
1

STANDARDE MINIMALE

conform Ordinului nr. 5648/2013 pentru modificarea art. 3 din anexa nr. 1 la

Ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5.691/2011

privind aprobarea Regulamentului de funcţionare a Consiliului Naţional de

Atestare a Titlurilor, Diplomelor şi Certificatelor Universitare în vederea

evaluării tezelor de abilitare şi a modelului

Name: MĂRGINEAN

First name: CRISTINA OANA

Position-academic title: MD, PhD, Associate Professor

1. DIDACTIC AND PROFESSIONAL ACTIVITY

GRADUATION THESIS
Aggravating factors of deficiency rickets in child Pediatrics I Discipline, Tîrgu Mureș 1993. Coordinator:

Prof. Dr. Muntean Ioan (preliminary results of the Graduation thesis were presented at the Scientific

session of Academic Staff, UMF Tg. Mureș, May 1992, awarded paper).

PhD THESIS

Reno-parenchymal and reno-vascular arterial hypertension in child. Study regarding the etiologic forms,

pathogenic mechanisms and diagnosis problems. University of Medicine and Pharmacy Tg.-Mureş, 1998,

scientific coordinator: Prof. Dr. Rusnac Constantin; title of Doctor in Medicine, Pediatrics specialty

(diploma series R no 0002357/21.06.1999), notification CNATDCU and approved by the Order of HM

3772 from 5.05.1999, very good qualificative.

BOOKS

1. Mărginean C O Togănel R Cucerea M Balas Borka R Duicu C Chinceşan M Grama A Pitea A M

Pediatrie – note de curs, Publishing Company University Press Tg.Mureş, 2013, 280 pg, ISBN 978-

973-169-265-4, CIP 616-053.2(075.8), CNCSIS code 210

2. Mărginean C O Togănel R Cucerea M Balas Borka R Duicu C Chinceşan M Grama A Pitea A M

Pediatrics – course notes, Publishing Company University Press Tg. Mureş, 2013, 268 pg, ISBN 978-

973-169-266-41, CIP 616-053.2(075.8), CNCSIS code 210

3. Mărginean C O Care and nutrition of newborn and toddler, Publishing Company University Press

Tg. Mureș, 2012, 169 pg, ISBN 978-973-169-179-4, CIP 616-053.2, CNCSIS code 210

4. Mărginean C O Nutriția copilului sănătos și bolnav, Publishing Company University Press Tg.

Mureş, 2010, 262 pg, ISBN 978-973-169-134-3, CIP 13402/07.07, CNCSIS code 210

5. Mărginean C O Ecografia abdominală la copil, Second Edition, Publishing Company University

Press Tg.-Mureş, 2008, 410 pg, ISBN 978-973-169-008-7, CIP 9449/ 12.05.2008, CNCSIS code 210

2

6. Mărginean C O Endoscopie digestivă la copil, Publishing Company University Press Tg. Mureş,

2008, 144 pg, ISBN 978-973-169-007-0, CIP 9450/12.05.2008, CNCSIS code 210

7. Mărginean C O Ecografia abdominală la copil, Publishing Company University Press Tg. Mureş,

2005, 337 pg, ISBN 973-7788-65-6, CIP 7705/28.06.2005, CNCSIS code 210

8. Baghiu M D, Grama A C, Mărginean C O, Capîlna B, Borka Balas R, Sava C N Caiete de semiologie

pediatrică, Publishing Company University Press, Tg. Mureş, 2012, 213 pg, ISBN 978-973-169-178-7,

CIP 616-07-053.2, CNCSIS code 210

9. Baghiu M D, Chinceşan M, Mărginean C O, Moldovan D, Pitea A M Indreptar practic de diagnostic

diferential in pediatrie, Publishing Company University Press Tg. Mureş, 2011, 139 pg, ISBN 978-

973-169-162-6, CIP 616-093-98-053.2, CNCSIS code 210

10. Mărginean C, Mărginean C O Endocrinologie ginecologică, Publishing Company University Press

Tg. Mureş, 2009, 112 pg, ISBN 978-973-169-088-9 , CIP 618.1/2009, CNCSIS code 210

11. Muntean I Baghiu D Cucerea M Făgărăşan A Horvath A Kiss E Mărginean C O Muntean J Popescu A

Todea C Togănel R Vademecum în Pediatrie, Publishing Company Medicală Bucureşti, 2007, 605 pg,

ISBN 978-973-39-0596-7, CIP 616-053.2, CNCSIS code 167

12. Mărginean C O Tulburările de absorbție și sindromul intestinului scurt In Recomandări nutriționale

în Practica Pediatrică, GRENUPED (Romanian Group of Experts in Pediatrics Nutrition), Publishing

Company Universitară Carol Davila București 2013, pg 85-90, ISBN 978-973-708-697-6, CIP 613.2-

053.2, CNCSIS code 114, author of one chapter.

13. Muntean I Mărginean C O Infecţii ale căilor respiratorii superioare; Fibroze pulmonare în Tratat de

Pediatrie,: E. Ciofu, Carmen Ciofu (eds.), Publishing Company Medicală Bucureşti 2001, pg 206-218,

pg 279-285, ISBN 973-39-0428-7, CIP 616-053.2, CNCSIS code 167, author of two chapters.

14. Baghiu D Togănel R Mărginean C O Cucerea M Chinceșan M Căpilnă B et all, Lecţiuni de pediatrie,

under the red Baghiu Despina Maria, Publishing Company Litografia UMF, 2009, author of one

chapter.

15. Mărginean C O Lecţiuni de nursing general, Litografia UMF Tg. Mureş, 2005, 266 pg

16. Mărginean C O Nutriţia şi Alimentaţia sugarului şi copilului mic., Litografia UMF Tg. Mureş, 2004,

65 pg

17. Muntean I Baghiu D Togănel R Mărginean C O Cucerea M et all: Lecţiuni de Pediatrie, Litografia

UMF Tg. Mureş, 2004, author of one chapter.

18. Mărginean C O – coordinator editor at Update în Patologia Pediatrică, Proceeding at the 11
th

National Congress of Pediatrics with international participation, Tg. Mureș, 25-28 sept 2013, vol. 1,

vol 2, Publishing Company University Press Tg. Mureș 2013, ISBN 978-973-169-244-9, vol 1 - 978-

973-169-250-0, pg 272, vol 2 - 978-973-169-251-7, pg 280, CIP 616-053.2, CNCSIS code 210

2. RESEARCH

PAPERS IN EXTENSO PUBLISHED IN ISI JOURNALS

1. Mărginean CO, Bănescu C Voidăzan S Duicu C: The IL-6 572 C/G, 190 C/T, and 174 G/C gene

polymorphisms in Children’s Malnutrition, Journal of Paediatric Gastroenterology, Hepatology and

Nutrition, 2014, online – (DOI) , in press, Impact factor 2,196 (2012). Influence score 1.44714(2012)

3

2. Mărginean CO, Bănescu C Duicu C Pitea A Voidăzan S Marginean C The role of IL-6 572 C/G, 190

C/T, and 174 G/C gene polymorphisms in children’s obesity. European Journal of Pediatrics 2014,

online - (DOI), http://link.springer.com/article/10.1007/s00431-014-2315-5 Impact factor 1.907

(2012). Influence score 1.179 (2012)

3. Mărginean C O Pitea A M Voidăzan S Mărginean C Prevalence and Assessment of Malnutrition Risk

in Romanian Hospitalized Children. Journal of Health Population, Nutrition, Bangladesh 2014, Mar;

32(1): 97-102, ISSN 1606-0997, Impact factor 2.367 (2012). Influence score 0.750 (2012)

4. Mărginean C O Mărginean C Elastographic assessment of liver fibrosis in children: A prospective

single center experience. European Journal of Radiology 2012, 81: 870–874, ISSN 0720-048X,

Impact factor 2.645 (2012). Influence score 1.487 (2012)

5. Chinceşan M, Mărginean C O Pitea A M Dobreanu M Relationship of serum insulin-like growth

factor I (IGF-I) with nutritional status in pediatric patients with malignant diseases - a single Romanian

center experience. European Journal of Paediatric 2013, Issue 10, 172: 1401-1406, (autor

corespondent), Impact factor 1.907 (2012). Influence score 1.179 (2012)

6. Mărginean C O Man L Pitea A M Man A Mărginean C Cotoi O S The assessment between IL-6 and

IL-8 and anthropometric status in malnourished children. Romanian Journal of Morphology and

Embryology 2013, 54(4): 935-938, ISSN (print) 1220-0522, ISSN (on–line) 2066-8279, Impact factor

0.620 (2012), Influence score 0.000 (2012)

7. Mărginean C O Cotoi O S Pitea A M Mocanu S Mărginean C Assessment of the relationship between

Helicobacter pylori infection, endoscopic appearance and histological changes of the gastric mucosa in

children with gastritis (a single center experience). Romanian Journal of Morphology and Embryology

2013, 54(3): 709-715, ISSN (print) 1220+0522, ISSN (on–line) 2066-8279, Impact factor 0.620

(2012), Influence score 0.000 (2012)

8. Mărginean C O Brînzaniuc K Mărginean C Consideraţii etice în obezitatea copilului. Revista Română

de Bioetică 2013, 11: 13-21, nr. 4, ISSN: 1583-5170, Impact factor 1.000 (2012), Influence score

0.042

9. Mărginean C O, Pitea A M Brânzaniuc K Huţanu A Voidăzan S Serum leptin levels in obese children

and adolescents: relationship to age, gender, body mass index and lipid metabolism parameters/

Nivelele serice de leptină la copii şi adolescenţi obezi: relaţia cu vârsta, sexul, indexul de masă

corporală şi parametrii metabolismului lipidic. Rev. Română de Medicină de Laborator 2010, 18: 71-

78, Nr. 3/4, ISSN: 1841-6624, cod CNCSIS 739, Impact factor 0.097 (2010), Influence score 0.000

(2010)

10. Duicu C Mărginean C O Kiss E Bănescu C Genitourinary tuberculosis in children - a diagnostic

challenge. Revista Română de Medicină de Laborator 2013, 21: 301-309 nr.3/4 ISSN: 1841-6624,

codul CNCSIS 739, (autor correspondent), Impact factor 0.097 (2012), Influence score 0.000 (2012)

11. Căpraru O Pașcanu I Mărginean O Suprasellar Germinoma with long term Evolution causing adipsic

Diabetes insipidus and Hypopituitarism – Case Report. Acta Endocrinologica 2014, vol X, no. 2, 273-

282, www.acta-endo.ro/ Impact factor 0.45 (2012), Influence score 0.020 (2012)

12. Mărginean C O Mărginean C Horvath E Gozar L Gozar H Antenatally Diagnosed Congenital Pyloric

Duplication Associated with Intraluminal Pyloric Cyst - Rare entity case report and review of the

literature. Romanian Journal Of Morphology And Embryology 2014, 54(4): 935-938, ISSN (print)

1220+0522, ISSN (online) 2066-8279, accepted for publication, Impact factor 0.620 (2012),

Influence score 0.000 (2012)

13. Mărginean C Suciu H Brînzaniuc K Mărginean C O Ethical considerations in screening and

ultrasound diagnosis of fetal heart defects. Romanian Journal of Bioethics, 2014, vol 1, ISSN: 1583-

http://www.springer.com/alert/urltracking.do?id=L481af98Meeb4d9Sb0f230d
http://www.rjme.ro/RJME/jsp/currentiss.jsp#a
http://www.rjme.ro/RJME/jsp/currentiss.jsp#a
http://www.acta-endo.ro/

4

5170, FI: 1,0, accepted for publication, http://www.bioetica.ro/index.php/arhiva-bioetica/issue/view/47,

Impact factor 1.000 (2012), Influence score 0.042

14. Horváth A Baghiu M D Pap Z Bănescu C Mărginean C O Pavai Z Follow-up of childhood chronic

myelogenous leukemia with monitoring the BCR-ABL fusion gene expression in peripheral blood.

Rom J Morphol Embryol 2011, 52(3): 907–913, Impact factor 0.620 (2012), Influence score 0.000

(2012)

15. Mărginean C Togănel R Gozar L Muntean I Mărginean C O, Puşcaşiu L Szabo B Valoarea ecografiei

de trimestrul III la feţii cu malformaţii cardiace. Gineco.ro 2010, 6: 82 -87, I.S.S.N. (print): 1841-4435,

e I.S.S.N. (online): 2065-250X Indexed and abstracted in: Thomson Reuters: Science Citation Index

Expanded (ISI) Journal Citation Reports/Science Edition Elsevier, Bibliographic Database: SCOPUS,

CNCSIS code 775, Impact factor 0,053 (2009), Influence score 0.000

16. Mărginean C O Stolnicu S New diagnostic perspectives related to Helicobacter pylori infection in

children, Revista Română de Medicină de laborator 2009, vol. 15: 61-68, nr. 2, ISSN: 1841-6624,

CNCSIS code 739, revistă indexată ISI Thomson, without IF,

http://www.rrml.ro/articole/revista_arhiva.php?year=2009&vol=2

17. Mărginean C Mărginean C O Duicu C Eşanu C Szabo B Puşcaşiu L Molnar V C Diagnosticul

pielectaziei fetale şi patologia urinară la sugar. GinecoRo, 2009, 5: 219-223 nr. 18, I.S.S.N. (print):

1841-4435, e I.S.S.N. (online): 2065-250X, Indexed and abstracted in: Thomson Reuters: Science

Citation Index Expanded (ISI), CNCSIS code 775, without IF http://www.pulsmedia.eu/inpage/gineco-

ro-18/

18. OTHER PAPERS IN EXTENSO PUBLISHED IN ISI INDEXATED JOURNALS

1. Mărginean C O Muntean I Cercetari privind cazurile de durere abdominală recurentă la copil. Rev.

Satu Mare: Studii şi comunicare seria Ştiinţe naturale 2007, 8: 120-123, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

2. Mărginean C O Mărginean C Podeanu D Stolnicu S Băţagă S Un caz de teratom matur cu localizare

retroperitoneală la copil, Rev. Satu Mare: Studii si comunicare seria Stiinte naturale 2006, 6: 95-99,

ISSN: 1582-201X, without IF http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

3. Mărginean C O Muntean I Gliga V Mărginean C Podeanu D Marian D Doua cazuri rare de stenoze

duodenale la copil. Rev. Satu Mare: Studii si comunicari seria Ştiinţe naturale 2005, 6: 190-195, ISSN:

1582-201X, ISI, without IF http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

4. Mărginean C O Muntean I Gliga V Un caz rar de duplicatie intestinala a intestinului subţire. Rev. Satu

Mare: Studii si comunicari seria Ştiinţe naturale 2005, 6:196-198, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

5. Mărginean C O Marginean C Alăptarea sugarului şi copilului mic. Rev. Satu Mare: Studii şi

comunicari seria Ştiinţe naturale 2005, 6 :179-184, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

6. Mărginean C O Muntean I Nagy Z Caracteristicile clinico-biologice ale icterelor patologice ale nou-

nascutului. Rev. Satu Mare: Studii si comunicare seria Stiinte naturale 2005, 6:199-203, ISSN: 1582-

201X, without IF http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

http://www.bioetica.ro/index.php/arhiva-bioetica/issue/view/47
http://www.rrml.ro/articole/revista_arhiva.php?year=2009&vol=2
http://www.pulsmedia.eu/inpage/gineco-ro-18/
http://www.pulsmedia.eu/inpage/gineco-ro-18/
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

5

7. Mărginean C O Tratamentul actual al ulcerului la copil. Rev. Satu Mare: Studii si comunicare seria

Stiinte naturale 2005, 6: 204-206, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

8. Podoleanu C Brignole M Podoleanu D Stolnicu S Buicu G Mărginean C O Mărginean C Caraşca E

Opţiuni de tratament în sincopa vasovagală. Rev. Satu Mare: Studii şi comunicare seria Ştiinţe naturale

2007, 8: 163-165, ISSN: 1582-201X, without IF http://science.thomsonreuters.com/cgi-

bin/jrnlst/jlresults.cgi, http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

9. Podoleanu C Brignole M Podoleanu D Stolnicu S Buicu G Mărginean C O Mărginean C Caraşca E

Aspecte clinice care diferenţiază sincopa vasovagală izolată de boala vasovagală. Rev. Satu Mare:

Studii şi comunicare seria Ştiinţe naturale 2007, 8: 160-162, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

10. Mărginean C Mărginean C O Acrania fetală şi screening-ul ecografic la 12 săptămâni gestaţionale.

Rev. Satu Mare: Studii şi comunicare seria Ştiinţe naturale 2006, 6: 207-210, ISSN: 1582-201X,

without IF http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

11. Podeanu D Buruian M Bara T Gyorgy Fazakas I Coroş M F Simu I Treabă A Mărginean C O Stolnicu

S Buicu F Mărginean C Simu L Molnar C Toma F Strat A Băţagă S Marian D Baroti B Şincu N

Scurgerea mamelonară suspectă: criterii de diagnostic imagistic şi tratament. Rev. Satu Mare: Studii si

comunicare seria Stiinte naturale 2006, 6 : 104-109, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

12. Simu I Podeanu D Treabă A Baroti B Buruian M Simu L Mărginean C O Gliga V Horvath E Turcu M

Băţagă S Marian D Duplicaţie chistică de cec: prezentare de caz. Rev. Satu Mare: Studii si comunicare

seria Stiinte naturale 2006, 6 : 57-59, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

13. Băţagă S Mocan S Băţagă T Mărginean C O Duodenite în diverse afecţiuni medicale. Rev. Satu Mare:

Studii si comunicare seria Stiinte naturale 2006, 6: 143-148, ISSN: 1582-201XC, without IF

14. Podoleanu C Podoleanu D Dorgo M Caraşca E Incze Al Dobru D Stolnicu S Mărginean C O

Mărginean C Buicu F Monitorizarea ambulatorie automată a tensiunii arteriale, Rev. Satu Mare: Studii

si comunicare seria Stiinte naturale 2006, 6: 123-126, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

15. Mărginean C Mărginean C O Evoluția ecografiei tridimensionale de-a lungul timpului, Rev. Satu

Mare: Studii si comunicare seria Stiinte naturale 2005, 6: 185-189, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

16. Marian D Bancu Ş Copotoiu C Păltineanu B Azamfirei L Copotoiu R Gavrilaş F Avram I O Măruşteri

M Buicu F Dobru D Bancu L Stolnicu S Frandeş D Suciu H Mărginean C O Turcu M Simu I Analiza

multifactorială a morbidităţii şi mortalităţii din chirurgia icterului mecanic. Rev. Satu Mare: Studii si

comunicare seria Stiinte naturale 2005, 6: 309-312, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

6

17. Marian D Fazakas B Bancu Ş Copotoiu C Păltineanu B Azamfirei L Copotoiu R Gavrilaş F Avram I O

Mănuşteri M Buicu F Buicu G Dobru D Bancu L Stolnicu S Frandeş D Suciu H Mărginean C O

Turcu M Simu I Parazitoze rare ale căilor biliare. Rev. Satu Mare: Studii si comunicare seria Stiinte

naturale 2005, 6: 313-315, ISSN: 1582-201X, without IF http://science.thomsonreuters.com/cgi-

bin/jrnlst/jlresults.cgi, http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

18. Podeanu M D Stolnicu S Coroş M F Mărginean C O Mărginean C Bara T Buicu G Fazakas G Toma F

Brânzaniuc K Simu L M Buruian M Şincu N Screeningul cancerului mamar. Rev. Satu Mare: Studii si

comunicare seria Stiinte naturale 2005, 6: 362-365, ISSN: 1582-201X, without IF

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi,

http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S

PAPERS PUBLISHED IN EXTENSO IN BDI JOURNALS

1. Mărginean C Mărginean C O Brînzaniuc K Tudor Pop S Alveolar ridge at 11-13 weeks screening – a

3D ultrasound study. GinecoRo 2013, 9: 93-97, nr. 32, ISSN (print): 1841-4435, e ISSN (online): 2066-

250X, indexed SCOPUS corresponding author http://www.pulsmedia.eu/inpage/gineco-eu-32-2-2013/

2. Pitea A M Baghiu M D Man L Mărginean C O Dislipidemia si adipokinele inflamatorii la un lot de

copii cu status nutritional modificat. Romanian Journal of Pediatrics 2013, 63: 291-297, no 3, B+,

indexed EBSCO/ Scirius/ getCITED/ WAME http://pediatrie.medica.ro/

3. Man L Pitea A M Baghiu M D Mărginean C O Studiu descriptiv privind nivelele serice ale unor

markeri inflamatori la copii cu tulburări nutriționale și sindroame clinice de infecție. Revista Româna

de Pediatrie 2013, 62: 284-290, no 3, B+, indexed EBSCO/ Scirius/ getCITED/ WAME

http://pediatrie.medica.ro/

4. Mărginean CO: Congenital malformations of the renourinary system - risk factors for the

development of urinary tract infections, a screening that is required to be performed, editorial, Acta

Medica Marisiensis 2013, 59(1): 414-417, ISSN 2068-33-24, CNCSIS code 103, B+, indexed EBSCO/

PubMed/ EMBASE http://www.ammjournal.ro/

5. Mărginean C Brînzaniuc K Voidăzan S Mărginean C O Nasal bone assessment by 3D versus 2D

ultrasound in the 11-13 gestational weeks screening. GinecoRo, 8: 165-169, nr. 30 (4/2012), ISSN

(print): 1841-4435, e ISSN (online): 2066-250X, CNCSIS code 775, indexed SCOPUS

http://www.pulsmedia.eu/inpage/gineco-ro-30-4-2012/

6. Mărginean C O Mărginean C Pitea A M Voidăzan S The results of ARFI (acoustic radiation force

impulse) elastographic assessment of liver aspect and NAFLD (non-alcoholic fatty liver disease) in

pediatric obese patients compared to normal-weight children. Acta Medica Marisiensis 2012, 58(6):

414-417, ISSN 2068-33-24, CNCSIS code 103, B+, indexed EBSCO/ PubMed/ EMBASE

http://www.ammjournal.ro/

7. Mărginean C O Baghiu M D Duicu C Pitea A M Mărginean C Un caz de sindrom Stevens Johnson la

copil. Romanian Journal of Pediatrics 2012, 61: 216-221, no 2, B+, indexed EBSCO/ Scirius/

getCITED/ WAME http://pediatrie.medica.ro/

8. Mărginean C O Duicu C Bănescu C Pitea A M Boala urinilor cu miros de sirop de arțar – două

prezentări de caz. Romanian Journal of Pediatrics 2012, 61: 412-421, no 4, B +, indexed EBSCO/

Scirius/ getCITED/ WAME http://pediatrie.medica.ro/

9. Mărginean C O Pitea A M Baghiu M D Brînzaniuc Mărginean C Achizitii recente in diagnosticul

imagistic al bolilor digestive la copil. Romanian Journal of Pediatrics 2012, 61: 57-68, no 1, B+,

indexed EBSCO/ Scirius/ getCITED/ WAME http://pediatrie.medica.ro/

http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://science.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi
http://science.thomsonreuters.com/cgibin/jrnlst/jlresults.cgi?PC=B7&Alpha=S
http://www.pulsmedia.eu/inpage/gineco-eu-32-2-2013/
http://pediatrie.medica.ro/
http://pediatrie.medica.ro/
http://www.ammjournal.ro/
http://www.pulsmedia.eu/inpage/gineco-ro-30-4-2012/
http://www.ammjournal.ro/
http://pediatrie.medica.ro/
http://pediatrie.medica.ro/
http://pediatrie.medica.ro/

7

10. Chinceșan M Baghiu M D Grama A Mărginean C O Compozitia corporala la copiii cu boală malignă.

Romanian Journal of Pediatrics 2012, 61(1): 42-49, CNCSIS code 767, B+, indexed EBSCO/ Scirius/

getCITED/ WAME http://pediatrie.medica.ro/

11. Mărginean C O Baghiu M D Brînzaniuc K Mărginean C Chinceșan M Pitea A M The Elastographic

Aspect of Liver in Pediatric Patients with Hepatopathies and Malignities Versus Healthy Children. Acta

Medica Marisiensis 2011, 57: 670-673, no 6, ISSN 2068-33-24 CNCSIS code 103, B+, indexed

EBSCO/ PubMed/ EMBASE http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

12. Mărginean C O Pitea A M Helicobacter pylori Gastritis in Children - Assessment of Resistance to

Treatment on the Casuistry of the Ist Pediatric Clinic Tîrgu Mureș, Acta Medica Marisiensis 2011, 57:

487-490, no 5, ISSN 2068-33-24, CNCSIS code 103, B+, indexed EBSCO/ PubMed/ EMBASE

http://www.ammjournal.ro/index.php/AMM/issue/view/18/showToc

13. Mărginean C Brînzaniuc K Rozsnyai F Mühlfay G Horvath K Mărginean C O Study On Maxillary

Growth and Primary Fetal Palate Through Multiplanary Three-Dimensional Ultrasound - Skeletal

Rendering. Acta Medica Marisiensis 2011, 57: 665-669, no 6, ISSN 2068-33-24, CNCSIS code 103,

B+, indexed EBSCO/ PubMed/ EMBASE http://www.ammjournal.ro/

14. Mărginean C O Baghiu M D Brînzaniuc K Chinceşan M Horvath A Buzoianu A Mărginean C The

role of real-time elastography in the evaluation of post chemotherapy hepatotoxicity in children with

cancer. Rev Med Chir Soc Med Nat Iaşi 2011, 115(1): 70-7, ISSN 0300-8738, CNCSIS code 158, B+,

indexed Index Medicus/ Medline http://www.ncbi.nlm.nih.gov/pubmed/21682186

15. Mărginean C O Brînzaniuc K Mărginean C Azamfirei L Pitea A M Evaluarea segmentară a structurii

ficatului la copil, prin elastografie în timp real. Clujul Medical 2011, 84(suppl2): 34-39, ISSN 1222-

2119, CNCSIS code 253, B+ http://www. clujulmedical.umfcluj.ro/Supliment-2-v2

2011/44%20o%20marginean%2034-39.pdf

16. Mărginean C O Brînzaniuc K Mărginean C Azamfirei L Pitea A M Elastography, Progression Factor

in Liver Ultrasound. Rev Med Chir Soc Med Nat Iaşi 2010, 114: 764-770, no 3, ISSN 0048-7848, B+,

indexed Index Medicus/ Medline http://www.medscape.com/viewpublication/8919_11

17. Mãrginean C Brînzaniuc K Mühlfay G Horvath K Mărginean C O The three-dimensional

ultrasonography of the fetal face. History and progresses. Rev Med Chir Soc Med Nat Iaşi 2010, 114:

1058-1063, no 4, ISSN 0048-7848, B+ indexed Index Medicus/ Medline

http://www.ncbi.nlm.nih.gov/pubmed/21495456,

18. Mărginean C O Mărginean C Baghiu M D Intravaginal foreign body. Acta Medica Marisiensis 2010,

56:609-612, no 6, ISSN 2068-33-24, CNCSIS code 103, B+, indexed EBSCO/ PubMed/ EMBASE

http://www.ammjournal.ro/index.php/AMM/issue/view/6/showToc

19. Pitea A M Baghiu M D Mărginean O Eşianu A Nutritional Status Assesment in Overweight and

Obese Children. Acta Medica Marisiensis 2012, 58:116-119, no 2, ISSN 2068-33-24, CNCSIS code

103, B+, indexed EBSCO/ PubMed/ EMBASE http://www.ammjournal.ro/,

20. Eșianu A G Baghiu M D Mărginean C O Mocan S Chinceșan M Pitea A M Clinical, paraclinical and

histological considerations for Coeliac Disease in children. Acta Medica Marisiensis 2012, 58: 27-30,

no 1, ISSN 2068-33-24, CNCSIS code 103, B+, indexed EBSCO/ PubMed/ EMBASE

http://www.ammjournal.ro/

21. Duicu C Bănescu C Muntean I Mărginean O Gozar H Un caz de hidronefroză gigantă asociată cu

hipertensiune arterială. Romanian Journal of Pediatrics 2012, 61(2):209-215, http://pediatrie.medica.ro/

22. Mărginean C Brînzaniuc K Mühlfay G Horvath K Mărginean C O Bejan L Mezei T Studiul ecografic

tridimensional al dezvoltării crestei alveolare dentare maxilare. Clujul Medical 2011, 84(suppl.2): 25-

33, ISSN 1222-2119, CNCSIS code 253, B+

http://pediatrie.medica.ro/
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/18/showToc
http://www.ammjournal.ro/
http://www.ncbi.nlm.nih.gov/pubmed/21682186
http://www.medscape.com/viewpublication/8919_11
http://www.ncbi.nlm.nih.gov/pubmed/21495456
http://www.ammjournal.ro/index.php/AMM/issue/view/6/showToc
http://www.ammjournal.ro/
http://www.ammjournal.ro/
http://pediatrie.medica.ro/

8

23. Baghiu M D Borka Balás R Mărginean C O Man L Moldovan D Pitea A M Clinical and

Epidemiological Considerations on Child Neglect in Pediatric Clinic No. I Tîrgu Mureș. Acta Medica

Marisiensis 2011, 57: 274-278. no 4, ISSN 2068-33-24, CNCSIS code 103, B+, indexed EBSCO/

PubMed/ EMBASE http://www.ammjournal.ro/

24. Chinceşan M Baghiu M D Mărginean C O Horvath A Eşianu A Issues on Malnutrition in Children

with Cancer. Acta Medica Marisiensis 2011, 57: 169-171, no 3, ISSN 2068-33-24, CNCSIS code 103,

B+, indexed EBSCO/ PubMed/ EMBASE http://www.ammjournal.ro/

25. Mașca A Mărginean C O Vass L Brînzaniuc K Considerații anatomoclinice în valvele de uretră

posterioară, ca malformație rară a aparatului urinar la copil. Clujul Medical 2011, 84(supl 2): 79-83,

ISSN 1222-2119, CNCSIS code 253, B+

26. Grama A Kiss E Mărginean C O Sigmirean M Kolosvari K Voidăzan S Helicobacter pylori infection

in children and adolescents, Acta Medica Marisiensis 2010, 56: 211-213,no 3, ISSN 2068-33-24,

CNCSIS code 103, B+, indexed EBSCO/ PubMed/ EMBASE

http://www.ammjournal.ro/index.php/AMM/issue/view/3/showToc

LUCRĂRI PUBLICATE IN EXTENSO ÎN REVISTE B

1. Mărginean C Brînzaniuc K Mărginean C O The Three-Dimensional Ultrasonography in the Study of

Fetal Nasal Bones. Romanian Journal of functional and clinical Anatomy, macro- and microscopic and

of Anthropology 2011, 10: 7-11, no 1, ISSN 1583-4026, CNCSIS code 470, B Journal

http://revanatomie.ro/ro/index.html

2. Mărginean C O Pitea A M Clinico-paraclinical corelations in child gastritis. Journal of Medicine and

Pharmacy UMF Tg. Mureş 2009, 55: 432-435, no 4, ISSN 1221-2229, CNCSIS code 103, B Journal

http://www.ammjournal.ro/index.php/AMM/issue/view/7

3. Mărginean C O Stolnicu S Pitea A M A case of superior recurrent digestive bleeding by esophageal

varix secondary to portal vein trombosis. Journal of Medicine and Pharmacy UMF Tg. Mureş 2009,

55: 103-105, no 2, ISSN 1221-2229, CNCSIS code 103, B JOURNAL

http://www.ammjournal.ro/index.php/AMM/issue/view/7

4. Grama A Sabău M Mărginean C O Study concerning gastritis in children al the Pediatric departement

number one from the Clinical Hospital of Emergency, Mureş county. Journal of Medicine and

Pharmacy UMF Tg. Mureş 2009, 55: 176-178, no 2, ISSN 1221-2229, CNCSIS code 103, B

JOURNAL http://www.ammjournal.ro/index.php/AMM/issue/view/7

OTHER PAPERS IN EXTENSO

1. Mărginean C O Hemoragia digestivă la copil. In Arato A Kolacek S Burlea M Pleșca D Mărginean C

O Update in Pediatrics Pathology, Proceeding at the 11
th
 National Congress of Pediatrics with

international participation, Tg. Mureș, 25-28 September 2013, Publishing Company University Press

Tg. Mureș 2013, ISBN 978-973-169-244-9, vol 1 - 978-973-169-250-0, CNCSIS code 210, pg 94-121

2. Mărginean C O Constipația la copil. In Arato A Kolacek S Burlea M Pleșca D Mărginean C O Update

in Pediatrics Pathology, Proceeding la the 11
th
 National Congress of Pediatrics with international

participation, Tg. Mureș, 25-28 September 2013, Publishing Company University Press Tg. Mureș

2013, ISBN 978-973-169-244-9, vol 1 - 978-973-169-250-0, CNCSIS code 210, pg 122-141

3. Mărginean C O Mărginean C Pitea A M Utilizarea tehnicilor moderne de examinare ultrasonografică

în elucidarea unui caz de tumoare renală. In Arato A Kolacek S Burlea M Pleșca D Mărginean C O

http://www.ammjournal.ro/
http://www.ammjournal.ro/
http://www.ammjournal.ro/index.php/AMM/issue/view/3/showToc
http://revanatomie.ro/ro/index.html
http://www.ammjournal.ro/index.php/AMM/issue/view/7
http://www.ammjournal.ro/index.php/AMM/issue/view/7
http://www.ammjournal.ro/index.php/AMM/issue/view/7

9

Update in Pediatrics Pathology, Proceeding at the 11
th
 National Congress of Pediatrics with

international participation, Tg. Mureș, 25-28 September 2013, Publishing Company University Press

Tg. Mureș 2013, ISBN 978-973-169-244-9, vol 1 - 978-973-169-250-0, CNCSIS code 210, pg 242-251

4. Mărginean C O Bănescu C Chinceșan M Duicu C Man L Mărginean C Polimorfismul genei enzimei

de conversie a angiotensinei într-o populație de copii cu malnutriție în România. In Arato A Kolacek S

Burlea M Pleșca D Mărginean C O Update in Pediatrics Pathology, Proceeding at the 11
th
 National

Congress of Pediatrics with international participation, Tg. Mureș, 25-28 September 2013, Publishing

Company University Press Tg. Mureș 2013, ISBN 978-973-169-244-9, vol 2 - 978-973-169-251-7,

CNCSIS code 210, pg 152-160

5. Grama A Mărginean C O Chinceșan M Pitea A M Aspecte etiologice și clinic-evolutive ale gastritei la

copii. In Arato A Kolacek S Burlea M Pleșca D Mărginean C O Update in Pediatrics Pathology,

Proceeding at the 11
th
 National Congress of Pediatrics with international participation, Tg. Mureș, 25-

28 September 2013, Publishing Company University Press, Tg. Mureș 2013, pg 75-93, ISBN 978-973-

169-244-9, vol 1- 978-973-169-250-0, CNCSIS code 210

6. Duicu C Mărginean C O Kiss E Dunca I Bodescu V Grama A Usefulness of ambulatory blood

pressure monitoring (ABPM) in children with Diabetes Mellitus type I. In Arato A Kolacek S Burlea M

Pleșca D Mărginean C O Update in Pediatrics Pathology, Proceeding at the 11
th
 National Congress of

Pediatrics with international participation, Tg. Mureș, 25-28 September 2013, Publishing Company

University Press, Tg. Mureș 2013, pg 178-184, ISBN 978-973-169-244-9, vol 2 - 978-973-169-251-7,

CNCSIS code 210

7. Borka Balas R Laday M Mărginean C O Pitea A M Grama A Chinceșan M Caz de sindrom Stevens

Johnson cu recădere la copil. In Arato A Kolacek S Burlea M Pleșca D Mărginean C O Update in

Pediatrics Pathology, Proceeding at the 11
th
 National Congress of Pediatrics with international

participation, Tg. Mureș, 25-28 September 2013, Publishing Company University Press, Tg. Mureș

2013, pg 258-271, ISBN 978-973-169-244-9, vol 2 - 978-973-169-251-7, CNCSIS code 210

8. Mărginean C O Brînzaniuc K Mărginean C Pitea A M Azamfirei L Cerempei L Bologa L Revenco N

Elastography - New Imagistic Method for Assessment of Liver Structure in Children. International

Conference on Nanotechnologies and Biomedical Engineering with related German-Moldovan

Workshop on Novel Nanomaterials for Electronic, Photonic and Biomedical Applications, Chisinau, 6-

8 July 2011, ICNBME PROCEEDINGS, Technical University of Moldova 2011, ISBN 978-9975-66-

239-0, pg 387-390

9. Mărginean O: Nutriţia copilului cu boală diareică, Romanian Journal of Pediatrics 2010; 1: 26-34,

ISSN 1530-0020.

10. Mărginean O, Mărginean C, Baghiu DM, Chinceşan M.: Consideraţii clinico-epidemiologice privind

mama adolescentă, Romanian Journal of Pediatrics 2010; 2: 36-40, ISSN 1530-0020

11. Mărginean O, Branzaniuc K, Pitea AM: Elastografia în timp real şi ecografia cu substanţă de contrast

- noi abordări diagnostice în patologia abdominală a copilului, Romanian Journal of Pediatrie 2010; 4:

8-13, ISSN 1530-0020

12. Baghiu D Mărginean C O Nutriția la copilul cu cancer, Pediatrics Oncohematology, year IX, no 1,

2010, p 4-8

13. Mărginean C O Baghiu M D Man L Moldovan D Mărginean C Consideraţii clinico-paraclinice în

atrezia biliară la sugari. Malformative neonatal pathology, the 13
th
 National Conference of Neonatology

with international participation, Publishing Company University Press Tg. Mureş 2009, pg 112 - 116,

ISBN 978-973-169-105-3, CNCSIS code 210

14. Mărginean C O Baghiu M D Man L Moldovan D Mărginean C Consideraţii clinice în refluxul

gastroesofagian la nou născut. Malformative neonatal pathology, the 13
th
 National Conference of

10

Neonatology with international participation, Publishing Company University Press Tg. Mureş 2009,

pg 116 - 119, ISBN 978-973-169-105-3, CNCSIS code 210

15. Mărginean C O Pitea Ana Maria Reflux esophagitis, cause of esophageal stenosis - a clinical case.

Journal of Medicine and Pharmacy UMF Tg. Mureş, 2008, 54: 218-220, ISSN 1221-2229, CNCSIS

code 103

16. Mărginean C O Pitea Ana Maria Corelaţii clinico-endoscopice şi terapeutice în gastritele copilului,

Romanian Journal of Pediatrics, Dec. 2007, 6: 30-34, no 4

17. Mărginean C O, Pitea Ana-Maria: Tumoare duodenală la copil -cauză de vărsături incoercibile.

Romanian Journal of Pediatrics, Dec. 2007, 6: 26-29, no 4 cod CNCSIS

18. Mărginean C O Rolul ecografiei in diagnosticul tumorilor la copil. Journal of Medicine and

Pharmacy UMF Tg. Mureş, 2006, 52: 13-20, ISSN 1221-2229, CNCSIS code 103

19. Andrei S Simona S Frâncu D Puşcaşiu L Mărginean C O Mărginean C Determinarea stereologică a

structurilor componente din cadrul tumorilor cu origine în epiteliul de suprafaţa al ovarului. Journal of

Medicine and Pharmacy UMF Tg. Mureş, 2006, 52: 166, ISSN 1221-2229, CNCSIS code 103

20. Mărginean C O Muntean I Aspecte clinice ale dispepsiei fucţionale. Romanian Journal of Medicine

and Pharmacy UMF Tg. Mureş, 2005, 51: 108-110, no 2 ISSN 1221-2229, CNCSIS code 103

21. Mărginean C O Gastrita la copil. Romanian Journal of Medicine and Pharmacy UMF Tg. Mureş,

2005, 51: 251-254, no 4, ISSN 1221-2229, CNCSIS code 103

22. Muntean I Mărginean C O Metapneumovirusul uman în pediatrie, Journal of Medicine and Pharmacy

UMF Tg. Mureş, 2004, 50: 94-95, no 3, ISSN 1221-2229, CNCSIS code 103

23. Baghiu M D Lupşa R Neghirlă A Mărginean C O Balasz R Hurubean N Tratamentul durerii la copilul

cu cancer. Journal of Medicine and Pharmacy UMF Tg-Mureş, 2000, 46: 1-8, no 1-2, ISSN 1221-2229,

CNCSIS code 103

24. Muntean I Kusztos I Mărginean C O Chinolonele în practica pediatrică, Journal of Medicine and

Pharmacy UMF Tg-Mureş, 2000, 46: 37-40, no 1-2, ISSN 1221-2229, CNCSIS code 103

25. Mărginean C O Rusnac C Considerații asupra unor malformații renale, cauză de HTA la copil,

Journal of Medicine and Pharmacy UMF Tg. Mureș, 1998, 44: 108-112, no 1-2

26. Mărginean C O Rusnac C Nefropatia de reflux și HTA la copil, Journal of Medicine and Pharmacy

UMF Tg. Mureș, 1998, 44: 458-464, no 3-4

27. Muntean I Todea C Popescu A Mărginean C O Experienţa Clinicii Pediatrie I Tg.Mureş privind

tratamentul pneumoniilor bacteriene acute cu Zinacef i.m. şi Zinnat suspensie. Medical Life no 46/ 17

Nov., pg 2, 1995

PAERS PUBLISHED IN ABSTRACT IN ISI JOURNALS

1. Mărginean O, Duicu C Moldovan V Craucic A Tripon F Bănescu C: FTO (rs17817449 and

rs9939609) mutations in a Romanian obese children population, European Human Genetics

Conference, Milano, 31 May-3 June 2014, European Journal of Human Genetics, 2014, May, 22(suppl

1): 498, ISSN: 1018-4813

ISSN 1476-5438, IF: 4,319, http://www.nature.com/ejhg/journal/v21/n1s/index.html, Impact factor

4.319 (2012) Influence score 1.671 (2012)

http://www.nature.com/ejhg/journal/v21/n1s/index.html

11

2. Mărginean C O Bănescu C Duicu C A rare case of Hunter syndrome. European Human Genetics

Conference, Paris, 8-11 June 2013, European Journal of Human Genetics, 2013, June, 21(suppl 2): 520,

ISSN: 1018-4813

ISSN 1476-5438, IF: 4,319, http://www.nature.com/ejhg/journal/v21/n1s/index.html, Impact factor

4.319 (2012) Influence score 1.671 (2012)

3. Duicu C Tripon F Mărginean C O Bănescu C NPHS2 R229Q polymorphism in children with

nephrotic syndrome. European Human Genetics Conference, Paris, 8-11 June 2013 European Journal

of Human Genetics, 2013, June, 21:499, ISSN: 1018-4813, EISSN: 1476-5438,

http://www.nature.com/ejhg/journal/v21/n1s/index.html, Impact factor 4.319 (2012) Influence score

1.671 (2012)

4. Enache L Enache L S Bățagă S Georgescu D Bancu L Macarie M Mărginean C O Dobreanu M

Genotiparea prin analiza de disociere de înaltă rezoluție a polimorfismelor rs12979860 și rs8099917

asociate genei IL28B la pacienții cu hepatită cronică C. The 2
nd

 Congress of The Romanian

Association of Medical Laboratories, Braşov, 5-8 June 2013, Romanian Journal of Laboratory

Medicine, 21: 79, no 2/4 ISSN 1841-6624, http://www.rrml.ro/, Impact factor 0.097 (2012) Influence

score 0.000 (2012)

5. Mărginean C O Duicu C Bănescu C Correlation between polymorphism of ACE gene and Insulin-like

Growth Factor (IGF-1) in malnourished children. European Human Genetics Conference, Nurnberg,

23-26 June 2012, European Journal of Human Genetics, 2012, June, 20(suppl 1): 218-219, ISSN:

1018-4813, ISSN 1476-5438, http://www.nature.com/ejhg/archive/index.html?showyears=2014-2013-

2012-#y2012, Impact factor 4.319 (2012) Influence score 1.671 (2012)

6. Mărginean C O C Duicu C Mărginean C Angiotensin-Converting Enzyme Insertion/ Deletion Gene

Polymorphism in a Romanian Population of Obese and Malnourished Children. UEGW week

Amsterdam, 18-24 October 2012 GUT, 61(suppl 63): 453, ISSN 0017-5749 (print), 1468-3288

(online), FI: 4,16 www.gut.bmj.com/ Impact factor 10.732 (2012) Influence score 4,695 (2012)

7. Mărginean C Brînzaniuc K Mărginean C O Molnar V C Voidăzan S Rugină C Bejan L Mezei T

Alveolar ridge at 11-13 weeks screening: a 3D ultrasound study. 22
nd

 World Congress on Ultrasound

in Obstetrics and Gynecology, Copenhagen, 08-12 September 2012, Ultrasound in Obstetrics and

Gynecology 2012, 40(suppl 1): 274, ISSN 0960-7692,

http://onlinelibrary.wiley.com/doi/10.1002/uog.12132/pdf Impact factor 3,007 (2011) Influence score

2,177 (2011)

8. Mărginean C O Pitea A M Brînzaniuc K Mărginean C Evaluation of Liver by Real-time Elastography

in Obese versus Healthy Children. 33
rd

 ESPEN Congress, Gothenburg, Sweden, 3-6 September 2011,

poster, PP219-MON, Clinical Nutrition Supplements 2011, 6: 197, Issue 1, PII: S1744-1161(11)70509-

9 doi:10.1016/S1744-1161(11)70509-9 © 2011 Elsevier Ltd. All rights reserved, ISSN 1744-

1161,http://www.clinicalnutritionsupplements.com/article/S17441161%2811% 2970509-9/abstract,

http://download.journals.elsevierhealth.com/pdfs/journals/1744-1161/PIIS1744116111705099.pdf,

Impact factor 3.41 (2011) Influence score 1.452 (2011)

9. Mărginean C O Chinceşan M Răduţ I Pitea A M Voidăzan S Assessment of nutritional status in

children with secondary malnutrition versus children with adequate nutritional status. 33
rd

 ESPEN

Congress, Gothenburg, Sweden, 3-6 September 2011, poster PP220-MON, Clinical Nutrition

Supplements 2011, 6:197, Issue 1, PII: S1744-1161(11)70509-9 doi:10.1016/S1744-1161(11)70509-9

© 2011 Elsevier Ltd. All rights reserved, ISSN 1744-1161,

http://www.clinicalnutritionsupplements.com/article/S1744-1161%2811%2970509-9/abstrat,

http://download.journals.elsevierhealth.com/pdfs/journals/1744-1161/PIIS1744116111705099.pdf,

Impact factor 3.41 (2011) Influence score 1.452 (2011)

10. Mărginean C O Brînzaniuc K Mărginean C Azamfirei L Pitea A M Voidăzan S Podeanu D

Elastographic Assessment of Caudate Lobe Compared with the other Liver Lobes in Healthy and Liver

Diseases Children. ESPR 2011, Newcastle, UK, 14-17 Octomber 2011, poster, Pediatric Research

http://www.nature.com/ejhg/journal/v21/n1s/index.html
http://www.nature.com/ejhg/journal/v21/n1s/index.html
http://www.rrml.ro/
http://www.nature.com/ejhg/archive/index.html?showyears=2014-2013-2012-#y2012
http://www.nature.com/ejhg/archive/index.html?showyears=2014-2013-2012-#y2012
http://www.gut.bmj.com/
http://onlinelibrary.wiley.com/doi/10.1002/uog.12132/pdf
http://www.clinicalnutritionsupplements.com/article/S17441161%2811%25%202970509-9/abstract
http://download.journals.elsevierhealth.com/pdfs/journals/1744-1161/PIIS1744116111705099.pdf
http://www.clinicalnutritionsupplements.com/article/S1744-1161%2811%2970509-9/abstrat%20t
http://download.journals.elsevierhealth.com/pdfs/journals/1744-1161/PIIS1744116111705099.pdf

12

noiembrie 2011, 70(5): 813, doi:10.1203/01. pdr. 0000403893.61640.b6, ISSN 0031-3998 EISSN:

1530 0447, http://www.nature.com/pr/journal/v70/n5s/pdf/pr20111038a.pdf, Impact factor 2.673

(2011) Influence score 1.905 (2011)

11. Mărginean C O Chinceşan M Pitea A M Nutritional status in children with secondary malnutrition

versus healthy children. ESPR 2011, Newcastle, UK, 14-17 October 2011, Pediatric Research

November 2011, 70(5): 820, Pediatr Res 70: 820; doi:10.1038/pr.2011.1045,

http://www.nature.com/pr/journal/v70/n5s/abs/pr20111045a.html, Impact factor 2.673 (2011)

Influence score 1.905 (2011)

12. Mărginean C O Corelations of Body Mass Index (BMI) with Leptin levels, Cholesterol and

Triglycerides in Obese Children. Poster 1086 The Third Congress of the European Academy of

Paediatric Societies, Copenhagen, 22-26 October 2010, Pediatric Research vol of abstracts November

2010, suppl 1: 539, ISSN 0031-3998, online ISSN: 1530-0447, ,

http://journals.lww.com/pedresearch/toc/2010/11001#10255145, Impact factor 2.673 (2010)

Influence score 1.905 (2010)

13. Mărginean C O Serum leptin levels according to gender in obese children. Poster 1093 The Third

Congress of the European Academy of Paediatric Societies, Copenhagen, 22-26 October 2010,

Pediatric Research vol abstracts November 2010, suppl 1: 542, ISSN 0031-3998, online ISSN 1530-

0447, http://journals.lww.com/pedresearch/toc/2010/11001#10255145, Impact factor 2.673 (2010)

Influence score 1.905 (2010)

14. Mărginean C O The evaluation of the relapses and recurrences in the treatment of children gastritis.

Poster 767 The Third Congress of the European Academy of Paediatric Societies, Copenhagen, 22-26

October 2010, Pediatric Research vol abstracte noiembrie 2010, (suppl 1): 388, ISSN: 0031-3998,

online ISSN: 1530-0447, http://journals.lww.com/pedresearch/toc/2010/11001#10255145, Impact

factor 2.673 (2010) Influence score 1.905 (2010)

15. Baghiu M D Horvath A Mărginean C O Chinceşan M Moldovan D The effect of chemotherapy on

liver function in children with cancer. International Society of Pediatric Oncology, SIOP XXXXII,

Boston, 2010, Pediatric Blood & Cancer, 55: 971, issue 5, ISSN 1545-5009,

http://onlinelibrary.wiley.com/doi/10.1002/pbc.v55:5/issuetoc, Impact factor 2.353 (2012) Influence

score 1.671 (2012)

16. Mărginean C O Baghiu M D The Evaluation of the Proton Pump Inhibitors therapeutic Efficacy and/

or the Antibiotic Treatment in Children's Gastritis. Poster 50
th
 Annual Meeting of the European Society

for Paediatric Research, Hamburg, 9-12 October 2009, Acta pediatrica (promoting child health), 98:

184, ISSN: 1651-2227, http://onlinelibrary.wiley.com/doi/10.1111/apa.2009.98.issue-s460/issuetoc,

Impact factor 1.81 (2009) Influence score 1.571 (2009)

PAPERS PUBLISHED IN ABSTRACT IN VOLUMES OF SCIENTIFIC INTERNATIONAL

MANIFESTATIONS

1. Mărginean C O Bănescu C Duicu C, Pitea A M Mărginean M Chinceșan M Mărginean C IL-6-572

G/C gene polymorphism in a romanian population of obese and malnourished children. The 21
st

United European Gastroenterology Journal http://ueg.sagepub.com/ doi: 10.1177/2050640613505034

United European Gastroenterology Journal October 2013 vol. 1, no 1 suppl I , ISSN 20306404 (print),

ISSN 2050-6414 (online), poster

2. Chinceşan M Mărginean C O Grama A Baghiu M D New trends in nutritional status assessment in a

group of children with cancer from Romania. Annals of Nutrition and Metabolism, Granada 2013, 63:

1406, ISSN 0250-6807

3. Chinceșan M Mărginean C O Grama A New trends in nutritional status assessment in a group of

children with cancer from Romania. The 21
st
 United European Gastroenterology Journal

http://www.nature.com/pr/journal/v70/n5s/pdf/pr20111038a.pdf
http://www.nature.com/pr/journal/v70/n5s/abs/pr20111045a.html
http://journals.lww.com/pedresearch/toc/2010/11001#10255145
http://journals.lww.com/pedresearch/toc/2010/11001#10255145
http://journals.lww.com/pedresearch/toc/2010/11001#10255145
http://scholar.google.com/scholar?cluster=7491429986655897711&hl=en&oi=scholarr
http://scholar.google.com/scholar?cluster=7491429986655897711&hl=en&oi=scholarr
http://onlinelibrary.wiley.com/doi/10.1002/pbc.v55:5/issuetoc
http://onlinelibrary.wiley.com/doi/10.1111/apa.2009.98.issue-s460/issuetoc
http://ueg.sagepub.com/
http://scholar.google.com/scholar?cluster=7372638444469766548&hl=en&oi=scholarr
http://scholar.google.com/scholar?cluster=7372638444469766548&hl=en&oi=scholarr
http://www.e-learning.ueg.eu/documents-view.html?no_cache=1&eprs%5Br%5D=20415
http://www.e-learning.ueg.eu/documents-view.html?no_cache=1&eprs%5Br%5D=20415

13

http://ueg.sagepub.com/ doi: 10.1177/2050640613505034, United European Gastroenterology Journal

October 2013, 1(suppl I), no 1, ISSN 20306404 (print) ISSN 2050-6414 (online), poster

4. Mărginean C O Polymorphism of Angiotensin-Converting Enzyme Insertion/ Deletion Gene in

Children with Gastritis Associared with Helicobacter pylori Infection. ESPID, Milano 28-31 May

2013, oral presentations, abstract book p. 48

5. Mărginean C O Duicu C Bănescu C Angiotensin-Converting Enzyme Insertion/ Deletion Gene

Polymorphism in a Romanian Population of Obese and Malnourished Children. ESPGHAN update

2012, Stockholm Sweden, 27-28 April 2012, Abstract book p 103, PO-N-238;

6. Mărginean C O Pitea A M Voidăzan S The Assessment of Malnutrition Risk in a Group of Children

from a Hospital of Roumania. Poster presentation no A-423-0000-00065 International Conference on

Nurtition and Growth Paris 2012, www.Kenes.com/

7. Mărginean C O Pitea A M Brînzaniuc K Mărginean C Real-time Elastography of Liver in Obese

Children. Poster presentation no A-423-0000-00066, International Conference on Nurtition and Growth

Paris 2012, www.Kenes.com/

8. Mărginean C O Mărginean C Mărginean M Helicobacter pylori in Children´s Gastritis in a Pediatric

Clinics from Romania, www.kenes.com/espid, www.espid.org, poster A 161, 30
th
 Annual Meeting of

the European Society of Paediatric Infectious Diseases, Salonic 2012

9. Mărginean C O, Mărginean C. A case of Stevens Johnson Syndrome, www.kenes.com/espid,

www.espid.org, poster no A 453, 30 th Annual Meeting of the European Society of Paediatric

Infectious Diseases, Salonic 2012

10. Mărginean C O Brînzaniuc K Mărginean C Azamfirei L Pitea A M. Corelations between caudat and

other liver lobes stiffness in children by real elastography, with implications in liver transplant. The 1
st

Global Congress for Consensus in Pediatrics & Child Health, CIP, 17-20 Febr. 2011, Paris, France, vol

of abstracts pg 311

11. Mărginean C O Helicobacter pylori gastritis resistant to treatment at children. The 1st Global

Congress for Consensus in Pediatrics & Child Health, CIP, 17-20 Febr. 2011, Paris, France, vol of

abstracts pg 309

12. Mărginean C O Duicu C Mărginean C Brînzaniuc K Azamfirei L Podeanu D Voidăzan Comparative

study of rigidity of the caudate lobe and of the eight segment of the liver in child through real-time

elastography, with implications for liver transplantation. Vienna, 23-26 June 2011, Poster, Evidence

based child health, A Cochrane Review Journal, 6(suppl 1): 99, ISSN 2040-4050

13. Mărginean C O Mărginean C The assessment of liver hepato-toxicity in children by real-time

elastography versus conventional methods. 5
th
 Europediatrics, Vienna, 23-26 June 2011, Poster,

Evidence based child health, A Cochrane Review Journal, 6(suppl 1): 99, ISSN 2040-4050

14. Duicu C Mărginean C O Bănescu C AGT M235T and ACE I/D Gene Polymorphism associated with

secondary high blood pressure in a Romanian population. Vienna, 23-26 June 2011, FC14, Evidence

based child health, A Cochrane Review Journal, 6(suppl 1): 54 ISSN 2040-4050

15. Mărginean C O Pitea A M Esophageal stenosis degree IV after reflux esophagitis, tipul prezentarii -

poster, GI Endoscopy - Standards and Innovations, Falk Symposium 166, 16 - 18 Sept 2008, Mainz, pg

34, www.falkfoundation.com

16. Mărginean C O Mărginean M Mărginean C Elastographic assessment of liver fibrosis in children with

malignancies versus children with hepatic steatosis and other chronic liver diseases, Nutrition &

Growth 2014, Barcelona, p. Poster

http://ueg.sagepub.com/
http://www.kenes.com/
http://www.kenes.com/
http://www.kenes.com/espid
http://www.espid.org/
http://www.kenes.com/espid
http://www.espid.org/
http://www.falkfoundation.com/

14

17. Mărginean O Bănescu C Duicu C Mărginean C Genetic variation in the human angiotensin-

converting enzyme (ACE) gene in a population of malnourished children from Romania, Nutrition &

Growth 2014, Barcelona, p. Poster

PAPERS PUBLISHED IN ABSTRACT IN VOLUMES OF SCIENTIFIC NATIONAL

MANIFESTATIONS

1. Mărginean C O Bodan A Grama A Gozar L Meliţ L E Kawasaki disease – case report. National

Conference with International Participation – The Management of Critical Patient in Infectious

Diseases 3
rd

 edition, Tg. Mureș 24-26 April 2014, vol of abstratcs, pg 17

2. Mărginean C O Pitea A M Impactul obezității asupra aparatului respirator la copil. National

Conference of Pediatrics Pneumology, București, 24-26 April 2014, vol. rezumate

3. Mărginean C O Durerea abdominală recurentă (DAR) la copil – algoritm de diagnostic și abordare

terapeutică. National Conference of Pediatrics emergencies in pediatrics, chronic diseases in

pediatrics, București, 2-5 April 2014, vol. of presentations and posters, ISBN 978-973-162-126-5, pg

54

4. Grama A Mărginean C O Chinceșan M Pitea A M Borka Balas R Toma D Bodan A Florian G

Necesitatea abordării pluridisciplinare a hemoragiei digestive la copil, 25.P. National Conference of

Pediatrics emergencies in pediatrics, chronic diseases in pediatrics, București, 2-5 April 2014, vol. of

presentations and posters, ISBN 978-973-162-126-5, pg 115

5. Pitea A M Brad A Florian EG Gherman DV Mărginean C O Epidemiological Study on Child

Overweight and Obesity Prevalence in Mures County/ Studiu epidemiologic privind prevalenta

excesului de greutate şi obezitatii la copil in judetul Mures. National Conference of Pediatrics

emergencies in pediatrics, chronic diseases in pediatrics, București, 2-5 April 2014, vol. of

presentations and posters, ISBN 978-973-162-126-5, pg 121

6. Chinceșan M Mărginean O Grama A Covaci C Florian G Evaluarea prin bioimpedanță electrică

(BIA) a statusului nutrițional la copiii cu boli maligne. 55.P. National Conference of Pediatrics

emergencies in pediatrics, chronic diseases in pediatrics, București, 2-5 April 2014, vol. of

presentations and posters, ISBN 978-973-162-126-5, pg 126

7. Borka-Balás R Grama

A Mărginean O Căpîlna B Pitea

A M

,
Șofîlcă

C

.
Opinia mamelor privind

vaccinările - o provocare pentru medicul pediatru. 76 P. National Conference of Pediatrics

emergencies in pediatrics, chronic diseases in pediatrics, București, 2-5 April 2014, vol. of

presentations and posters, ISBN 978-973-162-126-5, pg 35

8. Mărginean C O Bănescu C Pitea A M Grama A The Role of Interleukin-6 Gene 572 G/C

Polymorphism in Child Obesity. National Conference Endoped, Timișoara, May 2014, vol. of

abstracts, pg 39-40

9. Mărginean C O Melit L E Pitea A M Horvath A Dunca J Moreh Z Type I diabetes – diagnosis base

don complications. National Congress of the Romanian Society of Diabetesn Nutrition and Metabolic

Diseases, 21-24 May 2014, vol de rezumate

10. Mărginean C O Bănescu C Duicu C Pitea A M Moldovan V Mărginean M Mărginean C The

polymorphism of IL-6-572 G/C gene in obese children, Days of University of Medicine and Pharmacy

Tg. Mureș, 9-13 December 2013, Acta Medica Marisiensis, 59(suppl 4): 53, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

11. Mărginean C O Florian G Grama A Pitea A M Constipatia la varsta pediatrica. The 11
th
 National

Congress of Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L

2344-3324

12. Mărginean C O Bănescu C Chinceşan M Duicu C Man L Polimorfismul genei enzimei de conversie a

angiotensinei intr-o populatie de copii cu malnutritie din Romania. The 11
th
 National Congress of

Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

13. Mărginean C O Mărginean C Pitea A M Utilitatea tehnicilor ultrasonografice moderne in elucidarea

unui caz de tumora renala la copil. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28

September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

14. Mărginean C O Borka-Balas R Florian G Pitea A M Abordarea practica a hemoragiei digestive la

copil. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstratcs,

ISSN 2344-3324, ISSN-L 2344-3324

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

15

15. Mărginean C O Pitea AM Actualităţi în infecția cu Helicobacter pylori la copil. The National

Conference of Pediatrics – Emergencies in pediatrics, chronic disease in pediatrics, București, 3-6

April 2013, vol of presentations, posters and abstracts, Publishing Company Medicală Amaltea,

București, 2013, pg 32-33. ISBN 978-973-162-115-9

16. Mărginean C O Borka Balas R Mărginean C Pitea A M Voidăzan S Relations between risk-score for

malnutrition and nutritional status in a group of children from a pediatric clinic., Scientific Session of

University Educational Staff, Acta Medica Marisiensis 2012, 58(suppl 3): pg 63, ISSN: 2068-3324

17. Mărginean C O Actualităţi în boala celiacă la copil. National Conference of Pediatrics –

Emergencies in Pediatrics, chronic diseases in Pediatrics, București, 21-24 March 2012, vol of

presentations, posters and abstracts, Publishing Company Medicală Amaltea, București, 2012, pg 24.

ISBN 978-973-162-099-2

18. Mărginean C O Man L Pitea A M Man A The assessment between IL 6 and IL 8 and anthropometric

status in malnourished children. The 11
th
 National Symposium of Microscopic Morphology with

international participation, Craiova, 22-24 May 2013, vol of abstracts, pg 126, Publishing Company

Sitech, ISBN 978-606-11-3432-8

19. Mărginean C Gozar L Muntean I Molnar V C Mărginean C O Analyses of the myocardial function in

fetal ventricular hypoplazia with velocity vector imaging (VVI). Days of University of Medicine and

Pharmacy Tg. Mureș, 9-13 December 2013, Acta Medica Marisiensis, 59(suppl 4): 3, ISSN 2068-

3324, http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

20. Grama A Mărginean C O Duicu C Borka Balas R Chinceşan M Pitea A M Grama O Neonatal

seizures...a constant challenge for the pediatrician. Days of University of Medicine and Pharmacy Tg.

Mureș, 9-13 decembrie 2013, Acta Medica Marisiensis, 59(suppl 4): 52, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

21. Pitea A M Chinceșan M Gherman D Grama A Mărginean C O Pitea R Voidăzan S Overweight and

obesity prevalence in urban areas of Mureș County. Days of University of Medicine and Pharmacy

Tg. Mureș, 9-13 December 2013, Acta Medica Marisiensis, 59(suppl 4): 54 ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

22. Pitea A M Baghiu D Brad A Mărginean C O Managementul pacientilor cu fenilcetonurie – o

provocare pentru pediatrul practician. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28

September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

23. Bănescu C Cucerea M Mărginean C O Duicu C Fenotip particular la pacienții cu izocromozom 18q.

The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstracts, ISSN

2344-3324, ISSN-L 2344-3324

24. Chinceşan M Mărginean C O Baghiu D Grama A Borka-Balasz R Pitea A M Efectul malnutritiei

asupra evolutiei bolii maligne la copiii cu cancer. The 11
th
 National Congress of Pediatrics, Tg.

Mureş, 25-28 September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

25. Pitea A M, Chinceșan M Mărginean C O Man L Baghiu M D Obezitatea copilului – o amenintare

continua la adresa sanatatii. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September

2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

26. Duicu C Kiss E Dunca I Bănescu C Bodescu V Grama A Mărginean C O Usefulness of Ambulatory

Blood Pressure Monitoring (ABPM) in children with Diabetes mellitus type I. The 11
th
 National

Congress of Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L

2344-3324

27. Láday M Borka-Balás R Berszan S Z Iftime A G Mărginean C O Láday NG Pitea A M Dinamica

incidentei cazurilor de artrita juvenila idiopatica in perioada 2001-2012 in clinica Pediatrie I al

SCJU Tg – Mures. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September 2013, vol of

abstracts, ISSN 2344-3324, ISSN-L 2344-3324

28. Florian E G Pitea A M Mărginean C O Man L Chinceșan M Modificari de metabolism la copiii

obezi. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstracts,

ISSN 2344-3324, ISSN-L 2344-3324

29. Man L Mărginean C O Pitea A M Man A Baghiu M D Studiu descriptiv privind nivelele serice ale

unor markeri inflamatorii la copiii cu semne clinice de infecție. The 11
th
 National Congress of

Pediatrics, Tg. Mureş, 25-28 September 2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

30. Borka Balas R Laday M Mărginean C O Pitea A M Grama A Chinceșan M Caz de sindrom Stevens

Johnson cu recădere la copil. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September

2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

16

31. Grama A Mărginean C O Balas-Borka R Chinceșan M Pitea A M Aspecte etiologice și clinic-

evolutive ale gastritei la copii. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September

2013, vol of abstracts, ISSN 2344-3324, ISSN-L 2344-3324

32. Bogliș A Rac C Mărginean C O Bănescu C Sindromul de deleție interstițială a cromozomului 14 q –

tulburare cromozomială. The 11
th
 National Congress of Pediatrics, Tg. Mureş, 25-28 September 2013,

vol of abstratcts, ISSN 2344-3324, ISSN-L 2344-3324

33. Stancu O F Mărginean C O Prevalence and correlation between clinical and endoscopic appearance

of Helicobacter pylori infection in children with chronic gastritis. The 17
th
 International Scientifc

Congress for Students, Young Physicians and Pharmacists Marisiensis, 17–21 April 2013, Acta

Medica Marisiensis Vol 59 (Suppl 1):22, www.ammjournal.ro/, ISSN 2068-3324

34. Pitea A M Borka-Balasz R Grama A Mărginean C O Dislipidemia și markerii inflamatori la copiii

supraponderali sau obezi. National Conference Pediatrics – Emergencies in pediatrics, chronic

diseases in pediatrics, București, 3-6 April 2013, vol of presentations, posters and abstracts, Publishing

Company Medicală Amaltea, București, 2013, pg 120, ISBN 978-973-162-115-9

35. Chinceşan M Grama A Pitea A M Mărginean C O Correlation between insulin-like growth factor I

(IGF-I) and nutritional status on children and teenagers with cancer// Corelaţii între insulin-like

growth factor I (IGF-I) şi statusul nutriţional la copiii şi adolescenţii cu cancer. The 4
th
 National

Symposium of Pediatrics Endocrinology with international participation (ENDOPED), Pediatrics

Clinic II ‘Bega’ Timişoara, U.M.F. ‘Victor Babeş’ Timişoara, 15–17 May 2013

http://www.srgm.ro/congrese/congrese-nationale/al-4-lea-simpozion-naional-de-endocrinologie-

pediatric/n-26-48-123/d, vol of abstracts pg 49-50

36. Man L Pitea A M Chinceșan M I Mărginean C O Man A Baghiu M D Evaluation of anthropometric

and biochemical status in children with nutritional deficiency. The 6
th
 Conference of Phd Students and

the 3
th
 Conference of Postdoctoral Researchers in Medicine and Pharmacy, University of Medicine

and Pharmacy Târgu Mureş, 4-6 July 2013,Târgu Mureş, vol of abstracts pg 35

37. Mărginean C O Brînzaniuc K Mărginean C Voidăzan S Pitea A M The results of ARFI (acoustic

radiation force impulse) elastographic assessment of liver aspect and NAFLD (non-alcoholic fatty

liver disease) in pediatric obese patiens compared to normal-weight children. The 5
th
 Conference of

PhD students and the 2
nd

 Conference of Postdoctoral Researchers in Medicine and Pharmacy Tg.

Mureş, July 2012 Acta Medica Marisiensis, 58(suppl 2): 37, ISSN 2068-3324

38. Chinceșan M Mărginean C O Baghiu M D Grama A Pitea A M Serum lipids level as a risk factor in

children with cancer. Days of University of Medicine and Pharmacy Tg. Mureș, 13-15 December

2012, Acta Medica Marisiensis, 58(suppl 3): 59, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

39. Pitea A M Baghiu M D Gall Z Grama A Man L Mărginean C O Difficulties in managing a pediatric

patient with phenylketonuria. Days of University of Medicine and Pharmacy Tg. Mureș, 13-15

December 2012, Acta Medica Marisiensis, 58(suppl 3): 64, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

40. Borka-Balás R Pitea A M Mărginean C O Rolul nutritionistului în stabilirea dietei la vârsta

pediatrică. Advanced studies School ‘Modern aspects of healthy and ill child’s nutrition – role of

nutrigenomics’, Târgu-Mureș, 24-28 September 2012, vol of abstracts pg 18

41. Mărginean C O Pitea A M Diversificarea alimentaţiei. Advanced studies school ‘Modern aspects of

healthy ans ill child’s nutrition – role of nutrigenomincs’, Târgu-Mureș, 24-28 September 2012, vol of

abstracts pg 19

42. Mărginean C O Pitea A M Borka-Balas R Aspecte nutriţionale în tulburările digestive ale copilului

(colici, constipaţie, intoleranţă la lactoză). Advanced studies school ‘Modern aspects of healthy and

ill child’s nutrition – role od nutrigenomics’, Târgu-Mureș, 24-28 September 2012, vol of abstracts pg

21

43. Borka-Balas R Pitea A M Mărginean C O Alimentaţia enterală şi parenterală. Advanced studies

school ‘Modern aspects of healthy and ill child’s nutrition - role of nutrigenomics’, Târgu-Mureș, 24-

28 September 2012, vol of abstratcs pg 23

44. Căpîlnă B Mărginean C O Greşeli în alimentaţia copilului mic, preşcolar şi adolescent. Advanced

studies school ‘Modern aspects of healthy and ill child’s nutrition – role of nutrigenomics’,Târgu-

Mureș, 24-28 September 2012, vol of abstracts pg 24

45. Moldovan D Man L Mărginean C O Acrodermatita enteropatică – prezentare de caz. Advances

studies school ‘Modern aspects of healthy and ill child’s nutrition – role of nutrigenomics’, Târgu-

Mureș, 24-28 September 2012, vol of abstratcts pg 29

http://www.ammjournal.ro/
http://www.srgm.ro/congrese/congrese-nationale/al-4-lea-simpozion-naional-de-endocrinologie-pediatric/n-26-48-123/d
http://www.srgm.ro/congrese/congrese-nationale/al-4-lea-simpozion-naional-de-endocrinologie-pediatric/n-26-48-123/d
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

17

46. Mărginean C O Pitea A M Eşianu A Musa A Managementul copilului cu malnutriţie. Advanced

studies school ‘Modern aspects of healthy and ill child’s nutrition – role of nutrigenomics’, Târgu-

Mureș, 24-28 September 2012, vol of abstracts pg 31

47. Baghiu M D Mărginean C O Nutriţia la copilul cu cancer. Advanced studies school ‘Modern aspects

of healthy and ill child’s nutrition – role of nutrigenomics’, Târgu-Mureș, 24-28 September 2012, vol

of abstracts pg 32

48. Chinceşan M Baghiu M D Mărginean C O Parametrii nutriţionali - studiu clinic la copiii cu cancer.

Advances studies school ’Modern aspects of healthy and ill child’s nutrition – role of nutrigenomics’,

Târgu-Mureș, 24-28 September 2012, vol of abstracts pg 34

49. Grama A Mărginean C O Anorexia nervoasă vs. bulimia. Advanced studies school ’Modern aspects

of healthy and ill child’s nutrition – role of nutrigenomics’, Târgu-Mureș, 24-28 September 2012, vol

of abstracts pg 37

50. Mărginean C O Pitea A M Evolving features in child gastritis associated with H. pylori infection in

Pediatric Clinic No. I Tg. Mureș. The National Symposium ‘Management of Critical Patient in

Infectious Pathology’ MaPaCi-2, Tg.-Mures, 19-21 July 2012

51. Pitea A M Mărginean C O Muşa A Seica C Eşianu A Serical leptin levels in obese children and

teens- the relationship with sex and anthropometric indices (Nivelele serice de leptină la copiii şi

adolescenţii obezi - relaţia cu sexul şi indicii antropometrici) The 3
rd

 National Symposium of

Pediatrics Endocrinology with international participation, (ENDOPED), 9-11 May 2012, Timişoara,

vol of abstracts, pg 34-35

52. Mărginean C O Pitea A M Chinceșan M. Evaluarea statusului nutritional la copiii cu malnutritia

secundara versus copii cu status nutritional adecvat Elastografia ARFI (Acoustic Radiation Force

Impulse) in evaluarea diferitelor segmente ale ficatului la copil. National Congress of Pediatrics,

București, 28 September – 01 October 2011, vol of abstracts ISSN 2247-9015

53. Mărginean C O Achizitii recente în diagnosticul imagistic al bolilor digestive la copil. National

Congress of Pediatrics, Bucuresti, 28 September – 01 October 2011, vol of astracts ISSN 2247-9015

54. Mărginean C O Brînzaniuc K Mărginean C Pitea A M Azamfirei L Elastografia ARFI (Acoustic

Radiation Force Impulse) in evaluarea diferitelor segmente ale ficatului la copil. National Congress of

Pediatrics, Bucuresti, 28 September – 01 October 2011, poster P72, vol of abstracts ISSN 2247-9015, -

Award for the best poster
55. Mărginean C O, Baghiu M D Brînzaniuc K Mărginean C Chinceşan M Pitea A M The Elastographic

Aspect of Liver in Pediatric Patients with Hepatopathies and Malig-nancies versus Healthy

Children.The 4
th
 Conference of PhD Students and the First Conference of Postdoctoral Researchers in

Medicine and Pharmacy, Tg Mureş, 6–8 July 2011, Acta Medica Marisiensis, 57(suppl 3): 37, B+,

CNCSIS code 103, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

56. Mărginean C Brînzaniuc K Rozsnay K Mulfay G Horvath K Mărginean C O The study on the

maxillary growth and primary fetal palate through multiplanary three-dimensional ultrasound –

skeletal rendering. The 4
th
 Conference of PhD Students and the First Conference of Postdoctoral

Researchers in Medicine and Pharmacy, Tg. Mureş, 6-8 July 2011, Acta Medica Marisiensis 2011,

57(suppl 3): 69, B+, CNCSIS code 102, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

57. Chinceșan M Baghiu M D Mărginean C O Horvath A Eşianu A Issues on malnutrition in children

with cancer. The 4
th
 Conference of PhD Students and the First Conference of Postdoctoral Researchers

in Medicine and Pharmacy, Tg. Mureş , 6-8 July 2011, Acta Medica Marisiensis 2011, 57(suppl 3):37,

B+, CNCSIS code 102, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

58. Pitea A M Baghiu M D Mărginean C Oana Eșianu A Nutritional status assesment in overweight and

obese children. The 4
th
 Conference of PhD Students and the First Conference of Postdoctoral

Researchers in Medicine and Pharmacy , 6 – 8 July 2011, Tg. Mureș,Acta Medica Marisiensis, 2011,

vol 57, suppl 3. 2011, pg 38, B+, CNCSIS code 102, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

59. Eșianu A Baghiu M D Mărginean C O Mocan S Chinceşan M Pitea A M Clinical, paraclinical and

histological considerations for coeliac disease in children. The 4
th
 Conference of PhD Students and

the First Conference of Postdoctoral Researchers in Medicine and Pharmacy, Tg. Mureş, 6-8 July

2011, Acta Medica Marisiensis 2011, 57(suppl 3): 38, B+, CNCSIS code 102, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

18

60. Pitea A M Baghiu M D Mărginean C O Prutianu I Eşianu A Statusul nutritional si calitatea vietii

copiilor cu exces de greutate sau cu obezitate. National Congress of Pediatrics, Bucuresti, 28

September – 01 October 2011, poster P77, vol of astracts, ISSN 2247-9015; ISSN-L 2247-9025

61. Mărginean C O Mărginean C Brînzaniuc K Studiul hepato-toxicităţii la copiii cu malignităţi prin

elastografie în timp real. The 14
th
 Conference of the Romanian Society of Ultrasonography in

Medicine and Biology, ECOMURES 2011, Tg Mures, 10-12 June 2011, poster Medical

Ultrasonography, vol 13 suppl 1 June 2011, pg 156

62. Marginean Oana, Maria Despina Baghiu, Klara Branzaniuc, C. Mărginean. The Role of Ultrasound

Elastography in Evaluation of Hepatotoxicity in Children with Malignancies. The 1st Global Congress

for Consensus in Pediatrics & Child Health, CIP, 17-20 Febr. 2011, Paris, vol of abstracts, pg 310

63. Mărginean C O Brînzaniuc K Mărginean C Azamfirei L Pitea A M Voidăzan S Comparative

Evaluation of Rigidity of Caudate Lobe and The Other Lobes of The Liver in Children by Real-Time

Elastography. The 65
th
 Anniversary of the Tg. Mureș University of Medicine and Pharmacy, 15-18

December 2010, Acta Medica Marisiensis 2010, 56(suppl 3): 95, ISSN 2068-3324

64. Mărginean C O Baghiu M D Brînzaniuc K Chinceşan M Mărginean C Voidăzan S Real-Time

Elastography in The Study of Hepatotoxicity in Children with Neoplasic Diseases, The 65th

Anniversary of the Tg. Mureș University of Medicine and Pharmacy, 15-18 December 2010, Acta

Medica Marisiensis 2010, 56(suppl 3): 96, ISSN 2068-3324

65. Mărginean C Mărginean C O The Use of Contrast Agents From The Second Generation in

Sonohistero-Salpingography- Preliminary Study. The 65th Anniversary of the Tg. Mure; University of

Medicine and Pharmacy, 15-18 December 2010, Acta Medica Marisiensis, Vol 56(suppl 3): 49, ISSN

2068-3324

66. Mărginean C Brînzaniuc K Mărginean C O The Three-Dimensional Ultrasonography in The Study

of Fetal Nasal Bones , at The Screening of 12- 14 Gestational Weeks, Acta Medica Marisiensis 2010,

56: 91, no 6, ISSN 2068-3324

67. Chinceșan M Baghiu M D Horvath A Mărginean C O Căpâlnă B Assessing the nutritional status of

children with newly diagnosed with malignant disease. The 65 Anniversary of the Tg. Mureș

University of Medicine and Pharmacy, 15-18 December 2010, Acta Medica Marisiensis, 56(suppl 3):

78, ISSN 2068-3324, http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

68. Pitea A M BaghiuM D Prutianu I Mărginean C O Medical outcome study (MOS-SF-36)

questionnaire, operational tool in assesment the quality of life of children with overweight or obesity.

The 65 Anniversary of the Tg. Mureș University of Medicine and Pharmacy, 15-18 December 2010,

Acta Medica Marisiensis, 56(suppl 3): 78, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

69. Pașcanu I Mărginean C O Implicațiile diagnosticului precoce al sindromului metabolic la copiii și

adolescenții cu obezitate – rolul adipocitokinelor. The 13
th
 Congress of the Romanian Society of

Endocrinology with international participation, Iași, 7-8 October 2010, 9: 57, no 2, vol of abstracts,

ISSN 1582-8115

70. Mărginean O Mărginean C Tumori chistice retroperitoneale la copil. The 13
th
 National Conference

of the Romanian Society in Medicine and Biology, Sibiu, 22-23 May 2010, Medical Ultrasonography

2010, vol 12, suppl 1: 123125, ISSN (print) 1844-4172, ISSN 2066-8643 (on line)

71. Mărginean O Mărginean C, Chinceșan M, Pitea A M Chirteș V Eșianu A Baghiu M D Consideratii

clinico epidemiologice privind mama adolescenta. Days of University of Medicine and Pharmacy Tg.-

Mures, 10-12 December 2009, Tg.-Mures 2009, 55(suppl 6): 181, ISSN 1221-2229

72. Mărginean C O Pitea A M Cercetări asupra unor cazuri de durere abdominală la copil. The 9
th

National Congress of Pediatrics with international participation, Iaşi 21-24 October 2009, vol of

abstracts, pg 85-86, ISBN vol I: 978-973-7682-96-3, ISBN vol II: 978-973-7682-99-4

73. Mărginean C O Pitea A M Gall Z Incidence of uro-genital diseases in recurrent abdominal pain

(RAP) in children. Days of University of Medicine and Pharmacy Târgu-Mureș, 2008, 54(suppl

6):141, ISSN 2068-3324, http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

74. Pitea A M Mărginean C O Chinceșan M Clinico-pathological aspects in obesity and metabolic

syndrome in children. Days of University of Medicine and Pharmacy Tg. Mureș 2008, 54(suppl 6):

146, ISSN 2068-3324, http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

75. Simu I Podeanu D Treabă A Baroti B Buruian M Horvath E Turcu M Simu L M Gliga V Mărginean

C O Cecal cystic malformation-case report. Days of University of Medicine and Pharmacy Târgu-

Mureș Revista de Medicină și Farmacie 2008, 54(suppl 6): pg 10, ISSN 2068-3324,

http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc
http://www.ammjournal.ro/index.php/AMM/issue/view/28/showToc

19

76. Mărginean C O Pitea A M

Meta-analiza asupra 978 gastrite la copil evaluate in perioada 2001-2008

in Clinica Pediatrie I Tg. Mures. National Conference Pediatrics Days of Iaso, Iasi, 30 October – 1

November 2008, vol of abstracts, pg 61

77. Mărginean C O Pitea A M Varice esofagiene secundare trombozei de venă portă. National

Conference Pediatrics Days of Iasi, Iasi 30 October – 1 November, 2008, vol of abstracts, pg 62

78. Mărginean C Duicu C Mărginean C O Eşanu C Eşanu O Szabo B Puşcaşiu L Pupăză O Molnar V C

Pielectazia fetala si patologia aparatului urinar a sugarului. National Congress of Obstetrics and

Gynecology, Cluj Napoca, September 2008, Journal of Obstetrics and Gynecology, vol 56, 2008, pg

84

79. Mărginean C O Mărginean C Muntean I Turcu A Stolnicu S Horvath E Un caz rar de teratom matur

cu localizare retroperitoneală la copil. Scientific Annual Session of Educational Staff, Tg.-Mures,

Journal of Medicine and Pharmacy UMF Tg. Mureş, 2006, vol 52, pg 135, ISSN 1221-2229, CNCSIS

code 103

80. Mărginean C O Evaluarea gastritei la copil. 60 Years of Medical Academic Education from Tg.

Mureș - session of educational staff of UMF Tg. Mureş, 16-17 December 2005, Journal of Medicine

and Pharmacy, UMF Tg. Mureş, 2005, vol 51, pg 312, ISSN 1221-2229, CNCSIS code 103

81. Andrei S Stolnicu S Frâncu D Puşcaşiu L Mărginean C O Mărginean C Determinarea stereologică a

structurilor componente din cadrul tumorilor cu origine în epiteliul de suprafaţa al ovarului.

Scientific Annual Session of Academic Staff, Tg.-Mureș, Journal of Medicine and Pharmacy, UMF

Tg. Mureş, 2006, vol 52, pg 166, ISSN 1221-22292006, CNCSIS code 103

82. Mărginean O.: Interferonul în hepatitele cronice la copil, Journal of Medicine and Pharmacy, UMF

Tg. Mureș, 2003, vol 49, suppl 1, pg 65

THE ABILITY OF LEADING PROJECTS OF RESEARCH-DEVELOPMENT

Projects of research: international-manager......................2

 national-manager...........................2

 international-member....................1

 national-member............................1

 other deposed projects.................10

 projects under evaluation…...........3

 clinical studies................................4

International grant – manager

1. Correlations between the ecorigidity of caudate lobe and others lobe of the liver trough real-time

elastography, with implications in liver transplantation, project ANCS, Program PN II Capacities, no

421/04.06.2010, contract of bilateral Romanian-Moldavian collaboration, UMF Tg. Mureș, manager of

project: Lecturer Dr. Oana Mărginean, contract value: 54120 RONI, marginean.oana@gmail.com

2. Iowa Non-communicable Chronic Diseases Research Training Program in Romania, grant no

1543TW008308-01A1, project Fogarty in collaboration with the University Babeș Bolay Cluj Napoca –

UMF Tg. Mureș, manager of regional project with the theme Nutrition and child’s metabolic diseases,

Aug 2010, www.healthpolicy.ro, The following grant has been awarded through the Fogarty

International Center at the U.S. National Institutes of Health (NIH). Learn more about Fogarty’s

Programs, or search all current Fogarty grant awards, manager of Thomas Cook project Dr. Oana

Mărginean co-mentor on Romania, competition Millennium Promise Awards: Non-communicable

Chronic Diseases Research Training Program (NCoD) (D43), Program Announcement (PA) Number

PAR-08-175, val. 1174545 $, http://grants.nih.gov/grants/guide/pa-files/PAR-08-175.html.

National grant – manager

1. Manager of won project: PN-II-ID-SSA-2012-2-004, Ideas – Advanced studies school/UEFISCDI

‘Modern aspects of healthy and ill child’s nutrition-role of nutrigenomics’, Dr. Mărginean Oana, 24-

28 Sept 2012, value of contract 55.793,00 Ron

mailto:marginean.oana@gmail.com
http://www.healthpolicy.ro/
file://Programs/Pages/default.aspx
file://Programs/Pages/default.aspx
file://Grants/Search/Pages/default.aspx

20

2. Qualitative and quantitative evaluation of the healthy and pathologic hepatic tissue elasticity in

child, with implications in oncologic diagnosis and liver transplantation - manager/project

responsible as a PhD researcher Dr. Mărginean Oana – internal competition UMF Tg.-Mures from

24.06.2010, awarded project with no 391/30.06.2010, http://www.post-doc.ro/en/scoala-

postdoctorala.html, value of contract 30000 euro, contract no 5435/30.06.2010 (Postdoctoral

fellowship: ‘Doctoral and postdoctoral programs in research support’. Title of project: Advanced

research trough postdoctoral programs in fundamental and clinical medical sciences, Contract code:

POSDRU/89/1.5/S/60782)

International grant – member

1. Fogarty project pilot application Forme Large Grant, Perioperative determinants of

neurodevelopmental outcome in congenital heart defects in Romania –international research grant won

inside project of mobilities ‘Iowa Non-communicable Chronic Diseases Research Training Program in

Romania’, grant no 1543TW008308-01A1, 8000 $, Manager of project: Dr. Sglimbea Anca

National grant – member

1. PN II Capacities Program - Module 2, no 75, contract no 95-CP-I-13.09.2007 – Promoting and

standardization of the applications in European context of the early detection methods and

morphologic diagnosis of cervical cancer and precursor lesions of it. EUROGYNPATH. 2007-2008

(91 points). ANCS. 87500 lei. www.patologia.ro/proiecte.html. Manager of project: Prof. Dr. Stolnicu

Simona

Deposed national grant as manager

1. Evaluation trough genomics, paraclinical and anthropometric techniques of the nutritional disorders

(malnutrition and obesity) in child. Manager of project Dr. Mărginean Cristina Oana, competition

Semptember 2013, internal grants of scientific research UMF Tg. Mureș 81 p, unwon

2. New diagnosis methods translation in child’s hepatic pathology – quantitative and qualitative

elastography of the liver in children. Manager of unwon project Dr. Mărginean Cristina Oana, PN II ID

WE -2012-4-016 Ideas – Exploratory workshop April 2012

3. Genotyping evaluation in child’s infection with Helicobacter pylori trough interdisciplinary research

with the purpose of elaboration inovative diagnosis and treatment methods. Manager of project Dr.

Mărginean Oana, no of registration CNCSIS code, eligible, unfinanced, Ideas PCE 594, 2008

4. Cabinet of pediatrics gastroenterology at European standards, ANCS, project IMPACT deposed on

14.06.2008, no of registration 1353. Manager of project Dr. Mărginean Oana, admitted

5. Modern tendencies in new-born’s and mother’s nutrition, infant’s, little child’s and adolescent’s

nutrition, identifying and avoiding nutritional errors, exploratory Workshop, Ideas, CNCSIS, 2008,

eligible, unfinanced for 1 point. Manager of project Dr. Mărginean Oana, no of registration CNCSIS

code: WE – 195

6. Dimensional ecographic research of abdominal organs in child, project deposed at module I Capacities,

ANCS 2007. Manager of project Dr. Mărginean Oana, no of registration 0079, eligible, unfinanced

7. Nomograms of the liver, gall bladder, pancreas, spleen and kidney in children with the age between 0-

18 years, determined trough ecographic examination. Project Grant CNCSIS, deposed for approval at

CNCSIS, Sept. 2006. Manager of project Dr. Mărginean Cristina Oana, no of registration CNCSIS

1595, eligible, unfinanced

8. Research regarding the clinico-histopathological correlation in gastritis and ulcer with Helicobacter

pylori in child, project Grant CNCSIS. Manager of project Dr. Mărginean Oana, deposed for approval at

CNCSIS, Sept. 2005, eligible, unfinanced

National grant deposed as a member

1. Comparison of the resistance index in cerebral fetal blood flow at 28-32 weeks with the on the 2

months old infant. Project Grant CNCSIS, deposed for approval at CNCSIS, Sept. 2006, as

collaborator. Manager of project Dr. Mărginean Claudiu, no of registration CNCSIS 1596, eligible,

unfinanced

http://www.post-doc.ro/en/scoala-postdoctorala.html
http://www.post-doc.ro/en/scoala-postdoctorala.html

21

2. Nocturnal enuresis in child. Project Grant CNCSIS, grant deposed for approval at CNCSIS, 2002,

eligible, obtained points: 78, as collaborator , manager of project Dr. Muntean Iolanda

International grant under evaluation, as manager

1. The role of gene polymorphisms in nutritional disorders of children, UEG Awards grants (UEG

Research Prize 2014) € 100.000 each year for excellence in basic science, translational or clinical

research.

International grant under evaluation, as member

1. Improved outcomes for Preterm babies and their families in Romania: enhancing the health status of

low socio-economic Roma and other disadvantaged groups by mitigating early-life health inequalities

(RAINDROP) – member of Romanian – Islanding collaboration project 2014, under evaluation

National grant under evaluation, as manager

1. Partnership Competition – Regional Center of Excellence in diagnosis, treatment and prevention before

and after birth of nutritional disorders – acronym Nutrilife. Manager of project Dr. Mărginean Cristina

Oana, Partenership PCCA 2013 (PN-II-PT-PCCA-2013-4-0617)– deposed in May-June competition

2013, project under evaluation

Other contracts – clinical studies

1. Principal investigator project P903-23 ‘Study to Evaluate the Safety, Tolerability, Efficacy, and

Pharmacokinetics of Ceftaroline Versus Comparator in Pediatric Subjects With Acute Bacterial Skin

and Skin Structure Infections’ (2012-2014) Cerexa Pharm-Olam, 5226 EURO/caz

2. A Randomized, Double Blind, 52-week, Parallel-Group, Multi-Center, Phase II b Study to Evaluate

the effects of Rosuvastatin 10 mg, Rosuvastatin 40 mg and Atorvastatin 80 mg on Urinary Protein

Excretion in Hypercholesterolaemie Diabetic patients with Moderate Proteinurie. Planett:

Prospective evaluation of proteinuria and renal function in diabetic patients with progresive renal

diseas. Protocol Planet I D3569C00007.

3. The Durabble Trial: Assessing the durability of Basal vs. Lispro Mix 25 Insulin Efficacy (The

Durability of Twice-Daily Insulin Lispro Low Mixture Compared to once daily Insulin Glargine when

added to Existing Oral Therapy in Patients with type 2 Diabetes and inadequate glycemia control -

Protocol F3Z-US-I00V)

4. A 26-week, Parallel Group, Double Blind, Randomized, Placebo Controlled, Multi-Center, Dose

Ranging study to evaluate the efficacy, safety and tolerability of the doses of GW 82 3093 in subjects

with Type 2 Diabetes Mellitus followed by a 26-week, open-label, active treatment extension - Protocol

DPB 107246.

Perfectioning interships in instituions from abroad

1. Course period 10-16 October 2013, The 21st United European Gastroenterology Week, Berlin

2. Course period 18-24 October 2012, Amsterdam, Coeliac Disease on the molecular level, The 20th

United European Gastroenterology Week, Amsterdam

3. Course period 20-26 October 2011, Stockholm, The 19th United European Gastroenterology Week,

Stockholm

4. GI Endoscopy - Standards and Innovations, Falk Symposium 166, 16 - 18 September 2008, Mainz,

www.falkfoundation.com

3.RECOGNITION AND IMPACT OF ACTIVITY

http://www.falkfoundation.com/

22

PRIZES

National prizes......................6

International prizes...............2

National prizes

1. Project Ideas, Human Resources – Awarding the scientific research results, PN-II-RU-PRECISI-

2013-7-3955, Chinceșan Mihaela, Mărginean Cristina Oana, Pitea Ana Maria, Dobreanu Minodora

Relationship of serum insulin-like growth factor (IGF-I) with nutritional status in pediatric patients

with malignant diseases – a singre Roumanian center experience, European Journal of Pediatrics, ISI,

FI: 1,89, DOI: 10.1007/s00431-013-2059-7, http://link.springer.com/article/10.1007/s00431-013-2059-

7, October 2013, vol 172, Issue 10, pg 1401-1406, 2000 Roni.

2. Project Ideas – Awarding the scientific research results, PN-II-RU-PRECISI-2012-6-1201,

Mărginean Cristina Oana, Mărginean Claudiu Elastographic assessment of liver fibrosis in children:

A prospective single center experience, European Journal of Radiology 81 (2012) e870–e874, ISSN

0720-048X, www.elsevier.com/locate/ejrad,http://dx.doi.org/10.1016/ j.ejrad.2012.04.014, ISI, IF:

2.645, relative score of influence: 1,43127 June 2012, 2000 Rons

3. Project Ideas – Awarding the scientific research results, CNCSIS PN –II- RU 298, Phase III 2009,

Mărginean Claudiu, Mărginean Cristina Oana, Duicu Carmen, Eşianu C, Szabo Bella, Puşcaşiu

Lucian, Molnar Varlam Claudiu Diagnosticul pielectaziei fetale şi patologia urinară la sugar,

Gineco.ro Year 5, Vol. 5, No 18, 4/2009, 219-223, I.S.S.N. (print): 1841-4435 I.S.S.N. (online): 2065-

250X Indexed and abstracted in: Thomson Reuters: Science Citation Index Expanded (ISI) Journal

Citation Reports/Science Edition Elsevier, Bibliographic Database: SCOPUS , CNCSIS code 775, 500

Rons

4. Project Ideas – Awarding the scientific research results, CNCSIS-PN – II- RU, 1133, Phase II 2009,

Mărginean Cristina Oana, Stolnicu Simona New diagnostic perspectives related to Helicobacter

pylori infection in children, Romanian Journal of Laboratory Medicine, 2009, vol. 15, no 2, pg 61-68,

ISSN: 1841-6624, CNCSIS code 739, indexed ISI Thomson,

http://www.rrml.ro/articole/revista_arhiva.php?year=2009&vol=2, 500 Rons

5. Mărginean C O Brînzaniuc K Mărginean C Pitea A M Azamfirei L Elastografia ARFI (Acoustic

Radiation Force Impulse) in evaluarea diferitelor segmente ale ficatului la copil. National Congress of

Pediatrics, Bucuresti, 28 September - 01 October 2011, poster P72, abstracts volume ISSN 2247-9015;

ISSN-L 2247-9025 – The prize for the best poster

6. Mărginean C O Muntean I Factorii favorizanți ai rahitismului carențial la copil. Scientific Session of

Academic Staff, UMF Tg. Mureș, May 1992 (awarded paper), the first paper presented and the

beginning of the scientific caeer (15000 lei).

International prizes

1. Mărginean C O Bănescu Cl Duicu C Pitea A M Mărginean M Chinceșan M Mărginean C IL-6-572

G/C gene polymorphism in a romanian population of obese and malnourished children. The 21st

United European Gastroenterology Journal http://ueg.sagepub.com/ doi: 10.1177/2050640613505034

United European Gastroenterology Journal October 2013 vol. 1 no. 1 suppl I , ISSN 20306404 (print)

ISSN 2050-6414 (online), poster, paper presented at UEGW Berlin, the prizes for the best Pediatric

works presented in Berlin for your abstract, The award consists of the attached certificate and 1,000

€

2. Bursary application for young researcher - GI Endoscopy - Standards and Innovations, Falk

Symposium 166, 16 - 18 September 2008, Mainz, Germany www.falkfoundation.com

http://link.springer.com/article/10.1007/s00431-013-2059-7
http://link.springer.com/article/10.1007/s00431-013-2059-7
http://www.elsevier.com/locate/ejrad,http:/dx.doi.org/10.1016/%20j.ejrad.2012.04.014
http://www.rrml.ro/articole/revista_arhiva.php?year=2009&vol=2
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
file:///E:/main/html/data/P72.html
http://ueg.sagepub.com/
http://www.falkfoundation.com/

23

12 CITATIONS

I. Mărginean C O Mărginean C Elastographic assessment of liver fibrosis in children: A prospective single

center experience. Eur J Radiol. 2012 August; 81(8): e870–e874. Published online 2012 May 18.

doi: 10.1016/j.ejrad.2012.04.014, 7 citations from which 3 in journals with medium impact factor: 4.035

1. Fierbinteanu Braticevici C Sporea I Panaitescu E Tribus L Value of acoustic radiation force

impulse imaging elastography for non-invasive evaluation of patients with nonalcoholic fatty

liver disease. Ultrasound in medicine & biology vol. 39, issue 11 (2013): 1942-1950, Impact

factor 2.844 (2013)
2. Mirko D’Onofrio, Stefano Crosara, Riccardo De Robertis, Stefano Canestrini, Emanuele

Demozzi, Anna Gallotti, Roberto Pozzi Mucelli: Acoustic radiation force impulse of the liver, ,

World J Gastroenterol. 2013 August 14; 19(30): 4841–4849. Published online 2013 August 14.

doi: 10.3748/wjg.v19.i30.4841, Impact factor 2.594 (2013)

3. Xin-Wu Cui, Mireen Friedrich-Rust, Chiara De Molo, Andre Ignee, Dagmar Schreiber-Dietrich,

and Christoph F Dietrich: Liver elastography, comments on EFSUMB elastography guidelines

2013. World journal of Gastroenterology, Oct 14, 2013; 19(38): 6329–6347, Impact factor 2.594

(2013)
4. Kutty S Peng Q Danford

D Fletcher

S Perry

D Talmon

G A Scott

C Kugler

G Duncan

K F

Quiros-Tejeira

R E Kutty

S and the Liver Adult-Pediatric-Congenital-Heart-Disease Dysfunction

Study (LADS) Group Increased hepatic stiffness as consequence of high hepatic afterload in the

fontan circulation: A vascular doppler and elastography study Hepatology, vol 59, issue 1

(2014): 251-260, Impact factor 12.003 (2014).

5. T Fontanilla, T Cañas, A Macia, M Alfageme Normal Values of Liver Shear Wave Velocity in

Healthy Children Assessed by Acoustic Radiation Force Impulse Imaging Using a Convex Probe

and a Linear Probe Fontanilla, Teresa, et al. Ultrasound in Medicine & Biology , vol 40, Issue 3

, Pages 470-477, March 2014, Impact factor 2.455 (2014)

6. Debbie A. Lawlor, Mark Callaway, Corrie Macdonald-Wallis, Emma Anderson, Abigail Fraser,

Laura D. Howe, Chris Day, and Naveed Sattar Nonalcoholic Fatty Liver Disease, Liver Fibrosis,

and Cardiometabolic Risk Factors in Adolescence: A Cross-Sectional Study of 1874 General

Population Adolescents. The Journal of Clinical Endocrinology and Metabolism published

online January 28, 2014, http://press.endocrine.org/doi/abs/10.1210/jc.2013-3612, Impact factor

6.430 (2012)
7. SA Xanthakos DJ Podberesky SD Serai L Miles E C. King W F. Balistreri R Kohli Use of

magnetic resonance elastography to assess hepatic fibrosis in children with chronic liver

disease. The Journal of Pediatrics, vol 164, Issue 1 , 186-188, Jan 2014, Impact factor 4.035

(2013)

II. Mărginean C O Baghiu M D Brînzaniuc K Chinceşan M Horvath A Buzoianu A Mărginean C The role

of real-time elastography in the evaluation of post chemotherapy hepatotoxicity in children with cancer. Rev

Med Chir Soc Med Nat Iasi. 2011 Jan-Mar 115(1):70-7, CNCSIS code 158 (pubmed journal), B+

http://www.ncbi.nlm.nih.gov/pubmed/21682186, 1 citation in journal with impact factor > 1.0

1. Schenk Jens-Peter, Alzen Gerhard, Klingmüller Volker, Teufel Ulrike, El Sakka Saroa,

Engelmann Guido, Selmi Buket Measurement of real-time tissue elastography in a phantom

model and comparison with transient elastography in pediatric patients with liver diseases.

Diagnostic and interventional radiology Diagn Interv Radiol 2014; 20:90–99, Impact factor

1.163 (2013)

III. Mărginean C O Pitea A M Brînzaniuc K Huţanu A Voidăzan S Serum leptin levels in obese children

and adolescents: relationship to age, gender, body mass index and lipid metabolism parameters/ Nivelele

serice de leptina la copii si adolescenti obezi: relatia cu vârsta, sexul, indexul de masa corporala si

parametrii metabolismului lipidic. Romanian Journal of Laboratory Medicine, 2010, Vol. 18, No 3/4, pg 71-

78, ISSN: 1841-6624, CNCSIS code 739, ISI, FI: 0,097, 3 citatiosn from which 1 citation in journal with

impact factor of 1.907 (2 from authors, co-authors):

http://www.umbjournal.org/article/S0301-5629%2813%2900725-4/abstract
http://www.umbjournal.org/article/S0301-5629%2813%2900725-4/abstract
http://www.umbjournal.org/article/S0301-5629%2813%2900725-4/abstract
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3740413/
http://www.ncbi.nlm.nih.gov/pubmed/?term=Cui%20XW%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Friedrich-Rust%20M%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Molo%20CD%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Ignee%20A%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Schreiber-Dietrich%20D%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pubmed/?term=Dietrich%20CF%5Bauth%5D
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3801303/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3801303/
http://www.umbjournal.org/issues?issue_key=S0301-5629%2814%29X0002-5
http://press.endocrine.org/action/doSearch?ContribStored=Lawlor%2C+D+A
http://press.endocrine.org/action/doSearch?ContribStored=Callaway%2C+M
http://press.endocrine.org/action/doSearch?ContribStored=MacdonaldWallis%2C+C
http://press.endocrine.org/action/doSearch?ContribStored=Anderson%2C+E
http://press.endocrine.org/action/doSearch?ContribStored=Fraser%2C+A
http://press.endocrine.org/action/doSearch?ContribStored=Howe%2C+L+D
http://press.endocrine.org/action/doSearch?ContribStored=Day%2C+C
http://press.endocrine.org/action/doSearch?ContribStored=Sattar%2C+N
http://press.endocrine.org/doi/abs/10.1210/jc.2013-3612
http://www.jpeds.com/article/S0022-3476%2813%2900963-3/abstract
http://www.jpeds.com/article/S0022-3476%2813%2900963-3/abstract
http://www.jpeds.com/article/S0022-3476%2813%2900963-3/abstract
http://www.sciencedirect.com/science/article/pii/S0022347613009633
http://www.sciencedirect.com/science/article/pii/S0022347613009633
http://www.sciencedirect.com/science/article/pii/S0022347613009633
http://www.jpeds.com/issues?issue_key=S0022-3476%2813%29X0013-7
http://www.ncbi.nlm.nih.gov/pubmed/21682186

24

1. Pitea A M Man L Baghiu M D Mărginean C O Dyslipidemia and inflammatory adipokines in

a group of children with altered nutritional status. Romanian Journal od Pediatrics, 2013, Vol.

62 Issue 3, pg 294-297

2. Man L Pitea A M Baghiu M D Mărginean C O Studiu descriptiv privind nivelele serice ale

unor markeri inflamatori la copii cu tulburări nutriționale și sindroame clinice de infecție.

Romanian Journal of Pediatrics, 2013, Vol. 62, No 3, B+/BDI, pg 284-290

3. Mărginean C O Bănescu C Duicu C Pitea A M Voidăzan S Mărginean C The role of IL-6 572

C/G, 190 C/T, and 174 G/C gene polymorphisms in children’s obesity. European Journal of

Pediatrics, April 2014, http://link.springer.com/article/10.1007/s00431-014-2315-5, Impact

factor 1.907 (2012)

IV. Mărginean C O Chincesan M Pitea A M Radut I Voidăzan S Assessment of nutritional status in

children with secondary malnutrition versus children with adequate nutritional status. Clinical Nutrition

Supplements, vol 6, issue 1, 197 (abstract in ISI journal) 1 citation in journal with Impact factor 1.907:

1. Chinceşan M Mărginean C O Pitea A M Dobreanu M Relationship of serum insulin-like

growth factor I (IGF-I) with nutritional status in pediatric patients with malignant diseases - a

single Romanian center experience. European Journal of Pediatrics 2013, ISI, DOI:

10.1007/s00431-013-2059-7, 172: 1401-1406, Issue 10, FI: 1,89 corresponding author, Impact

factor 1.907 (2012)

REVIEWER

2012

Journal of Health Population and Nutrition, IF 2,367

Journal of Medicinal Food, IF 1,77

Journal of Medicine and Medical Sciences (OMICS Group)

Acta Medica Marisiensis

Group - Medical

2013

New England Journal of Medicine, IF 4.108, Infl Score 49.42

Journal of Health Population and Nutrition 2,367

Journal of Medicinal Food IF 1,77

Journal of Medicine and Medical Sciences (OMICS Group)

Acta Medica Marisiensis

2014

New England Journal of Medicine IF 4.108, Infl score 49.42

Journal of Medicine and Medical Sciences (OMICS Group)

Acta Medica Marisiensis

INVITED PRESENTATIONS AT NATIONAL/INTERNATIONAL SCIENTIFIC

MANIFESTATIONS

National scientific manifestations

1. Lector at East-European Mediterraneam teaching course on pediatric infectious diseases, Brașov, 1-2

November 2013, Helicobacter Pylori Infection in children, a current problem?

2. Lector at The National Congress of Pediatrics, Tg. Mureș, 25-28 September 2013, Constipația la copil,

Boala celiacă la copil

3. Lector at The Summer School Sibiu, August 2013, Hemoragia digestivă la copil

4. Lector at The International Congress for Students, Young Doctors and Pharmacists Marisiensis, UMF

Tg-Mures 2013, Infectia Helicobacter pylori – noi abordari in pediatrie

5. Lector at The National Conference od Pediatrics, București 2013, Infecția cu Helicobacter pylori la copil

6. Lector at The Conference Pediatru.Ro, Tg. Mureș, 23 October 2013, Refluxul gastro-esofagian la copil

http://link.springer.com/search?facet-author=%22M%C4%83rginean+Cristina+Oana%22
http://link.springer.com/search?facet-author=%22B%C4%83nescu+Claudia%22
http://link.springer.com/search?facet-author=%22Duicu+Carmen%22
http://link.springer.com/search?facet-author=%22Pitea+Ana+Maria%22
http://link.springer.com/search?facet-author=%22Void%C4%83zan+Septimiu%22
http://link.springer.com/search?facet-author=%22M%C4%83rginean+Claudiu%22
http://link.springer.com/journal/431
http://link.springer.com/journal/431
http://link.springer.com/article/10.1007/s00431-014-2315-5
http://scholar.google.com/scholar?cluster=18308169580729619086&hl=en&oi=scholarr
http://scholar.google.com/scholar?cluster=18308169580729619086&hl=en&oi=scholarr

25

7. Lector at The International Congress for Students, Young Doctors and Pharmacists Marisiensis, UMF

Tg-Mures 2011, Actualitati in boala celiaca la copil

8. Lector at The Summer School Moeciu, September 2012, Gastrita și infecția cu Helicobacter Pylori la

Copil

9. Lector at The Advanced Studies School, with international participation – Modern aspects of healthy

ans ill child’s nutrition – role of nutrigenomics, Tg. Mureș, 23-28 September 2012

10. Lector at The National Congress of Social Pediatrics, Gura Humorului, May 2012, Rolul nutriției în

deficitele imune la copil

11. Lector at The National Conference of Pediatrics, București 2012, Actualități în boala celiacă la copil

12. Lector at The 5
th
 Conference of The Romanian Society of Ultrasonography in Medicine and Biology,

Cluj Napoca 31 May – 2 June 2012

13. Lector at The National Congress of Pediatrics, București 25-28 September 2011, Malnutriția la copil

14. Lector at The International Congress for Students, Young Doctors and Pharmacists Marisiensis, UMF

Tg-Mures 2011, Elastografia ultrasonografica in pediatrie

15. Lector at the precongress course Evaluarea ecografică a tumorilor abdominale la copil, EcoMures 2011

16. Lector at The Congress ROSPEN 2011, Evaluarea riscului de malnutritie la copil

17. Lector at The National Congress of Gastroenterology, Hepatology and Pediatrics Nutrition, Galați 1-3

September 2010 - New methods in abdominal ultrasound diagnosis in children

18. Lector at The National Conference of Pediatrics Nutrition, Cluj Napoca 23-24 April 2010, Diareea

trenanta

19. Lector at The 7
th
 National Congress of Social Pediatrics, Cluj Napoca, 21-23 April 2010, Considerații

clinico-epidemiologice privind mama adolescentă,

20. Lector at The 22
nd

 Reunion of Pediatrics Hemato-oncology, 16- 18 Aprilie, 2010, Nutritia la copilul cu

cancer

21. Lector at The Conference with the theme ‘Îngrijirea gravidei şi a sugarului în practica MF. Noi

abordări terapeutice’, Deva 28 May 2009, Alimentaţia sugarului în primul an de viaţă

22. Lector at The Symposium Astra Zeneca: Nexium (Esomeprazole) în patologia digestivă a copilului 1–17

ani, Tg. Mureş, November 2009

23. Lector at The Symposium Astra Zeneca,: Boala de reflux gastro-esofagian la un copil în vârstă de 12

ani, Sibiu, October 2009

24. Lector at The Course ‘Apneea de somn’, Tg. Mureş 2008

Scientific international manifestations

1. Lector at The Course ‘Actualities in child’s rickets’, Turkey, October 2013

2. Lector at the 32nd Annual Meeting of the European Society for Paediatric Infectious Diseases (ESPID)

Polymorphism of angiotensin-converting enzyme insertion/ deletion gene in children with gastritis

associated with helicobacter pylori infection, Milano, 28 May – 1 June, 2013

3. Lector at the course ‘Nutrition of infant and healthy and ill child’, Dubrovnik, May 2012

4. Lector la cursul Alergii alimentare ale copilului, Creta, iunie 2011

5. Lector at the International Conference: Violence and injury prevention in Romania, research initiative

and perspective, 20-21 July 2010, Cluj Napoca

6. Lector at the formation course ‘Nutrition of the child, infant and healthy little child’, Skiatos, Greece, 27-

31 May 2010, Academia de Nutriție Nestle

MEMBER IN REDACTIONAL COLLECTIVES OR SCIENTIFIC BOARDS, ORGANIZER OF

SCIENTIFIC MANIFESTATIONS

MEMBER IN REDACTIONAL COLLECTIVES JOURNALS B+/ PUBLISHING COMPANIES

RECOGNIZED CNCSIS

1. Member in The Redactional Collectives, scientific collective of the Romanina Journal of

Pediatrics, B+ journal, http://pediatrie.medica.ro/

MEMBER IN THE ORGANIZATION OF NATIONAL/INTERNATIONAL SCIENTIFIC

MANIFESTATIONS

http://pediatrie.medica.ro/

26

1. Member in the organization of The National Conference of Pediatrics, București 3-6 April 2014,

scientific board

2. Member in the scientific board of The 6
th
 National Conference of Pediatrics Pneumology with

international participation, București 24-26 April 2014

3. President of The 11
th
 National Congress of Pediatrics, with international participation, organized

under the leadership of The Romanian Society of Pediatrics and the University of Medicine and

Pharmacy Tg. Mureș, Tg. Mureș, 24-28 September 2013,

http://www.congrespediatrie2013.ro/content.php?welcome&lang=ro, attached program

4. Member of the scientific board of the 4
th
 National Symposium of Pediatrics Endocrinology with

international participation (ENDOPED) organized the Pediatrics Clinica II ‘Bega’ Timişoara,

U.M.F. „Victor Babeş” Timişoara, 15 – 17 May 2013 http://www.srgm.ro/congrese/congrese-

nationale/al-4-lea-simpozion-naional-de-endocrinologie-pediatric/n-26-48-123/d

5. President-Organizer of The Advanced Studies School, with international participation – Modern

aspects of the healthy and ill child’s nutrition – role of nutrigenomics. PN-II-Ideas-SSA-2012-2-004,

23-28 September 2012, Tg. Mureș, http://evenimentepediatrie.ro/ , attached program

6. Member in the scientific board of The National Congress of Gastroenterology, Hepatology and

Pediatrics Nutrition, 3-5 October 2012, Poiana Brașov, http://www.srghnp.ro/webpage/id/30

7. Member in the scientific board of The 8
th
 National Congress of Social Pediatrics, 2-5 May 2012,

Gura Humorului, http://www.pediatriesociala.ro/www/webpage/id/3

8. Member in the scientific board of The National Congress of Pediatrics, 28 September - 1 October

2011, Bucuresti, www.congrespediatrie2011.com

9. Member in the organizing board of The 14
th
 National Conference of The Romanian Society of

Ultrasonography in Medicine and Pharmacy (S.R.U.M.B.), June 2011, Tg. Mureș

10. Member in the organizing board of The 22
nd

 Reunion of Pediatrics Hemato-oncology, 16 – 18 April

2010, Tg. Mureş

11. Member in the scientific board of The 7
th
 National Congress of Social Pediatrics, 21 – 24 April 2010,

Cluj Napoca

12. Member in the scientific board of The Congress of Pediatrics Nutrition, 23-24 April 2010, Cluj

Napoca

13. Member in the orhanizing board of The National Congress of Pediatrics Gastroenterology, 16 – 18

September 2008, Cluj Napoca

14. Member in the organizing board of The Conference with the theme ‘Promovarea şi standardizarea

metodelor de detectare precoce şi diagnostic morfologic al carcinomului cervical şi leziunilor

precursoare acestuia’, EuropGynPath, www.pathologia.ro/eurogynpath, 10 – 12 aprilie 2008, Tg.

Mureş

15. Member in the organizing board of The International Conference with the theme ‘Cancerul digestiv

de la prevenţie la terapie’, 5 – 7 October 2006, Tg. Mureş

MEMBER IN THE PhD BOARD (EXCLUSIVE PRESIDENT) ANF HABILITATION

1. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 17931 from 07 October 2013) in the PhD board of Dr. Kinga

Cristina Slăvescu, of the PhD thesis called ‘Evoluția gastritelor la copil’, scientific coordinator prof.

dr. Miu Nicolae

2. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 17965 from 05 November 2013) in the PhD board of Dr. Morea

Melinda, PhD thesis called ‘Evaluarea factorilor metabolici de risc în obezitatea copiluluil’,

scientific coordinator prof. dr. Miu Nicolae

3. Refferent member (trough the Order of the Rector of The University of Medicine and Pharmacy Tg.

Mureș no 1098 from 07 November 2012) in the PhD board of Dr. Grama Alina Corina, PhD thesis

called ‘Factori de risc în gastrita la copii’, scientific coordinator prof. Dr. Sabău Monica

4. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy Tg.

Mureș no 1099 from 07 November 2012) in the PhD board of Dr. Chinceșan Mihaela Ioana, PhD

thesis called ‘Statusul nutrițional la copiii cu cancer’, scientific coordinator prof. Dr. Baghiu Despina

http://www.congrespediatrie2013.ro/content.php?welcome&lang=ro
http://www.srgm.ro/congrese/congrese-nationale/al-4-lea-simpozion-naional-de-endocrinologie-pediatric/n-26-48-123/d
http://www.srgm.ro/congrese/congrese-nationale/al-4-lea-simpozion-naional-de-endocrinologie-pediatric/n-26-48-123/d
http://evenimentepediatrie.ro/
http://www.srghnp.ro/webpage/id/30
http://www.pediatriesociala.ro/www/webpage/id/3

27

5. Refferent member (trough the Order of the Rector of Medicine and Pharmacy ‘Grigore T. Popa’ Iași

no 1581 from 24 Jannuary 2012) in the PhD board of Dr. Băila (Constantinide) Paula, PhD thesis

called ‘Alergia la proteinele laptelui de vacă’, scientific coordiantor prof. Dr. Marin Burlea

6. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

Târgu Mureș no 389 from 03 August 2011) in the PhD board of Dr. Mașca Aurelia, PhD thesis

calles ‘Ameliorarea metodelor de diagnostic şi tratament al valvelor de uretră posterioară asociată

cu reflux vezicoureteral la copil. Cercetări anatomo-clinice epidemiologice’, scientific coordinator

prof. Dr. Klara Brînzaniuc

7. Refferent member (trough the decision of the Senate of the University of Medicine and Pharmacy

‘Carol Davila’ București no 12365 from 12 May 2011) in the PhD board of Dr. Răzvan Daniel

Chivu, the PhD thesis called ‘Astmul bronșic la copil şi adolescent abordare epidemiologică,

psihosomatică și socio-economică’, scientific coordinator prof. Dr. Ioan Bradu Iamandescu

8. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 4241 from 03 March 2009) in the PhD board of Dr. Elena Barbu,

the PhD thesis calles ‘Particularităţi ale tratamentului tuberculozei la copil’, scientific coordinator

prof. Dr. Voichiţa Hurgoiu

9. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 3707 from 31 March 2009) in the PhD board of Dr. Boldor Sorina

Monica, PhD thesis called ‘Criterii clinico-antropometrice în diagnosticul nou-născuţilor cu

întârziere în creşterea intrauterină’, scientific coordinator prof. Dr. Hurgoiu Voichița

10. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 3568 from 22 April 2008) in the PhD board of Dr. Anca Bogdan-

Duică, PhD thesis called ‘Dificultăţi diagnostice şi terapeutice în boala celiacă la şcolar şi

adolescent’, scientific coordinator prof. Dr. Miu Nicolae

11. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 16598 from 09 October 2007) in the PhD board of Dr. Daniela

Mariana Vodă, PhD thesis called ‘Neutropeniile în patologia pediatrică’, scientific coordinator

prof. Dr. Miu Nicolae

12. Refferent member (trough the Order of the Rector of the University of Medicine and Pharmacy

‘Iuliu Haţieganu’ Cluj Napoca no 9906 from 06 July 2007) in the PhD board of Dr. Radu Nicolae

Revnic, PhD thesis called ‘Evaluarea în dinamică a dezvoltării staturo-ponderale a copiilor în

practica de ambulator’, scientific coordinator prof. Dr. Miu Nicolae

EFFECTIVE PARTICIPATION AT SCIENTIFIC MANIFESTATIONS

1. 2nd International Conference on Nutrition and Growth, Barcelona, Spain, 30.01-01.02.2014 (EMC 12)

2. The 11th National Symposion of Microscopic Morphology with international participation, Craiova,

22 – 24 May 2013 (EMC 24)

3. Days of University of Medicine and Pharmacy, Târgu Mureş, 9 – 13 December 2013 (EMC 19)

4. The 11
th
 Congress of Paediatrics with international participation, Târgu Mureş, September 2013

(EMC 18)

5. The 46th Annual Meeting of The European Society for Paediatric Gastroenterology, Hepatology and

Nutrition, London, 08 – 15 May 2013 (EMC 24)

6. The Symposion – Major problems in paediatrics, Târgu Mureş, 23 Octomber 2013 (EMC 5)

7. The 5th east European and Mediterranean teaching course on pediatric infectious diseases and The

6th European Society of pediatric infectious diseases (ESPID) supported,Braşov, 1 – 2 November

2013 (EMC 12)

8. 21th United European Gastroenterology Week, Berlin, 14 – 16 Octomber 2013 (EMC 15)

9. 4ème Séminaire Francophone de Gastroenterologie, Hépatologie et Nutrition Pédiatrique, Cluj-

Napoca, 22 – 23 November 2013 (EMC 9)

10. Pain and fever in child. Actualities and management. Modern and sure tretment in infants’ colics, Tg.

Mureș, 10 octombrie 2013 (EMC 5)

11. Advanced studies school – Modern aspects of healthy and ill child’s nutrition – The role of

Nutrigenomics, Târgu Mureş, 24 – 28 September 2012 (EMC 30)

28

12. The 15
th
 National Conference of the Romanian Society of Ultrasonography in Medicine and Biology.

The first Symposion of Medical Education using Ultrasonography, Cluj Napoca, 31 May – 02 June

2012 (EMC 18)

13. The role of diet specialist in health promotion and in the romanian sanitary system, Târgu-Mureş, 25

– 29 June 2012 (EMC 27)

14. Implementation of modern nutritional practices in new-born, infant and little child, Dubrovnik, 21 –

24 May 2012 (EMC 9)

15. The National Congress of Paediatrics Gatroenterology, Hepatology and Nutrition, Braşov, 3 – 5

Octomber, 2012 (EMC 12)

16. The European Society for Paediatric Gastroenterology, Hepatology and Nutrition Update 2012

Meeting, Stockholm, 27 – 28 April 2012 (EMC 24)

17. 20th United European Gastroenterology Week, Amsterdam, 20 – 24 Octomber 2012 (EMC 15)

18. 30th Annual Meeting of the European Society for Paediatric Infectious Diseases, Thessaloniki, 8 – 12

May 2012 (EMC 15)

19. The National Conference – Emergencies in paediatrics, chronic diseases in paediatrics, Bucureşti, 21

– 24 March 2012 (EMC 24)

20. Days of University of Medicine and Pharmacy, Târgu-Mureş, 11 – 16 December 2012 (EMC19)

21. Violence and Injury Prevention in Romania: Research Iniatives and Perspectives International

Conference, Cluj Napoca, 20 iulie 2011

22. The 12
th
 Congress of The Society of Anatomists from Romania, Cluj Napoca, 9 – 11 June 2011

(EMC 18)

23. Days of University of Medicine and Pharmacy, Târgu Mureş, 15 – 16 December 2011 (EMC 14)

24. The International Congress of Scientific Presentations for Students, Young Doctors and Pharmacists

– Marisiensis, Târgu Mureş, 7 – 10 April 2011 (EMC 24)

25. The National Congress of Paediatrics with international participation, Bucureşti, 28 September – 1

Octomber 2011 (EMC 18)

26. The 4
th
 Conference of PhD Students and The First Conference of Postdoctoral Researchers in

Medicine and Pharmacy, Târgu Mureş, 6 – 8 July 2011

27. 52nd Annual Meeting of the European Society for Paediatric Research, Newcastle, 14 – 17 Octomber

2011 (EMC 21)

28. The 1st Global Congress for Consensus in Pediatrics & Child Health, Paris, 17 – 20 February 2011

(EMC 19)

29. The 14
th
 National Conference of the Romanian Society of Ultrasonography in Medicine and Biology,

Târgu Mureș, 10 – 12 June 2011 (EMC 18)

30. The 5th Europaediatrics Congress, Viena, 23 – 26 June 2011 (EMC 18)

31. Diagnosis and management of oral complications in leukemia children, Târgu Mureș, 13 – 14

December 2011

32. Infantile Hip Ultrasonography Course, Cluj Napoca, 22 – 23 September 2010 (EMC 12)

33. Actualities in Paediatric Gastroenterology, Hepatology and Nutrition, Galați, 1 September 2010

(EMC 6)

34. IBISCUS Bucharest Contrast Enhanced Ultrasoun – Routine Tool in General Imaging, Bucureşti, 4

June 2010 (EMC 6)

35. 43rd Annual Meeting of The European Society for Paediatric Gastroenterology, Hepatology and

Nutrition, Istanbul, 9 – 12 June 2010

36. Days of University, the 65
th
 Anniversary of U.M.F. Târgu Mureș, Târgu Mureș, 15 – 18 December

2010 (EMC 17)

37. The 3rd Conference of PHD Students in Medicine and Pharmacy, Târgu Mureș, 7 – 9 July 2010

(EMC 18)

38. The 13
th
 Conference of Romanian Society of Ultrasonography in Medicine and Biology, Sibiu, 22 –

23 May 2010 (EMC 12)

39. The course – Optimisation of Conventional Echographic Examination trough Contrast Agents and

Elastographic Techincs, Cluj Napoca, 26 – 27 November (EMC 10)

40. The 22
nd

 Reunion of Paediatrics Hemato-Oncology, Târgu Mureș, 16 – 18 April 2010 (EMC 16)

41. The course – Nutrition of healthy new-born, infant and little child, Grecia, 27 – 31 May 2010 (EMC

18)

42. The 7
th
 National Congress of Social Paediatrics, Cluj Napoca, 22 – 23 April 2010 (EMC 12)

43. The National Conference of Paediatrics Nutrition, Cluj Napoca, 23 – 24 April 2010 (EMC 14)

29

44. The National Congress of Paediatrics Gastroenterology, Hepatology and Nutrition, Galați, 2 – 3

September 2010 (EMC 12)

45. The 2
nd

 meeting of the group for celiac disease, Brașov, 13 – 14 november 2010

46. Errors of diagnosis in paediatrics, Târgu Mureș, 06 – 28 March 2009 (EMC 60)

47. Errors of diagnosis in paediatrics, Târgu Mureș, 02 – 08 November 2009 (EMC 50)

48. Course – Actualities in paediatrics (elements of gastroenterology, cardiology, hematology), Târgu

Mureș, 08 – 19 June 2009 (EMC 100)

49. The Symposion – Alimentary fats and the child’s health estate, Târgu Mureș, 9 June 2009 (EMC 5)

50. The National Conference od Paediatrics – Emergencies in Paediatrics, Chronic Diseases in

Paediatrics, București, 19 – 21 March 2009 (EMC 18)

51. Fogarty Summer Institute for Rural and Environmental Health 2009 Conference: Public Health and

The Built Environment, Cluj Napoca, 1 – 3 June 2009 (EMC 12)

52. 42nd Annual Meeting of Espghan, Budapest, 3 – 6 June 2009

53. The Course of Communication in domain of organ donation, Târgu Mureș, 18 December 2009 (EMC

18)

54. Days of Univeristy of Medicine and Pharmacy – Annual Session of Scientific Presentations, Târgu

Mureș, 08 December 2009 (EMC 9)

55. Symposion – Attendance of the pregnant woman and infant in the practice of family doctor – New

therapeutic approaches, Deva, 28 May 2009

56. Symposion – Nexium: from inovation to clinic practice, Sibiu, 14 November 2009

57. The 11
th
 National Paediatrics Congress with international participation, Iași, 21 – 24 Octomber 2009

58. The 5
th
 National Conference of Bioethics, Sovata, 11 – 13 June 2009

59. The 13
th
 National Conference of Neonatology – Malformative Neonatal Pathology, Târgu Mureș, 24

– 26 September 2009 (EMC 12)

60. The National Congress of Paediatrics Gastroenterology, Hepatology and Nutrition, Cluj Napoca, 16 –

18 September 2008 (EMC 18)

61. The 3
rd

 National Symposion of Paediatrics Cardiology, Târgu Mureș, 9 – 12 Octomber 2008 (EMC

16)

62. The Course – Promotion and standardisation of applying in European context of early detection

methods and morphologic diagnosis in cervical cancer and presursor lesions of this, Târgu Mureș, 07

– 12 April 2008 (EMC 34)

63. Days of Paediatrics from Iași, Iași, 30 Octomber – 1 November 2008 (EMC 12)

64. Days of University of Medicine and Pharmacy – Annual Session of Scientific Presentations, Târgu

Mureș, 11 – 13 December 2008 (EMC 10)

65. ESPGHAN Eastern European Summer School Pediatric Gastroenterology, Hepatology and Nutrition,

Cluj Napoca, 5 – 7 June 2008 (EMC 15)

66. The course – Essentials in organ donation – ETPOD Training Program, Târgu Mureș, 25 Octomber

2008 (EMC 5)

67. Workshop – Molecular Biology Techiques used for Research in the Mechanisms of Hepatitis C Virus

Infection and for development of surrogate markers for the assement of liver damage, Târgu Mureș,

15 – 17 June 2008 (EMC 13)

68. National Conference of Paediatrics – Guides and Protocols of Diagnosis and Treatment in

Paediatrics, București, 27 – 29 March 2008 (EMC 18)

69. The Seminary of Formation in Eco 2D/4D, Cluj Napoca, 20 – 21 April 2007 (EMC 12)

70. The course – Lisosomal disorders: Diagnosis, Treatment, Prophilaxy, Cluj Napoca, 22 – 25 March

2007 (EMC 20)

71. The Symposion – Nutrition in child, Târgu Mureș, 24 May 2007 (EMC 5)

72. International Congress of Pediatrics, Sibiu, 27 – 30 September 2007 (EMC 22)

73. The International Conference – Digestive Cancer from prevention to therapy, Târgu Mureș,

Octomber 2006 (EMC 24)

74. Meeting of Paediatrics Nephrology, Târgu Mureș, 26 – 27 Octomber 2006 (EMC 9)

75. Days of University – Session of Presentations, Târgu Mureș, 14 – 16 December 2006 (EMC 12)

76. The National Symposion Lactoferrin, Brașov, 14 – 15 March 2006 (EMC 8)

77. The Symposion – Actualities in Diagnosis and Treatment of Malignant Lymphomas, Târgu Mureș,

27 Octomber 2006 (EMC 4)

78. The Symposion – Actualities in Diagnosis and Treatment of Chronic Viral Hepatitis, Sighișoara, 5 –

7 May 2006 (EMC 5)

30

79. The 36
th
 National Conference of Immunology with International Participation, Târgu Mureș, 21 – 23

September 2006 (EMC 12)

80. The course – Actualities in diagnosis and treatment of respiratory diseases, Bacău, September 2006

(EMC 10)

81. The 5
th
 International Congress of Cardiology, Târgu Mureș, 19 – 24 June 2006 (EMC 28)

82. Actualities in The Antiimflammator Treatment of Rheumatic Diseases, Târgu Mureș, 13 Octomber

2006 (EMC 5)

83. Annual Scientific Presentation of Universitary Staff, Târgu Mureş, May 2006

84. The Symposion –Antithrombotic Therapy: Profilaxy of TEV and Treatment of AMI, Târgu Mureș,

31 May 2006 (EMC 5)

85. The Symposion – Reno-urinary system in child – echographic exporation, Cluj Napoca, 25

November 2005 (EMC 4,3)

86. The Symposion – Probiotics-Generalities and Therapeutic Applications, Târgu Mureș, 11 March

2005 (EMC 4,3)

87. The 6
th
 National Conference of The Romanian Society of Perinatal Medicine – Premature Labor,

Târgu Mureș, 8 – 10 September 2005 (EMC 14,6)

88. Scientific Session – 60 years of Universitary Medical Education in Târgu-Mureş, Târgu Mureș, 16 –

17 December 2005 (EMC 9)

89. The 2nd Conference of Child’s and Adolescent’s Mental Health in Romania, București, 9 – 10

September 2005 (EMC 11,5)

90. The 4th National Congress of Paediatrics Gastroenterology and Hepatology – Precongress course I,II,

Bistrița, 22 – 24 June 2005 (EMC 5,5)

91. The 4
th
 National Congress of Paediatrics Gastroenterology and Hepatology, Bistrița, 22 – 24 June

2005 (EMC 16)

92. The 2
nd

 Symposion of Paediatrics Cardiology – Paediatrics arrhitmology, Târgu Mureș, 12 -14 May

2005 (EMC 21,5)

93. The Symposion – Respiratory infections, Actual Problems and Therapeutic solutions, Târgu Mureș,

17 November 2004 (EMC 4.7)

94. The Symposion – Actual Treatment of Bowel Parasites in Children and Antithermic Therapies in

Fevrile Estates, Târgu Mureș, 12 – 13 November 2004 (EMC 7.5)

95. The 3
rd

 Symposion of Interventional Cardiology, Târgu Mureș, 17 – 18 June 2004 (EMC 9,4)

96. The Symposion – Association Amoxiciline – Acid clavulanic: a real progress in the treatment of

infetcions, Târgu Mureș, 23 April 2004 (EMC 3)

97. The First Symposion of Paediatrics Cardiology – Cardiovascular Emergencies in Neonatal

Pathology, Târgu Mureș, 14 – 15 May 2004 (EMC 7,5)

98. The Symposion – Respiratory infections in child, Târgu Mureș, 29 Octomber 2003 (EMC 2)

99. The 5
th
 National Congress of Paediatrics with International Participation, Iași, 30 Maiy – 2 June 2001

(EMC 18)

100. The National Congress of Romanian Society of Paediatrics Gastroenterology and Hepatology,

Bistrița, 27 – 29 September 2000 (EMC 50)

101. Intercounties Counsel of Paediatrics – Acute gastroenterocolitis in small age, Vaslui, 9 June 1995

03.07.2014

