

GENERAL INFORMATION

First Name : Reza
Last Name : Heidari
Date of Birth : 30/10/1945
Place of Birth : Shahine-Daj- Iran
Academic Position: Full Professor
Academic Degrees : Professor

1. **Ph. D.** (Docteur ingenieur en Biochimie), Etude par chromatographic en phase gazeuse de produits volatile des aliments,Universite de Dijon, France, 1973
2. **DEA** Biochimie alimentation , Universite de Dijon, France, 1971
3. **B.Sc.** Food Technology, Tehran University,Iran,1969

Postal Address: Department of Biology
Faculty Science
Urmia University
Urmia- Iran

Phone(Mobile): +98 914 443 0516

Phone(Home): +98 441 3444012

E-Mail: r.Heidari@mail.urmia.ac.ir

Web- Mail: Heidari 1324@ yahoo.com

List Of Publication

Books Published (Authored and/or Translated):

1. Abrege de phytochimie.J.L.Guignard(1985)- Translated
2. Biochimie generale.J.H.Weil Masson(1990)- Translated
3. Food Science,Chemistry and Experimental Foods.M.Swaminathan(1990)- Translated

Paper Published:

1. **Heidari R.**,Heidarizadeh M. Extraction , purification , and inhibitory effect determination of alpha – amylase inhibitor from wheat (*Triticum aestivum* var zarrin) against human salivary and bacillus subtilis alpha amylase. The Ramanbhai Foundation 2nd International Symposium , Ahmedabad, India,January(2005)
2. **Heidari R.**,Khayami M.,Farboodnia T. Effect of Pb toxicity on the membrane stability and fatty acids changes of *Zea mays* seedlings root. *Pakistan Journal Of Biological Sciences*.(2004)

3. **Heidari R.**, Khayami M.,Farboodnia T. Effect of PH and EDTA on Pb accumulation in *Zea mays* seedlings. *Journal Of Agronomy*. (2004)
4. Shokrzadeh M., Ebadi.A.G.,Azadbakht.M., **Heidari R.**, Zaree.S. Qualitative analysis of lead, cadmium,chromium and zinc in vegetables(*Spinacia oleracea* L. and *Raphanus sativus* L.) *Int.J.Biol.Biotech*.1(4):(2004)
5. Shokrzadeh M., Ebadi.A.G., **Heidari R.**, Zaree.S. Measurement of lead, cadmium,chromium in five species of most consumed fish in Caspian Sea. *Int.J.Biol.Biotech*. 1(4):(2004)
6. Shokrzadeh M., Ebadi.A.G., **Heidari R.**, Zaree.S. The role of nutrition in prevention of breast cancer and introduction of some anti – cancerous substances. *Int.j.boil.biotech*. 1 (4):(2004)
7. **Heidari R.**, Dolatabadzadeh N., Khalafi J. Anthocyanin pigments of Siahe Sardasht grapes. *J.Sci.I.R.Iran*, Vol. 15,No. 2, (2004).
8. Nezamdoost M.,Mahmoodzadeh A., **Heidari R.**, Hakimi J. Study of polymorphism for seed storage protein of 48 grape(*Vitis vinifera* L.) varieties cultivated in Azarbayjan Gharbi (Iran). *Iranian Journal Of Biology*, Vol.17,No:1, Spring(2004).
9. Siami A., **Heidari R.**, Dastpak A. Classification of several Pumpkin varieties based on seed total protein. *J.Agric.Sci.Natur.Resour*. Vol. 10(1) , Spring(2003).
10. Zare S., **Heidari R.**, Ebadi A.G. Effect of wet heat treatment on Trypsin inhibitors activity in 3 species of Legumes(*Cicer arietinum*, *Phaseolus vulgaris*, *Vicia faba*).*Scientific and Research Quarterly of Agriculture Jahad*. ISSN:1019-9632 , No:59,Summer(2003).
11. Siami A., **Heidari R.**, Dastpak A. Assessment of lipid content and studying fatty acids in some varieties of *Cucurbita* L.,*Scientific and research Quarterly of Agricultural Jahad*. ISSN : 1019-9632, No:59, Summer(2003).

- 12 . Mahmoodzadeh A., **Heidari R.**, Jamalomidi M., Estimation of genetic distance among Tea varieties using protein electrophoresis and polymorphism for esterase. *J.Agric.Sci.Natur.Resour.*, Vol.10(2), Summer(2003).
13. **Heidari R.**, Heidarizadeh M. Effect of temperature stress (heat and cold) on germination, electrophoretic pattern of proteins, total protein and leaf soluble sugars content in two cultivars of Iranian wheat. *Iranian Journal Of Biology*, Vol. 13, No. 3,4 (2002-2003)
14. **Heidari R.**, heidarizadeh M. Evaluation of resistance for salinity, drought, cold, heat and PH changes in four Iranian wheat cultivars. *J.Agric.Sci.Natur.Resour.* Vol. 9(1), Spring(2002).
15. Khosroshahi A., **Heidari R.** Investigation of quantification of protein and fractionation of casein chains of milks produced by four mammal species using agarose gel electrophoresis. *J.Agricul.Sci. & Technol.* Vol. 15, No. 1,(2001).
- 16 .Gorbanli M., Nojavan M., **Heidari R.** , Farboodnia T. Changes in soluble sugars starch and proteins in two cultivars of Pea under drought stress. *J.Of teachers training univ. Tehran*, No.1,38,53,(2001)
17. **Heidari R.**, Riahi H., Saadatmand S. Effects of salt and irradiance stress on photosynthetic pigments and proteins in *Dunaliella salina teodoresco*. *J.Sci.I.R.Iran*, Vol.11, No.2, Spring(2000)
18. **Heidari R.**, Siami a., Monazami Ch. Lipid content and fatty acid composition in some species of compositae family. *Iran Agricultural research*, Vol.19,41-48,(2000).
19. Nojavan M., **Heidari R.**, Atri M., Salehi-vahed N. The mechanism of salinity tolerance in soybean. *Iranian Journal Of Biology*(2000).
20. **Heidari R.**, Nojavan M., shekasteband R. Effects of drought stress on the rate of total protein, electrophoretic patterns and soluble sugars in different cultivars of Lentil *J.Of Biology*, Tehran(2000)
- 21 .Ilkhanipour M., **Heidari R.** The effect of ethanol on weight of body, liver, hematocrite and plasma amino acids in two groups of rats. *The Journal Of Urmia University Of Medical Sciences.*, Vol 8(2), Summer(1997)
- 22 .Gorbanli M., **Heidari R.** , Nojavan M., Farboodnia T. the effect of water stress on the variation soluble of proteins and amino acids in two different cultivars of Chickpea. *Iranian J.Agric.Sci.* Vol.29, No.1(1997).
23. Gorbanli M., **Heidari R.** , khara J. Ecophysiological study of *Salicornia europaea* and *Halimione verruciferum*, two coastal halophytes of Urmia Lake. *J.Scientific, Research and Education, Pajouhesh & Sazandegi*, No. 30, Spring(1996).
24. **Heidari R.** A Comparison of protein and total amino acids in milk of human and a few domestic animals. *The Scientific Journal of College of Agriculture, Tabriz University*, Vol.5, No.3(1996)

25. **Heidari R.** Effect of germination on digestion and absorption of vegetable protein (*Vicia faba*). . The Scientific Journal of Agriculture, Vol. 17, No.2(1995).
26. Khayami M., **Heidari R.** Fat, total protein content and amino acid composition of *Artemia* from Urmia Lake. J. Scientific Research and Education, Pajouhesh & Sazandegi, No.27, Summer(1995).
27. Gorbanli M., **Heidari R.**, Nojavan M., Farboodnia T. An Investigation of effects of drought stress on seed germination, growth and some stress induced biochemical changes in two Iranian pea cultivars. J. Of teachers training Univ. Tehran, Iran(1994)
28. Gorbanli M., **Heidari R.**, Khara J. Variations saisonnières des teneurs en protéines et en acides aminés chez deux espèces halophytes fourragères. Rev. Res. Amélior. Prod. Agr. Milieu Aride, Vol.5, 81-86(1993)
29. Gorbanli M., **Heidari R.**, Khara J. Ecophysiological behavior study of *Halocnemum strobilaceum* and *Limonium meyeri*, two coastal halophytes of Orumieh. J. Of teachers training univ. Vol.5, No.1-2,(1993).
30. **Heidari R.** Organic acid extraction by *Zea mays* L. seedlings root is a tolerance mechanism against heavy metals toxicity. 13 th Iranian Biology Conference and first International Conference of Biology, 23-25 August 2005
31. **Heidari R.** PH and EDTA enhance Pb accumulation in *Zea mays* L. seedlings. 13 th Iranian Biology Conference and First International Conference Of Biology. 23-25 August 2005.
32. **Heidari R.** Effects of hydrogen peroxide, sugar and storage time on stability of Siahe sardasht Grape Anthocyanin. 13 th Iranian Biology Conference and First International Conference Of Biology, 23-25 August 2005
33. **Heidari R.** The effect of light, storage temperature, PH and variety on stability Anthocyanin pigments in four varieties *Malus* in Uromieh. 13 th Iranian Biology Conference and First International Conference Of Biology, 23-25 August 2005
-
34. **Heidari R.** The influence of light, temperature, PH and storage time on the color and stability of Siahe sardasht Grape Anthocyanin. 13 th Iranian Biology Conference and First International Conference Of Biology, 23-25 August 2005
35. **Heidari R.** Extraction, purification, and inhibitory effect of alpha-amylase inhibitor from wheat (*Triticum aestivum* Var. zarrin) . 13 th Iranian Biology Conference and First International Conference Of Biology, 23-25 August 2005
36. **Heidari R.** Effect of different nutritional ails on plasma lipids in rabbits. 13 th Iranian Biology Conference and First International Conference Of Biology, 23-25 August 2005
37. **Heidari R.** Measurement of Lead, Cadmium and Chromium in five species of most consumed fish in Caspian Sea. Int. J. Biol. Biochem., 1(4):673-375, 2004.

38. **Heidari R.** Effect of Pb toxicity on the membrane stability and fatty acids changes of *Zea mays* seedlings root. *International Journal Of Botany* 1(1):38-40, 2005 ISSN:1811-9700
39. **Heidari R.** Extraction, purification and inhibitory effect of alpha-amylase inhibitor from wheat (*Triticum aestivum* Var. Zarrin). *Pakistan Journal Of Nutrition* 4(2):101-105, 2005. ISSN:1980-5164
40. **Heidari R.** The role of nutrition in prevention of Breast cancer and introduction of some anti Cancerous substances. *Int.J.Biol.Biotech.*, 1(4):443-448. 2004.
41. **Heidari R.** Qualitative analysis of Lead, Cadmium, Chromium and Zinc in vegetables (*Spinacia oleracea* L. and *Raphanus sativus* L.) *Int.J.Biol.Biotech.*, 1(4):677-679, 2004.
42. **Heidari R.,** Moeini Alishah H., Hassani A., Asadi Dizaji A. Effects of water stress on some morphological and biochemical characteristics of Purple Basil (*Ocimum basilicum*) *Journal Of Biological Sciences* 6(4):763-767, 2006 ISSN:1727-3048
43. **Heidari R.,** Nasr N., Khayami M., Jamei R. Genetic diversity among selected varieties of *Brassica napus* (Cruciferae) based on biochemical composition of seeds. *Just* 32(1), 2006, p. 37-40
-
44. **Heidari R.,** Abyari M., Jamei R. The effects of heating, UV irradiation and PH on stability of Siahe sardasht Grape Anthocyanin-copigment complex. *Journal Of Biological Sciences* 6(4):638-645, 2006. ISSN:1727-3048
45. **Heidari R.,** Jamei R., Ghorbanli M. Influence of storage temperature, PH, Light and varieties of Grape on the stability of Anthocyanin extract. *J.Food. Sci. Technol.*, 2006, 43(3):239-241
-
46. **Heidari R.,** Khayami M., Farboodnia T. Physiological and biochemical effects of Pb on *Zea mays* L. seedlings. *Iranian Journal Of Biology*, Vol.18, No. 3, 2005
47. **Heidari R.,** Sehatti A., Ilkhanipour M., Nasahmadi-asl, Zare S. Effects of different dietary fats on plasma lipid profiles in Rabbits. *Int.J Biol.Biotech.* 3(3):603-608, 2006.
48. **Heidari R.,** Ghasemifar E., Khalafi J., Setareh P., Jamei R. Isolation and structure characterization of Anthocyanin pigments in Black Carrot (*Daucus carota* L.) *Pakistan Journal Of Biological Sciences*, 9(15):2905-2908, 2006 ISSN:1028-8880
49. **Heidari R.,** Zareae S., Heidarizadeh M. Extraction, purification and inhibitory effects of alpha-amylase inhibitor from wheat (*Triticum aestivum* Var Zarrin) *Pakistan Journal Of Nutrition*, 4(2):101-105, 2005, ISSN : 1680-5194
50. **Heidari R.,** Shekasteband R., Zare S., Khayami M. Role of Proline in Ameliorating salt induced Oxidative stress in two varieties of Barley *Pakistan Journal Of Botany*,

51. Khayami M., **Heidari R.**, Rigazade T. Classification of several Brassica napus varieties based on seed total and storage proteins and fatty acids. Iranian.J.Agric.Sci. Vol. 36, No. 5, 2005

52. **Heidari R.**, Setareh P., Ghasemifar E., Jamei R. The effect of heating, UV irradiation and PH on stability of the Anthocyanin-copigment complex. Pakistan Journal Of Biological Science.

53. Siami A., **Heidari R.**, Mohseni M. Comparative study of Amygdolin, Fat and total protein of 7 species of wild Almond in West Azarbaijan (Iran). Agric.Hort. 591.ISHS 2002.

54. **Heidari R.**, Riahi H., Saadatmand S. Effects of salt and irradiation stress on photosynthetic pigments and proteins in Dunaliella salina Teodoresco. J.Sc.I.R.Iran. Vol. 11, No. 2, Spring 2002

55. Shokrzadeh M., Ebadi A.G., **Heidari R.**, Zaree S., Pourhosseini M. Survey and measurement of residues of Dieldrin and Endosulphan in four species of fishes in Caspian Sea, Iran. Int. J. Biol.Biotech. 2(1) : 47-51 , 2005

56. Ghasemifar E., **Heidari R.**, Khalafi J., Setareh P., Jamei R. Isolation and structure characterisation pigments in Black Carrot (Daucus carota L.) , Pakistan Journal Of Biological Science 9 (15) : 2905-2908 , 2006

57. Jalili Sh. , Ilkhanipour M. , **Heidari R.** The effect of interaction between vitamin E and Endosulfan on the levels of testosterone and cortisol in male rats 14 th Iranian National and Second International Conference Of Biology, Tarbiat Modares University, Tehran , Iran 2006

58. Mirzavash S., Mahmoodzadeh A., Khayami M. , **Heidari R.** , Jamei R Determination of genetic position of Malus orientalis local species under SDS-PAGE analysis. 14 th Iranian National and Second International Conference Of Biology, Tarbiat Modares University, Tehran , Iran 2006

59. Farboodnia T. , **Heidari R.** , Tajdoost S. Amiloride inhibition of vacuolar Na / H antiporter enhance salt stress in Zea mays L. seedlings 14 th Iranian National and Second International Conference Of Biology, Tarbiat Modares University, Tehran , Iran 2006

60. Abyari M., **Heidari R.** , Jamei R Assessment of destructive effects of environmental factors and protective effects of copigmentation on Siahe Sardasht grape (Vitis vinifera) anthocyanins. 14 th Iranian National and Second International Conference Of Biology, Tarbiat Modares University, Tehran , Iran 2006

61. **Heidari R.** , Heidarizadeh M. Effect of temperature stress (heat and cold) on germination , electrophoretic pattern , total protein and leaf soluble sugars in wheat cultivar seedlings. 14 th Iranian National and Second International Conference Of Biology, Tarbiat Modares University, Tehran , Iran 2006

62. Mirzavash S., Mahmoodzadeh A., Khayami M. , **Heidari R.** , Jameii R
Efficiency assessment of two methods staining SDS-PAGE gel to genetic distance
determination of apple varieties (*Malus . sp*) . 14 th Iranian National and Second
International Conference Of Biology, Tarbiat Modares University, Tehran , Iran
2006

Pakistan Journal of Biological Sciences 10(2): 267-272-2007
ISSN 1028-8880
O2007 Asian Network For Scientific Information

**62. Effect of Heating, UY Irradiation pH on Stability of the Anthocyanin
Copolymer Complex**

Setareh Parisa. Heidari Reza. Ghasemifar Elham and Jamei Rashid
Department of Biology. Faculty of Science, Urmia University . Iran

64-Grape (*Vitis vinifera*) anthocyanins: study of extraction and stability

R,heidary .R.jameei and M.fhorbany
Dept, of biology, faculty of science , uromieh university

65.Amiloride Inhibition of Vacuolar Na⁺/H⁺ Antiporter Enhance Salt stress in *Zea
mays* L.Seedlings. S.Tajdoost, T.Farboodnia and R.Heidary.
Pakistan Journal of Biological Science 10(12):2020-2024,2007
ISSN1028-8880

66.The Effect of Light, Temperature, pH and Species on Stability of Anthocyanin
Pigments in Four Berberis Species .G.H.Laleh,H.Frydoonfar, R.Heidary,
R.Jameei and S.Zare
Pakistan Journal of Nutrition 5(1):90-92,2006. ISSN1680-5194.

Research Interests:

Specialized areas of Biochemistry:

- 1.1. Food Biochemistry
- 1.2. Stress Biochemistry
- 1.3. Amino Acids
- 1.4. Protein
- 1.5. Anthocyanin

Sabbatical Laeves

Human Nutrition Departement , Faculty Of Science, University Of Nancy, France
1984. Laboratory of Prof. G. Debry.

Executive, Scientific and Specialized Positions

Previous and Current Jobs:

- 1.1. Assist. Prof.,Biology Dept. (1980-1994)
- 1.2. Assoc.Prof.,Biology Dept.(1994-2000)
- 1.3. Professor,Biology Dept. (2000-present)

Executive Positions In Urmia University (or Other Institutions):

- 1.1. Dean Of Science Faculty
- 1.2. Head Of Biology Department
- 1.3. Deputy For Education Of Science Faculty

Membership In Specialized And Executive Committees In Urmia University:

- 1.1. Member Of Biology Society Of Iran
- 1.2. Member Of Food Technology Society Of Iran

Teaching Activities

For BSC. Students:

1. General Biochemistry
2. Food Chemistry

For MSC. Students:

1. Plant Metabolism
2. Plant Biochemistry
3. Advanced Biochemistry

For Ph.D. Students:

1. Advanced Plant Biochemistry 1
2. Advanced Plant Biochemistry 2
3. Plant Stress
4. Advanced Food Biochemistry

Page : 18

چکیده ای از زندگی نامه

در سال ۱۳۲۴ در شاهیندژ (استان آذربایجان غربی) متولد شدم تحصیلات ابتدایی را در همان شهرستان به اتمام رسانده و مقطع دبیرستان را به تبریز رفته و در دبیرستان منصور این شهر دیپلم طبیعی گرفتم. در تاریخ ۴۵/۴/۳ خدمت سربازی را تمام کرده و در سال ۱۳۴۹ از دانشگاه تهران (دانشکده کشاورزی کرج) لیسانس صنایع غذایی گرفتم در همان سال برای ادامه تحصیل به فرانسه رفتم و در سال ۱۳۵۰ فوق لیسانس شیمی مواد غذایی از دانشگاه دیژون فرانسه دریافت کردم در سال ۱۳۵۳ مدرک دکتر مهندسی در رشته بیوشیمی را از همان دانشگاه اخذ نمودم. در سال ۱۳۵۳ در دانشگاه ارومیه (که آن زمان دانشکده کشاورزی بود) استخدام شدم. در طول مدت ۳۲ سال خدمت در دانشکده های پزشکی، دامپزشکی، کشاورزی و علوم دروس بیوشیمی، شیمی مواد غذایی، شیمی گیاهان دارویی و درس فیزیولوژی تنش ها را تدریس نموده ام. در طول خدمت دانشگاهی سه جلد کتاب ترجمه نمودم و بیش از ۶۰ مقاله علمی و بین المللی چاپ نمودم که فهرست آنها در بیوگرافی ضمیمه منعکس است. در سال ۱۳۵۵ ازدواج نمودم. خانم بنده دکتری فیزیولوژی جانوری دارند و در دانشگاه ارومیه استخدام هستند. حاصل ازدواج دو فرزند به نام های افشین که از دانشگاه تهران پزشکی تمام کرده و فرزند دوم در دانشگاه آزاد ارومیه در رشته دامپزشکی مشغول تحصیل است. در طول خدمت دو بار مدیر گروه زیست شناسی بوده ام و در دو مقطع معاون آموزشی دانشکده علوم شدم. با توجه به علاقه زیادی که به کارهای علمی و پژوهشی دارم، فرصت کارهای سیاسی نداشته و در هیچ حزب و گروهی وارد نشدم.

