

CURRICULUM VITAE

SURNAME **FRONTASYEVA** FIRST NAME(S) **Marina**

Official address:

Department of Neutron Activation Analysis, Frank Laboratory of Neutron Physics
Joint Institute for Nuclear Research, 141980 Dubna Moscow Region, RUSSIA

Telephone: 7(49621) 65609

Date and place of birth: September 20, 1946, Smolensk, Russia

Nationality: Russian

Education (degrees, dates, universities)

1970 Physical Faculty, Department of Theoretical and Nuclear Physics, Saratov State University
1974 Postgraduate courses of Saratov State University
1982 Candidate of Physics and Mathematical Sciences, JINR, Dubna
1997 Associate Professor

Career/Employment (employers, positions and actes)

1974 - 1977 Junior Scientist, Saratov State University
1977 - 1982 Research Scientist, Joint Institute for Nuclear Research
1982 - 1989 Section Head
1989 - 1997 Senior Scientist
1997 - present Head of the Department of Neutron Activation Analysis
1997 – present Associate Professor of Department of Chemistry of the International University of Dubna

Specialization (specify)

- (i) **main field:** Neutron activation analysis (NAA) for studying the environment
- (ii) **other fields:** NAA for geology, biology, high technologies and new materials
- (iii) **current research interest**
Study of atmospheric pollutants on the regional and continental scale using nuclear and related techniques and GIS (geographical information systems) technology. Monitoring the anthropogenic impact on the environment

Honours, Awards, Fellowships, Membership of Professional Societies

1997 - present Member, International Committee on Activation Analysis (ICAA)
1992 - 1997 Member, Editorial Board of the Int. Journal "The Science of the Total Environment" (STOTEN)
1994 - 2009 Scientific Secretary of the Scientific Council on Applied Nuclear Physics of the Russian Academy of Sciences
1999- present Member of the Scientific Council on Analytical Chemistry of RAS
2005- present Member, Editorial Board of the Int. Journal of Nuclear and Radiation Physics (JNRP)
2006- present Member, Editorial Board of the «Chimie» (Analele Stiintifice ale "Alexandru Ioan Cuza" din IASA Universitatii. ISSN:1221-5341)
2008- present Member, Editorial Board of the Journal of Science and Art, Romania
2009-present Member, Editorial Board of the Journal of Natural Sciences ("Scientific Research Publishing"), USA
May 2009 - State Prize of the Government of Republic of Macedonia for the "Geochemical Atlas of Veles and the environs"

Publications (list selected publications on separate page)

- **Number of papers in refereed journals:** 280 (more than 250 of them are dedicated to NAA), two books, two patents of Russian Federation
- **Number of communications to scientific meetings:** About 70 oral presentations at international scientific meetings.

**List of work by the NAA Department of FLNP JINR published in
the refereed journals, books, JINR editions and conference proceedings**

**Список работ сектора НАА НЭОФЯ ЛНФ ОИЯИ, опубликованных в
реферируемых журналах, книгах, изданиях ОИЯИ и трудах конференций**

2012

1. M.V. T. Kalabegishvili, E. Kirkesali, A. Rcheulishvili, E. Ginturi, I. Murusidze, D. Pataraya, M. Gurrielidze, G. Tservadze, V. Gabunia, M. V. Frontasyeva, S.S. Pavlov, I. Zinicovscaia, M.J. Raven, M.M.F. Seaga, A. Faanhof. Synthesis of gold nanoparticles by blue-green alga *Spirulina platensis*. Submitted to *Journal of Nanoscience and Nanotechnology*, March, 2012.
2. P. Lazo, M. Vasjari, M.V. Frontesayeva, T. Stafilov, F. Malaj, I. Gjika. Active moss biomonitoring technique used to study atmospheric deposition of heavy metals in Tirana and Vlora cities, Albania. Accepted by *Fresenius Environmental Bulletin* (March, 2012).
3. H. Harmens, I. Ilyin, G. Mills, J.R. Aboal, R. Alber, O. Blume, M. Coşkun, L. De Temmerman, J.Á. Fernández, R. Figueira, M. Frontasyeva, B. Godzikj, N. Goltsova, Z. Zeran, S. Korzekwa, E. Kubinn, K. Kvietkus, S. Leblond, S. Liiv, S.H. Magnússon, B. Maňkovská, O. Nikodemus, R. Pesch, J. Poikolainen, D. Radnović, Å. Rühling, J.M. Santamaría, W. Schröder, Z. Spiric, T. Stafilov, E. Steinnes, I. Suchara, L. Thöni, G. Turcsányi, G. Tabors, L. Yurukova, H.G. Zechmeister. Country-specific correlations across Europe between modelled atmospheric cadmium and lead deposition and concentrations in mosses. Accepted by *Environmental Pollution* (January, 2012).
4. M.V. Frontasyeva, S.S. Pavlov, I.I. Zinicovscaia, E.I. Kirkesali, T.L. Kalabegishvili, I.G. Murusidze, A. Faanhof. Application of some microorganisms for synthesis of gold and silver nanoparticles. Submitted to *JINR Communications*, January 2012.
5. M.V. Frontasyeva. Air pollution studies in Russia based on moss analysis: past, present and future. *EuCheMS Chemistry Congress*, August 26-30, 2012, Prague, Czech Republic.
6. M.V. Frontasyeva. Living Ethics for the global chemistry youth. *EuCheMS Chemistry Congress*, August 26-30, 2012, Prague, Czech Republic.
7. M. Aničić, G. Vuković, I. Razumenić, Z.I. Goryainova, M.V. Frontasyeva, M. Tomašević, A. Popović. Active moss biomonitoring of trace element distribution in Belgrade canyon streets. Book of Abstracts, ICURPT 2012: International Conference on Urban, Regional Planning and Transportation. Amsterdam, Netherlands, May 13-14, 2012.
8. M.V. Frontasyeva. The moss technique for mapping atmospheric deposition patterns of trace elements and radionuclides in relation to the Fukushima nuclear disaster. The First International Conference on Radiation and Dosimetry in Various Fields of Research (RAD 2012)”. Nis, Serbia, April 25-27, 2012. www.rad2012.elfak.rs.
9. M.V. Frontasyeva. NAA for Life Sciences at FLNP JINR. The 5th International Conference on Ecological Chemistry 2012, Chisinau, Republic of Moldova, March 2-3, 2012. <http://ecochem2012.mrda.md/>.
10. T.L. Kalabegishvili, I. Murusidze, D.T. Pataraya, E. Ginturi, M.V. Frontasyeva, E. I.Kirkesali, Gh. Duca, I. Zinicovscaia. Mercury adsorption by Arthobacter globiformis and *Spirulina platensis*. The 5th International Conference on Ecological Chemistry 2012, Chisinau, Republic of Moldova, March 2-3, 2012. <http://ecochem2012.mrda.md/>.
11. I. Zinicovscaia. Chromium removal from wastewater using microalga *Spirulina platensis*, *Nostok* and *Porphyridium*. The 5th International Conference on Ecological Chemistry 2012, Chisinau, Republic of Moldova, March 2-3, 2012. <http://ecochem2012.mrda.md/>.
12. O.G. Duliu, O.A. Culicov, G. Oaie, M.V. Frontasyeva, C. Cristache. Heavy metall pollution of the euxinic Black Sea Sediments. The 5th International Conference on Ecological Chemistry 2012, Chisinau, Republic of Moldova, March 2-3, 2012. <http://ecochem2012.mrda.md/>.
13. M. Frontasyeva. Moss biomonitoring in Russia: past, present and future. The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 25.
14. P. Lazo, M. Vasjari, T. Stafilov, M.V. Frontesayeva, M. Terpo, K. Baceva. Moss biomonitoring in Albania: present and future. The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 32.
15. P. Lazo, M. Vasjari, M.V. Frontesayeva, T. Stafilov, F. Malaj, I. Gjika. Moss bag biomonitoring in Albania. The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 52.
16. Z. Spiric, M. Frontasyeva, T. Stafilov, V. Kusan, E. Steinnes, I. Vuckovic. Moss biomonitoring in Croatia 2010. The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 39.
17. T. Stafilov, L. Barandovski, M. Frontasyeva, R. Šajn, E. Steinnes. Moss biomonitoring of atmospheric pollution with heavy metals in the Republic of Macedonia. The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 40.
18. B. Mankovska, J. Oslanyi, M.V. Frontasyeva, Z. Goryainova. Concentration of elements in teeth of roe deer (*Capreolus capreolus* L.). The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 54.
19. Z. Spiric, V. Kusan, D. Barisic, B. Vekic, M. Frontasyeva. Atmospheric deposition of airborne radionuclides in Croatia studied by the moss biomonitoring technique. The 25th UNECE ICP Task Force Meeting (January 31-February 2, 2012, Brescia, Italy). Book of Abstracts, 2012, p. 59.

2011

20. М.В. Фронтасьева. Нейтронный активационный анализ в науках о жизни. Обзор. «Физика элементарных частиц и атомного ядра», 2011, Том. 42, № 2 р. 636-716 (in Russian). ([H index 5](#))
M.V. Frontasyeva. Neutron activation analysis for the Life Sciences. A review. “Physics of Particles and Nuclei”, 2011, Vol. 42, No. 2, p. 332-378 (in English). <http://www.springerlink.com/content/f83672323443m27/>
21. M. Krmar, D. Radnović, and M.V. Frontasyeva. Moss biomonitoring technique used to study spatial and temporal atmospheric deposition of heavy metals and airborne radionuclides. In “Advances in Environmental Modeling and Measurement”, Edts. Mihailović & Lalić, Nova Science Publishers, Inc.USA, 2011.
22. T.L. Kalabegishvili, E.I. Kirkesali, I.G. Murusidze, G.I. Tservadze, M.V. Frontasyeva, I. Zinicovscaia, V.Y. Shklover, N.V. Shvindina. Characterization of microbial synthesis of silver and gold nanoparticles with electron microscopy techniques. *Journal of Advanced Microscopy Research*, Vol. 6, 2011, p. 1–5.
23. N. Tsibakhashvili, E.I. Kirkesali, D.T. Pataraya, M.A. Gurjelidze, T.L. Kalabegishvili, D.N. Gvarjaladze, G.I. Tservadze, M.V. Frontasyeva, I.I. Zinicovscaia, M.S. Wakstein, S.N. Khakhanov, N.V. Shvindina, V.Ya. Shklover. Microbial synthesis of silver nanoparticles by *Streptomyces glaucus* and *Spirulina platensis*. *International Journal Advanced Science Letters*, Vol. 4, 2011, p. 1–10.
24. S.V. Gorelova, M.V. Frontasyeva, L. Yurukova, M. Coşkun, A. Pantelica, K. Saitanis, M. Tomasevic, M. Anicic. Revitalization of urban ecosystems through vascular plants: preliminary results from the BSEC-PDF project. Proceedings of *International Conference on Environmental Pollution and Clean Bio/Phytoremediation*, CEPR (16-19 June, 2010, Pisa, Italy). *Agrochimica*, Vol. 55, No. 21 January-February, 2011, p. 65-84 (impact factor 0.279).
25. Z. Spirić, M.V. Frontasyeva, E. Steinnes, T. Stafilov. Multielement atmospheric deposition study in Croatia. *International Journal of Environmental Analytical Chemistry*, 2011, p. 1-15, iFirst, DOI: 10.1080/03067319.2010.561336.
26. M.V. Frontasyeva, E.I. Kirkesali. Epithermal neutron activation analysis in applied microbiology. *Journal of Radioanalytical and Nuclear Chemistry* (Specil issue of MTAA-13 Proceedings), March 13-18, 2011, College Station, Texas, USA. Vol. 286, No. 2, 2010, p. 519–524. <http://www.springerlink.com/content/p730m22h7h2605x3/>
27. T.L. Kalabegishvili, I. Murusidze, D.T. Pataraya, E. Ginturi, M.V. Frontasyeva, E.I. Kirkesali, Gh. Duca, I. Zinicovscaia. Mercury adsorption by *Arthrobacter globiformis* and *Spirulina platensis*. *Chemistry Journal of Moldova. General, Industrial and Ecological Chemistry*. №. 6 (1), 2011, p. 6-9.
28. P. Vermaercke, L. Sneyers, F. Farina Arbocco, Yu. Aleksiyanak. Using k_0 -UNAA for the determination of depleted uranium in the moss biomonitoring technique. *International Journal of Environment and Health*, Vol. 5, No. 1/2, 2011, pp.72-83. DOI:10.1504/IJENVH.2011.039858
29. N. Baljinnyam, B. Jugder, N. Norov, M.V. Frontasyeva, T.M. Ostrovnaya, S.S. Pavlov. Epithermal neutron activation analysis of the Asian herbal plants, ISINN-18 (26-29 May, 2010, Dubna), 2010 p. 15 and, and 2nd International Ulaanbaatar Conference on Nuclear Physics and Applications, UBC 2010, 26-30 July, Mongolia 2010. *American Institute of Physics Conference Proceedings Series*. Edts Dugersuren Dashdorj & Gary Mitchell, Vol.1342, Melville. New York, USA, 2011, ISSN 0094-243X p. 85-87.
30. S. B. Borzakov, B. Nyamsuren, S. S. Pavlov, T. M. Ostrovnaya, V.N. Shvetsov. The Investigation of the Rare Metal Content in the Geological Samples from Mongolia on the IREN Facility. ISINN-18 (26-29 May, 2010, Dubna), *Proceeding of the Seminar*, 2011, p. 298-300, 2011 and 2nd International Ulaanbaatar Conference on Nuclear Physics and Applications, UBC 2010, 26-30 July, Mongolia 2010, *American Institute of Physics Conference Proceedings Series*. Edts Dugersuren Dashdorj & Gary Mitchell, Vol.1342, Melville. New York, USA, 2011, ISSN 0094-243X p. 88-91.
31. N. Tsibakhashvili, E.I. Kirkesali, E. Gintury, D. Pataraya, M. Gurjelidze, T. Kalabegishvili, D. Gvarjaladze, G. Tservadze, M.V. Frontasyeva, I. Zinicovscaia, M.S. Wakstein, S.N. Khakhanov, N.V. Shvindina, V.Ya. Shklover. Microbial synthesis of silver nanoparticles. *International Journal Advanced Science Letters*; Vol. 4, 2011, p. 1-10. *JINR Preprint*, E-14-2011-17, Dubna, 2011.
32. М.В. Фронтасьева, С.С. Павлов, А.И. Белокобыльский, Е.И. Киркесали, Э.Н. Гинтури. Биотехнология создания субстанций фармацевтических препаратов на основе *Spirulina platensis*. Принята в печать журналом *Вопросы биологической, медицинской и фармацевтической химии*, УДК 543. 522.
M.V. Frontasyeva, S.S. Pavlov, A.I. Belokobylsky, E.I. Kirkesali, E.N. Ginturi. Biotechnology of development of pharmaceutical substances based on *Spirulina platensis*. Accepted by *Problems of Biological, Medical, and Pharmaceutical Chemistry*.
33. M. Krmar, K. Wattanavatee, J. Slivka, T. Bhongsuwan, M. Frontasyeva, S. Pavlov. Airborne radionuclides in mosses collected at different latitudes. Accepted by *Journal of Environmental Radioactivity*.
34. T. Kalabegishvili, E. Kirkesali, A. Rcheulishvili, E. Ginturi, I. Murusidze, D. Pataraya, M. Gurjelidze, G. Tservadze, V. Gabunia, L. Lomidze, D. Gvarjaladze, M. V. Frontasyeva, S.S. Pavlov, I. Zinicovskaia, M.J. Raven, M.M.F. Seaga, A. Faanhof. Synthesis of gold nanoparticles by some strains of *Arthrobacter* genera. Accepted by *Journal of Material Science and Engineering* (ISSN 1934-8959, USA).
35. I. Sykora, P. Povinec, L. Brestakova, M. Florek, K. Holý, J. Masarik, M.V. Frontasyeva, E. Steinnes. Variations of ^{137}Cs and ^{40}K in the surface air of Bratislava (Slovakia) – indications for soil resuspension processes. Submitted to *Atmospheric Environment* (July 2011).
36. Yu. V. Aleksiyanak, M.V. Frontasyeva, M. Florek, I. Sykora, K. Holy, J. Masarik, M.Jeskovsky, L. Brestakova, E. Steinnes, A. Faanhof, K.I. Ramathlape. Distribution of ^{137}Cs and ^{210}Pb in moss collected from Belarus and Slovakia. Accepted by *Journal of Environmental Radioactivity*.
37. O.G. Duliu, S.I. Lyapunov, A.V. Gorbunov, C. Ricman, T. Brustur, S. A. Szobotka, R.G. Dimitriu, C. Pop, M.V. Frontasyeva, M. Iovea. On the heavy elements content of sediments and rocks from two semiclosed ecosystems: proglacial lake Bâlea (Fagaras Mountainins) and crater lake St. Ana (Harghita Mountains). Submitted to *Geologica Carpathica* (<http://www.geologicacarpatica.sk/src/main.php>).
38. O.G. Duliu, C.I. Cristache, G. Oaie, O.A. Culicov, M.V. Frontasyeva, M. Toma, E. Constantinescu. On the elemental and mineralogical compositon of some sediments collected from the anoxic shelf of the Black Sea. Submitted to *Geo-Marine Letters* (Springer), 2010.
39. Hung Luu Viet, My Trinh Thi Thu, O.D Maslov, Nhan Dang Duc, M.V. Frontasyeva, M.V. Gustova. Behavior of rare earth elements in systems of plants and typical soils of northern Vietnam. Submitted to *Journal of Rare Earths*.

40. L.S. Smirnov, A.I. Baranov, V.V. Dolbinina, M.V. Frontasyeva, S.S. Pavlov, Yu.S. Pankratova. Modulated Crystal structures of phases VII and V in $(\text{NH}_4)_3\text{H}(\text{SO}_4)_2$. Neutron Laue Diffraction. Accepted by *Crystallography (Кристаллография)* (in English); JINR Preprint, E14-2010-37, 2010, pp. 5.
41. A. Pantelica, M.V. Frontasyeva, C. Oprea, M.J.J. Koster-Ammerlaan, Thea van Meerten, P. Bode, V. Cercasov, I.I. Georgescu, E. Pincovschi. Elemental concentrations in air and drinking water inside a fertilizer plant in Romania determined by instrumental neutron activation analysis. Submitted to Proceedings of Simpozion International "Mediu si Industria" (SIMI 2011), Bucharest, November 16-18, 2011.
42. Вергель К.Н., Фронтасьева М.В., Каманина И.З. Биомониторинг атмосферных выпадений тяжелых металлов и других токсичных элементов с помощью мхов на примере северо-востока московской области. VIII Всероссийской научной конференции молодых ученых и студентов «Современное состояние и приоритеты развития фундаментальных наук в регионах» 1–5 октября 2011 г. Краснодарский край, г. Анапа.
43. Горяннова З.И., Манковска Б., Фронтасьева М.В. Элементный состав зубов европейской косули (*Capreolus capreolus* L.) как биоиндикатор антропогенного загрязнения в Словакии. VIII Всероссийской научной конференции молодых ученых и студентов «Современное состояние и приоритеты развития фундаментальных наук в регионах» 1–5 октября 2011 г. Краснодарский край, г. Анапа.
44. N. Ya. Tsigashvili, E. I. Kirkesali, D. T. Pataraya, M. A. Gurielidze, T. L. Kalabegishvili, D. N. Gvarjaladze, G. I. Tsartsadze, M. V. Frontasyeva, I. I. Zinicovskaia, M. S. Wakstein, S. N. Khakhanov, N. V. Shvindina, V. Ya. Shklover. Microbial synthesis of silver nanoparticles by *Streptomyces glaucus* and *Spirulina platensis*. Proceedings of 1st International Conference on Nanomaterials & Properties (NAP-2011, September 27-30, 2011, Alushta, Ukraine, <http://nap.sumdu.edu.ua/>), p. 311-314.
45. M.V. Frontasyeva. Nuclear and related analytical techniques for bio-nano-technology. Proceedings of 1st International Conference on Nanomaterials & Properties (NAP-2011, September 27-30, 2011, Alushta, Ukraine, <http://nap.sumdu.edu.ua/>), p. 306-310.
46. B.Mankovska, J. Oszlányi, A. Tuchekova, M. Florek, M.V. Frontasyeva, S.S. Pavlov. Long-term mapping as method for critical evaluation of ecosystem pollution. Proceedings of the XVIII International Seminar on Interaction of Neutrons with Nuclei (ISINN-18, 27-29 May, Dubna, 2010), ISBN 978-5-9530-0277-6, 2011, p. 308-314.
47. . Stafilov, R. Šajn, M. Frontasyeva. Soil pollution with heavy metals due to industrial activities, 10th International Symposium and Summer School on Bioanalysis, September 18-28, 2011, Graz, Austria, Abstract L-15, p. 24.
48. E. Steinnes and M. Frontasyeva. Atmospheric supply of halogens and selenium from ocean to land studied by neutron activation analysis. Book of Abstracts, Int. Conf. Modern Trends in Activation Analysis (MTAA-13), March 13-18, 2011, College Station, Texas, USA, p. 104.
49. M. Frontasyeva. Epithermal neutron activation analysis in applied microbiology. Int. Conf. Modern Trends in Activation Analysis (MTAA-13), March 13-18, 2011, College Station, Texas, USA, p. 85.
50. S.V. Gorelova, A.V. Gorbunov, S.M. Lyapunov, O.I. Okina, M.V. Frontasyeva. Woody plants in bioremediation of soil contaminated with heavy metals in conditions of temperate continental climate. 5-th European bioremediation Conference July 4-7 2011, Chania, Grece (<http://www.ebc-v.org/latest-news.html>).
51. M. Aničić, M. Tomašević, M. Frontasyeva, Z. Špirić. Active moss biomonitoring of trace element atmospheric pollution in the Belgrade urban area. International conference “Climate and environmental friendly transportation”, May 16-17, 2011, Belgrade, Serbia (<http://www.marlogistics.eu/reactconf/index.php>)
52. М.В. Фронтасьева От биомониторинга окружающей среды к мониторингу здоровья человека (изучение атмосферных выпадений тяжелых металлов с использованием наземных растений и их связь с эпидемиологическими данными). Всероссийская научно-практическая конференция «Мониторирование состояния здоровья, качества и образа жизни населения России. Влияние поведенческих факторов риска на здоровье населения», 7-8 июня 2011 г., Москва, РФ.
53. Ю.В. Алексеенок, М.В.Фронтасьева, М. Флорек, А. Фаанхоф. Биомониторинг долгоживущих радионуклидов в Беларуси: 20 лет после Чернобыля. Всероссийская научно-практическая конференция «Мониторирование состояния здоровья, качества и образа жизни населения России. Влияние поведенческих факторов риска на здоровье населения», 7-8 июня 2011 г., Москва, РФ.
54. Н.А. Былова, И.Н. Ильченко, Г.П. Арутунов, М.В. Фронтасьева, С.М. Ляпунов. Концентрации токсичных, потенциально токсичных и эссенциальных элементов в крови московских женщин и риск развития низкой массы тела (пилотное исследование в рамках проекта МАГАТЭ). Всероссийская научно-практическая конференция «Мониторирование состояния здоровья, качества и образа жизни населения России. Влияние поведенческих факторов риска на здоровье населения», 7-8 июня 2011 г., Москва, РФ.
55. З.И. Горяннова, Б. Манковска, М.В. Фронтасьева Зубы Европейской косули (*Capreolus capreolus* L.) как биоиндикаторы антропогенного загрязнения в Словакии. Всероссийская научно-практическая конференция «Мониторирование состояния здоровья, качества и образа жизни населения России. Влияние поведенческих факторов риска на здоровье населения», 7-8 июня 2011 г., Москва, РФ.
56. К.Н. Вергель, М.В. Фронтасьева, И.З. Каманина. Биомониторинг атмосферных выпадений тяжелых металлов и других токсичных элементов с помощью мхов на примере северо-востока Московской области и его возможная роль в оценке факторов риска на здоровье населения. Всероссийская научно-практическая конференция «Мониторирование состояния здоровья, качества и образа жизни населения России. Влияние поведенческих факторов риска на здоровье населения», 7-8 июня 2011 г., Москва, РФ.
57. M.V. Frontasyeva, E. Steinnes, L. Barandovski, S. Marinova. Marine gradients of halogens and selenium in moss and soil studied by ENAA. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
58. M.V. Frontasyeva, S.S. Pavlov, I.I. Zinicovskaia, T.L. Kalabegishvili, I.G. Murisidze, D.T. Pataraya, E.I. Kirkesali, E.N. Ginturi. Microbial biotechnology studied by ENAA. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
59. I. Sykora, P. Povinec, L. Brestakova, M. Florek, K. Holy, J. Masarik, M.V. Frontasyeva, E. Steinnes. Temporal variations of ^{137}Cs in surface air in Bratislava, Slovakia, over 33 years. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.

60. S.V. Gorelova, M.V. Frontasyeva, A.V. Gorbunov, S.M. Lyapunov, O.I. Okina. Woody plants in passive biomonitoring and bioremediation of urban ecosystems. Aspect of heavy metals accumulation. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
61. M.V. Frontasyeva, S.S. Pavlov, I. Zinicovscaia, T. Kalabegishvili, I. Murusidze, D. Pataraya, E.I. Kirkesali, E.N. Ginturi. Biosynthesis of silver and gold nanoparticles using microbial biomass. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
62. Y.V. Aleksianak, M.V. Frontasyeva, P. Vermaercke. Trace element atmospheric deposition in Belarus – estimations based on moss biomonitoring technique. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
63. A.Pantelica, O.A. Culicov, M.V. Frontasyeva, A. Ene, C. Ciortea, M. Gugiu. INAA and PIXE comparison on some vegetable species (cabbage, tomato, peper and parsnip.) Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
64. I.V. Popescu, A. Ene, S. Cucu-Man, R. Todoran, M. Frontasyeva, O. Culicov, C. Stihii, A. Gheboianu. Moss biomonitoring in Romania in the frame of JINR-Romania collaboration. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.
65. A.Zh. Korokin, Yu.S. Pankratova, M.V. Frontasyeva. Pine needles as a bioindicator of atmospheric pollution of Republic Karelia. Book of Abstracts, ISINN-19, May 25-28, 2011, Dubna, Russia.

2010

66. M.V. Frontasyeva, N. Tsibakhshvili, L. Mosulishvili, E.I. Kirkesali. Algae for the production of pharmaceuticals. Chapter to the book “*Bioproceses Sciences and Technology*”, Edt. F. Columbus, Nuovo Publishers, New-York, USA, 2010, p. 119-142. ISBN 978-1-61122-950-9.
67. M.V. Frontasyeva, S.S. Pavlov, V.N. Shvetsov. NAA for applied investigations at FLNP JINR: present and future. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 286, No. 2, **2010**, p. 519–524. DOI 10.1007/s10967-010-0814-z <http://www.springerlink.com/content/w7n018020785214w/> (**IF 0.63**)
68. N. Tsibakhshvili, L. Mosulishvili, E. Kirkesali, I. Murusidze, M. V. Frontasyeva, S. S. Pavlov, I. I. Zinicovscaia, P. Bode, Th. G. van Meerten NAA for studying detoxification of Cr and Hg by *Arthrobacter globiformis* 151B. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 286, No. 2, **2010**, p. 533–537. DOI 10.1007/s10967-010-0815-y.
69. D. Popovic, T. Bozic, J. Stevanovic, M.V. Frontasyeva, D. Todorovic, J. Ajtic, V. Spasic Jokic. Concentration of trace elements in blood and feed of homebred animals in Southern Serbia. *Environmental Science and Pollution Research*, Vol. 17, No, 5, **2010**, p. 1119-1128. (**IF 4.37**).
70. S. Marinova, L. Yurukova, M.V. Frontasyeva, E. Steinnes, L.P. Strelkova, A. Marinov, A.G. Karadzhinova. Air pollution studies in Bulgaria using the moss biomonitoring technique, NAA and AAS. *Ecological Chemistry and Engineering*, Vol. 17, No.1, **2010**, p.37-52. (**IF 0.65**)
71. S. Dimovska, T. Stafilov, R. Šajn, M. V. Frontasyeva. Distribution of some natural and man-made radionuclides in soil from the city of Veles (Republic of Macedonia) and its environs, *Radiation Protection Dosimetry*, Vol. 138, 2010, P. 144-157. (**IF 0.75**)
72. T. Stafilov, R. Šajn, Z. Pančevski, B. Boev, M.V. Frontasyeva, L.P. Strelkova. Heavy metal contamination of surface soils around a lead and zinc smelter in the Republic of Macedonia. *Journal of Hazardous Materials*, Elsevier, Vol. 175, No. 1-3, **2010**, p. 896-914. (**IF 4.36**). <http://www.ncbi.nlm.nih.gov/pubmed/19944530>
73. H. Nguyen Viet, M.V. Frontasyeva, T.M. Trinh Thi, D.Gilbert, N. Bernard. Atmospheric heavy metal deposition in Northern Vietnam: Hanoi and Thainguyen case study using the moss biomonitoring technique, INAA and AAS. *Environmental Science and Pollution Research*, Vol. 17, No, 5, **2010**, p. 1045-1052. (**IF 4.37**).
74. S. Marinova, M.V. Frontasyeva, L. Yurukova, L. Strelkova, E. Steinnes, A. Marinov. The moss techniques for air pollution study in Bulgaria. *AIP Conference Proceedings*, Vol. 1203, 2010, p. 777-782.
75. M.V. Frontasyeva, J. Meresova, K. Holy, I. Sykora. Some results of application of INAA and AAS in the environmental research in Slovakia. *Acta Physica Universitatis Comenianae*, Vol. L.LI, Number 1and 2, **2010**, p. 155-161.
76. J. Merešová, M. Florek, K. Holý, M. Ješkovský, I. Sýkora., C. Burda, T. Melicherová, B. Maňkovská, J. Oszlányi, M.V. Frontasyeva, S.S. Pavlov. Air pollution studies in Slovakia using aerosol filters and biomonitoring technique. *Ekológia* (Bratislava), Vol. 29, No. 3, **2010**, p. 294-306.
77. С.В. Горелова, А.Р. Гарифзянов, С.М. Ляпунов, А.В. Горбунов, О.И. Окина., М.В. Фронтасьева. Оценка возможности использования древесных растений для биоиндикации и биомониторинга выбросов предприятий metallургической промышленности. *Проблемы биогеохимии и геохимической экологии*, № 1(12), **2010**, с. 155-163.
S.V. Gorelova, A.R. Garifzyanov, S.M. Lyapunov, A.V. Gorbunov, O.I. Okina, M.V. Frontasyeva. Assessment of possibility to use woody plants for bioindication and biomonitoring emissions of metallurgical industry. *Problems of Biogeochemistry and Geochemical Ecology*, No. 1(12), 2010, c. 155-163, (in Russian).
78. V.Grabovsky, O.Dzendzelyuk, A. Trofimuk, M. Frontasyeva, N. Svatyuk, V. Maslyuk. Low background measurements of bottom sediments of the Carpathian Rivers: technogenic and natural factors. *Problems of Nuclear Power Plants Safety and of Chornobyl*. Vol. 14, 2010, p. 126-134.
79. M. Biziuk, A. Astel, E. Rainska, Z. Sukowska, P. Bode, M. Frontasyeva. Nuclear Activation Methods in the estimation of environmental pollution and the assessment of the industrial plant impact on the citizens of Gdansk (Poland). LANL: Analytical Letters, Taylor & Francis, Vol. 43, No. 7, 2010, 1242-1256.
80. И.Н. Ильченко, Н.А. Былова, М.В. Фронтасьева, С.М. Ляпунов, О.И. Окина, А.В. Горбунов, С.С. Павлов, О. Куликова , Г.П. Арутюнов. Концентрации токсичных, потенциально токсичных и эссенциальных элементов в крови московских женщин и риск развития низкой массы тела. *Профилактическая медицина*, Том 13, № 1, 2010, с. 7-12. ISSN 1726-6130
I.N. Ilchenko, N.A. Bylova, M.V. Frontasyeva, S.M. Lyapunov, S.S. Pavlov, O.A. Culikov, O.I. Okina, A.V. Gorbunov, G.P. Aroutiouonov. Concentrations of toxic, potentially toxic and essential elements in blood of Moscow women and risk of development of low body mass index. *Preventive Medicine*, Vol. 13, No. 1, **2010**, p. 7-12 (in Russian). ISSN 1726-6130.
81. Harmens, Harry; Mills, Gina; Hayes, Felicity; Jones, Laurence; Norris, Dave; Fuhrer, Jürg.; Holy, Marcel; Pesch, Roland; Ilyin, Ilia; Steinnes, Eiliv; Al-ber, Renate; Aleksianak, Yuliya; Blum, Oleg; Coskun, Mahmut; Dam, Maria; De Temmerman, Ludwig; Frovola,

- Marina; Frontasyeva, Marina; Gonzales Miqueo, Laura; Grodzinska, Krystyna; Jeran, Zvonka; Korzekwa, Szymon; Krmr, Miodrag; Kubin, Eero; Kvietkus, Kestutis; Leblond, Sébastien; Liiv, Schröder, Winfried; Siiri; Magnusson, Sigurdur; Mankovská, Blanka; Piispanen, Juha; Rühling, Ake; Santamaria, Jesus; Špirić, Zdravko; Suchara, Ivan; Thöni, Lotti; Urumov, Viktor; Yurukova, L.Ilyana; Zechmeister, Harald G. Air Pollution and Vegetation. ICP Vegetation Annual Report 2009/2010 .Bangor, Gwynedd, LL57 2UW, UK : ICP Vegetation Programme Coordination Centre, Centre for Ecology and Hydrology, August 2010. (Monograph).
82. H. Harmens, D.A. Norris, E. Steinnes, E. Kubin, J. Piispanen, R. Alber, Y. Aleksiayenak, O. Blum, M. Coskun, M. Dam, L. De Temmerman, J.A. Fernández, M. Frolova, M. Frontasyeva, L. González-Miqueo, K. Grodzińska, Z. Jeran, S. Korzekwa, M. Krmr, K. Kvietkus, S. Leblond, S. Liiv, S.H. Magnússon, B. Mankovská, R. Pesch, Å. Rühling, J.M. Santamaria, W. Schröder, Z. Spirc, I. Suchara, L. Thöni, V. Urumov, L. Yurukova, H.G. Zechmeister. Mosses as biomonitoring of atmospheric heavy metal deposition: Spatial patterns and temporal trends in Europe. *Environmental Pollution*, 158, 2010, p. 3144-3156 (impact factor 2.87).
 83. W. Schröder, M. Holy, R. Pesch, H. Harmens, I. Ilyin, E. Steinnes, R. Alber, Yu. Aleksiayenak, O. Blum, M. Coşkun, M. Dam, L. De Temmerman, M. Frolova, M. Frontasyeva, L. Gonzalez Miqueo, K. Grodzińska, Z. Jeran, Szymon Korzekwa, M. Krmr, E. Kubin, K. Kvietkus, S. Leblond, S. Liiv, S. Magnússon, B. Maňkovská, J. Piispanen, Åke Rühling, J. Santamaria, Z. Spiric, I. Suchara, L. Thöni, V. Urumov, L. Yurukova, H. G. Zechmeister. Are cadmium, lead and mercury concentrations in mosses across Europe primarily determined by atmospheric deposition of these metals? *Journal of Soils and Sediments*, 10, 2010, p. 1572–1584. DOI 10.1007/s11368-010-0254-y (impact factor 2.57).
 84. Yu.V. Aleksiayenak, M.V. Frontasyeva, M. Florek, K. Holy, I. Sykora, A. Faanhof, I. Ramathlape. Atmospheric deposition of radionuclides in Belarus: 20 years after Chernobyl. Proceedings of the XVII International Seminar on Interaction of Neutrons with Nuclei (ISINN-17, 27-29 May, Dubna, 2009), E3-2010-36, Dubna, 2010, p. 78-84.
 85. O.G. Duliu, C.I. Cristache, G. Oaie, C. Culicov and M.V. Frontasyeva. Epithermal neutron activation analysis of some geological samples of different origin. Proceedings of The 7th International Conference of the Balkan Physical Union, edited by A. Angelopoulos and T. Fildisis, American Institute of Physics, Proceedings Series # CP1203, 2010, p. 489-494.
 86. S. B. Borzakov, B. Nyamsuren, S. S. Pavlov, T. M. Ostrovnaya, V.N. Shvetsov. The Investigation of the Rare Metal Content in the Geological Samples from Mongolia on the IREN Facility. ISINN-18 (26-29 May, 2010, Dubna), and 2nd International Ulaanbaatar Conference on Nuclear Physics and Applications, UBC 2010, 26-30 July, Mongolia 2010, Submitted to *American Institute of Physics Conference Proceedings Series*.
 87. T. Stafilov, R. Sajn, Z. Pancevski, B. Boev, M..V. Frontasyeva, L.P. Strelkova. Contamination of topsoil in Veles Region, Republic of Macedonia, *Slovenski Geoloski Kongres*, Bovec 16-18 September, 2010, ZRC SAZU, 111 str., Ljubljana, Slovenia, Book of Abstracts, p. 46-47.
 88. M.V. Frontasyeva, S.V. Gorelova, L. Yurukova, M. Coşkun, A. Pantelica, K. Saitanis, M. Tomasevic, M. Anicic. Revitalization of urban ecosystems through vascular plants: preliminary results from the BSEC-PDF project. Book of Abstracts, *International Conference on Environmental Pollution and Clean Bio/Phytoremediation*, CEPR (16-19 June, 2010, Pisa, Italy).
 89. S.V. Gorelova, A.R. Garifzyanov, M.V. Frontasyeva, S.M. Lyapunov, A.V. Gorbunov, O.I. Okina. Physiological stability as a factor for selection of woody plants for phytoremediation and biomonitoring. Book of Abstracts, *Conference on Environmental Pollution and Clean Bio/Phytoremediation*, CEPR (16-19 June, 2010, Pisa, Italy).
 90. M.V. Frontasyeva, S.S. Pavlov, O. Culicov, S.M. Lyapunov, O.I. Okina, A.V. Gorbunov, G.P. Aroutiounov, N.A. Bylova, I.N. Ilchenko. Assessment of exposure to toxic/potentially toxic elements in women of fertile age with different nutritional status in one selected district of Moscow using nuclear and related analytical techniques. Book of Abstracts of *The 4th International Symposium on Trace Elements and Minerals in Medicine and Biology*, FESTEM (St. Petersburg, Russia, 9-13 June, 2010).
 91. M.V. Frontasyeva. NAA for Life Sciences at FLNP JINR: present and future. Book of Abstracts, ISINN-18, 26-29 May, 2010, Dubna, p. 25.
 92. A. Gheboianu, I.V. Popescu, M.V. Frontasyeva, C. Stihă, O. Culicov, A. Ene, Comparison of FAAS and INAA in determining iron, zinc and manganese in mosses. Book of Abstracts, ISINN-18, 26-29 May, 2010, Dubna, p. 26. ISBN 978-5-9530-0247-9.
 93. N. Baljinnyam, B. Jugder, G. Ganbold, M.V. Frontasyeva, T.M. Ostrovnaya, S.S. Pavlov. Epithermal neutron activation analysis of the Asian herbal plants. Book of Abstracts, ISINN-18, 26-29 May, 2010, Dubna, p. 15.
 94. S.V. Gorelova, M.V. Frontasyeva, S.M. Lyapunov, A.V. Gorbunov, O.I. Okina. Biogeochemical variability of bushes in technogenic stress conditions using studied by instrumental neutron activation analysis. Book of Abstracts, ISINN-18, 26-29 May, 2010, Dubna, p. 27.
 95. Н.И.Сватюк, М.В.Стец, В.Т.Маслюк, М.В.Фронтасьєва, О.А.Парлаг Кластерний и факторный анализ данных радиоэкологических исследований рек Закарпатья. Сборник абстрактів. VIII конференції по фізиці високих енергій, ядерній фізиці та ускорителях, Харків, 2010, с. 38-39.
 96. M.V. Frontasyeva. Radioanalytical investigations at FLNP JINR for Life Sciences. Book of Abstracts, *Int. Conf. on Radiochemistry*. Marianske Lazne, Czech Rep., 18-21 April, 2010.
 97. N. Tsibakhahsvili, L. Mosulishvili, E. Kirkesali, S. Kerkenjia, M.V. Frontasyeva, S.S. Pavlov, I.I. Zinicovscaia, P. Bode, and Th.G.van Meerten. NAA for studying detoxification of Cr and Hg by Arthrobacter globiformis. Book of Abstracts, *Int. Conf. on Radiochemistry*. Marianske Lazne, Czech Rep., 18-21 April, 2010.
 98. A. Pantelica, O. Culicov, M.V. Frontasyeva, C.R. Badita, I.C. Călinescu. Elemental concentrations in vegetable species from industrial zones in Romania determined by INAA. Book of Abstracts, *Int. Conf. on Radiochemistry*. Marianske Lazne, Czech Rep., 18-21 April, 2010.
 99. M.V. Frontasyeva, H. Nguyen-Viet, M. Trinh Thi, D. Gilbert, N. Bernard. Atmospheric heavy metal deposition in Northern Vietnam: Hanoi and Thainguyen case study using the moss biomonitoring technique, INAA and AAS. Book of Abstracts, *The 23rd Task Force Meeting UNECE ICP Vegetation* (February 1-3, 2010, Tervuren, Belgium).
 100. M. Holy, W. Schröder, R. Pesch, H. Harmens, I. Ilyin, H. Fagerli, R. Alber, M. Ashmore, O. Bakhmet, A. Carballera Ocaa, M. Coskun, M. Dam, E. Ermakova, N. Fedorets, J.A. Fernández Escribano, M. Frolova, M. Frontasyeva, L. Galsomies, B. Godzik, N. Goltsova, K. Grodziska, Z. Jeran, T. Johannessen, M. Krmr, E. Kubin, K. Kvietkus, S. Leblond, S. Liiv, A. Lucaci, S. Magnússon, B. Makovská, M. Matavuly, R. Mocanu, A. Mutschlechner, O. Nikodemus, M. Pihlström, J. Piispanen, S. Rakic, C. Rausch de Traubenberg, A. Riss, Å. Rühling, T. Stafilov, E. Steinnes, I. Suchara, J. Sucharová, G. Szarek-Lukaszewska, L. Thöni, L. de Timmermann, V. Urumov, L. Yurukova, H. Zechmeister, I. Zhuk. Using the moss data to calculate european wide maps on

- atmospheric depositions of Cd, Pb and N. *23rd Task Force Meeting of the ICP Vegetation*, H. Harmens, L. Temmerman (eds.), *Programme & Abstracts*, p. 13, Tervuren, Belgium, 2010.
101. Z. Spirc, M.V. Frontasyeva, E. Steinnes, T. Stafilov, E. Jungwirth. Multielement atmospheric deposition study in Croatia. Book of Abstracts, *The 23rd Task Force Meeting UNECE ICP Vegetation. Programme & Abstracts*, p. 21 (February 1-3, 2010, Tervuren, Belgium).
 102. M. Holy, W. Schröder, R. Pesch, H. Harmens, I. Ilyin, H. Fagerli, R. Alber, M. Ashmore, O. Bakhmet, A. Carballera Ocaa, M. Coskun, M. Dam, E. Ermakova, N. Fedorets, J.A. Fernández Escribano, M. Frolova, M. Frontasyeva, L. Galsomies, B. Godzik, N. Goltsova, K. Grodziska, Z. Jeran, T. Johannessen, M. Krmar, E. Kubin, K. Kvietkus, S. Leblond, S. Liiv, A. Lucaciu, S. Magnússon, B. Makovská, M. Matavuly, R. Mocanu, A. Mutschlechner, O. Nikodemus, M. Pihlström, J. Piispanen, S. Rakic, C. Rausch de Traubenberg, A. Riss, Å. Rühling, T. Stafilov, E. Steinnes, I. Suchara, J. Sucharová, G. Szarek-Lukaszewska, L. Thöni, L. de Timmermann, V. Urumov, L. Yurukova, H. Zechmeister, I. Zhuk. European wide analysis of factors influencing the spatial variation of metal and nitrogen concentrations in mosses. *23rd Task Force Meeting of the ICP Vegetation*, H. Harmens, L. Temmerman (eds.), *Programme & Abstracts*, p. 14, Tervuren, Belgium, 2010.
 103. T. Stafilov, R. Šajn, Z. Pančevski, B. Boev, M. V. Frontasyeva, L. P. Strelkova. Distribution of heavy metals in surface soil due to industrial pollution. Invited Lecture, Seminar "Microanalytical techniques in applied Earth sciences", Belgrade, 2010.
 104. T. Stafilov, R. Šajn, Z. Pančevski, B. Boev, M. V. Frontasyeva, L. P. Strelkova. Contamination of topsoil in veles region, republic of macedonia, *3rd Slovenski geološki kongres*, Bovec, 16-18.09.2010, *Abstracts*, pp. 46-47.
 105. S. Dimovska, T. Stafilov, R. Šajn, M. Frontasyeva. Distribution of some natural and man-made radionuclides in soil from the city of Veles (Republic of Macedonia) and its environs. *XXI Congress of Chemists and Technologists of Macedonia, Book of Abstracts*, ACE-14, p. 60, Ohrid, 2010.
 106. T. Stafilov, L. Barandovski, Z. Pančevski, M.V. Frontasyeva, R. Šajn. Monitoring of the pollution with heavy metals using INAA, ICP-AES and AAS. The results from the studies in the Republic of Macedonia. Book of Abstracts, *International Symposium on In Situ Nuclear Metrology as a Tool for Radioecology (INSINUME'2010)*, 20-23 October 2010, Dubna, Russia, p.88.
 107. T. Stafilov, R. Šajn, Z. Pančevski, B. Boev, M. V. Frontasyeva, L. P. Strelkova, Contamination of topsoil in Veles Region, Republic of Macedonia. *3rd Slovenski geološki kongres*, Bovec, Slovenia, 16-18.09.2010, *Abstracts*, pp. 46-47.
- ## 2009
108. O.G. Dului, C.I. Cristache, O.A. Culicov, M.V. Frontasyeva, S.A. Szobotca, M.Toma. Epithermal neutron activation analysis investigation of Clarion-Clipperton abyssal plane clay and polymetallic micronodules. *Applied Radiation and Isotopes*, Vol. 67, No. 5, 2009, p. 939-943. PMID: 19230682 (**among top 10 papers in BioMed Lib domain**) (IF 4.37)
 109. C. I. Cristache, O. G. Dului, O. A. Culicov, M. V. Frontasyeva, C. Ricman, M. Toma. Epithermal neutron activation, radiometric, correlation and principal component analysis applied to the distribution of major and trace elements in some igneous and metamorphic rocks from Romania. *Applied Radiation and Isotopes*, Vol. 67, No. 5, 2009, p. 901-906. (**among top 10 papers in BioMed Lib domain**) (IF 4.37)
 110. M. Aničić, M. Tasić, M.V. Frontasyeva, M. Tomašević, S. Rajšić, Z. Mijić, A. Popović. Active moss biomonitoring of trace elements with *Sphagnum girgensohnii* moss bags in relation to atmospheric bulk deposition in Belgrade, Serbia. *Environmental Pollution*, Vol. 157, 2009, p. 673-679, <http://doi:10.1016/j.envpol.2008.08.003> (IF 3.34).
 111. M.V. Frontasyeva. Nuclear and related analytical techniques for Environmental and Life Sciences. Proceedings of The "5th International Summer School on Nuclear Physics Methods and Accelerators in Biology and Medicine", 6-15 July, 2009, Bratislava, Slovakia), American Institute of Physics, 2009, pp.8.
 112. O.G. Dului, C.I. Cristache, G. Oaie, C. Ricmand, O.A. Culicov, M.V. Frontasyeva. Epithermal Neutron Activation Analysis of Some Geological Samples of Different Origin. CP1203, 7th International Conference of the Balkan Physical Union, edited by A. Angelopoulos and T. Fildisis. 2009 American Institute of Physics 978-0-7354-0740-4/09/\$25.00, p. 489-494.
 113. Yu.V. Alekseenok, M.V. Frontasyeva, A.Zh. Korokin. Pd, Cu, and Pb atmospheric deposition study in Minsk Region of Belarus based on moss analysis and AAS. Proceedings of The "5th International Summer School on Nuclear Physics Methods and Accelerators in Biology and Medicine", 6-15 July, 2009, Bratislava, Slovakia, American Institute of Physics, 2009, pp. 2.
 114. M.V. Frontasyeva. Nuclear and related analytical techniques for Life Sciences. *Ovidius University Annals of Chemistry*, Vol. 20, No. 1, 2009, p. 11-18. ISSN-1223-7221.
 115. M. Krmar, D. Radnović, M.V. Frontasyeva, S.S. Pavlov, and Y.S. Pankratova. Atmospheric deposition of heavy metals and airborne radionuclides studied by the moss biomonitoring technique. Book: *Advances in Environmental Modelling and Measurements*, (Eds.) D.T. Mihailović and B. Lalić, Nova Science Publishers, Inc., New York, 2009. ISBN: 978-1-60876-599-7.
 116. C. Cristache, C.A. Simion, R.M. Margineanu, O.A. Culicov, M.V. Frontasyeva, M. Matei, O.G. Dului. Epithermal neutrons activation analysis, radiochemical and radiometric investigations of evaporitic deposits of Slanic-Prahova (Romania) salt mine. *Radiochimica Acta*, Vol. 97, 2009, p. 333-337.
 117. М.В. Фронтасьєва. Нейтронний активаційний аналіз на реакторе ІБР-2 ЛНФ ОІЯІ. Методичне посібие. УНЦ-2009-38, Дубна, 2009.
M.V. Frontasyeva. Neutron activation analysis at the IBR-2 reactor of FLNP JINR. Manual. UNC-2009-38, Dubna, 2009 (in Russian).
 118. O.A. Culicov, M.V. Frontasyeva, L. Daraban, V. Ghiurca. INAA at Dubna nuclear reactor of trace element characterization of obsidian found in Romania. *Studia Universitatis Babes-Bolyai, Physica*, LIV. 2, 2009, p. 41-50.
 119. И.И. Судницын, И.И. Крупенина, М.В. Фронтасьева, С.С. Павлов. Химический состав почв г. Москва и г. Дубна. *Агрохимия*, № 7, Июль 2009, с. 66-70. <http://www.maikonline.com/maik/showArticle.do?auid=VAFWSTFZTN>
I.I. Sudnitsyn, I.I. Krupenina, M.V. Frontasyeva, S.S. Pavlov. Chemical content of soils of the town of Moscow and the town of Dubna. *Agrochemistry*, No. 7, July 2009, p. 66-70.
 120. К.Н. Вергель, М.В. Фронтасьева, И.З. Каманина, С.С. Павлов. Биомониторинг атмосферных выпадений тяжелых металлов на северо-востоке Московской области с помощью метода мхов-биомониторов. *Экология урбанизированных территорий*, вып. 3, 2009, с. 88-95.

- K.N. Vergel', M.V. Frontasyeva, I.Z. Kamanina, S.S. Pavlov. Biomonitoring of atmospheric heavy metal deposition in the north-east of Moscow Region by means of moss biomonitoring technique. *Ecology of Urbanized Territories* (RF), Vol. 3, 2009, p. 88-95 (in Russian).
121. Ю.С. Панкратова, Н.И. Зельниченко, М.В. Фронтасьева, С.С. Павлов. Атмосферные загрязнения на территории Удмуртской Республики – оценки на основе анализа мхов-биомониторов. Общественно-научный журнал «Проблемы региональной экологии», № 1, 2009, с. 57-63.
 - Yu. S. Pankratova, M.V. Frontasyeva, S.S. Pavlov, N.I. Zelnitchenko. Atmospheric pollution in the Republic of Udmurtia – estimations based on moss analysis. Problems of Regional Ecology, No.1, 2009, p.57-63.
 122. С.В. Горелова, Г.В. Песцов, М.С. Гинс, П.Ф. Кононков, М.В. Фронтасьева, Е.В. Ермакова, С.М. Ляпунов, А.В. Горбунов, О.И. Окина. Биоаккумуляция химических элементов нетрадиционными овощными культурами на техногенно загрязненной территории Тульской области. *Агрохимия*, № 9, 2009, с. 76–87.
 - S.V. Gorelova, G.V. Pestsov, M.S. Gins, P. F. Kononkov, M.V. Frontas'eva, E.V. Ermakova, S. M. Lyapunov, A.V. Gorbunov, and O.I. Okina. Bioaccumulation of chemical elements by nontraditional vegetables: assessment of possibility for producing ecologically safe crops. *Agrochemistry*, No. 9, 2009, p. 76-82 (in Russian).
 123. M.V. Frontasyeva, S.S. Pavlov, L.M. Mosulishvili, E.I. Kirkesali, E. Ginturi, N. Kuchava. Accumulation of trace elements by biological matrice of *Spirulina platensis*. *Ecological Chemistry and Engineering*. Vol. 16, No. S3, 2009, p. 277-285.
 124. M. Aničić, M. Tasić, M.V. Frontasyeva, M. Tomašević, S. Rajšić, Z. Mijić, A. Popović. Active moss biomonitoring of trace elements with *Sphagnum girgensohnii* moss bags in relation to atmospheric bulk deposition in Belgrade, Serbia. *Environmental Pollution*, Vol. 157, 2009, p. 673-679, <http://doi:10.1016/j.envpol.2008.08.003>
 125. M. Aničić, M. Tasić, M.V. Frontasyeva, M. Tomašević, S. Rajšić, L.P. Strelkova, E. Steinnes. Active biomonitoring with wet and dry moss: a case study in an urban area. *Environmental Chemistry Letters*, No. 7, 2009, p. 55-60. <http://dx.doi.org/10.1007/s10311-008-0135-4>. (Impact factor 2.11).
 126. C. Cristache, , K. Gmeling, O. Culicov, M.V. Frontasyeva, Toma, O.G. Duliu. An ENAA and PGAA comparative study of anoxic Black Sea sediments. *Journal of Radioanalytical and Nuclear Chemistry*, 2009, Vol. 279, No. 1, p. 7-12, <http://dx.doi.org/10.1007/s10967-007-7214-z>
 127. O.G. Duliu, C. Cristache, G. Oaie, O. Culicov, M. Frontasyeva, M. Toma. ENAA studies of pollution in anoxic Black Sea sediments. *Marine Pollution Bulletin*, Vol. 58, 2009, p. 827-831, <http://doi:10.1016/j.marpolbul.2009.01.021>
 128. М.В. Фронтасьева, С.С. Павлов, Н.Г. Аксенова, Л.М. Мосулишвили, А.И. Белокобыльский, Е.И. Киркесали, Э.Н. Гинтури, Н.Е. Кучава. Взаимодействие хрома с сине-зеленой микроводорослью *Spirulina platensis*. Журнал аналитической химии, Том 64, № 7, 2009, с. 776-789. УДК 543.522
M.V. Frontasyeva, S.S. Pavlov, N.G. Aksanova, L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, E.N. Ginturi, Y.E. Kuchava. Interaction of chromium with blue-green alga *Spirulina platensis*. Journal of Analytical Chemistry, Vol. 64, No. 7, 2009, p. 776-789 (in Russian). УДК 543.522
 129. M. Aničić, M. Tomašević, M. Tasić, S. Rajšić, A. Popović, M.V. Frontasyeva; S. Lierhagen, E. Steinnes. Monitoring of trace element atmospheric deposition using dry and wet moss bags: accumulation capacity versus exposure time. *Journal of Hazardous Materials*, Vol. 171, No. 1-3, 2009, P. 182-190 (**IF 4.36**).
 130. N.Ya. Tsibakhashvili, L. Mosulishvili, E. Kirkesali, T. Kalabegishvili, S. Kerkenjia, M.V. Frontasyeva, I. Zinicovscaia. Epithermal neutron activation analysis for bacterial transformations of chromium. *Chemistry*, (Journal of Moldova) General, Industrial and Ecological Chemistry, Vol. 4, No. 2, 2009, p. 8-13.
 131. Ш. Гэрбиш, Г. Ганболд, Н. Балжиням. Некоторые возможности применения калифорния. *Физик* (Монголия), Том 309, № 15, 2009, с. 47-50.
Sh. Gerbish, G. Ganbold, N. Baljannym. Some possibilities of application of californium. Physic (Mongolia), Vol. 309, No. 15, 2009, p. 47-50 (in Russian)
 132. Z. Spirić, M.V. Frontasyeva, T. Stafilov, E. Steinnes, D. Bukovec, S.F. Gundorina, T.M. Ostrovnaya, V. Enimiteva. Trace element atmospheric deposition study in Croatia based on moss biomonitoring technique, NAA, AAS and GIS technology. *JINR Preprint*, E18-2009-149, Dubna, 2009, pp. 28.
 133. А.В. Горбунов, С.М. Ляпунов, О.И. Окина, М.В. Фронтасьева, С.С. Павлов. Оценка факторов, влияющих на микроэлементный состав базидиальных грибов европейской части России. Препринт ОИЯИ, D-18-2009-17, Дубна, 2009.
A.V. Gorbunov, S.M. Lyupunov, O.I. Okina, M.V. Frontasyeva, S.S. Pavlov. Assessment of factors influencing trace element content of mushrooms from European part of Russia. JINR Preprint, D-18-2009-17, Dubna, 2009.
 134. J. Meresova, M. Florek, K. Holy, M. Ješkovský, I. Sýkora, C. Burda, T. Melicherová, B. Mankovska, J. Oszlanyi, M.V. Frontasyeva, S.S. Pavlov. Air pollution studies in Slovakia using aerosol filters and biomonitoring technique. *JINR Preprint*, E18-2009-27, Dubna, 2009, pp. 18.
 135. О.Н. Балжиням, Г. Ганболд, Ш. Гэрбиш, С. Лодойсамба, М.В. Фронтасьева, С.С. Павлов. Ядерно-физические методы в комплексном биомониторинге уровня загрязнений в районе медно-молибденового обогатительного комбината “Эрдэнэт” (Монголия), Препринт ОИЯИ, Р18-2009- 90, Дубна, 2009.
 136. S. Marinova, L. Yurukova, M.V. Frontasyeva, E. Steinnes, L.P. Strelkova, A. Marinov, A.G. Karadzhinova. Air pollution studies in Bulgaria using the moss biomonitoring technique, NAA and AAS. *JINR Preprint*, E18-2009-53, Dubna, 2009, pp. 19.
 137. O.G. Duliu, O.A. Culicov, M.V. Frontasyeva, C. Ricman, S.A. Szobotca, C.I. Cristache, M. Toma. ENAA of ocean sediments and igneous rocks. *FLNP JINR Annual Report*, 2008 (Published in 2009).
 138. N. Tsibakhahsvili, L. Mosulishvili, E. Kirkesali, S. Kerkenjia, M.V. Frontasyeva, S.S. Pavlov, I.I. Zinicovscaia, P. Bode, and Th.G.van Meerten. NAA for studying effects of potentially toxic metals (Cr, Hg) on Arthrobacter globiformis. III International Conference on Environmental, Industrial and Applied Microbiology (Fostering cross-disciplinary applied research in microbiology and microbial biotechnology). BioMicroWorld 2009 (2-4 December, 2009, Lisbon, Portugal).
 139. I.V. Popescu, M.V. Frontasyeva, A. Ene, C. Stihă, A.Gheboianu, O. Culicov, Dh.Vlaicu. Comparative studies on heavy metal content of mosses used in environmental biomonitoring. International symposium on applied physics materials science, environment and health, Dunarea de Jos University of Galati, Romania, November 28-29, 2009.

140. O.G. Dului, C.I. Cristache, G. Oaie, C. Ricman, O.A. Culicov, M.V. Frontasyeva. Epithermal Neutron Activation Analysis of Some Geological Samples of Different Origin. Proceedings of The 7th General Conference of BPU (Alexandroupolis, Greece, 9-13 September 2009, <http://bpu7.phys.uoa.gr/>).
141. Z.I. Goryaynova, M.V. Frontasyeva, S.S. Pavlov, D.F. Pavlov. Heavy metals and REE in bottom sediments and dreissenids of the Rybinsk reservoir. Proceedings of ISINN-16 (11-14 June, 2008, Dubna), pp. 5, **2009**.
142. N. Tsibakhashvili, L. Mosulishvili, E. Kirkesali, T. Kalabegishvili, S. Kerkenjia, M.V. Frontasyeva, I. Zinicovscaia, H-Y. Holman. Application of epithermal neutron activation analysis to study heavy metal interactions with indigenous bacteria. Book of Abstracts of The 12th Annual Meeting of the Israel Analytical Chemistry Society, ISRANALYTICA-12 (Tel Aviv, Izrael, 20-21 January, **2009**).
143. M.V. Frontasyeva, Yu.V. Aleksiayenak, E. Steinnes, M. Florek, I. Sykora, M. Jeskovsky, I. Ramathlape, A. Faanhof. Moss biomonitoring of long-lived radionuclides in Belarus: 20 years after Chernobyl. Book of Abstracts of The 22nd Task Force Meeting UNECE ICP Vegetation (February 2-5, **2009**, Braunschweig, Germany).
144. K. Saitanis, M.V. Frontasyeva, T.M. Ostrovnaya, S.F. Gundorina, L. Tzamgiosiz. Ambient air monitoring with moss bag technique in the Thriassion Plain, Attika, Greece. Book of Abstracts of The 22nd Task Force Meeting UNECE ICP Vegetation (February 2-5, **2009**, Braunschweig, Germany).
145. Z. Spirc, M. V. Frontasyeva, T. Stafilov, E. Steinnes, V. Enimiteva, D. Bukovec. Moss biomonitoring of trace elements in Croatia, *22nd Task Force Meeting of the ICP Vegetation Convention on Long-range Transboundary Air Pollution Working Group on Effects International Cooperative Programme on Effects of Air Pollution on Natural Vegetation and Crops*, H. Harmens, G. Mills, J. Bender, H. Weigel, (Eds.), Braunschweig, *Abstracts*, p. 35, 2009.
146. Z. Spirc, M. Frontasyeva, T. Stafilov, V. Enimiteva, D. Bukovec: Mercury biomonitoring in Croatia, *9th International Conference on Mercury as a Global Pollutant* (9 ICMGP), Guiyang, China; *Book of abstracts* (X. Feng, M. Lucotte, Eds.), p. 47, June 7-12, **2009**. www.mercury2009.org/introduction.htm - 13k
147. Z. Špiric, V. Šojat, V. Đurić, E. Jungwirth, M. Frontasyeva, T. Stafilov, D. Borovečki, Z. Gliha. Rezultati analiza dnevnih uzoraka oborina i mahovina sakupljenih na vj. eugen kvaternik u Slunju. *Šesti hrvatski znanstveno-stručni skup „Zaštita zraka '09“*, 14-19.09.2009, Zadar, *Zbornik radova*, K. Šega (Urednik), pp. 213-218, 2009.
148. O.G. Dului, C. Cristache, G. Oaie, O.A. Culicov, and M.V. Frontasyeva. Cs-137 geochronology, epithermal neutron activation analysis, and principal component analysis of heavy metals pollution of the Black Sea anoxic continental shelf sediments. Geophysical Research Abstracts, Vol. 11, EGU2009-4992, European Geosciences Union General General Assembly, EGU 2009, Vienna, Austria, 18-24 April **2009**.
149. N. Baljinnyam, Sh. Gerbish, G. Ganbold, S. Lodoysamba, M.V. Frontasyeva. Heavy metals in the environmental objects of non-ferrous industrial region of Mongolia, the town of Erdenet. The 2nd International Conference on X-Ray Analysis, Proceeding of Conference, p. 185-193, Ulaanbaatar, Mongolia, 2009.
150. M.V. Frontasyeva, Yu.V. Aleksiayenak, E. Steinnes, M. Florek, K. Holy, M. Jeskovsky, I. Sykora, I. Ramathlape, A. Faanhof. Atmospheric deposition of radionuclides in Belarus and Slovakia: 20 years after Chernobyl. Book of Abstracts, ISINN-17, 27-30 May, **2009**, p. 29; Dubna; Book of Abstracts BioMAP-5, 20-24 September 2009, Buenos Aires, Argentina.
151. E. Steinnes, M.V. Frontasyeva, L. Barandovski, M. Coskun, M. Krmar, S. Marinova, S.S. Pavlov, Z. Spirc, T. Stafilov, V. Urumov, L. Yurukova. Assessment of trace metal air pollution in some Balkan countries based on large scale moss biomonitoring, *5th International Workshop on Biomonitoring of Air Pollution*, Buenos Aires, Argentina, Book of Abstract, BM09100, 20-24 September 2009.
152. M. Coskun, M.V. Frontasyeva, S. Gorelova, A. Pantelica, K. Saitanis, M. Tomasevic, L. Yurukova. Biomonitoring of air quality using plants. ISINN-17, 27-30 May , **2009**, p. 21; Book of Abstracts BioMAP-5, 20-24 September 2009, Buenos Aires, Argentina.
153. K. Saitanis, M.V. Frontasyeva, E. Steinnes. Trace elements monitoring with moss bags in Greece. Book of Abstracts, ISINN-17, 27-30 May , **2009**, Dubna, p. 56; Book of Abstracts BioMAP-5, 20-24 September 2009, Buenos Aires, Argentina.
154. A. Pantelica, M.V. Frontasyeva, J.I. Georgescu, E. Pincovschi. Trace element concentrations in vascular plants (tree leaves) around a fertilizer plant in Romania determined by INAA. Book of Abstracts, ISINN-17, 27-30 May, **2009**, Dubna, p. 53.
155. O.G. Dului, C. Cristache, G. Oaie, O.A. Culicov, M.V. Frontasyeva, M. Toma. On the distribution of major and trace elements as determined by epithermal neutron activation analysis in unconsolidated sediments of the anoxic continental platform of the Black Sea. Book of Abstracts, ISINN-17, 27-30 May , **2009**, Dubna, p. 25.
156. N. Tsibakhashvili, L. Mosulishvili, A. Rcheulishvili, T. Kalabegishvili, O. Rcheulishvili, M.V. Frontasyeva, E. Kirkesali, I. Zinicovscaia. Effects of heavy metals on the chromium detoxification by *Arthrobacter* species. Book of Abstracts, ISINN-17, 27-30 May, **2009**, Dubna, p. 65.
157. A.N. Mazurkevich, Yu.Yu. Piotrovsky, M.V. Frontasyeva, L.P. Strelkova. Neutron activation analysis of ceramics dated from neolithic age. Book of Abstracts, ISINN-17, 27-30 May, **2009**, Dubna, p. 72.
158. Yu. Aleksiayenak, M. V. Frontasyeva, P. Vermaercke, A. Korokin. Trace element atmospheric deposition study in Belarus based on moss analysis. ISINN-17, 27-30 May, **2009**, Dubna, p.16; Book of Abstracts BioMAP-5.
159. Florek M., Merešová J., Holý K., Ješkovský M., Sýkora I., Burda C., Melicherová, T. Frontasyeva M.V., Pavlov S.S. Comparison of Elemental Concentrations in the Atmosphere in Bratislava with other Slovakian and European Sites. ISINN-17, 27-30 May, **2009**, Dubna, p. 28.
160. A. Koroki, M.V. Frontasyeva. Assessment of air pollution levels in urban areas by using bioindication. ISINN-17, 27-30 May , **2009**, Dubna; p. 41.
161. N. Tsibakhashvili, L. Mosulishvili, T. Kirkesali, T. Kalabegishvili, S. Kerkenjia, M.V. Frontasyeva, I. Zinicovscaia. Elemental content of indigenous bacteria under different chromium loadings. ISINN-17, 27-30 May , **2009**, Dubna; p. 64.
162. N. Baljinnyam, Sh. Gerbish, G. Ganbold, S. Lodoysamba, M.V. Frontasyeva, S.S. Pavlov. Heavy metals in the environmental objects of non-ferrous industrial region of Mongolia, the town of Erdenet. ISINN-17, 27-30 May , **2009**, Dubna; p. 70.
163. T. Stafilov, R. Šajn, Z. Pančevski, B. Boev, M. V. Frontasyeva, L. P. Strelkova. Contamination of topsoils in Veles region, Republic of Macedonia, *Applied Environmental Geochemistry - Anthropogenic Impact on Human Environment in the SE Europe*, Ljubljana, *Proceedings Book* (ISBN 978-961-6498-18-0), pp. 113-119, 2009.

2008

164. J. Meresova, M. Florek, K. Holy, M. Ješkovský, I. Sýkora, M.V. Frontasyeva, S.S. Pavlov, M. Bujdoš. Evaluation of elemental content in airborne particulate matter in low-level atmosphere of Bratislava. *Atmospheric Environment*, Vol. 42, 2008, p. 8079-8085. (**IF 3.58**). JINR Preprint, E18-24-2008, Dubna, 2008, pp. 18.
165. European Atlas: Spatial and temporal trends in heavy metal accumulation in mosses in Europe (1990-2005), UNECE ICP Vegetation. Editors: H.Harmens, D. Norris and participants of the moss survey. Centre for Ecology & Hydrology, University of Wales Bangor, United Kingdom, July 2008, pp. 51, ISBN: 978-1-85531-239-5.
166. М. В. Фронтасьева. Эпитечевой нейтронный активационный анализ на реакторе ИБР-2 ЛНФ ОИЯИ. *Ядерная физика*, том. 71, вып. 10, 2008, с. 1714-1725.
M.V. Frontasyeva. Epithermal neutron activation analysis at the reactor IBR-2 FLNP JINR. *Nuclear Physics*, Vol. 71, No. 10, 2008. p. 1714-1725 (in Russian).
167. C. Stihă, I.V. Popescu, A. Gheboianu, M. Frontasyeva, A. Ene, G. Dima, O. Bute, V. Cimpoca, V. Stihă, C. Oros, S. Dinu, M. Voicu. Mineral content of native vegetables obtained by energy dispersive X- ray fluorescence spectrometry, *Journal of Science and Arts*, ISSN 1844- 9581, No. 2(9), 2008, p. 331-334.
168. M.V. Frontasyeva. Radioanalytical investigations at FLNP JINR for Life Sciences. Workshop Proceedings "Nuclear Physics and Society", (Plovdiv, Bulgaria, September 9-11, 2007), Plovdiv, 2008, p.117-125. ISBN 978-954-423-467-6.
169. T. Stafilov, R. Šajn, Z. Pančevski, B. Boev, M.V. Frontasyeva, L.P. Strelkova. Geochemical Atlas of Veles and Environs. "2nd August", Stip, Macedonia, 2008, pp. 124. ISBN: 978-9989-668-73-6.
170. L.M. Mosulishvili, N.Ya. Tsibakhashvili, E.I. Kirkesali, L.A. Tservadze, M.V. Frontasyeva, S.S. Pavlov. Biotechnology in Georgia for various applications. *Bulletin of the Georgian National Academy of Sciences*, Vol. 2, No. 3, 2008, p. 88-95 (in English).
171. N. Tsibakhashvili, L. Mosulishvili, T. Kalabegishvili, E. Kirkesali, I. Murusidze, S. Kerkenjia, M. Frontasyeva, H.-Y. Holman, Biotechnology of Cr(VI) transformation into Cr(III) complexes. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 278, No. 3, 2008, p. 357-370.
172. E. Steinnes, M.V. Frontasyeva, S.F. Gundorina, Y.S. Pankratova. Identification of metal emissions from adjacent point sources using moss biomonitoring and factor analysis. *Chemical Analysis/Chemia Analityczna (Warsaw)*, Vol. 53, No.6, 2008, p.877-886. Book of Abstracts 21st Task Force Meeting of the ICP Vegetation (Oulu, Finland, February 26-29, 2008), p.45. JINR Preprint, E18-2008-4, 2008, pp. 8.
173. Л.С. Смирнов, К. Возниак, П. Доминиак, А. Лоозе, И. Натканец, М.В. Фронтасьева, Е.В. Помякушина, А.И. Баранов, В.В. Долбинина. Уточнение кристаллической структуры $[Rb_x(NH_4)_{1-x}]_3H(SO_4)_2$. I. Рентгеновская и нейтронная монокристальная дифракция фазы II с $x=0.11$ при 300 К. *Кристаллография*, том 53, № 2, 2008, с. 232-241.
L.S.Smirnov, K.Wozniak, P.Dominiak, A.Loose, I.Natkaniec, M.V.Frontasyeva, E.V.Pomyakushina, A.I.Baranov, V.V.Dolbinina. Refinement of crystal structure of $[Rb_x(NH_4)_{1-x}]_3H(SO_4)_2$. I. X-ray and neutron single crystal diffraction of phase II with $x=0.11$ at 300 K. *Crystallography*, том 53, № 2, 2008, с. 232-241 (in Russian).
174. L. Barandovski, M. Cekova, M.V. Frontasyeva, S.S. Pavlov, T. Stafilov, E. Steinnes, V. Urumov. Atmospheric deposition of trace element pollutants in Macedonia studied by the moss biomonitoring technique. *Environmental Monitoring and Assessment*, Vol. 138, 2008, p. 107-118, <http://dx.doi.org/10.1007/s10661-007-9747-6> (**IF 1.36**). (JINR Preprint, E18-2006-160, Dubna, 2007, pp. 46).
175. A.Klos, M. Rajfur, M. Waclawek, W. Waclawek, M.V. Frontasyeva, Ju.S. Pankratova. The influence of unidentified pollution sources on the irregularity of biomonitoring test results. *Water, Air, and Soil pollution*, Vol. 191, No. 1-4, June, 2008, p. 345-352, <http://dx.doi.org/10.1007/s11270-008-9629-8>
176. M. Aničić, M. Tasić, M.V. Frontasyeva, M. Tomašević, S. Rajšić, L.P. Strelkova & E. Steinnes. Active biomonitoring with wet and dry moss: a case study in an urban area. *Environmental Chemistry Letters*, No. 7, 2008, p. 55-60. <http://dx.doi.org/10.1007/s10311-008-0135-4>. (Impact factor 2.05).
177. D. Popovic, D. Todorovic, M. Frontasyeva, J. Ajtic, M. Tasic and S. Rajsic. Radionuclides and heavy metals in Borovac, Southern Serbia. *Environmental Science and Pollution Research – International (ESPR – Environ Sci Pollut Res)*, Vol. 15, No. 6, 2008, p. 509-520. <http://dx.doi.org/10.1007/s11356-008-0003-6> (**IF 2.41**)
178. Baljinnyam N., Belov A.G., Ganbold G., Gerbish Sh., Maslov O.D., Shvetsov V.N. Possibility of some radionuclides production using high energy electron Bremsstrahlung. Book of Abstracts, ISINN-16, 10-14 June, 2008, JINR Preprint, E18-2008-119, Dubna, 2008, pp. 11.
179. Sh. Gerbish, N. Baljinnyam, G. Ganbold, G. Ganchimeg. Determination major and minor elements in sediments of central and northern Mongolian some rivers using INAA. Book of Abstracts, ISINN-16, 10-14 June, 2008, JINR Preprint, E18-2008-120, Dubna, 2008, pp. 9.
180. Z. Spirc, M.V. Frontasyeva, T. Stafilov, V. Enimiteva, D. Bukovec, Z. Mesic. Environmental and health consequences of mercury air pollution. *Cell Biology and Toxicology* (Springer, Netherlands. ISSN: 0742-2091), P12 The Environmental and health consequences of mercury air pollution, pp. S104-S105, DOI: 10.1007/s10565-007-9052-8, <http://www.springerlink.com/content/r708830518116g80/> Vol. 24, Supple 1, 2008, p. 104-105, 2008.
181. L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, A.I. Khizanishvili, E.N. Ginturi, N.E. Kuchava, M.V. Frontasyeva, S.S. Pavlov, N.G. Aksanova. Development of pharmaceutical substances based on blue-green alga *Spirulina platensis*. *JINR Preprint*, P18-2008-8, 2008, pp.13.
182. J. Meresova, M. Florek, K. Holy, M. Ješkovský, I. Sýkora, M.V. Frontasyeva, S.S. Pavlov, M. Bujdoš. Evaluation of elemental content in airborne particulate matter in low-level atmosphere of Bratislava. *JINR Preprint*, E18-24-2008, Dubna, 2008, pp. 18.
183. Ю.С. Панкратова, Н.И. Зельниченко, М.В. Фронтасьева, С.С. Павлов. Атмосферные загрязнения на территории Удмуртской Республики – оценки на основе анализа мхов-биомониторов. Препринт ОИЯИ, Р18-2008-96, Дубна, 2008.. Yu. S. Pankratova, M.V. Frontasyeva, S.S. Pavlov, N.I. Zelnichenko. Atmospheric pollution in the Republic of Udmurtia – estimations based on moss analysis. *JINR Preprint*, Р18-2008-96, Dubna, 2008.

184. D.F. Pavlov, M.V. Frontasyeva, Z.I. Goryainova. Comparative analysis of analytical methods for environmental monitoring in Russian Federation (with special emphasis on neutron activation technique). Book of Abstracts, International Conference CHIMIA 2009, May 13-19, 2009, Constanta, Romania.
185. З. И. Горяйнова, Д.Ф. Павлов, М.В. Фронтасьєва. Тяжелые металлы и редкоземельные элементы в донных отложениях и дрейссенидах Рыбинского водохранилища. Тезисы доклада на конференции «Антропогенное воздействие...» (11-16 ноября 2008, Борок, Ярославская область, РФ).
186. T. Stafilov, Z. Pančevski, M. Frontasyeva, L. Strelkova, R. Šajn. Distribution of heavy metals in surface soil due to industrial pollution. (Pleany lecture by Prof. T.Stafilov). *International Conference 6th Aegean Analytical Chemistry Days (AACD-2008)*, Book of Abstracts, p. 34. 9-12 October 2008, Pamukkale, Denizli, Turkey.
187. L. Mosulishvili, N. Tsibakhashvili, T. Kalabegishvili, E. Kirkesali, M. Frontasyeva, S. Pavlov. Neutron Activation Analysis in Biotechnology. Book of Abstracts of the *International Scientific Conference – Actual Problems of Experimental and Theoretical Biolog* (Tbilisi, Georgia, October 3-4, 2008), p. 71-72.
188. Z. Spiric, M.V. Frontasyeva, D. Bukovec, T. Stafilov. Remote sensing and biomonitoring techniques as health and environmental risks early warning tools. Book of Abstracts of the First International Conference: Disaster Management and Emergency Response in the Mediterranean Region (Zadar, Croatia, 22–24 September 2008), p.140.
189. A.Pantelica, C.R. Badita, O. Culicov, M. Frontasyeva, I. Companis, C. Ciortea. PIXE and INAA analytical sensitivity of edible vegetal samples. The 4th National Conference on Applied Physics (September 25-26, 2008, Galati, Romania).
190. M.V. Frontasyeva. Current status and future needs of nuclear analytical techniques and their applications. The 4th National Conference on Applied Physcis (September 25-26, 2008, Galati, Romania) (Invited talk).
191. M.V. Frontasyeva, S. Lodoysamba, N. Baljinnyam, G. Ganbold, A.P. Kobzev, S.S. Pavlov, G. Shovoodoi. A system of complex monitoring heavy metals and radionuclides in Mongolia based on nuclear and related analytical techniques. Book of Abstracts of the 4th National Conference on Applied Physcis (September 25-26, 2008, Galati, Romania), p. 37-38.
192. I.Ilchenko, N. Bylova, M. Frontasyeva, S. Lyapunov, O. Okina, A. Gorbunov, S. Pavlov, G. Aroutiounov, P. Gorobech. Blood Concentrations of selected heavy metals in blood of Moscow women with different nutritional status. In the Book of Abstracts of the XVIII IEA World Congress of Epidemiology, (September 20-24, 2008, Porto Alegre-RS, Brazil), p. 2662.
193. M. Florek, J. Meresova, K. Holy, I. Sykora, M.V. Frontasyeva, S.S.Pavlov. Application of NAA and AAS in environmental research in Slovakia. Book of Abstracts of the 16th Conference of Czech and Slovak Physicists (September 8-11, 2008, Hradec Králové, University of Hradec Králové), p 19-20.
194. G. Shovoodoi, V.N. Shvetsov, G. Gerbush, B. Nyamsuren, A.G. Belov. Application a Linac of the IREN Facility for production some radionuclides and multielemental activation analysis. Book of Abstracts of the Ulaanbaatar Conference on Nuclear Physics and Applications. (September 8-11, 2008, Ulaanbaatar, Mongolia), p. 56.
195. M.V. Frontasyeva, N.A. Bylova, I.N. Ilchenko, S.M. Lyapunov, O.I. Okina, A.V. Gorbunov, S.S. Pavlov, G.P. Aroutiounov. Assessment of exposure to toxic elements in women of fertile age with different nutritional status in Russia using nuclear and related analytical techniques. 9-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-9), Book of Abstracts, p. A-11, Lisbon, Portugal, 7-12 September, 2008.
196. A.Gheboianu, I.V. Popescu, C.Stihă, M.Belcă, I. Bancuță, Gh. Vlaicu, M. Frontasyeva, O. Culicov, *Atomic Absorption Spectrometry And Neutron Activation Analysis Methods Applied In Environmental Studies Using Mosses As Bioindicators*, 9th International Balkan Workshop On Applied Physics, July, 7-9, 2008, Constanta, Romania.
197. A.Pantelica, M.V. Frontasyeva, C. Oprea, A. Ammerlaan, P. Bode, I.I. Georgescu, E. Pincovschi. Investigation of the working place atmosphere in a Romanian fertilizer plant by neutron activation analysis. Book of Abstracts, NRC7, Hungary, August, 2008.
198. A.Pantelica, O.A. Culicov, M.V. Frontasyeva, C. Oprea, R. Georgescu, I.I. Georgescu, E. Pincovschi. Investigation of the occupational exposure in a fertilizer plant by instrumental neutron activation analysis of hair and nail samples. Book of Abstracts, NRC7, Hungary, August, 2008.
199. B.Mankovska, J. Oszlányi, M. Florek, M.V. Frontasyeva, S.S. Pavlov. Neutron activation analysis as method for critical evaluation of pollution of ecosystem. International Conference "Contaminated sites - Bratislava 2008" (Bratislava, Slovakia, June 16-18, 2008). The conference is organized under the auspices of the Ministry of the Environment of the Slovak Republic and Ministry of the Environment of the Czech Republic.
200. M. Florek, J. Merešová, K. Holý, M. Ješkovský, I. Sýkora, C. Burda, T. Melicherová, M.V. Frontasyeva, S.S. Pavlov. Comparison of elemental concentrations in the atmosphere in Bratislava with other Slovakian and European sites. Proceedings of International Conference "Contaminated sites - Bratislava 2008" (Bratislava, Slovakia, June 16-18, 2008). The conference is organized under the auspices of the Ministry of the Environment of the Slovak Republic and Ministry of the Environment of the Czech Republic.
201. O.G. Dului, O. Culicov, C. Olteanu, C. Ricman, N. Mihailescu, M.V. Frontasieva, L. Dinescu, G. Oaie. Instrumental neutron activation analysis applications to environmental and geological studies. Book of Abstracts, ISINN-16, 10-14 June, 2008, Dubna.
202. O.A. Culicov, M.V. Frontasyeva, A. Pantelica, C.R. Badita, R. Szoke, I. Laszlo, R. Baranyai. Instrumental neutron activation analysis interlaboratory comparison based on short-lived isotopes. Book of Abstracts, ISINN-16, 10-14 June, 2008, Dubna.
203. A.I. Pantelica, C.R. Badita, M.V. Frontasyeva, O.A. Culicov. A retrospective review of JINR – IFIN-HH collaborative projects based on NAA. Book of Abstracts, ISINN-16, 10-14 June, 2008, Dubna.
204. M. Aničić, M. Tasić, M. Tomašević, M. Frontasyeva, S. Rajšić, A. Popović (2008): Active biomonitoring of heavy metal and other elements atmospheric deposition with moss *Sphagnum girgensohnii* in urban area of Belgrade and industrial zones (Obrenovac, Pancevo), Book of Abstracts of the 5th Symposium Chemistry and Environmental Protection (May 27-30, 2008, Tara, Ireland), pp. 98-99.
205. A.Pantelică, C.R. Bădiță, O. Culicov, M. Frontasyeva, I. Companiș, M. Gugiu, I.V. Popescu, Determination by nuclear techniques of the elemental concentrations in vegetables from industrial zone Targoviste. The Scientific Session “Sciences Applied in Environmental and Materials Study” (in Romanian), 5-6 June 2008, Târgoviște, Romania.

206. T. Stafilov, M.V. Frontasyeva, L. Barandovski, V. Enimiteva, S.S. Pavlov, V. Urumov. Biomonitoring air pollution using AAS and NAA: the Republic of Macedonia case study. Cairo University Biannual International Conference on Analytical Chemistry. Green and Sustainable Chemistry in Developing Countries. Book of Abstracts, p. 19, Cairo, Egypt, 3-6 March, **2008**.
207. M.V. Frontasyeva. Trace element atmospheric pollution in the Balkans studied by the moss technique, ENAA and AAS. Book of Abstracts 21st Task Force Meeting of the ICP Vegetation (Oulu, Finland, February 26-29, **2008**), p. 12.
208. Z. Spirc, M. Frontasyeva, T. Stafilov, V. Enimiteva, L. Barandovski, V. Urumov. Atmospheric deposition of Cd, Hg, and Pb in Croatia and neighbouring countries: assessment based on moss analysis. Book of Abstracts 21st Task Force Meeting of the ICP Vegetation (Oulu, Finland, February 26-29, **2008**), p. 38.
209. J. Oszlanyi, B. Mankovska, M. Frontasyeva. Use of mosses as biomonitor of heavy metal deposition in the Carpathians Mountains (Slovak Part). Book of Abstracts 21st Task Force Meeting of the ICP Vegetation (Oulu, Finland, February 26-29, **2008**), p. 41.
210. C.I. Cristache, O.A. Culicev, M. Toma, M.V. Frontasyeva, S.S. Pavlov, O.G. Duliu, G/ Oaie. Epithermal NAA for marine eco-geology. *FLNP JINR Annual Report*, 2007.
211. Z.I. Goryaynova, D.F. Pavlov, M.V. Frontasyeva. Heavy metals and REEs in bottom sediments and dreissenids of the Rybinsk reservoir. Submitted to FLNP *Annual Report*, **2008**.
212. Yu.S. Pankratova, M.V. Frontasyeva, S.S. Pavlov. Air pollution studies in the republic of Udmurtia (rf) using the moss biomonitoring technique and NAA. Submitted to FLNP *Annual Report*, **2008**.
213. M.V. Frontasyeva, S.F. Gundorina, T.M. Ostrovaya, I. Zinicovscaia, N.Ya.Tsibakhshvili, L. Mosulishvili, E. Kirkesali, T. Kalabegishvili, S. Kerkenjia, H-Y. Holman. Elemental content of indigenous bacteria under different chromium loadings. Submitted to FLNP *Annual Report*, **2008**.

2007

214. L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, M.V. Frontasyeva, S.S. Pavlov, N.G. Aksanova. Neutron activation analysis for studying Cr uptake in the blue-green microalga *Spirulina platensis*. *Journal of Neutron Research*, Vol. 15, No. 1, 2007, p. 49-54.
215. А.В. Горбунов, С.М. Ляпунов, О.И. Окина, М.В. Фронтасьєва. Опыт применения инструментального нейтронно-активационного анализа в экологии: воздействие производства по переработке фосфатного сырья на организм человека. *Инженерная физика*, № 5 (6), 2007, с. 113-124.
A.V. Gorbunov, S.M. Lyapunov, O.I. Okina, M.V. Frontasyeva. Experience in applying neutron activation analysis in Ecology: impact of phosphate ore processing plant on human organism. *Engineering Physics*, No. 5 (6), 2007, p. 113-124, (in Russian).
216. M. Florek, B. Mankovska, J. Oszlanyi, M.V. Frontasyeva, E.V. Ermakova, S.S. Pavlov. The Slovak heavy metal survey by means the bryophyte technique. *Ekologia* (Bratislava), Vol. 26, No. 1, 2007, p. 99-114.
217. J. Merešová, M. Florek, K. Holý, I. Sýkora, M.V. Frontasyeva, S.S. Pavlov. Concentration of elements in atmospheric aerosol in Bratislava, *Acta Physica Universitatis Comenianae*, Vol. XLVI-XLVII, 2007, p. 73-82,
218. A.G. Dutov, V.A. Komar, N.V. Shipilo, I.I. Azarko, M.V. Frontasyeva, S.S. Pavlov. Synthesis of fine crystalline diamonds. In the Book "Diamond and Related Materials". Editor Frank Columbus, Nova Science Publishers, Inc., USA, **2007** (in print).
219. M. Anicic, M.V. Frontasyeva, M. Tomasevic, A. Popovic. Assessment of atmospheric deposition of heavy metals and other elements in Belgrade using the moss biomonitoring technique and neutron activation analysis. *Environmental Monitoring and Assessment*, Vol. 129, 2007, p. 207-219; DOI10.1007/s10661-00609354-y, (**IF 1.35**) *JINR Preprint*, E18-2006-22, Dubna, 2006.
220. S. Korzekwa, Yu.S. Pankratova, M.V. Frontasyeva. Air pollution studies in Opole region, Poland, using the moss biomonitoring technique and neutron activation analysis. *Ecological Chemistry and Engineering. Proceedings of ECOpole*, Vol. 1 (1/2), **2007**, p. 43-51.
221. С.В. Горелова, М.С. Гинс, П.Ф. Кононков, М.В. Фронтасьєва, Е.В. Ермакова, С.М. Ляпунов, А.В. Горбунов, О.И. Окина. Биоаккумуляция химических элементов из почв овощными корнеплодными культурами. Роль физиолого-биохимических исследований в селекции овощных культур: Материалы Всероссийской научно-практической конференции, посвященной 75-летию со дня создания отдела физиологии и биохимии растений ВНИИССОК. Москва, РУДН, 2007, с. 143-159.
S.V. Gorelova, M.S. Gins, P.F. Kononkov, M.V. Frontasyeva, E.V. Ermakova, S.M. Lyapunov, A.V. Gorbunov, O.I. Okina. Bioaccumulation of chemical elements from soil by root plants. Role of physiological and biogemical investigations in selection of vegetables. Proceedings of scientific and applied research conference dedicated to 75th anniversary of the department of physiology and biochemistry of plants of VNIISOK. Moscow, PUDN, 2007, c. 143-159.
222. S.G. Marinova, M.V. Frontasyeva, L.D. Yurukova, L.P. Strelkova, A.T. Marinov. Air pollution studies in South Bulgaria using the moss biomonitoring technique and neutron activation analysis. In Proceedings of *Sixth International Conference of the Balkan Physical Union*, CP899, edited by S. A. Cetin and I. Hikmet, American Institute of Physics, 978-0-7354-0404-5/07/\$23.00, Vol. 978, p. 739, 2007, (<http://proceedings.aip.org/proceedings/cpcr.jsp>).
223. M. Aničić, M. Tasić, M.V. Frontasyeva, M. Tomašević, S. Rajšić, L.P. Strelkova and E. Steinnes. Active moss biomonitoring of atmospheric trace element deposition in urban area using INAA and AAS analytical techniques. In Proceedinhs of Summer School "Nuclear Physics Methods and Accelerators in Biology and Medicine-2007", Editors: C. Granja, C. Leroy, I. Stekl, AIP Conference Proceedings, Vol. 958, American Institute of Physics, New York, **2007**, p. 222-225.
224. Z.I. Goryaynova, M.V. Frontasyeva, D.F. Pavlov, and Yu.S. Pankratova. Chemical composition study of the Rybinsk Reservoir ecosystem using NAA. In Proceedinhs of Summer School "Nuclear Physics Methods and Accelerators in Biology and Medicine-2007", Editors: C. Granja, C. Leroy, I. Stekl, AIP Conference Proceedings, Vol. 958, American Institute of Physics, New York, **2007**, p. 226-227.
225. S. Korzekwa, Yu. S. Pankratova and M.V. Frontasyeva. Air pollution studies in Opole Region, Poland, using the moss biomonitoring and INAA. In Proceedinhs of Summer School "Nuclear Physics Methods and Accelerators in Biology and Medicine-2007", Editors: C. Granja, C. Leroy, I. Stekl, AIP Conference Proceedings, Vol. 958, American Institute of Physics, New York, **2007**, p. 230-231.
226. Yu.S. Pankratova, M.V. Frontasyeva, A.A. Berdnikov, and S.S. Pavlov. Air pollution studies in the Republic of Udmurtia, Russian Federation, using moss biomonitoring and INAA. In Proceedinhs of Summer School "Nuclear Physics Methods and Accelerators in Biology and Medicine-2007", Editors: C. Granja, C. Leroy, I. Stekl, AIP Conference Proceedings, Vol. 958, American Institute of Physics, New York, **2007**, p. 236-237.

227. K.N. Vergel', M.V. Frontasyeva, S.S. Pavlov, and E.A. Povtoreyko. Air pollution studies in Tver Region of Russia using moss-biomonitoring with nuclear analytical methods. In Proceedings of Summer School "Nuclear Physics Methods and Accelerators in Biology and Medicine-2007", Editors: C. Granja, C. Leroy, I. Stekl, AIP Conference Proceedings, Vol. 958, American Institute of Physics, New York, **2007**, p. 240-241.
228. M. Florek, B. Maňkovská, J. Oslanyi, K. Holý, M.V. Frontasyeva, E.V. Ermakova, S.S. Pavlov. Atmospheric deposition of trace elements in selected regions of Slovakia studied by the moss technique using NAA and AAS. In Proceedings of International Seminar on Interaction of Neutrons with Nuclei ISINN'14, JINR, Dubna, ISBN 5-9530-0139-8, **2007**, p. 330-338.
229. G. Gandbol, M.V. Frontasyeva, T.M. Ostrovnaya, S.S. Pavlov, Sh. Gerbish, N. Baljinnyam. Assessment of hazardous impact of non-ferrous industry in the town of Erdenet, Mongolia, on the pasture animals. *JINR Communication*, E-18-2006-176, Dubna, **2007**, pp. 15.
230. C.I. Cristache, O.A. Culicov, M. Toma, M.V. Frontasyeva, O.G. Duliu, N. Richman, S.S. Pavlov. Epithermal NAA for marine geo-geochemistry. Submitted to FLNP JINR Annual Report, 2007.
231. N. Tsibakhashvili, M.V. Frontasyeva, I. Murusidze, S. Kerkenjia, T. Kalabegishvili, L. Mosulishvili, E. Kirkesali, H.-Y. Holman, S.F. Gundorina. NAA and ESR for biotechnology of Cr(VI) detoxification. Submitted to FLNP JINR Annual Report, 2007.
232. С.В. Горелова, Г.В. Песцов, М.С. Гинс, М.В. Фронтасьєва, Е.В. Ермакова, С.М. Ляпунов, А.В. Горбунов, О.И. Окина. Біоакумуляція мікроелементів корнеплодними овочинними культурами в умовах техногенного загрязнення (Часть 1). Направлена в журнал «Прикладная биохимия и микробиология», **2007**.
233. O. Culicov, L.Yurukova, M.V. Frontasyeva, R. Mocanu, E. Steinnes. Active moss biomonitoring applied to an industrial site in Romania: temporal variation in element contents. Submitted to *Ecological Chemistry and Engineering*, **2007**.
234. S.G. Marinova, M.V. Frontasyeva, L.D. Yurukova, L.P. Strelkova, A.T. Marinov. Air pollution studies in South Bulgaria using the moss biomonitoring technique and neutron activation analysis. Book of Abstracts of the 6th International Conference of the Balkan Physical Union, Istanbul, Turkey, August 22-26, 2006, p. 1004. (published in *Journal of American Institute of Physics* (AIP), **2007**).
235. M.V. Frontasyeva. Current status and future needs of nuclear analytical techniques and their applications: a review of IAEA Consultants' Meeting. In Proceedings of ISINN-15 (May, 16-19, **2007**, Dubna), JINR, Dubna, ISBN 5-9530-0139-8.
236. J. Meresova, M. Florek, M. V. Frontasyeva, S. S. Pavlov, K. Holy, I. Sykora. Temporal variations of elemental content in atmospheric aerosol in Bratislava, Slovakia. In Proceedings of ISINN-15 (May, 16-19, **2007**, Dubna).
237. Szymon Korzekwa, Yu.S. Pankratova, M.V. Frontasyeva. Air pollution studies in Opole Region, Poland, using the moss biomonitoring technique and neutron activation analysis. In Proceedings of ISINN-15 (May, 16-19, 2007, Dubna).
238. M.V. Frontasyeva and S.M. Lyapunov. Workplace monitoring and occupational health studies at the centre for production of phosphorus mineral fertilizers in Voskresensk (Moscow Region, Russia), using nuclear and related analytical techniques. CHEMRAWN XII Conference – The role of chemistry in sustainable agriculture and human wellbeing in Africa (2-5 December, 2007, Stellenbosch, South Africa). Book of Abstracts, Samer, **2007**, p. 61.
239. M. Florek, K. Holy, J. Meresova, I. Sykora, C. Burda, T. Melicherova, M.V. Frontasyeva, S.S. Pavlov. The results of environmental research in Slovakia employing nuclear and related analytical techniques. IXth Banská Štiavnica Days, (September, **2007**, Slovakia).
240. Z. Spiric, M.V. Frontasyeva, T. Stafilov, V. Enimiteva, D. Bukovec, Z. Mesic. Environmental and health consequences of mercury air pollution. Int. Conf Trace Elements in Diet, Nutrition & Health. Essentiality and Toxicity (October 21-26, **2007**, Crete, Greece). The International Society for trace element research in humans. Book of Abstracts, p. 97-98. Journal: Cell Biology and Toxicology Publisher : Springer Netherlands ISSN: 0742-2091 (Print) 1573-6822 (Online) DOI : 10.1007/s10565-007-9052-8 Subject Collection: Biomedical and Life Sciences SpringerLink Date: Wednesday, January 16, 2008.
241. Z. Spiric, M.V. Frontasyeva, T. Stafilov, L. Barandovski, S.F. Gundorina, T.M., Ostrovnaya, D. Bukovec, Z. Mesic: Moss as bioindicator of Air Pollution. 5th Croatian conference «Air protection 2007», Zadar 9-13 October 2007, Segra, Kresimir (ed.). Book of Abstracts, **Zagreb**, **2007**, p. 251-256.
242. M. Aničić, M. Tasić, M.V. Frontasyeva, M. Tomašević, S. Rajić, M. Nešić. Atmospheric bulk deposition and active biomonitoring of trace elements in Belgrade urban area. In the Book of Abstracts of the 8th European Meeting o Environmental Chemistry (5-8 December **2007**, Inverness, Scotland).
243. M.V. Frontasyeva, T. Stafilov, Z. Spiric, O. Culicov, M. Krmar, M. Coscun. Trace element atmospheric pollution in the Balkans studied by the moss technique, ENAA and AAS. In the Book of Abstracts of the III Congress of Ecologists of the Republic of Macedonia (October 6-9, **2007**, Struga, Macedonia), Macedonian Ecological Society, p. 216.
244. Т. Страфилов, З. Панчевски, М. Фронтасјева, Ј. Стрелкова, Р. Шајн. Дистрибуција на тешки метали во почвите од Велес и неговата околина. (in Macedonian). In the Book of Abstracts of the III Congress of Ecologists of the Republic of Macedonia (October 6-9, **2007**, Struga, Macedonia), Macedonian Ecological Society, p. 127.
245. T. Stafilov, Z. Panchevski, M. Frontasyeva, L. Strelkova, R. Sajn. Distribution of some elements due to industrial pollution in surface soils in the Veles Region in Macedonia. In the Book of Abstracts of the III Congress of Ecologists of the Republic of Macedonia (October 6-9, 2007, Struga, Macedonia), Macedonian Ecological Society, p. 128.
246. M.V. Frontasyeva. JINR contribution to trace elements atmospheric deposition study in some selected countries of Europe and Asia based on moss analysis. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation (Dubna, March, 5-9, **2007**), JINR E-18-2007-24, p. 21.
247. Yu.S. Pankratova, M.V. Frontasyeva, N.I. Zelnichenko, S.S. Pavlov. Atmospheric deposition of heavy metals and other elements in the Republic of Udmurtia, Russian Federation, studied by the moss biomonitoring, NAA and GIS technology. In the Book of Abstracts 20th Task Force Meeting of the ICP Vegetation (Dubna, March, 5-9, **2007**), JINR E-18-2007-24, p. 32.
248. K.N. Vergel', E.V. Ermakova, M.V. Frontasyeva, S.S. Pavlov. Air pollution studies in Central part of Russia using the moss-biomonitoring technique: moss-surveys 2000 and 2005. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation (**Dubna**, March, 5-9, **2007**), JINR E-18-2007-24, p. 41.
249. Yu. Aleksiyanak, M.V. Frontasyeva, T.M. Ostrovnaya. Trace element atmospheric deposition in the Republic of Belarus: Minsk and Grodno case study. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation (**Dubna**, March, 5-9, **2007**), JINR E-18-2007-24, p. 46.

250. L. Barandovski, M. Cekova, M.V. Frontasyeva, S.S. Pavlov, V. Urumov. Air pollution in the Republic of Macedonia: moss biomonitoring study–2005. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation ([Dubna](#), March, 5-9, **2007**), JINR E-18-2007-24, p. 49.
251. M. Krmar, D. Radnovic, M.V. Frontasyeva, S.S. Pavlov, Yu.S. Pankratova. Comparison of moss surveys 2000 and 2005 in Northern Serbia. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation ([Dubna](#), March, 5-9, **2007**), JINR E-18-2007-24, p. 60.
252. Z. Spirić, V. Kusan, Z. Mesic, M.V. Frontasyeva, S.F. Gundorina, T.M. Ostrovnaya. The moss survey 2006 in the Republic of Croatia. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation ([Dubna](#), March, 5-9, **2007**), JINR E-18-2007-24, p. 68.
253. My T.T. Trinh, M.V. Frontasyeva, Nguyen Hong Nhun. Leaves of *Tamarindus Indica* used to monitor metal contamination in Hochiminh City, Vietnam. Book of Abstracts 20th Task Force Meeting of the ICP Vegetation ([Dubna](#), March, 5-9, **2007**), JINR E-18-2007-24, p. 72.
254. J. Oszlanyi, B. Mankovska, M. Frontasyeva, E. Ermakova. Use of mosses as biomonitor of heavy metal deposition in the Carpathian mountains (Slovak part). Book of Abstracts, 20th Task Force Meeting of the ICP Vegetation ([Dubna](#), March, 5-9, **2007**), JINR E-18-2007-24, p. 63.
255. M.V. Frontasyeva. Nuclear and Related analytical techniques for trace element atmospheric deposition study in the Balkans. 12th International Conference on Modern Trends in Activation Analysis (MTAA-12), (Tokyo, Japan, 16-21 September, **2007**).
256. N. Tsibakhshvili, I. Murusidze, S. Kerkenjia, T. Kalabegishvili, L. Mosulishvili, E. Kirkesali, H.-Y. Holman, M.V. Frontasyeva, S.F. Gundorina. Biotechnology of Cr(VI) transformation into Cr(III) complexes. 12th International Conference on Modern Trends in Activation Analysis (MTAA-12), (Tokyo, Japan, 16-21 September, **2007**).
257. И.И. Судницын, И.И. Крупенина, М.В. Фронтасьева, С.С. Павлов, С.Ф. Гундорина. Химический состав почв Москвы и Дубны, Тезисы докладов XVIII Менделеевского съезда по общей и прикладной химии (под эгидой Международного союза по теоретической и прикладной химии (IUPAC), 23-28 сентября, 2007, [Москва](#)) (в 5-ти томах), т. 1., Москва, Граница, с. 447.
258. C. Cristache, O. Culicov, M. Toma, M. Frontasyeva, O.G. Duliu, G. Oaie. Application of nuclear techniques in geological samples. ISCBPU-5, The Fifth International Student Conference of the Balkan Physical (21-24 August, **2007**, Bodrum, [Turkey](#)).
259. C. Cristache, O. Culicov, M. Toma, M. Frontasyeva, O.G. Duliu, G. Oaie. Determination of elemental content in geological samples, The 7th International Balkan Workshop on Applied Physics (5-7 July 2007, Constanta, [Romania](#)).
260. C. Cristache, O. Culicov, K. Gmeling, M. Toma, M. Frontasyeva, O.G. Duliu, G. Oaie. PGAA-ENAA comparative study of the Black Sea sediment profiles. 2nd Joint Seminar-School JINR-ROMANIA on Neutron Physics (8-16 September, 2007, Baia Mare, [Romania](#)).
261. Szymon Korzekwa, Yu.S. Pankratova, M.V. Frontasyeva. Air pollution studies in Opole Region, Poland, using the moss biomonitoring technique and neutron activation analysis. Book of Abstracts, XV International Seminar on Interaction of Neutrons with Nuclei (ISINN-15, Dubna, May 16-19, 2007), E3-2007-49, Dubna, 2007, p.29.

2006

262. Zlatko Pančevski, Trajče Stafilov and Marina V. Frontasyeva. Copper in surface soil of Veles Region, Macedonia. *Geologica Macedonia*, No. 2, 2006, p. 27-32.
263. M. Aničić, M.V. Frontasyeva, M. Tomasević, A. Popović. Assessment of atmospheric deposition of heavy metals and other elements in Belgrade using moss biomonitoring technique and neutron activation analysis. *Environmental Monitoring and Assessment*, Vol. 129, 2006, p. 207-219. ([IF 1.36](#)).
264. M. Anicic, M.V. Frontasyeva, M. Tomasevic, A. Popovic. Assessment of trace element atmospheric deposition in Belgrade and source apportionment using moss and INAA. Proceedings of the 8th International Conference on Fundamental and Applied Aspects of Physical Chemistry, September 2006, Belgrade, Proceedings, Vol. II, 2006, p. 627-629.
265. N.Ya. Tsibakhshvili, M.V. Frontasyeva, E.I. Kirkesali, N. G. Aksanova, T.L. Kalabegishvili, I.G. Murusidze, L.M. Mosulishvili, H.-Y. N. Holman. Epithermal neutron activation analysis of Cr(VI)-reducer basalt-inhabiting bacteria. *Analytical Chemistry*, USA, Vol. 78, 2006; p. 6285-6290; ([IF 5.83](#)). *JINR Preprint*, E14-2005-53, Dubna, 2005.
266. K. Szczepaniak, C. Sarbu, A. Astel, E. Rainska, M. Buziuk, O. Culicov, M.V. Frontasyeva, P. Bode. Assessment of the impact of a phosphatic fertilizer plant on the adjacent environment using fuzzy logic. *Central European Journal of Chemistry*, Vol. 4, No. 1, 2006, p. 29-55.
267. M.V. Frontasyeva. Neutron activation analysis at the IBR-2 reactor in Dubna for Life Sciences. *Ecological Chemistry and Engineering*. Vol. 13, No. 5, 2006, p. 373-381.
268. M.V. Frontasyeva, E.I. Kirkesali, N.G. Aksanova, L.M. Mosulishvili A.I. Belokobylsky, A.I. Khizanishvili. Neutron activation analysis for development of mercury sorbent based on blue-green alga *Spirulina platensis*. *Journal of Neutron Research*, Vol. 14, No. 2, 2006, p. 131-138; *JINR Preprint*, D14-2004-35, Dubna, 2004.
269. Ф.И. Тютюнова, М.В. Фронтасьева, И.Г.Щипакина. Антропогенное рассеяние аниогенных токсикантов в грунтовых водах Европейской России. *Водные ресурсы*, Том 33, № 4, 2006, с. 484-491.
F.I. Tyutyunova, M.V. Frontasyeva, I.G. Schipakina. Anthropogenic scattering of anionic toxicants in subsoil waters of the European Russia. *Water Resources*. Vol. 33, No. 4, 2006, p. 484-491.
270. Mahmut Coskun, E. Steinnes, M.V. Frontasyeva, Y. Cotuk, Munevver Coskun, T.E. Sjobakk, S.V. Dyomkina. Heavy metal pollution of surface soil in Thrace Region, Turkey. *Environmental Monitoring and Assessment*, No. 119, 2006, p. 545-556; 5th Int. Balkan Workshop on Applied Physics, Constanta, Romania, 5-7 Jule, 2004, Abstracts, p. 112; *JINR Preprint*, E14-2004-179, Dubna, 2004.
271. А.В. Горбунов, С.М. Ляпунов, О.И. Окина, М.В. Фронтасьева, С. Ф. Гундорина. Оценка поступления микроэлементов в организм человека с продуктами питания в центральных регионах России. *Экологическая химия*, Санкт-Петербург, Том. 15, Вып. 1, 2006, с. 47-59; Препринт ОИЯИ D14-2004-89, Дубна, 2004;
A.V. Gorbunov, S.M. Lyapunov, O.I. Okina, M.V. Frontasyeva, C.F. Gundorina. Assessment of human trace element intake from foodstuffs in Central Russia. *Environmental Chemistry*, St.-Petersburg, Vol. 5, No. 1, 2006, p. 47-59 (in Russian); *JINR Preprint*, D14-2004-89, Dubna, 2004.

272. A. Loose, K. Wozniak, P. Dominiak, L.S. Smirnov, I. Natkaniec, M.V. Frontasyeva, E.V. Pomjakushina, A.I. Baranov, V.V. Dolbinina. X-Ray and neutron single-crystal diffraction on $[Rb_x(NH_4)_{1-x}]_3H(SO_4)_2$. Part I. Refinement of crystal structure of phase II with $x=0.11$ at 3000 K. JINR Preprint, E14-2006-59, Dubna, 2006. Submitted to "Crystallography".
273. O.A. Culicov, L. Yurukova. Comparison of element accumulation of different moss- and lichen-bags, exposed in the city of Sofia (Bulgaria). *J. Atmos. Chem.*, No. 55, 2006, p. 1-12.
274. S. Marinova, M. Frontasyeva, L. Yurukova, A. Marinov, B. Toskov. Atmospheric deposition of heavy metals in the Eastern Rhodopes studied by moss biomonitoring using neutron activation analysis technique. In: Scientific Articles. Ecology 2006. Part 1: 392-399.
275. A.M.G. Pacheco, M.C. Freitas, M.G. Ventura, I. Dionísio, E. Ermakova. Chemical elements in common vegetable components of Portuguese diets, determined by k_0 -INAA. *Nuclear Instruments and Methods in Physics Research, A*, Vol. 564, 2006, 721-728.
276. A. Bancuta (Gheboianu), I.V. Popescu, M.V. Frontasyeva, C. Stihă, O. Culicov, G. Busuioc, V. Cimpoca, O. Constantinescu, M. Gugiu, A. Ene. INAA and PIXE methods applied to environmental biomonitoring, 7th International Balkan Workshop on Applied Physics, July 5-7, Ovidius University, Constanța, Romania. Section 3 – atomic and nuclear physics with applications. Book of Abstracts, Ovidius University Press, ISBN973-614-313-7 si ISBN 978-973-614-314-4, 2006, p. 126
277. M.V. Frontasyeva, S.S. Pavlov, N.G. Aksanova, E.I. Kirkesali, L.M. Mosulishvili, A.I. Khizanishvili, A.N. Rcheulishvili. Interaction of microalgae *Spirulina platensis* with metals studied by NAA and AAS. *FLNP JINR Annual Report-2005 (CD version)*, 2006.
278. L. Barandovski, M.V. Frontasyeva, S.S. Pavlov, T. Stafilov, V. Urumov. NAA and AAS for air pollution study in Macedonia. *FLNP JINR Annual Report-2005 (CD version)*, 2006.
279. M. Aničić, M.V. Frontasyeva, M. Tomašević, S. Rajšić, M. Tasić, E. Steinnes. Active biomonitoring with wet and dry moss: Belgrade urban area case study. In the Book of abstract of the Seventh European Meeting on Environmental Chemistry, EMEC7 (December 6-9, 2006, Brno, Czech Republic), pp.169.
280. M.V. Frontasyeva. Atmospheric deposition of trace elements in some selected countries of Europe and Asia – estimations based on moss analysis. Book of Abstracts of the 15th annual Central European Conference on Chemical substances in the Environment, ECOPole '06, 19-21 October, 2006, Opole, Poland.
281. J. Stamenov, L. Yurukova, Z. Spirič, Z. Šmit, C. Papastefanou, C. Saitanis, B. Boev, T. Stafilov, V. Urumov, M. Revenco, E. Steinnes, H. Th. Wolterbeek, R. Mocanu, S. Cucu-man, O. Culicov, V.V. Ivanov, V.G. Kadyshevsky, S.M. Lyapunov, M.V. Frontasyeva, G.N. Bek-Uzarov, M. Krmar, M. Tasić, A. Popović, R. Šajn, M. Coşkun. Impact of endemic geochemical peculiarities of the Balkans on population health studied through soil, water and air analysis. Proceedings of the International Conference on *Regional Environmental Issues - Cooperation Avenues*, (Turkey, Izmir, October 19-21, 2006).
282. M. Anicic, M.V. Frontasyeva, M. Tomasevic, A. Popovic. Assessment of trace element atmospheric deposition in Belgrade and source apportionment using moss and INAA. Proceedings of the 8th International Conference on Fundamental and Applied Aspects of Physical Chemistry, September 2006, Belgrade, Vol. II, 2006, pp. 627-629.
283. N.Ya. Tsibakhashvili, T.L. Kalabegishvili, E.I. Kirkesali, L.M. Mosulishvili, M. V. Frontasyeva, S.S. Pavlov, N.G. Aksanova, H.-Y.N. Holman. Study of Cr(VI) detoxification by basalt-inhabiting bacteria using NAA and ESR methods. 2nd Environmental Physics Conference (Alexandria, Egypt, February 18-22, 2006).
284. M. Florek, K. Holy, B. Mankovska, J. Mereshova, M.V. Frontasyeva, E.V. Ermakova, S.S. Pavlov. Application of NAA and AAS in Environmental Research in Slovakia. 2nd Environmental Physics Conference (Alexandria, Egypt, February 18-22, 2006).
285. M.V. Frontasyeva. Life Sciences Research at JINR, Dubna, Russia. 2nd Environmental Physics Conference (Alexandria, Egypt, February 18-22, 2006).
286. O. Culicov, L. Yurukova, R. Mocanu, M.V. Frontasyeva, C. Sarbu. Active moss biomonitoring applied to an industrial area in Romania: variation of element contents with the height of exposure site. 2nd Environmental Physics Conference (Alexandria, Egypt, February 18-22, 2006).
287. L. Barandovski, M. Čekova, M.V. Frontasyeva, S.S. Pavlov, T. Stafilov, E. Steinnes, V. Urumov. Air pollution studies in Macedonia. 3rd Balkan Conference of Environment "Sustainable development: Theory and Action" (Katerini, Pieria County, Greece, 13-16 March, 2006).
288. M.V. Frontasyeva. Neutron activation analysis at FLNP JINR: ten years of experience from collaboration with the IAEA (Vienna, Austria). ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.
289. M. Florek, K. Holy, J. Meresova, I. Sykora, M.V. Frontasyeva, E.E. Ermakova, S.S. Pavlov. INAA and FAAS in environmental studies in Slovakia. ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.
290. S.G. Marinova, M.V. Frontasyeva, L.D. Yurukova, L.P. Strelkova, A.T. Marinov. Atmospheric deposition of heavy metals in the Rhodope Mountains studied by the moss biomonitoring and neutron activation analysis. ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.
291. G. Ganbold, M.V. Frontasyeva, T.M. Ostrovnaya, S.S. Pavlov, Sh. Gerbish, N. Baljinnyam. Assessment of hazardous impact on the pasture animals of non-ferrous industry in the town of Erdenet, Mongolia. ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.
292. Yu. S. Pankratova., M.V. Frontasyeva, N.I. Zelnitchenko. Atmospheric deposition of heavy metals and other elements in the Republic of Udmurtia, Russian Federation, studied by the moss biomonitoring, NAA and GIS technology. ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.
293. K.N. Vergel, M.V. Frontasyeva, N.I. Zelnitchenko. Atmospheric deposition of heavy metals and other elements around Lake Seliger, Tver Region, Russia, studied by the moss biomonitoring, NAA, and GIS technology. ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.
294. Trinh T.T. My, M.V. Frontasyeva, M.V. Gustova, Nguyen Hong Nhong. Elemental content of potential terrestrial and aquatic biomonitor of trace element contamination in Vietnam studied by INAA and XRF. ISINN-14, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 24-27 May, 2006.

295. I.I. Sashina, M.V. Frontasyeva, I.I. Sudnitsin, S.F. Gundorina, S.S. Pavlov. NAA for assessment of heavy metal and other trace element contamination in roadside surface soil. ISINN-14, International Seminar on Interaction of Neutrons with Nucei, Dubna, Russia, 24–27 May, 2006.
296. O. Culicov, M.V. Frontasyeva, L.Yurukova, R. Mocanu, C. Sarbu. Identification of a new pollution source in the town of Baia Mare by discriminant analysis applied to data obtained analyzing transplanted moss bags. ISINN-14, International Seminar on Interaction of Neutrons with Nucei, Dubna, Russia, 24–27 May, 2006.
297. E. Ermakova, M.C. Freitas, M.G. Ventura. Re-evaluation of the detector and the reactor parameters for the new k0-IAEA software and determination of the chemical elements in common vegetable components of Portuguese diets by k0-INAA. ISINN-14, International Seminar on Interaction of Neutrons with Nucei, Dubna, Russia, 24–27 May, 2006.
298. E.A. Povtoreyko, S.S. Pavlov. The designing and development of new spectrometry software. ISINN-14, International Seminar on Interaction of Neutrons with Nucei, Dubna, Russia, 24–27 May, 2006.
299. A.Bancuta, C. Stihă, I.V. Popescu, M.V. Frontasyeva, O. Culicov, G. Busuioc, V. Cimpoca, O. Constantinescu, M. Gugiu. INAA and PIXE methods applied to environmental biomonitoring. ISINN-14, International Seminar on Interaction of Neutrons with Nucei, Dubna, Russia, 24–27 May, 2006.
300. М.В. Фронтасьєва. Атмосферні випадення тяжелых металлов в некоторых регионах России и Европы на основе анализа мхов-биомониторов. Сборник абстрактов II Всероссийской конференции "Научные аспекты экологических проблем России" (Москва, 29-31 мая, 2006).
M.V. Frontasyeva. Heavy metal atmospheric deposition in selected regions of Russia and Europe based on analysis of moss biomonitoring. Book of Abstracts of the II All-Russian Conference "Scientific Aspects of the Environmental Problems of Russia" (Moscow, 29-31 May, 2006).
301. M.V. Frontasyeva, L. Barandovski, T. Stafilov, E. Steinnes, V. Urumov. Air pollution studies in Macedonia using the moss biomonitoring technique, NAA, AAS and GIS technology. The 19th Task Force Meeting of UNECE ICP Vegetation on Long Range Atmospheric Transport of Pollutants. (30th January-2nd February, 2006, Caernarfon, Wales, UK)
302. L. Barandovski, M. Cekova, M.V. Frontasyeva, S.S. Pavlov, T. Stafilov, E. Steinnes, V. Urumov. Air pollution studies in Macedonia using the moss biomonitoring technique, NAA, AAS and GIS technology. *JINR Preprint*, E18-2006-160, Dubna 2006.
303. C. Olteanu, O. Culicov, M.V. Frontasyeva, M. Toma, O.G. Duliu, G. Oaie. ENAA studies of profound Black Sea sediments pollution. 10th International Symposium on Radiation Physics (17-22 September, 2006, Coimbra, Portugal).
304. P.-M. Badot, N. Bernard, N. Crini, D. Gilbert, M.V. Frontasyeva, H. Nguyen-Viet, M. Trinh Thu. Atmospheric heavy metal deposition in Northern Vietnam: Hanoi and Thai Nguyen case study using the moss biomonitoring technique, INAA and AAS. (Submitted to *Environmental Ecotoxicology and Safety*).
305. M.V. Frontasyeva, S.S. Pavlov, N.G. Aksanova, E.I. Kirkesali, L.M. Mosulishvili, A.I. Khizanishvili, A.N. Rcheulishvili. Interaction of microalgae *Spirulina platensis* with metals studied by NAA and AAS. Annual Report-2005 (CD Version), 2006.

2005

306. M.V. Frontasyeva. Radioanalytical investigations at the IBR-2 reactor in Dubna. *Neutron News*. Vol. 16, No. 3, 2005, p. 24-27.
307. M.V. Frontasyeva, E. Steinnes. Distribution of 35 elements in peat cores from ombrotrophic bogs studied by epithermal neutron activation analysis. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 265, No. 1, 2005, p. 11-15; *JINR Preprint*, E14-2004-64, Dubna, 2004; IBWAP-2004, 5th Int. Balkan Workshop on Applied Physics, Constanta, Romania, 5-7 July, 2004, Abstracts, p. 101.
308. K. Grodzinska, G. Szarek-Lukaszewska, M.V. Frontasyeva, S.S. Pavlov, S.F. Gundorina. Multielement concentration in mosses in the forest influenced by industrial emissions (Niepolomice Forest, South Poland) at the end of 20th century. *Polish Journal of Environmental Studies*, Vol. 14, No. 2, 2005, p. 171-178.
309. E. Rainska, M. Biziuk, C. Sarbu, K. Szczepaniak, M.V. Frontasyeva, O. Culicov, P. Bode, A. Astel. Assessment of phosphatic fertilizer production impact on occupational staff based on NAA of hair, nails, and inhalable particles. *Journal of environmental science and health Part A - toxic/hazardous substances & environmental engineering*, Vol. 40, No.12, 2005, p. 2137-2152.
310. Mahmut Coşkun, M.V. Frontasyeva, E. Steinnes, A.Y. Çotuk, S.S. Pavlov, Münevver Coşkun, A.S. Sazonov, A. Çayır, M. Belivermis. Atmospheric deposition of heavy metals in Thrace Region studied by analysis of moss (*Hypnum cupressiforme*). *Bulletin of Environmental Contamination and Toxicology*, Vol. 74, No. 1, 2005, p. 201-209.
311. G.Gandbol, Sh. Gerbish, S.F. Gundorina, M.V. Frontasyeva, T.M. Ostrovnaya, S.S. Pavlov, Ts. Tsenddeekhuu. Atmospheric deposition of trace elements around Ulan-Bator city studied by moss and lichen biomonitoring technique and INAA. *JINR Preprint*, E18-2005-113, Dubna, 2005, cc.17.
312. А.В. Горбунов, С.М. Ляпунов, О.И. Окина, М.В. Фронтасьєва, С. Ф. Гундорина. Сезонные изменения микроэлементного состава вегетативных органов древесной растительности. Журнал Экологическая химия, Санкт-Петербург, том 14, № 4, 2005, с. 258-266 (на русском языке); Препринт ОИЯИ, Д14-2004-74, Дубна, 2004.
A.V. Gorbulov, S.M. Lyapunov, O.I. Okina, M.V. Frontasyeva, C.F. Gundorina. Seasonal variations of trace element content of vegetative parts of wood vegetation. *Journal of Environmental Chemistry*, St.-Petersburg,); Vol.14, No. 4, 2005, p. 258-266; *JINR Preprint*, D14-2004-74, Dubna, 2004.
313. A.V.Gorbunov, S.M.Lyapunov, O.I.Okina, M.V.Frontasyeva, S.S.Pavlov. Distribution of some trace elements in biosubstrates of workers occupied in the production of mineral nitrogenous phosphate fertilizers. *JINR Preprint* D14-2005-45, Dubna, 2005.
314. D.F. Pavlov, M.V. Frontasyeva, S.S. Pavlov, Yu. Pankratova. Distribution of trace elements in freshwater ecosystem compartments of man-made Rybinsk Reservoir (Central Russia) using epithermal neutron activation analysis. *Ovidius University Annals of Chemistry*, Vol. 16, No 1, 2005, p.72-75; Book of Abstracts, 3rd Black Sea Basin Conference on Analytical Chemistry (Process Related Environmental Analytical Chemistry, 12-14 September, 2005, Constanta, Romania), PB17, p. 82-83.
315. M.V. Frontasyeva, O.A. Cilicov, L. Dinescu, A. Pantelica and R. Mocanu. Retrospective review and future prospects of Russian-Romanian studies in Life Sciences using INAA at IBR-2 reactor in Dubna. *Ovidius University Annals of Chemistry*, Vol. 16, No 1, 2005, p. 76-80. Book of Abstracts, 3rd Black Sea Basin Conference on Analytical Chemistry (Process Related Environmental Analytical Chemistry, 12-14 September, 2005, Constanta, Romania), OB3, p. 37-38.

316. С.В. Горелова, В.К.. Гинс, Е.В. Ермакова, Г.В. Песцов, М.В. Фронтасьева. Сортовая специфика аккумуляции элементов из почв у дайкона. Труды VI Международного симпозиума «Новые и нетрадиционные растения и перспективы их использования.». Том III. М., Изд-во РУДН, 2005, с. 75-78.
 S.V. Gorelova, V.K. Gins, E.V. Ermakova, G.M. Postsov, M.V. Frontasyeva. Daikon specific grade accumulation of elements from soil. Proceedings of VI International Symposium «New and non-traditional plants and potentialities of their use». RUDN, 2005, p. 75-78.
317. С.В. Горелова, Е.В. Ермакова, Е.П. Колотев, С.В. Низовский, Г.В. Песцов, М.В. Фронтасьева. Особенности аккумуляции макро- и микрэлементов сортообразцами дайкона, Вестник Тульского государственного педагогического университета им. Л.Н. Толстого: естественные и физико-математические науки, № 2, 2005, с. 237-240.
318. С.В. Горелова, Г.В. Песцов, Е.В. Ермакова, М.В. Фронтасьева, М.С. Гинс. Биоаккумуляция токсичных элементов овощными культурами в Тульской области. *Тульский экологический бюллетень*. Вып. 2., Тула, «Инфра», 2005, с. 297-305.
 S.V. Gorelova, G.V. Pestsov, E.V. Ermakova, M.B. Frontasyeva, M.S. Gins. Bioaccumulation of toxic elements by vegetables grown in Tula Region. Tula Ecological Bulletin, Vol. 2, «Infra», 2005, p. 297-305.
319. O.A. Culicov, R. Mocanu, M.V. Frontasyeva, L. Yurukova, E. Steinnes. Active moss biomonitoring applied to an industrial site in Romania: relative accumulation of 36 elements in moss-bags. *Environmental Monitoring and Assessment*, Vol. 108, 2005, p. 229-240.
320. Z. Blaszcak, I. Ciszewska, M.V. Frontasyeva, O.A. Culicov. Heavy metals atmospheric deposition study in Poznan using the moss technique. In Proceeding of International Symposium on Exotic Nuclei, EXON-2004, July 5-12, 2004, Peterhof, Russia. Edts. Yu. E. Penionzhkevich, E.A. Cherepanov, World Scientific, Singapore, ISBN 981-256-292-X, 2004.
321. O.G. Duliu, O.A. Culicov, I. Radulescu, C. Cristea, T. Vasiu. Major, trace and natural radioactive elements in bituminous coal from Australia, Romania, Russia, South Africa and Ukraine: a comparative investigation. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 264, No.32, 2005, p. 525-534.
322. M.V. Frontasyeva, S.F. Gundorina, A.V. Gorbunov, S.M. Lyapunov, O.I. Okina. NAA and AAS for studying elemental content of staple foodstuffs in Central Russia. *FLNP Annual Report 2004* (CD version), Dubna, 2005.
323. E. Ermakova, M.V. Frontasyeva and E. Steinnes. Use of ENAA to study metal pollution in the vicinity of thermal power plants in Central Russia. Submitted to *FLNP Annual Report 2004* (CD version), Dubna, 2005; Poster presentation. MTAA-11, 11th Int. Conf. «Modern Trends in Activation Analysis», Guildford, UK, 20-25 June 2004, Programme and Abstracts, p. 93.
324. M.V. Frontasyeva, D.F. Pavlov and S.S. Pavlov. Epithermal neutron activation analysis for freshwater ecosystem monitoring: the Rybinsk Reservoir case study. *FLNP Annual Report 2004* (CD version), Dubna, 2005.
325. S.V. Demkina, M.V. Frontasyeva, Mahmut Coşkun, Münevver Coşkun, E. Steinnes. ENAA and AAS for analysis of surface soil: example from the Thrace Region, Turkey. *FLNP Annual Report 2004* (CD version), Dubna, 2005.
326. M.V. Frontasieva, S.S. Pavlov, A.G. Dutov, V.A. Komar, V.B. Shipilo, N.V. Shipilo, I.I. Azarko. Neutrons for studying synthesis of fine crystalline diamonds. *FLNP Annual Report 2004* (CD version), Dubna, 2005.
327. A.G. Dutov, V.A. Komar, V.B. Shipilo, N.V. Shipilo, I.I. Azarko, M.V. Frontasyeva, S.S. Pavlov. Influence of synthesis conditions and irradiation on physical properties of spontaneous crystalline diamonds. *Diamond and Related Materials*, Vol. 14, 2005, p. 1678-1682; *JINR Preprint*, D14-2003-220, Dubna, 2003.
 А.Г. Дутов, В.А. Комар, В.Б. Шипило, Н.В. Шипило, И.И. Азарко, М.В. Фронтасьева, С.С. Павлов. Влияние условий синтеза и нейтронов спектра деления на физические свойства мелкокристаллических алмазов. *Diamond and Related Materials*, Vol. 14, 2005, p. 1678-1682.; *Препринт ОИЯИ*, D14-2003-220, Дубна, 2003.
328. M.V. Frontasyeva, M. Krmar, D. Radnovic, E. Steinnes. Trace element contamination around a copper smelter complex in Bor Region (Serbia) studied by moss biomonitoring. *The 18th Task Force Meeting of the United Nations Economic Commission for Europe (UNECE) ICP Vegetation*, 1-4 February, 2005, Almeria, Spain.
329. M.V. Frontasyeva, E.I. Kirkesali, N.G. Aksanova, L.M. Mosulishvili, A.I. Belokobylsky, A.I. Khizanishvili. Neutron activation analysis for development of mercury sorbent based on blue-green alga *Spirulina platensis*. Submitted to *Journal of Neutron Research*; *JINR Preprint*, D14-2004-35, Dubna, 2004.
330. Л.М.Мосулишвили, А.И.Белокобыльский, А.И.Хизанишвили, Е.И.Киркесали, М.В.Фронтасьева, Н.Г. Аксёнова. Применение нейтронного активационного анализа в исследовании аккумуляции и адсорбции ртути биомассой *Spirulina platensis*. *Экологическая химия*, Санкт-Петербург, том 14, № 2, 2005, с. 104-109; *Препринт ОИЯИ*, D14-2004-35, Дубна, 2004.
 L.M. Mosulishvili, A.I. Belokobylsky, A.I. Khizanishvili, E.I. Kirkesali, M.V. Frontasyeva, N.G. Aksanova. Application of epithermal neutron activation analysis to investigate accumulation and adsorption of mercury by *Spirulina Platensis* biomass. *Environmental Chemistry*, St.-Petersburg, Vol. 14, No. 2 2005, p.104-109 (in Russian); *JINR Preprint*, D14-2004-35, Dubna, 2004.
331. O. Culicov, L. Yurukova, R. Mocanu, M.V. Frontasyeva. Active moss biomonitoring applied to an industrial area in Romania: temporal variation of element contents. Book of Abstracts, 3rd Black Sea Basin Conference on Analytical Chemistry (Process Related Environmental Analytical Chemistry, 12-14 September, 2005, Constanta, Romania), PB20, p. 86.
332. M. Florek, B. Mankovska, M.V. Frontasyeva, E.E. Ermakova, S.S. Pavlov. Atmospheric deposition of heavy metals in Slovakia studied by the moss biomonitoring technique. Book of Abstracts, 3rd Black Sea Basin Conference on Analytical Chemistry (Process Related Environmental Analytical Chemistry, 12-14 September, 2005, Constanta, Romania), PB27, p. 94.
333. M.C. Freitas, B.J. Vieira, E. Ermakova. Re-evaluation of the detector and the reactor parameters for the new k0-INAA IAEA software. Book of Abstracts, 4th International k0-Users Workshop (September 11-14 2005, Funchal, Madeira Island, Portugal).
334. V. Popovska, L. Barandovski. M. Cekova, M.V. Frontasyeva, S.S. Pavlov, T. Stafilov, E. Steinnes, V. Urumov. Biomonitoring of air pollution in the Republic of Macedonia with lead, zinc and cadmium. 6th Congress on Pure and Applied Chemistry for Students of Macedonia (December 1-2, 2005, Faculty of Technology and Metallurgy, Skopje, R. Macedonia), Book of Abstracts, p.33.
335. M.V. Frontasyeva, M. Krmar, D. Radnovic, E. Steinnes. Trace element contamination around a copper smelter complex in Bor region (Serbia) studied by moss biomonitoring and NAA. The 18th Task Force Meeting of UNECE ICP Vegetation on Long Range Atmospheric Transport of Pollutants (1-4 February, 2005, Almeria, Spain).

336. B. Smolis (IAEA), M.L. Pignata (Agrentina), M. Saiki (Brazil), E. Cortes Toro (Chili), B. Ni (China), B. Markert (Germany), B.J.B. Nyarko (Ghana), J. Arunachalam (India), J. Garty (Israel), M. K. Voutchkov (Jamaika), H.Th. Wolterbeek (Netherlands), E. Steinnes (Norway), M.C.M. Freitas (Portugal), A. Lucaciu (Romania) and **M.V. Frontasyeva** (Russian Federation). Validation and application of plants as biomonitoring of trace element atmospheric pollution – a co-ordinated effort in 14 countries. *Journal of Atmospheric Chemistry*, Vol. 49, 2004, p. 3-13. (Special issue of the Proceedings of BioMAP-3: 3rd International Workshop on Biomonitoring of Atmospheric Pollution, 21–25 September, 2003, Bled, Slovenia).
337. S. Cucu-Man, R. Mocanu, O. Culicov, E. Steinnes, M. Frontasyeva. Atmospheric deposition of metals in Romania studied by biomonitoring using the epiphytic moss *Hypnum cupressiforme*. *Intern. J. Environ. Anal. Chem.*, Vol. 84, 2004, p. 845–854.
338. E.V. Ermakova, M.V. Frontasyeva, S.S. Pavlov, E.A. Povtoreyko, E. Steinnes, Ye.N. Cheremisina. Air pollution studies in Central Russia (Tver and Yaroslavl Regions) using the moss biomonitoring technique and neutron activation analysis. *Journal of Atmospheric Chemistry*, Vol. 49, 2004, p. 549-561 (Special issue of the Proceedings of BioMAP-3, Bled, Slovenia, 21–25 September, 2003).
339. A. Lucaciu, L. Timofte, O. Culicov, M.V. Frontasyeva, C. Oprea, S. Cucu-Man, R. Mocanu, E. Steinnes. Atmospheric deposition of trace elements in Romania studied by the moss biomonitoring technique. *Journal of Atmospheric Chemistry*, Vol. 49, 2004, p. 533-548 (Special issue of the Proceedings of BioMAP-3, Bled, Slovenia, 21–25 September, 2003.)
340. S. Cucu-Man, R. Mocanu, O. Culicov, E. Steinnes, M.V. Frontasyeva. Atmospheric deposition of metals in Romania studied by biomonitoring using the epiphytic moss *Hypnum cupressiforme*. *International Journal of Environmental Analytical Chemistry*, Vol. 84, No. 11, 2004, p. 845-854.
341. A. Pantelica, C. Oprea, M. Frontasyeva, I.I. Georgescu, E. Pincovschi, L. Catana. Contamination of crop vegetation with trace elements from a fertilizer plant: an INAA study. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 262, No 1, 2004, p. 111-118.
342. M.V. Frontasyeva, E. Steinnes. Marine gradients of halogens in moss studied by epithermal neutron activation analysis. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 261, No. 1, 2004, p. 101-106; *JINR Preprint*, E18-2002-145, Dubna, 2002.
343. M.V. Frontasyeva, T.Ye. Galinskaya, M. Krmar, M. Matavuly, S.S. Pavlov, D. Radnovic, E. Steinnes. Atmospheric deposition of heavy metals in northern Serbia and Bosnia-Herzegovina studied by moss biomonitoring, neutron activation analysis and GIS technology. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 259, No. 1, 2004, p. 141-147; *JINR Preprint*, E18-2002-144, Dubna, 2002; 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 184 (BM38), Antalya, Turkey, 16–21 June, 2002.
344. M.V. Frontasyeva, L.I. Smirnov, E. Steinnes, S.M. Lyapunov, V.D. Cherchintsev. Heavy metal atmospheric deposition study in the South Ural Mountains. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 259, No. 1, 2004, p. 19-26; *JINR Preprint*, D14-2002-69, Dubna, 2002; 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Antalya, Turkey, 16–21 June, 2002, Book of Abstracts, p. 154 (BM-06).
М.В. Фронтасьева, Л.И. Смирнов, Э. Стейннес, С.М. Ляпунов, В.Д. Черчинцев. Изучение атмосферных выпадений тяжелых металлов на Южном Урале. *Препринт ОИЯИ*, Д-14-2002-69, Дубна, 2002.
345. E.V. Ermakova, M.V. Frontasyeva, E. Steinnes. Air pollution studies in Central Russia (Tula Region) using the moss biomonitoring technique, NAA and AAS. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 259, No. 1, 2004, p. 51-58; *JINR Preprint*, E14-2002-137, Dubna, 2002.
346. Э. Стейннес, М.В. Фронтасьева, Т. Эйдхаммер-Съёбак, П. Варског. Изучение атмосферных выпадений тяжелых металлов в районе сталелитейного комплекса в северной Норвегии при различной ориентации производства. *Экологическая химия*, Санкт-Петербург, Том 13, Вып. 2, 2004, с. 100-111 (на русском яз.); *Препринт ОИЯИ*, D18-2003-41, Дубна, 2003; E. Steinnes, M.V. Frontasyeva, T. Eidhammer-Sjøbakk, P. Varskog. Metal pollution around an iron smelter complex in northern Norway at different modes of operation. *Russian Journal of Environmental Chemistry*, St. Petersburg, Vol. 13, No. 2, 2004, p. 100-111 (in Russian); *JINR Preprint*, D18-2003-41, Dubna, 2003.
347. Е.В. Ермакова, М.В. Фронтасьева, Э. Стейннес. Изучение атмосферных выпадений тяжелых металлов и других элементов на территории Тульской области с помощью метода мхов-биомониторов. *Экологическая химия*, ТЕЗА, Санкт-Петербург, том 13, вып. 3, 2004, с. 167-180 (на русском яз.), ISSN: 0869-3498; *Препринт ОИЯИ*, D14-2002-15, Дубна, 2002 (in Russian). E.V. Ermakova, M.V. Frontasyeva, E. Steinnes. Heavy metal and other trace elements deposition studied in Tula Region by means of moss-biomonitoring. *Environmental Chemistry*, St.-Petersburg, Vol.13, No. 3, p. 167-180 (in Russian); *JINR Preprint*, D14-2002-15, Dubna, 2002.
348. O.B. Blum, O.A. Culicov, M.V. Frontasyeva, S.S. Pavlov. Mosses as biogeochemical indicators of atmospheric heavy metal deposition in the Ukrainian Carpathians (Zakarpattia Region). 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p.165 (BM18), Antalya, Turkey, 16–21 June, 2002.
349. M.V. Frontasyeva, N.G. Aksanova, E.I. Kirkesali, L.M. Mosulishvili, A.I. Belokobylsky, A.I. Khizanishvili. Neutron activation analysis for development of mercury sorbent based on blue-green alga *Spirulina Platensis*. *FLNP Annual Report 2003* (CD version), Dubna, 2004.
350. N.Ya. Tsibakashvili, L.M. Mosulishvili, Ye.I. Kirkesali, T.L. Kalabegishvili, M.V. Frontasyeva, E.V. Pomyakushina, S.S. Pavlov. ENAA studies of chromium uptake by *Arthrobacter oxydans*. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 259, No. 3, 2004, p. 527-531; 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 228 (TE13), 16–21 June, 2002, Antalya, Turkey; *JINR Preprint*, E14-2002-129, Dubna, 2002.
351. A.I. Belokobylsky, L.M. Mosulishvili, M.V. Frontasyeva, E.I. Kirkesali, S.F. Gundorina, N.G. Aksanova. Accumulation of selenium and chromium in the growth dynamics of *Spirulina platensis*. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 259, No. 1, 2004, p. 65-68. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 163 (BM16), Antalya, Turkey, 16–21 June, 2002;
352. А.И. Белокобыльский, Э.И. Гинтури, Н.Е. Кучава, Е.И. Киркесали, Л.М. Мосулишвили, М.В. Фронтасьева, С.С. Павлов, Н.Г. Аксенова. Аккумуляция селена и хрома клетками *Spirulina platensis* в динамике роста. *Препринт ОИЯИ*, Д-14-2002-130, Дубна, 2002.
353. L.M. Mosulishvili, M.V. Frontasyeva, S.S. Pavlov, A.I. Belokobylsky, E.I. Kirkesali, A.I. Khizanishvili, E.V. Pomyakushina. Epithermal neutron activation analysis of *Spirulina platensis* biomass and extracted C-phycocyanin and DNA. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 259, No. 1, 2004, p. 41-45; 7-th International Conference on Nuclear Analytical Methods

- in the Life Sciences (NAMLS-7), Book of Abstracts, p. 157 (BM10), Antalya, Turkey, 16–21 June, 2002. *JINR Preprint*, E18-2002-108, Dubna, 2002.
354. M.V. Frontasyeva. Trace element atmospheric pollution in the Balkans studied by the moss technique, ENAA, ICP-MS, and AAS. (Invited Talk), IBWAP-2004, 5th Int. Balkan Workshop on Applied Physics, Constanta, Romania, 5-7 July, 2004, Abstracts, p. 98.
355. M.V. Frontasyeva, O. Culicov, L. Dinescu, A. Pantelica. Retrospective review and future prospects of Russian-Romanian studies in Life Sciences using INAA at IBR-2 reactor in Dubna. IBWAP-2004, 5th Int. Balkan Workshop on Applied Physics, Constanta, Romania, 5-7 July, 2004, Abstracts, p. 100.
356. D. Radnovic, M. Krmar, M.V. Frontasyeva, E. Steinnes, M. Matavuly, S.S. Pavlov, Ye.A. Povtoreyko. Trace element contamination around a copper smelter complex in Bor Region (Serbia) studied by moss biomonitoring. 5th Int. Balkan Workshop on Applied Physics, Constanta, Romania, 5-7 July, 2004, Abstracts, p. 111; (EPC-04), Minya, Egypt, 24-28 February, 2004.
357. M.V. Frontasyeva. Recent radioanalytical investigations for Life Sciences at JINR, Russia. (Invited Talk), MTAA-11, 11th Int. Conf. «Modern Trends in Activation Analysis», Guildford, UK, 20-25 June 2004, Programme and Abstracts, p. 72.
358. С.В. Горелова, Г.В. Песцов, В.К. Гинс, П.Ф. Кононков, М.В. Фронтасьева, Е.В. Ермакова. Аккумуляция тяжелых металлов и металлоидов в нетрадиционных листовых овощных культурах: амаранте (*Amaranthus caudatus*) и овощной хризантеме (*Chrysanthemum coronarium*) - при выращивании их на техногенно загрязненных территориях (на примере Тульской области). V Международная научно-практическая конференция «Интродукция нетрадиционных и редких растений», поселок Персиановский, ДонГАУ, Ростовская область, Россия, 7-11 июня 2004 г.
S.V. Gorelova, G.V. Pestsov, V.K. Gins, P.F. Kononkov, M.V. Frontasyeva, E.V. Ermakova. Accumulation of heavy metals and metalloids in non-traditional leaf vegetables: amaranthe and chrysanthemum asterics - grown in the technogenically contaminated territories (example of Tula Region). Vth Int. Conf. «Introduction of nontraditional and rare farm crops». (Settlement Persianovskii, DonSAU, Rostov Region, Russia, 7-11 June, 2004).
359. С.В. Горелова, Г.В. Песцов, Е.В. Ермакова, М.В. Фронтасьева, С.М. Ляпунов. Проблема получения экологически безопасной продукции овощных корнеплодных культур на техногенно загрязненных территориях (на примере Тульской области). V Международная научно-практическая конференция «Интродукция нетрадиционных и редких растений», поселок Персиановский, ДонГАУ, Ростовская область, Россия, 7-11 июня 2004 г.
S.V. Gorelova, G.V. Pestsov, E.V. Ermakova, M.V. Frontasyeva, S.M. Lyapunov. Problem of manufacturing ecologically safe food products from root vegetables grown in the technogenically contaminated territories (example of Tula Region). Vth Int. Conf. «Introduction of nontraditional and rare farm crops». (Settlement Persianovskii, DonSAU, Rostov Region, Russia, 7-11 June, 2004).
360. С.В. Горелова, Г.В. Песцов, В.К. Гинс, Е.В. Ермакова, М.В. Фронтасьева, С.М. Ляпунов, О.И. Окина, А.В. Горбунов. Даikon – перспективная культура для выращивания на техногенно загрязненных территориях. V Международная научно-практическая конференция «Интродукция нетрадиционных и редких растений», поселок Персиановский, ДонГАУ, Ростовская область, Россия, 7-11 июня 2004.
S.V. Gorelova, G.V. Pestsov, V.K. Gins, E.V. Ermakova, M.V. Frontasyeva, S.M. Lyapunov, O.I. Okina, A.V. Gorbunov. Daikon as most acceptable vegetable to be grown in technogenically contaminated territories. Problem of accumulation of toxicants in organs and tissues of root vegetables. Vth Int. Conf. «Introduction of nontraditional and rare farm crops». (Settlement Persianovskii, DonSAU, Rostov Region, Russia, 7-11 June, 2004).
361. M.V. Frontasyeva, S.M. Lyapunov. Nuclear analytical techniques for risk assessment of health effects caused by heavy metals, rare-earths and other toxic elements. Proposal of a Regional Europe Project for 2005-2007. (Invited Talk), IAEA General Assembly, Vienna, Austria, 17-21 May, 2004.
362. Л.И. Смирнов, М.В. Фронтасьева, Э. Стейннес. Многомерный статистический анализ концентраций тяжелых металлов и радионуклидов во мхах и почве Южного Урала. *Атомная энергия*, Том 97, Вып. 1, 2004, с. 68-74.
L.I. Smirnov, M.V. Frontasyeva, E. Steinnes. Multivariat statistical analysis of heavy metal and radionuclide concentrations in moss and soil of the South Urals. *Atomic Energy*, Vol. 97, No. 1, 2004, p. 68-74 (in Russian).
363. L.I. Smirnov, M.V. Frontasyeva, E. Steinnes. Radionuclides and heavy metals in moss and soil of the South Urals. International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
364. M.V. Frontasyeva. Life Sciences research at JINR, Dubna, Russia. (Invited Talk). International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
365. M.V. Frontasyeva, S.M. Lyapunov, A.B. Ramadan. Heavy and toxic metals in staple foodstuffs and agriproducts from contaminated soils of the deltas of the Volga and the Nile Rivers. International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
366. M.V. Frontasyeva and A.B. Ramadan. Weekly cycles of element-pollutants in air of the Greater Cairo Area (Egypt) studied by neutron activation analysis. International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
367. L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, M.V. Frontasyeva, N.G. Aksanova. Neutron activation analysis of the blue-green microalga *Spirulina platensis*. International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
368. M. Florek, K. Holý, A. Šivo, I. Sýkora, M. Chudý, M. Richtáriková, A. Polášková, O. Holá, J. Merešová, D. Ondo-Eštok, B. Mankovská, M.V. Frontasyeva, E.V. Ermakova. Environmental monitoring in Slovakia using nuclear techniques. International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
369. M. Florek, K. Holý, A. Šivo, I. Sýkora, M. Chudý, M. Richtáriková, A. Polášková, O. Holá, J. Merešová, D. Ondo-Eštok, B. Mankovská, M.V. Frontasyeva, E.V. Ermakova. Environmental monitoring in Slovakia using nuclear techniques. Proceedings of the International Environmental Physics Conference (EPC-04), Minya, Egypt, 24-28 February, 2004.
370. B. Mankovská, M. Florek, M.V. Frontasyeva, E.V. Ermakova. Trace element contamination in Slovakian part of Carpathian Mountains studied by moss biomonitoring and foliar analyses. ISINN-12, International Seminar on Interaction of Neutrons with Nuclei, Dubna, Russia, 26-29 May, 2004.
371. M.V. Frontasyeva and E. Steinnes. Comparison of metal accumulation in different moss species for extending moss surveys to arid areas of South Europe and Asia: some results obtained by NAA. *The 17th Task Force Meeting of the United Nations Economic Commission for Europe, Convention on Long-Range Transboundary Air Pollution*, International Cooperative Programme on Effects of Air Pollution on Natural Vegetation and Crops (UNECE/ICP Vegetation), Kamalata, Greece, 10-13 February, 2004.

372. M.V. Frontasyeva. Radioanalytical investigations at IBR-2 fast pulsed reactor, JINR, Russia. (Invited talk), Colloquium at Paul Scherrer Institute, Villigen near Zurich, Switzerland, 16 January, 2004.
373. A.Pantelică, P. Bode, C. Oprea, M. Frontasyeva, C. Ciortea, I.I. Georgescu, E. Pincovschi. INAA in environmental and medical researches in Romania. Proceedings of NEMEA, Budapest, Hungary, 5-8 November, 2003.
374. M. Frontasyeva, M. Florek. Rádioanalytický výskum na reaktore IBR-2 v SUJV so zameraním na environmentálnu problematiku. Radioanalyticke Metody – IAA'04, Praha, 30.6.2004.
375. O.B. Blum, O. Culicov, M. V. Frontasyeva. Heavy metal deposition in Ukrainian Carpathians (Zakarpattia and Chernivtsi regions): the regional biomonitoring. In: «Urban Air Pollution, Bioindication and Environmental Awareness», Edts. A. Klumpp, W. Ansel. G. Klumpp. Cuvillier Verlag, Gottingen, 2004, p. 249-255. Proceedings of the *EuroBionet 2002*, Stuttgart, Germany, 2–6 November, 2002.
376. E. Witkowska, M. Biziuk, K. Szczepaniak, M. V. Frontasyeva, O. Culicov, P. Bode, Gdansk phosphatic fertilizer plant workers' occupational exposure assessment in the base of human samples analysis, in: Book of Abstracts. International Symposium Analytical Forum 2004, 4-8 July 2004, Warsaw, Poland, Ed. E. Malinowska, Warsaw Univ. Technol., 2004, p. 223.
377. E. Witkowska, M. Biziuk, K. Szczepaniak, M. V. Frontasyeva, O. Culicov, P. Bode, Biomonitoring of occupational exposure of Gdansk phosphatic fertilizer plant workers. In: Book of Abstracts, 6th Joint Seminar of Young Scientists, Prague, May 21th, 2004. Charles Univ., p. 14.
378. Л.А.Церцавдзе, Т.Д.Дзадзамиа, Г.И.Буачидзе, Ш.Г.Петриашвили, Д.Г.Чуткерашвили, Е.И.Киркесали, М.В.Фронтасьєва, С.С.Павлов, С.Ф. Гундорина. Извлечение металлов из многокомпонентных промышленных растворов биологическими сорбентами. В сб. «Сергеевские чтения», вып. 6, Инженерная геология и охранагеологической среды. Современное состояние и перспективы развития. Материалы годичной сессии Научного Совета РАН по проблемам геоэкологии, инженерной геологии и гидрогеологии (23-24 марта 2004), Москва, ГЕОС, 2004, стр. 308-312.
379. Е.В. Ермакова, М.В. Фронтасьєва, С.С. Павлов, Нейтронный активационный анализ мхов-биомониторов в оценке воздушных загрязнений (на примере исследований в центральной части Европейской территории России). Тезисы докладов, 5-ая международная конференция «Физико-химические и петрофизические исследования в науках о Земле», Дубна, 20-23 октября 2004 г., Москва, 2004, с. 8.
380. M.V. Frontasyeva, N.G. Aksanova, E.I. Kirkesali, L.M. Mosulishvili, A.I. Belokobylsky, A.I. Khizanishvili. Neutron activation analysis for development of mercury sorbent based on blue-green alga *Spirulina Platensis*. *FLNP Annual Report 2003* (CD version), Dubna, 2004.

2003

381. Scattered elements in boreal forests. V.V. Nikonorov, N.V. Loukina, V.S. Bezel, E.A. Bel'sky, A.Yu. Bespalov, A.V. Golovchenko, T.G. Dobrovolskaya, V.V. Dobrovolsky, N.V. Zukert, L.G. Isaeva, A.G. Lapenis, I.A. Maksimova, O.E. Marfenina, A.N. Panikova, D.L. Pinsky, L.M. Polyanskaya, E. Steinnes, A.I. Utkin, **M.V. Frontasyeva**, V.V. Tsibulsky, I.Yu. Chernov, M.A. Yatsenko-Chmievskaya. Edt.-in-Chief A.S. Isaev. Moscow, «Nauka», 2003, ISBN 5-02-033044-2.
382. М.В. Фронтасьєва. Об участии ОИЯИ в Европейской программе Организации объединенных наций «Атмосферные выпадения тяжелых металлов в Европе – оценки на основе анализа мхов-биомониторов». В Общенациональный экологический форум России, Дубна, 11-12 июля 2003 г. Официальный сайт журнала "Устойчивое развитие. Наука и практика" <http://sdo.unidubna.ru/journal/Docs/Publications/57.pdf>
383. K. Grodzinska, M.V. Frontasyeva, G. Szarek-Lukaszewska, M. Klich, A. Kucharska-Fabis, T.M. Ostrovnaya, S.F. Gundorina. Trace element contamination in industrial regions of Poland studied by moss monitoring. *Environmental Monitoring and Assessment*. Vol. 87, No. 3, 2003, p. 255-270.
384. L.C. Dinescu, O.A. Culicov, O.G. Duliu, M.V. Frontasyeva, C.D. Oprea. Intercomparison between neutron activation analysis laboratories for trace elements determination in lacustrine sediments. *Journal of Trace Microprobe Tech.*, Vol. 21, No. 4, 2003, p. 665–676.
385. A.V. Gorbunov, M.V. Frontasyeva, A.A. Kistanov, S.M. Lyapunov, O.I. Okina, A.B. Ramadan. Heavy and toxic metals in staple foodstuffs and agriproduct from contaminated soils. *Journal of Environmental Science and Health. Part B. Pesticides, Food Contaminants, and Agricultural Wastes*. Vol. B38, No. 2, 2003, p. 181-192; *JINR Preprint*, E18-2002-111, Dubna, 2002.
386. M.V. Frontasyeva, S.M. Lyapunov. Use of INAA, AAS and XRF in studying health impacts of toxic elements consumed through foodstuffs contaminated by industrial activities in Russia. Co-ordinated research project (CRP) on Use of Nuclear and Related Analytical Techniques in Studying Human Health Impacts of Toxic Elements Consumed through Foodstuffs Contaminated by Industrial Activities. *Report at the First Research Co-ordination Meeting, Vienna, Austria*, (18–22 March 2002), NAHRES-75, IAEA, Vienna, 2003, p. 111-121.
387. Л.И. Смирнов, М.В. Фронтасьєва, Э. Стейннес, С.М. Ляпунов, В.Д. Черчинцев, С.А. Романов, В.Т. Самосадный. Пространственное распределение тяжелых металлов и радионуклидов на Южном Урале. Препринт ОИЯИ, Р14-2003-134, 2003.
388. M.V. Frontasyeva. JINR contribution to the European programme of the United Nations «Heavy Metal Atmospheric Deposition in Europe – estimations based on moss analysis». В All-National Ecological Forum of Russia (11-12 July, 2003, Dubna). М.В. Фронтасьєва. Об участии ОИЯИ в Европейской программе Организации Объединенных Наций «Атмосферные выпадения тяжелых металлов в Европе – оценки на основе анализа мхов-биомониторов». В Общенациональный экологический форум России, Дубна, 11–12 июля 2003.
389. K. Szczepaniak, A. Astel, M. Biziuk, M.V. Frontasyeva, O. Culicov, P. Bode. Application of INAA in assessment of phosphatic fertilizer plant impact on the adjacent environment. *3rd International Conference of Instrumental Methods of Analysis (Modern Trends and Applications)*, Thessaloniki, Greece, 23–27 September.
390. E. Witkowska, A. Astel, M. Biziuk, M. V. Frontasyeva, O. Culicov, P. Bode. Application of INAA and ETAAS techniques for human samples analysis in evaluation of the impact of Gdansk phosphatic fertilizer plant on its workers. *3rd International Conference of Instrumental Methods of Analysis (Modern Trends and Applications)*, Thessaloniki, Greece, 23–27 September, 2003 (submitted to *Analytical and Bioanalytical Chemistry*).

391. S.V. Demkina M.V. Frontasyeva, A.S. Sazonov, D. Belluck, S.M. Lyapunov. Source evaluation of metals in Minneapolis/St. Paul metropolitan area road surface soils using nuclear and related analytical techniques and Principle Component Analysis. First co-ordination Meeting on *Perspectives of Life Science Researches at Nuclear Centers*, Bulgaria, 22–26 September, 2003.
392. O. Culicov, M.V. Frontasyeva, C. Oprea, A. Lucaci, L. Timofte, S. Cucu-Man, E. Steinnes. Passive moss biomonitoring technique NAA and AAS applied to the atmospheric pollution studies in Romania. First Co-ordination Meeting on *Perspectives of Life Science Researches at Nuclear Centers*, Bulgaria, 22–26 September, 2003.
393. O. Culicov, M.V. Frontasyeva, R. Mocanu, L. Yurukova. Active moss biomonitoring applied to an industrial area in Romania: transplant efficiency. First Co-ordination Meeting on *Perspectives of Life Science Researches at Nuclear Centers*, Bulgaria, 22–26 September, 2003.
394. O. Culicov, M.V. Frontasyeva, S.S. Pavlov. Radioanalytical investigations in FLNP: contribution to the Life Sciences at JINR, *RomPhysChem-11*, Timisoara, Romania, 2-5 September, 2003.
395. S. Cucu-Man, O. Culicov, M.V. Frontasyeva, A. Lucaci, R. Mocanu, C.D. Oprea, E. Steinnes. Atmospheric deposition of trace elements in Romania studied by the moss biomonitoring technique using NAA and AAS. *International Conference on Selected Problems of Modern Physics*, Dubna, Russia, 8–11 June, 2003.
396. L. Barandovski, M. Cekova, V. Urumov, M.V. Frontasyeva, S.S. Pavlov, A.S. Sazonov and E.A. Povtoreyko. Air pollution studies in Republic of Macedonia by neutron activation analysis of moss samples. Book of Abstracts of the Fifth General Conference of the Balkan Physical Union, BPU-5, Edts. S. Jokie, I. Milosevic, A. Balaz, Z. Nikolic. Serbian Physical Society, Belgrade, 2003, p. 284.
397. S.V. Gorevola, G.V. Pestsov, M.S. Gins, M.V. Frontasyeva, E.V. Ermakova. Perspectives of elemental content examination of daikon in Tula Region. In Collection of papers by professors, post- and under-graduates of L.N. Tolstoy Tula State Pedagogical University, Tula, Edt. TGPU, Part 2, 2003, p. 37-39.
С.В. Горелова, Г.В. Пестцов, М.С. Гинс, М.В. Фронтасьева, Е.В. Ермакова. Перспективы изучения элементного состава дайкона в Тульской области. Сборник научных трудов преподавателей, аспирантов и студентов ТГПУ им. Л.Н. Толстого. Тула, Изд-во ТГПУ им. Л.Н. Толстого, Часть 2, 2003, с. 37-39.
398. B. Mankovska, D. Popierová, M. Florek, M.V. Frontasyeva, E. Ermakova, J. Antoni. Elemental composition of lime wood response to atmospheric deposition. *Ekologia*, Bratislava, Vol. 22, Supplement 1/2003, 2003, p. 152-156.
399. B. Mankovska, M. Florek, M.V. Frontasyeva, E. Ermakova, C. Oprea, S.S. Pavlov. Atmospheric deposition of heavy metals in Slovakia studied by the moss biomonitoring technique, neutron activation analysis and flame atomic absorption spectrometry. *Ekologia*, Bratislava, Vol. 22, Supplement 1/2003, 2003, p. 157-162.
400. B. Mankovska, D. F. Karnosky, K. Percy, L. Ermakova, M.V. Frontasyeva. Impact of elevated O₂ on trembling aspen (*Populus tremuloides Michx.*) leaf epicuticular waxes and elemental composition of leaves. *Ekologia*, Bratislava, Vol. 22, Supplement 1/2003, 2003, p. 163-172.
401. B. Mankovska, M. Florek, M.V. Frontasyeva, E.V. Ermakova, C. Oprea, S.S. Pavlov. The moss biomonitoring technique as a tool to recognize pollution problems in Slovakia. ISINN-11, Fundamental Interactions & Neutrons, Nuclear Structure, Dubna, Russia, 28–31 May, 2003.
402. B. Mankovska, D. Sedmáková , M. Florek, M. V. Frontasyeva, E.V. Ermakova. Elemental composition of annual growth rings in spruce and lime wood. ISINN-11, Fundamental Interactions & Neutrons, Nuclear Structure, Dubna, Russia, 28-31 May, 2003.
403. M. Florek, M.V. Frontasyeva, S.S. Pavlov. Radioanalytical investigations for Life Sciences at IBR-2 reactor FLNP JINR. The Fifth International Conference «Modern Problems of Nuclear Physics», Samarkand, Uzbekistan, 12–15 August, 2003.
404. S.V. Morzhuhina, L.P. Chermnykh, V.V. Uspenskaya, E.A. Zhuravleva, P.V. Moiseenko, M.V. Frontasyeva, K.M. Sfinev. I.L. Khodakovsky. Geochemical and biological investigations of the Sister River contamination level. Book of Abstracts of the Second International Conference on the Great Rivers as Attractors for Local Civilizations. Assiut University, Egypt, 12–14 October, 2003, p. 48.
405. S.V. Morzhuhina, E.A. Zhuravleva, L.P. Chermnykh, V.V. Uspenskaya, M.V. Frontasyeva, P.V. Moiseenko, Y.A. Tarasova, I.L. Khodakovsky. Re-evaluation of ecological condition of the Dojbitsa River with the help of nuclear and other methods. Book of Abstracts of the Second International Conference on the Great Rivers as Attractors for Local Civilizations. Assiut University Egypt, 12–14 October, 2003, p. 51.
406. European Atlas: Heavy Metals in European mosses: 2000/2001 survey, UNECE ICP Vegetation. Editors: A. Buse, D. Norris, H. Harmens, P. Baker, T. Ashenden and G. Mills. Centre for Ecology & Hydrology, University of Wales Bangor, United Kingdom, March 2003, pp.45, ISBN: 1-870393-70-8.
407. А.Г. Дутов, В.Б. Шипило, В.А. Комар, И.И. Азарко, Е.И. Козлова, Н.В. Шипило, М.В. Фронтасьева, С.С. Павлов. Изменение радиационных свойств синтетических алмазов как индикатор особенностей роста и состояния кристаллизационной среды. Труды 5^й Международной конференции «Взаимодействие излучения с твердым телом» (VIIT-203), Минск, Беларусь, 6–9 октября 2003 г.
408. M.V. Frontasyeva. Neutron activation analysis for air pollution studies in Central Russia and in selected countries of Eastern Europe. The 16th Task Force Meeting of the United Nations Economic Commission for Europe, Convention on Long-range Transboundary Air Pollution, International Cooperative Programme on Effects of Air Pollution on Natural Vegetation and Crops (UNECE/ICP Vegetation), Velenje, Slovenia, 27–31 January, 2003.
409. M.V. Frontasyeva. JINR participation in UNECE Programme. Report, Committee of JINR Plenipotentiaries (CPP), 20 March 2003, Dubna. М.В. Фронтасьева. Участие ОИЯИ в программе комиссии ООН по воздушным загрязнениям в Европе. Доклад на Комитете Полномочных Представителей ОИЯИ (КПП ОИЯИ) 20 марта 2003, Дубна.
410. A. Lucaci, L. Timofte, O. Culicov, M.V. Frontasyeva, C. Oprea, S. Cucu-Man, R. Mocanu, E. Steinnes. Atmospheric deposition of trace elements in Romania studied by the moss biomonitoring technique, 3rd International Workshop on Biomonitoring of Atmospheric Pollution, BioMAP-3 (Bled, Slovenia, 21-25 Septemberr, 2003).
411. L. Barandovski, M. Cekova, V. Urumov, M.V. Frontasyeva, S.S. Pavlov. Air pollution studies in R. Macedonia using moss biomonitoring technique, neutron activation analysis and GIS technology. The 16th Task Force Meeing of the United Nations

Economic Commission For Europe, Convention on Long-range Transboundary Air Pollution, International Cooperative Programme on Effects of Air Pollution on Natural Vegetation and Crops (UNECE/ICP Vegetation), Velenje, Slovenia, 27–31 January, 2003.

412. Л.М. Мосулишвили, А.И. Белокобыльский, А.И. Хизанишвили, Е.И. Киркесали, М.В. Фронтасьева, С.С. Павлов. Способ получения селенсодержащего препарата биомассы спирулины. **Патент РФ** № 2001106901/14(007221) от 6 февраля 2003 г. L.M. Mosulishvili, A.I. Belokobylsky, A.I. Khizanishvili, E.I. Kirkesali, M.V. Frontasyeva, S.S. Pavlov. Method of development of selenium-containing spirulina biomass medicament. **Patent RF** No. 2001106901/14(007221) of February 6, 2003.
413. Л.М. Мосулишвили, А.И. Белокобыльский, Е.И. Киркесали, М.В. Фронтасьева, С.С. Павлов. Способ получения препарата спирулины, содержащей хром. **Патент №** 2002115679/15(016488) от 26 ноября 2003 г. L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, M.V. Frontasyeva, S.S. Pavlov. Method of development of chromium-containing spirulina biomass medicament. **Patent No.** 2002115679/15(016488) of November 26, 2003.
414. Е.В. Ермакова, М.В. Фронтасьева, С.С. Павлов, Определение элементного состава атмосферных выпадений на территории Тульской области, *Известия Тульского государственного университета, серия: «Физика»*, изд-во ТулГУ, Вып. № 3, 2003, с. 95-105.

2002

415. E. Steinnes, M.V. Frontasyeva. Marine gradients of halogens in soil studied by epithermal neutron activation analysis. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 253, No. 1, 2002, p. 173-177.
416. Toril Haugland, Eiliv Steinnes, Marina V. Frontasyeva. Trace metals in soil and plants subjected to strong chemical pollution. *Water, Air, and Soil Pollution*, Vol. 137, 2002, p. 343-353.
417. L.M. Mosulishvili, M.V. Frontasyeva, S.S. Pavlov, A.I. Belokobylsky, E.I. Kirkesali, A.I. Khizanishvili, S.F. Gundorina. Experimental substantiation of possibility to develop selenium and iodine bearing drugs on the basis of green-blue alga *Spirulina platensis*. *Journal of Pharmaceutical and Biomedical Analysis*, Vol. 30, No. 1, 2002, p. 87-97; Л.М. Мосулишвили, Е.И. Киркесали, А.И. Белокобыльский, А.И. Хизанишвили, М.В. Фронтасьева, С.С. Павлов, С.Ф. Гундорина. Экспериментальное обоснование возможности разработки селен- и иодсодержащих медицинских препаратов на основе сине-зеленой водоросли *Spirulina platensis*. Препринт ОИЯИ, Д14-2001-39, Дубна, 2001.
418. L.M. Mosulishvili, E.I. Kirkesali, A.I. Belokobylsky, A.I. Khizanishvili, M.V. Frontasyeva, S.F. Gundorina, C.D. Oprea. Epithermal neutron activation analysis of blue-green algae *Spirulina platensis* as a matrix for selenium-containing pharmaceuticals. *Journal of Radioanalytical and Nuclear Chemistry, Articles*. Vol. 252, No. 1, 2002, p. 15-20; *JINR Preprint*, E14-2000-281, Dubna, 2000.
419. J. Shao, Z. Zhang, Z. Chai, X. Mao, Y. Lu, O. Stan, M.V. Frontasyeva, P. Wu. Study of concentration of heavy metals deposited from atmosphere by mosses. *Journal of Nuclear and Radiochemistry*, Vol. 24, No. 1, 2002, p. 6-11 (in Chinese).
420. O. Culicov, M.V. Frontasyeva, E. Steinnes, O.S. Okina, Zs. Santa, R. Todoran. Atmospheric deposition of heavy metals around the lead and copper-zinc smelters in Baia Mare, Romania, studied by the moss biomonitoring technique, neutron activation analysis and flame atomic absorption spectrometry. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 254, No. 1, 2002, p. 109-115; *JINR Preprint*, E14-2001-163, Dubna, 2001.
421. S. Cucu-Man, R. Mocanu, E. Steinnes, M. Frontasyeva. Biomonitoring de métaux lourds dans le bassin hydrographique de Prut (Romania), Actes du deuxième Colloque Franco-Roumain de Chimie Appliquée, COFrRoCA 2002, 407-408 (2002).
422. M.V. Frontasyeva. Neutron activation analysis for air pollution studies in Central Russia and in selected countries of Eastern Europe. American Nuclear Society Meeting, Washington, USA, 17–21 November 2002, Program, p. 21.
423. M.V. Frontasyeva. Experimental grounds for development of selenium-, iodine-, and chromium-containing pharmaceuticals based on blue-green algae *Spirulina platensis*. American Nuclear Society Meeting, Washington, USA, 17–21 November 2002, Program, p. 15.
424. M.V. Frontasyeva. Radioanalytical investigations in FLNP: contribution to the Life Sciences at JINR. Proceedings of the 2nd International School on Contemporary Physics. Ulaanbaatar, Mongolia, 9–19 September, 2002, p. 207.
425. M.V. Frontasyeva. Radioanalytical investigations in FLNP: contribution to the Life Sciences at JINR. The Third International Balkan Workshop on Applied Physics (3rd IBWAP 2002), 26–28 June, 2002, Targoviste, Romania.
426. L.C. Dinescu, O.A. Culicov, O.G. Dului, M.V. Frontasyeva, C.D. Oprea. Interlaboratories comparison of elemental content in sediments by using neutron activation analysis. International Conference on Applications of High Precision Atomic & Nuclear Methods, 2–6 September, 2002, Neptun, Romania.
427. S. Cucu-Man, R. Mocanu, O. Culicov, E. Steinnes, M. Frontasyeva. Use of different multi-element analytical techniques to study atmospheric deposition in Romania. Proceedings of the 6th Euro-conference on Environmental Analytical Chemistry, Peer, Belgium, 18–22 October, 2002.
428. P. Bode, J.M. Christensen, M.V. Frontasyeva, S.M. Lyapunov, A. Kist, M. Biziuk, E. Pincovschi. Front-end Quality Assurance for the Organization and Analysis in an International Research Project on Occupational Health Monitoring. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 164 (BM17), Antalya, Turkey, 16–21 June, 2002.
429. M.V. Frontasyeva, L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, S.S. Pavlov. Experimental grounds for developing selenium-, iodine-, and chromium-containing pharmaceuticals based on blue-green algae *Spirulina platensis*. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 76 (SE08), Antalya, Turkey, 16–21 June, 2002. *JINR Preprint*, E18-2002-107, Dubna, 2002.
430. M.V. Frontasyeva, S.M. Lyapunov, A.A. Kist, M. Biziuk, E. Pincovschi, P. Bode, J.M. Christensen. Workplace monitoring and occupational health studies at phosphate fertilizer plants using nuclear and related analytical techniques. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 84 (EN03), Antalya, Turkey, 16–21 June, 2002.
431. A. Pantelica, C. Oprea, M.V. Frontasyeva, I.I. Georgescu, E. Pincovschi, O. Dragomir. INAA of vegetation surrounding a fertilizer plant in Romania. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 126 (EN49), Antalya, Turkey, 16–21 June, 2002.

432. M. Biziuk, K. Szczepaniak, M.V. Frontasyeva, O. Culicov. Neutron activation analysis used to study a combined impact on the environment by phosphorus fertilizer and sulphur plants, Gdansk, Poland. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 137 (EN62), Antalya, Turkey, 16–21 June, 2002.
433. M.V. Frontasyeva, E. Steinnes. Marine gradients of halogens in moss and natural surface soil studied by epithermal neutron activation analysis. 7-th International Conference on Nuclear Analytical Methods in the Life Sciences (NAMLS-7), Book of Abstracts, p. 167 (BM20), Antalya, Turkey, 16–21 June, 2002.
434. Е.В. Ермакова, М.В. Фронтасьева, С.С. Павлов, Э. Стейннес. Определение атмосферных выпадений тяжелых металлов и других элементов на территории Тульской области с помощью метода мхов биомониторов, ядерно-физических аналитических методов и ГИС-технологий. Тезисы Научной сессии «МИФИ-2002», Москва, 21–25 января 2002.
435. Е.В. Ермакова, М.В. Фронтасьева, С.С. Павлов, Э. Стейннес. Применение метода мхов биомониторов для определения атмосферных выпадений элементов на примере исследований в Тульской области. Тезисы IV Общенационального экологического форума, 13–14 декабря 2001, Дубна.
436. Л.М. Мосулишвили, А.И. Белокобыльский, Е.И. Киркесали, М.В. Фронтасьева, С.С. Павлов, Н.Г. Аксенова. Исследование взаимодействия соединений хрома с сине-зеленой микроводорослью *Spirulina platensis*. Препринт ОИЯИ, D14-2002-109, Дубна, 2002.
437. Л.А. Церцвадзе, Т.Д. Дзадзамиа, Ш.Г. Петриашвили, Д.Г. Чуткарашвили, Е.И. Киркесали, М.В. Фронтасьева, С.С. Павлов, С.Ф. Гундорина. Биосорбция металлов из многокомпонентных растворов. Препринт ОИЯИ, Р14-2002-110, Дубна, 2002.
438. L.M. Mosulishvili, A.I. Belokobylsky, E.I. Kirkesali, A.I. Khizanishvili, M.V. Frontasyeva, S.S. Pavlov, S.F. Gundorina. Investigation of the structure and element composition of C- phycocyanin extracted from the microalgae *Spirulina platensis*. JINR Preprint, D14-2002-7, Dubna, 2002
Л.М. Мосулишвили, А.И. Белокобыльский, Е.И. Киркесали, А.И. Хизанишвили, М.В. Фронтасьева, С.С. Павлов, С.Ф. Гундорина. Исследование структуры и элементного состава С-фикацианина, выделенного из клеток сине-зеленой микроводоросли *Spirulina platensis*. Препринт ОИЯИ, Д14-2002-7, Дубна, 2002.
439. M.V. Frontasyeva, S.S. Pavlov, S.F. Gundorina, N.G. Aksanova, L.M. Mosulishvili, E.I. Kirkesali, A.I. Belokobylsky, A.I. Khizanishvili. Epithermal neutron activation analysis for developing selenium-, iodine- and chromium-containing pharmaceuticals based on blue-green algae *Spirulina platensis* matrix. FLNP JINR Annual Report 2001, Dubna, 2002, p. 158-160.
440. M.V. Frontasyeva, E. Steinnes. Neutron activation analysis for air pollution studies: some preliminary results of the European moss-survey 2000. The 15th Task Force Meeting of the United Nations Economic Commission for Europe, Convention on Long-Range Transboundary Air Pollution, International Cooperative Programme on Effects of Air Pollution on Natural Vegetation and Crops (UNECE/ICP Vegetation), Trier, Germany, 11-14 February, 2002.
441. V.D. Cherchintsev, M.V. Frontasyeva, E. Steinnes, S.M. Lyapunov, L.I. Smirnov. Biomonitoring air pollution in Chelyabinsk region (Ural Mountains, Russia) through trace elements. Third (Final) Research Co-ordination Meeting (RCM) for the Co-ordinated Research Project (CRP) on Validation and Application of Plants as Biomonitor of Trace Element Atmospheric Pollution, Analysed by Nuclear and Related Techniques, Lisbon, Portugal, 30 September– 4 October, 2002.
442. Mankovska, M. Florek, M.V. Frontasyeva, E.V. Ermakova, C. Oprea, S.S. Pavlov. Atmospheric deposition of heavy metals in Slovakia studied by the moss biomonitoring technique, neutron activation analysis and flame atomic absorption spectrometry. Proceedings of the 20th IUFRO International Meeting for Specialists in Air Pollution Effects on Forest Ecosystems, Zvolen, Slovak Republic, 30 August–1 September, 2002.
443. B. Mankovska, D.F. Karnovsky, K. Percy, E.V. Ermakova, M.V. Frontasyeva. Impact of elevated O₃ trembling aspen (*Populus tremuloides Michx.*) leaf epicuticular waxes and elemental composition of leaves. Proceedings of 20th IUFRO International Meeting for Specialists in Air Pollution Effects on Forest Ecosystems, Zvolen, Slovak Republic, 30 August–1 September, 2002.
444. B. Mankovska, D. Popierova, M. Florek, M.V. Frontasyeva, E.V. Ermakova, J. Antoni. Elemental composition of lime wood Response to atmospheric deposition. Proceedings of 20th IUFRO International Meeting for Specialists in Air Pollution Effects on Forest Ecosystems, Zvolen, Slovak Republic, 30 August–1 September, 2002.
445. M. Florek, B. Mankovska, M.V. Frontasyeva, E.V. Ermakova, I. Sýkora, Zh. Kantova. Mosses as biomonitor to study the atmospheric deposition of heavy metals over the territory of Slovakia. IV. *Banskoštiavnicke dni 2002 – zborník prednášok*, ISBN 80 88682-57-6, 2002, p. 122-126.

2001

446. А.В. Горбунов, В.В. Голубчиков, С.М. Ляпунов, Т.Л. Онищенко, О.И. Окина, А.А. Кистанов, М.В. Фронтасьева, Л.В. Ракчева. Воздействие производства азотно-fosфорных минеральных удобрений на окружающую среду и человека. *Экологическая химия*, Санкт-Петербург, том 10, вып. 4, 2001, с. 255-268.
A.V. Gorbunov, V.V. Golubchikov, S.M. Lyapunov, T.L. Onischenko, O.I. Okina, A.A. Kistanov, M.V. Frontasyeva, L.V. Rakcheva. Impact of nitrogen-phosphate mineral fertilizer on the environment and man. *Environmental Chemistry*, St. Petersburg, Vol.10, No. 4, 2001, p. 255-268 (in Russian).
447. Ф.И. Тютюнова, М.В. Фронтасьева, Е.М. Грачевская, И.Г. Щипакина. Антропогенное рассеяние токсичных тяжелых металлов в boreальной зоне Европейской России. *Научные аспекты экологических проблем России*. М.: Наука, 2001, с. 307-314. F.I. Tuyutynova, M.V. Frontasyeva, E.M. Grachevskaya, I.G. Schipakina. Anthropogenic scattering of toxic heavy metals in the boreal zone of the European Russia. *Scientific aspects of environmental problems in Russia*. M. Nauka, , 2001, p. 307-314.
448. О.А. Алексеева, А.Г. Белов, М.В. Frontasyeva, S.F. Gundorina, M.V. Gustova, L.G. Kusmenko, V.P. Perelygin, O.S. Zaverioukh. Neutron, gamma and Roentgen fluorescent activation analysis of hair of children suffering from bronchial asthma. *Radiation Measurements*, Vol. 34, 2001, p. 521-525.
449. M.V. Frontasyeva, E.V. Ermakova, E. Steinnes, K.A. Rahn. Study of trace elements in annual segments of moss biomonitor using epithermal neutron activation analysis: link with atmospheric aerosol. Proceedings of NATO ARW «Man-Made Radionuclides and Heavy Metals in the Environment». (M.V. Frontasyeva, P. Vater and V.P. Perelygin – eds.) Kluwer Academic Publishers, NATO Science Series, 2001, IV Earth and Environmental Sciences- Vol. 5, p. 165-170; *FLNP, JINR, Annual Report 2000*, p. 188.
450. O. Stan, A. Lucaciu, M.V. Frontasyeva, E. Steinnes. New results from air pollution studies in Romania. Proceedings of NATO ARW “Man-Made Radionuclides and Heavy Metals in Environment”. (M.V. Frontasyeva, P. Vater and V.P. Perelygin – eds.) Kluwer

Academic Publishers, NATO Science Series, 2001, IV Earth and Environmental Sciences- Vol. 5, p. 179-190; Fifth Int. Symposium and Exhibition on Environmental Contamination in Central and Eastern Europe, 12-14 September 2000, Prague, Czech Republic, p.192; *JINR Preprint*, E14-2000-126, Dubna, 2000.

451. M.V. Frontasyeva, L.I. Smirnov, S.A. Romanov, V.D. Cherchintsev, S.M. Lyapunov, E. Steinnes. ^{90}Sr and ^{137}Cs activity in surface soil samples from some areas affected by the «Mayak» plutonium production association. Proceedings of NATO ARW «Man-Made Radionuclides and Heavy Metals in the Environment». (M.V. Frontasyeva, P. Vater and V.P. Perelygin—eds.) Kluwer Academic Publishers, NATO Science Series. 2001, IV. Earth and Environmental Sciences – Vol. 5, p. 29-36. Third (Final) Research Co-ordination Meeting (RCM) for the Co-ordinated Research Project (CRP) on Validation and Application of Plants as Biomonitoring of Trace Element Atmospheric Pollution, Analyzed by Nuclear and Related Techniques, Lisbon, Portugal, 30 September – 4 October, 2002.

452. S.V. Morzhukhina, V.V. Uspenskaya, L.P. Chermikh, I.L. Khodakovskiy, M.V. Frontasyeva, S.F. Gundorina. Nuclear and related analytical techniques used to study anthropogenic impact on the River Sister in the vicinity of the town of Klin (Moscow Region, Russia). Proceedings of NATO ARW «Man-Made Radionuclides and Heavy Metals in the Environment». (M.V. Frontasyeva, P. Vater and V.P. Perelygin—eds.) Kluwer Academic Publishers, NATO Science Series. 2001, IV. Earth and Environmental Sciences – Vol. 5, p. 195-200; Book of Abstracts, VIII Int. Seminar on Interaction of Neutrons with Nuclei (17–20 May, 2000, Dubna), p. 128; JINR Preprint, E14-2001-54, Dubna, 2001.

453. Л.А. Церцвадзе, Т.Д. Дзадзания, Ш.Г. Петриашвили, Д.Г. Чуткерашвили, Е.И. Киркесали, М.В. Фронтасьева, С.С. Павлов, С.Ф. Гундорина. Разработка методики бактериального выщелачивания металлов из «бедных» руд, пород и промышленных отходов с использованием нейтронного активационного анализа. Препринт ОИЯИ, Р14-2001-102, Дубна, 2001; L.A. Tseretsvadze, T.D. Dzadzamia, Sh.G. Petreashvili, G.G. Shutkerashvili, E.I. Kirkesali, M.V. Frontasyeva, S.S. Pavlov, S.F. Gundorina. Development of the method of bacterial leaching of metals from lean ores, rocks and industrial wastes using neutron activation analysis. In Radionuclides and Heavy Metals in Environment. Eds. M.V. Frontasyeva, V.S. Perelygin and P. Vater. NATO Science Series, Ser. IV. Earth and Environmental Sciences – Vol. 5, 2001, p. 245-257.

454. Л.М. Мосулишвили, Е.И. Киркесали, А.И. Белокобыльский, А.И. Хизанишвили, М.В. Фронтасьева, С.С. Павлов, С.Ф. Гундорина. Исследование возможности создания иодированных лечебно-профилактических препаратов на основе матрицы микроводоросли *Spirulina platensis* с использованием ядерно-физических методов анализа. Журнал ОИЯИ Письма в ЭЧАЯ, № 4, вып. 107, 2001, с. 110-117. L.M. Mosulishvili, E.I. Kirkesali, A.I. Belokobylsky, M.V. Frontasyeva, A.I. Khizanishvili, S.S. Pavlov, S.F. Gundorina. Investigation into possibility of creation of iodized compounds on the basis of microalgae *Spirulina platensis* for medical and preventive treatment purposes using nuclear physics methods of analysis. Particle and Nuclei, Letters, № 4 (107), 2001, p. 110-117 (in Russian).

455. V.D. Cherchintsev, M.V. Frontasyeva, V.S. Koshkina. A complex monitoring of the environment for assessment of ecotoxicological situation in the industrial regions (Chelyabinsk Region as an example). In the Collection of papers «Industrial ecology at the turn of the century», «Zolotoi Gorod», 2001, Perm, p. 137-143 (in Russian). В.Д. Черчинцев, М.В. Фронтасьева, В.С. Кошкина. Комплексный мониторинг окружающей среды для оценки экотоксикологической ситуации в промышленных районах (на примере Челябинской области). В Сб. «Промышленная экология на рубеже веков». «Золотой город», 2001, Пермь, стр. 137-143.

456. Y.S. Kang, D.W. Lee, G.N. Kim, M.V. Frontasyeva, S.S. Pavlov, T.E. Galinskaya. Epithermal neutron activation analysis of bark, pine-needle, and moss for environmental pollution monitoring in Pusan and Kyungnam. In Proceedings of Workshop on Nuclear Data Production and Evaluation (Pohang, Korea, 24-25 August, 2001), KAERI/GP-176/2001, pp. 141-148, (2001); Proceedings of the 1st ITRS Int. Symposium on Radiation Safety and Detection Technology, Seoul, Korea, pp. 363-369, July 2001;

457. M. Florek, M.V. Frontasyeva, B. Mankovska, C. Oprea, S.S. Pavlov, E. Steinnes, I. Sykora. Air pollution with heavy metals and radionuclides in Slovakia studied by the moss biomonitoring technique. Proceedings of IX Int. Seminar on Interaction of Neutrons with Nuclei, 23–26 May, 2001, Dubna, ISBN 5-85165-680-8, p. 442-449; JINR Preprint, E14-2001-255, Dubna, 2001.

458. A. Lucaci, M.V. Frontasyeva, O. Stan, E. Steinnes, N. Sasaran, K. Cziple. Atmospheric deposition of heavy metals in rural and urban areas of Romania studied by the moss biomonitoring technique employing nuclear and related analytical techniques and GIS technology. Co-ordinated research project on Validation and Application of Plants as Biomonitoring of Trace Element Atmospheric Pollution, Analysed by Nuclear and Related Techniques. Report on the First Research Co-ordination Meeting (RCM), (20–24 March 2000), Vienna, Austria, NAHRES-63, IAEA, Vienna, 2001, p. 189-196.

459. M.V. Frontasyeva. Advances in analytical investigations at pulsed fast reactor in Dubna, Russia. XIV International School on Nuclear Physics, Neutron Physics and Nuclear Energy, 25-30 September, 2001, Varna, Bulgaria.

460. M.V. Frontasyeva. Epithermal neutron activation analysis in biomonitoring and biotechnology in Russia. 3rd International Symposium on Nuclear Analytical Chemistry (NAC-III), 11–14 June, 2001, Nova Scotia, Canada, p. 24.

461. M.V. Frontasyeva, S.M. Lyapunov. Use of INAA, AAS and XRF in studying health impacts of toxic elements consumed through foodstuffs contaminated by industrial activities in Russia. Consultants' Meeting to Outline the Planned Co-ordinated Research Project on the Use of Nuclear and Related Techniques in Studying Health Impacts of Toxic Elements Consumed Through Foodstuffs Contaminated by Industrial Activities, 327-E4-CT-1563; 2–6 April, 2001, IAEA, Vienna, Austria.

462. M. Florek, B. Mankovska, M.V. Frontasyeva, S.S. Pavlov, I. Sykora. Air pollution studies using moss technique and nuclear method. 3rd International Conference Nuclear and Radiation Physics, Almaaty, Republic of Kazakhstan, 4–7 June, 2001.

463. M. Florek, B. Mankovska, M.V. Frontasyeva, C. Oprea, S.S. Pavlov, I. Sykora, D. Kluciarova. Air pollution studies in Slovakia using the moss technique, NAA and AAS. Zborník prednášok «Vývoj v rádioenvironmentalistike a súvisiace problémy energetiky», III Banskoštavnicke dni 2001, ISBN 80 88682-56-8, p.135-146.

464. B. Maňkovská, M. Florek, M.V. Frontasjeva. Analýza machov - nástroj na objasnenie znečistenia ovzdušia na Slovensku. In: Zborník referátov Geochémia 2001, Ed. O. Ďurža, S. Rapant, vyd. Štátny geologický ústav Dionýza Štúra, Bratislava, ISBN 80-88974 -33-X, 2001, p. 27-28.

465. S.M. Lyapunov, M.V. Frontasyeva. Workplace monitoring and occupational health studies at the centre for production of phosphorus mineral fertilizers, Voskresensk (Moscow Region, Russia), using nuclear and related analytical techniques. Third Research Co-ordination Meeting (CRM) for the Co-ordinated Research Project (CRP) on Assessment of Levels and Health-Effects of Airborne Particulate Matter in Mining, Metal Refining and Metal Working Industries Using Nuclear and Related Analytical techniques, Nairobi, Kenya, 19–23 March, 2001.

466. V.D. Cherchintsev, M.V. Frontasyeva, E. Steinnes, S.M. Lyapunov, L.I. Smirnov. Biomonitoring air pollution in Chelyabinsk region (Ural Mountains, Russia) through trace elements and radionuclides: temporal and spatial trends. Co-ordinated Research Project on Validation and Application of Plants as Biomonitor of Trace Element Atmospheric Pollution, Analysed by Nuclear and Related Techniques. *Report on the First Research Co-ordination Meeting*, (20–24 March 2000), Vienna, Austria, NAHRES-63, IAEA, Vienna, 2001, p. 197-206.
467. М.В. Фронтасьева. Изучение атмосферных выпадений тяжелых металлов с помощью мхов-биомониторов с применением ядерно-физических методов анализа и ГИС-технологий в некоторых регионах России, Болгарии, Румынии, Польши и Норвегии. Четвертый Всероссийский семинар «Опыт создания, функционирования и перспективы развития региональных информационно-аналитических центров контроля и прогноза состояния окружающей среды в Российской Федерации», Москва, Звездный городок, 27 ноября–1 декабря 2000 г., Программа, с. 10.
468. M.V. Frontasyeva. Air pollution studies in JINR member-states using the moss biomonitoring technique – transfer of innovative technology. NATO Advanced Training Course «Prospects of Integration and Development of R&D and Innovation Potential in the Black Sea Economic Co-operation Countries (BSEC)», Yalta, Ukraine, 29–31 October 2001.
- 2000**
469. J. Stamenov, M. Iovchev, B. Vachev, E. Gueleva, L. Yurukova, A. Ganeva, M. Mitrikov, A. Antonov, A. Streitz, Z. Varbanov, I. Batov, K. Damov, E. Marinova, M.V. Frontasyeva, S.S. Pavlov, L.P. Strelkova. New results from air pollution studies in Bulgaria (Moss Survey 2000-2001). *JINR Preprint*, E14-2002-204, Dubna, 2002.
470. Z. Zhang, O. Stan. Study of epiphytic mosses using as biomonitor of heavy metal atmospheric deposition by INAA. Workshop of 4th National Instrumental Analysis and Sample Preparation, May 19–25, Chengdu, Sichuan Province, P. R. China, 2000; *Modern Instruments Application & Maintenance*, No. 2, May, 2000, p. XX.
471. M.V. Frontasyeva, E. Steinnes, S.M. Lyapunov, V.D. Cherchintsev, L.I. Smirnov. Biomonitoring of heavy metal deposition in the South Ural region: some preliminary results obtained by nuclear and related techniques. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 245, No. 2, 2000, p. 415-420; *JINR Preprint*, E14-99-257, Dubna, 1999.
472. М.В. Фронтасьева, С.С. Павлов. REGATA Experimental Setup for Air Pollution Studies. В сб. «Проблемы современной физики». Под ред Под редакцией А.Н. Сисакяна и В.И. Трубецкова, Дубна, ОИЯИ, 1999, с. 152-158.
M.V. Frontasyeva, S.S. Pavlov. REGATA Experimental Setup for Air Pollution Studies. In «Problems of Modern Physics». On the 90th anniversary of Saratov State University and the 40 years of the JINR- SSU collaboration. Editors: A.N. Sissakian, D.I. Trubetskoy. Dubna, JINR, 1999, p. 152-158; Anniversary booklet of Saratov State University, Dubna, Д-99-123, p. 185-193.
473. M.V. Frontasyeva, V.V. Golubchikov, A.V. Gorbunov, S.F. Gundorina, S.M. Lyapunov, O.I. Okina, T.L. Onischenko, C.D. Oprea. Workplace monitoring and occupational studies at the centre for production of phosphorus mineral fertilizers, Voskresensk (Moscow Region, Russia) using nuclear and related analytical techniques. CRP on Assessment of Levels and Health-Effects of Airborne Particulate Matter in Mining, Metal Refining and Metal Working Industries Using Nuclear and Related Analytical Techniques. *Report on the Second Research Co-ordination Meeting*. 17–20 May 1999, Belo Horizonte, Brazil, NAHRES-59, Vienna, 2000, p. 117-139.
474. M.V. Frontasyeva, V.V. Golubchikov, A.V. Gorbunov, S.M. Lyapunov, O.I. Okina, T.L. Onischenko. Workplace monitoring and occupational health studies at the centre for production of phosphorus mineral fertilizer using nuclear and related analytical techniques, Voskresensk (Moscow Region, Russia). Proceedings of an International Workshop «Current Environmental Issues of Fertilizer Production», organized by the International Fertilizer Development Centre (Alabama, USA), June 7-9, 1999, Prague, Czech Republic, Special Publication IFDC-SP-36, October 2000, CD ROM ISBN 0-88090-123-3, p. 136-147.
475. M.V. Frontasyeva, S.M. Lyapunov. Comparative assessment of INAA, AAS and XRF used to study multi-element material characterization in geology, ecology and medicine. Collaborative experience of two laboratories in Russia. Technical report, IAEA, Physics Section NAPC, Vienna, Austria, 13–18 October, 2000.
476. T.M. Ostrovnaya. Tables for identification of nuclides formed in nuclear reactors. *Preprint JINR*, E14-2000-178, Dubna, 2000, pp. 47.
477. M.V. Frontasyeva (Invited Talk), V.V. Nikonov, E. Steinnes. Atmospheric deposition of trace metals studied by moss and lichens analysis: some examples from Russia. 17th International CODATA Conference. Session: Theme IV-2 «Environmental Risk Management and Sustainable Development». Book of Abstracts; 2nd Int. Workshop on Biomonitoring of Atmospheric Pollution (with emphasis on trace elements), BioMAP-2, Azores Islands, 28 August–3 September, 2000, p. 30.
478. E.V. Ermakova, M.V. Frontasyeva, E. Steinnes, S.S. Pavlov. Epithermal neutron activation analysis of mosses used to monitor heavy metal atmospheric deposition in Tula Region. Book of Abstracts, Fifth Int. Symposium and Exhibition on Environmental Contamination in Central and Eastern Europe, Prague, Czech Republic, 12–14 September, 2000, p.191.
479. M.V. Frontasyeva, A. Lucaci, V. Cuculeanu, E. Steinnes. Atmospheric deposition of heavy metals in Transilvania Plateau of Romania studied by the moss biomonitoring technique employing nuclear and related analytical techniques. Book of Abstracts: Fifth Int. Symposium and Exhibition on Environmental Contamination in Central and Eastern Europe, Prague, Czech Republic, 12–14 September, 2000, p. 239.
480. Y.V. Feofanov, L.I. Smirnov, M.V. Frontasyeva, E. Steinnes, S.M. Lyapunov, V.D. Cherchintsev. Atmospheric deposition of heavy metals in the South Ural Mountains, Russia. Book of Abstracts: Fifth Int. Symposium and Exhibition on Environmental Contamination in Central and Eastern Europe, Prague, Czech Republic, 12-14 September, 2000, p. 286.
481. A. Lucaci, L. Timofte, I. Vata, L. Mateescu, C.D. Oprea, M.V. Frontasyeva, O. Stan, S.S. Pavlov, E. Steinnes, F. Cozma, S. Sasaran. Atmospheric deposition study of trace elements in Romania using the moss biomonitoring technique. Book of Abstracts, Advanced Research Workshop «Monitoring of Natural and Man-Made Radionuclides and Heavy Metals Waste in Environment», Dubna, October 2000, *JINR*, E14-2000-225, Dubna, 2000, p. 57.
482. M.V. Frontasyeva, E.V. Ermakova, L.I. Smirnov, G. Gerbish, V.V. Nikonov, E. Steinnes. Atmospheric deposition of trace metals studied by moss and lichens analysis: some examples from Russia. Advanced Research Workshop: Monitoring of Natural and Man-Made Radionuclides and Heavy Metals Waste in Environment, Dubna, October 2000, Abstracts, E14-2000-225, Dubna, 2000, p. 23.
483. M.V. Frontasyeva, S.S. Pavlov. Analytical investigations at the IBR-2 reactor in Dubna. Proc. VIII Int. Seminar on Interaction of Neutrons with Nuclei (Dubna, May 17–20, 2000), 2000, p. 219-227; *JINR*, E14-2000-177, Dubna, 2000.
484. M.V. Frontasyeva, S.S. Pavlov. Analytical investigations at the IBR-2 reactor in Dubna. Proceedings «2000 Workshop on Nuclear Data Production and Evaluation», Pohang, Korea, August 25–26, 2000, p. 35-43.

485. V. Tripadus, R. Lacatusu, L. Craciun; M.V. Frontasyeva, O. Stan, S.M. Lyapunov. A Pilot Study of the Selenium Content in the Soils of the Endemic Dobrogea Region, Romania, Using Nuclear and Related Analytical Techniques. Book of Abstracts, National Physics Conference, Constanta, September 21-23, eds. Romanian Physical Society, 2000, p.31.
486. R. Kirova-Cheshkova, M.V. Frontasyeva, L.P. Strelkova, A. Antonov, M. Mitrikov. Heavy metal atmospheric deposition in the Rodopi Mountains (South Bulgaria). Book of Abstracts, VIII Int. Seminar on Interaction of Neutrons with Nuclei, 17–20 May, 2000, Dubna, 2000, p. 112.
487. C. Oprea, L. Timofte, F. Cozma, S.S. Pavlov, L.I. Smirnov, O. Stan. Atmospheric deposition of trace elements in Southern and Western Carpathians studied by the analysis of moss samples using neutron activation analysis and atomic absorption spectrometry. Book of Abstracts, VIII Int. Seminar on Interaction of Neutrons with Nuclei, 17–20 May, 2000, Dubna, 2000, p. 116.
488. M.V. Frontasyeva, S.S. Pavlov, L.P. Strelkova, E. Steinnes, N.V. Kirpichnikova, A.V. Bogdanov. How does Konakovo thermo power plant affect the environment? Book of Abstracts, VIII Int. Seminar on Interaction of Neutrons with Nuclei, 17–20 May, 2000, Dubna, 2000, p. 127.
489. M.V. Frontasyeva, A.B. Ramadan, T.E. Galinskaya. Weekly cycles of element pollutants in air of the Greater Cairo Area (Egypt) studied by neutron activation analysis. Proc. 2nd Int. Conf. on Nuclear and Physics (13–17 November 1999, Cairo, Egypt), Book of Abstracts, p. 55; *FLNP, JINR, Annual Report 2000*, p. 186; Proc. International Aerosol Conference, dedicated to memory of Prof. A. Sutugin, Moscow, Russia, 26–30 June, 2000, p. 136.
Т.Е. Галинскаяя, М.В. Фронтасьева, А.Б. Рамадан. Изучение недельных циклов элементов-загрязнителей в Великой Каирской долине Египта. Тезисы, Третья научная конференция молодых ученых и специалистов ОИЯИ, 15–19 февраля 1999, Дубна, Д-99-44, с. 27.
490. M.V. Frontasyeva, E.V. Ermakova, E. Steinnes. Reliability of mosses (*Hylocomium splendens*, *Pleurozium schreberi* and *Calliergon giganteum*) as biomonitoring of heavy metal atmospheric deposition in Central Russia. *FLNP JINR Annual Report 1999*, Dubna, 2000, p. 178-180.
491. A.Lucaciu, M.V. Frontasyeva, E. Steinnes, Ye.N. Cheremisina, C. Oprea, T.B. Progulova, S. Spiridon, L. Staicu, L. Timofte. Atmospheric deposition of heavy metals in Romania studied by the moss biomonitoring technique employing nuclear and related analytical techniques and GIS technology. Proceedings of International CODATA group “Preservation of the natural ecosystems”, 23–24 April, Moscow, Russia, 16–18 June, 1999, Svanhovd, Norway. Moscow State University, 2000, p. 57-63.
492. O. Stan, Z. Zhang, M.V. Frontasyeva, E. Steinnes. Selection of appropriate moss biomonitoring for studying atmospheric elemental deposition in China. IV Conference of Young Scientists and Specialists Joint Institute for Nuclear Research, Dubna, 2000; *FLNP, Annual Report 1999*, JINR, 2000-81, Dubna, 2000, p. 181-183.

1999

493. V.V. Nikonov, N.V. Lukina, M.V. Frontasyeva. Trace Elements in Al-Fe humus podzolic soils subjected to aerial pollution from the apatite-nepheline production industry. *Eurasian Soil Science*, Vol. 32, No. 12, 1999, p. 1331-1339.
494. В.В. Никонов, Н.В. Лукина, М.В. Фронтасьева. Рассеянные элементы в Al-Fe-гумусовых подзолистых почвах в условиях воздушного загрязнения апатито-нефелиновым производством. *Почвоведение*, Т. 32, вып. 12, 1999, с. 1492-1501.
495. V.V. Nikonov, N.V. Lukina, M.V. Frontasyeva. Trace elements in Al-Fe humus podzolic soils subjected to aerial pollution from the copper-nickel production industry in conditions of varying lithogenic background. *Eurasian Soil Science*, Vol. 32, No. 3, 1999, p. 338-349.
496. В.В. Никонов, Н.В. Лукина, М.В. Фронтасьева. Рассеянные элементы в подзолистых Al-Fe-гумусовых почвах в условиях воздушного загрязнения медно-никелевым производством и изменяющегося литогенного фона. *Почвоведение*, Т. 32, вып. 3, 1999, с. 370-382.
497. A. Lucaciu, M.V. Frontasyeva, E. Steinnes, E.N. Cheremisina, C.D. Oprea, T.B. Progulova, S. Spiridon, L. Staicu, L. Timofte, Atmospheric deposition of heavy metals in Romania studied by the moss biomonitoring technique employing nuclear and related analytical techniques and GIS technology, *Journal of Radioanalytical and Nuclear Chemistry*, 1999, Vol. 240, No. 2, p. 457-458; *JINR Preprint*, E14-98-97, Dubna, 1998.
498. М.В. Фронтасьева, Э. Стайнес, С.М. Ляпунов, В.Д. Черчинцев, Л.И. Смирнов. Биомониторинг загрязнений промышленных зон Южного Урала тяжелыми металлами с использованием ядерно-физических методов анализа. В Сб. «Экология промышленных регионов на рубеже XXI века», 1999, Магнитогорск, с. 7-13. M.V. Frontasyeva, E. Steinnes, S.M. Lyapunov, V.D. Cherchintsev, L.I. Smirnov. Biomonitoring of heavy metal pollution in industrial areas of South Ural using nuclear physics methods of analysis. In. «The ecology of industrial regions in the beginning of the XXI century», Magnitogorsk, 1999, p. 7-13 (in Russian).
499. V.V. Nikonov, N.V. Lukina, M.V. Frontasyeva, E. Steinnes. Trace elements in Al-Fe humus podzols of boreal forests. In the Book of Abstracts: Workshop «Monitoring of Natural and Man-Made Radionuclides and Heavy Metal Waste in Environment», Dubna, Russia, 2–5 November, 1999, p. 55.
500. V.D. Cherchintsev, M.V. Frontasyeva, S.M. Lyapunov, L.I. Smirnov. Biomonitoring air pollution in Chelyabinsk Region (Ural Mountains, Russia) through trace elements and radionuclides: temporal and spatial trends. Co-ordinated research project on Validation and Application of Plants as Biomonitoring of Trace Element Atmospheric Pollution, Analyzed by Nuclear and Related Techniques. *Report on the First Research Co-ordination Meeting (RCM)*, Vienna, Austria, (28 September–1 October 1998), NAHRES-43, IAEA, Vienna, 1999, p. 136-154.
501. О.М. Горшкова, М.В. Фронтасьева. Исследования коллоидо-расстворенных форм металлов в морской, природной и иловых водах методом нейтронно-активационного анализа. Вторая Всероссийская научная конференция «Физические проблемы экологии (Физическая экология)», Москва, 18–21 января 1999.
502. M.V. Frontasyeva, K. Grodzinska, E. Steinnes. Atmospheric deposition of heavy metals in two of the most polluted areas in the world: the copper basin in Poland and the South Ural Mountains in Russia. In Proceedings, Int. Conf. Modern Trends in Activation Analysis, MTAA-10, Bethesda, Maryland, USA, 19–23 April, 1999, p. 117.

503. Lucaci, S. Spiridon, L. Staicu, M.V. Frontasyeva, E. Steinnes. The use of moss as biomonitoring regarding the study of atmospheric deposition in Romania. In Proceedings, Int. Conf. Modern Trends in Activation Analysis, MTAA-10, Bethesda, Maryland, USA, 19–23 April, 1999, p. 154.
504. Е.В. Ермакова, М.В. Фронтасьева, С.С. Павлов, А.Н. Никитин. Эпитетловой нейтронный активационный анализ мхов биомониторов, используемых для определения атмосферных выпадений тяжелых металлов в районе Ясной Поляны (Тульская область). Тезисы, Третья научная конференция молодых ученых и специалистов ОИЯИ, Дубна, 15–19 февраля 1999, Д-99-94, Дубна, с. 25.
505. A. Kucharska, K. Grodzinska, M.V. Frontasyeva, S.F. Gundorina, T.M. Ostrovnaya. Heavy metal atmospheric deposition in Central Europe (Copper Basin, Poland) studied by the moss biomonitoring technique, and nuclear and related methods (neutron activation analysis and atomic absorption spectrometry). Тезисы, Третья научная конференция молодых ученых и специалистов ОИЯИ, Дубна, 15–19 февраля 1999, Д-99-94, Дубна, с. 62.
506. C.D. Oprea, M.V. Frontasyeva, S.F. Gundorina, A.V. Gorbunov, S.M. Lyapunov. Nuclear and related analytical techniques employed for workplace monitoring and occupational health studies. Book of Abstracts, Third scientific conference of young scientists and specialists of JINR, Dubna, 15019 February, 1999, Dubna, p. 65.
507. O. Dovgun, M.V. Frontasyeva. Heavy metal atmospheric deposition study in Lake Baikal area. In the Book of Abstracts, Fifth Int. Symposium and Exhibition on Environmental Contamination in Central and Eastern Europe, Prague, Czech Republic, 12–14 September, 2000, p. 179.
508. M.V. Frontasyeva. Atmospheric deposition of heavy metals in some areas of Russia, Poland and Romania (Project REGATA). In the Book of Abstracts: Workshop «Monitoring of Natural and Man-Made Radionuclides and Heavy Metal Waste in Environment», Dubna, Russia, 2–5 November, 1999, p. 23.
509. P.A. Lavdansky, I.A. Engovatov, M.V. Frontasyeva. Activation of shielding and construction materials in the problem of nuclear power plant decommissioning. In the Book of Abstracts: Workshop «Monitoring of Natural and Man-Made Radionuclides and Heavy Metal Waste in Environment», Dubna, Russia, 2–5 November, 1999, p. 64.
510. C.D. Oprea, L. Timofte, F. Cozma, M.V. Frontasyeva, E. Steinnes, I. Vata, L. Mateescu, D. Gheta, S.S. Pavlov, O. Stan. Heavy metal atmospheric deposition in Transilvania studied by the moss biomonitoring technique using ENAA and AAS. In the Book of Abstracts: Workshop «Monitoring of Natural and Man-Made Radionuclides and Heavy Metal Waste in Environment», 2–5 November 1999, Dubna, Russia, p. 54.

1998

511. European Atlas: Atmospheric Heavy Metal Deposition in Europe 1995-1996. Edts. A. Rueling and E. Steinnes. Nord 1998:15, pp. 67. ISBN: 92-893-0254-2, ISSN 0903-7004.
512. M.V. Frontasyeva. Air pollution studies at IBR-2 reactor in Dubna. In the Book of Abstracts, Int. Conf. on Nuclear Analytical Methods in the Life Sciences, Beijing, China, 26–30 October, 1998, p. 84.
513. M.V. Frontasyeva, E. Steinnes, L.I. Smirnov, S.M. Lyapuniv, V.D. Cherchintsev. Heavy metal deposition study in the vicinity of the joint-stock company Magnitogorsk iron and steelworks using biomonitoring technique and applying ENAA and AAS. In the Book of Abstracts, Int. Conf. on Nuclear Analytical Methods in the Life Sciences, Beijing, China, 26–30 October, 1998, p. 83.
514. M.V. Frontasyeva. Atmospheric deposition of heavy metals in some industrial areas of Russia, Poland, Romania, Czech Republic and Slovenia studied by the moss biomonitoring technique and employing nuclear and related analytical techniques, and GIS technology. Booklet of the JINR Program Advisory Committee, 23–25 November, 1998.
515. C.D. Oprea, M.V. Frontasyeva, E. Steinnes, L. Timofte, A. Lucaci, I. Vata, F. Cozma, E.N. Cheremisina, T.B. Progulova. Geographical concentration patterns of trace elements in Eastern Romanian Carpathians studied by moss biomonitoring technique. XVIII ESNA Meeting, Brno, Czech Republic, 26–29 August, 1998.
516. M.V. Frontasyeva, C. Oprea, A. Lucaci, E. Steinnes. A survey of heavy metal deposition in Romania using mosses as biomonitor. *FLNP Annual Report 1997*, 98-77, 1998, Dubna, p. 123
517. M.V. Frontasyeva, A.V. Gorbunov, S.F. Gundorina, S.M. Lyapunov and C. Oprea. Nuclear and Related Analytical Techniques Used for Workplace Monitoring and Occupational Health Studies. (Part 2). *JINR Preprint*, E14-99-68, Dubna, 1999.
518. M.V. Frontasyeva, A.V. Gorbunov, S.F. Gundorina, S.M. Lyapunov and C. Oprea. Nuclear and Related Analytical Techniques Used for Workplace Monitoring and Occupational Health Studies. (Part 1). *Preprint JINR*, E14-98-392, Dubna, 1998.
519. M.V. Frontasyeva, A.V. Gorbunov, S.M. Lyapunov. Workplace monitoring and occupational health studies at the centre for production of phosphorus mineral fertilizer, Voskresensk (Moscow Region, Russia) using nuclear and related analytical techniques. In *Report on the First RCM (20–24 October 1997) of the IAEA CRP on Assessment of Levels and Health- Effects of Airborne Particulate Matter in Mining, Metal Working Industries Using Nuclear and Related Analytical Techniques*, NAHRES-42, 1998, Vienna, p. 143-152.
520. А.В. Горбунов, Т.Л. Онищенко, М.В. Фронтасьева, С.Ф. Гундорина. Оценка фоновых изменений микроэлементного состава биологических объектов. В Сб. ИМГРЭ, 1998, Москва, с. 11.
A.V. Gorbunov, T.L. Onischenko. M.V. Frontasyeva. Assessment of variation in the background microelement composition of biological objects. In: Geochemical Investigation of Urban Agglomerations. IMGRE, 1998, Moscow, p. 11 (in Russian).
521. C. Oprea, L. Dinescu and M.V. Frontasyeva. Mobilität und Verfügbarekeit von ^{137}Cs im Vergleich zu stabilem Cs im Donaudelta. Okosystemare Ansätze in der Ekotoxikologie, Zittau, Germany, 18–19 May 1998.
522. Ф.И. Тютюнова, М.В. Фронтасьева, И.Г. Щипакина. Антропогенное рассеяние токсичных тяжелых металлов в boreальной зоне Европейской России. В Сб. «Научные аспекты экологических проблем России». Гидрометеоиздат, СПб., 1998 г. F.I. Tyutyunova, M.V. Frontasyeva, I.G. Schipakina. Anthropogenic scattering of toxic heavy metals in boreal zone of the European Russia. In collection of papers «Scientific Aspects of Ecological Problems in Russia». Gigrometeoizdat, Sankt-Petersburg, 1998.
523. М.В. Фронтасьева. Использование ядерно-физических методов при анализе загрязняющих веществ в водных объектах (на примере бассейна реки Оки). В Сб. Мониторинг водных объектов. По материалам I-ой региональной Школы-семинара (Дубна, август 1996 г.). Под ред. Г.М. Баренбойма и Е.В. Веницианова. Москва, ГЦВМ, 1998, с. 122-135 .

1997

524. M.V. Frontasyeva, E. Steinnes. Epithermal neutron activation analysis for studying the environment. Proc. Int. Symposium on Harmonization of Health Related Environmental Measurements Using Nuclear and Isotopic Techniques (Hyderabad, India, 4–7 November, 1996), IAEA 1997, p. 301-311; *JINR Preprint*, E14-97-136, Dubna, 1997.
525. В.В. Никонов, Н.В. Лукина, М.В. Фронтасьева. Рассеянные элементы в Al—Fe гумусовом подзолообразовательном процессе. *Почвоведение*, вып. 11, 1997, с. 1319-1331.
526. В.В. Никонов, Н.В. Лукина, М.В. Фронтасьева. Техногенная трансформация подзолистых Al—Fe гумусовых почв. Тез. докладов Международной конференции «Проблемы антропогенного почвообразования», Москва, том 1, 1997, с. 293-296.
527. V.V. Nikonov, N. Lukina and M.V. Frontasyeva. Pollution-induced changes in the properties of podzol Al-Fe humus soils. Proceedings of International conference «Problems of anthropogenic soil formation» 16–21 June 1997, Moscow V.V.Dokuchaev Soil Institute, Vol. 4, 1997, p. 192-195.
528. V.V. Nikonov, N.V. Lukina and M.V. Frontasyeva. Trace Elements in the Al-Fe humus podzolization process. *Eurasian Soil Science*, Vol. 30, No. 11, 1997, p. 1181-1192.
529. V.F. Peresedov. Atmospheric aerosols and possibilities of their analysis for elemental content at the IBR-2 reactor. *JINR Rapid Communications*, No. 5[85]-97, 1997, Dubna, p.43-50.
530. В.Г. Алпатов, С.Б. Борзаков, А.В. Давыдов, Ю.Н. Исаев, Г.Р. Карташов, М.М. Коротков, В.М. Назаров, С.С. Павлов, В.Ф. Переседов, В.Е. Редько, В.М. Самойлов, В.П. Чинаева. Возбуждение изомерных состояний ядер $^{107,109}\text{Ag}$ при неупругом рассеянии быстрых нейтронов реактора ИБР-2 ОИЯИ. *Институт теоретической и экспериментальной физики*, № 6-97, 1997, Москва.

1996

531. В.Ф. Переседов, А.Д. Рогов. Моделирование и анализ энергетических спектров нейтронов для облучательных каналов реактора ИБР-2. *Краткие сообщения ОИЯИ*, 1[75]-96, Дубна, 1996.
V.F. Peresedov, A.D. Rogov. Simulation and analysis of neutron energy spectra from irradiation channels of the reactor IBR-2. *JINR Rapid Communications*, No. 1[75]-96, Dubna, 1996.
532. V. F. Peresedov1 and A. D. Rogov1 Simulation and analysis of neutron energy spectra from irradiation channels of the IBR-2 reactor. *JRNC*, Vol.214, No. 4, 1996, p. 277-283/
533. I.A. Alexyev, M.V. Frontasyeva, V.F. Peresedov, V.A. Sarin. Neutron activation analysis and radiation studies. In Abstracts, Projects, Programme Advisory Committee for Condensed Matter Physics, V Meeting, April 15-16, 1996, JINR, 199611-7210, Dubna, 1996, p. 35-38.
534. V.F. Peresedov, V.P. Chinaeva, S.F. Gundorina, T.M. Ostrovnaya. Neutron activation analysis for monitoring northern terrestrial ecosystems, *JINR Rapid Communications*, No. 5[79]-96, 1996, Dubna, p. 51-58.
535. M.V. Frontasyeva. Radioanalytical investigations in FLNP JINR. IV Russian-French Seminar on use of neutrons and synchrotron radiation in condensed matter studies, Novosibirsk-Irkutsk (Lystvyanka), Russia, 25 June–2 July, 1996.

1995

536. E. Steinnes, M.V. Frontasyeva. Epithermal neutron activation analysis of mosses used to monitor heavy metal deposition around an iron smelter complex. *The Analyst*, May 1995, Vol. 120, p. 1437-1440; In the Book of Abstracts: Int. Conf. on the Analysis of Geological and Environmental Materials «Geoanalysis -94», Ambleside, United Kingdom, 18–22 September, 1994, p. C15.
537. M. Frontasyeva and E. Steinnes. Study of trace elements in annual segments of moss biomonitoring using epithermal neutron activation analysis. Book of Abstracts, Ninth International Conference in Modern Trends in Activation Analysis (MTAA-9), 24–30 September, 1995, Seoul, Korea, p. 146
538. V.M. Nazarov, M.V. Frontasyeva, V.P. Chinaeva, V.F. Peresedov, V.V. Nikonov. Resonance neutrons for determination of elemental content of moss, lichens and pine needles in atmospheric deposition monitoring. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 192, No 2, 1995, p. 229-238. In the Book of Abstracts: Int. Conf. Methods and Applications of Radioanalytical Chemistry (MARC-III), Hawaii, USA, 10–16 April, 1994.
539. M.V. Frontasyeva, F. Grass, V.M. Nazarov, A. Ritschel, E. Steinnes. Intercomparison of moss reference material by different multi-element techniques. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 192, No 2, 1995, p. 371-379. In the Book of Abstracts: Int. Conf. «Methods and Applications of Radioanalytical Chemistry» (MARC-III), Hawaii, USA, 10–16 April 1994.
540. V.M. Nazarov, V.F. Peresedov. Recent developments of radioanalytical methods at the IBR-2 pulsed fast reactor. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 192, No.1, 1995, p.17-28.
541. V.M. Nazarov, M.V. Frontasyeva, V.F. Peresedov, V.P. Chinaeva, T.M. Ostrovnaya, S.F. Gundorina, V.V. Nikonov, N.V. Loukina. Epithermal neutron activation analysis of moss, lichen and pine needles in atmospheric deposition monitoring. *JINR Rapid Communications*, No. 3[71]-95, 1995, Dubna, p. 25-34.
542. S.B. Borzakov, E. Dermendjiev, Yu.S. Zamyatnin V.M. Nazarov, S.S. Pavlov, I. Ruskov, A.D. Rogov. An improved experimental facility for studying delayed neutrons and preliminary results of measuring the ^{233}U relative to ^{235}U . *Atomnaya Energiya*, Vol. 79, 1995, p. 231 (in Russian).

1994

543. С.Б. Борзаков, Э. Дерменджиев, Ю.С. Замятнин, В.М. Назаров, С.С. Павлов, А.Д. Рогов, И. Русков. Установка для изучения запаздывающих нейтронов и предварительные результаты определения величины β_{eff} для ^{233}U по отношению к ^{235}U . *Препринт ОИЯИ*, Р3-94-447, Дубна, 1994.
544. Ye.M. Grachevskaya, F.Iv. Tyutyuunova, M.V. Frontasyeva, S.F. Gundorina. Assessment of technogenic constituent of lowland river chemical runoff. Book of Abstracts: Int. Conf. on the Analysis of Geological and Environmental Materials Geoanalysis-94, 18-22

- September 1994, Ambleside, United Kingdom, p. P13; Second Int. Symposium and Exhibition on Environmental Contamination in Central and Eastern Europe, Budapest, Hungary, 20–23 September, 1994.
545. T.E. Burkovskaya, M.V. Frontasyeva, S.F. Gundorina. Elemental bone composition of rats flown in American space scientific laboratory SLS-1. In the Book of Abstracts: Int. Conf. «Methods and Applications of Radioanalytical Chemistry»(MARC-III), Hawaii, USA, 10–16 April, 1994.
546. F.I. Tyutyunova, E.M. Grachevskaya, A.S. Savichev, S.B. Borzakov, V.P. Chinaeva, M.V. Frontasyeva, S.F. Gundorina, T.M. Ostrovnaya. Combined nuclear-related and physical chemical methods in monitoring aquatic ecosystems. In the Book of Abstracts: Int. Conf. «Methods and Applications of Radioanalytical Chemistry» (MARC-III), Hawaii, USA, 10–16 April, 1994.
547. В.М. Назаров, В.В. Никонов, Е. Стайнес, Н.В. Лукина, М.В. Фронтасьева. Использование метода резонансных нейтронов для биомониторинга лесных экосистем Крайнего Севера. В трудах Всероссийской научно-технической конференции по проблеме «Охрана лесных экосистем и рациональное использование лесных ресурсов», Москва, 17–19 октября 1994.
548. M.V. Frontasyeva, V.M. Nazarov, E. Steinnes. Mosses as monitors of heavy metal deposition: comparison of different multi-element analytical techniques. *J. Radioanal. Nucl. Chem.*, Vol. 181, No 2, 1994, p.363-371. Proceedings: Int. Conf. «Heavy Metals in the Environment», September 1993, Toronto, Canada, Vol. 2, p. 17-20.
549. R. Dybczynski, B. Danko, M. Wasek, K. Kulisa, M.V. Frontasyeva, V.M. Nazarov. Determination of trace amounts of Ni and Co in biological materials by means of non-destructive activation analysis. In Proceedings: «Activation Analysis in Environment Protection», *JINR Preprint*, D14-93-325, Dubna, 1994, p. 376-386.
550. В.Н. Клочков, В.М. Назаров, В.Ф. Переседов, В.П. Чинаева. Активационный анализ алюминия особой чистоты. *Препринт ОИЯИ*, Р3-94-453, Дубна, 1994.
551. V.M. Nazarov, V.F. Peresedov. Recent developments of radioanalytical methods at the IBR-2 pulsed fast reactor. *JINR Preprint*, E3-94-437, Dubna, 1994.
552. S.P. Stanescu, O.M. Farcasiu, E. Gaspar, S. Apostolescu, V.M. Nazarov, M.V. Frontasyeva. Activable tracers as ecological tracers used in solving environmental problems. In Proceedings: «Activation Analysis in Environment Protection», D14-93-325, Dubna, 1994, p. 407-410.
553. V.M. Nazarov, M.V. Frontasyeva, P.A. Lavdanskij, N.I. Stefanov, N.G. Baboshin. NAA for optimization of radiation shielding of nuclear power plants. *Journal of Radioanalytical and Nuclear Chemistry*, Vol. 180, No 1, 1994, p. 83-95; In the Book of Abstracts of the Second Symposium on Nuclear Analytical Chemistry, Toronto, Ontario, Canada, 3–5 June, 1992.

1993

554. M.V. Frontasyeva, V.M. Nazarov and E. Steinnes: "Mosses as monitors of heavy metal deposition: Comparison of different multi-element analytical techniques". In R.J. Allan and J.O. Nriagu, eds., Heavy Metals in the Environment, Vol.2, pp. 17-20. CEP Consultants, Edinburgh 1993.
555. T.E. Burkovskaya, M.V. Frontasyeva, S.F. Gundorina. Elemental bone composition of rats flown in biosatellite «Cosmos-2044». In the Book of Abstracts: Int. Conf. on Nuclear Analytical Methods in the Life Sciences, Prague, Czechoslovakia, 13–17 September, 1993, p. 40.
556. V.M. Nazarov, M.V. Frontasyeva, V.P. Chinaeva, S.B. Borzakov. NAA biomonitoring of the environment with mosses and pine tree needles. In the Book of Abstracts: Int. Conf. on Nuclear Analytical Methods in the Life Sciences, Prague, Czechoslovakia, 13–17 September, 1993, p. 18.
557. T.E. Burkovskaya, M.V. Frontasyeva, S.F. Gundorina. Kinetics of elemental content changes of bone tissue of mice during evolution under hypokinetic stress. In Book of Abstracts: Int. Conf. on Nuclear Analytical Methods in the Life Sciences, Prague, Czechoslovakia, 13–17 September, 1993, p. 60.
558. V.M. Nazarov, S.S. Pavlov, E. Herrera, M.V. Frontasyeva. Recent developments of radioanalytical methods at IBR-2 pulsed fast reactor. *Journal of Radioanalytical and Nuclear Chemistry, Articles*, Vol. 167, No. 1, 1993, p. 11-21.
В.М. Назаров, С.С. Павлов, Э. Эррера. Современные направления развития радиоаналитических методов на импульсном быстром реакторе ИБР-2 ОИЯИ. *Препринт ОИЯИ*, Д14-91-395, Дубна, 1991.
559. T.M. Ostrovnaya, L.S. Nefedyeva, V.M. Nazarov, S.V. Borzakov, L.P. Strelkova. Software for INAA on the basis of relative and absolute methods using nuclear database. In «Activation Analysis in Environment Protection», *JINR Preprint*, D14-93-325, Dubna, 1993, p. 319-326.
560. A.Dermendjiev, V.M. Nazarov, S.S. Pavlov, Iv. Ruskov, Yu.S. Zamyatnin. An experimental facility for studying delayed neutron emission. *Preprint JINR*, E13-93-6, Dubna, 1993.

1992

561. V.M. Nazarov, V.P. Chinaeva, M.V. Frontasyeva, S.J. Parry, B.A. Bennet, Chen Sen Pal, Li Chel Zu. Fine-powder Al_2O_3 and SiO_2 for preparation of multi-element standards for rare-earth elements analysis. *Journal of Radioanalytical and Nuclear Chemistry, Articles*, Vol. 168, No. 1, 1993, p. 163-168; *Preprint JINR*, E14-91-398, 1991, Dubna; MTAA-8, Vienna, Austria, 16–20 September, 1992.
562. V.M. Nazarov, T.M. Ostrovnaya, S.S. Pavlov, V.P. Sysoev. An analyzer for the determination of protein concentration in corn. Conference on Industrial Radiation and Radioisotope Measurement Applications, *Transactions*, USA, Vol. 65, No. 1, 1992, p. 68-69.
563. A.V. Gorbunov, M.V. Frontasyeva, S.F. Gundorina, T.L. Onischenko, V.V. Maksuta, Chen Sen Pal. Effect of agricultural use of phosphogypsum on trace elements in soils and vegetation. *The Science of the Total Environment*, Vol. 122, 1992, p. 337-346.
564. T.E. Burkovskaya, V.M. Nazarov, M.V. Frontasyeva, S.F. Gundorina. Elemental bone composition of the rats flown in «Cosmos-2044» biosatellite. *The Physiologist*, Vol. 35, No. 1, 1992, p. 235-236; Межд. Симпозиум «Биоспутники. Космос. Результаты, исследования, теории, гипотезы», Ленинград, 14–18 августа 1991.

1991

565. M.V. Frontasyeva, N.G. Baboshin, S.F. Gundorina, I.A. Engovatov, P.A. Lavdanskij, V.M. Nazarov, N.I. Stefanov. Activation studies of concrete binding agent ingredients used for nuclear radiation shielding. *Kernenergie*, Vol. 34, 1991, p. 7-8.

566. В.И. Кудряшов, С.Ф. Гундорина, М.В. Фронтасьева. Химический состав фильтров, используемых для отбора проб атмосферного воздуха. *Препринт ОИЯИ*, 18-91-443, Дубна, 1991.
567. A.V. Gorbunov, M.V. Frontasyeva, S.F. Gundorina, T.L. Onischenko, V.V. Maksuta, Chen Sen Pal. Evaluation of the effect of agricultural melioration with the use of phosphogypsum on trace element content in soils and vegetation. *JINR Preprint*, E14-91-400, Dubna, 1991.
568. А.В. Горбунов, Т.Л. Онищенко, С.Ф. Гундорина, М.В. Фронтасьева. Воздействие производства фосфорных удобрений на окружающую среду. *Препринт ОИЯИ*, 18-91-478, Дубна, 1991.

1990

569. A.A. Volokh, A.V. Gorbunov, S.F. Gundorina, B.A. Revich, M.V. Frontasyeva, Chen Sen Pal. Phosphorus fertilizer production as a source of rare-earth elements pollution of the environment. *The Science of the Total Environment*, Vol. 95, 1990, p. 141-148; А.А. Волох, А.В. Горбунов, С.Ф. Гундорина, Б.А. Ревич, М.В. Фронтасьева, Чен Сен Пал. Производство фосфорных минеральных удобрений как источник загрязнения окружающей среды редкоземельными элементами. *Препринт ОИЯИ*, Р14-89-101, Дубна, 1989.
570. Т.Е. Бурковская, С.Ф. Гундорина, М.В. Фронтасьева. Изменение минерального состава костной ткани у крыс при посттравматической регенерации в условиях антиортостатической гипокинезии. Труды 9 Всесоюзной конф. по космической биологии и авиакосмической медицине, Калуга, Россия, июнь, 1990.
571. Н.Г. Бабошин, С.Ф. Гундорина, И.А. Енговатов, П.А. Лавданский, В.М. Назаров, Н.И. Стефанов М.В. Фронтасьева. Исследование активации вяжущих материалов для бетонов радиационной защиты реакторных установок. *Препринт ОИЯИ*, 18-90-182, Дубна, 1990.

1989

572. S.P. Stanescu, O.M. Farcasiu, E. Gaspar, S. Spiridon, V.M. Nazarov, M.V. Frontasyeva. The use of activation analysis in hydrogeological studies with tracers. In Proceedings: Int. Workshop «Modern Trends in Activation Analysis in JINR», 26–28 June, 1988; *JINR Preprint*, D14-88-833, Dubna, 1989, p. 103-106.
573. В.М. Назаров, М.В. Фронтасьева, П.А. Лавданский, Н.И. Стефанов. Применение активационного анализа для решения задач проектирования радиационной защиты ядерных реакторов с учетом прекращения их эксплуатации. In Proceedings: Int. Workshop «Modern Trends in Activation Analysis in JINR», Dubna, 26–28 June, 1988, *JINR Preprint*, D14-88-833, Dubna, 1989, p. 114-123.
574. A.V. Gorbunov, S.F. Gundorina, T.L. Onischenko, M.V. Frontasyeva. Development of a combined method to carry out a multi-element analysis for environment preservation. *J. Radioanal. Nucl. Chem. Articles*, Vol. 129, No. 2, 1989, p. 443-451.
575. T.E. Burkovskaya, S.V. Vorozhtsova, S.F. Gundorina, V.M. Nazarov, M.V. Frontasyeva. Elemental content of bone tissue of mice at norm and at hypokinesia. *Cosmic Biology and Aviacosmic Medicine*, No. 2, 1989, p. 185-192 (in Russian). Т.Е. Бурковская, С.В. Ворожцова, С.Ф. Гундорина, В.М. Назаров, М.В. Фронтасьева. Элементный состав костной ткани мышей в норме и при гипокинезии. *Космическая биология и авиакосмическая медицина*, № 2, 1989, с. 185-192.
576. Е.С. Перцовский, Г.С. Зелинский, А.В. Соболев, И.Д. Береш, М.Н. Петрова, Е.М. Хигер, В.М. Назаров, С.С. Павлов, В.В. Корнилов, Т.М. Островная, В.П. Сысоев. Прибор для экспрессного определения белка в зерне, зернопродуктах и комбикормах. Сб. трудов всесоюзной научной конференции «Пути повышения качества зерна и зернопродуктов, улучшения ассортимента крупы, муки и хлеба», Москва, 1989.

1988

577. Ю.И. Беляков, В.И. Меньшиков, В.М. Назаров, В.В. Сердюк, Л.П. Стрелкова, С.Б. Томилов, В.П. Чинаева, И. Эрдейвари. Использование резонансных нейтронов для анализа алюминия особой чистоты. *Препринт ОИЯИ*, Р18-88-204, Дубна, 1988. Yu.I. Belyakov, V.I. Men'shikov, V.M. Nazarov, V.V. Serdyuk, L.P. Strelkova, S.B. Tomilov, V.P. Chinaeva, I. Eidervari. Use of resonance neutrons for analysis of high-purity aluminum. *JINR Preprint*, P18-88-204, Dubna, 1988.
578. В.А. Воронко, В.М. Дьяченко, В.Я. Костин, В.Я. Мигаленя, В.С. Мирошник, Н.М. Никитюк, В.В. Сидоренко, К.Д. Толстов, М.В. Фронтасьева, М.Х. Хижняк. Взаимодействие релятивистских протонов и ядер ^{12}C со свинцовой мишенью. *Атомная энергия*, т. 66, вып. 3, 1989, с. 215-216; *Препринт ОИЯИ*, Р1-88-703, Дубна, 1988. V.A. Voronko, V.M. Dyachenko, V.Ya. Kostin, V.Ya. Migalena, V.S. Miroshnik, N.M. Nikityuk, V.V. Sidorenko, K.D. Tolstov, M.V. Frontasyeva, M.Kh. Khizhnyak. Interaction of relative protons and nuclei ^{12}C with lead target. *Atomic Energy*, Vol. 66, 1989, p. 215-216; *JINR Preprint*, P1-88-703, Dubna, 1988 (in Russian).
579. В.М. Назаров, С.С. Павлов, В.Ф. Переседов, М.В. Фронтасьева. Развитие активационного анализа на ИБР-2. Сборник трудов международного совещания «Современные направления в активационном анализе в ОИЯИ», Дубна, 1988, стр.6-22.
580. Yu.I. Belyakov, ET AL. The use of neutron resonances for analyzing superpure aluminum. *JINR Preprint*, 18-88-204, Dubna, 1988.
581. V.M. Nazarov, S.S. Pavlov, V.F. Peresedov, M.V. Frontasyeva. Development of activation analysis at IBR-2 reactor. Int. Workshop «Modern Trends in Activation Analysis in JINR», 26-28 June, 1988, in Proc. «Activation Analysis at Nuclear Reactors», *JINR Preprint*, D14-88-833, Dubna, 1988, p. 6-22 (in Russian).
582. В.И. Кудряшов, С.Ф. Гундорина, М.В. Фронтасьева, Ж. Сайдмурадов. Использование рентгеновского и ядерно-физических методов для сравнительного анализа экологических проб. *Препринт ОИЯИ*, Р14-88-350, Дубна, 1988.
583. П.А. Лавданский, В.М. Назаров, Н.И. Стефанов, М.В. Фронтасьева. Наведенная активность бетона, применяемого для защиты ядерных установок. *Атомная энергия*, т. 64, 1988, с. 419-422. P.A. Lavdanskij, V.M. Nazarov, N.I. Stefanov, M.V. Frontasyeva. Induced activity of concrete used for biological shieldings of nuclear installations. *Atomic Energy*, Vol. 64, 1988, p. 419-422 (in Russian).
584. P.A. Lavdanskij, V.M. Nazarov, N.I. Stefanov, M.V. Frontasyeva. Neutron activation analysis for determination of induced radioactivity in concrete of nuclear reactor shielding. *Journal of Radioanalytical and Nuclear Chemistry, Articles*, Vol. 131. No. 2, 1989, p. 261-270. П.А. Лавданский, В.М. Назаров, Н.И. Стефанов, М.В. Фронтасьева. Использование активационного анализа для определения

долгоживущей наведенной активности бетонов защитных конструкций ядерных реакторов. Препринт ОИЯИ, Р14-88-198, Дубна, 1988.

1987

585. А.В. Горбунов, С.Ф. Гундорина, Т.Л. Онищенко, М.В. Фронтасьева. Разработка комплексной методики многоэлементного анализа для решения задач охраны окружающей среды. Препринт ОИЯИ, Р14-87-447, Дубна, 1987.
586. П.А. Лавданский, В.М. Назаров, Н.И. Стефанов, М.В. Фронтасьева. Использование активационного анализа для определения наведенной активности бетонов, применяемых для защиты ядерных установок. Препринт ОИЯИ, Р14-87-56, Дубна, 1987.
587. В.И. Кудряшов, Л.С. Ивлев, С.Ф. Гундорина, В.М. Назаров, М.В. Фронтасьева. Элементный анализ проб, полученных с использованием фильтров различных типов. Труды VII Всесоюзного Симпозиума «Актуальные вопросы теории и практики получения и применения материалов ФП», Ленинград, июнь, 1987.

1986

588. В.В. Мошкин, В.М. Назаров, С.С. Павлов, В.Л. Преображенский, И.Л. Сашин, Н.А. Экономов. Исследование радиационной стойкости магнитоакустических резонаторов из гематита. Препринт ОИЯИ, Р14-86-171, Дубна, 1986.

1985

589. В.А. Ермаков, Г.Н. Зимин, В.М. Назаров, Т.М. Островная, С.С. Павлов, В.М. Северянов, Т.Д. Хрыкина, В.К. Широков. Измерительный модуль для элементного анализа и радиационных исследований на ИБР-2. Препринт ОИЯИ, Р13-85-161, Дубна, 1985.
590. В.М. Назаров, М.В. Фронтасьева. Перспективы использования ИБР-2 для аналитических целей. В сб. «Ядерно-физические методы анализа в контроле окружающей среды». Труды II Всесоюзного Совещания. Гидрометеоиздат, Ленинград, 1985, с. 156-161.
591. И. Пурика, С. Василиу, В.М. Назаров, М.В. Фронтасьева. Применение нейтронной радиографии для исследования оборудования для сварных соединений. В сб. Семинар по обмену опытом между специалистами стран учредительного объединения «Вопросы качества в процессе изготовления оборудования в содружестве АЭС», Бухарест, Румыния, т. 2, 1985, с. 52-60.
- I. Purica, S. Vasiliu, V.M. Nazarov, M.V. Frontasyeva. Neutron radiography for testing equipment for welded joints. In Proceedings of Seminar on exchange the experience between specialists in "Quality of Nuclear Power Plant equipment in the process of its manufacturing", Bucharest, Romania, Vol. 2, 1985, p. 52-60.
592. V. Kliment, V.M. Nazarov, M.V. Frontasyeva. Determination of impurities in SiO₂ by means of nondestructive activation analysis. 7 Czechoslovak Spectroscopic Conference and VIII CANAS, 1985, p. 104-105.
593. S.P. Stanescu, O.M. Farcasiu, E. Gaspar, S. Spiridon, V.M. Nazarov, M.V. Frontasyeva. Activation analysis of indium used as tracer in hydrogeology. In Proc. First Balkan Conf. on Activation Analysis, Varna, Bulgaria, 6-8 May, 1985, p. 177-179.
594. V.M. Nazarov, S.S. Pavlov, V.F. Peresedov, M.V. Frontasyeva. Channels for irradiation and pneumatic system at IBR-2 reactor. JINR Rapid Communications, No. 6-85, Dubna, 1985, p. 37-41.
В.М. Назаров, С.С. Павлов, В.Ф. Переседов, М.В. Фронтасьева. Каналы облучения и пневмотранспортная установка на ИБР-2. Краткие сообщения ОИЯИ, Сборник № 6-85, Дубна, 1985.

1984

595. А.В. Богатский, Н.Г. Лукьяненко, Е.И. Назаров, И.П. Цымбал, А.Я. Олешко, И.А. Ионтов, А.Н. Захария, В.М. Назаров, М.В. Фронтасьева, В.Ф. Переседов. Биологическая активность макрогетероциклов: к вопросу о биологической активности криптанды [2,2,2]. Биологические мембранны, т. 1, № 7, 1984, с. 677-683.
A.B. Bogatsky, N.G. Lukjanenko, E.I. Nazarov, I.P. Tsimbal, A.Ya. Oleshko, I.A. Iontov, A.N. Zakharia, V.M. Nazarov, M.V. Frontasyeva, V.F. Peresedov. Biological activity of macrogeterocycles: to the question of biological activity of criptand [2,2,2]. Biological Membranes, Vol. 1, No. 7, 1984, p. 677-683 (in Russian).

1983

596. M.V. Golovanov, N.A. Gundorin, S.F. Gundorina, B. Otgooloi, M.V. Frontasyeva, V.P. Chinaeva, A.S. Shilovtseva. Natural dispersion of elemental content in normal and tumor tissues. Medical Radiology, No. 1, 1983, p. 51-55 (in Russian).
М.В. Голованов, Н.А. Гундорин, С.Ф. Гундорина, Б. Отгоолой, М.В. Фронтасьева, В.П. Чинаева, А.С. Шиловцева. Природная дисперсия содержания элементов в нормальных и опухолевых тканях. Медицинская радиология, № 1, 1983, с. 51-55.
597. М.П. Баландин, В.С. Евсеев, Т.Н. Мамедов, В.С. Роганов, М.В. Фронтасьева. Исследование деполяризации мюонов при магнитном фазовом переходе в V₂O₃. Журнал экспериментальной и теоретической физики, том 84, 1983, с. 1125.
598. В.С. Евсеев, Т.Н. Мамедов, В.С. Роганов, М.В. Фронтасьева. Деполяризация отрицательных мюонов в основаниях и кислотах. Журнал физической химии, вып. 57, 1983, с. 86.

1982

599. В.М. Назаров, М.В. Фронтасьева. Перспективы использования ИБР-2 для аналитических целей. II Всесоюзное Совещание «Ядерно-физические методы анализа в контроле окружающей среды», Юрмала, Латв. ССР, 1982.
600. С.Ф. Гундорина, В.М. Назаров, В.Ф. Переседов, Л. Урлэ, М.В. Фронтасьева, В.П. Чинаева. Изучение элементного состава природных вод методом нейтронного активационного анализа. II Всесоюзное Совещание «Ядерно-физические методы анализа в контроле окружающей среды», Юрмала, Латв. ССР, 1982.
601. S.F. Gundorina, V.M. Nazarov, V.F. Peresedov, L. Urle, M.V. Frontasyeva, V.P. Chinaeva. Investigation of element content of natural water by the neutron activation analysis method using the adsorption complexes. II Workshop «Radioisotopes and Radiation Processes in Industry», Leipzig, GDR, 1982.
602. М.М. Огневецкая, Н.А. Гундорин, С.Ф. Гундорина, М.В. Фронтасьева. Элементный состав фазных и тонических мышц запирателя приморского гребешка. Труды I Всесоюзного биофизического Съезда, Москва, 1982.

1981

603. М.В. Голованов, Н.А. Гундорин, С.Ф. Гундорина, Б. Отгоолой, М.В. Фронтасьева, В.П. Чинаева, А.С. Шиловцева. О природной дисперсии содержания элементов в тканях лабораторных животных. Препринт ОИЯИ, 18-81-510, Дубна, 1981. Тезисы V Республ. конф. молодых физиков, Ташкент, 1981.
604. С.Ф. Гундорина, В.М. Назаров, В.Ф. Переседов, Л. Урлз, М.В. Фронтасьева, В.П. Чинаева. Определение золота, серебра и других элементов в природных водах методом нейтронного активационного анализа. Труды IV Совещания по использованию новых ядерно-физических методов для решения научно-технических и народно-хозяйственных задач. Дубна, 20–23 октября 1981, с 284.
605. И.В. Александрова, С.Ф. Гундорина, В.Б. Злоказов, М.В. Фронтасьева. Автоматизированная обработка гамма-спектров в задачах нейтронного активационного анализа на малых ЭВМ. Труды IV Совещания по использованию новых ядерно-физических методов для решения научно-технических и народно-хозяйственных задач, Дубна, 20–23 октября 1981, с. 289.