1. Personal data
	Name:
	Liubov Zhakova

	Present position
	Minor research scientists

	Present affiliation
	Lab Brackish water Hydrobiology, Zoological institute, Russian Academy of Science

	Present institutional address
	Zoological institute, Russian Academy of Science

University emb., 1; 199034 St-Petersburg, RUSSIA

Phone: +7 (812) 3284609, ext. 306; Fax: (812) 3282941;
E-mail: luba_zhakova@mail.ru

	Areas of scientific interests:
	(1) taxonomy and ecology of the water plants; (2) structure and functioning of water plant communities in brackish and freshwater ecosystems (Baltic Sea estuaries, Aral Sea), (3) biological invasions in water plant communities and their monitoring in Newa Bay; (4) taxonomy and ecology Charophytes.

II. Educational
	Year
	Degree
	Major and main research topics
	Name and place of degree-granting Institution

	1978-1983
	M.Sc
	Botany
	Dept. of Botanicy of the lowest plant , Biological Faculty, Leningrad State University

III. Professional Experience
	Time
	Position
	Name and place of Institution

	1977-1978
	laboratory assistant
	Mechano-optical association , Leningrad , Russia

	1978-1983
	student
	Leningrad State University, Russia

	1983-1991
	laboratory assistant
	Komarov Botanical Institute, St. Petersburg, Russia

	1984-1989
	Ph.D student
	Major: Algology
Thesis: “Charophytes of the European part in USSR”

	1994-present
	Minor research scientist
	Zoological Institute of Academy of Sciences of USSR, St. Petersburg, Russia

IV. Associated activities
1985 - Member of the Botanical Society of Russian academy of sciences (VBO RAS)

1994 – Exhibitioner J.Soros grant for biodiversity.
V. Ongoing research and nature protection projects:
Monitoring of biological pollution of aquatic ecosystems of the Gulf of Finland basin
Monitoring of biodiversity of aquatic ecosystems of the Gulf of Finland basin
VI. Initiative cooperation

BIN RAS (Komarov Botanical Institute)
VIII. Publications:
Total number of publications: 50
Selected publications:
1. Zhakova L.V. 2010. The Changes in the aquatic plant vegetation in the Neva Bay in the past and today \\ Proceedings of the I (VII) Internat. Conf.on Aquatic Macrophytes «Hidrobotany 2010)\\ vil.Boroc, October 9-13, 2010, IBIW RAS \ Yaroslavl. P. 107-110. (in Russian)
2. Romanow R., Zhakova L., Kiprijanova L., Chemeris E., Bobrov А. 2010. Charophyte research in Russia: current state and perspectives \\ Proceedings of the I (VII) Internat. Conf.on Aquatic Macrophytes «Hidrobotany 2010)\\ vil.Boroc, October 9-13, 2010, IBIW RAS \ Yaroslavl. P.27-31. (in Russian)
3. Zhakova L.V. 2010. Main factors of anthropogenic impact on aquatic vegetation of the Neva Bay and the Eastern part of the Gulf of Finland in the present days)\ Thesis collection Internat/Environmental Forum “Baltic Sea Day” 22-24 Marth, 2010. P. 415-416.

4. Zhakova L.V. 2009. Water flora composition and distribution of macrophytes in the Aral Lake: comparison for the present and the past // Thesis International Conference "Aral: Past, Present and Future - Two centuries of the Aral Sea investigations", 12 - 15 October, 2009, SPb.

5. Zhakova L. 2009. The changes in water plant vegetation in Neva Bay // Thesises International environmental forum “Baltic sea day”, 18-19 October 2009, SPb. P. 417-418.

6. Berezina N.A., Zhakova L.V., Zhaporozhets N.V., Panov V. E. 2009. Key role of the amphipod Gmelinoides fasciatus in reed beds of Lake Ladoga \\ Boreal Environmental Research, 14: 404-414
7. Orlova M., Antzulevich A., Belyakova R., Naseka A., Ciplenkina I., Zhakova L., Litvinchuk L., Berezina N.A., Maksimov A. 2008. Biological invasions / in: Alimov A and Golobkov S. (eds.) / Ecosystem of the Neva River Estuary: biological diversity and ecological problems, Moskow, KMK press, pp. 287-327 (in Russian)
8. Orlova M., Berezina N., Zhakova L., Litvinchuk L. 2008. Biological pollution of aquatic ecosystems of the Gulf of Finland. in: In Golubev A. (ed.) Nature protection, usage of natural resources and ensuring of ecological safety in St. Petersburg in 2007 year. St. Peterburg government publications. St-Petersburg Government press. (in Russian)
9. Zhakova L. 2008. Macrovegetation: higer water plants and macroalgae Biological invasions / in: Ecosystem of the Neva River Estuary: biological diversity and ecological problems (eds. Alimov A and Golobkov S.). Moskow, KMK press, pp. 106-126. (in Russian)
10. Zhakova L. V. 2007. Structure and production of higher water plants communities in Krivoye Lake (northern Karelia) \\. Proceedings of the XIII Internat. Conf.on Intern scientist)\\ vil.Boroc, October 32-26, 2010, IBIW RAS \. P.79-87. (in Russian)
11. Orlova M.I., Antsulevich A.E., Telesh I.V., Litvinchuk L.F., Berezina N.A., Maximov A.A., Zhakova L.V., Kovaltchouk N.A., Kostygov F.Y. 2005. Methodical recommendations for collection and treatment of materials carrying out monitoring of biological pollution in the Gulf of Finland. St-Petersburg RC RAS, 64 p.
12. Zhakova L. V. 2005. Izmenenie vodnoi rastitel'nosti Aral'skogo morya v usloviyah progressiruyushego osoloneniya// Proceedings of the VI Conf.on Aquatic Macrophytes «Hidrobotany 2005)\\ vil.Boroc, October 11-16, 2005, IBIW RAS // Rybinsk. P.246-249. (in Russian)
13. Zhakova L. V. 2004. Nitella syncarpa. Chara braunii. Chara rudis / Red data book of nature of Saint-Petersburg. p.354-.356
14. Zhakova L. V. 2004. Elodea canadensis – a characteristic example of invasion of a higher aquatic plant on the Russian territory// In Biological invasions in aquatic and terrestrial ecosystems (ed. A.F.Alimov, N.G.Boguthskaja). M.: P. 98-100. (in Russian)
15. Zhakova L. V. 2004. Strukturnye osobennosti zaroslei trostnika obyknovennogo Phragmites australis (Cav.) Trin.ex Steud. v Nevskoi gube Finskogo zaliva i Ladozhskom ozere // In.: Zakonomernosti gidrobiologicheskogo rezhima vodoemov raznogo tipa (ed.: A.F.Alimov, M.B.Ivanova). M. P.175-179. (in Russian)
16. Zhakova L. 2003. Chara braunii C.C.Gmel. 1826. Nitella gracilis (Js.SM.) C.Agardh 1824. Nitella syncarpa (Thuill.) Chevall.1827 // In: Charophytes of the Baltic Sea (Ed.Y.Schubert & I.Blindow) // The Baltic Marine Biologists Publication. № 19. P.64-69, 181-185, 204-208
17. A.Langangen, L.Zhakova. 2002. Tolypella canadensis Sawa (Charales), a charophyte new to the flora of Russia, with remarks on its ecology and distribution. – J.Nat.Mus., Nat.Hist.Ser. Vol.171 (1-4): 131-175.

18. Zhakova L., Balashova N. 2001. Charophyta of the Leningrad region, Russia" / Schriftenr.Landschaftspflege Naturschutz. H.72. P.23-26.

19. Zhakova L ., Mingazova N.M., Palagushkina O.V. 2001. Makrofity solonovatovodnyh karstovyh ozer Srednego Povolzh'ya / Unikal'nye ekosistemy solonovatovodnyh karstovyh ozer Srednego Povolzh'ya // A.F.Alimov, N.M.Mingasova (ed.) - Kazan. P.121- 141. (in Russian)
20. V.E.Panov, A.F.Alimov, S.M.Golubkov, M.I.Orlova, L.E.Anokhina, L.V. Zhakova. 2001. Effect of eutrophication in the Neva Estuary (eastern Gulf of Finland) coastal zone. - Abstract Volume Baltic Sea Science Congress. Stockholm, Sweden, November 25-29, 2001. P.268.
21. Alimov A. F., Orlova M. I., Golubkov S. M., Zhakova L. V., Umnova L. P. (2000). Hydrobiological researches of the Zoological institute RAS in the Volga River delta and in the Northern Caspian Sea in 1994-1997. Part 1. Study area, investigations of primary producers and processes of primary production and decomposition. Caspian Floating university, Bull. 1: 84-93.
22. Zhakova L. 2000. Charophyta. Red data book of nature of the Ltningrad region, p.416-427.

23. N.Balashova, R.Belyakova, A.Luknitskaya, N.Kovaltchuk, L.Zhakova, S.Basova. 1999. Flora of algae of St.Petersburg and the Leningrad region./ In: Biodiversity in Leningrad region. Ser. 6. Vol..2. С.13-78.

24. Orlova M.I., N.V.Aladin, A.A.Filippov, I.S.Plotnikov, A.O.Smurov, O.M.Rusakova, L.V.Zhakova, D.D.Piriulin. 1998. Living associations of the Northern part of the Aral Sea in 1993-1995. // Ecological Research and Monitoring of the Aral Sea Deltas. A basis for restoration. UNESCO Aral Sea Project. 1992-1996 Final Scientific Report, UNESCO, Paris. P. 95-139.

25. Aladin N. V., I. S. Plotnikov, M. I. Orlova, A. A. Filippov, A. O. Smurov, D. D. Pirulin, O. M. Rusakova, L. V. Zhakova 1996. Changes in the form and biota of the Aral Sea over time // The Aral Sea Basin // NATO ASI series 2, Environment, vol.12. Springer: 33-55
26. Zhakova L. V. 1995. Zametki po sostavu, rasprostraneniyu i biomasse vysshei vodnoi rastitel'nosti i nitchatyh zelenyh vodoroslei zaliva Bol'shoi Sary-Chaganak Aral'skogo morya. // Biologicheskie i prirodovedcheskie problemy Aral'skogo morya i Priaral'ya. (Trudy Zoologicheskogo instituta RAS, Vol.262). P.231-236. (in Russian)
27. Zhakova L. V. 1995. Tolypella spicata (Nitellaceae) – a new species of the Charophytes for Russia // Botanical Journal, N 8. P.109-113. (in Russian)

