

Списък на публикациите на ст.н.с. д-р Снежана Дончева

1. Ignatov G, Kudrev T, **Doncheva S** (1978) Comparative investigation of changes in oxidative phosphorylation in plant mitochondria under the influence of metal ions. I The changes in respiratory control of mitochondria under Mg, K, and Ca deficiency. *In: Plant Physiology*, 4 (Proceeding of National Conference of Plant Physiology), Publishing House of the Central Cooperative Union, Sofia, pp. 486 -492
2. Ignatov G, Kudrev T, **Doncheva S** (1980) The role of Mg, K, and Ca in morphogenesis of chloroplasts in etiolated maize plants. *In: Plant Physiology*, 5. (Proceeding of National Conference of Plant Physiology), Publishing House of the Central Cooperative Union, Sofia, pp. 115 -120
3. **Doncheva S**, Kudrev T, G. Ignatov G (1980) Quantitative changes in chloroplasts and mitochondria in Mg-, Ca- and K-starving plants. *In: Plant Physiology*, 5 (Proceeding of National Conference of Plant Physiology, Publishing House of the Central Cooperative Union, Sofia, pp. 120 -124
4. **Doncheva S**, Ignatov G, Pandev S, Kudrev T, Pulcheva D (1981) Ultrastructural alterations in chloroplasts of pepper leaves under nitrogen deficiency. *Biology* 81, (Proceeding of meeting of young scientists), Sofia, pp. 201 -204
5. **Doncheva S**, Ignatov G, Pandev S, Kudrev T, Pulcheva D (1981) Quantitative investigations of chloroplast structural changes in pepper leaves subjected to K and S deficiency. *Biology* 81, (Proceeding of meeting of young scientists) Sofia, pp. 204 -212
6. Nikova V, **Doncheva S**, Nicolov S, Ignatov G (1982) The structure of chloroplasts in aoplasmic hybrids of tobacco with *Nicotiana debneyi* cytoplasm. *Proceeding of First Youth Conference of genetics*, Sofia, BAS, pp. 299-305
7. **Doncheva S**, Kudrev T, Ignatov G (1982) Morphometric analysis of chloroplast ultrastructure of maize plants subjected to boron deficiency. *In: Plant Physiology*, 6 (Proceeding of National Conference of Plant Physiology, Publishing House of the Central Cooperative Union, Sofia, pp 84-87
8. **Doncheva S**, Kudrev T, Ignatov G (1982) Morphometric analysis of chloroplast ultrastructure of maize plants subjected to iron deficiency. *In: Plant Physiology* 6, (Proceeding of National Conference of Plant Physiology), Publishing House of the Central Cooperative Union, Sofia, pp. 80-84

9. Ignatov G, **Doncheva S**, Kudrev T (1982) Quantitative investigation of the change in the ultrastructure of chloroplasts, from maize plant leaves, suffered from nitrogen deficiency. *In: Plant Metabolism Regulation* (Karanov, E., N. Babalakova, Kl. Demirevska-Kepova eds.), Sofia, pp. 111-116
10. Ignatov G, Kudrev T, **Doncheva S** (1983) Quantitative investigations of cell organelle structural changes in root tissues of maize plants subjected to nitrogen deficit. *Bulg J Plant Physiol IX* (2): 18-26
11. Demirevska-Kepova K, **Doncheva S**, Ignatov G, Nikolov H, Gechev K (1984) Biochemical and ultrastructural investigations of leaves from normal and mutant barley plants. *Bulg J Plant Physiol X* (2): 3-12
12. Salcheva G, Ignatov G, Georgieva D, **Doncheva S** (1984) Influence of Mo on the functional and structural state of chloroplasts and mitochondria in leaves of winter wheat and rye grown on flooding acid soil. *Bulg J Plant Physiol X* (2): 12-21
13. Ignatov G, Kudrev T, **Doncheva S** (1984) A study of cell organelle structural changes in maize and pea plants produced by different DMSO concentrations I. Changes in chloroplasts structure following 6 h DMSO treatment. *Bulg J Plant Physiol X* (3): 38-47
14. Ignatov G, Kudrev T, **Doncheva S** (1984) A study of cell organelle structural changes in maize and pea plants produced by different DMSO concentrations II. Changes in chloroplasts structure following 24 h DMSO treatment. *Bulg J Plant Physiol X* (3): 58-66
15. Ignatov G, Kudrev T, **Doncheva S** (1984) A study of cell organelle structural changes in maize and pea plants produced by different DMSO concentrations III. Changes in the ultrastructure of leaf nuclei and mitochondria following 24 h DMSO treatment. *Bulg J Plant Physiol (X)*: 3 84-94
16. Ignatov G, Kudrev T, **Doncheva S** (1984) Specificity of ultrastructural changes in plant cell organelles due to the influence of macroelement deficiency. *In: Mineral nutrition of plants, 3*, (Proceeding of the Second International Symposium on Plant Nutrition) (Kudrev, T., V. Georgieva, S. Kamenova-Youchimenko, S. Pandev, eds), Publishing House of the Central Cooperative Union, Sofia, pp. 91-98
17. Pandev S., Ignatov G, Kudrev T, **Doncheva S**, Pulcheva D (1984) Effect on iron and boron deficiency on the ultrastructure of chloroplasts of pepper leaves. *In: Mineral nutrition of plants, 3*, (Proceeding of the Second International Symposium on Plant Nutrition) (Kudrev, T., V. Georgieva, S. Kamenova-Youchimenko, S. Pandev, eds), Publishing House of the Central Cooperative Union, Sofia, pp. 99-106

18. Ignatov G, Kudrev T, **Doncheva S** (1984) Changes in the ultrastructure of root cell nuclei, mitochondria and Golgi apparatus in maize and pea plants subjected to boron deficiency. *In: Mineral nutrition of plants, 4*, (Proceeding of the Second International Symposium on Plant Nutrition) (Kudrev, T., V. Georgieva, S. Kamenova-Youchimenko, S. Pandev, eds) Publishing House of the Central Cooperative Union, Sofia, pp. 95-98
19. **Doncheva S**, Kudrev T, Ignatov G (1984) Comparative morphometric investigations of ultrastructural changes in root cell organelles of pea and maize plants subjected to iron deficiency. *In: Mineral nutrition of plants, 4*, (Proceeding of the Second International Symposium on Plant Nutrition) (Kudrev, T., V. Georgieva, S. Kamenova-Youchimenko, S. Pandev, eds) Publishing House of the Central Cooperative Union, Sofia, pp.103-110
20. Bakalski E, Hristov I, Ignatov G, Kudrev T, **Doncheva S** (1985) Ultrastructural changes in the stomata of maize plants subjected to K, N, Mg, Fe, B deficiency. *In: Plant Physiology, 7* (Proceeding of National Conference of Plant Physiology), Publishing House of the Central Cooperative Union, Sofia, pp. 148-151
21. Ignatov G, Hristov I, Kudrev T, **Doncheva S**, E. Bakalski E (1985) Ultrastructural changes in the stomata of pea plants subjected to K, N, Mg, P, Fe, and B deficiency. *In: Plant Physiology, 7* (Proceeding of National Conference of Plant Physiology), pp. 152-155
22. **Doncheva S** (1986) Ultrastructural changes in maize and pea organelles under Fe, B, and mixed deficiency. PhD thesis
23. **Doncheva S**, Ignatov G, Sotirova V, Nedelchev S, Choleva B (1987) Ultrastructural changes in the cell organelles from different part of leaves from tomato plant susceptible and resistant to *Meloidogyne* spp. in; S.Porcelli, L.M. Monti, Cirulli (eds) Modern trends in tomato genetics and breeding. Research Institute for Vegetable Crops, Pontecagnano, Salerno, Italy, 1987, pp. 83-85
24. Ignatov G, Kudrev T, **Doncheva S** (1988) Changes in different parts of maize plant leaves after prolonged potassium and phosphorus deficit. *In Mineral nutrition of plants, 5* (Proceeding of the International Symposium on Plant Nutrition and Photosynthesis) (Kudrev, T., L. Tyankova, G. Georgiev eds.), Printing House of the Bulgarian Esperant Cooperative, Sofia, 207-211
25. **Doncheva S**, Kudrev T, Ignatov G (1988) Effect of calcium deficit with different duration on the root cell organelles ultrastructure in maize and pea plants. *In: Mineral nutrition of plants, 5* (Proceeding of the International Symposium on Plant Nutrition and Photosynthesis) (Kudrev, T., L. Tyankova, G.

Georgiev eds.), Printing House of the Bulgarian Esperant Cooperative, Sofia, pp. 213-217

26. Choleva B, Ignatov G, **Doncheva S**, Lilova I, Stamova L, Yordanov M (1988) Effect of *Meloidogyne* spp. nematodes on leaf cell organelles ultrastructure in tomatoes of sensitive and resistant origin. *In: Mineral nutrition of plants, 5* (Proceeding of the International Symposium on Plant Nutrition and Photosynthesis) (Kudrev, T., L. Tyankova, G. Georgiev eds.), Printing House of the Bulgarian Esperant Cooperative, Sofia, pp. 219-222

27. **Doncheva S**, Ignatov G, Marichkova L (1989) The influence of boron deficiency on the macro- and microelements content in roots, leaves and stems of maize plants. Proceeding of III National symposium "Physics and Agriculture", Sofia pp. 168-172

28. Marichkova L, **Doncheva S**, Ignatov G (1989) The influence of boron deficiency on the macro- and microelements content in roots, leaves and stems of pea plants. Proceeding of III National symposium "Physics and Agriculture", Sofia, pp. 149-152

29. **Doncheva S** (1990) Structural changes in maize meristem cell nucleus under the effect of Ni toxic concentration. *Compt Rend Acad Bulg.Sci* 43 (9): 77-80

30. **Doncheva S**, Georgiev G, Velichkov D, Peev H (1990) Ultrastructural and functional changes in potato leaves subjected to drought and restored with antitranspirantes. *In: Plant Physiology, 8, 1*, (Proceeding of the National Conference on Plant Physiology), Sofia, pp. 174-178

31. Galcheva-Gargova Z, **Doncheva S**, Marinova E, Koleva S (1991) Residual nuclear structure from *Zea mays* L. *Biol Plantarum* 33 (4): 298-302

32. **Doncheva S** (1991) Cadmium effect on cell nucleolar structure of maize root cells. *Compt Rend Acad Bulg Sci* 44 (6): 69-71

33. Nikolova G, **Doncheva S**, Velichkov D (1991) The effect of nitrogen source on some physiological processes in lettuce. *In: Plant Metabolism Regulation* (Karanov, E. and V. Alexieva eds.), Sofia, pp. 42-46

34. Tzvetkova, N, **Doncheva S** (1991) Ultrastructural features of Green Bark in Oak */Quercus robur* l. *In: Plant metabolism Regulation*, (Karanov, E. and V. Alexieva eds.), Sofia, pp. 72-76

35. Stoyanov I, Yordanov I, Stoilov G, Tzonev T, Velichkov D, **Doncheva S** (1991) Biological investigations of the space greenhouse "SVET". *In: Proceedings of the second Micko-Symp. "SVET" 90 on Biotechnology and Life*

Support System of the Space Biol. Working Group.(Ivanova, T., ed.), Space research institute, BAS, Sofia, pp.17-25

36. **Doncheva S** (1992) Quantitative and structural changes in maize plant root cells under increased concentrations of manganese and cobalt. *Comp Rend Acad Bulg Sci* 45 (8): 119 -122

37. **Doncheva S**, Nikolov B, Pajeva J (1993) The influence of copper excess upon the synthetical DNA activity of root meristem cells. *Comp Rend Acad Bulg Sci* 46 (11): 105-108

38. **Doncheva S**, Stoyanova Z, Georgieva V (1995) Hydroxidesulphates and hydroxidecarbonates as copper and zinc sources: morphological and functional state of the photosynthetic apparatus. *Comp Rend Acad Bulg Sci* 48 (3): 69-72

39. Stoyanova Z, Georgieva V, **Doncheva S**, Ioncheva R (1995) Applicability of Cu and Zn hydroxosalts as sources of microelements for growing lettuce (*Lactuca sativa* L.). Methodological approach. *Bulg J Plant Physiol* 21 (4): 22-29

40. Tzvetkova N, **Doncheva S** (1995-1996) Photosynthetic activity and ultrastructure of bark chloroplasts at beech seedlings. *In: Folia Dendrologica*, 21-22, (Mlada, M. ed.), Veda, Publishing house of the Slovak Academy of Sciences, Bratislava, pp. 353-357

41. **Doncheva S**, Nikolov B, Ogneva V (1996) Effect of copper excess on the morphology of the nucleus in maize root meristem cells. *Physiol Plantarum* 96: 118-122

42. **Doncheva S** (1997) Ultrastructural localisation of Ag-NOR proteins in root plant meristem cells after copper treatment. *J Plant Physiol* 151: 242-245

43. **Doncheva S**, Stoyanova Z (1997) Plant response to copper and zinc hydroxidesulphate and hydroxidecarbonate used as an alternative copper and zinc sources in mineral nutrition. *Rom Agricul Research* 7-8: 15-20

44. Dekov I, Pandev S, **Doncheva S** (1997) Effect of tabex and lactofol on some indices of the oriental tobacco water exchange and photosynthesis. *Comp Rend Acad Bulg Sci* 50 (2): 29-32

45. Stoyanova Z, **Doncheva S**, Georgieva V, Joncheva R (1997) A possibility of using nydroxide mixed crystals as sources of cooper and zinc in lettuce (*Lactuca sativa*) cultivation. *Bulg J Plant Physiol* 23 (3-4): 3-13

47. **Doncheva S** (1998) Copper-induced alteration in structure and proliferation of maize root meristem cells. *J Plant Physiol* 153 (3-4): 482-487

48. **Doncheva S**, Stoyanova Z, Gradinarcki L, Ignatov G (1999) Influence of succinate on zinc toxicity of *Zea mays*. *In: Advances in plant physiology*, Vol. 2, (A. Hemantaranjan ,ed.), Scientific Publishers (India), JDOHPUR, pp. 253-261
49. Stoyanova Z, **Doncheva S**, Georgieva V (1999) Application of hydroxidesalts of copper and zinc as microelement sources for germinating of lettuce seeds (*Lactuca sativa*). *Comp. Rend. Acad. Bulg. Sci.* 52: 93-97
50. Stoyanova Z, **Doncheva S** (2000) Uptake and transport of Zn in zinc-sensitive *Pisum sativum* in presence of succinate. *Compt. Rend. Acad. Bulg. Sci.* 53: 73-76
51. **Doncheva S**, Stoyanova Z, Velikova V (2001) The influence of succinate on zinc toxicity of pea plants. *J. Plant Nutr*, 24: 789-806
52. **Doncheva S**, Vassileva V, Ignatov G, Pandev S, Dris R, Niskanen R (2001) Influence of nitrogen deficiency on photosynthesis and chloroplast ultrastructure in pepper plants. *Agricultural and Food Science in Finland*, 10: 59-64
53. **Doncheva S** (2001) Structural and ultrastructural changes in copper-treated maize plants. *In Achievement and perspective of water exchange and mineral nutrition of plants in Bulgaria*. Sofia, 2: 16-21
54. Stoyanova Z, **Doncheva S** (2002) The effect of zinc supply and succinate treatment on plant growth and mineral uptake in pea plant. *Braz.J.Plant Physiol*, 14:111-116
55. Poschenrieder C, **Doncheva S**, Sonbol F, Amenos M, Barcelo J (2004) Microtubule organization but not α Tub 1 and α Tub 3 expression are primary targets of aluminum toxicity in maize root tips. *Nutricao Mineral Causas e consequencias da dependencia da fertilicas*. ISBN 972-9348-11-1, 5-10
56. **Doncheva S**, Poschenrider Ch, Amenos M, Barcelo J (2005) Root cell pattern a primary target for aluminium toxicity in maize. *J. Experimental Botany* 56: 1213-1220
57. **Doncheva S**, Georgieva K, Vassileva V, Stoyanova Z, Popov N, Ignatov G (2005) Effects of Succinate on Manganese Toxicity in Pea Plants. *J. Plant Nutrition*, 28: 1-16
58. Ilieva I, Dikova R, Ivanova T, **Doncheva S**, Kostov P, Sapunova S (2005) Physiological Responses of Pea Plants to Different Substrate Moisture Levels in a Ground Experiment in SVET-2 Space Greenhouse. *Proceedings of the 11th International Scientific STIL Conference*, Sofia, Bulgaria, 23-25 November 2005, 193-194

59. **Doncheva S**, Stoyanova Z, Georgieva K, Nedeva D, Dikova R, Zehirov G, Nikolova A (2006) Exogenous succinate increases resistance of maize plants to copper stress. *J. Plant Nutr. Soil Sci.* 169: 247-254
60. Dikova R, **Doncheva S**, Stoyanova Z (2006) Influence of silicon pretreatment on ascorbic acid content and redox status in Mn-treated maize plant. *Compt. Rend. Acad. Bulg. Sci.* 58 (9)
61. Ivanova T, **Doncheva S**, Ilieva I, Kostov P, Sapunova S, Dikova R (2006) Experiment Investigating the Influence of Oxygen Efficiency on Plants Grown in Microgravity. *Proceedings of the Second Scientific Conference with International Participation "Space, Ecology, Nanotechnology, Safety" (SENS 2006)* (ISBN-10: 954-9401-12-7, ISBN-13: 978-954-9401-12-7), 14-16 June 2006, Varna, Bulgaria, CD - Session 7 / Paper #1
62. Kostov P, Ivanova T, Sapunova S, **Doncheva S**, Tzvetkova N, Ilieva I (2006) Ground Based Verification Tests and Equipment for Selection of Root-Zone Media for Higher Plant Cultivation in Space. *Proceedings of the AIAA 57th International Astronautical Congress (IAC 2006)* (ISBN: 978-160560039-0), 2-6 October 2006, Valencia, Spain, Vol. 2, pp. 883-897
63. Simeonov G, Slavtchev S, Ivanova T, **Doncheva S** (2006) Model of Water and Nutrient Supply to Plants in a Space Greenhouse. *Proceedings of the Second Scientific Conference with International Participation "Space, Ecology, Nanotechnology, Safety" (SENS 2006)* (ISBN-10: 954-9401-12-7, ISBN-13: 978-954-9401-12-7), 14-16 June 2006, Varna, Bulgaria, CD - Session 7 / Paper #3,
64. STOYANOVA Z, ZOZIKOVA E, POSCHENRIEDER CH, BARCELO J, **DONCHEVA S** (2008) The effect of silicon on the symptoms of manganese toxicity in maize plants. *Acta Biologica Hungarica* 59, 4: 479-487
65. Ilieva I, Dikova R, Ivanova T, **Doncheva S**, Kostov P, Sapunova S (2007) Impact of Different Substrate Moisture Levels on Lettuce Plants during Ground Based Experiments in SVET-2 Space Greenhouse. *Proceedings of 3rd International Conference on Recent Advances in Space Technologies (RAST 2007)* (ISBN: 1-4244-1057-6, IEEE Catalog Number: 07EX1710), 14-16 June 2007 Istanbul, Turkey, pp. 715-718
66. Ilieva I, Dikova R, Ivanova T, **Doncheva S** (2008) Effect of Oxygen Deficiency on Growth Components of Lettuce during Ground Based Experiment in SVET-2 Space Greenhouse. *Proceedings of the Third Scientific Conference with International Participation "Space, Ecology, Nanotechnology, Safety" (SENS 2007)* (ISSN 1313 – 3888), 27-29 June 2007, Varna, Bulgaria, pp. 358-362
67. Ananieva K, Ananiev ED, **Doncheva S**, Georgieva K, Tzvetkova N, Kaminek M, Motyka V, Dobrev P, Gajdosova S, Malbeck J (2008) Senescence progression in a single darkened cotyledon depends on the light status of the other cotyledon in *Cucurbita pepo* (zucchini) seedlings: potential involvement of cytokinins and cytokinin oxidase/dehydrogenase activity. *Physiologia Plantarum*, 134: 609-623

68. **Doncheva S**, Poschenrieder Ch, Stoyanova Z, Georgieva K, Velichkova M, Barceló J (2009) Silicon ameliorates manganese toxicity in Mn-sensitive maize, but is not responsible for tolerance in a Mn-tolerant maize genotype. *Env. Exp. Bot.* 65: 189-197
69. Poschenrieder Ch, Amenós M, Corrales I, **Doncheva S**, Barceló J (2009) Root Behavior in Response to Aluminum Toxicity. *Plant-Environment Interactions*, F. Baluska (ed.), 21-43 DOI: 10.1007/978-3-540-89230-4_2 © Springer-Verlag Berlin Heidelberg
70. Stoyanova Z, Poschenrieder Ch, Tzvetkova N, **Doncheva S** (2009) Characterization of the tolerance to excess manganese in four maize varieties. *Soil Science and Plant Nutrition* 55 (6): 747-753
71. Stanilova M, Georgieva K, Petkova S, Gorgorov R, **Doncheva S** (2010) Physiological characteristics of in vitro and field cultivated *leucojum aestivum* l. plants. *Jeneral and Applied Plant Physiology* 2
72. Poschenrieder C, Amenós M, Corrales I, Illés P, **Doncheva S**, Baluška F, Barceló J (2010) Early responses to aluminium: alteration of vesicle transport as a target. Pp 211-215 In: Aspectos fisiológicos, agronómicos y ambientales en la Nutrición Mineral de las Plantas. Aurre JME (ed) Michelena Artes Gráficas Bilbao; ISBN 978-84-614-3065-9
73. Georgieva K, Ivanova A, **Doncheva S**, Petkova S, Stefanov D, Péli E, Tuba Z (2010) Changes in fatty acid content during reconstitution of photosynthetic apparatus of poikilochlorophyllous and air dried *Xerophyta scabrida* leaves following rehydration. *Biologia Plantarum* 55 (3): 581-585
74. Ananieva K, Ananiev ED, **Doncheva S** (2011). Local induction of senescence by darkness in *Cucurbita pepo* (zucchini) cotyledons or the primary leaf induces opposite effects in the adjacent illuminated organ. *Plant Growth Regul*, DOI 10.1007/s10725-011-9616-8
75. Georgieva K, **Doncheva S**, Mihailova G, Petkova S (2011) Response of sun- and shade-adapted plants 1 of *Haberlea rhodopensis* to desiccation (under revision).
76. Georgieva K, **Doncheva S**, Mihailova G, Petkova S (2010) Effect of light on the photosynthetic activity during desiccation of the resurrection plant *Haberlea rhodopensis*. Proceedings of the 15th International Congress on Photosynthesis, Beijing, China 2010 (in press).
77. **Doncheva S**, Moustakas M, Ananieva K, Chavdarova M, Gesheva E, Vassilevska R (2011) Lead toxicity in sunflower plants as affected by EDTA (submitted for publication)

Научно популярни статии

1. Игнатов Г, **Дончева С** (1978) Проблеми на електронната хистохимия.
Природа 1: 54-58
2. **Дончева С**, Игнатов Г (1980) Апаратът на Голджи в живота на клетката.
Природа 4: 15-22