014; **58(7)** : 3697-3707.

VAN WYK P, VAN DYK JB, GERBER WJ, STANDER MA, DE VILLIERS AJ, KOCH KR. Speciation of $[\text{Pt}^{\text{IV}}\text{Cl}_{6-n}\text{Br}_n]^{2-}$ ($n = 0-6$) and some of their mono-aquated $[\text{Pt}^{\text{IV}}\text{Cl}_{5-n}\text{Br}_n(\text{H}_2\text{O})]^-$ ($n = 0-5$) anions in solution at low concentrations by means of ion-pairing reversed-phase ultra-high-performance liquid chromatography coupled to electrospray ionization quadrupole time-of-flight mass spectrometry. *Rapid Communications in Mass Spectrometry* 2014; **28** : 505-519.

VERHOOG N, ALLIE-REID F, VAN DEN BERGHE W, SMITH C, HAEGEMAN G, HAPGOOD JP, LOUW A. Inhibition of Corticosteroid-Binding Globulin Gene Expression by Glucocorticoids Involves C/EBPB. *PLoS ONE* 2014; **9(10)** : e110702.

WILLEMSE CM, STANDER MA, TREDoux AGJ, DE VILLIERS AJ. Comprehensive two-dimensional liquid chromatographic analysis of anthocyanins. *Journal of Chromatography A* 2014; **1359** : 189-201.

WRIGHT LP, ROHWER JM, GHIRARDO A, HAMMERBACHER A, ORTIZ-ALCAIDE M, RAGUSCHKE B, SCHNITZLER J-P, GERSHENZON J, PHILLIPS MA. Deoxyxylulose 5-Phosphate Synthase Controls Flux through the Methylerythritol 4-Phosphate Pathway in *Arabidopsis*¹. *Plant Physiology* 2014; **165** : 1488-1504.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

PAUL S, MÜLLER HP, PREISER R, DE LIMA NETO FB, MARWALA T, DE WILDE P. Developing a management decision-making model based upon a complexity perspective with reference to the Bee Algorithm. *Emergence: complexity and organization* 2014; **16(1)** : 1-12.

PREISER R, STRUTHERS P, MOHAMED S, CAMERON NA, LAWRENCE E. External stakeholders and health promoting schools: complexity and practice in South Africa. *Health Education* 2014; **114(4)** : 260-270.

TIPTON K, ARMSTRONG R, BAKKER BM, BAIROCH A, CORNISH-BOWDEN A, HALLING PJ, HOFMEYR J-HS, LEYH TS, KETTNER C, RAUSHEL FM, ROHWER JM, SCHOMBURG D, STEINBECK C. Standards for Reporting Enzyme Data: The STRENDA Consortium: What it aims to do and why it should be helpful. *Perspectives in Science* 2014; **1** : 131-137.

Chapters in books / Hoofstukke in boeke

LOOS B, HOFMEYR JS, MÜLLER-NEDEBOCK KK, BOONZAAIER L, KINNEAR CJ. Autophagic Flux, Fusion Dynamics and Cell Death. In *Autophagy: Cancer, Other Pathologies, Inflammation, Immunity, Infection and Aging, Volume 3*, Elsevier, USA, 2014: 39-56.

ROHWER JM, UYS L. Systems Biology and Metabolic Modeling. In *SUGERCANE Physiology, Biochemistry and Functional Biology*, John Wiley & Sons, Inc. 2014: 601-622.

ROHWER JM. Applications of Kinetic Modeling to Plant Metabolism. In *Plant Metabolism Methods and protocols*, Springer Science+Business Media, New York, 2014: 275-286.

Patents / Patente

RAUTENBACH M, DE BEER A, TROSKIE AM, VOSLOO JA. Antimicrobial cyclic peptide compositions for plants. Patent No. WO 2013/150394 A1, 2014.

Doctoral completed / Doktoraal afgehandel

LEUSSA AN-N. Characterisation of small cyclic peptides with antilisterial and antimalarial activity. PhD(Bioch), 2014. 295 pp. Promotor: Rautenbach M.

MACUAMULE C. Coenzyme A biosynthesis and utilization in *Plasmodium falciparum*: drug targets for antimalarial chemotherapy. PhD(Bioch), 2014. 178 pp. Promotor: Strauss E. Co-promoter: Saliba KJ.

TROSKIE AM. Tyrocidines, cyclic decapeptides produced by soil bacilli, as potent inhibitors of fungal pathogens. PhD(Bioch), 2014. 215 pp. Promotor: Rautenbach M.

VISSER JAK. Phytoestrogenic extracts of *Cyclopia* modulate molecular targets involved in the prevention and treatment of breast cancer. PhD(Bioch), 2014. 253 pp. Promotor: Louw A.

Masters completed / Magister afgehandel

FOX C-L. An investigation into the catalytic activity of porcine cytochrome P450 17 α -hydroxylase/17,20-lyase. MSc Biochemistry, 2014. 126 pp. Study leader: Swart AC. Co-study leader: Swart P, Storbeck K-H.

HAYWARD S. Partial characterization of a bacterial acyl-transferase enzyme for potential application in dairy processing. MSc Biochemistry, 2014. 129 pp. Study leader: Swart P.

KÜHN S. Organic codes and their identification: Is the histone code a true organic code?. MSc Biochemistry, 2014. 97 pp. Study leader: Hofmeyr J-HS.

MORTIMER M. Isolation and identification of compounds conferring phytoestrogenic activity to *Cyclopia* extracts. MSc Biochemistry, 2014. 310 pp. Study leader: Louw A. Co-study leader: Joubert E.

VAN NIEKERK C. Investigating self-fabrication in the context of artificial chemistries. MSc Biochemistry, 2014. 160 pp. Study leader: Hofmeyr J-HS.

VAN STADEN CT. Towards a kinetic model of the Entner-Doudoroff Pathway in *Zymomonas mobilis*. MSc Biochemistry, 2014. 84 pp. Study leader: Rohwer JM. Co-study leader: Snoep JL.

BOTANY AND ZOOLOGY / PLANT- EN DIERKUNDE

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

ASTON PHILANDER LE, MAKUNGA NP, ESLER KJ. The Informal Trade of Medicinal Plants by Rastafari Bush Doctors in the Western Cape of South Africa. *Economic Botany* 2014; **68**(3) : 303- 315.

ALEXANDER ME, DICK JT, WEYL OLF, ROBINSON TB, RICHARDSON DM. Existing and emerging high impact invasive species are characterized by higher functional responses than natives. *Biology Letters* 2014; **10** : 20130946.

ALLEN JL, CLUSELLA-TRULLAS S, CHOWN SL. Thermal tolerance of *Cyrtobagous salviniae*: a biocontrol agent in a changing world. *Biocontrol* 2014; **59**(3) : 357-366.

ANDERSON BC, ROS P, WIESE TJ, ELLIS AG. Intraspecific divergence and convergence of floral tube length in specialized pollination interactions. *Proceedings of the Royal Society B-Biological Sciences* 2014; **281** : 20141420.

ANDREOTTI S, RUTZEN M, WESCHE PL, O'CONNELL CP, MEYER MA, OOSTHUIZEN H, MATTHEE CA. A novel categorisation system to organise a large photo identification database for white sharks *Carcharodon carcharias*. *African Journal of Marine Science* 2014; **36**(1) : 59-67.

APINDA-LEGNUOU E, SAMWAYS MJ, SIMAIKA JP. Value of artificial ponds for aquatic beetle and bug conservation in the Cape Floristic Region biodiversity hotspot. *Aquatic Conservation-Marine and Freshwater Ecosystems* 2014; **24** : 522-535.

AYLWARD J, DREYER LL, STEENKAMP ET, WINGFIELD MJ, ROETS F. Development of polymorphic microsatellite markers for the genetic characterisation of *Knoxdaviesia proteae* (Ascomycota: Microascales) using ISSR-PCR and pyrosequencing. *Mycological Progress* 2014; **13** : 439-444.

AYLWARD J, DREYER LL, STEENKAMP ET, WINGFIELD MJ, ROETS F. Panmixia defines the genetic diversity of a unique arthropod-dispersed fungus specific to *Protea* flowers. *Ecology and Evolution* 2014; **4**(17) : 3444-3454.

BARRIOS-O'NEILL D, DICK JT, EMMERSON MC, RICCIARDI A, MACISAAC HJ, ALEXANDER ME, BOVY HC. Fortune favours the bold: a higher predator reduces the impact of a native but not an invasive intermediate predator. *Journal of Animal Ecology* 2014; **83**(3) : 693-701.

BEDNAREK-OCHYRA H, GREMMEN NJM, SMITH VR. New national and regional bryophyte records, 39. *Journal of Bryology* 2014; **36**(2) : 134-151.

BEGER M, SELKOE KA, TREML E, BARBER PH, VON DER HEYDEN S, CRANDALL E, TOONEN RJ, RIGINOS C. Evolving coral reef conservation with genetic information. *Bulletin of Marine Science* 2014; **90**(1) : 159-185.

BEST PB, SMALE M, GLASS J, HERIAN K, VON DER HEYDEN S. Identification of stomach contents from a Shepherd's beaked whale *Tasmacetus shepherdi* stranded on Tristan da Cunha, South Atlantic. *Journal of the Marine Biological Association of the United Kingdom* 2014; **94**(6) : 1093-1097.

BLACKBURN TM, ESSL F, EVANS THOMAS, HULME PE, JESCHKE JM, KÜHN I, KUMSCHICK S, MARKOVÁ S, MRUGAIA A, NENTWIG W, PERGL J, PYŠEK P, RABITSCH W, RICCIARDI A, RICHARDSON DM, SENDEK A, VILÀ M, WILSON JRU, WINTER M, GENOVESI P, BACHER C. A Unified Classification of Alien Species Based on the Magnitude of their Environmental Impacts. *PLoS Biology* 2014; **12**(5) : e1001850.

BLACKBURN TM, SU S, CASSEY P. A Potential Metric of the Attractiveness of Bird Song to Humans. *Ethology* 2014; **120** : 305-312.

BLOMEFIELD TL, GILIOME E JH. Validation of the phenology model for the codling moth, *Cydia pomonella* (Lepidoptera: Tortricidae), in South African pome fruit orchards. *African Entomology*, 2014; **22**(1) : 30-48.

BOONZAAIER MK, NEETHLING S, MOUTON A, SIMON CA. Polydorid polychaetes (Spionidae) on farmed and wild abalone (*Haliotis midae*) in South Africa: an epidemiological survey. *African Journal of Marine Science* 2014; **36**(3) : 369-376.

- BOWEN BW, SHANKER K, YASUDA N, MACHEL MC, VON DER HEYDEN S, PAULAY G, ROCHA LA, SELKOE KA, BARBER PH, WILLIAMS ST, LESSIOS HA, CRANDALL E, BERNARDI G, MEYER CP, CARPENTER KE, TOONEN RJ.** Phylogeography unplugged: comparative surveys in the genomic era. *Bulletin of Marine Science* 2014; **90**(1) : 13-46.
- BRANCH WR, BAYLISS J, TOLLEY KA.** Pygmy chameleons of the *Rhampholeon platyceps* complex (Squamata: Chamaeleonidae): Description of four new species from isolated 'sky islands' of northern Mozambique. *Zootaxa* 2014; **3814**(1) : 001-036.
- BROECKHOVEN C, MOUTON PLN.** Under pressure: morphological and ecological correlates of bite force in the rock-dwelling lizards *Ouroborus cataphractus* and *Karusasaurus polyzonus* (Squamata: Cordylidae). *Biological Journal of the Linnean Society* 2014; **111**(4) : 823-833.
- BUCZKOWSKI G, ROPER E, CHIN D, MOTHAPO NP, WOSSLER TC.** Hydrogel baits with low-dose thiamethoxam for sustainable Argentine ant management in commercial orchards. *Entomologia Experimentalis et Applicata* 2014; **153** : 183-190.
- CAPLAT P, HUI C, MAXWELL BD, PELTZER DA.** Cross-scale management strategies for optimal control of trees invading from source plantations. *Biological Invasions* 2014; **16**(3) : 677-690.
- CECCARELLI FS, MENEGON M, TOLLEY KA, TILBURY CR, GOWER DJ, LASERNA MH, KASAHUN R, RODRIGUEZ-PRIETO A, HAGMANN R, LOADER SP.** Evolutionary relationships, species delimitation and biogeography of Eastern Afromontane horned chameleons (Chamaeleonidae: *Trioceros*). *Molecular Phylogenetics and Evolution* 2014; **80**(1) : 125-136.
- CHAPMAN DS, HAYNES T, BEAL S, ESSL F, BULLOCK JM.** Phenology predicts the native and invasive range limits of common ragweed. *Global Change Biology* 2014; **20**(1) : 192-202.
- CHEVRET P, ROBINSON TJ, PEREZ J, VEYRUNES F, BRITTON-DAVIDIAN J.** A Phylogeographic Survey of the Pygmy Mouse *Mus minutoides* in South Africa: Taxonomic and Karyotypic Inference from Cytochrome *b* Sequences of Museum Specimens. *PLoS ONE* 2014; **9**(6) : e98499.
- CLUSELLA-TRULLAS S, BOARDMAN L, FAULKNER KT, PECK LS, CHOWN SL.** Effects of temperature on heat-shock responses and survival of two species of marine invertebrates from sub-Antarctic Marion Island. *Antarctic Science* 2014; **26**(2) : 145-152.
- CLUSELLA-TRULLAS S, CHOWN SL.** Lizard thermal trait variation at multiple scales: a review. *Journal of Comparative Physiology B-Biochemical Systemic and Environmental Physiology* 2014; **184**(1) : 5-21.
- CORNELIS G, VERNOCHE C, MALICORNE S, SOUQUERE S, TZIKA AC, GOODMAN SN, CATZEFLIS F, ROBINSON TJ, MILINKOVITCH MC, PIERRON G, HEIDMANN O, DUPRESSOIRA, HEIDMANN T.** Retroviral envelope syncytin capture in an ancestrally diverged mammalian clade for placentation in the primitive Afrotherian tenrecs. *Proceedings of the National Academy of Sciences of the United States of America* 2014; **111**(41) : E4332-E4341.
- COTTERILL FPD, TAYLOR PJ, GIPPOLITI S, BISHOP JM, GROVES CP.** Why One Century of Phenetics is Enough: Response to "Are There Really Twice As Many Bovid Species As We Thought?". *Systematic Biology* 2014; **63**(5) : 819-832.
- CUMBERLIDGE N, DANIELS SR.** Recognition of two new species of freshwater crabs from the Seychelles based on molecular evidence (Potamoidea: Potamonautidae). *Invertebrate Systematics* 2014; **28**(1) : 17-31.
- DA SILVA JM, HERREL A, MEASEY GJ, TOLLEY KA.** Sexual Dimorphism in Bite Performance Drives Morphological Variation in Chameleons. *PLoS ONE* 2014; **9**(1) : e86846, 12 pages.

- DA SILVA JM, HERREL A, MEASEY GJ, VANHOODYDONCK B, TOLLEY KA.** Linking microhabitat structure, morphology and locomotor performance traits in a recent radiation of dwarf chameleons. *Functional Ecology* 2014; **28** : 702-713.
- DALTON DL, TORDIFFE A, LUTHER I, DURAN A, VAN WYK AM, BRETTSCHEIDER H, OOSTHUIZEN A, MODIBA C, KOTZÉ A.** Interspecific hybridization between greater kudu and nyala. *Genetica* 2014; **142**(3) : 265-271.
- DANIELS SR, PHIRI EE, BAYLISS J.** Renewed sampling of inland aquatic habitats in southern Africa yields two novel freshwater crab species (Decapoda: Potamonautidae: *Potamonautes*). *Zoological Journal of the Linnean Society* 2014; **171**(2) : 356-369.
- DAVID A, MATTHEE CA, SIMON CA.** Poecilogony in *Polydora hoplura* (Polychaeta: Spionidae) from commercially important molluscs in South Africa. *Marine Biology* 2014; **161**(4) : 887-898.
- DAVID A, SIMON CA.** The effect of temperature on larval development of two non-indigenous poecilogonous polychaetes (Annelida: Spionidae) with implications for life history theory, establishment and range expansion. *Journal of Experimental Marine Biology and Ecology* 2014; **461** : 20-30.
- DE JAGER ML, ELLIS AG.** Costs of deception and learned resistance in deceptive interactions. *Proceedings of the Royal Society B-Biological Sciences* 2014; **281**(1779) : 20132861.
- DE JAGER ML, ELLIS AG.** Floral polymorphism and the fitness implications of attracting pollinating and florivorous insects. *Annals of Botany* 2014; **113**(2) : 213-222.
- DE WAAL C, RODGER JG, ANDERSON BC, ELLIS AG.** Selfing ability and dispersal are positively related, but not affected by range position: a multispecies study on southern African Asteraceae. *Journal of Evolutionary Biology* 2014; **27** : 950-959.
- DICK JT, ALEXANDER ME, JESCHKE JM, RICCIARDI A, MACISAAC HJ, ROBINSON TB, KUMSCHICK S, WEYL OLF, DUNN A, HATCHER M, PATERSON RA, FARNSWORTH KD, RICHARDSON DM.** Advancing impact prediction and hypothesis testing in invasion ecology using a comparative functional response approach. *Biological Invasions* 2014; **16**(4) : 735-753.
- DICKIE IA, BENNETT BM, BURROWS LE, NUÑEZ MA, PELTZER DA, PORTE A, RICHARDSON DM, REJMÁNEK M, RUNDEL PW, VAN WILGEN BW.** Conflicting values: ecosystem services and invasive tree management. *Biological Invasions* 2014; **16** : 705-719.
- DIEDERICKS G, DANIELS SR.** Ain't no mountain high enough, ain't no valley low enough? Phylogeography of the rupicolous Cape girdled lizard (*Cordylus cordylus*) reveals a generalist pattern. *Molecular Phylogenetics and Evolution* 2014; **71** : 234-248.
- DODD JA, DICK JT, ALEXANDER ME, MACNEIL C, DUNN A, ALDRIGDE DC.** Predicting the ecological impacts of a new freshwater invader: functional responses and prey selectivity of the 'killer shrimp', *Dikerogammarus villosus*, compared to the native *Gammarus pulex*. *Freshwater Biology* 2014; **59**(2) : 337-352.
- DONALDSON J, HUI C, RICHARDSON DM, ROBERTSON MP, WEBBER BL, WILSON JRU.** Invasion trajectory of alien trees: the role of introduction pathway and planting history. *Global Change Biology* 2014; **20**(5) : 1527-1537.
- DONALDSON J, RICHARDSON DM, WILSON JRU.** Scale-area curves: a tool for understanding the ecology and distribution of invasive tree species. *Biological Invasions* 2014; **16**(3) : 553-563.
- DONALDSON J, RICHARDSON DM, WILSON JRU.** The seed ecology of an ornamental wattle in South Africa – Why has *Acacia elata* not invaded a greater area?. *South African Journal of Botany* 2014; **94** : 40-45.

- DREYER LL, MACFARLANE RM, ROETS F, OBERLANDER KC.** An unusual night-flowering *Oxalis* from South Africa (Oxalidaceae). *Systematic Botany* 2014; **39**(4) : 1154-1160.
- DRISCOLL DA, CATFORD JA, BARNEY JN, HULME PE, INDERJIT MARTIN TG, PAUCHARD A, PYŠEK P, RICHARDSON DM, RILEY S, VISSER V.** New pasture plants intensify invasive species risk. *Proceedings of the National Academy of Sciences of the United States of America* 2014; **111**(46) : 16622-16627.
- ELLIS AG, BROCKINGTON SF, DE JAGER ML, MELLERS G, WALKER RH, GLOVER BJ.** Floral trait variation and integration as a function of sexual deception in *Gorteria diffusa*. *Philosophical Transactions of the Royal Society B-Biological Sciences* 2014; **369**(1649) : 20130563.
- ENGELBRECHT A, MATTHEE CA, UECKERMANN EA, MATTHEE S.** Evidence of cryptic speciation in mesostigmatid mites from South Africa. *Parasitology* 2014; **141** : 1322-1332.
- ESTERHUIZEN N, CLUSELLA-TRULLAS S, VAN DAALEN CE, SCHOOMBIE RE, BOARDMAN L, TERBLANCHE JS.** Effects of within-generation thermal history on the flight performance of *Ceratitis capitata*: colder is better. *Journal of Experimental Biology* 2014; **217** : 3545-3556.
- EVANS THOMAS, KUMSCHICK S, DYER E, BLACKBURN TM.** Comparing determinants of alien bird impacts across two continents: implications for risk assessment and management. *Ecology and Evolution* 2014; **4**(14) : 2957- 2967.
- FAULKNER KT, CLUSELLA-TRULLAS S, PECK LS, CHOWN SL.** Lack of coherence in the warming responses of marine crustaceans. *Functional Ecology* 2014; **28** (4) : 895-903.
- FAULKNER KT, ROBERTSON MP, ROUGET M, WILSON JRU.** A simple, rapid methodology for developing invasive species watch lists. *Biological Conservation* 2014; **179** : 25-32.
- FONTAINE MC, ROLAND K, CALVÈS I, AUSTERLITZ F, PALSTRA FP, TOLLEY KA, RYAN SF, FERREIRA MM, JAUNIAUX TP, LLAVONA Á, ÖZTÜRK B, ÖZTÜRK AA, RIDOUX V, ROGAN E, SEQUEIRA M, SIEBERT U, VÍKINGSSON GA, BORRELL A, MICHAUX JR, AGUILAR Á.** Postglacial climate changes and rise of three ecotypes of harbour porpoises, *Phocoena phocoena*, in western Palearctic waters. *Molecular Ecology* 2014; **23**(13) : 3306–3321.
- GAERTNER M, BIGGS R, TE BEEST M, HUI C, MOLOFSKY J, RICHARDSON DM.** Invasive plants as drivers of regime shifts: identifying high-priority invaders that alter feedback relationships. *Diversity and Distributions* 2014; **20**(7) : 733-744.
- GAERTNER M.** Invasion Ecology, 2nd edition. *Restoration Ecology* 2014; **22**(3) : 435-436.
- GILIOMEÉ JH.** First record of the lace bug *Cochlochila bullita* (Hemiptera: Tingidae) as a pest of rosemary in South Africa. *African Entomology* 2014; **22**(3) : 670-672.
- GRANT PBC, ROETS F, SAMWAYS MJ.** Sound characterization and structure of the stridulatory organ in *Gonogenia tabida* (Coleoptera: Carabidae). *Bioacoustics-The International Journal of Animal Sound and Its Recording* 2014; **23** : 209-217.
- GROBBELAAR MC, MAKUNGA NP, STANDER MA, KOSSMANN J, HILLS PN.** Effect of strigolactones and auxins on growth and metabolite content of *Sutherlandia frutescens* (L.) R. Br. microplants in vitro. *Plant Cell Tissue and Organ Culture* 2014; **117** : 401-409.
- HAN X, HUI C.** Niche Construction on Environmental Gradients: The Formation of Fitness Valley and Stratified Genotypic Distributions. *PLoS ONE* 2014; **9**(6) : e99775.
- HANKEY AJ, HAHN N, BUYS MH.** *Ledebouria caesiomontana* A.J.Hankey & N.Hahn (Hyacinthaceae: Hyacinthoideae): A new species from the Blouberg centre of endemism, Limpopo, South Africa. *Bothalia* 2014; **44**(1) : Art. #119, 4 pages.

- HAUPT TM, CRAFFORD JE, CHOWN SL.** Solving the puzzle of *Pringleophaga* – threatened, keystone detritivores in the sub-Antarctic. *Insect Conservation and Diversity* 2014; **7**(4) : 308-313.
- HAUPT TM, SINCLAIR BJ, CHOWN SL.** Chemosensory and thermal cue responses in the sub- Antarctic moth *Pringleophaga marioni*: Do caterpillars choose wandering Albatross nest proxies?. *Polar Biology* 2014; **37**(4) : 555-563.
- HEYSTEK A, GEERTS S, BARNARD P, PAUW A.** Pink flower preference in sunbirds does not translate into plant fitness differences in a polymorphic *Erica* species. *Evolutionary Ecology* 2014; **28**(3) : 457-470.
- HEYSTEK A, PAUW A.** Does competition for pollinators contribute to structuring *Erica* communities? *Journal of Vegetation Science* 2014; **25** (3) : 648-656.
- HIGGINS SI, RICHARDSON DM.** Invasive plants have broader physiological niches. *Proceedings of the National Academy of Sciences of the United States of America* 2014; **111** : 10610-10614.
- HOBBS RJ, HIGGS E, HALL C , BRIDGEWATER P, CHAPIN FS, ELLIS EC, EWEL JJ, HALLETT LM, HARRIS JA, HULVEY KB, JACKSON ST, KENNEDY PL , KUEFFER C, LACH L, LANTZ TC, LUGO AE, MASCARO J, MURPHY SD, NELSON CR, PERRING MP, RICHARDSON DM, SEASTEDT TR, STAND.** Managing the whole landscape: historical, hybrid, and novel ecosystems. *Frontiers in Ecology and the Environment* 2014; **12**(10) : 557-564.
- HONZA M, ŠULC M, CHERRY MI.** Does nest luminosity play a role in recognition of parasitic eggs in domed nests? A case study of the red bishop. *Naturwissenschaften* 2014; **101** : 1009-1015.
- HUI C, RICHARDSON DM, VISSER V, WILSON JRU.** Macroecology meets invasion ecology: performance of Australian acacias and eucalypts around the world revealed by features of their native ranges. *Biological Invasions* 2014; **16**(3) : 565-576.
- HUISKES AHL, GREMMEN NJM, BERGSTROM DM, FRENOT Y, HUGHES KA, IMURA S, KIEFER K, LÉBOUVIER M, LEE JE, TSUJIMOTO M, WARE C, VAN DE VIJVER B, CHOWN SL.** Aliens in Antarctica: Assessing transfer of plant propagules by human visitors to reduce invasion risk. *Biological Conservation* 2014; **171** : 278-284.
- IMBERT E, WANG H, ANDERSON BC, HERVOUET B, TALAVERA M, SCHATZ B.** Reproductive biology and colour polymorphism in the food-deceptive *Iris lutescens* (Iridaceae). *Acta Botanica Gallica* 2014; **161**(2) : 117-127.
- JACOBS LEO, RICHARDSON DM, WILSON JRU.** *Melaleuca parvistaminea* Byrnes (Myrtaceae) in South Africa: Invasion risk and feasibility of eradication. *South African Journal of Botany* 2014; **94** : 24-32.
- JESCHKE JM, BACHER S, BLACKBURN TM, DICK JT, ESSL F, EVANS THOMAS, GAERTNER M, HULME PE, KÜHN I, MRUGAIA A, PERGL J, PYŠEK P, RABITSCH W, RICCIARDI A, RICHARDSON DM, SENDEK A, VILÀ M, WINTER M, KUMSCHICK S.** Defining the Impact of Non-Native Species. *Conservation Biology* 2014; **28**(5) : 1188-1194.
- JOHNSON CM, HE T, PAUW A.** Floral divergence in closely related *Leucospermum tottum* (Proteaceae) varieties pollinated by birds and long proboscoid flies. *Evolutionary Ecology* 2014; **28**(5) : 849-868.
- JOHNSON CM, PAUW A.** Adaptation for rodent pollination in *Leucospermum arenarium* (Proteaceae) despite rapid pollen loss during grooming. *Annals of Botany* 2014; **113** : 931-938.
- KAPLAN H, VAN NIEKERK A, LE ROUX JJ, RICHARDSON DM, WILSON JRU.** Incorporating risk mapping at multiple spatial scales into eradication management plans. *Biological Invasions* 2014; **16**: 691-703.

KATZ EM, TOLLEY KA, BISHOP JM. Temporal changes in allelic variation among Cape Dwarf Chameleons, *Bradypodion pumilum*, inhabiting a transformed, semi-urban wetland. *African Journal of Herpetology* 2014; **63**(1) : 1-12.

KLEINERT A, VENTER M, KOSSMANN J, VALENTINE AJ. The reallocation of carbon in P deficient lupins affects biological nitrogen fixation. *Journal of Plant Physiology* 2014; **171** : 1619-1624.

KLEYNHANS EJ, CLUSELLA-TRULLAS S, TERBLANCHE JS. Impacts of environmental variability on desiccation rate, plastic responses and population dynamics of *Glossina pallidipes*. *Journal of Evolutionary Biology* 2014; **27** : 337-348.

KRUG RM, RICHARDSON DM. Modelling the effect of two biocontrol agents on the invasive alien tree *Acacia cyclops* – Flowering, seed production and agent survival. *Ecological Modelling* 2014; **278** : 100-113.

LA SORTE FA, ARONSON MFJ, WILLIAMS NSG, CELESTI-GRAPOW L, CILLIERS SS, CLARKSON BD, DOLAN RW, HIPPEL AL, KLOTZ S, KÜHN I, PYŠEK P, SIEBERT SJ, WINTER M. Beta diversity of urban floras among European and non-European cities. *Global Ecology and Biogeography* 2014; **23**(7) : 769-779.

LAMB JM, DOWNS S, EISEB S, TAYLOR PJ. Increased geographic sampling reveals considerable new genetic diversity in the morphologically conservative African Pygmy Mice (Genus *Mus*; Subgenus *Nannomys*). *Mammalian Biology* 2014; **79**(1) : 24-35.

LE ROUX JJ, BLIGNAUT M, GILDENHUYS E, MAVENGERE NR, BERTHOULY-SALAZAR C. The molecular ecology of biological invasions: what do we know about non-additive genotypic effects and invasion success?. *Biological Invasions* 2014; **16**(5) : 997-1001.

LE ROUX JJ, STRASBERG D, ROUGET M, MORDEN C W, KOORDOM M, RICHARDSON DM. Relatedness defies biogeography: the tale of two island endemics (*Acacia heterophylla* and *A. koa*). *New Phytologist* 2014; **204**(1) : 230-242.

LE ROUX M, PHIRI EE, KHAN W, SAKIROGLU M, VALENTINE AJ, KHAN S. Expression of novel cytosolic malate dehydrogenases (cMDH) in *Lupinus angustifolius* nodules during phosphorus starvation. *Journal of Plant Physiology* 2014; **171** : 1609-1618.

LEE JE, TERAUDS A, CHOWN SL. Natural dispersal to sub-Antarctic Marion Island of two arthropod species. *Polar Biology* 2014; **37** : 781-787.

LEISHMAN MR, COOKE J, RICHARDSON DM. Evidence for shifts to faster growth strategies in the new ranges of invasive alien plants. *Journal of Ecology* 2014; **102** : 1451-1461.

LINDEN VMG, WEIER SM, GAIGHER I, KUIPERS HJ, WETERINGS MJA, TAYLOR PJ. Changes of Bat Activity, Species Richness, Diversity and Community Composition over an Altitudinal Gradient in the Soutpansberg Range, South Africa. *Acta Chiropterologica* 2014; **16**(1) : 27-40.

LÖTTER D, ARCHER VAN GARDEREN E, TADROSS M, VALENTINE AJ. Seasonal variation in the nitrogen nutrition and carbon assimilation in wild and cultivated *Aspalathus linearis* (rooibos tea). *Australian Journal of Botany* 2014; **62**(1) : 65-73.

LOTTER D, VALENTINE AJ, ARCHER VAN GARDEREN E, TADROSS M. Physiological responses of a fynbos legume, *Aspalathus linearis* to drought stress. *South African Journal of Botany* 2014; **94** : 218-223.

LOUW SVDM, WILSON JRU, JANION C, VELDTMAN R, DAVIES SJ, ADDISON M. The unknown underworld: Understanding soil health in South Africa. *South African Journal of Science* 2014; **110** : 5-6.

- LYONS CL, COETZEE M, TERBLANCHE JS, CHOWN SL.** Desiccation tolerance as a function of age, sex, humidity and temperature in adults of the African malaria vectors *Anopheles arabiensis* Patton and *Anopheles funestus*. *Journal of Experimental Biology* 2014; **217** : 3823-3833.
- MACHINGAMBI NM, ROUX J, DREYER LL, ROETS F.** Bark and ambrosia beetles (*Curculionidae: Scolytinae*), their phoretic mites (*Acari*) and associated *Geosmithia* species (*Ascomycota: Hypocreales*) from *Virgilia* trees in South Africa. *Fungal Biology* 2014; **118**(5-6) : 472-483.
- MAGADLELA A, KLEINERT A, DREYER LL, VALENTINE AJ.** Low-phosphorus conditions affect the nitrogen nutrition and associated carbon costs of two legume tree species from a Mediterranean-type ecosystem. *Australian Journal of Botany* 2014; **62**(1) : 1-9.
- MAVENGERE NR, ELLIS AG, LE ROUX JJ.** *Burkholderia aspalathi* sp. nov., isolated from root nodules of the South African legume *Aspalathus abietina* Thunb. *International Journal of Systematic and Evolutionary Microbiology* 2014; **64**(6) : 1906-1912.
- MERCADO VT, SOLIMANO FERNÁNDEZ E, GILIOMEE JH.** Life table parameters of the woolly whitefly *Aleurothrixus floccosus* (Hemiptera: Aleyrodidae) and its parasitoid *Cales noacki* (Hymenoptera: Aphelinidae). *European Journal of Entomology* 2014; **111**(2) : 251-256.
- MINNAAR IA, SHINNER R, VAN NOORT S, CLUSELLA-TRULLAS S.** New Records of the Parasitic wasp *Dinocampus coccinellae* (Hymenoptera: Braconidae) and its Hosts in South Africa. *African Entomology* 2014; **22**(1) : 226-229.
- MINOARIVÉLO HO, HUI C, TERBLANCHE JS, KOSAKOVSKY POND SL, SCHEFFLER K.** Detecting phylogenetic signal in mutualistic interaction networks using a Markov process model. *Oikos* 2014; **123** : 1250-1260.
- MKARE KT, VON DER HEYDEN S, GROENEVELD JC, MATTHEE CA.** Genetic population structure and recruitment patterns of three sympatric shallow-water penaeid prawns in Ungwana Bay, Kenya, with implication for fisheries management. *Marine and Freshwater Research* 2014; **65** : 255-266.
- MOODLEY D, GEERTS S, REBELO AG, RICHARDSON DM, WILSON JRU.** Site-specific conditions influence plant naturalization: The case of alien Proteaceae in South Africa. *Acta Oecologica- International Journal of Ecology* 2014; **59** : 62-71.
- MOTHAPO NP, WOSSLER TC.** Resource competition assays between the African big-headed ant, *Pheidole megacephala* (Fabricius), and the invasive Argentine ant, *Linepithema humile* (Mayr): mechanisms of inter-specific displacement. *Ecological Entomology* 2014; **39**(4) : 501-510.
- MOUTON PLN, FLEMMING AF, BROECKHOVEN C.** Generation Gland Morphology in Cordylid Lizards: An Evolutionary Perspective. *Journal of Morphology* 2014; **275**(4) : 456-464.
- MOUTON PLN, GLOVER JL, FLEMMING AF.** Solitary individuals in populations of the group-living lizard *Ouroborus cataphractus*: voluntary or forced?. *African Zoology* 2014; **49**(2) : 307-310.
- MURIENNE J, DANIELS SR, BUCKLEY TR, MAYER G, GIRIBET G.** A living fossil tale of Pangaeon biogeography. *Proceedings of the Royal Society B-Biological Sciences* 2014; **281** : 20132648.
- NEL A, PITCHER G, RICHOUX NB, JACKSON S.** Culture environment and hatchery of origin influence growth, condition and feeding organ morphology in the Pacific oyster *Crassostrea gigas* in South Africa. *African Journal of Marine Science* 2014; **36**(4) : 481-491.
- NEL JL, LE MAITRE DC, NEL DC, REYERS B, ARCHIBALD S, VAN WILGEN BW, FORSYTH GG, THERON AK, O'FARRELL PJ, KAHINDA J-MM, ENGELBRECHT FA, KAPANGAZIWIRI E, VAN NIEKERK L, BARWELL L.** Natural Hazards in a Changing World: A Case for Ecosystem-Based Management. *PLoS ONE* 2014; **9**(5) : e95942.

- NEWMAN E, MANNING J, ANDERSON BC.** Matching floral and pollinator traits through guild convergence and pollinator ecotype formation. *Annals of Botany* 2014; **113** : 373-384.
- NKOMO MM, KATERERE DDR, VISMER H, CRUZ TT, BALAYSSAC SS, MALET-MARTINO MM, MAKUNGA NP.** *Fusarium* inhibition by wild populations of the medicinal plant *Salvia africana-lutea* L. linked to metabolomic profiling. *BMC Complementary and Alternative Medicine* 2014; **14**(99) : 1472-6882.
- NKOMO MM, VISMER H, MAKUNGA NP.** *Fusarium* inhibition by wild populations of the medicinal plant *Salvia africana-lutea* L. linked to metabolomic profiling. *BIOMEDICA* 2014; **14**(1) : 99.
- NOVOA A, RODRÍGUEZ R, RICHARDSON DM, GONZALEZ L.** Soil quality: a key factor in understanding plant invasion? The case of *Carpobrotus edulis* (L.) N.E.Br. *Biological Invasions* 2014; **16**(2) : 429-443.
- O'CONNELL CP, ANDREOTTI S, RUTZEN M, MEYËR MA, HE P.** The use of permanent magnets to reduce elasmobranch encounter with a simulated beach net. 2. The great white shark (*Carcharodon carcharias*). *Ocean & Coastal Management* 2014; **97** : 20-28.
- O'CONNELL CP, ANDREOTTI S, RUTZEN M, MEYËR MA, MATTHEE CA, HE P.** Effects of the Sharksafe barrier on Great white shark (*Carcharodon carcharias*) behavior and its implications for future conservation technologies. *Journal of Experimental Marine Biology and Ecology* 2014; **460** : 37-46.
- OBERLANDER KC, ROETS F, DREYER LL.** Discovery of substantial *Oxalis* (Oxalidaceae) diversity and endemism in an arid biodiversity hotspot. *Phytotaxa* 2014; **181** (2) : 079-095.
- OBERLANDER KC, ROETS F, DREYER LL.** Pre-Pleistocene origin of an endangered habitat: links between vernal pools and aquatic *Oxalis* in the Greater Cape Floristic Region of South Africa. *Journal of Biogeography* 2014; **41** : 1572-1582.
- OCHYRA R, VÁÑA J, SMITH VR, CYKOWSKA B.** Seven liverwort species new or confirmed from subantarctic Prince Edward Island. *Herzogia* 2014; **27** (2) : 397-407.
- OSBORNE CP, SALOMAA A, KLUYVER TA, VISSER V, KELLOGG EA, MORRONE O, VORONTSOVA MS, CLAYTON WD, SIMPSON DA.** A global database of C₄ photosynthesis in grasses. *New Phytologist* 2014; **204**(3) : 441-446.
- OUYANG F, HUI C, MEN X-Y, ZHAO Z-H, SHI P-J, ZHANG F, LI B-L, SAIYING G.** Weakening density dependence from climate change and agricultural intensification triggers pest outbreaks: a 37-year observation of cotton bollworms. *Ecology and Evolution* 2014; **4**(17) : 3362-3374.
- OWOJORI OJ, REINECKE AJ.** Differences in ionic properties of salts affect saline toxicity to the earthworm *Eisenia fetida*. *Applied Soil Ecology* 2014; **83** : 247-252.
- PETERS K, GRIFFITHS CL, ROBINSON TB.** Patterns and drivers of marine bioinvasions in eight Western Cape harbours, South Africa. *African Journal of Marine Science* 2014; **36**(1) : 49-57.
- PHIRI EE, DANIELS SR.** Disentangling the divergence and cladogenesis in the freshwater crab species (Potamonautidae: *Potamonautes perlatus sensu lato*) in the Cape Fold Mountains, South Africa, with the description of two novel cryptic lineages. *Zoological Journal of the Linnean Society* 2014; **170** : 310-332.
- PIO DV, ENGLER R, LINDER HP, MONADJEM A, COTTERILL FPD, TAYLOR PJ, SCHOEMAN MC, PRICE BW, VILLET MH, EICK G, SALAMIN N, GUISAN A.** Climate change effects on animal and plant phylogenetic diversity in southern Africa. *Global Change Biology* 2014; **20**(5) : 1538-1549.

- PLIENINGER T, HUI C, GAERTNER M, HUNTSINGER L.** The Impact of Land Abandonment on Species Richness and Abundance in the Mediterranean Basin: A Meta-Analysis. *PLoS ONE* 2014; **9**(5) : e98355.
- POTGIETER LJ, RICHARDSON DM, WILSON JRU.** *Casuarina cunninghamiana* in the Western Cape, South Africa: Determinants of naturalisation and invasion, and options for management. *South African Journal of Botany* 2014; **92** : 134-146.
- POTGIETER LJ, RICHARDSON DM, WILSON JRU.** *Casuarina*: biogeography and ecology of an important tree genus in a changing world. *Biological Invasions* 2014; **16**(3) : 609-633.
- POTGIETER LJ, WILSON JRU, STRASBERG D, RICHARDSON DM.** *Casuarina* Invasion Alters Primary Succession on Lava Flows on La Reunion Island. *Biotropica* 2014; **46**(3) : 268-275.
- PRIVETT SDJ, KRUG RM, FORBES G, GAERTNER M.** Wild flower harvesting on the Agulhas Plain, South Africa: Impact of harvesting intensity under a simulated commercial harvesting regime for two re-seeding and two re-sprouting fynbos species. *South African Journal of Botany* 2014; **94** : 270-275.
- PYŠEK P, JAROŠÍK V, PERGL J, MORAVCOVA L, CHYTRÝ M, KÜHN I.** Temperate trees and shrubs as global invaders: the relationship between invasiveness and native distribution depends on biological traits. *Biological Invasions* 2014; **16** : 577-589.
- RADLOFF FGT, MUCINA L, SNYMAN D.** The impact of native large herbivores and fire on the vegetation dynamics in the Cape renosterveld shrublands of South Africa: insights from a six-year field experiment. *Applied Vegetation Science* 2014; **17** : 456-469.
- RAZOWSKI J, GILIOME JH.** A new Afrotropical Chlidanotini species (Lepidoptera: Tortricidae) inhabiting galls of white milkwood, *Sideroxylon inerme*, in South Africa. *African Entomology* 2014; **22**(4) : 796-800.
- REINECKE AJ, REINECKE SA, MDZEKE NP.** 'n Vergelykende ondersoek na die akkumulering van metale in die mosselkrewel (*Tetraclita serrata*) en die swartmossel (*Choromytilis meridionalis*) in Valsbaai, Suid-Afrika. *South African Journal for Science and Technology* 2014; **33**(1) : Art. #1181, 9 pages.
- REINECKE SA, REINECKE AJ.** Cellular responses of the starfish, *Parvalustra exigua* to metal pollution in False Bay, South Africa. *African Zoology* 2014; **49**(2) : 233-246.
- REYNOLDS T, MATTHEE CA, VON DER HEYDEN S.** The Influence of Pleistocene Climatic Changes and Ocean Currents on the Phylogeography of the Southern African Barnacle, *Tetraclita serrata* (Thoracica; Cirripedia). *PLoS ONE* 2014; **9**(7) : e102115.
- RICHARDSON DM, HUI C, NUÑEZ MA, PAUCHARD A.** Tree invasions: patterns, processes, challenges and opportunities. *Biological Invasions* 2014; **16** : 473-481.
- RIUS M, CLUSELLA-TRULLAS S, MCQUAID CD, NAVARRO RA, GRIFFITHS CL, MATTHEE CA, VON DER HEYDEN S, TURON X.** Range expansions across ecoregions: interactions of climate change, physiology and genetic diversity. *Global Ecology and Biogeography* 2014; **23**(1) : 76-88.
- ROBINSON TJ, CERNOHORSKA H, DIEDERICKS G, CABELOVA K, DURAN A, MATTHEE CA.** Phylogeny and vicariant speciation of the Grey Rhebok, *Pelea capreolus*. *Heredity* 2014; **112** : 325-332.
- ROETS F, OBERLANDER KC, DREYER LL.** New relatives of *Oxalis pes-caprae* (*Oxalidaceae*) from South Africa. *Blumea* 2014; **59** : 131-138.
- ROGERS AM, CHOWN SL.** Novel ecosystems support substantial avian assemblages: the case of invasive alien *Acacia* thickets. *Diversity and Distributions* 2014; **20**(1) : 34-45.

- ROTH KM, BEEKMAN M, ALLSOPP MH, GOUDIE F, WOSSLER TC, OLDROYD B.P.** Cheating workers with large activated ovaries avoid risky foraging. *Behavioral Ecology* 2014; **25**(3) : 668-674.
- ROUSSE P, VAN NOORT S.** *Belesica madiba* and *Cremastus tutui* (Ichneumonidae: Cremastinae), two entomological gems from South Africa. *Zootaxa* 2014; **3795**(2) : 161-173.
- ROY HE, PEYTON J, ALDRIGDE DC, BANTOCK T, BLACKBURN TM, BRITTON R, CLARK P, COOK E, DEHNEN-SCHMUTZ K, DINES T, DOBSON M, EDWARDS F, HARROWER C, HARVEY MC, MINCHIN D, NOBLE DG, PARROTT D, POCOCK MJO, PRESTON CD, ROY S, SALISBURY A, SCHÖNROGGE K, SEWELL J.** Horizon scanning for invasive alien species with the potential to threaten biodiversity in Great Britain. *Global Change Biology* 2014; **20** : 3859-3871.
- RUNDEL PW, DICKIE IA, RICHARDSON DM.** Tree invasions into treeless areas: mechanisms and ecosystem processes. *Biological Invasions* 2014; **16** : 663-675.
- RUSCH UD, MIDGLEY JJ, ANDERSON BC.** Seasonal fluctuations in rodent seed caching and consumption behaviour in fynbos shrublands: Implications for fire management. *South African Journal of Botany* 2014; **93** : 217-221.
- RUTHERFORD MC, POWRIE LW, HUSTED LB.** Herbivore-driven land degradation: consequences for plant diversity and soil in arid subtropical thicket in South-Eastern Africa. *Land Degradation & Development* 2014; **25**(6) : 541-553.
- SHACKLETON RT, LE MAITRE DC, PASIECZNIK NM, RICHARDSON DM.** *Prosopis*: a global assessment of the biogeography, benefits, impacts and management of one of the world's worst woody invasive plant taxa. *AoB Plants* 2014; **6**(27) : plu027.
- SHI P-J, HUI C, MEN X-Y, ZHAO Z, OUYANG F, GE F, JIN X-S, CAO HF, LI B-L.** Cascade effects of crop species richness on the diversity of pest insects and their natural enemies. *Science China-Life Sciences* 2014; **57**(7) : 718-725.
- SHI P-J, ISHIKAWA T, SANDHU HS, HUI C, CHAKRABORTY A, JIN X-S, TACHIHARA K, LI B-L.** On the $3/4$ -exponent von Bertalanffy equation for ontogenetic growth. *Ecological Modelling* 2014; **276** : 23-28.
- SHI P-J, ZHAO Z, SANDHU HS, HUI C, MEN X-Y, GE F, LI B-L.** An optimization approach to the two-circle method of estimating ground-dwelling arthropod densities. *Florida Entomologist* 2014; **97**(2) : 644-652.
- SIMON CA, MARTIN GS, ROBINSON G.** Two new species of *Syllis* (Polychaeta: Syllidae) from South Africa, one of them viviparous, with remarks on larval development and vivipary. *Journal of the Marine Biological Association of the United Kingdom* 2014; **94**(4) : 729-746.
- SOUZA-ALONSO P, NOVOA A, GONZALEZ L.** Soil biochemical alterations and microbial community responses under *Acacia dealbata* Link invasion. *Soil Biology & Biochemistry* 2014; **79** : 100-108.
- SU S, CASSEY P, BLACKBURN TM.** Patterns of non-randomness in the composition and characteristics of the Taiwanese bird trade. *Biological Invasions* 2014; **16**(12) : 2563-2575.
- TAYLOR PJ, MAREE S, COTTERILL FPD, MISSOUP AD, NICOLAS V, DENYS C.** Molecular and morphological evidence for a Pleistocene radiation of laminate-toothed rats (*Otomys*: Rodentia) across a volcanic archipelago in equatorial Africa. *Biological Journal of the Linnean Society* 2014; **113**(1) : 320-344.
- THUYNSMA R, VALENTINE AJ, KLEINERT A.** Phosphorus deficiency affects the allocation of below-ground resources to combined cluster roots and nodules in *Lupinus albus*. *Journal of Plant Physiology* 2014; **171** : 285-291.

- THUYN SMA R, VALENTINE AJ, KLEINERT A.** Short-term supply of elevated phosphate alters the below ground carbon allocation costs and functions of lupin cluster roots and nodules. *Journal of Plant Physiology* 2014; **171** : 648-654.
- TOLLEY KA, CHAUKE LF, JACKSON JC, FELDHEIM KA.** Multiple paternity and sperm storage in the Cape Dwarf Chameleon (*Bradypodion pumilum*). *African Journal of Herpetology* 2014; **63** : 47-56.
- TOLLEY KA, DANIELS RJ, FELDHEIM KA.** Characterisation of microsatellite markers in the Spotted Sand Lizard (*Pedioplanis lineocellata*) shows low levels of inbreeding and moderate genetic diversity on a small spatial scale. *African Journal of Herpetology* 2014; **63**(2) : 1-11.
- TOMS JA, COMPTON JS, SMALE M, VON DER HEYDEN S.** Variation in palaeo-shorelines explains contemporary population genetic patterns of rocky shore species. *Biology Letters* 2014; **10**(6) : 20140330.
- TREASURE AM, CHOWN SL.** Antagonistic effects of biological invasion and temperature change on body size of island ectotherms. *Diversity and Distributions* 2014; **20** : 202-213.
- TROLLOPE W, VAN WILGEN BW, TROLLOPE LA, GOVENDER N, POTGIETER AL.** The long-term effect of fire and grazing by wildlife on range condition in moist and arid savannas in the Kruger National Park. *African Journal of Range & Forage Science* 2014; **31**(3) : 199-208.
- TRUTER JC, VAN WYK JH, MOUTON PLN.** An evaluation of daily, seasonal and population-level variation in the thermal preference of a group-living lizard, *Ouroborus cataphractus* (Sauria: Cordylidae). *Amphibia-Reptilia* 2014; **35** : 391-403.
- TRUTER JC, VAN WYK JH, OBERHOLSTER PJ, BOTHA A-M.** The impacts of neutralized acid mine drainage contaminated water on the expression of selected endocrine-linked genes in juvenile Mozambique tilapia *Oreochromis mossambicus* exposed *in vivo*. *Ecotoxicology and Environmental Safety* 2014; **100** : 209-217.
- VAN DEN HEUVEL IM, CHERRY MI, KLUMP GM.** Crimson-breasted Shrike females with extra pair offspring contributed more to duets. *Behavioral Ecology and Sociobiology* 2014; **68**(8) : 1245-1252.
- VAN DEN HEUVEL IM, CHERRY MI, KLUMP GM.** Land or lover? Territorial defense and mutual mate guarding in the crimson-breasted shrike. *Behavioral Ecology and Sociobiology* 2014; **68** : 373-381.
- VAN WILGEN BW, DAVIES SJ, RICHARDSON DM.** Invasion science for society: A decade of contributions from the Centre for Invasion Biology. *South African Journal of Science* 2014; **110**(7/8): Art. #a0074, 12 pages.
- VAN WILGEN BW, GOVENDER N, SMIT IPJ, MACFADYEN S.** The ongoing development of a pragmatic and adaptive fire management policy in a large African savanna protected area. *Journal of Environmental Management* 2014; **132** : 358-368.
- VAN WILGEN BW, RICHARDSON DM.** Challenges and trade-offs in the management of invasive alien trees. *Biological Invasions* 2014; **16** : 721-734.
- VANHOYDONCK B, JAMES RS, TALLIS J, AERTS P, TADIC Z, TOLLEY KA, MEASEY GJ, HERREL A.** Is the whole more than the sum of its parts? Evolutionary trade-offs between burst and sustained locomotion in lacertid lizards. *Proceedings of the Royal Society B-Biological Sciences* 2014; **281**(177) : 20132677.
- VARDIEN W, MESJASZ-PRZYBYLOWICS J, PRZYBYLOWICZ WJ, WANGY, STEENKAMP ET, VALENTINE AJ.** Nodules from Fynbos legume *Virgilia divaricata* have high functional plasticity under variable P supply levels. *Journal of Plant Physiology* 2014; **171** : 1732-1739.

VEYRUNES F, PEREZ J, BORREMANS B, GRYSEELS S, RICHARDS LR, DURAN A, CHEVRET P, ROBINSON TJ, BRITTON-DAVIDIAN J. A new cytotype of the African pygmy mouse *Mus minutoides* in Eastern Africa. Implications for the evolution of sex-autosome translocations. *Chromosome Research* 2014; **22**(4) : 533-543.

VISSER J, CLAYTON WD, SIMPSON DA, FRECKLETON RP, OSBORNE CP. Mechanisms driving an unusual latitudinal diversity gradient for grasses. *Global Ecology and Biogeography* 2014; **23**(1) : 61-75.

VISSER J, LANGDON B, PAUCHARD A, RICHARDSON DM. Unlocking the potential of Google Earth as a tool in invasion science. *Biological Invasions* 2014; **16** : 513-534.

VON DER HEYDEN S, BEGER M, TOONEN RJ, VAN HERWERDEN L, JUINIO-MEÑEZ MA, RAVAGO-GOTANCO R, FAUVELOT C, BERNARDI G. The application of genetics to marine management and conservation: examples from the Indo-Pacific. *Bulletin of Marine Science* 2014; **90**(1) : 123-158.

VOUA OTOMO P, REINECKE SA, REINECKE AJ. Using the Comet Assay to Assess the Combined and Separate Genotoxic Effects of Cd and Zn in *Eisenia andrei* (Oligochaeta) at Different Temperatures. *Bulletin of Environmental Contamination and Toxicology* 2014; **92** : 285-288.

WESTER P. Feeding on the wing: hovering in nectar-drinking Old World birds – more common than expected. *Emu* 2014; **114**(2) : 171-183.

WILSON JRU, CAPLAT P, DICKIE IA, HUI C, MAXWELL BD, NUÑEZ MA, PAUCHARD A, REJMÁNEK M, RICHARDSON DM, ROBERTSON MP, SPEAR D, WEBBER BL, VAN WILGEN BW, ZENNI RD. A standardized set of metrics to assess and monitor tree invasions. *Biological Invasions* 2014; **16**(3) : 535-551.

ZHANG F, HUI C. Recent experience-driven behaviour optimizes foraging. *Animal Behaviour* 2014; **88** : 13-19.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

COLAUTTI RI, PARKER JD, CADOTTE MW, PYŠEK P, BROWN C, SAX DF, RICHARDSON DM. Quantifying the invasiveness of species. *Neobiota* 2014; **21** : 7-27.

MOTLOUNG RF, ROBERTSON MP, ROUGET M, WILSON JRU. Forestry trial data can be used to evaluate climate-based species distribution models in predicting tree invasions. *NeoBiota* 2014; **20** : 31-48.

ROSCHÉ C, SCHRIEBER K, HIRSCH H, BLACHNIK T, TRÄGER S, RICHTER F, SEIDLER G, HENSEN I. Sexuelle Reproduktion und klonales Wachstum in kleinen Populationen von *Antennaria dioica* (L.) Gaertner. *Hercynia N. F.* 2014; **47** : 59-86.

Books / Boeke

MUCINA L, RUTHERFORD MC, POWRIE LW, VAN NIEKERK A, VAN DER MERWE JH. *Vegetation Field Atlas of the Continental South Africa, Lesotho and Swaziland (Strelitzia 33)*. South African National Biodiversity Institute, Pretoria, South Africa 2014:48 pp.

Chapters in books / Hoofstukke in boeke

ALLSOPP N, ANDERSON PML, HOLMES PM, MELIN A, O'FARRELL PJ. People, the Cape Floristic Region, and sustainability. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014, Oxford, United Kingdom, 2014: 337-360.

ALTWEGG R, WEST A, GILLSON L, MIDGLEY GF. Impacts of climate change in the Greater Cape Floristic Region. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014, Oxford, United Kingdom, 2014: 299-320.

ANDERSON BC, ALLSOPP MH, ELLIS AG, JOHNSON SD, MIDGLEY JJ, PAUW A, RODGER JG. Biotic interactions. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014. Oxford, United Kingdom, 2014: 224-247.

COLVILLE JF, POTTS AJ, BRADSHAW PL, MEASEY GJ, SNIJMAN D, PICKER MD, PROCHES S, BOWIE RCK, MANNING J. Floristic and faunal Cape biochoria: do they exist?. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014. Oxford, United Kingdom, 2014: 73-92.

ELLIS AG, VAN DER NIETT, JOHNSON SD, VERBOOM GA, LINDER HP. Speciation and extinction in the Greater Cape Floristic Region. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press. Oxford, United Kingdom, 2014: 119-141.

KRAAIJ T, VAN WILGEN BW. Drivers, ecology and management of fire in fynbos. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014. Oxford, United Kingdom, 2014: 47-72.

SLINGSBY JA, ACKERLY DD, LATIMER AM, LINDER HP, PAUW A. The assembly and function of Cape plant communities in a changing world. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press. Oxford, United Kingdom, 2014: 200-223.

TOLLEY KA, BOWIE RCK, MEASEY GJ, PRICE BW, FOREST F. The shifting landscape of genes since the Pliocene: terrestrial phylogeography in the Greater Cape Floristic Region. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014. Oxford, United Kingdom, 2014: 142-163.

WILSON JRU, GAERTNER M, GRIFFITHS CL, KOTZÉ I, LE MAITRE DC, PICKER MD, SPEAR D, STAFFORD L, RICHARDSON DM, VAN WILGEN BW, WANNENBURGH A. Biological invasions in the Cape Floristic Region: history, current patterns, impacts, and management challenges. In *Fynbos: Ecology, Evolution, and Conservation of a Megadiverse Region*, Oxford University Press 2014. Oxford, United Kingdom, 2014: 273-298.

Doctoral completed / Doktoraal afgehandel

BLANCHARD R. *An assessment of the potential biodiversity impacts from biofuel production in South Africa.* PhD, 2014. 183 pp. Promotor: Richardson DM. Co-promotor: O'Farrell PJ.

DAVIES SJ. *Geographic range, spread and potential distribution of the painted reed frog *Hyperolius marmoratus* in the Western Cape Province, South Africa.* PhD, 2014. 133 pp. Promotor: Clusella-Trullas S. Co-promotor: McGeoch MA.

MUSVUUGWA T. *Biodiversity and ecology of ophiostomatoid fungi associated with trees in the Cape Floristic Region of South Africa.* PhD, 2014. 185 pp. Promotor: Roets F. Co-promotor: Dreyer LL.

Masters completed / Magister afgehandel

AYLWARD J. *Diversity and dispersal of the ophiostomatoid fungus *Knoxdavesia proteae* (Gondwanamyces proteae) within *Protea repens* infructescences.* MSc, 2014. 96 pp. Study leader: Dreyer LL. Co-study leaders: Steenkamp ET, Wingfield MJ, Roets F.

AYLWARD J. *Diversity and dispersal of the ophiostomatoid fungus, *Knoxdavesia proteae*, within *Protea repens* infructescences.* MSc, 2014. 96 pp. Study leader: Roets F. Co-study leader: Dreyer LL.

- HAVENGA B.** *Fouling by non-indigenous marine species – impacts on biodiversity and mariculture.* MSc, 2014. 72 pp. Study leader: Robinson TB.
- KEMP JE.** *Untangling mechanisms structuring insect diversity patterns in the Cape Floristic Region: the Restionaceae and their herbivores.* MSc, 2014. 85 pp. Study leader: Ellis AG.
- POTGIETER L.** *Casuarina invasions: a multi-scale assessment of an important tree genus.* MSc, 2014. 170 pp. Study leader: Richardson DM. Co-study leader: Wilson JRU.
- SCHREUDER E.** *Impacts of the alien invasive pine *Pinus radiata* on lizard diversity and thermal habitat quality.* MSc, 2014. 0 pp. Study leader: Clusella-Trullas S.
- SHINNER R.** *Thermal biology of the invasive ladybird *Harmonia axyridis*: physiological plasticity, thermoregulatory behaviour and fitness.* MSc, 2014. 112pp. Study leader: Clusella-Trullas S. Co-study leader: Terblanche JS.
- VAN DER COLFF D.** *Plant stress and the prevalence of pest and pathogens associated with a native and an invasive alien legume tree in the Cape Floristic Region, South Africa.* MSc, 2014. 145 pp. Study leader: Dreyer LL. Co-study leaders: Roets F, Valentine A.
- WIESE TJ.** *The evolution of fynbos-endemic *Cephalelini* leafhoppers specialising on Restionaceae.* MSc, 2014. 62 pp. Study leader: Ellis AG. Co-study leader: Le Roux JJ.

CHEMISTRY & POLYMER SCIENCE / CHEMIE & POLIMEERWETENSKAP

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

- AGGARWAL H, BHATT PM, BEZUIDENHOUT CX, BARBOUR LJ.** Direct evidence for single-crystal to single-crystal switching of degree of interpenetration in a metal-organic framework. *Journal of the American Chemical Society* 2014; **136** : 3776-3779.
- AHIRE JJ, NEPPALLI R, HEUNIS TDJ, VAN REENEN AJ, DICKS LMT.** 2,3-Dihydroxybenzoic acid electrospun into poly(D,L-lactide) (PDLLA)/Poly(ethylene oxide) (PEO) nanofibers inhibited the growth of gram-positive and gram-negative bacteria. *Current Microbiology* 2014; **69**(5) : 587-593.
- ANDERSSON RL, MARTINEZ-ABAD A, LAGARON JM, GEDDE UW, MALLON PE, OLSSON RT, HEDENQVIST M.** Antibacterial properties of tough and strong electrospun PMMA/PEO fiber mats filled with Lanazol – A naturally occurring brominated substance. *International Journal of Molecular Sciences* 2014; **15** : 15912-15923.
- ANDERSSON RL, STRÖM V, GEDDE UW, MALLON PE, HEDENQVIST MS, OLSSON RT.** Micromechanics of ultra-toughened electrospun PMMA/PEO fibres as revealed by in-situ tensile testing in an electron microscope. *Scientific Reports* 2014; **4** : 6335.
- ARNOTT GE, MOQUIST P, DANILIUC CG, KEHR G, ERKER G.** A phosphine calix[4]arene bis-frustrated Lewis pair. *European Journal of Inorganic Chemistry* 2014; **8** : 1394-1398.
- BARBOUR LJ.** An introduction to the virtual issue on *coordination polymers*. *Acta Crystallographica Section C-Crystal Structure Communications* 2014; **C70** : 638-369.
- BARBOUR LJ.** Crystallographic studies of gas sorption in metal-organic frameworks. *Acta Crystallographica Section B-Structural Science* 2014; **B70** : 404-422.
- BASSO MC, GIOVANDO S, PIZZI A, PASCH H, PRETORIUS NO, DELMOTTE L, CELZARD A.** Flexible-elastic copolymerized polyurethane-tannin foams. *Journal of Applied Polymer Science* 2014; **131**(13) : 40499.

BLACKIE MAL. Creating semantic waves: using legitimation code theory as a tool to aid teaching of chemistry. *Chemistry Education Research and Practice* 2014; **15** : 462-469.

BOTES MG, PELLY SC, BLACKIE MAL, KORNIEENKO A, VAN OTTERLO WAL. Synthesis of 4-azapodophyllotoxins with anticancer activity by multicomponent reactions (Review). *Chemistry of Heterocyclic Compounds* 2014; **50(2)** : 119-138.

BOTHA CB, WEBER WG, PFUKWA H, PASCH H. Controlled radical polymerization using a novel symmetrical selenium RAFT agent. *Macromolecular Chemistry and Physics* 2014; **215** : 1625-1632.

BOTHA L, SINHA PP, JOUBERT S, DUVESKOG H, VAN REENEN AJ. Solution and solid-state NMR characterization of heterophasic propylene-ethylene copolymers (HEPC) with increasing ethylene content. *European Polymer Journal* 2014; **59** : 94-104.

CHAKRAVORTY S, KLEIN HF, HODSON LE, RABILLER M, FANG Z, RICHTERS A, PELLY SC, RAUH D, VAN OTTERLO WAL. Synthesis of novel piperazine-linked anthranilic acids as potential small molecule kinase inhibitors. *South African Journal of Chemistry-Suid-Afrikaanse Tydskrif vir Chemie* 2014; **67** : 71-79.

CHERUTHAZHEKATT S, PASCH H. Defining the distribution of ethylene-propylene copolymer phases in heterophasic ethylene-propylene copolymers by a sequential xylene extraction method: Chemical and morphological analysis. *Polymer* 2014; **55** : 5338-5369.

CHERUTHAZHEKATT S, PASCH H. Preparative solution crystallization fractionation: a simple and rapid fractionation method for the chemical composition separation of complex ethylene-propylene copolymers. *Analytical and Bioanalytical Chemistry* 2014; **406** : 2999-3007.

CHIROWODZA H, HARTMANN PC, PASCH H. Surface-initiated RAFT polymerization of clay nanoparticles with polystyrene: New insights using MALDI-TOF MS and ¹H NMR. *Macromolecular Chemistry and Physics* 2014; **215** : 791-801.

DASARI R, BANULS LMY, MASI M, PELLY SC, MATHIEU V, GREEN IR, VAN OTTERLO WAL, EVIDENTE A, KISS R, KORNIEENKO A. C1, C2-ether derivatives of the *Amaryllidaceae* alkaloid lycorine: Retention of activity of highly lipophilic analogues against cancer cells. *Bioorganic & Medicinal Chemistry Letters* 2014; **24** : 923-927.

DE JONGH L-A, DOBRZANSKA L, STRASSER CE, RAUBENHEIMER HG, CRONJE S. Imine-coordinated 2-aminoazole complexes of Au(I): Complicating reactions and verification of products by crystal structure determination. *Zeitschrift Fur Naturforschung Section B-A Journal of Chemical Sciences* 2014; **69b** : 1073-1084.

DOMAGALA S, KOSC K, ROBINSON SW, HAYNES DA, WOZNIAK K. Dithiadiazolyl radicals – structures and charge densities of their crystals and co-crystal. *Crystal Growth & Design* 2014; **14** : 4834-4848.

DU PLESSIS M, SMITH VJ, BARBOUR LJ. Single-crystal to single-crystal guest exchange and phase transformations in a porous metallocycle. *CrystEngComm* 2014; **16** : 4126-4132.

ENGEL E, SMITH VJ, BEZUIDENHOUT CX, BARBOUR LJ. Uniaxial negative thermal expansion facilitated by weak host-guest interactions. *Chemical Communications* 2014; **50** : 4238-4241.

FISHER LC, BLACKIE MAL. Tetraoxanes as antimalarials: Harnessing the endoperoxide. *Mini-Reviews in Medicinal Chemistry* 2014; **14(2)** : 123-125.

GREESH NGI, SANDERSON RD, HARTMANN PC. Functionalization of montmorillonite by end-chain mono-cationic polystyrene and end-chain mono-cationic poly(styrene-b-2-hydroxyethyl acrylate). *Applied Clay Science* 2014; **93-94** : 38-47.

- GREYLING GH, PASCH H.** Multidetector thermal field-flow fractionation as a novel tool for the microstructure separation of polyisoprene and polybutadiene. *Macromolecular Rapid Communications* 2014; **35**(12) : 1846-1851.
- HADASHA WAS, KLUMPERMAN B.** Atom transfer radical polymerization as a powerful tool in the synthesis of molecular brushes. *Polymer International* 2014; **63** : 824-834.
- HAMANN AR, DE KOCK C, SMITH PJ, VAN OTTERLO WAL, BLACKIE MAL.** Synthesis of novel triazole-linked mefloquine derivatives: Biological evaluation against *Plasmodium falciparum*. *Bioorganic & Medicinal Chemistry Letters* 2014; **24** : 5466-5469.
- HERBERT SA, VAN LAEREN L, CASTELL DC, ARNOTT GE.** Inherently chiral calix[4]arenes via oxazoline directed ortholithiation: synthesis and probe of chiral space. *Beilstein Journal of Organic Chemistry* 2014; **10** : 2751-2755.
- HILLER W, SINHA PP, HEHN M, PASCH H.** Online LC-NMR - From an expensive toy to a powerful tool in polymer analysis. *Progress in Polymer Science* 2014; **39** : 979-1016.
- HUSSAIN H, AL-HARRASI A, AL-RAWAHI A, GREEN IR, GIBBONS S.** Fruitful decade for antileishmanial compounds from 2002 to late 2011. *Chemical Reviews* 2014; **114** : 10369-10428.
- HUSSAIN H, AL-HARRASI A, GREEN IR, AHMED I, ABBAS G, REHMAN NU.** Meta-Chloroperbenzoic acid (mCPBA): a versatile reagent in organic synthesis. *RSC Advances* 2014; **4** : 12882-12917.
- HUSSAIN H, Kliche-Spory C, AL-HARRASI A, AL-RAWAHI A, ABBAS G, GREEN IR, SCHULZ B, KROHN K, SHAH A.** Antimicrobial constituents from three endophytic fungi. *Asian Pacific Journal of Tropical Medicine* 2014; **7** : 224-227.
- HUSSAIN H, KOCK I, AL-HARRASI A, ABBAS G, REHMAN NU, SHAH A, BADSHAH A, RANA UA, NOUREEN Z, GREEN IR, DRAEGER S, SCHULZ B, KROHN K.** Coniothyren: a new phenoxyphenyl ether from the endophytic fungus, *Coniothyrium* sp. *Journal of Asian Natural Products Research* 2014; **16**(11) : 1094-1098.
- HUSSAIN H, KOCK I, AL-HARRASI A, AL-RAWAHI A, ABBAS G, GREEN IR, SHAH A, BADSHAH A, SALEEM M, DRAEGER S, SCHULZ B, KROHN K.** Antimicrobial chemical constituents from endophytic fungus *Phoma* sp. *Asian Pacific Journal of Tropical Medicine* 2014; **7** (9) : 699-702.
- HUSSAIN H, ROOT N, JABEEN F, AL-HARRASI A, AL-RAWAHI A, AHMAD M, HASSAN Z, ABBAS G, MABOOD F, SHAH A, BADSHAH A, KHAN A, AHMAD R, GREEN IR, DRAEGER S, SCHULZ B, KROHN K.** Seimatoric acid and colletonic acid: Two new compounds from the endophytic fungi, *Seimatosporium* sp. and *Colletotrichum* sp. *Chinese Chemical Letters* 2014; **25** : 1577-1579.
- JACOBST, SMITH VJ, THOMAS LH, BARBOUR LJ.** Carbon dioxide entrapment in an organic molecular host. *Chemical Communications* 2014; **50** : 85-87.
- KALILI KM, DE SMET S, VAN HOEYLANDT T, LYNEN FDA, DE VILLIERS AJ.** Comprehensive two-dimensional liquid chromatography coupled to the ABTS radical scavenging assay: a powerful method for the analysis of phenolic antioxidants. *Analytical and Bioanalytical Chemistry* 2014; **406** : 4233-4242.
- LAMA P, DAS RK, SMITH VJ, BARBOUR LJ.** A combined stretching-tilting mechanism produces negative, zero and positive linear thermal expansion in a semi-flexible Cd(II)-MOF. *Chemical Communications* 2014; **50** : 6464-6467.
- LOOTS L-A, HAYNES DA, LE ROEX T.** Synthesis and solid-state supramolecular chemistry of a series of pyridinium-derived zwitterions. *New Journal of Chemistry* 2014; **38** : 2778-2786.

LUSI M, BARBOUR LJ. Temperature-dependent guest reorientation: a reversible order-disorder transformation in a single crystal. *CrystEngComm* 2014; **16** : 36-38.

LUSI M, DE VILLIERS D, ESTERHUYSEN C. Hydrogen-bond analysis: Statistical and computational versus experimental position refinement. *Crystal Growth & Design* 2014; **14** : 3480-3484.

MAHAMOT T, MOSS JR, MAPOLIE SF, SMITH GS, SLOOTWEG JC, LAMMERTSMA K. Platinacycloalkane complexes containing [P,N] bidentate ligands: synthesis and decomposition studies. *Dalton Transactions* 2014; **43** : 5546-5557.

MALGAS-ENUS R, MAPOLIE SF. Nickel metallodendrimers as catalyst precursors in the tandem oligomerization of ethylene and Friedel-Crafts alkylation of its olefinic products. *Inorganica Chimica Acta* 2014; **409** : 96-105.

MALIK MI, PASCH H. Novel developments in the multidimensional characterization of segmented copolymers. *Progress in Polymer Science* 2014; **39** : 87-123.

MALINGA SP, AROTIBA OA, KRAUSE RWM, MAPOLIE SF, DIALLO MS, MAMBA BB. Composite polyester membranes with embedded dendrimer hosts and bimetallic Fe/Ni nanoparticles: synthesis, characterisation and application to water treatment. *Journal of Nanoparticle Research* 2013; **15** : 1698.

MOTSOENENG TS, LUYT AS, VAN REENEN AJ. Investigation of the crystalline phase morphology of a beta-nucleated impact polypropylene copolymer. *Journal of Applied Polymer Science* 2014; **131**(4) : 39923.

MÜLLER R, MULANI I, BASSON AE, PRIBUT N, HASSAM M, MORRIS L, VAN OTTERLO WAL, PELLY SC. Novel indole based NN.RTIs with improved potency against wild type and resistant HIV. *Bioorganic & Medicinal Chemistry Letters* 2014; **24** : 4376-4380.

MURRAY P, KOCH KR, VAN ELDIK R. Mechanism of tetrachloroplatinate(II) oxidation by hydrogen peroxide in hydrochloric acid solution. *Dalton Transactions* 2014; **43** : 6308-6314.

NKABYO H, HANEKOM DC, MCKENZIE JM, KOCH KR. Light-induced cis/trans isomerization of cis- [Pd(L-S,O)₂] and cis-[Pt(L-S,O)₂] complexes of chelating N,N-dialkyl-N'-acylthioureas: key to the formation and isolation of trans isomers. *Journal of Coordination Chemistry* 2014; **23-24** : 4039-4060.

ORZEL J, DASZYKOWSKI M, KAZURA M, DE BEER D, JOUBERT E, SCHULZE AE, BEELDERS T, DE VILLIERS AJ, MALHERBE CJ, WALCZAK B. Modeling of the total antioxidant capacity of rooibos (*Aspalathus linearis*) tea infusions from chromatographic fingerprints and identification of potential antioxidant markers. *Journal of Chromatography A* 2014; **1366** : 101-109.

PASCH H, MAKAN AC, CHIROWODZA H, NGAZA N, HILLER W. Analysis of complex polymers by multidetector field-flow fractionation. *Analytical and Bioanalytical Chemistry* 2014; **406** : 1585-1596.

PRETORIUS NO, RODE K, SIMPSON JM, PASCH H. Analysis of complex phthalic acid based polyesters by the combination of size exclusion chromatography and matrix-assisted laser desorption/ionization mass spectrometry. *Analytica Chimica Acta* 2014; **808** : 94-103.

PRETORIUS NO, WILLEMSE CM, DE VILLIERS AJ, PASCH H. Combined size exclusion chromatography, supercritical fluid chromatography and electrospray ionization mass spectrometry for the analysis of complex aliphatic polyesters. *Journal of Chromatography A* 2014; **1330** : 74-81.

RAUBENHEIMER HG, SCHMIDBAUR H. The late start and amazing upswing in gold chemistry. *Journal of Chemical Education* 2014; **91** : 2024-2036.

RAUBENHEIMER HG. Fischer carbene complexes remain favourite targets, and vehicles for new discoveries. *Dalton Transactions* 2014; **43**(45) : 16959-16973.

RISSANEN K, BARBOUR LJ, MACGILLIVRAY LR. Structural macrocyclic supramolecular chemistry. *CrystEngComm* 2014; **16** : 3644-3645.

ROBERTSON DD, NEPPALLI R, VAN REENEN AJ. Solution crystallization analysis of poly(lactic acid) by Scalls: A facile approach for thermal analysis of polymers in solution. *Polymer Testing* 2014; **40** : 79-87.

SALARI JWO, MUTSAERS G, MEULDIJK J, KLUMPERMAN B. Deformation of the water/oil interface during the adsorption of sterically stabilized particles. *Langmuir* 2014; **30** : 7327-7333.

SCHMIDBAUR H, RAUBENHEIMER HG, DOBRZANSKA L. The gold-hydrogen bond, Au-H, and the hydrogen bond to gold, Au-H-X. *Chemical Society Reviews* 2014; **43** : 345-380.

SCHULZE AE, DE BEER D, DE VILLIERS AJ, MANLEY M, JOUBERT E. Chemometric analysis of chromatographic fingerprints shows potential of *Cyclopia maculata* (Andrews) Kies for production of standardized extracts with high xanthone content. *Journal of Agricultural and Food Chemistry* 2014; **62** : 10542-10551.

SCOTT R, KARKI M, REISENAUER MR, RODRIGUES R, DASARI R, PELLY SC, VAN OTTERLO WAL, SHUSTER CB, ROGELJ S, MAGEDOV IV, FROLOVA LV, KORNIENKO A. Synthetic and biological studies of tubulin targeting C2-substituted 7-deazahypoxanthines derived from marine alkaloid rigidins. *ChemMedChem* 2014; **9** : 1428-1435.

SHEKHAH O, SWAIDAN R, BELMABKHOUTY, DU PLESSIS M, JACOBST, BARBOUR LJ, PINNAU I, EDDAOUDI M. The liquid phase epitaxy approach for the successful construction of ultra-thin and defect-free ZIF-8 membranes: pure and mixed gas transport study. *Chemical Communications* 2014; **50** : 2089-2092.

SWARTS AJ, MAPOLIE SF. The synthesis and application of novel Ni(II) N-alkyl dipyrityldaldiminato complexes as selective ethylene oligomerisation catalysts. *Dalton Transactions* 2014; **43** : 9892-9900.

SWARTS AJ, ZHENG F, SMITH VJ, NORDLANDER E, MAPOLIE SF. Reactivity of bis(pyridyl)-N-alkylaminato methylpalladium complexes toward ethylene: Insights from experiment and theory. *Organometallics* 2014; **33** : 2247-2256.

TATUEDOM OK, KOUAM SF, YAPNA DB, NGADJUI BT, GREEN IR, HOUDHARY MI, LANTOVOLOLONA JER, SPITELLER M. Spiroalkaloids and coumarins from the stem bark of *Pauridiantha callicarpoides*. *Zeitschrift Fur Naturforschung Section B-A Journal of Chemical Sciences* 2014; **69b** : 747-752.

THERON KA, MULLER M, VAN DER RIJST M, CRONJE JC, LE ROUX M, JOUBERT E. Sensory profiling of honeybush tea (*Cyclopia* species) and the development of a honeybush sensory wheel. *Food Research International* 2014; **66** : 12-22.

VAN WIJK J, HEUNISTDJ, HARMZEN E, DICKS LMT, MEULDIJK J, KLUMPERMAN B. Compartmentalization of bacteria in microcapsules. *Chemical Communications* 2014; **50** : 15427-15430.

VAN WIJK J, VAN DEVENTER N, HARMZEN E, MEULDIJK J, KLUMPERMAN B. Formation of hybrid poly(styrene-co-maleic anhydride)-silica microcapsules. *Journal of Materials Chemistry B* 2014; **2** : 4826-4835.

VAN WYK P, VAN DYK JB, GERBER WJ, STANDER MA, DE VILLIERS AJ, KOCH KR. Speciation of $[\text{Pt}^{\text{IV}}\text{Cl}_{6-n}\text{Br}_n]^{2-}$ ($n = 0-6$) and some of their mono-aquated $[\text{Pt}^{\text{IV}}\text{Cl}_{5-n}\text{Br}_n(\text{H}_2\text{O})]^-$ ($n = 0-5$) anions in solution at low concentrations by means of ion-pairing reversed-phase ultra-high-performance liquid chromatography coupled to electrospray ionization quadrupole time-of-flight mass spectrometry. *Rapid Communications in Mass Spectrometry* 2014; **28** : 505-519.

VIVIERS MZ, BURGER BV, LE ROUX NJ, MORRIS J, LE ROUX M. Temporal changes in the neonatal recognition cue of Dohne merino lambs (*Ovis aries*). *Chemical Senses* 2014; **39**(3) : 249-262.

WILLEMSE CM, STANDER MA, TREDOUX AGJ, DEVILLIERS AJ. Comprehensive two-dimensional liquid chromatographic analysis of anthocyanins. *Journal of Chromatography A* 2014; **1359** : 189-201.

ZHOU X, ESSAWY HA, PIZZI A, LI X, PASCH H, PRETORIUS NO, DU G. Poly(amidoamine)s dendrimers of different generations as components of melamine urea formaldehyde (MUF) adhesives used for particleboards production: what are the positive implications?. *Journal of Polymer Research* 2013; **20** : 267.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

ESTERHUYSEN C. Crystallography a modern science with a rich history. *Quest (SA)* 2014; **10**(3) : 3-8.

Proceedings international / Verrigtinge internasionaal

CHERUTHAZHEKATT S, PASCH H. Fractionation and characterization of impact poly(propylene) copolymers by high temperature two-dimensional liquid chromatography. 12th Annual UNESCO/IUPAC Workshop and Conference on Macromolecules and Materials (Macromolecular Symposia), Wallenberg Research Centre, STIAS, Stellenbosch, South Africa, Wiley-VCH 2014: 51-57.

LUCKAY RC, MURRAY G, TASKER PA, TURKINGTON JR, WILSON AM. Outer-sphere coordination chemistry: use of amida-ammonium ligands as selective extractants for precious metals. 20th ISEC 2014 International Solvent Extraction Conference, Congress Centrum, Würzburg, Germany, 2014: 1.

LUCKAY RC, SMUTS H-M, HENSBERG JC. Synthesis of novel ditopic ligands for the extraction of transition metal salts. 20th ISEC 2014 International Solvent Extraction Conference, Congress Centrum, Würzburg, Germany, 2014: 1.

SINHA PP, HILLER W, PASCH H. HPLC ¹H-NMR characterization of polystyrene-block-polyisoprene copolymers: LCCC-¹H-NMR using a single mobile phase. 12th Annual UNESCO/IUPAC Workshop and Conference on Macromolecules and Materials (Macromolecular Symposia), Wallenberg Research Centre, STIAS, Stellenbosch, South Africa, Wiley-VCH 2014: 44-50.

Books / Boeke

PASCH H, MALIK MI. *Advanced Separation Techniques for Polyolefins*. Springer, Heidelberg, Germany 2014:191 pp.

Chapters in books / Hoofstukke in boeke

ARNOTT GE, KNOCHEL P. Reduction of carboxylic acids and their derivatives to alcohols, ethers and amines. In *Comprehensive Organic Synthesis II (Second Edition)*, Elsevier, Amsterdam, Netherlands, 2014: 368-409.

ARNOTT GE, KNOCHEL P. Reduction of carboxylic acids and their derivatives to aldehydes. In *Comprehensive Organic Synthesis II (Second Edition)*, Elsevier, Amsterdam, Netherlands, 2014: 410-445.

BURGER BV. First investigation of the semiochemistry of South African dung beetle species. In *Neurobiology of Chemical Communication: Frontiers in Neuroscience*, CRC Press, Boca Raton, USA, 2014: 57-97.

Doctoral completed / Doktoraal afgehandel

BARNARD BF. *The synthesis of selective immobilized ligands for the extraction of toxic metal ions from water doped with these contaminants.* PhD, 2014. 120 pp. Promotor: Luckay RC. Co-promotor: Petrik L.

BOTHA L. *The effect of in-process ethylene incorporation in the evolution of particle morphology and molecular characteristics of commercial heterophasic ethylene propylene copolymers (HEPCs).* PhD, 2014. 179 pp. Promotor: Van Reenen AJ.

MAIKO KG. *Multidimensional separation of complex polymers according to microstructure.* PhD, 2014. 116 pp. Promotor: Pasch H.

MONGWAKETSI N. *Studies of porphyrin-based nano rods for artificial light harvesting applications.* PhD, 2014. 100 pp. Promotor: Maaza M. Co-promotor: Klumperman B, Sparrow R.

READER PW. *Anti-malarial polymer-peptide conjugates.* PhD, 2014. 112 pp. Promotor: Klumperman B.

SWARTS AJ. *Novel transition metal complexes based on N,N and N,P ligands as catalysts for ethylene transformation reactions.* PhD, 2014. 247 pp. Promotor: Mapolie SF.

WAHL H. *Development of novel supramolecular framework materials based on organic salts.* PhD, 2014. 271 pp. Promotor: le Roex T. Co-promotor: Haynes DA.

Masters completed / Magister afgehandel

BASSON N. *Free volume of electrospun organic-inorganic copolymers.* MSc, 2014. 153 pp. Study leader: Mallon PE.

DE JAGER JJ. *Design and synthesis of novel antimalarial agents.* MSc, 2014. 165 pp. Study leader: Pelly SC. Co-study leader: van Otterlo WAL.

DIPPENAAR AB. *Hydrate formation in pharmaceutically relevant salts.* MSc, 2014. 147 pp. Study leader: Esterhuysen C. Co-study leader: Haynes DA.

HAJEE I. *Speciation studies of di-potassium pentachloro(nitrosyl)ruthenate(II) and di-potassium pentabromo(nitrosyl)ruthenate(II) using online RP-IP-HPLC-UV and ICP-OES techniques.* MSc, 2014. 127 pp. Study leader: Koch KR.

HARMZEN E. *Study of nanofibrous membranes for application in postharvest technology.* MSc, 2014. 214 pp. Study leader: Klumperman B. Co-study leader: Cronje L.

HODSON LE. *The synthesis of novel kinase inhibitors using click chemistry.* MSc, 2014. 160 pp. Study leader: van Otterlo WAL. Co-study leader: Pelly SC.

KARGAARD A. *Polyisocyanopeptide hydrogels as effective tissue engineering scaffolds.* MSc, 2014. 125 pp. Study leader: Klumperman B.

MBIZANA S. *Kinetic study of copolymerization and terpolymerization of N-carboxyanhydrides of ornithine, glycine and aspartic acid.* MSc, 2014. 125 pp. Study leader: Klumperman B.

MELTZ F. *Amphiphilic electrospun fibres of poly(methacrylic acid)-graft-poly(dimethylsiloxane) copolymers as a means to controlling electrospun fibre morphology and obtaining nanofibre hydrogels.* MSc, 2014. 148 pp. Study leader: Mallon PE. Co-study leader: Klumperman B.

NEL A. *Investigation of effect of chitin nanowhisker distribution on structural and physical properties of high impact polypropylene/chitin nanocomposites.* MSc, 2014. 125 pp. Study leader: Lutz M.

NGAZA N. *Thermal field-flow fractionation and asymmetrical flow field-flow fractionation as new tools for the analysis of block copolymers and their respective homopolymers.* MSc, 2014. 102 pp. Study leader: Pasch H.

NKABYO H. *A study on the reversible photo-induced isomerisation of platinum(II) and palladium(II) complexes of the N,N-dialkyl-N'-acyl(aryl)thioureas with reversed-phase HPLC separation from related rhodium(III), ruthenium(III) and iridium(III) complexes.* MSc, 2014. 107 pp. Study leader: Koch KR.

SCHARLACH K. *The non-covalent compatibilization of carbon nanotubes for use in polymeric composite materials.* MSc, 2014. 145 pp. Study leader: Mallon PE.

SWANEPOEL A. *Preparation and surface-functionalization of dye-doped bioconjugated poly(styrene-co-maleimide) nanoparticles.* MSc, 2014. 145 pp. Study leader: Klumperman B.

VAN DER WESTHUIZEN L. *The synthesis of potentially irreversible Akt inhibitors.* MSc, 2014. 197 pp. Study leader: van Otterlo WAL. Co-study leader: Pelly SC.

EARTH SCIENCES / AARDWETENSKAPPE

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

ALLEN KG, VON BACKSTRÖM TW, KRÖGER DG, KISTERS AFM. Rock bed storage for solar thermal power plants: Rock characteristics, suitability, and availability. *Solar Energy Materials and Solar Cells* 2014; **126** : 170-183.

ARENAS R, FERNÁNDEZ RD, SÁNCHEZ-MARTINEZ S, GERDES A, FERNÁNDEZ RD, ALBERT R. Two-stage collision: Exploring the birth of Pangea in the Variscan terranes. *Gondwana Research* 2014; **25** : 756-763.

ARENAS R, SÁNCHEZ MARTÍNEZ S, GERDES A, ALBERT R, FERNÁNDEZ RD, ANDONAEGUI P. Re-interpreting the Devonian ophiolites involved in the Variscan suture: U-Pb and Lu-Hf zircon data of the Moeche Ophiolite (Cabo Ortegal Complex, NW Iberia). *International Journal of Earth Sciences* 2014; **103** : 1385-1402.

BAKER A, BLAAUW M, ROUTH J, ROYCHOUDHURY AN. Geochemical records of palaeoenvironmental controls on peat forming processes in the Mfabeni peatland, Kwazulu-Natal, South Africa, since the Late Pleistocene. *Palaeogeography, Palaeoclimatology, Palaeoecology* 2014; **395** : 95-106.

BE'ERI-SHLEVIN Y, AVIGAD D, GERDES A, ZLATKIN O. Detrital zircon U-Pb-Hf systematics of Israeli coastal sands: a new perspective on the provenance of Nile sediments. *Journal of the Geological Society* 2014; **171** : 107-116.

BRANDT S, RAITH MM, SCHENK V, SENGUPTA P, STRIKANTAPPA C, GERDES A. Crustal evolution of the Southern Granulite Terrane, south India: New geochronological and geochemical data for felsic orthogneisses and granites. *Precambrian Research* 2014; **246** : 91-122.

CLARKE C, LE ROUX SG, ROYCHOUDHURY AN. The role of evaporation on the formation of secondary Cu-hydroxy minerals in the arid Namaqualand soil system of South Africa. *Applied Geochemistry* 2014; **47** : 52-60.

CLEMENS JD, BEZUIDENHOUT A. Origins of co-existing diverse magmas in a felsic pluton: the Lysterfield Granodiorite, Australia. *Contributions to Mineralogy and Petrology* 2014; **167** : 197-212.

CLEMENS JD, FREI D, FINGER F. A new precise date for the Tolmie Igneous Complex in northeastern Victoria. *Australian Journal of Earth Sciences* 2014; **61** : 151-158.

CLEMENS JD, PHILLIPS GN. Inferring a deep-crustal source terrane from a high-level granitic pluton: the Strathbogie Batholith, Australia. *Contributions to Mineralogy and Petrology* 2014; **168**(1070) : 1-22.

CLEMENS JD. Element concentrations in granite magmas: ghosts of textures past? *Journal of the Geological Society* 2014; **171** : 13-19.

COCHRANE R, SPIKINGS R, GERDES A, ULIANOV A, MORA A, VILLAGÓMEZ D, PUTLITZ B, CHIARADIA M. Permo-Triassic anatexis, continental rifting and the disassembly of western Pangaea. *Lithos* 2014; **190-191** : 383-402.

COCHRANE R, SPIKINGS R, GERDES A, WINKLER W, ULIANOV A, MORA A, CHIARADIA M. Distinguishing between in-situ and accretionary growth of continents along active margins. *Lithos* 2014; **202-203** : 382-394.

CUTTS KA, STEVENS G, HOFFMANN JE, BUICK I, FREI D, MÜNKER C. Paleo- to Mesoproterozoic polymetamorphism in the Barberton Granite-Greenstone Belt, South Africa: Constraints from U-Pb monazite and Lu-Hf garnet geochronology on the tectonic processes that shaped the belt. *Geological Society of America Bulletin* 2014; **126**(3/4) : 251-270.

DUNCAN RJ, BUICK I, KOBAYASKI K, WILDE AR. Chemical and stable isotopic characteristics of syn-tectonic tourmaline from the Western fold belt, Mount Isa inlier, Queensland, Australia. *Chemical Geology* 2014; **381** : 131-143.

EVUK D, FRANZ G, FREI D, LUCASSEN F. The Neoproterozoic evolution of the central-eastern Bayuda Desert (Sudan). *Precambrian Research* 2014; **240** : 108-125.

FABER C, ROWE CD, MILLER JA, FAGERENG A, NEETHLING JH. Silica gel in a fault slip surface: Field evidence for palaeo-earthquakes? *Journal of Structural Geology* 2014; **69** : 108-121.

FARINA F, DINI A, ROCCHI S, STEVENS G. Extreme mineral-scale Sr isotope heterogeneity in granites by disequilibrium melting of the crust. *Earth and Planetary Science Letters* 2014; **399** : 103-115.

FARINA F, STEVENS G, GERDES A, FREI D. Small-scale Hf isotopic variability in the Peninsula pluton (South Africa): the processes that control inheritance of source $^{176}\text{Hf}/^{177}\text{Hf}$ diversity in S-type granites. *Contributions to Mineralogy and Petrology* 2014; **168** : 1065.

FAURE M, ROSSI P, GACHÉ J, MELLETON J, FREI D, LI X, LIN W. Variscan orogeny in Corsica: new structural and geochronological insights, and its place in the Variscan geodynamic framework. *International Journal of Earth Sciences* 2014; **103** : 1533-1551.

FRANZ G, MORTEANI G, GERDES A, RHEDE D. Ages of protolith and Neoproterozoic metamorphism of Al-P-bearing quartzites of the Veredas formation (Northern Espinhaco, Brazil): LA-ICP-MS age determinations on relict and recrystallized zircon and geodynamic consequences. *Precambrian Research* 2014; **250** : 6-26.

FROITZHEIM N, JAHN-AWE S, FREI D, WAINWRIGHT AN, MAAS R, GEORGIEV N, NAGEL TJ, PLEUGER J. Age and composition of meta-ophiolite from the Rhodope Middle Allochthon (Satovcha, Bulgaria): A test for the maximum-allochthony hypothesis of the Hellenides. *Tectonics* 2014; **33** : 1477-1500.

GEE DG, LADENBERGER A, DAHLQVIST P, MAJKA J, BE'ERI-SHLEVIN Y, FREI D, THOMSEN T. The Baltoscandian margin detrital zircon signatures of the central Scandes. *Journal of the Geological Society* 2014; **390** : 131-155.

HO SL, MOLLENHAUER G, FIETZ S, MARTÍNEZ-GARCIA A, LAMY F, RUEDA G, SCHIPPER K, MÉHEUST M, ROSELL-MELÉ A, STEIN R, TIEDEMANN R. Appraisal of TEX86 and TEX86 thermometries in subpolar and polar regions. *Geochimica et Cosmochimica Acta* 2014; **131** : 213-226.

HOFMANN M, LINNEMANN U, HOFFMANN K-H, GERDES A, ECKELMANN K, GÄRTNER A. The Namuskluft and Dreigratberg sections in southern Namibia (Kalahari Craton, Gariep Belt): a geological history of Neoproterozoic rifting and recycling of cratonic crust during the dispersal of Rodinia until the amalgamation of Gondwana. *International Journal of Earth Sciences* 2014; **103** : 1187-1202.

JANOUSEK V, AICHLER J, HANZL P, GERDES A, ERBAN V, ZÂCEK V, PECINA V, PUDILOVÁ M, HRDLICKOVÁ K, MIXA P, ZÁCKOVÁ E. Constraining genesis and geotectonic setting of metavolcanic complexes: a multidisciplinary study of the Devonian Vrbno Group (Hruby Jeseník Mts., Czech Republic). *International Journal of Earth Sciences* 2014; **103** : 455-483.

KOEGELENBERG C, KISTERS AFM. Tectonic wedging, back-thrusting and basin development in the frontal parts of the Mesoproterozoic Karagwe-Ankole belt in NW Tanzania. *Journal of African Earth Sciences* 2014; **97** : 87-98.

LAURENT O, NICOLI G, ZEH A, STEVENS G, MOYEN J-F, VEZINET A. Comment on “Ultrahigh temperature granulites and magnesian charnockites: Evidence for the Neoproterozoic accretion along the northern margin of the Kaapvaal craton” by Rajesh et al. *Precambrian Research* 2014; **255** : 455-458.

LAURENT O, RAPOPO M, STEVENS G, MOYEN J-F, MARTIN H, DOUCELANCE R, BOSQ C. Contrasting petrogenesis of Mg-K and Fe-K granitoids and implications for post-collisional magmatism: Case study from the Late-Archean Matok pluton (Pietersburg block, South Africa). *Lithos* 2014; **196-197** : 131-149.

MAJKA J, BE'ERI-SHLEVIN Y, GEE DG, CZERNY J, FREI D, LADENBERGER A. Torellian (c. 640 Ma) metamorphic overprint of Tonian (c.950 Ma) basement in the Caledonides of southwestern Svalbard. *Geological Magazine* 2014; **151** : 732-748.

MÄKITIE H, DATA G, ISABIRYE E, MÄNTTÄRI I, HUHMA H, KLAUSEN MB, PAKKANEN L, VIRRANSALO P. Petrology, geochronology and emplacement model of the giant 1.37 Ga arcuate Lake Victoria Dyke Swarm on the margin of a large igneous province in Eastern Africa. *Journal of African Earth Sciences* 2014; **97** : 273-297.

MENEHINI F, KISTERS AFM, BUICK I, FAGERENG A. Fingerprints of late Neoproterozoic ridge subduction in the Pan-African Damara belt, Namibia. *Geology* 2014; **42** : 903-906.

MENGES J, HUGUET C, ALCANIZ JM, FIETZ S, SACHSE D, ROSELL-MELÉ A. Influence of water availability in the distribution of branched glycerol dialkyl glycerol tetraether in soils of the Iberian Peninsula. *Biogeosciences* 2014; **11** : 2571-2581.

NAYDENOV KV, LEHMANN J, SAALMANN K, MILANI L, KINNAIRD JA, CHARLESWORTH G, FREI D, RANKIN W. New constraints on the Pan-African Orogeny in Central Zambia: A structural and geochronological study of the Hook Batholith and the Mwembeshi Zone. *Tectonophysics* 2014; **637** : 80-105.

NICOLI G, STEVENS G, BUICK I, MOYEN J-F. A comment on ultrahigh-temperature metamorphism from an unusual corundum + orthopyroxene intergrowth bearing Al-Mg granulite from the Southern Marginal Zone, Limpopo Complex, South Africa, by Belyanin et al. *Contributions to Mineralogy and Petrology* 2014; **167** : 1022.

PADOVANO M, DÖRR W, ELTER FM, GERDES A. The East Variscan Shear Zone: Geochronological constraints from the Capo Ferro area (NE Sardinia, Italy). *Lithos* 2014; **196-197** : 27-41.

PHILANDER C, ROZENDAAL A. A process mineralogy approach to geometallurgical model refinement for the Namakwa Sands heavy minerals operations, West Coast of South Africa. *Minerals Engineering* 2014; **65(65)** : 9-16.

ROYCHOUDHURY AN, PETERSEN J. Geochemical evaluation of soils and groundwater affected by infiltrating effluent from evaporation ponds of a heavy mineral processing facility, West Coast, South Africa. *Journal of Geochemical Exploration* 2014; **144** : 478-491.

RUBATTO D, PUTLITZ B, GAUTHIEZ-PUTALLAZ L, CRÉPISSON C, BUICK I, ZHENG YF. Measurement of in-situ oxygen isotope ratios in monazite by SHRIMP ion microprobe: Standards, protocols and implications. *Chemical Geology* 2014; **380** : 84-96.

SZILAS K, VAN HINSBERG VJ, CREASER RA, KISTERS AFM. The geochemical composition of serpentinites in the Mesoarchaeon Tartoq Group, SW Greenland: Harzburgitic cumulates or melt- modified mantle? *Lithos* 2014; **198-199** : 103-116.

TAYLOR J, NICOLI G, STEVENS G, FREI D, MOYEN J-F. The processes that control leucosome compositions in metasedimentary granulites: perspectives from the Southern Marginal Zone migmatites, Limpopo Belt, South Africa. *Journal of Metamorphic Geology* 2014; **32** : 713-742.

VAN SCHIJNDEL V, CORNELL DH, FREI D, SIMONSEN SL, WHITEHOUSE MJ. Crustal evolution of the Rehoboth Province from Archaean to Mesoproterozoic times: Insights from the Rehoboth Basement Inlier. *Precambrian Research* 2014; **240** : 22-36.

WILLNER AP, GERDES A, MASSONNE H-J, VAN STAAL CR, ZAGOREVSKI A. Crustal Evolution of the Northeast Laurentian Margin and the Per-Gondwanan Microcontinent Ganderia Prior to and During Closure of the Iapetus Ocean: Detrital Zircon U-Pb and Hf Isotope Evidence from Newfoundland. *Geoscience Canada* 2014; **41** : 346-364.

ZEH A, GERDES A. HFSE (High Field Strength Elements)-transport and U-Pb-Hf isotope homogenization mediated by Ca-bearing aqueous fluids at 2.04 Ga: Constraints from zircon, monazite and garnet of the Venetia Klippe, Limpopo Belt, South Africa. *Geochimica et Cosmochimica Acta* 2014; **138** : 81-100.

ZEH A, STERN RA, GERDES A. The oldest zircons of Africa-Their U-Pb-Hf-O isotope and trace element systematics, and implications for Hadean to Archean crust-mantle evolution. *Precambrian Research* 2014; **241** : 203-230.

ZLATKIN O, AVIGAD D, GERDES A. Peri-Amazonian provenance of the Proto-Pelagonian basement (Greece), from zircon U-pB geochronology and Lu-Hf isotopic geochemistry. *Lithos* 2014; **184-187** : 379-392.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

VON DER HEYDEN BP, MTSHALITN, HAUSER EJ, MISHRA B, MARTINEZ GA, BOWIE AR, TYLISZCZAK T, ROYCHOUDHURY AN, MYNENI SCB. Ubiquitous Presence of Fe(II) in Aquatic Colloids and its Association with Organic Carbon. *Environmental Science & Technology Letters* 2014; **1** : 387-392

Proceedings international / Verrigtinge internasionaal

DUNFORD A J, MILLER J, CLARKE C, SWANA K A, DURR L. Impacts of large scale groundwater abstraction from the TMG Aquifer on the bottled water industry: An example from Hartebeeskraal Farm, Paarl. International Association of Hydrogeologists IAH, the Moroccan Chapter – 41st IAH International Congress on Groundwater: Challenges and Strategies, 2014: 15-19.

Doktoraal afgehandel / Doctoral completed

HANSEN RN. Numeric geochemical modeling, incorporating systems theory and implications for sustainable development – study on East Rand Basin acid mine drainage, Witwatersrand, South Africa. PhD, 2014. 219 pp. Promotor: Roychoudhury AN.

Masters completed / Magister afgehandel

ONANEYE OA. *Multi-disciplinary 3-D reservoir characterization and flow simulation of Aptian/Albian silicate sandstone reservoirs in Bredasdorp Basin, offshore South Africa.* MSc, 2014. 161 pp. Study leader: Mikes D. Co-study leader: Rozendaal A.

RENTEL R. *Development and implementation of flow-injection analyser with chemiluminescence for detection of sub-nanomolar Fe in seawater.* MSc, 2014. 93 pp. Study leader: Roychoudhury AN.

MATHEMATICAL SCIENCES / WISKUNDIGE WETENSKAPPE

APPLIED MATHEMATICS / TOEGEPASTE WISKUNDE

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

DRISCOLL TA, WEIDEMAN JAC. Optimal Domain Splitting for Interpolation by Chebyshev Polynomials. *SIAM Journal on Numerical Analysis* 2014; **52**(4) : 1913-1927.

ELS-BOTES A, FIDDER H, WOUDBERG S, MCGRATH PJ. Mechanical Characterisation of the Effect of Various Forming Processes Applied to Commercially Pure Titanium. *Materials Characterization* 2014; **96** : 206-212.

FORNBERG B, WEIDEMAN JAC. A Computational Exploration of the Second Painleve Equation. *Foundations of Computational Mathematics* 2014; **14** : 985-1016.

GELDENHUYS G, GLANZMANN B, LOMBARD D, BOOLAY S, CARR J, BARDIEN S. Identification of a common founder couple for 40 South African Afrikaner families with Parkinson's disease. *SAMJ South African Medical Journal* 2014; **104**(6) : 413-419.

HALE N, TOWNSEND A. An Algorithm for the Convolution of Legendre Series. *SIAM Journal on Scientific Computing* 2014; **36**(3) : 1207-1220.

ROUX A, VAN VUUREN JH. Upper Bounds on the Balanced (r, s) -Domination Number of a Graph. *Discrete Applied Mathematics* 2014; **179** : 214-221.

TREFETHEN LN, WEIDEMAN JAC. The Exponentially Convergent Trapezoidal Rule. *SIAM Review* 2014; **56**(3) : 385-458.

VAN DER WALT S, SCHÖNBERGER JL, NUNEZ-IGLESIAS J, BOULOGNE F, WARNER JD, YAGER N, GOUILLART E, YU T. Scikit-image: Image Processing in Python. *PeerJ* 2014; **2** : e453.

WOUDBERG S, VAN HEYNINGEN MC, LE COQ L, LEGRAND J, DU PLESSIS JP. Analytical Determination of the Effect of Compression on the Permeability of Fibrous Porous Media. *Chemical Engineering Science* 2014; **112** : 108-115.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

GARYFALLIDIS E, BRETT M, AMIRBEKIAN B, ROKEM A, VAN DER WALT S, DESCOTEAUX M, NIMMO-SMITH I, DIPY CONTRIBUTORS. Dipy, a Library for the Analysis of Diffusion MRI Data. *Frontiers in Neuroinformatics* 2014; **8** : 18.

Proceedings international / Verrigtinge internasionaal

KEAIKITSE AS, BRINK WH, GOVENDER N. *Long-term Tracking of Multiple Interacting Pedestrians using a Single Camera.* Proceedings of the 2014 PRASA, RobMech and ALaT International Joint Symposium, Laguna Beach Hotel, Cape Town, South Africa, PRASA 2014: 59-65.

SMIT WA, HERBST BM. *Mobile computers as scientific computing machines.* 2014 IEEE International Conference on High Performance Computing and Communications (HPCC), FEMTO-ST Institute, Paris, France, IEEE 2014: 934-938.

SWANEPOEL JP, COETZER J. *Feature Weighted Support Vector Machines for Writer-independent On-line Signature Verification.* 14th International Conference on Frontiers in Handwriting Recognition, ICFHR 2014, Hersonissos, Crete Island, Greece, CPS 2014: 434-439.

WOUDBERG S, SMIT GJF. *Comparative Analysis of Geometric Models for Predicting the Dynamic Specific Surface of Foamlike Media.* 5th International Conference on Porous Media and its Applications in Science and Engineering. Kona, Hawaii, USA, ECI Digital Archives 2014: 1-6.

Masters completed / Magister afgehandel

HUGHES LH. *Enhancing Mobile Camera Pose Estimation through the Inclusion of Sensors.* MSc, 2014. 115 pp. Study leader: Brink WH.

JOUBERT P. *Thermal and Colour Data Fusion for People Detection and Tracking.* MSc, 2014. 80 pp. Study leader: Brink WH.

KEAIKITSE AS. *Long-term Tracking of Multiple Interacting Pedestrians using a Single Camera.* MSc, 2014. 110 pp. Study leader: Brink WH. Co-study leader: Govender N.

SULLWALD W. *Grain Regression Analysis.* MSc, 2014. 182 pp. Study leader: Smit GJF. Co-study leader: Knoetze JH.

VAN HEYNINGEN MC. *Investigating the Effect of Compression on the Permeability of Fibrous Porous Media.* MSc, 2014. 124 pp. Study leader: Woudberg S.

COMPUTER SCIENCE / REKENAARWETENSKAP

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

BENSCH S, DREWES F, JURGENSEN H, VAN DER MERWE AB. Graph transformation for incremental natural language analysis. *Theoretical Computer Science* 2014; **531** : 1-25.

BORGES MATEUS, FILIERIA, D'AMORIM M, PASAREANU CS, VISSER W. Compositional Solution Space Quantification for Probabilistic Software Analysis. *Acm Sigplan Notices* 2014; **49**(6) : 123-132.

MINOARIVELO HO, HUI C, TERBLANCHE JS, KOSAKOVSKY POND SL, SCHEFFLER K. Detecting phylogenetic signal in mutualistic interaction networks using a Markov process model. *Oikos* 2014; **123** : 1250-1260.

SCHEFFLER K, MURRELL B, KOSAKOVSKY POND SL. On the Validity of Evolutionary Models with Site-Specific Parameters. *PLoS ONE* 2014; **9**(4) : 1-4.

VAN DER MERWE AB, VAN ZIJL L, GELDENHUYS J. Ambiguity and structural ambiguity of symmetric difference NFAs. *Theoretical Computer Science* 2014; **537** : 97-104.

WERTHEIM JO, SMITH MD, SMITH D, SCHEFFLER K, KOSAKOVSKY POND SL. Evolutionary Origins of Human Herpes Simplex Viruses 1 and 2. *Molecular Biology and Evolution* 2014; **31**(9) : 2356-2364.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

MORSE J, CORDEIRO L, NICOLE D, FISCHER B. Applying Symbolic bounded model checking to the 2012 RERS Greybox Challenge. *Software Tool Technology Transfer* 2014; **16**(5) : 519-529.

VAN DER MERWE H, VISSER W, VAN DER MERWE AB. Execution and Property Specifications for JPF-Android. *SIGSOFT Software Engineering Notes* 2014; **39**(1) : 1-5.

Proceedings international / Verrigtinge internasionaal

AUBREY-JONES T, FISCHER B. *Synthesizing MPI Implementations from Functional Data-Parallel Programs.* 7th International Symposium on High Level Parallel Programming and Applications (HLPP 2014), Amsterdam, Netherlands, 2014: 1-21.

BERGLUND M, DREWES F, VAN DER MERWE AB. *Analyzing catastrophic backtracking behaviour in practical regular expression matching.* 14th International Conference on Automata and Formal Languages (AFL 2014), EPTCS, Szeged, Hungary, Electronic proceedings in Theoretical Computer Science (EPTCS) 2014: 109-123.

BRAND DJ, VAN DER MERWE AB. *Comment classification for an online news domain.* Proceedings of the 1st International Conference on the Use of Mobile ICT in Africa 2014, STIAS Conference Centre, Stellenbosch University, Stellenbosch, South Africa, Department Electrical and Electronic Engineering 2014: 50-56.

FILIERI A, PASAREANU CS, VISSER W, GELDENHUYS J. *Statistical Symbolic Execution with Informed Sampling.* 22nd ACM Sigsoft International Symposium on Foundations of Software Engineering (FSE 2014), Hong Kong, China, 2014: 437-448.

GREENE G, FISCHER B. *Concept Cloud: A Tagcloud Browser for Software Archives.* 22nd ACM Sigsoft International Foundations of Software Engineering (FSE 2014), Hong Kong, ACM Publishers 2014: 759-762.

INVERSO O, TOMASCO E, PARLATO G, FISCHER B, LA TORRE S. *Bounded Model Checking of Multi-threaded C Programs via Sequentialization.* 26th International Conference Computer Aided Verification (CAV 2014), LNCS, Vienna, Austria, Springer International 2014: 585-602.

INVERSO O, TOMASCO E, PARLATO G, FISCHER B, LA TORRE S. *Lazy-CSeq: A lazy sequentialization Tool for C (Competition Contribution).* 20th International Conference Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2014), Grenoble, France, Springer 2014: 398-401.

KROON RS, BRAND DJ. *Sample Evaluation for Action Selection in Monte Carlo Tree Search.* Proceedings of the Annual Conference of the South African Institute of Computer Scientists and Information Technologists (SAICSIT 2014), Leriba Lodge, Centurion, Pretoria, South Africa, ACM 2014: 314-322.

KROON RS, VAN NIEKERK F. *Decision Trees for Computer Go Features.* Workshop on Computer Games & 23rd International Conference on Artificial Intelligence, Beijing, China, Springer 2014: 44- 56.

KRZESINSKI AES. *Robust Cooperation in Mobile Ad Hoc Networks.* Australasian Telecommunication Networks and Applications Conference (ATNAC 2014), Melbourne, Australia, 2014: November 2014.

LUCKOW K, PASAREANU CS, DWYER MB, FILIERI A, VISSER W. *Exact and Approximate Probabilistic Symbolic Execution for Nondeterministic Programs.* 29th ACM/IEEE International Conference on Automated Software Engineering (ASE 2014), Vasteras, Sweden, 2014: 575-586.

MORSE J, NICOLE D, RAMALHO M, CORDEIRO L, FISCHER B. *ESBMC 1.22 (Competition Contribution).* 20th International Conference Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2014), Grenoble, France, Springer 2014: 405-407.

NEL PJC, BOOYSEN MJ, VAN DER MERWE AB. *ICT-enabled solutions for smart management of water supply in Africa.* Proceedings of the 1st International Conference on the Use of Mobile ICT in Africa 2014, STIAS Conference Centre, Stellenbosch, South Africa, Stellenbosch University 2014: 40- 44.

TOMASCO E, INVERSO O, PARLATO G, FISCHER B, LA TORRE S. *MU-CSeq: Sequentialization of C programs by shared memory unwindings.* 20th International Conference Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2014), France, Springer 2014: 402-404.

VISSER W, BJORNER N, SHANKAR N. *Software Engineering and Automated Deduction.* Future of Software Engineering (FOSE 2014), Hyderabad, India, 2014: 155-166.

Proceedings national / Verrigtinge nasionaal

BRAND DJ, KRZESINSKI AES. *Collaborative Incentive Schemes and Virtual Coordinate Routing in Sensor Networks.* Southern African Telecommunication Networks and Applications Conference (SATNAC 2014), Boardwalk Conference Centre, Port Elizabeth, South Africa, 2014: 301-306.

Chapters in books / Hoofstukke in boeke

VAN ZIJL L. Cellular automata in content-based image retrieval. In *Cellular Automata in Image Processing and Geometry*, Springer, Switzerland, 2014: 147-162.

Masters completed / Magister afgehandel

DUNAISKI M. *Analysing ranking algorithms and publication trends on scholarly citation networks.* MSc, 2014. 128 pp. Study leader: Visser W, Geldenhuys J.

KRUGER RP. *Virtual World Accessibility: a Multitool Approach.* MSc, 2014. 64 pp. Study leader: Van Zijl L.

VAN NIEKERK F. *Decision forests for computer Go feature learning.* MSc, 2014. 95 pp. Study leader: Kroon RS.

MATHEMATICS / WISKUNDE

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

ASAKLY W, BLECHER A, BRENNAN C, KNOPFMACHER A, MANSOUR T, AGNER S. Set partition asymptotics and a conjecture of Gould and Quaintance. *Journal of Mathematical Analysis and Applications* 2014; **416** : 672-682.

BAMUNOBA AS. On some properties of Carlitz cyclotomic polynomials. *Journal of Number Theory* 2014; **143** : 102-108.

BÖCKER S, WAGNER S. Counting glycans revisited. *Journal of Mathematical Biology* 2014; **69** : 799-816.

- BONYAH E, NYABADZA F, DONTWI I.** A Theoretical Model for the Transmission Dynamics of the Buruli Ulcer with Saturated Treatment. *Computational and Mathematical Methods in Medicine* 2014; **2014** :Art. #576039, 14 pages.
- CRISTEA LL, PRODINGER H.** Order statistics of the generalised multinomial measure. *Monatshefte für Mathematik* 2014; **175** : 333-346.
- GRABNER PJ, KNOPFMACHER A, WAGNER S.** A General Asymptotic Scheme for the Analysis of Partition Statistics. *Combinatorics Probability & Computing* 2014; **23** : 1057-1086.
- GRAN M, JANELIDZE Z.** Star-regularity and regular completions. *Journal of Pure and Applied Algebra* 2014; **218** : 1771-1782.
- HAN X, HUI C.** Niche Construction on Environmental Gradients: the Formation of Fitness Valley and Stratified Genotypic Distributions. *PLoS ONE* 2014; **9(6)** : e99775.
- HEUBERGER C, KROPF S, PRODINGER H.** Asymptotic analysis of the sum of the output of transducers. *Discrete Mathematics and Theoretical Computer Science* 2014; **BA** : 145-156.
- HOWELL K-T, MAXSON CJ.** Covers of Semigroups and Function Semirings. *Results in Mathematics* 2014; **65** : 429-439.
- HOWELL K-T, MEYER J.** Near-vector spaces determined by finite fields. *Journal of Algebra* 2014; **398** : 55-62.
- HUI C, MCGEOCH MA.** Zeta Diversity as a Concept and Metric That Unifies Incidence-Based Biodiversity Patterns. *American Naturalist* 2014; **5(184)** : 684-694.
- JANELIDZE Z, RODELO D, VAN DER LINDEN T.** Hagemann's theorem for regular categories. *Journal of Homotopy and Related Structures* 2014; **9** : 55-66.
- JANELIDZE Z, WEIGHILL T.** Duality in Non-Abelian Algebra I. From Cover Relations to Grandis EX2-Categories. *Theory and Applications of Categories* 2014; **29(11)** : 315-331.
- JANELIDZE Z.** On the Form of Subobjects in Semi-Abelian and Regular Protomodular Categories. *Applied Categorical Structures* 2014; **22** : 755-766.
- KILIC E, AKKUS I, PRODINGER H.** A Generalization of a Conjecture of Melham. *Utilitas Mathematica* 2014; **93** : 225-232.
- KILIC E, PRODINGER H.** Asymmetric generalizations of the Hilbert matrix and variants. *Publications de l'Institut Mathématique-Beograd* 2014; **95(109)** : 267-280.
- KILIC E, PRODINGER H.** The Generalized q-Hilbert Matrix. *Mathematica Slovaca* 2014; **64(5)** : 1083-1092.
- KRENN D, RALAIVAOSAONA D, WAGNER S.** On the Number of Multi-Base Representations of an Integer. *Discrete Mathematics and Theoretical Computer Science* 2014; **BA** : 229-240.
- KRENN D, WAGNER S.** The Number of Compositions into Powers of b. *Discrete Mathematics and Theoretical Computer Science* 2014; **BA** : 241-252.
- MOUTON S, MUZUNDU K.** Domination by ergodic elements in ordered Banach algebras. *Positivity* 2014; **18** : 119-130.
- MULLER MA.** Underestimating the Probability of Coincidence. *Obiter* 2014; **35(2)** : 173-187.
- NJAGARAH JBH, NYABADZA F.** A metapopulation model for cholera transmission dynamics between communities linked by migration. *Applied Mathematics and Computation* 2014; **241** : 317- 331.

- PLIENINGER T, HUI C, GAERTNER M, HUNTSINGER L.** The impact of Land Abandonment on Species Richness and Abundance in the Mediterranean Basin: A Meta-Analysis. *PLoS ONE* 2014; **9**(5) : e98355.
- PRODINGER H, TAURASO R.** New Multiple Harmonic Sum Identities. *Electronic Journal of Combinatorics* 2014; **21**(2) : #P2.43, 14 pages.
- PRODINGER H.** The box parameter for words and permutations. *Central European Journal of Mathematics* 2014; **12**(1) : 167-174.
- RAMANANTOANINA A, OUHINO A, HUI C.** Spatial Assortment of Mixed Propagules Explains the Acceleration of Range Expansion. *PLoS ONE* 2014; **9**(8) : e103409.
- SZIGETI J, VAN WYK L.** Determinants for $n \times n$ matrices and the symmetric Newton formula in the 3×3 case. *Linear & Multilinear Algebra* 2014; **62**(8) : 1076-1090.
- WAGNER S, WANG H.** Indistinguishable Trees and Graphs. *Graphs and Combinatorics* 2014; **30** : 1593-1605.
- WAGNER S.** Enumeration of Highly Balanced Trees. *Ars Combinatoria* 2014; **114** : 15-32.
- WILD MMW.** Counting or Producing All Fixed Cardinality Transversals. *Algorithmica* 2014; **69** : 117- 129.
- WILD MMW.** Output-Polynomial Enumeration of All Fixed-Cardinality Ideals of a Poset, Respectively All Fixed-Cardinality Subtrees of a Tree. *Order-A Journal on the Theory of Ordered Sets and Its Applications* 2014; **31** : 121-135.
- ZHAO ZH, HUI C, HARDEV S, OUYANG F, DONG Z, GE F.** Responses of Cereal Aphids and Their Parasitic Wasps to Landscape Complexity. *Journal of Economic Entomology* 2014; **107**(2) : 630-637.
- ZHU Z, YUAN C, ANDRIANTIANA EOD, WAGNER S.** Graphs with maximal Hosoya index and minimal Merrifield-Simmons index. *Discrete Mathematics* 2014; **329** : 77-87.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

- BONYAH E, DONTWI I, NYABADZA F, FATMAWATI.** An Age-structured Model for the Spread of Buruli Ulcer: Analysis and Simulation in Ghana. *British Journal of Mathematics & Computer Science* 2014; **4**(16) : 2298-2319.
- BONYAH E, DONTWI I, NYABADZA F.** Optimal Control Applied to the Spread of Buruli Ulcer Disease. *American Journal of Computational and Applied Mathematics* 2014; **4**(3) : 61-76.
- HARE K, PRODINGER H, SHALLIT J.** Three Series for the Generalized Golden Mean. *The Fibonacci Quarterly* 2014; **52**(4) : 307-313.
- HOVE-MUSEKWA SD, NYABADZA F, MAMBILI-MAMBOUNDOU H, CHIYAKA C, MUKANDAVIRE Z.** Cost-Effectiveness Analysis of Hospitalization and Home-Based Care Strategies for People Living with HIV/AIDS: The Case of Zimbabwe. *International Scholarly Research Notices* 2014; **13**.
- KILIC E, PRODINGER H.** A note on the conjecture of Ramirez and Sirvent. *Journal of Integer Sequences* 2014; **17** : 1-3.
- OLIVER K, PRODINGER H.** Horizontal runs in domino tilings. *Journal of Algebra Combinatorics Discrete Structures and Applications* 2014; **1**(1) : 19-27.

PRODINGER H. A Short Proof of Carlitz's Bernoulli Number Identity. *Journal of Integer Sequences* 2014; **17** : 1-2.

PRODINGER H. Counting Palindromes According to r-Runs of Ones Using Generating Functions. *Journal of Integer Sequences* 2014; **17** : 1-10.

SHOWA SP, NYABADZA F, HOVE-MUSEKWA SD, MAGOMBEDZE G. A comparison of elasticities of viral levels to specific immune response mechanisms in human immunodeficiency virus infection. *BMC Research Notes* 2014; **7** : 18.

TUMWIINE J, HOVE-MUSEKWA SD, NYABADZA F. A Mathematical Model for the Transmission and Spread of Drug Sensitive and Resistant Malaria Strains within a Human Population. *ISRN Biomathematics* 2014; **2014** : 12.

Doctoral completed / Doktoraal afgehandel

BAMUNOBA AS. *Arithmetic of Carlitz Polynomials.* PhD, 2014. 75 pp. Promotor: Keet AP.

BASSON DJ. *On the coefficients of Drinfeld modular forms of higher rank.* PhD, 2014. 99 pp. Promotor: Breuer F.

Masters completed / Magister afgehandel

AKINLOTAN DM. *Modelling the dynamics of HIV related malignancies.* MSc, 2014. 139 pp. Study leader: Nyabadza F.

HASSAN AMAO. *Topology control in wireless ad hoc networks.* MSc, 2014. 92 pp. Study leader: Sanders JW.

JONES PCG. *Structure learning of gene interaction networks.* MSc, 2014. 110 pp. Study leader: Jacobson D.

OOSTHUIZEN J. *Random Walks on Graphs.* MSc, 2014. 81 pp. Study leader: Wagner S.

RAZANAJATOVO MISANANTENAINA VR. *Properties of greedy trees.* MSc, 2014. 74 pp. Study leader: Wagner S.

WEIGHILL T. *Bifibrational duality in non-abelian algebra and the theory of databases.* MSc, 2014. 124 pp. Study leader: Janelidze Z.

SOUTH AFRICAN CENTRE OF EXCELLENCE FOR EPIDEMIOLOGICAL MODELLING & ANALYSIS (SACEMA) / SUID-AFRIKAANSE SENTRUM VAN UITNEMENDHEID VIR EPIDEMIOLOGIESE MODELLERING EN ANALISE (SACEMA)

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

BEAUCLAIR R, MYER L, PETRO G. The association between timing of initiation of antenatal care and stillbirths: a retrospective cohort study of pregnant women in Cape Town, South Africa. *BMC Pregnancy and Childbirth* 2014; **14**(204) : 1-10.

BRAITHWAITE RS, NUCIFORA KA, TOOHEY C, KESSLER J, UHLER LM, MENTOR SM, KEEBLER DS, HALLETT T. How do different eligibility guidelines for antiretroviral therapy affect the cost-effectiveness of routine viral load testing in sub-Saharan Africa?. *Aids* 2014; **28**(Suppl 1) : S73-S83.

DELVA W, KARIM QA. The HIV Epidemic in Southern Africa - Is an AIDS-Free Generation Possible?. *Current HIV/AIDS Reports* 2014; **11**(2) : 99-108.

- DESMOND C, BRUCE F, TOMLINSON M, MARLOW MB, ABER JL, OUIFKI R, WELTE A.** Modelling the long-term impacts on affected children of adult HIV: benefits, challenges and a possible approach. *Aids* 2014; **28**(Suppl 3) : S269-S275.
- DHEDA K, THERON G, WELTE A.** Cost-effectiveness of Xpert MTB/RIF and investing in health care in Africa. *Lancet Global Health* 2014; **2**(10) : e554-e556.
- DU TOIT E, VAN SCHALKWYK C, DUNBAR R, JENNINGS K, YANG B, COETZEE D, BEYERS N.** Missed Opportunities for Retention in Pre-ART Care in Cape Town, South Africa. *PLoS ONE* 2014; **9**(5) : e96867.
- ELSHEIKH S M-A S, OUIFKI R, PATIDAR KC.** A non-standard finite difference method to solve a model of HIV-Malaria co-infection. *Journal of Difference Equations and Applications* 2014; **20**(3) : 354-378.
- ELSHEIKH S M-A S, PATIDAR KC, OUIFKI R.** Analysis of malaria model with a distributed delay. *Journal of Applied Mathematics* 2014; **79**(6) : 1139-1160.
- FORGUS S, DELVA W, HAUPTFLEISCH C, GOVENDER S, BLITZ J.** Community v. non-community assault among adults in Khayelitsha, Western Cape, South Africa: A case count and comparison of injury severity. *SAMJ South African Medical Journal* 2014; **104**(4) : 299-301.
- HALLETT TB, MENZIES NA, REVILL P, KEEBLER D, BORQUEZ A, MCROBIE E, EATON JW.** Using modeling to inform international guidelines for antiretroviral treatment. *Aids* 2014; **28**(Suppl 1) : S1-S4.
- HILL PC, DYE C, VINEY K, TABUTOA K, KIENENE T, BISSELL K, WILLIAMS BG, ZACHARIAH R, MARAIS BJ, HARRIES AD.** Mass treatment to eliminate tuberculosis from an island population. *International Journal of Tuberculosis and Lung Disease* 2014; **18**(8) : 899-904.
- KAJUNGURI D, HARGROVE JW, OUIFKI R, MUGISHA JYT, COLEMAN PG, WELBURN SC.** Modelling the Use of Insecticide-Treated Cattle to Control Tsetse and *Trypanosoma brucei rhodesiense* in a Multi-host Population. *Bulletin of Mathematical Biology* 2014; **76**(3) : 673-696.
- KASSANJEE R, MCWALTER TA, WELTE A.** Defining Optimality of a Test for Recent Infection for HIV Incidence Surveillance. *Aids Research and Human Retroviruses* 2014; **30**(1) : 45-49.
- KASSANJEE R, PILCHER CD, KEATING SM, FACENTE SN, MCKINNEY E, PRICE MA, MARTIN JN, LITTLE S, HECHT FM, KALLAS EG, WELTE A, BUSCH MP, MURPHY G.** Independent assessment of candidate HIV incidence assays on specimens in the CEPHIA repository. *Aids* 2014; **28**(16) : 2439-2449.
- KEEBLER DS, REVILL P, BRAITHWAITE S, PHILLIPS A, BLASER N, BORQUEZ A, CAMBIANO V, CIARANELLOT A, ESTILL J, GRAY R, HILL A, KEISER O, KESSLER J, MENZIES NA, NUCIFORA KA, VIZCAYA LS, WALKER S, WELTE A, EASTERBROOK P, DORETHY M, HIRNSCHALL G, HALLETT TB.** Cost-effectiveness of different strategies to monitor adults on antiretroviral treatment: a combined analysis of three mathematics models. *Lancet Global Health* 2014; **2**(1) : e35-e43.
- MAHIANE SG, FIAMMA A, AUVERT B.** Mixture models for calibrating the BED for HIV incidence testing. *Statistics in Medicine* 2014; **33**(10) : 1767-1783.
- MARX FM, DUNBAR R, ENARSON DA, WILLIAMS BG, WARREN RM, VAN DER SPUY GD, VAN HELDEN PD, BEYERS N.** The temporal dynamics of relapse and reinfection tuberculosis after successful treatment: a retrospective cohort study. *Clinical Infectious Diseases* 2014; **58**(12) : 1676-1683.
- NIEUWOUTD M, LAMERIS R, CORCORAN C, ROSSOUW TM, SLAVIK T, DU PLESSIS J, OMOSHORO-JONES JAO, STIVAKTAS P, POTGIETER F, VAN DER**

MERWE SW. Polymerase Chain Reaction Amplifying Mycobacterial DNA from Aspirates Obtained By Endoscopic Ultrasound Allows Accurate Diagnosis of Mycobacterial Disease in HIV-Positive Patients with Abdominal Lymphadenopathy. *Ultrasound in Medicine and Biology* 2014; **40**(9) : 2031-2038.

SUTHARA, BUI DD, GRANICH RM, NADOL P, TRAN HV, SABIN K, WILLIAMS BG, LOY, KATO M. The Potential Impact of Expanding Antiretroviral Therapy and Combination Prevention in Vietnam: The Modeling Approach. *JAIDS-Journal of Acquired Immune Deficiency Syndromes* 2014; **66**(2) : E62-E63.

VALE GA, HARGROVE JW, SOLANO P, COURTIN F, RAYAISSIE JB, LEHANE MJ, ESTERHUIZEN J, TIRADOS I, TORR SJ. Explaining the Host-Finding Behavior of Blood-Sucking Insects: Computerized Simulation of the Effects of Habitat Geometry on Tsetse Fly Movement. *PLoS Neglected Tropical Diseases* 2014; **8**(6) : e2901.

VAN SCHALKWYK C, VARIAVA E, SHAPIRO AE, RAKGOKONG M, MASONOKE K, LEBINA L, WELTE A, MARTINSON N. Incidence of TB and HIV in Prospectively Followed Household Contacts of TB Index Patients in South Africa. *PLoS ONE* 2014; **9**(4) : e95372.

YING R, BARNABAS RV, WILLIAMS BG. Modeling the Implementation of Universal Coverage for HIV Treatment as Prevention and its Impact on the HIV Epidemic. *Current HIV/AIDS Reports* 2014; **11**(4) : 459-467.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

LURIE MN, WILLIAMS BG. Migration and health in Southern Africa: 100 years and still circulating. *Health Psychology & Behavioural Medicine* 2014; **2**(1) : 34-40.

SATTAR S, VAN SCHALKWYK C, CLAASSENS M, DUNBAR R, FLOYD S, NARSON DA, GODFREY-FAUSSETT P. Symptom reporting among prevalent tuberculosis cases who smoke, are HIV-positive or have hyperglycaemia. *Public Health Action* 2014; **4**(4) : 222-225.

WLODZIMIROW KA, ESLAMI S, ABU-HANNA A, NIEUWOUDT M, CHAMULEAU RAFM. A Systematic Review on Prognostic Indicators of Acute Liver Failure and Their Predictive Value for Poor Outcome. *British Journal of Medicine & Medical Research* 2014; **4**(15) : 2796-2852.

MICROBIOLOGY / MIKROBIOLOGIE

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

AHIRE JJ, DICKS LMT. 2,3-Dihydroxybenzoic Acid-Containing Nanofiber Wound Dressings Inhibit Biofilm Formation by *Pseudomonas aeruginosa*. *Antimicrobial Agents and Chemotherapy* 2014; **58**(4): 2098-2104.

AHIRE JJ, NEPPALLI R, HEUNIS TDJ, VAN REENEN AJ, DICKS LMT. 2,3-Dihydroxybenzoic acid electrospun into poly(D,L-lactide) (PDLLA)/Poly(ethylene oxide) (PEO) nanofibers inhibited the growth of gram-positive and gram-negative bacteria. *Current Microbiology* 2014; **69**(5) : 587-593.

AZNAVEH NB, SAFDAR M, WOLFAARDT GM, GREENER J. Micropatterned biofilm formations by laminar flow-templating. *Lab on A Chip* 2014; **14** : 2666-2672.

CAVKA A, ALRIKSSON B, ROSE SH, VAN ZYL WH, JONSSON LJ. Production of cellulosic ethanol and enzyme from waste fiber sludge using SSF, recycling of hydrolytic enzymes and yeast and recombinant cellulase-producing *Aspergillus niger*. *Journal of Industrial Microbiology & Biotechnology* 2014; **41** : 1191-1200.

COETZEE G, JOUBERT E, VAN ZYL WH, VIJJOEN-BLOOM M. Improved extraction of phytochemicals from rooibos with enzyme treatment. *Food and Bioproducts Processing* 2014; **92** : 393-401.

CONRADIE A, SIGGE GO, CLOETE TE. Influence of winemaking practices on the characteristics of winery wastewater and water usage of wineries. *South African Journal of Enology and Viticulture* 2014; **35**(1) : 10-19.

DICKS LMT, BOTHA M, DICKS E, BOTES M. The equine gastro-intestinal tract: An overview of the microbiota, diseases and treatment. *Livestock Science* 2014; **160** : 69-81.

DICKS LMT, BOTHA M, LOOS B, SMITH C. Adhesion of *Lactobacillus reuteri* strain Lr1 to equine epithelial cells and competitive exclusion of *Clostridium difficile* from the gastro-intestinal tract of horses. *Annals of Microbiology* 2014; **65**: 1087-1096 doi:10.1007/s13213-014-0954-4.

DOBROWSKY PH, MANNEL D, DE KWAADSTENIET M, PROZESKY HE, KHAN W, CLOETE TE. Quality assessment and primary uses of harvested rainwater in Kleinmond, South Africa. *Water SA* 2014; **40**(3) : 401-406.

DOBROWSKY P, DE KWAADSTENIET M, CLOETE TE, KHAN W. Distribution of Indigenous Bacterial Pathogens and Potential Pathogens Associated with Roof-Harvested Rainwater. *Applied and Environmental Microbiology* 2014; **80**(7) : 2307-2316.

DOBROWSKY P, VAN DEVENTER A, DE KWAADSTENIET M, NDLOVU T, KHAN S, CLOETE TE, KHAN W. Prevalence of Virulence Genes Associated with Pathogenic *Escherichia coli* Strains Isolated from Domestically Harvested Rainwater during Low- and High-Rainfall Periods. *Applied and Environmental Microbiology* 2014; **80**(5) : 1633-1638.

ENDO A, TANAKA N, OIKAWA Y, OKADA S, DICKS LMT. Fructophilic characteristics of *Fructobacillus* spp. may be due to the absence of an alcohol/acetaldehyde dehydrogenase gene. *Current Microbiology* 2014; **68**(4) : 531-535.

FERREIRA T, VAN REENEN CA, ENDO A, TAILLIEZ P, PAGES S, SPROER C, MALAN AP, DICKS LMT. *Photorhabdus heterorhabditis* sp. nov., a symbiont of the entomopathogenic nematode *Heterorhabditis zealandica*. *International Journal of Systematic and Evolutionary Microbiology* 2014; **64**(5) : 1540-1545.

FERREIRA T, VAN REENEN CA, TAILLIEZ P, PAGES S, MALAN AP, DICKS LMT. First report of the symbiotic bacterium *Xenorhabdus indica*, associated with the entomopathogenic nematode *Steinernema yirgalemense*. *Journal of Helminthology* 2014; **14** : 1-5.

GOOSEN NJ, DE WET LF, GÖRGENS JF, JACOBS K, DE BRUYN A. Fish silage oil from rainbow trout processing waste as alternative to conventional fish oil in formulated diets for Mozambique tilapia *Oreochromis mossambicus*. *Animal Feed Science and Technology* 2014; **188** : 74-84.

HATTINGH M, ALEXANDER A, MEIJERING I, VAN REENEN CA, DICKS LMT. Malting of barley with combinations of *Lactobacillus plantarum*, *Aspergillus niger*, *Trichoderma reesei*, *Rhizopus oligosporus* and *Geotrichum candidum* to enhance malt quality. *International Journal of Food Microbiology* 2014; **173** : 36-40.

HEUNIS TDJ, DEANE SM, SMIT S, DICKS LMT. Proteomic profiling of the acid stress response in *Lactobacillus plantarum* 423. *Journal of Proteome Research* 2014; **13** : 4028-4039.

HOUBRAKEN J, VISAGIE CM, MEIJER M, FRISVAD JC, BUSBY PE, PITT JI, SEIFERT KA, LOUIS-SEIZE G, DEMIREL R, YILMAZ N, JACOBS K, CHRISTENSEN M, SAMSON RA. A taxonomic and phylogenetic revision of *Penicillium* section *Aspergilloides*. *Studies in Mycology* 2014; **78** : 373-451.

LE ROUX M, PHIRI EE, KHAN W, SAKIROGLU M, VALENTINE AJ, KHAN S. Expression of novel cytosolic malate dehydrogenases (cMDH) in *Lupinus angustifolius* nodules during phosphorus starvation. *Journal of Plant Physiology* 2014; **171** : 1609-1618.

LOFF M, MARE L, DE KWAADSTENIET M, KHAN W. 3M™Molecular Detection system versus MALDI-TOF mass spectrometry and molecular techniques for the identification of *Escherichia coli* O157:H7, *Salmonella spp.* & *Listeria spp.* . *Journal of Microbiological Methods* 2014; **101** : 33-43.

MALHERBE AR, ROSE SH, VILJOEN-BLOOM M, VAN ZYL WH. Expression and evaluation of enzymes required for the hydrolysis of galactomannan. *Journal of Industrial Microbiology & Biotechnology* 2014; **41** : 1201-1209.

MATTARELLI P, HOLZAPFEL W, FRANZ CMAP, ENDO A, FELIS GE, HAMMES W, POT B, DICKS LMT, DELLAGLIO F. Recommended minimal standards for description of new taxa of *Bifidobacterium*, *Lactobacillus* and related genera. *International Journal of Systematic and Evolutionary Microbiology* 2014; **64** : 1434-1451.

MOORE JP, NGUEMA-ONA EE, FANGEL JU, WILLATS WGT, HUGO A, VIVIER MA. Profiling the main cell wall polysaccharides of grapevine leaves using high-throughput and fractionation methods. *Carbohydrate Polymers* 2014; **99** : 190-198.

NEVELING DP, VAN DEN HEEVER TS, BUCHER R, PEROLD WJ, DICKS LMT. Effect of seed layer deposition, Au film layer thickness and crystal orientation on the synthesis of hydrothermally grown ZnO nanowires. *Current Nanoscience* 2014; **10** : 827-863.

NEVELING DP, VAN DEN HEEVER TS, PEROLD WJ, DICKS LMT. A nanoforce ZnO nanowire-array biosensor for the detection and quantification of immunoglobulins. *Sensors and Actuators B- Chemical* 2014; **203** : 102-110.

NIU DD, TIAN KM, PRIOR BA, WANG M, WANG Z-X, LU F, SINGH S. Highly efficient L-lactate production using engineered *Escherichia coli* with dissimilar temperature optima for L-lactate formation and cell growth . *Microbial Cell Factories* 2014; **13**(78) : doi: 10.1186/1475-2859.

SLABBERT E, JACOBS K, JACOBS SM. The Soil Bacterial Communities of South African Fynbos Riparian Ecosystems Invaded by Australian Acacia Species. *PLoS ONE* 2014; **9** : e86560, 10 pages.

TROLLOPE K, NIEUWOUTD HH, GORGENS JF, VOLSCHENK H. Screening a random mutagenesis library of a fungal β fructofuranosidase using FT MIR ATR spectroscopy and multivariate analysis. *Applied Microbiology and Biotechnology* 2014; **98**(9) : 4063-4073.

TROSKIE AM, DE BEER A, VOSLOO JA, JACOBS K, RAUTENBACH M. Inhibition of agronomically relevant fungal phytopathogens by tyrocidines, cyclic antimicrobial peptides isolated from *Bacillus aneurinolyticus*. *Microbiology* 2014; **160** : 2089-2101.

VAN WIJK J, HEUNIS TDJ, HARMZEN E, DICKS LMT, MEULDIJK J, KLUMPERMAN B. Compartmentalization of bacteria in microcapsules. *Chemical Communication* 2014; **50** : 15427-15430.

VAN ZYL J-HDV, DEN HAAN R, VAN ZYL WH. Over-expression of native *Saccharomyces cerevisiae* exocytic SNARE genes increased heterologous cellulase secretion. *Applied Microbiology and Biotechnology* 2014; **98** : 5567-5578.

VISAGIE CM, SEIFERT KA, HOUBRAKEN J, SAMSON RA, JACOBS K. Diversity of *Penicillium* section *Citrina* within the fynbos biome of South Africa, including a new species from a *Protea repens* infructescence. *Mycologia* 2014; **106**(3) : 537-552.

WILSENACH J, BURKE L, RADEBE V, MASHEGO M, STONE W, MOUTON M, BOTHA A. Anaerobic ammonium oxidation in the old trickling filters at Daspoort Wastewater Treatment Works. *Water SA* 2014; **40** : 81-88.

ZWANE E, ROSE SH, VAN ZYL WH, RUMBOLD K, VILJOEN-BLOOM M. Overexpression of *Aspergillus tubingensis faeA* in a protease-deficient *Aspergillus niger* enables ferulic acid extraction from plant material. *Journal of Industrial Microbiology & Biotechnology* 2014; **41** : 1027-1034.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

HART RS, CALITZ F, BOTHA A. Hyphomycetous fungi spore release induced by air currents and aqueous solution. *African Journal of Microbiology Research* 2014; **8** : 2415-2422.

Proceedings national / Verrigtinge nasionaal

SMITH JFN, HARDIE A, BOTHA A. *Effect of compost and foliar sprays on rooibos tea growth and yields.* Combined Congress 2014, Grahamstown, South Africa, 2014: 165.

Chapters in books / Hoofstukke in boek

BJÖRKROTH J, DICKS LMT, ENDO A, HOLZAPFEL W. The genus *Leuconostoc*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 391-404.

BJÖRKROTH J, DICKS LMT, ENDO A. The genus *Weissella*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 417-428.

BOTHA A, BOTES A. Geotrichum. In *Encyclopedia of Food Microbiology, Second Edition*, Elsevier, 2014: 88-93.

BOTHA A, BOTES A. Mucor. In *Encyclopedia of Food Microbiology, Second Edition*, Elsevier, 2014: 834-840.

DICKS LMT, ENDO A, VAN REENEN C. Minor genera of the *Enterococcaceae*: *Catteliococcus*, *Melissococcus* and *Pillibacter*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 239-243.

DICKS LMT, HEUNIS TDJ, VAN STADEN ADP, BRAND A, SUTYAK NOLL K, CHIKINDAS ML. Medical and Personal Care Applications of Bacteriocins Produced by Lactic Acid Bacteria. In *Prokaryotic Antimicrobial Peptides*, Springer, New York, USA, 2014: 391-421.

ENDO A, DICKS LMT, BJÖRKROTH J, HOLZAPFEL W. The family *Leuconostocaceae*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 377-380.

ENDO A, DICKS LMT. Physiology of the Lactic Acid Bacteria. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 13-30.

ENDO A, DICKS LMT. The genus *Oenococcus*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 405-415.

ENDO A, DICKS LMT. The genus *Fructobacillus*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons Ltd, West Sussex, United Kingdom, 2014: 381-389.

ENDO A, IRISAWA T, DICKS LMT, TANASUPAWAT S. Fermentations of East and South-east Asia. In *Encyclopedia of Food Microbiology, vol. 1, 2nd Edition*, Elsevier, 2014: 846-851.

FRANZ CMAP, ENDO A, ABRIQUEL H, VAN REENEN CA, GÁLVEZ A and DICKS LMT. The genus *Pediococcus*. In *Lactic Acid Bacteria: Biodiversity and Taxonomy*, John Wiley & Sons, Ltd, 2014: 359-376.

VAN RENSBURG E, DEN HAAN R, LA GRANGE DC, VOLSCHENK H, VAN ZYL WH, GÖRGENS JF. Engineering Recombinant Organisms for Next-Generation Ethanol Production. In *Biofuels From Microbes to Molecules*, Caister Academic Press, Norfolk, United Kingdom, 2014: 93-135.

Doctoral completed / Doktoraal afgehandel

BOTES A. *Insights into the lignocellulosic physiology of the yeast pathogen Cryptococcus neoformans var. grubii.* PhD, 2014. 255 pp. Promotor: Botha A.

RAWLINGS DE. *The biology, diversity and evolution of the broad host-range, promiscuous IncQ plasmids, with an emphasis on the IncQ2 sub-family.* DSc, 2014. 87 pp. Promotor: Van Zyl WH.

ZWANE E. *Production, characterisation and application of a recombinant ferulic acid esterase from Aspergillus tubingensis.* PhD, 2014. 135 pp. Promotor: Viljoen-Bloom M. Co-promotors: Rumbold K and Van Zyl, WH.

Masters completed / Magister afgehandel

DOBROWSKY P. *Quality Assessment of Domestic Harvested Rainwater in the Peri-Urban region of Kleinmond, Western Cape and the Optimisation of Point-of-Use Treatment Systems.* MSc, 2014. 228 pp. Study leader: Khan W. Co-study leader: Cloete TE.

DOBSON R. *Hydrolase production by recombinant Aspergillus niger for application in lignocellulose conversion.* MSc, 2014. 106 pp. Study leader: Van Zyl WH. Co-study leader: Rose SH.

KOSSATZ LH. *Evaluation of triticale straw as feedstock for the production of bioethanol in a SSF process.* MSc, 2014. 95 pp. Study leader: Viljoen-Bloom M. Co-study leader: Rose SH.

PHYSICS / FISIKA

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

BARK RA, MURRAY SM, LIEDER EO, LIEDER RM, LAWRIE EA, LAWRIE JJ, BVUMBI S, KHESWA NY, NTSHANGASE SS, MADIBA TE, MASITENG PL, MULLINS SM, MURRAY SM, PAPKA P, MENG J, ET AL. Studies of chirality in the mass 80, 100 and 190 regions. *International Journal of Modern Physics E-Nuclear Physics* 2014; **23**(7) : 1461001-8.

BIRECH Z, SCHWOERER M, SCHMEILER T, PFLAUM J, SCHWOERER HPH. Ultrafast dynamics of excitons in tetracene single crystals. *Journal of Chemical Physics* 2014; **140**(11) : 114501-9.

BRYDEGAARDT M, GEBRU A, SVANBERG S. Super Resolution Laser Radar with Blinking Atmospheric Particles – Application to Interacting Flying Insects. *Progress in Electromagnetics Research-PIER* 2014; **147** : 141-151.

CHEN QB, ZHANG SQ, ZHAO P-W, MENG J. Collective Hamiltonian for wobbling modes. *Physical Review C* 2014; **90** : 044306-12.

CHEN YY, RING P, MENG J. Influence of pairing correlations on the size of the nucleus in relativistic continuum Hartree-Bogoliubov theory. *Physical Review C* 2014; **89** : 014312-9.

DIMITROVA SS, COWLEY AA, VAN ZYL JJ, ZEMLYANAYA EV, LUKYANOV KV. Inclusive reaction $^{93}\text{Nb}(p,\alpha)$ at an incident energy of 160 MeV. *Physical Review C* 2014; **89**(3) : 034616-1-7.

DIMITROVA SS, COWLEY AA, ZEMLYANAYA EV, LUKYANOV KV. Pre-equilibrium mechanisms in the $^{93}\text{Nb}(p,\alpha)$ inclusive reaction at incident energies from 65 to 160 MeV. *Physical Review C* 2014; **90**(5) : 054604-1-10.

GEBRU A, ROHWER EG, NEETHLING PH, BRYDEGAARDT M. Investigation of atmospheric insect wing-beat frequencies and iridescence features using a multi-spectral kHz remote detection system. *Journal of Applied Remote Sensing* 2014; **8** : 083501-1-14.

- IBRAHIM TT, WYNGAARDT SM.** Preformation factor and alpha decay half-lives of superheavy nuclei. *Journal of Physics G-Nuclear and Particle Physics* 2014; **41**(5) : 055111-10.
- KHESWA NY, PAPKA P, PINEDA-VARGAS CA, PRZYBYLOWICZ WJ, STEYN GF, MADIBA TE, SHARPEY-SCHAFFER JF.** Characterisation of thin solid Xe targets. *Journal of Radioanalytical and Nuclear Chemistry* 2014; **299** : 1067-1072.
- LIANG HZ, NAKATSUKASA T, NIU ZM, MENG J.** Finite-amplitude method: an extension to the covariant density functionals. *Physica Scripta* 2014; **89**(5) : 054018-6.
- LIEDER EO, LIEDER RM, BARK RA, CHEN QB, ZHANG SQ, MENG J, LAWRIE EA, LAWRIE JJ, BVUMBI S, KHESWA NY, NTSHANGASE SS, PAPKA P, ET AL.** Resolution of Chiral Conundrum in ^{106}Ag : Doppler-Shift Lifetime Investigation. *Physical Review Letters* 2014; **112** : 202502-1-6.
- LITVIN IA, NGCOBO S, NAIDOO D, AIT-AMEUR K, FORBES A.** Doughnut laser beam as an incoherent superposition of two petal beams. *Optics Letters* 2014; **39**(3) : 704-707.
- MCLAREN MG, MHLANGA T, PADGETT MJ, ROUX FS, FORBES A.** Self-healing of quantum entanglement after an obstruction. *Nature Communications* 2014; **5** : 3248-8.
- MENG J, CHEN QB, ZHANG SQ.** Chirality in atomic nuclei: 2013. *International Journal of Modern Physics E-Nuclear Physics* 2014; **23** : 1430016-13.
- MENG J, ZHAO P-W, ZHANG SQ, HU JN, LI J.** Nuclear moments in covariant density functional theory. *Physica Scripta* 2014; **89**(5) : 054029-4.
- PAPKA P, SHARPEY-SCHAFFER JF, BROWN BA, DINOKO TS, KHALEEL EMA, LAWRIE EA, LAWRIE JJ, LI KCW, VYMERS P, ET AL.** High-resolution two-proton stripping to $2p-1h$ $7/2$ -states via the $^{59}\text{Co}(^3\text{He}, n\alpha)^{61}\text{Cu}$ reaction. *European Physical Journal A* 2014; **50**(10) : 14158-1-5.
- PIETERSE CL.** Characteristic Taylor cone formation time optimisation of electrospray systems. *South African Journal for Science and Technology* 2014; **33**(1) : Art.#1205, 1 page.
- REN X-L, GENG LS, MENG J.** Baryon chiral perturbation theory with Wilson fermions up to $O(\alpha^2)$ and discretization effects of latest $n_f=2+1$ LQCD octet baryon masses. *European Physical Journal C* 2014; **74**(2) : 2754-10.
- REN X-L, GENG LS, MENG J.** Decuplet baryon masses in covariant baryon chiral perturbation theory. *Physical Review D* 2014; **89**(5) : 054034-13.
- REN X-L, GENG LS, OSET E, MENG J.** Test of $h_1(1830)$ made of $K^* \bar{K}^*$ with the $\eta_c \rightarrow \varphi K^* \bar{K}^*$ decay. *European Physical Journal A* 2014; **50** : 14133-7.
- SONG LS, YAO JM, RING P, MENG J.** Relativistic description of nuclear matrix elements in neutrinoless double- β decay. *Physical Review C* 2014; **90**(5) : 054309-16.
- SPANGENBERG D, DUDLEY A, NEETHLING PH, ROHWER EG, FORBES A.** White light wavefront control with a spatial light modulator. *Optics Express* 2014; **22**(11) : 13870-13879.
- SUN TT, ZHANG SQ, ZHANG Y, HU JN, MENG J.** Green's function method for single-particle resonant states in relativistic mean field theory. *Physical Review C* 2014; **90** : 054321-9.
- TABI CB, MAINA I, MOHAMADOU A, EKOBENA FOU DA HP, KOFANE TC.** Wave instability of intercellular Ca^{2+} oscillations. *EPL* 2014; **106**(1) : 18005-6.
- VON ESCHWEGE KG, BOSMAN GW, CONRADIE J, SCHWOERER HPH.** Femtosecond Laser Spectroscopy and DFT Studies of Photochromic Dithizonatomercury Complexes. *Journal of Physical Chemistry A* 2014; **118**(5) : 844-855.
- YAO JM, HAGINO K, LI ZP, MENG J, RING P.** Microscopic benchmark study of triaxiality in low-lying states of ^{76}Kr . *Physical Review C* 2014; **89** : 054306-10.

YAO JM, ITAGAKI N, MENG J. Searching for 4α linear-chain structure in excited states of ^{16}O with a covariant density functional theory. *Physical Review C* 2014; **90** : 054307-9.

ZHANG SQ, NIU ZM, LI ZP, YAO JM, MENG J. Global dynamical correlation energies in covariant density functional theory: Cranking approximation. *Frontiers of Physics* 2014; **9**(4) : 529-536.

ZHANG Y, MATSUO M, MENG J. Asymptotic form of neutron Cooper pairs in weakly bound nuclei. *Physical Review C* 2014; **90** : 034313-5.

ZHANG Y, ROUX FS, MCLAREN MG, FORBES A. Radial modal dependence of the azimuthal spectrum after parametric down-conversion. *Physical Review A* 2014; **89** : 043820-5.

ZHAO P-W, ZHANG SQ, MENG J. Explanation of the simplicity of the quadrupole moments recently observed in Cd isotopes from covariant density functional theory. *Physical Review C* 2014; **89** : 011301-5.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

TABI CB. Formation and Interaction of Bright Solitons with Shape Changing in a DNA Model. *Journal of Physical Chemistry & Biophysics* 2014; **4**(5) : 1000162-6.

Proceedings international / Verrigtinge internasionaal

COWLEY AA, VAN ZYL JJ. Interplay between multiple intranuclear scattering and pickup in proton-induced emission of ^3He into the continuum. INPC 2013 International Nuclear Physics Conference, Firenze, Italy, EDP Sciences 2014: 66, 03020-4.

COWLEY AA. Current Understanding of the Reaction Mechanism in Two-Nucleon Transfer Reactions. XX International School on Nuclear Physics, Neutron Physics and Applications, Journal of Physics Conference Series 533, Club Hotel Bolero, Varna, Bulgaria, IOP Publishing 2014: 533, 02003-1-4.

GEBRU A, ROHWER EG, NEETHLING PH, BRYDEGAARDT M. Investigation of atmospheric insect wing-beat frequencies and iridescence features using a multi-spectral kHz remote detection system. SPIE Proceedings: Remote Sensing and Modeling of Ecosystems for Sustainability XI, San Diego Convention Center, San Diego, California, USA, SPIE Proceedings 2014: 922106-922106.

Proceedings national / Verrigtinge nasionaal

FOURIE H, NEWMAN RT, SLABBERT JP, BEUKES P. Cytogenetic analysis of ^{60}Co gamma-radiation-induced chromosome damage and simulations using the Geant4 Monte Carlo toolkit. 58th Annual Conference of the South African Institute of Physics, Johannesburg, South Africa, Roelf Botha and Thulani Jili 2014: 248-253.

MAQABUKA BG, MULLINS SM, BARK RA, BOGOLOMOV S, CONNELL H, EFREMOV A, LAWRIE EA, LAWRIE JJ, MAJOLA SNT, MOLNAR J, MURRAY SHT, NYAKO BM, PAPKA P, THOMAE R. Characterization of Incomplete Fusion Reaction with AFRODITE and DIAMANT. The 57th Annual Conference of the South African Institute of Physics, Pretoria, South Africa, Department of Physics, University of Pretoria 2014: 271-275.

NDAYISHIMYE J, LAWRIE EA, EASTON JL, BARK RA, BVUMBI S, DINOKO TS, JONES P, KAMBLAWE A, KHALEEL EMA, KHESWA NY, LAWRIE JJ, MAJOLA SNT, MASITENG PL, PAPKA P, WYNGAARDT SM, ET AL. Search for chirality in ^{193}Tl . 58th Annual Conference of the South African Institute of Physics, Johannesburg, South Africa, Roelf Botha and Thulani Jili 2014: 302-306.

NDLOVU NB, FRONTASYEVA MV, NEWMAN RT, MALEKA PP. *Emissions of Trace Elements from Motor Vehicles Monitored by Active Biomonitoring: a tunnel study in the Western Cape, South Africa using ICP-MS and neutron activation.* 58th Annual Conference of the South African Institute of Physics, Johannesburg, South Africa, Roelf Botha and Thulani Jili 2014: 307-311.

Doctoral completed / Doktoraal afgehandel

ADERA GB. *Relativistic distorted wave analysis of neutrino-induced strange particle production from nuclei.* PhD, 2014. 133 pp. Promotor: Van der Ventel BIS. Co-promotor: Phillips DR.

DE KOCK MB. *From stable priors to maximum Bayesian evidence via a generalised rule of succession.* PhD, 2014. 152 pp. Promotor: Eggers HC.

KHESWA BV. *Impact of the $^{138,139}\text{La}$ Radiative Strength Functions and Nuclear Level Densities on the Galactic Production of ^{138}La .* PhD, 2014. 119 pp. Promotor: Wiedeking M. Co-promotor: Papka P.

MATEYISI JM. *Particle diffusion in elastically coupled narrow parallel channels.* PhD, 2014. 142 pp. Promotor: Müller-Nedebock KK. Co-promotor: Boonzaaier L.

MCLAREN MG. *Tailoring Quantum Entanglement of Orbital Angular Momentum.* PhD, 2014. 136 pp. Promotor: Forbes A. Co-promotor: Rohwer EG, Roux FS.

ROHWER CM. *Combinatorics and dynamics in polymer knots.* PhD, 2014. 157 pp. Promotor: Müller-Nedebock KK. Co-promotor: Scholtz FG.

ROHWER EJ. *Ultrafast photodynamics of ZnO solar cells sensitized with the organic indoline derivative D149.* PhD, 2014. 76 pp. Promotor: Schwoerer HPH. Co-promotor: Schlettwein D.

VERMEULEN C. *Production of Radionuclides with Medium Energy Protons with the Emphasis on Targetry.* PhD, 2014. 289 pp. Promotor: Steyn GF. Co-promotor: Cowley AA.

Masters completed / Magister afgehandel

CAPRARO MH. *Vacuum polarisation energies of two interacting scalar fields with a mass gap in $(1+1)$ dimensions.* MSc, 2014. 84 pp. Study leader: Weigel H.

DU TOIT E. *Cluster Model Analysis of Exotic Decay in Actinide Nuclei.* MSc, 2014. 120 pp. Study leader: Wyngaardt SM. Co-study leader: Perez SM.

FOURIE H. *Microdosimetric studies of Auger electrons from DNA-incorporated ^{123}I using the micronucleus assay and the Geant4 Monte Carlo simulation toolkit.* MSc, 2014. 101 pp. Study leader: Newman RT. Co-study leader: Slabbert JA.

GUMEDE SR. *Translocation of a polymer chain under geometric confinement.* MSc, 2014. 82 pp. Study leader: Müller-Nedebock KK.

HISSEN HZA. *Spectral characterization of materials using Terahertz Time Domain Spectroscopy (THz-TDS).* MSc, 2014. 114 pp. Study leader: Rohwer EG. Co-study leader: Neethling PH.

KIMENE KAYA BDC. *Crossovers and phase transitions in Bose-Fermi mixtures.* MSc, 2014. 70 pp. Study leader: Avdeenkov A. Co-study leader: Kriel JN.

MATINDI TB. *Development of VUV tuneable laser spectroscopy techniques for characterising calcium fluoride.* MSc, 2014. 116 pp. Study leader: Steenkamp CM. Co-study leader: Rohwer EG.

MINDA I. *Photoinduced Charge Dynamics in Indoline-Dye Sensitised Solar Cells.* MSc, 2014. 56 pp. Study leader: Schwoerer HPH. Co-study leader: Schlettwein D.

ROHWER AB. *Introducing Organic Molecular Crystals into Ultrafast Electron Diffraction.* MSc, 2014. 106 pp. Study leader: Schwoerer HPH. Co-study leader: Rohwer EG.

SMIT AB. *A New Femtosecond Electron Diffractometer for Structural Dynamics Experiments at Cryogenic Temperatures.* MSc, 2014. 85 pp. Study leader: Schwoerer HPH.

STEYN R. *Portable X-ray Fluorescence and Nuclear Microscopy Techniques Applied to the Characterisation of Southern African Rock Art Paintings.* MSc, 2014. 104 pp. Study leader: Papka P. Co-study leader: Pineda-Vargas CA.

SULEIMAN AO. *Structural Dynamics of 1T-TiSe₂ Using Femtosecond Electron Diffraction.* MSc, 2014. 76 pp. Study leader: Schwoerer HPH.

INSTITUTE FOR THEORETICAL PHYSICS / INSTITUUT VIR TEORETIESE FISIKA

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

ANGELETTI F, BERTIN E, ABRY P. General limit distributions for sums of random variables with a matrix product representation. *Journal of Statistical Physics* 2014; **157** : 1255-1283.

ANGELETTI F, TOUCHETTE H, BERTIN E, ABRY P. Large deviations for correlated random variables described by a matrix product ansatz. *Journal of Statistical Mechanics-Theory and Experiment* 2014; **2014(2)** : P02003-1-14.

CHANDRA N, GROENEWALD HW, KRIEL JN, SCHOLTZ FG, VAIDYA S. Spectrum of the three-dimensional fuzzy well. *Journal of Physics A-Mathematical and Theoretical* 2014; **47(44)** : 445203-1- 32.

CINTI F, BONINSEGGNI M, POHL T. Exchange-induced crystallization of soft-core bosons. *New Journal of Physics* 2014; **16(3)** : 033038-1-14.

CINTI F, MACRI T, LECHNER W, PUPILLO G, POHL T. Defect-induced supersolidity with soft-core bosons. *Nature Communications* 2014; **5** : 3235-1-6.

DEVI YC, GHOSH KJB, CHAKRABORTY B, SCHOLTZ FG. Thermal effective potential in two-and three-dimensional non-commutative spaces. *Journal of Physics A – Mathematical and Theoretical* 2014; **47(2)** : 025302-1-32.

DUTTA A, GANGOPADHYAY S. Remnant mass and entropy of black holes and modified uncertainty principle. *General Relativity and Gravitation* 2014; **46** : 1747-1-10.

GANGOPADHYAY S, DUTTA A, SAHA A. Generalized uncertainty principle and black hole thermodynamics. *General Relativity and Gravitation* 2014; **46(2)** : 1661-1-10.

GANGOPADHYAY S, SAHA A, SAHA S. Trace of Phase-Space Noncommutativity in Response of a Free Particle to Linearized Gravitational Waves. *Modern Physics Letters A* 2013; **28(35)** : 1350161-1- 10.

GANGOPADHYAY S, SCHOLTZ FG. Noncommutativity from exact renormalization group dualities. *Physical Review D* 2014; **90(4)** : 047702-1-5.

GANGOPADHYAY S, SCHOLTZ FG. Path integral action and Chern-Simons quantum mechanics in noncommutative plane. *Journal of Physics A-Mathematical and Theoretical* 2014; **47(23)** : 235301- 1-11.

GANGOPADHYAY S, SCHOLTZ FG. Path integral action of a particle in a magnetic field in the noncommutative plane and the Aharonov-Bohm effect. *Journal of Physics A-Mathematical and Theoretical* 2014; **47(7)** : 075301-1-14.

GANGOPADHYAY S. Holographic superconductors in Born-Infeld electrodynamics and external magnetic field. *Modern Physics Letters A* 2014; **29**(17) : 1450088-1-10.

GRAHAM N, QUANDT M, WEIGEL H. Casimir energy of frequency dependent interactions. *Physical Review D* 2014; **90** : 085004-1-17.

HAZZARD KRA, VAN DEN WORM M, FOSS-FEIG M, MANMANA SR, DALLA TORRE EG, PFAU T, KASTNER M, REY AM. Quantum correlations and entanglement in far-from-equilibrium spin systems. *Physical Review A* 2014; **90** : 063601-1-22.

HEISS WD, WUNNER G. Fano-Feshbach resonances in two-channel scattering around exceptional points. *European Physical Journal D* 2014; **68** : 284-1-6.

KRIEL JN, KARRASCH C, KEHREIN S. Dynamical quantum phase transitions in the axial next- nearest-neighbor Ising chain. *Physical Review B* 2014; **90**(12) : 125106-1-9.

MACRIT, SACCANI S, CINTI F. Ground state and excitation properties of soft-core bosons. *Journal of Low Temperature Physics* 2014; **177** : 59-71.

MEHTA D, HUGHES C, KASTNER M, WALES DJ. Potential energy landscape of the two-dimensional XY model: Higher-index stationary points. *Journal of Chemical Physics* 2014; **140**(22) : 224503-1-7.

METIVIER D, BACHELARD R, KASTNER M. Spreading of Perturbations in Long-Range Interacting Classical Lattice Models. *Physical Review Letters* 2014; **112**(21) : 210601-1-5.

OLIVIER G, KASTNER M. Microcanonical analysis of the Curie-Weiss anisotropic quantum Heisenberg model in a magnetic field. *Journal of Statistical Physics* 2014; **157** : 456-473.

ROHWER CM, MÜLLER-NEDEBOCK KK, MPIANA MULAMBA F. Conservation of polymer winding states: a combinatoric approach. *Journal of Physics A-Mathematical and Theoretical* 2014; **47**(6) : 065001-1-27.

VILLAVICENCIO-SANCHEZ R, HARRIS RJ, TOUCHETTE H. Fluctuation relations for anisotropic systems. *EPL* 2014; **105**(3) : 30009-1-6.

Proceedings international / Verrigtinge internasionaal

BLANCKENBERG JP, WEIGEL H. *Heavy Baryons with Strangeness.* 58th Annual Conference of the South African Institute of Physics, Johannesburg, South Africa, Roelf Botha and Thulani Jili 2014: 525-530.

WEIGEL H. *Kink-Antikink Scattering in ϕ^4 and ϕ^6 Models.* Physics and Mathematics of Nonlinear Phenomena 2013, Gallipoli, Italy, IOP Publishing 2014: 012045-1-9.

Chapters in books / Hoofstukke in boeke

LOOS B, HOFMEYR J-H S, MÜLLER-NEDEBOCK KK, BOONZAAIER L, KINNEAR C. Autophagic Flux, Fusion Dynamics, and Cell Death. In *Autophagy: Cancer, Other Pathologies, Inflammation, Immunity, Infection, and Aging*, Elsevier and Book Aid, San Diego, California, USA, 2014: 39-56.

LOOS B, HOFMEYR JS, MÜLLER-NEDEBOCK KK, BOONZAAIER L, KINNEAR CJ. Autophagic Flux, Fusion Dynamics and Cell Death. In *Autophagy: Cancer, Other Pathologies, Inflammation, Immunity, Infection and Aging, Volume 3*, Elsevier, USA, 2014: 39-56.

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

- COOMER M, ESSOP MF.** Differential hexosamine biosynthetic pathway gene expression with type 2 diabetes. *Molecular Genetics and Metabolism* 2014; **1** : 158-169.
- DAVIS T, LOOS B, ENGELBRECHT A-M.** AHNAK: The giant jack of all trades. *Cellular Signalling* 2014; **26** : 2683-2693.
- DICKS LMT, BOTHA M, LOOS B, SMITH C.** Adhesion of *Lactobacillus reuteri* strain Lr1 to equine epithelial cells and competitive exclusion of *Clostridium difficile* from the gastro-intestinal tract of horses. *Annals of Microbiology* 2014; doi:10.1007/s13213-014-0954-4.
- GOETSCH KP, SNYMAN C, MYBURGH KH, NIESLER CU.** ROCK-2 is associated with focal adhesion maturation during myoblast migration. *Journal of Cellular Biochemistry* 2014; **115** : 1299-1307.
- GOVENDER J, LOOS B, MARAIS E, ENGELBRECHT A-M.** Mitochondrial catastrophe during doxorubicin-induced cardiotoxicity: a review of the protective role of melatonin. *Journal of Pineal Research* 2014; **57** : 367-380.
- IMBRIOLO J, MAPANGA RF, ESSOP MF.** The hexosamine biosynthetic pathway induces gene promoter activity of acetyl-CoA carboxylase beta. *Biochemical and Biophysical Research Communications* 2014; **452** : 734-739.
- JOSEPH D, ESSOP MF.** The effects of thiamine treatment on pre-diabetic versus overt diabetic rat hearts: Role of non-oxidative glucose pathways. *International Journal of Cardiology* 2014; **176** : 1371-1373.
- JOSEPH D, KIMAR C, SYMINGTON B, MILNE R, ESSOP MF.** The detrimental effects of acute hyperglycemia on myocardial glucose uptake. *Life Sciences* 2014; **105** : 31-42.
- JOVANOVIC K, LOOS B, DA COSTA DIAS B, PENNY C, WEISS SFT.** High Resolution Imaging Study of Interactions between the 37 kDa/67 kDa Liminin Receptor and APP, Beta-Secretase and Gamma-Secretase in Alzheimer's Disease. *PLoS ONE* 2014; **9**(6) : 1-10.
- KLEEMAN B, LOOS B, SCRIBA TJ, LANG D, DAVIDS LM.** St John's Wort (*Hypericum perforatum* L.) Photomedicine: Hypericin-Photodynamic Therapy Induces Metastatic Melanoma Cell Death. *PLoS ONE* 2014; **9**(7) : 1-20.
- KRUGER M, DAVIES N, MYBURGH KH, LECOUR S.** Proanthocyanidins, anthocyanins and cardiovascular diseases. *Food Research International* 2014; **59** : 41-52.
- KRUGER M, MYBURGH KH, SMITH C.** Contusion Injury with Chronic *In vivo* Polyphenol Supplementation: Leukocyte Responses. *Medicine and Science in Sports and Exercise* 2014; **46**(2) : 225-231.
- LOOS B, DU TOIT A, HOFMEYR J-HS.** Defining and measuring autophagosome flux – concept and reality. *Autophagy* 2014; **10**(11) : 2087-2096.
- LOOS B.** Autophagy researchers. *Autophagy* 2014; **10**(7) : 1-4.
- MACALUSO F, ISAACS AW, DI FELICE V, MYBURGH KH.** Acute change of titin at mid-sarcomere remains despite 8 wk of plyometric training. *Journal of Applied Physiology* 2014; **116** : 1512-1519.
- MAPANGA RF, JOSEPH D, SYMINGTON B, GARSON K-L, KIMAR C, KELLY-LAUBSCHER R, ESSOP MF.** Detrimental effects of acute hyperglycaemia on the rat heart. *Acta Physiologica* 2014; **210** : 546-564.

MYBURGH KH. Polyphenol Supplementation: Benefits for exercise performance or oxidative stress?. *Sports Medicine* 2014; **44** : 57-70.

REYSKENS KMSE, ESSOP MF. HIV protease inhibitors and onset of cardiovascular diseases: A central role for oxidative stress and dysregulation of the ubiquitin-proteasome system. *Biochimica et Biophysica Acta-General Subjects* 2014; **1842** : 256-268.

SANTOS-CONCEJERO J, TUCKER R, MYBURGH KH, ESSEN-GUSTAVSSON B, KOHN TA. Greater performance impairment of black runners than white runners when running in hypoxia. *International Journal of Sports Medicine* 2014; **35** : 809-816.

SCHLOMS L, SMITH C, STORBECK K-H, MARNEWICK JL, SWART P, SWART AC. Rooibos influences glucocorticoid levels and steroid ratios in vivo and in vitro: A natural approach in the management of stress and metabolic disorders?. *Molecular Nutrition & Food Research* 2014; **58** : 537-549.

SMITH C, JANSE VAN VUUREN M. Central and peripheral effects of *Sutherlandia frutescens* on the response to acute psychological stress. *Experimental Biology and Medicine* 2014; **239** : 123-128.

SMITH C, KRYGSMAN A. *Hoodia gordonii* extract targets both adipose and muscle tissue to achieve weight loss in rats. *Journal of Ethnopharmacology* 2014; **155** : 1284-1290.

SMITH C, KRYGSMAN A. *Hoodia gordonii*: To eat, or not to eat. *Journal of Ethnopharmacology* 2014; **155** : 987-991.

SMITH C, VILJOEN JT, MCGEACHIE L. African drumming: a holistic approach to reducing stress and improving health?. *Journal of Cardiovascular Medicine* 2014; **15**(6) : 441-446.

SWART C, HAYLETT W, KINNEAR CJ, JOHNSON G, BARDIEN S, LOOS B. Neurodegenerative disorders: Dysregulation of a carefully maintained balance?. *Experimental Gerontology* 2014; **58** : 279-291.

VAN DE VYVER M, MYBURGH KH. Variable inflammation and intramuscular STAT3 phosphorylation and myeloperoxidase levels after downhill running. *Scandinavian Journal of Medicine & Science in Sports* 2014; **24** : 360-371.

VAN DER MERWE C, LOOS B, SWART C, KINNEAR C, HENNING F, VAN DER MERWE L, PILLAY K, MULLER N, ZAHARIE D, ENGELBRECHT L, CARR J, BARDIEN S. Mitochondrial impairment observed in fibroblasts from South African Parkinson's disease patients with parkin mutations. *Biochemical and Biophysical Research Communications* 2014; **447** : 334-340.

VERHOOG N, ALLIE-REID F, VANDEN BERGHE W, SMITH C, HAEGEMAN G, HAPGOOD JP, LOUW A. Inhibition of Corticosteroid-Binding Globulin Gene Expression by Glucocorticoids Involves C/EBP β . *PLoS ONE* 2014; **9**(10) : e110702.

Journal articles (non-subsidised) / Tydskrifartikels (ongesubsidieer)

BROOKS N, MYBURGH KH. Skeletal muscle wasting with disuse atrophy is multi-dimensional: the response and interaction of myonuclei, satellite cells and signaling pathways. *Frontiers in Physiology* 2014; **5** : 1-14.

DURCAN PJ, CONRADIE JD, VAN DE VYVER M, MYBURGH KH. Identification of novel Kirrel3 gene splice variants in adult human skeletal muscle. *BMC Physiology* 2014; **14**(11) : 1-11.

GARSON K-L, MAPANGA RF, MILNE R, ESSOP MF. The effects of benfotiamine in attenuating hyperglycemia-induced cardiac pathology. *Journal of African Association of Physiological Sciences* 2014; **2** : 5-13.

SMITH C, ESSOP MF. Influence of lifestyle choices on metabolic risk has distinct gender and age differences. *International Journal of Clinical & Experimental Physiology* 2014; **1** : 13-19.

Chapters in books / Hoofstukke in boeke

LOOS B, HOFMEYR JS, MÜLLER-NEDEBOCK KK, BOONZAAIER L, KINNEAR CJ. Autophagic Flux, Fusion Dynamics and Cell Death. In *Autophagy: Cancer, Other Pathologies, Inflammation, Immunity, Infection and Aging, Volume 3*, Elsevier, USA, 2014: 39-56.

LOOS B, SISHI BJN, ENGELBRECHT A-M. Role of Autophagy in Heart Disease. In *Autophagy: Cancer, other Pathologies, Inflammation Immunity, Infection and Aging, Volume 2*, Elsevier, USA, 2014: 315-328.

Doctoral completed / Doktoraal afgehandel

JOSEPH D. *Hyperglycemia-mediated onset of myocardial insulin resistance - unraveling molecular mechanisms and identifying therapeutic targets.* PhD(Fisiol), 2014. 288 pp. Promotor: Essop MF.

Masters completed / Magister afgehandel

AFRICA L. *HIV-associated neuroinflammation: effects of two complimentary medicines illustrated in an in vitro model of the blood-brain barrier.* MScFisiol, 2014. 96 pp. Study leader: Smith C.

BEUKES DC. *Anthropometric characteristics and changes with HIV and ART in a randomly selected population in the Drakenstein region Western Cape Province.* MScFisiol, 2014. 117 pp. Study leader: Nell TA. Co-study leader: Essop MF.

DRIESCHER N. *Establishing a rodent model of long-term consumption of sugar-sweetened beverages.* MScFisiol, 2014. 132 pp. Study leader: Essop MF.

GOLDSWAIN T. *The (un)SAFE and RISK(y) sides of doxorubicin-induced cardiotoxicity.* MScFisiol, 2014. 174 pp. Study leader: Sishi BJN. Co-study leader: Lacerda L.

HILLHOUSE M. *Injury surveillance during the 2011 FNB varsity cup rugby season.* MScFisiol, 2014. 94 pp. Study leader: Nell TA.

MITCHELL M. *Exploitation of circadian rhythms as a novel chemotherapeutic strategy for breast cancer.* MScFisiol, 2014. 140 pp. Study leader: Engelbrecht A-M.

ROOS M. *Elucidating the role of WDR47 in regulating neuronal migration, autophagy and tubulin dynamics.* MScFisiol, 2014. 136 pp. Study leader: Loos B. Co-study leader: Kinneer CJ.

CENTRAL ANALYTICAL FACILITY / SENTRALE ANALITIESE FASILITEIT

Journal articles (subsidised) / Tydskrifartikels (gesubsidieer)

BEELDERS T, BRAND DJ, DE BEER D, MALHERBE CJ, MAZIBUKO SE, MULLER CJF, JOUBERT E. Benzophenone C- and O-glucosides from *Cyclopia genistoides* (Honeybush) inhibit mammalian alpha-glucosidase. *Journal of Natural Products* 2014; **77** : 2694-2699.

BEELDERS T, DE BEER D, STANDER MA, JOUBERT E. Comprehensive phenolic profiling of *Cyclopia genistoides* (L.) Vent. by LC-DAD-MS and -MS/MS reveals novel xanthone and benzophenone constituents. *Molecules* 2014; **19** : 11760-11790.

DU PLESSIS A, SEIFERT T, BOOYSEN G, ELS J. Microfocus X-Ray Computed Tomography (CT) analysis of laser sintered parts. *South African Journal of Industrial Engineering* 2014; **25**(1) : 39-49.

STREICHER EM, MAHARAJ K, YORK T, VAN HEERDEN C, BARNARD M, DIACON AH, MENDEL CM, BOSMAN ME, HEPPLER JA, PYM AS, WARREN RM, VAN HELDEN PD. Rapid sequencing of the *Mycobacterium tuberculosis* pncA gene for detection of Pyrazinamide susceptibility. *Journal of Clinical Microbiology* 2014; **52**(11) : 4056-4057.

VAN DER MERWE C, LOOS B, SWART C, KINNEAR C, HENNING F, VAN DER MERWE L, PILLAY K, MULLER N, ZAHARIE D, ENGELBRECHT L, CARR J, BARDIEN S. Mitochondrial impairment observed in fibroblasts from South African Parkinson's disease patients with parkin mutations. *Biochemical and Biophysical Research Communications* 2014; **447** : 334-340.

Chapters in books / Hoofstukke in boeke

GENISA, SMIT S, WESTCOTT C, MTHETHWA M, STRIJDOM H. Attenuation of eNOS-NO biosynthesis, up-regulation of antioxidant proteins and differential protein regulation in TNF-Alpha treated cardiac endothelial cells: Early signs of endothelial dysfunction. In *Endothelial dysfunction. Risk factors, role in cardiovascular diseases and therapeutic approaches*, Nova Science publishers, Inc, New York, USA, 2014: 169-204.

MORTON AC, FREI D, STOKER M, ELLIS D. Detrital zircon age constraints on basement history on the margins of the northern Rockall Basin. In *Hydrocarbon Exploration to Exploration to Exploitation West of Shetlands, Special Publication 397*, Geological Society, London, United Kingdom, 2014: 209- 223.

Department of Biochemistry

Leading international researcher	Prof Jannie Hofmeyr	systems biology and complexity studies
Internationally acclaimed researcher	Prof Johann Rohwer	systems biology
	Prof Jacky Snoep	systems biology
	Prof Erick Strausss	mechanistic enzymology and inhibitor development
	Prof Pieter Swart	adrenal steroidogenesis, affinity separation and protein immobilisation
Established researcher	Prof Dirk Bellstedt	molecular systematics and immunology
	Prof Ann Louw	steroid receptors, bioactivity of honeybush
	Prof Amanda Swart	bioactivity of rooibos and <i>Sutherlandia frutescens</i>

Department of Botany and Zoology

Leading international researcher	Prof Dave Richardson	biological invasions and conservation biogeography
	Prof Terry Robinson	evolutionary genetics and phylogenomics of mammals
Internationally acclaimed researcher	Prof Conrad Matthee	molecular systematics and phylogeography
	Prof Guy Midgley	Global Change Biology
	Prof Valdon Smith	Antarctic and Southern Island biology and ecology
	Prof Michael Cherry	behaviour ecology
	Prof Bruce Anderson	plant-animal interaction
Established researcher	Dr Savel Daniels	molecular systematics, phylogeography and conservation of invertebrata
	Prof Leanne Dreyer	evolution of Cape Flora
	Prof LeFras Mouton	evolutionary ecology of lizards
NRF Prestigious Awardee	Prof Alex Valentine	molecular physiology of host-microbe interactions of legumes in phosphorus deficient soils

Promising Young Researcher	Dr Susanne Clusella-Trullus	thermal adaptation of ectotherms and implications for climate change
	Prof Allan Ellis	evolutionary ecology of plants and insects
	Dr Jaco Le Roux	evolutionary biology and ecology of plant invaders
	Dr Nox Makunga	medicinal plant biotechnology
	Prof Anton Pauw	evolutionary ecology of plants and their pollinators
	Dr Carol Simon	marine invertebrate reproduction and polychaete worm taxonomy
	Dr Sophie von der Heyden	marine molecular ecology and conservation

Department of Chemistry and Polymer Science

Leading international researcher	Prof Bert Klumperman	living radical polymerization and advanced macromolecular architectures
	Prof Len Barbour	functional nanostructured materials
Internationally acclaimed researcher	Prof Ben Burger	chemical communication in living organisms
	Prof Harald Pasch	analytical polymer science, multidimensional chromatography
	Prof Willem van Otterlo	organic synthesis and medicinal chemistry
	Prof Helgard Raubenheimer	ligand design aimed at applications in homogeneous catalysis; gold chemistry
	Prof Klaus Koch	multinuclear NMR spectroscopy and platinum group metals chemistry

Established researcher	Prof Peter Mallon	complex polymer materials and polymer nano-composites
	Prof Delia Haynes	crystal engineering, chemistry of main group elements
	Prof Selwyn Mapolie	homogeneous catalysis via dendrimeric complexes
	Prof Catharine Esterhuysen	intermolecular interactions
	Prof Ivan Green	small molecules syntheses for medicinal application
	Prof Ed Jacobs	membrane and process development
	Prof Albert van Reenen	structure-property relationships
	Prof Robbie Luckay	ligand design for metal ion coordination in industrial and medical applications
Promising Young Researcher	Prof André de Villiers	separation science fundamentals and applications
	Dr Gareth Arnott	inherently chiral calixarenes; asymmetric methodology
	Dr Stephan Pelly	medicinal chemistry

Department of Earth Sciences

Internationally acclaimed researcher	Prof IS Buick	metamorphic petrology, geochronology and isotope geochemistry
	Prof JD Clemens	granite petrogenesis
	Prof A Kisters	structural geology
	Prof G Stevens	experimental petrology
	Established researcher	Dr S Fietz
Prof A Roychoudhury		environmental geochemistry and hydrology

Department of Mathematical Sciences

Leading international researcher	Prof Helmut Prodinger	analysis of algorithms, number theory and combinatorics
---	-----------------------	---

Internationally acclaimed researcher	Prof Ben Herbst	computer vision and machine learning
	Prof Leon van Wyk	ring theory and matrix algebras
	Prof Stephan Wagner	Graph theory and combinatorics
	Prof Willem Visser	software failure, software engineering and software development
	Prof André Weideman	numerical analysis and scientific computation
Established researcher	Prof MK Banda	numeral methods for flow and transport processes
	Prof Florian Breuer	number theory
	Prof Bernd Fischer	software engineering
	Dr Jaco Geldenhuys	software engineering, specifically model checking and process algebra
	Prof Sonja Mouton	banach algebras and spectral theory
	Dr Farai Nyabadza	mathematical biology
	Prof Ingrid Rewitzky	mathematics of computer science
	Prof Brink van der Merwe	automata theory
	Prof Lynette van Zijl	theoretical computer science and assistive technologies
Promising young researcher	Dr Karin-Therese Howell	algebra
	Dr Zurab Janelidze	category theory and universal algebra
	Dr Gareth Boxall	model theory, logic
NRF Prestigious Awardee	Prof Cang Hui	invasion biology, mathematical ecology

Department of Microbiology

Internationally acclaimed researcher	Prof Eugene Cloete	water biotechnology
	Prof Leon Dicks	lactic acid bacteria, probiotics and bacteriocins
	Prof Emile van Zyl	bioethanol from plant material and expression of foreign proteins in yeast and fungi
Established researcher	Prof Marinda Bloom	fungus bioprocessing
	Prof Karin Jacobs	microbial ecology
	Dr Heinrich Volschenk	bioprospecting for enzymes and expression of foreign proteins in yeast
Promising young researcher	Prof Alf Botha	yeast and fungal ecology

Department of Physiological Sciences

Internationally acclaimed researcher	Prof Kathy Myburgh	skeletal muscle biology
Established researcher	Prof Faadiel Essop	cardiac metabolism

Department of Physics

Internationally acclaimed researcher	Prof Anthony Cowley	nuclear physics
	Prof HB Geyer	theoretical physics
	Prof Dieter Heiss	theoretical physics
	Prof Michael Kastner	theoretical physics
	Prof FG Scholtz	theoretical physics
	Prof HPH Schwoerer	laser physics
	Prof H Touchette	theoretical physics
	Prof H Weigel	theoretical physics
Established researcher	Prof EG Rohwer	laser physics
	Dr F Cinti	theoretical physics
	Prof HC Eggers	theoretical physics
	Prof RT Newman	nuclear physics
	Prof SM Wyngaard	nuclear physics
	Prof BIS van der Ventel	nuclear physics
	Dr CM Steenkamp	laser physics
	Dr JJ van Zyl	nuclear physics
Promising young researcher	Prof P Papka	nuclear physics
	Dr PH Neethling	laser physics

FACULTY OF SCIENCE / FAKULTEIT NATUURWETENSKAPPE
STAFF / PERSONEEL
2014

DEPARTMENT OF BIOCHEMISTRY

ACADEMIC STAFF

Dr DJ Africander
Prof DU Bellstedt
Dr A Botes
Prof J-HS Hofmeyr
Prof A Louw
Prof M Rautenbach
Prof JM Rohwer
Prof JL Snoep
Dr K Storbeck
Prof E Strauss
Prof AC Swart
Prof P Swart Head of department
Dr DD van Niekerk

**EXTRAORDINARY
PROFESSOR**

Prof WCA Gelderbloem

SUPPORT STAFF

Ms WW Maart Secretary
Mr AP Arends
Mr KD Botha
Mr R Brandt
Mrs H Bredell
Mrs CA de Villiers
Mrs L du Toit
Dr Y Engelbrecht
Mrs AP Februarie
Mrs GD Gerstner
Mr CR Jansen
Mrs C Langeveldt
Ms RP Louw
Dr MA Stander

POSTDOCS

Dr L Bloem
Dr R Domingo
Dr J Eicher
Dr L Koekemoer
Dr R Louw-du Toit
Dr T Magcwabeba
Dr AM Troskie
Dr JC Visser
Dr GA Wells

**RESEARCH
ASSOCIATES
NEW
APPOINTMENTS**

Dr MD Pirie

Dr M de Villiers

RCA fellow/Researcher

DEPARTMENT OF BOTANY AND ZOOLOGY

ACADEMIC STAFF

Prof Conrad Mathee

Prof BC Anderson

Prof MI Cherry

Dr S Clusella-Trullas

Prof SR Daniels

Prof LL Dreyer

Prof AG Ellis

Dr AF Flemming

Dr JJ Le Roux

Prof NP Makunga

Prof G Midgley

Prof PLN Mouton

Dr MI Mouton

Prof Anton Pauw

Dr RV Rambau

Prof DM Richardson

Prof TJ Robinson

Dr TB Robinson

Dr CA Simon

Prof VR Smith

Prof AJ Valentine

Prof JH Van Wyk

Dr S Von der Heyden

Prof T Wossler

Executive head

Associate professor (promoted)

Professor (promoted)

Professor (promoted)

Associate professor (promoted)

Senior lecturer (promoted)

Senior Professor (promoted)

**CENTRE OF
EXCELLENCE FOR
INVASION BIOLOGY**

Prof DM Richardson

Dr Cang Hui

Dr John Measey

Prof Brian van Wilgen

(director since May 2012)

(until March 2014)

(since April 2014)

(since April 2014)

**EXTRAORDINARY
PROFESSORS**

Prof AM Bauer

Prof S Barrett

Prof SL Chown

Prof KJ Gaston

Prof MA McGeoch

Prof L Mumba

Prof KJ Tolley

Prof B van Wilgen

Prof JR Wilson

SUPPORT STAFF

Ms S Jacobs

principal secretary

Ms J Basson
Mr A Fransman
Ms F Gordon
Ms RM Honing
Ms S Johnson
Ms DJD Julies
Dr A Kleinert
Ms J Law-Brown
Mr R Robertson
MP Sauerman
Mr M Siebritz
Mr N Solomons
Mr RC Thompson
Mr JP Williams
Mr H Witbooi

**CENTRE OF
EXCELLENCE FOR
INVASION BIOLOGY**

K Coombe-Davis
S Davies
D du Plessis
Dr M Gaertner
A Garthwaite
M Koordom
S Kritzinger-Klopper
E Marais
C Momberg
R Moses
E Nortje
C Scheepers
M van der Vyver

POSTDOCS

Dr Mhairi Alexander
Dr Marinus de Jager
Dr Nina dU TOIT
Dr Shelley Edwards
Dr Romina Henriques
Dr Heidi Hirsch
Dr Christian Kelstrup
Dr Michael Logan
Dr Matthew Mc Connachie
Dr Natasha Mothapo
Dr Ana Novoa Perez
Dr Ethel Phiri
Dr JG Rodger
Dr Adelle Roux
Dr Gary Stafford
Dr Vernon Visser

RETIRED

Prof Valdon Smith

Ms M du Plessis
Ms AE Fourie
Ms C Hendrickse
Ms DM Isaacs
Ms MC Johnson
Mr RD Lawrence
Mr CW Maart
Mr MG Marupula
Ms SG May
Ms CJ van Reenen
Mr A van Zaal
Ms DC Wenn
Mr GR Willemse

TECHNICAL STAFF

Mr WJ Adonis
Mr MC de Jongh
Mr JD Groenewald
Mr DJ Koen
Mr EJ Lukhele
Mr MA McLean
Mr S Mohamed
Mr JS Motshweni
Dr NO Pretorius
Mr J Smit
Ms PJ Steyn

NEW APPOINTMENTS

Mr EJ Lukhele
Ms C Hendrickse

DEPARTMENT OF EARTH SCIENCES

ACADEMIC

Prof IS Buick
Prof JD Clemens
Dr S Fietz
Dr R Heyn
Prof A Kisters
Dr M Klausen
Dr J Miller
Prof A Roychoudhury Departmental chair
Prof A Rozendaal
Prof G Stevens
Dr R Tucker

EXTRAORDINARY PROFESSORS

Dr I Basson
Prof D Frei
Prof A Gerdes

SUPPORT STAFF

Ms L Conradie
G Olivier
F Timney

NEW APPOINTMENTS

Dr R Tucker

RETIRED

Prof A Rozendaal

**DEPARTMENT OF MATHEMATICAL SCIENCES
(MATHEMATICS, APPLIED MATHEMATICS, COMPUTER SCIENCE)**

ACADEMIC STAFF

Prof IM Rewitzky	Professor and Executive head: Mathematical Sciences
Prof MK Banda	Professor
Dr B Bartlett	Lecturer
Mr W Bester	Junior Lecturer
Dr G Boxall	Lecturer
Prof F Breuer	Professor and Head: Mathematics division
Dr WH Brink	Senior Lecturer
Dr J Brink	Senior Lecturer
Ms EJ Burger	Junior Lecturer
Dr J Coetzer	Senior Lecturer
Dr H de Villiers	Lecturer
Dr GH Diedericks	Senior Lecturer
Dr S Fidder-Woudberg	Senior Lecturer
Prof B Fischer	Professor of Computer Science
Prof A Fransman	Associate Professor
Prof J Geldenhuys	Associate Professor
Mr I Govender	Lecturer
Dr J Gray	Lecturer
Prof BW Green	Professor seconded to AIMS-SA
Dr PJP Grobler	Senior Lecturer
Ms HA Haroldt	Lecturer
Prof BM Herbst	Professor of Applied Mathematics
Dr K-T Howell	Senior Lecturer
Prof Cang Hui	Research Chair
Dr CP Inggs	Senior Lecturer
Prof Z Janelidze	Associate Professor
Dr AP Keet	Senior Lecturer
Dr RS Kroon	Senior Lecturer
Dr MF Maritz	Senior Lecturer
Prof S Mouton	Associate Professor
Dr MA Muller	Senior Lecturer
Dr NL Muller	Senior Lecturer
Dr CG Naude	Senior Lecturer
Prof F Nyabadza	Associate Professor
Dr PJP Ouwehand	Senior Lecturer
Prof H Prodinger	Professor of Mathematics
Dr NL Ralaivaosaona	Lecturer
Dr R Roux	Lecturer
Prof GJF Smit	Associate Professor and Head: Applied Mathematics Division
Mr JP Swanepoel	Junior Lecturer
Prof AB van der Merwe	Associate Professor
Dr S van der Walt	Senior Lecturer

	Prof L van Wyk	Professor of Mathematics
	Prof L van Zijl	Professor of Computer Science and Head: Computer Science Division
	Prof W Visser	Professor of Computer Science
	Prof S Wagner	Professor of Mathematics
	Ms L Wessels	Lecturer
	Prof M Wild	Professor of Mathematics
EXTRAORDINARY PROFESSORS	Prof JM de Villiers	Mathematics
	Prof MB Dwyer	Computer Science
	Prof T Krzesinski	Computer Science
	Prof HE Porst	Mathematics
	Prof JW Sanders	Mathematical Sciences
EXTRAORDINARY ASSOCIATE PROFESSOR	Prof K Scheffler	Computer Science
	Prof A Welte	Mathematical Sciences
SUPPORT STAFF	Mrs HA du Plessis	Computer Science
	Ms L Adams	Mathematics
	Ms W Isaacs	Mathematics
	Mr B Jacobs	Mathematics
	Mrs OM Marais	Mathematics
	MS Rabie	Mathematical Sciences
	Mrs MM Rhoda	Applied Mathematics
	Mr AL Roman	Applied Mathematics
	Mr D Stephanus	Computer Science
	Mrs M van Niekerk	Applied Mathematics
POSTDOCS	Dr N Hale	Applied Mathematics
RETIRED ACADEMICS	Dr MA Muller	Senior Lecturer
NEW APPOINTMENTS	Dr J Brink	Senior Lecturer
	Dr R Roux	Lecturer
RESIGNATIONS	M Banda	Professor of Applied Mathematics
	S van der Walt	Senior Lecturer

DEPARTMENT OF MICROBIOLOGY

ACADEMIC STAFF	Prof Marinda Bloom	
	Prof A Botha	
	Prof TE Cloete	Vice-rector: research and innovation
	Prof LM Dicks	Distinguished Professor
	Prof K Jacobs	
	T Jansen	
	Dr W Khan	
	Prof DE Rawlings	
	Prof WH Van Zyl	Departmental chair, Distinguished Professor Biofuels Research Chair
	Dr H Volschenk	
	Prof GM Wolfaardt	Director, Stellenbosch University Water Institute and ERWAT Chair in Water Research

EXTRAORDINARY PROFESSORS

Prof Axcell
Prof L Lynd
Prof BA Prior
Prof J Thevelein
Prof D Toerien

SUPPORT STAFF

J Daniels
LJ Daniels
J de Kock
M Gey van Pittius
MH Koopman
M Stuurman
T van der Merwe
L van der Westhuizen
W Wentzel

DEPARTMENT OF PHYSICS

ACADEMIC STAFF

Prof EG Rohwer
Dr L Boonzaaier
Dr GW Bosman
Dr A du Plessis
Prof HC Eggers
Mr D Geduld
Prof HB Geyer
Dr H Kriel
Prof KK Müller-Nedebock
Prof PH Neethling
Prof RT Newman
Prof P Papka
Prof FG Scholtz
Prof HPH Schwoerer
Dr JA Stander
Dr CM Steenkamp
Prof BIS van der Ventel
Dr JJ van Zyl
Prof H Weigel
Prof SM Wyngaardt

Executive head

EXTRAORDINARY PROFESSORS

Prof AA Cowley
Prof CA Dominguez
Prof A Forbes
Prof WD Heiss
Prof J Meng
Prof T Parker
Prof H Stafast
Prof Z Vilakazi
Prof HM von Bergmann

PROFESSORS EMERITUS

Prof PR de Kock
Prof PE Walters

SUPPORT STAFF
Ms C April
Mr DP Pool
Ms H Randall
Ms C Ruperti

TECHNICAL STAFF
Mr MC Botha
Mr J Burns
Mr SH February
Mr JM Germishuizen
Mr GJ Louwrens
MR DP Pool
EJ Shields

DEPARTMENT OF PHYSIOLOGICAL SCIENCES

ACADEMIC STAFF
Prof MF Essop
Prof A-M Engelbrecht
Dr B Loos
Prof KH Myburgh
Dr T Nell
Dr B Sishi
Prof C Smith
Dr JA de Wet Strauss

Departmental chair

SUPPORT STAFF
Mr J Isaacs
Ms S Martins
Ms GA Simon

TECHNICAL STAFF
Mr A Isaacs
Dr A Krygsman
Dr L Lacerda

POSTDOCS
Dr A Brand
Dr P Durcan
Dr D Joseph
Dr M Kruger
Dr R Mapanga