Institutul National de Cercetare Dezvoltare

pentru Tehnologii Izotopice si Moleculare

Str. Donath 65-103, 3400 Cluj-Napoca 5

C.P. 700 

Tf. +40-(0)264-584037

Fax. +40-(0)264-420042

Web: www.itim-cj.ro
e-mail: zaha@oc1.itim-cj.ro

CURRICULUM VITAE (prescurtat)

I. Numele: Zaharie 

II. Prenumele: Moldovan

III. Locul si data nasterii: Serbeni-Mures, Romania, 8 April 1949.

IV. Starea civila: Casatorit, 1 copil

V. Locul de munca actual: Institutul National de Cercetare-Dezvoltare pentru Tehnologii Izotopice si Moleculare, Str. Donath 71-103, 400293 Cluj-Napoca.

VI. Profesiunea si functia actuala: Fizician, Cercetator Stiintific Principal II, Laboratorul de Spectrometrie de Masa, Cromatografie si Fizica Ioniulor, INCDTIM, Cluj-Napoca, Tf. +40-264-584037/110, Fax: +40-264-420042, e-mail: zaha@oc1.itim-cj.ro
VII. Domiciliul: Str. N.Titulescu 35, Bloc B2, Ap. 16, Cluj-Napoca,

VIII. Studii:

VIII.1. Studii liceale: Liceul Teoretic Gurghiu, Judetul Mures, 1964-1967
VIII.2. Studii Universitare: Facultatea de Fizica, Universitatea Babes-Bolyai, Cluj-Napopca, 1967-1972

1) Absolvent al Universitatii Babes-Bolyai din Cluj, Facultatea de Fizica, Sectia de Fizica Atomica si Nucleara (1972). 

Cimpuri de studiu mai importante: 


Fizica generala; Fizica statistica; Mecanica Cuantica; Chimie generala;Fizica-Chimie; Fizica atomica si moleculara; Fizica nucleara; Spectroscopie; Determinari de structuri moleculare.

2) Doctor in fizica, 1982, Titlul tezei: Studiul proceselor de ciocnire la molecule 

poliatomice prin spectrometrie de masa.

VIII.3. Cursuri de specialitate mai importante: 

1) Cromatografie Lichida/Spectrometrie de Masa, Montreaux, Elvetia, 26.10-3.11.1990.

2) Aplicarea tehnicilor GC si MS in domeniul ambiental si alimente, Universitatea din Sevilla, Spania, Februarie-Iunie 1994 


a) Aplicatii GC cu coloane capilare la analize ambientale;


b) Determinarea de contaminanti volatili atmosferici prin cromatografia gazoasa cu detectori selectivi (NPD, EC, FID);

c) Aplicatii GC la analize de urme de compusi clorurati  in mediul ambient (apa, sol);

d) Spectrometria de masa ca sistem de detectie de inalta selectivitate in cromatografa gazoasa si lichida;


 e) GC/MS ca sistem universal  pentru controlul de calitate la alimente;


 f.) Determinarea de compusi cu azot in alimente prin metode SIM;


g) Optimizare activitatilor de gestiune de laborator in controlul de calitate.

3) Serie de cursuri de specializare in domeniul: Proiecte tehnice pentru epuratoare de ape reziduale,Universitatea din Sevilla, Spania, 23 mai- 9iunie 1994.

4) MS-Workshop "Espectrometria de Masas. Nuevos Aplicationes", Universidad de Barcelona, 2-3, iulie 2001

5) Curs de specializare "Solid Phase Microextraction, Theory and Practice", prof Janusz Pawliszyn, University of Waterloo, Ontario Canada, tinut in  septembrie 2001, IIQAB-Barcelona, Spania

.6) Curs de specializare "Advanced in Solid-Phase Extraction", prof. Marie-Claire Hennion, Ecole Superiore de Physique et de Chimie de Paris, France, tinut in  septembrie 2001, la IIQAB-Barcelona, Spania

IX. Experienta profesionala:


IX.1. Cercetator Stiintific  la Institutul de Tehnologie Izotopica si Moleculara (INCDTIM), 3400 Cluj-Napoca, Romania (din 1972 pana in prezent).

1972-1978: fizician;

1978-1990: cercetator stiintific;

1990-1996: cercetator stiintific gradul III;

1996-2004: cercetator stiintific gradul II;

2005-2007: cercetator stiintific gradul I.

Specificul proiectelor la care am lucrat in INCDTIM:

a) Cercetari fundamentale:


-determinari de structuri moleculare prin metode de spectrometrie de masa si cromatografie;


-determinarii distributii de sarcina electronica in molecule poliatomice;


-masuratori energetice: potentiale de ionizare, energii de legatura, potentiale de aparitie;


-distributia energiei interne in sisteme ionizate;


-disocieri moleculare la impactul cu particule incarcate;

b) Cercetari aplicative

-Determinari cantitative si calitative de contaminanti in apa si aer prin tehnicile: Spectrometrie de masa de inalta rezolutie (HRMS), Cuplaj Gaz Cromatograf-Spectrometru de masa (GC/MS), Cromatografie de lichide de inalta performanta (HPLC);


-determinare grad de substitutie la molecule marcate cu izotopi stabili: D si 15N;


-masuratori de compusi in amestecuri complexe, prin metode cuplate GC/MS;


-detectari de impuritati in: medicamente, alimente si produse industriale, prin metode GC/MS-SIM;


-caracterizare structurala si cantitativa la compusi nou obtinuti;.


-aplicare de metode cromatografice si de spectrometrie de msa la studii farmacocinetice;


-diagnoze medicale.

IX.2.Instituto de Recursos Naturales y Agrobiología de Sevilla, Spania (1.11.1992-30.10.1993).  Bursa a Ministerului de Externe Spaniol

Proiecte aplicative:

-Aplicarea cromatografiei de gaze si spectrometriei de masa la caracterizarea materiei organice din sol. Influenta contaminantilor asupra structurii de baza a acizilor humici. Utilizarea tehnicilor Pirolizor-Cromatograf*-Spectrometru de Masa** la studiul materiei organice din sol. Caracterizarea principalelor soluri prin amprente moleculare.

Observatie: 1) Tehnica cromatografica a inclus Cromatografie Gazoasa si Cromatografie Lichida de Inalta Performanta (HPLC).

2) Spectrometrul de masa utilizat in cuplaj era prevazut cu separator cu jet in cazul GC si respectiv cu Electrospray in cazul HPLC

IX.3. Universidad de Sevilla, Grupo de tratamiento de aguas residuales, Spania (1.11.1993-31.12.1995). Bursa obtinuta prin concurs la Consejo Superior de Investigaciones Cientificas de Espana. 

Proiecte aplicative dar si cu o parte importanta de cercetari fundamentale in domeniul structurilor moleculare:

-Studii fundamentale a proceselor de degradare moleculara sub actiunea agentilor biologici si chimici;

-Determinarea prin metode de cromatografie lichida de inalta performanta (HPLC) de molecule recalcitrante (nedegradabile sau greu degradabile) in procese de biodegradare. (Proiect Comunitatea Europeana “Integrated Chemical and Biological Treatment of Industrial Wastewater”, EV 5V-CT93-0249)

Sarcini didactice: Lectii de laborator: Metode de Spectrometrie de Masa si Cromatografia Lichida de inalta Performanta (HPLC) la studii moleculare. Lectiile au fost adresate  studentilor din anul III si IV, Facultatea de Fizica si Facultatea de Chimie, Universitatea de Sevilla, Spania.

IX.4. Instituto de Investigaciones Quimicas y Ambientales de Barcelona (IIQAB), (1. I. 1999-31. V. 1999). Colaborare bilaterala INCDTIM, Cluj-Napoca-IIQAB, Barcelona. 

Proiecte:

Extractii moleculare din matrici complexe prin tehnica fluidelor supercritice. Studii 

fundamentale. Optimizarii instalatie.

IX.5. Instituto de Investigaciones Quimicas y Ambientales de Barcelona (1. XI. 2000-30. IX. 2001). Bursa NATO obtinuta prin concurs

a) Proiecte cu specific de cercetari fundamentale in domeniul: 


-Utilizarea spectrometriei de masa cu impact electronic si ionizare chimica la determinarea structurilor la poluanti; 

b) Proiecte cu specific aplicativ:


-Identificarea si determinarea cantitativa a poluantilor toxici (apa si aer) din rezervatia naturala Donana (sud estul Spaniei);


-Identificari si dozari de poluanti organici din Marea Mediterana si riuri limitrofe.


-Determinari structurale la molecule de origine biologica (lanolina);


-Identificarea de poluanti existenti in riul Somes (aval de Cluj-Napoca);

X. Organizatii Stiintifice Nationale si Internationale la care apartin
1. International Association of Environmental Analytical Chemistry (IAEAC), reprezentantul Romaniei

2. Societatea Romana de Fizica; 

3. Societatea Romana de Spectrometrie de Masa;

4. Societatea de Chimie din Romania;

5. Societatea oamenilor de stiinta din Romania.

XI. Lucrari reprezentative
1. I. Vancea, D. Ursu and Z. Moldovan, St. Cerc. Fiz., 26, 3, 337 (1973)
The Isotopic Analysis of the Deuterated Benzene by Mass Spectrometry

2. V. Crisan, Z. Moldovan, Studia Universitatis Babes-Bolyai, Sec. Physica, 1, 3 (1977).
The fragmentation of Molecules with Nitrogen under Electron Impact

3. M. Bologa, N. Palibroda, Z. Moldovan and G. Ciurdaru, Organic Mass Spectrometry, 12, 562 (1977),

Mass Spectrometry of Quaternary Heterocyclic iodides under electron impact".

4. Gh. Ciurdaru, Z. Moldovan and I. Opreanu, Monatshefte fur Chemie, 109, 79 (1978) 

Fragmentation of some imidazoles under electron impact

5. F. Kerek, Z. Moldovan, I. Kiss and G. Racz, Note Botanice(Tirgu Mures), XV, 3-8 (1979), 

The Analysis of some Natural Products by GC/MS Methods

6. I. Munteanu, N. Mosescu, G. Kalmuzki, N. Palibroda, I. Chirtoc, Z. Moldovan, Selected Papers of the Institute of Chemistry Technology, Praga, D 24, p 203 (1980)

The utilisation of the mass spectrometry methods on mineral oils analysis

7. Z. Moldovan, N. Palibroda, V. Mercea, G. Mihailescu, M. Chiriac and M. Vlasa, Organic Mass Spectrometry 16, 195 (1981),

Mass Spectrometry of some Beta-Keto Esters. A High Resolution Study   

8. M. Chiriac, V. Mercea, D. Abraham, D. Axente si Z. Moldovan, Rev. Chimie, 33 (11), 1018 (1982)

Obtinerea si purificarea CF3I, CF3Br, CF3D pentru separari izotopice laser

9. Z. Moldovan, N. Palibroda, V. Mercea and G.Mihailescu, Org., Mass Spectrom., 20, 7  (1985)

Kinetic Energy Release in Metastable Ions from Beta-Keto Esters.

10. Z. Moldovan, M. Culea, N. Palibroda, E. Gross, R. Nutiu and I. Gross, Org. Mass 

Spectrom, 22, 474 (1987)

Mass Spectra of some Alkyl-2-Ethyl Hexanoates

11. M. Culea, N. Palibroda, Z. Moldovan, P. Vegh and D. Abraham, Rev. Roumain Biochim., 25, 255 (1988)

Determination of procaine in rat liver and brain tissues by Capillary Gas Chromatography and 

GC/MS

12. R. Popescu, I. Opreanu, N. Palibroda et Z. Moldovan, Studia Universitatis Babes-Bolyai, Ser. Chem., 33(1), 54 (1988)

Arylsulfonamides de l'acide diethylthiophosphinique

13. N. Palibroda, M. Culea, D. Chiriac, F. Atanasiu, L. Fetu, Z. Moldovan, Seminars in Biophisics, vol. 5, p. 87, (1988)

Determination of Aminoacids from Trofopar by Gas Chromatography/Mass Spectrometry Method

14. A. Salontai, N. Tofana, U. Stanescu si Z. Moldovan, Buletin IACN (Bulletin of  Agriculture Institute Cluj-Napoca) 1, 42 (1988)

The dynamics of the alfa-acids accumulation in the plant 

15. M. Culea, Z. Moldovan, N. Palibroda and P. Vegh,  Rev. Roumain Biochim., 26, 4, 271 (1989)

Dissociation of procaine and tetracaine by Electron Impact Mass Spectrometry

16. Z. Moldovan, N. Palibroda, M. Culea, I. Fenesan and A. Hantz, Org. Mass Spectrom., 24, 81-85 (1989)

Electron Impact Fragmentation of Some Cyclohexylthiophosphororganic Amides

17. M. Culea, N. Palibroda, Z. Moldovan, A. D. Abraham and P. T. Frangopol, Chromatographya, 28, 23 (1989)
Gas-Chromatography Study of Some Local Anaesthetics

18. R. Popescu, I. Opreanu, N. Palibroda et Z. Moldovan, Studia Universitatis Babes Bolyai, Ser. Chem., 34(1), 23 (1989)

Etude en Spectrometrie de Masse des Arylsulfonamides de l'acide diphenylthiophosphinique

19. M. Culea, N. Palibroda, M. Chiriac and Z. Moldovan, Biomedical Environmental Mass Spectrometry, 19, 360 (1990)

Serum Theophylline  Analysis by Isotope Dilution Mass Spectrometry

20. M. Culea, N. Palibroda, M. Chiriac, Z. Moldovan, A. D. Abraham and P. T. Frangopol, Biolog. Mass Spectrometry 20, 740 (1991)
Isotope Dilution Mass Spectrometry for Procaine Determination in Biological Samples

21. M. Culea, N. Palibroda, Z. Moldovan and M. Chiriac, Rev. Roum. Biochim., 28, 61-66, (1991).

Determination of some aminoacids in biological extracts using the isotope dilution mass 

spectrometry method 

22. Z. Moldovan, M. Culea, N. Palibroda, I. Fenesan and R. Popescu, Organic Mass Spectrometry, 26, 840 (1991)

Electron Impact Mass Spectrometry of Phenyl Thiophosphororganic Amides 

23. P. Ardeleanu and Z. Moldovan, Rev. Roum. Phys., 37, 267 (1992)
The dissociative ionisation of the methane

24. Z. Moldovan, M. Culea, N. Palibroda, R. Popescu, V. Muresan and O. Musat, The Science of the Total Environment, 132, 147 (1993)

Fragmentation of organophosphorus compounds under electron impact I

25. M. Culea, N. Palibroda, M. Chiriac, Z. Moldovan, N. Miu P. T. Frangopol, Roumanian 

J. Biophys. 1(1), 43 (1994)

(15)-N-Glycine Absorption on Chronic Enteropaty and Hepatic Diseases 

26. R. Popescu, V. Muresan, M. Culea and Z. Moldovan, Phosphorus Sulfur and Silicon, 91, 9 (1994)

Etude par Spectrometrie de Masse de quelques esters O-(3-oxo 2-Phenyl 2H-Pyridazine-6 yl) 

thiophosphororganiques

27. Z.Moldovan, J. Lebrato Martinez, M. V. Delgado Luque, E. Otal Salavery, J. Liquid Chromatogr., 18(8), 1633 (1995). 

HPLC method for the study of anaerobic degradation of polyethylene glycols

28. Z. Moldavian, S. Nicer, M. Clue, O. Cora, I. Fenesan, P. Vegh, and J. J. Rios, Journal of Molecular Structure, 348: 393-396 (1995)

Mass spectra interpretation of some thiophosphororganic compounds

29. Z. Moldovan, Maria V. Delgado Luque, Emilia Otal Salaveri, Ana Suarez, R. Andreozzi, A. Insola, J. Lebrato Martinez, Journal of Chromatography A, 723(1996) 243-249 

Determination of Polyethylene Glycol in Water by Reversed Phase High Performance Liquid 

Chromatograph

30. Z. Moldovan, Cristina Maldonado and J. M Bayona, Rapid Commun. Mass Spectrom. 11, 1077-1082 (1997)

Electron Ionisation and Positive-ion Chemical Ionisation Mass Spectra of N-(2-Hydroxyethyl)alkylamides

31. Z. Moldovan, N. Palibroda and A. Pamula, Rom. J. Phys., 43(suppl.) 437-442
Determination of some Atmospheric Pollutants by Gas Chromatography/Mass Spectrometry Methods

32. Z. Moldovan, O. Garlea, Teodora Panea, Alina Pop, Daniela Zinveliu and Lucia Bodochi, Rapid Commun. Mass Spectrom., 12,1313-1318 (1998)
The Mass Spectral Analysis of several Hydrazine Derivatives

33. Monica Culea, N. Palibroda, Z. Moldovan, Simona Nicoara, I. Fenesan, Rodica Popescu, Viorica Muresan, Eugenia Postoiu and V. Znamirovski, Rapid Commun. Mass Spectrom., 12, 1808-1812 (1998)

Mass Spectral Study of the Fragmentation Pathways for Some New Thiophosphororganic Molecules

34. Z. Moldovan and V. O. Garlea, Asociatia pentru Colaborari Interdisciplinare a Specialistilor din Transilvania, Buletin Informativ Nr. 3, 15 (1999)

Ionizarea prin impact electronic (EI) si ionizarea chimica (CI), procese complementare in spectrometria de masa

35. P. Ardeleanu, C. Cuna, Firuta Dunca, Stela Cuna, Z. Moldovan, D. Ursu si A. Pamula, Asociatia pentru Colaborari Interdisciplinare a Specialistilor din Transilvania, Buletin Informativ Nr. 3, 7 (1999)

Studiul poluantilor gazosi ai aerului

36. P. Ardeleanu, C. Cuna, F. Dunca, S. Cuna, Z. Moldovan, C, Ardelean, D. Ioanoviciu, D. Ursu, A. Pamula, P. Vegh, Roumanian Reports in Physics, 51(7), 935, 1999
37. Z. Moldovan and J. M. Bayona, Rapid Comm. Mass Spectrom. 14 (6), 379-389 (2000)

Determination of novel aromatic amines in environmental samples by Gas Chromatography/Mass Spectrometry

38. Virginia Coman and Z. Moldovan, Journal of High Resolution Chromatography, 23, 699-701(2000).
RP-HPLC method for the separation of some phenol derivatives using gradient elution and UV Detection

39. I. Fenesan, R. Popescu, C. T. Supuran, S. Nicoara, M. Culea, N. Palibroda, Z. Moldovan, O. Cozar, Rapid Comm. Mass Spectrom. 15, 721-729 (2001)

Electron Impact Mass Spectral Interpretation for some thiophosphoryl-p-acetylaminobenzensulfonamides

40. Z. Moldovan, E. Jover and J. M. Bayona, J. Chromatogr. A, 952(2002) 193-204

Systematic characterisation of long-chain aliphatic esters of wool wax by gas 

chromatography/mass spectrometry in the electron impact mode

41. Virginia Coman, Z. Moldovan and C. Marutoiu, Acta Universitatis Cibiniensis, Seria F Chemia 4(2002) 51-58

Mass Spectrometry Characterisation of n-Alkyl Chemically Modified Silica Gel Used as Stationary Phases in RP-TLC

42. E. Jover, Z. Moldovan and J. M. Bayona, J. Chromatogr. A, 970(2002) 249-258

Complete characterisation of lanolin steryl esters by sub-ambient pressure gas chromatography mass spectrometry in the electron impact and chemical ionisation modes

43. Z. Moldovan, E. Jover and J. M. Bayona, Analytica Chimica Acta, 465, 359-378(2002)

Gas chromatographic and mass spectrometric methods for characterisation of long chain fatty acids. Application to wool wax extracts

44. Simona Nicoara, Z. Moldovan, I. Fenesan and O. Cozar, Studia Universitatis Babes-Bolyai, Physica, XLVII, 1, 2002

Electron impact Mass Spectral Study of some s-methyl p-arylsulfonamides of the Dimethylamidocyclohexylphosphonic Acid

45. Simona Nicoara, Z. Moldovan, N. Palibroda, M. Culea, I. Fenesan, R. Popescu and C. Bele,

Studia Universitatis Babes-Bolyai, Physica, XLVII, 1, 2002

Metastable ion studies in the characterisation of some p-X substituted arylsulfonamides of the o,o-diphenylthiophosphoric acid 

46. Z. Moldovan and J. M. Bayona, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 218-221 (2003), - 

Characterisation of organic pollutants detected in Somes River by GC/MS

47. Z. Moldovan, Corina Ionescu, Florina Tusa, N. Palibroda and A. Pamula, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 403 (2003), 

The structural characterisation of fossil resins based on mass spectra obtained in GC/MS mode on pyrolised sample 

48. Z. Moldovan, Ph. Betten, N. Palibroda and Ileana Chirtoc, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 408 (2003), 

Determination of chemical structure of polymers by Py-GC/MS

49. S. Nicoara, N. Palibroda, Z. Moldovan, M. Culea, O. Cozar, I Fenesan, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 411 (2003), 
Kinetic energy release in some thiophosphorylic p-carboxybenzene sulfonamides

50. Z. Moldovan, Virginia Coman, and Miuta Filip, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 420 (2003), 

Mass spectrometry characterization of some n-octadecyl chemical modified adsorbents used as stationary phases in TLC

51. Virginia Coman, Veronica Avram, Loredana Soran, Rodica Grecu, Z. Moldovan and Hajnalka Farkas, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 427 (2003), 

HPLC Determination of some antibiotics

52. Z. Moldovan and Florina Tusa, Studia Universitatis Babes-Bolyai, Physica, Special Issue 1, XLVIII, 457 (2003), The separation of polycyclic aromatic hydrocarbons (PAHs) by high resolution gas chromatography

53. M. Filip, V. Coman, R. Grecu, K. Albert and Z. Moldovan, J. Planar Chromatogr. 17 (2004) 424-430.

Characterization of Some Chemically Modified Acidic Alumina T for TLC

54. S. Cuna, C. Cuna, Z. Moldovan and V. Cosma, Elemente de monitorizare a mediului, Editura NAPOCA STAR 2005, ISBN 973-647-350-3, 

55) Zaharie Moldovan: Determination of organic pollutants structure detected in river sediment by gas chromatography/mass spectrometry; Studia Universitatis Babes-Bolyai, Physica, L, 3, 2005, 309-315

56) Simona Nicoara, Z. Moldovan, N. Palibroda, M. Culea, O. Cozar, I. Fenesan: Study of the kinetic energy release in some n-methyl p-arylsulfonamido thiophosphororganic derivatives, Studia Universitatis Babes-Bolyai, Physica, L, 4b, 2005, 536-541  

57) N. Palibroda, Z. Moldovan, A. Pamula, V. Zaharia: Electron ionisation mass spectra of some substituted chalcones, Studia Universitatis Babes-Bolyai, Physica, L, 4b, 2005, 546-549
58) N. Palibroda, Z. Moldovan, A. Pamula, V. Zaharia: Electron ionisation mass spectra of some sulphonyl-hydrazino-thiazoles, Studia Universitatis Babes-Bolyai, Physica, L, 4b, 2005, 550-553
59) N. Palibroda, Z. Moldovan, A. Pamula, V. Zaharia: Electron ionisation mass spectra of some 5-(2-phenyl-thiazol-4-yl)-3-mercapto-(1,2,4(-triazole and 5-(2-phenyl-4-methyl-thiazol-5-yl)-3-mercapto-(1,2,4(-triazole derivatives, Studia Universitatis Babes-Bolyai, Physica, L, 4b, 2005, 554-557
60) Zaharie Moldovan, Chemosphere, 64 (2006) 1808-1817

Occurences of pharmaceutical and personal care products as micropollutants in rivers from Romania

61) Z. Moldovan, Gabriella Scmutzer, A. Alder, Proceedings of 2006 IEEE-TTTC International Conference on Automation, Quality and Testing, Robotics, pg. 205-207, May 25-28, 2006, Cluj-Napoca

Assurace of Quality Control in Analytical Procedures Using Mass Spectrometry.

62) R. Meza, I. Stoian, M. Mircea,  S. Ignat, Z. Moldovan, M. V. Cristea, A. Imre, Proceedings of 2006 IEEE-TTTC International Conference on Automation, Quality and Testing, Robotics, pg. 171-175, May 25-28, 2006, Cluj-Napoca

An Intelligent System for Rivers Water Quality Assessment, based on Pollutants Propagation Modeling and Simulation

63) Monica Popa, Dana Sîrbu, Daniela Curşeu, M.S. Popa, Z. Moldovan, Proceedings of the 10th  International Water Technology Conference (23-25.03.2006), Alexandria, Egipt, vol.II, pp.541-548, ISBN 977-5069-93-9, 2006.

Approaches on Water Quality and Management in Romania
64) Dana Sîrbu, Daniela Curşeu, Monica Popa, A. Achimaş Cădariu, Z. Moldovan, Proceedings of the 10th  International Water Technology Conference, (23-25.03.2006), Alexandria, Egipt, vol.III, pp.1151-1172, ISBN 977-5069-93-9, 2006.

Environmental Risk of Pharmaceuticals and Personal Care Products in Water

65) Daniela Curşeu, Monica Popa, Dana Sîrbu, Z. Moldovan, Elisabeta Czuczi , Proceedings of the 10th  International Water Technology Conference, (23-25.03.2006), Alexandria, Egipt, vol.III, pp. 1185-1192, ISBN 977-5069-93-9, 2006.

Water Pollution in the Copşa-Mică Region after the Romanian Revolution
66) Z. Moldovan, Gabriella Schmutzer, Florina Tusa, Roxana Calin and Alfredo C. Alder, J. Env. Monitoring, 2007, 9, 986-993 

A first overview of pharmaceuticals and personal care products contamination along of the river Somes watershed, Romania, 

67) I. Stoian , G.Ungureanu, M.Mircea1, Z. Moldovan, M.V.Cristea , A.Imre,  IEEE AQTR 2008, International Conference on Automation, Quality and Testing, Robotics, (AQTR’08), May 22-25, Cluj-Napoca, Romania, IEEE Catalog Number: CFP08AGT-CDR, ISBN:978--4244-2577-81
Rivers Water Quality Monitoring Modeling and Simulation of Pollutants Propagation
68) Daniela Curseu, Monica Popa, Dana Sirbu, Zaharie Moldovan, IEEE AQTR 2008, International Conference on Automation, Quality and Testing, Robotics, (AQTR’08), May 22-25, Cluj-Napoca, Romania, IEEE Catalog Number: CFP08AGT-CDR, ISBN:978--4244-2577-81
Evaluation of Groundwater Contamination and Protection Measures in a Rural Area
69) Alfredo C. Alder and Z. Moldovan, The Swiss Federal Institute of Aquatic Science and Technology (EAWAG), Annual Report 2007, p.16

Caffeine: a marker indicating the need for water protection
70) Z. Moldovan, R. Chira and A. C. Alder, Norman Network Newsletter, Issue 4, 2008, p 14, 

Occurence and behaviour of pharmaceuticals  and musk fragrance in the Somes River before and after upgrading the municipal wastewater treatment plant of Cluj-Napoca,

71) Z. Moldovan, Gabriella Schmutzer, Florina Tusa, Roxana Calin and A. C. Alder, Geo-Eco-Marina 14, (2008), 49-57.

Pharmaceuticals and Personal Care Products in the Somes River Basin, Romania

72) Z. Moldovan, R. Chira and A. C. Alder, Bulletin of the International Association for Danube Research, Danube New, No 17 (2008), 4-5.

Occurrence and behaviour of pharmaceuticals and musk fragrance in Somes River before and after upgrading the municipal WWTP Cluj-Napoca, 

73) Z. Moldovan, R. Chira, A. C. Alder, Environ. Sci. Pollut. Res. In press, 

Environmental exposure of pharmaceuticals and musk fragrances in Somes River before and after upgrading the municipal wastewater treatment plant Cluj-Napoca, 

 XII. Lucrari communicate la Conferinte Stiintifice
1. I. Munteanu, N. Mosescu, G. Kalmutzki, N. Palibroda and Z. Moldovan, International Symposium "Petromas", Almsfeld-Hartz, Germany, 25-28 October, 1977
Mass Spectrometry Application to Mineral Products

2. I. Munteanu, N. Mosescu, R. Popescu, N. Palibroda, Z. Moldovan and Ileana Munteanu, International Symposium "Petromas", Balatonfüred, Hungary, 19-21 October 1979
Analysis of Heavy Mineral Products by High Resolution Mass 

Spectrometry

3. I. Munteanu, I. Mosescu, G. Kalmutzki, R. Popescu, N. Palibroda and Z. Moldovan, International Symposium "Petromas", Praga, 12-15 October 1980
The GC/MS Methods on petroleum analysis

4. Z. Moldovan et al., 11-th International Mass Spectrometry Conference, Bordeaux, France, 29.o8- 02.09. 1988
A Study of OH elimination from some 2-Acylmethylene     

Benzthiazolines under electron impact

5. M. Culea, N. Palibroda, Z. Moldovan, A. D. Abraham and P. T. Frangopol, 17-th International Symposium on Chromatography, Wien, Austria, 25 - 30. IX. 1988
GC-Study of Some Local Anaesthetics.

6. Z. Moldovan, N. Palibroda and M. Culea, Microchemical Techniques Symposium, Wiesbaden - Germany, 28. 08 - 3. 09. 1989,
Determination of trace chlorinated compounds by standard GC/MS

7. M. Culea, N. Palibroda, Z. Moldovan and M. Chiriac, First International Congress "Therapy with amino acids and analogues", Wien, Sept. 1989,
Quantitation of AA in biological extracts using Isotope Dilution Mass 

Spectrometry

8. R. Popescu, I. Oprean, N. Palibroda and Z. Moldovan, XI Int. Conference on Phosphorous Chemistry, Tallin-Estonia, 4-6 July 1989
The Mass Spectra of the Arylsulphonamides of the Ethyl Ethoxy 

Thiophospohonic acid

9. R. Popescu, I. Oprean, N. Palibroda and Z. Moldovan, XI Int. Conference on Phosphorous Chemistry, Tallin-Estonia, 4-6 July 1989
The Mass Spectra of the Arylsulfonamides of the O,O-

Diphenylthiophosphoric Acid

10. Z. Moldovan et al., 7 th (Montreaux) Symposium on Liquid Chromathography/ Mass Spectrometry, Montreaux, Switzerland, 26. 1o - 03. 11. 1990,  
Mass Spectra Formation of Phenyl Thiophosphororganic Amides

11. Z. Moldovan et al., 12 th International Mass Spectrometry Conference, Amsterdam Holland, 26. 08 - 30. 08. 1991.
Dissociation of Some Acetylated Hydrazides under Electron impact 

12. M. Culea, N. Palibroda, M. Chiriac, Z. Moldovan, N. Miu and E. Culea, 12 th Mass Spectrometry Conference, Amsterdam, Holland, 26. 08 - 30. 08. 1991,
Malabsorbtion Studies in infants using Stable Isotopes Dilution Mass 

Spectrometry

13. Z. Moldovan, N. Palibroda, S. Cuna, I. Chirtoc and S. Nicoara, Int. Conference of Toxicology, 15-19 May, Amsterdam, Holland, 1992
Detection of Substances Emitted from Plastic Materials by GC/MS

14. Z. Moldovan, M. Culea, N. Palibroda, I. Fenesan and A. Hantz, XII Int. Conference on Phosphorus Chemistry, 6-10 July, Toulouse-France, 1992
Fragmentation of Phenyl and Cyclohexyl Compounds in Mass Spectrometry

15. R. Popescu, Z. Moldovan, V. Muresan, A. Hantz, and M. Culea, XII Int. Conference on Phosphorus Chemistry, 6-10 July, Toulouse-France, 1992

Fragmentation of Organophosphorous Compounds under Electron Impact

16. J. C. del Rio, F. J. Gonzalez - Vila, Z. Moldovan, F. Martin and T. Verdejo, Ecotoxicology and Environmental Chemistry, Lisbon, 28.03-31.03.1993,
Effects of application of agronomic by-products to soil organic mater 

in greenhouse experiments

17. J. C. del Rio, Z. Moldovan, F. J. Gonzalez Vila and F. Martín, XI International Symposium on Environmental Biogeochemistry, Salamanca, Spain, September 27 - October 1, 1993
Screening of anthropogenic compounds in peat filters used for wastewater tratment.

18. Z. Moldovan, S. Nicoara, M. Culea, O. Cozar, I. Fenesan, P. Vegh and J. L. Rios, Eucmos-94, 12-th Congress on Molecular Spectroscopy, 11-16 September 1994, Essen, Germany
Mass Spectra Interpretation of some Thiophosphoroorganic Compounds

19. Z. Moldovan, J. Lebrato Martinez, M. V. Delgado Luque, E. Otal Salaveri, I Symposium sobre técnicas de especiación en análisis medioambiental, 6-7 octubre 1994, Huelva, España
Analysis of the polymeric compounds in wastewater by HPLC 

20. Z. Moldovan, J. Lebrato Martinez, Maria V. Delgado Luque, Emilia Otal Salaveri, Ana Suarez and R. Andreozzi, 7 as Jornadas de Analisis Instrumental, Madrid 3-6 abril 1995
Determination of Polyethylene Glycols in water by RP-HPLC 

21. Z. Moldovan and P. Vegh, International Symposium about the water quality, 24-26 May 1996, Sovata, Romania
The possibility for determination of the water contaminates by GC/MS methods

22. R. Popescu, M. Culea, N. Palibroda, S. Nicoara, Z. Moldovan and O. Cozar, XXII European Conference on Molecular Structure (EUCMOS XXII), Balaton, Hungary, September, 1966

The characteristic fragmentation of  Organophosphorous compounds by Electron Impact

23. Z. Moldovan and Veronica Avrigeanu, 3rd General Conference of the Balkan Physical Union, 2-5 September, 1977, Cluj-Napoca, Romania

Electron impact fragmentation of terephtaldiamine

24. Z. Moldovan, N. Palibroda, A. Pamula, IV-e Recontre franco-roumaine, 22-25 septembrie 1977, Cluj-Napoca, Romania.

The determination of the organic and anorganic pollutants in the Cluj-Napoca area

25. Z. Moldovan, IV-th National Conference of Biophysics, 16-18 October 1997, Cluj-Napoca Romania

Methods for determination of tumoral markers

26. Z. Moldovan, N. Palibroda, A. Pamula si P. Vegh, National Conference on Environmental Technology, Oradea 17-19 October 1997

The experimental installation for the collection and analysis of the air pollutants.
27. P. Ardelean, C. Cuna, F. Dunca, S. Cuna, Z. Moldovan, C. Ardelean, D. Ioanoviciu and P. Vegh, 16 th Informal Meeting on Mass Spectrometry, 4-6 May 1998, Budapest Hungary, p.115

The variation of CO, NOx and CO2 levels in the ambient air in Cluj- Napoca City

28. Monica Culea, Simona Nicoara, N. Palibroda, Z. Moldovan, I. Fenesan, Eugenia Postoiu and V. Znamirovschi, 16 th Informal Meeting on Mass Spectrometry, 4-6 May 1998, Budapest Hungary, p.119

Mass Spectral Study of the Fragmentation Pathways for some New Thiophosphororganic Molecules

29. Z. Moldovan, O. Garlea and N. Palibroda,  XIV th National Conference on Analytical Chemistry, SCAR 98, Piatra Neamt, Romania, September 24-26, 1998

Characterisation of pollutants by EI and CI mass spectra 

30. Z. Moldovan, Virginia Coman and C. Marutoiu, XIV th National Conference on Analytical Chemistry, SCAR 98, Piatra Neamt, Romania, September 24-26, 1998

Study by Mass spectrometry of some chemical bonded stationary phases used in thin layer chromatography

31. Z. Moldovan, J. M. Bayona and R. Alzaga, Proceedings of Conference on Isotopic and Molecular Processes, Cluj-Napoca, Romania 23-25. 10.1999, pag. 62

The formation of the mass spectra by the chemical ionisation technique

32.  P. Ardeleanu, C. Cuna, F. Dunca, S. Cuna, Z. Moldovan, C. Ardeleanu, D. Ioanoviciu and P. Vegh, Proceedings of Conference on Isotopic and Molecular Processes, Cluj-Napoca, Romania 23-25. 10.1999, pag. 77

The concentration of some volatile hydrocarbons in atmosphere

33. R. Popescu, I. Fenesan, C. T. Supuran, M. Culea, N. Palibroda, Z. Moldovan, S. Nicoara and O. Cozar, Proceedings of Conference on Isotopic and Molecular Processes, Cluj-Napoca, Romania 23-25. 10.1999, pag. 123

Mass Spectra interpretation for some thiophosphorylic p-acetylaminobenzenesulfonamides

34. S. Nicoara, M. Culea, N. Palibroda, Z. Moldovan, I. Fenesan, D. Beldean and V. Znamirovschi, Proceedings of Conference on Isotopic and Molecular Processes, Cluj-Napoca, Romania 23-25. 10.1999, pag. 124

Electron impact mass Spectra analysis for some new p-benzenesulfonamidothiophosphoric 

Derivatives

35. Z. Moldovan and J. M. Bayona,  9 as Jornadas de Analisis Instrumental, (The 9 th Conference on Instrumental Analysis), Barcelona, Spain,  10-12. XI. 1999

The Structural Determination of the Organic Pollutants in the Donana Region by Mass Spectrometry

36. Virginia Coman and Z. Moldovan, First International Symposium on Advances in Chromatographic and Electrophoretic Separation (ACES), University of Bayreuth, D-95440 Bayreuth, Germany, 17-19 April 2000

RP-HPLC Method for the Separation of some Phenol Derivatives using Gradient Elution and UV Detection

37. Z. Moldovan, N. Palibroda, P. Vegh and A. Pamula, Proceedings of International Conference on Quality, Automation and Robotics, Cluj-Napoca, Romania, 19-20 May 2000 vol. 1. p.  69.

Measurement of Organic Pollutants in Complex Matrix by Automatic Selected Ion Monitoring (SIM) Method

38. Z. Moldovan, T. Panea, Alina Pop, D. Zinveliu, 15 th International Mass Spectrometry Conference, 27 august-1st September 2000, 

Rearrangement Mechanisms in the Fragmentation Processes Induced by Electron Impact on Molecules Containing N and O Atom

39. Z. Moldovan y J. M. Bayona, VI Reunion de Espectrometria de Masas, 24 de Noviembre 2000, Barcelona, España

Mecanismos de fragmentation inducida por impacto electronico (EI) e ionisation quimica (PCI) en aminas aromaticas

40. N. Palibroda, Z. Moldovan, Conferinta Regionala RYENPRO, Cluj-Napoca 15-16 Februarie 2001.

Metode moderne de identificare a poluantilor in mediul inconjurator.

41. C. Dominguez, E. Jover, J. M. Bayona, R. Alzaga, Z. Moldovan and P. Erra, XXXI Jornadas anuales del CED (Comite Español dela Detergencia Tensioactivas y afines), 28-30 Marzo 2001, Barcelona, España.

Extraccion de lanolina de lana mediante dioxido de carbono a presion y temperatura

42. Z. Moldovan, E. Jover and J. M. Bayona, I Meeting of the Spanish Society of Chromatography and Related Techniques, April 18-20, 2001, Valencia, Spain
Characterisation of long chain aliphatic and steroid esters by High-temperature gas chromatography/mass spectrometry from SFE of wool 

43. Z. Moldovan, E. Jover and J. M. Bayona, Extraction Techniques Symposium, Barcelona, Spain, 17-19 September, 2001

Molecular structure determination of the wool wax extracted by Supercritical Fluid and Soxlet Methods

44. Z. Moldovan, E. Jover and J. M. Bayona, Isotopic and Molecular Processes Symposium Cluj-Napoca, Romania, 27-29 September 2001

Isomeric structure of the biosynthesised lipids

45. O. Crisan, Z. Moldovan, Simpozion "Zilele Universitatii de Medicina si Farmacie din Cluj-Napoca", 6-7 decembrie 2001, Cluj-Napoca, Romania 

Fragmentarea derivatilor de dihidrazina maleica sub impact electronic"

46. Z. Moldovan and A. Pamula, International Conference on Automation, Quality and Testing, Robotics, 23-25 May, 2002, Cluj-Napoca Romania,

Automatic processing of mass spectrometric and chromatographic data to obtain structural information

47. Z. Moldovan, E. Jover (2), P. Erra, C. Dominguez and J. M. Bayona, 10 as Jornadas de Analisis Instrumental, 26-29 Noviembre, 2002, Barcelona, Espana

Intercomparison of the lanolin (wool wax) lipids extracted by Soxhlet and SFE methods

48. E. Jover, Z. Moldovan and J. M. Bayona, 10 as Jornadas de Analisis Instrumental, 26-29 Noviembre, 2002, Barcelona, Espana

Characterisation of steryl esters of different lanolin and wool wax extracts using fast gas chromatography coupled to mass spectrometry in the electron impact and chemical ionisation mode

49. V. Coman, Z. Moldovan, Miuta Filip and Monica Dascal, 3-rd International Conference of the Chemical Societies of the south-eastern European Countries on Chemistry in the New Millennium- an Endless Frontier, 22-25 September, 2002, Bucharest

Characterisation of unmodified and chemically modified alumnae by Mass Spectrometry

50. O. Crisan and Z. Moldovan, Simpozionul National Principii activi in Farmaceutica Moderna, Bucuresti, 10-12 Decembrie 2002

Dihidrazida malonica intermediar in obtinerea unor derivati heterociclici

51. Z. Moldovan, Symposium of University of Oradea, 29-31 May 2003, 

 Identification of pollutant structures by Electron Ionization and Chemical Ionization Mass Spectrometry

52. Miuta Filip, Virginia Coman, Rodica Grecu and Z. Moldovan, International Symposium in Planar Chromatography, Budapest, Hungary, 21-23. 06. 2003(Proceedings, p. 231-242). 
Characterization of some chemically modified acidic alumina samples for TLC

53. Z. Moldovan and J. M. Bayona, 16th International Mass Spectrometry Conference, 31.08-5th September 2003, Edinburg

Identification of organic pollutants in Somes river (Transylvania, Romania) by GC/MS

54. Z. Moldovan, V. Coman şi M. Filip

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 82).

Mass Spectrometry Characterisation of Some n-Octadecil Chemically Modified Adsorbents Used as Stationary Phases in TLC,
55. V. Coman, V. Avram, L. Soran, R. Grecu, Z. Moldovan şi H. Farkas,

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 114).

HPLC determination of Some Antibiotics, 

56. Z. Moldovan and J. M. Bayona, 

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 56).

Characterisation of organic pollutants detected in Somes River by CG/MS

57. Z. Moldovan, Corina Ionescu, Florina Tusa, N. Palibroda and A. Pamula, 

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 111).

The structural characterization of fossil resins based on mass spectra obtained in GC/MS mode on pyrolised sample

58. Z. Moldovan, Ph. Betten, N. Palibroda and Ileana Chirtoc, 

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 112).

Determination of chemical structure of polymers by Py-GC/MS

59. Z. Moldovan, C. Bele and Teodora Panea

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 115).

Energetic study of fragmentation reactions under electron impact on heteroatomic compounds

60. Z. Moldovan and Florina Tusa,

Third Conference with International Participation on Isotopic and Molecular Processes, 

september 25-27, 2003, Cluj-Napoca (Proceedings, p. 168).

The separation of  Polycyclic Aromatic Hydrocarbons (PAHs) by High Resolution Gas Chromatography

61. M. Filip, V. Coman, R. Grecu, Z. Moldovan şi I. Dranca,
The Ist International Conference of the Moldavian Chemical Society „Achievements and 

Perspectives of Modern Chemistry”, Chişinău, October 6-8, 2003 (Proceedings, p. 44).

FTIR Spectroscopy, Mass spectrometry and Thermo-Analytical Investigations on 
SomeAmino Chemically Modified Aluminas,

62. V. avram, V. Coman şi Z. Moldovan, 

The Ist International Conference of the Moldavian Chemical Society „Achievements and 

Perspectives of Modern Chemistry”, Chişinău, October 6-8, 2003 (Proceedings, p. 119).

Determination of Some Parameters that Define the Wine Quality by Reversed-Phase High 
Performance Liquid Chromatography,

63. V. Zaharia, D. Ghereg, Anca Silvestru, R. A. Varga, Z. Moldovan

Zilele universitatii de Medicina si Farmacie "Iuliu Hateganu", Cluj-Napoca, 2-5 Decembrie 2003

Arilidentiosemicarbazide si Aciltiosemicarbazide-precursori in sintezaunor Imidazo[2,1-B][1,3,4]Tiadiazoli

64. Z. Moldovan, N. Palibroda, V. Danciu and G. Nutiu, 

22-nd Informal Meeting on Mass Spectrometry, 2-6 May, 2004, Tokaj, Hungary

Structure determination of novel pollutants detected in river water by Electron Impact Mass Spectrometry

65. Z. Modovan (Invited Lesson) 
The Impact of Physical and Bio-geo-chemical factors on the sustainable development, 15-16 May, Simleul Silvaniei, Romania, 
Risk factors associated with organic pollutants in environment. Type of  organic pollutants detected in the Somes-Tisa Basin"

66. Z. Moldovan (Invited Lesson)

International Scientific Comunications Session in Physics, Oradea, Romania, 27-29 May 2004, 
Methods of ionisation used in determination of the molecular structure by Mass Spectrometry

67. Z. Moldovan, Virginia Coman and Florina Tusa, International symposium ANALYTICAL FORUM 2004, Warsava, Poland, 4-8 July, 2004


Determination of Oxigen containing compounds extracted from wine by Gas Chromatography and Mass Spectrometry

68. Virginia Coman, Veronica. Avram, Z. Moldovan, Hajnal. Balazs, Ana Ileana Popa, and Florina Tusa, 10-th International Symposioum on Separation Scienmce. New Achievement in Chromatography, October 12-15, 2004, Optija, Croatia

Chromatographic Separation of some polar compounds from different white wines 

69. Z. Moldovan, Procedeengs of the International Conference concerning the reconstruction of the South Eastern Europe: Sustaibility for Humanity and Environment, Timisoara, 24-25 February 2005, p 157-160

Structure of Organic Pollutants Detected in Surface Waters from Romania

70. A. Peter, V. Cosoveanu, P. Marginean, Z. Moldovan, E. Indrea and. V. Danciu, Procedeengs of the International Conference concerning the reconstruction of the South Eastern Europe: Sustaibility for Humanity and Environment, Timisoara, 24-25 February 2005, p 90-93

Environmental applications of TiO2 aerogels.

71. V. Coman, V. Avram, Z. Moldovan, A.I. Popa, A. Aldea, 6 th Balaton Symposium on High-Performance Separation Methods, September 7-9, 2005, Siofok, Hungary
Chromatographic characterisation of some Romanian white wine from Tirnave wineared

78. Zaharie Moldovan, Isotopic and Molecular Proceses Conference, Cluj-Napoca, 22-24 th September, 2005, pag. 72
Determination of organic pollutants structure detected in river sediment by gas chromatography/mass spectrometry
 

79. Simona Nicoara, Z. Moldovan, N. Palibroda, M. Culea, O. Cozar and I. Fenesan
Isotopic and Molecular Proceses Conference, Cluj-Napoca, 22-24 th September, 2005, pag. 134
Study of the kinetic energy release in metastable ions cleavage for n-methyl p-substituted arylsulfonamido thiophosphororganic derivatives


80. N. Palibroda, Z. Moldovan, A. Pamula, V. Zaharia, Isotopic and Molecular Proceses Conference, Cluj-Napoca, 22-24 th September, 2005, pag. 136
 Electron ionisation mass spectra of some substituted chalcones

81. N. Palibroda, Z. Moldovan, A. Pamula, V. Zaharia, Isotopic and Molecular Proceses Conference, Cluj-Napoca, 22-24 th September, 2005, pag. 137
Electron ionisation mass spectra of some sulphonyl-hydrazino-thiazole

82. N. Palibroda, Z. Moldovan, A. Pamula, V. Zaharia, Isotopic and Molecular Proceses Conference, Cluj-Napoca, 22-24 th September, 2005, pag. 138

Electron ionisation mass spectra of some 5-(2-phenylthiazol-4-yl)-3-mercapto-[1,2,4]triazole and 5-(2-phenyl-4-methylthiazol-5-yl)-3-mercapto-[1,2,4]triazole derivatives
 

83. Z. Moldovan, Analysis and removal of contaminants from wastewaters for the implementation of the Water Framework Directive, 20-21 October 2005, Dubrovnik, Croatia

Determination of micropollutants in river water and sediments downstream of the wastewater treatment plant by GC/MS

84. Z. Moldovan, 2 nd meeting for COST Action 636 "Xenobiotic in the Urban Water Cycle" 3-4 April 2006, Lubljana, Slovenia (invited lection).

Determination of  pharmaceuticals and personal care products in wastewater-treatment plant by GC/MS-isotope dilution tecnique.

85.Z. Moldovan, Gabriella Schmutzer, N. Palibroda, A. Alder and Roxana Calin, National Congress of Farmacy, edition XIII, 28-30 September 2006, Cluj-Napoca, pg. 275.

Detection of Traces of  Pharmaceuticals products in Romanian Surface Waters  by GC/MS

86. Z. Moldovan, Gabriella Schmutzer, Florina Tusa, N. Palibroda, A. Alder, L. Mic and Romica Chira, 1st European Chemistry Congress, 27-31 August 2006, pg. 191, Budapest, Hungary

Characterization of Pharmaceutical and Personal Care Products as Micropolutants in waste wate rtreatment plant

87. Veronica Avram, V. Coman, Z. Moldovan and Florina Tusa, 1st European Chemistry Congress, 27-31 August 2006, pg. 208, Budapest, Hungary

The Chromatographic Fingerprint of some Romanian Wines

88. Z. Moldovan, Gabriella Schmutzer and A. Alder, 17th International Mass Spectrometry  Conference, pg. 218,  August 27-September 1, 2006, Prague, Czech Republic

Determination of Pharmaceutical Compounds in Aquatic Environment by GC/ITMS

89. Z. Moldovan, G. Schmutzer, A. Alder, Advenced Spectroscopies on Biomedical and Nanostructured Systems, Cluj-Napoca, 3-6. 09. 2006, 

Mass spectrometric study of Pharmaceuticals thermal decomposition

90. Monica Popa, Dana Sirbu, Daniela Curseu, Marcel Sabin Popa and Zaharie Moldovan,

Tenth International Water Technology Conference IWTC 2006, Alexandria, Egypt, „Approaches on water quality and managemant in Romania” 

91. Dana Sirbu, Daniela Curseu, Monica Popa, Andrei Achimas-Cadariu and Zaharie Moldovan, Tenth International Water Technology Conference IWTC 2006, Alexandria, Egypt, 

„Envirnmental risks of pharmaceuticals and personal care products in water” 

92. Daniela Curseu, Monica Popa, Dana Sirbu, Zaharie Moldovan, Elisabeta Czuczi, Tenth International Water Technology Conference IWTC 2006, Alexandria, Egypt, 

„Water pollution in the Copsa Mia region after Romanian revolution” 

93. Z. Moldovan, G. Schmutzer, A. Bende, L. David, 25 th Informal Meeting on Mass Spectrometry, Nyiregyhaza-Sosto, Hungary, 06-10 May 2007, “The Study of the Thermal Decomposition of Some Compounds by Mass Spectrometry”, p. 121;

94. Z. Moldovan, Gabriella Schmutzer, Florina Tusa, Roxana Calin and Alfredo C. Alder, Water Status Monitoring under the WFD Conference, Lille, France 12th-14th March 2007
Study of occurrence and distribution of pharmaceutical and personal care products as micropollutants in surface water from Romania. 

95. Zaharie Moldovan: COST 636 meeting “Xenobiotics in the Urban Cycle”, Karlsruhe, Germany 27-29 Aprilie 2007, 

Invitated Lesson: Determination of Endocrine Disruptors Compounds (EDC) from surface water samples using GC/MS

96. Z. Moldovan, First Neptune project meeting Workshop, 20-22 of May 2007, Cluj-Napoca, Romania,

Determination of the some groups of pesticides and antioxidants in different pints of WWTP by GC/IT-MS 

97. Virginia Coman, Z. Moldovan, Miuta Filip, M. Vlasa, Maria Tomoia-Cotisel, 11 International Conference on Chemistry and Environment, 9-12 September, 2007, Torun, Poland, p 263

Chromatografic and Mass Spectrometric  Characterization of the Protein Extracted from Barley

98. V. Avram, V. Coman. Z. Moldovan and M. Vlassa, 11 International Conference on Chemistry and Environment, 9-12 September, 2007, Torun, Poland, p 199

Chromatografic and Mass Spectrometric  Characterization of some carbohydrates from white wines

99. G. Schmutzer, Z. Moldovan and V. Coman, 11 International Conference on Chemistry and Environment, 9-12 September, 2007, Torun, Poland, p 280

Experimental Method for Determination of Some Antioxidants from wines
100. Z. Moldovan, O. Marincas, Euroanalysis XIV, Antwerp, Belgium, 9-14 September 2007

Development of method for determination of polar herbicides in surface waters samples using GC/IT-MS System after SPE pre-concentration

101.  I. Bros, M. Streza, M.L. Soran, Z. Moldovan, D. Dadarlat

  5th Euro Fed Lipid Congress, Gothenburg, Suedia, 16-19 septembrie 2007.

Vegetable oils analysis by gas chromatography coupled with mass spectrometry

102. Z. Moldovan, Gabriella Schmutzer, R. Chira, A. Alder, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 52

Determination of removal rate of the pharmaceuticals and personal care products (PPCPs) in the wastewater treatment plant from Cluj-Napoca, by GC/MS after SPE enrichment 

103. M. Giurgiu and Zaharie Moldovan, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 57

Characterization of surface water quality by acquisition of environmental data from distributed sensors

104. Stefania Simon and Zaharie Moldovan, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 188

Chromatografic and mass spectrometric methods for the detection of wine adulteration with sweetenes

105. Z. Moldovan, O. Marincas and Veronica Avram, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 194

Mass spectrometric methods for determination of synthetic antioxidants

106. Zaharie Moldovan, Olivian Marincas, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 195
Determination of pesticide residues like triazine herbicides in waters samples using GC/MS system after SPE pre-concentration

107. Gabriella Schmutzer, Zaharie Moldovan, Virginia Danciu, Florin Vasiliu, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 242
Photodegradation of organic pollutants under UV irradiation in the presence of TiO2
108. Florina Tusa, Zaharie Moldovan, Cezara Voica, Fifth Conference on Isotopic and Molecular Proceses, 20-22 September, Cluj-Napoca, 2007, p 248
Micro-pollutants determination in aqueous medium, using liquid-liquid extraction and GC/MS analysis

109. Z. Moldovan, Workhop on New Tools for monitoring of emerging pollutants, 29-30 October, Amsterdam 2007
Identification of emerging pollutant in river water from a high populated area by GC/MS system
110. Z. Moldovan and Gabriella Schmutzer, 4 th International Workshop on Liquid Chromatography-Tandem Mass Spectrometry for Screening and trace level Quantitation in Environmental and Food Samples, 7-8 February 2008, Barcelona, Spain, p 125

The formation of the characteristic ions used for determination of the antibiotics in water samples by LC/MS methods

111. Z. Moldovan, Gabriella Schmutzer, A. C. Alder and R. Chira, 4th NORMAN workshop: Integrated chemical and bio-monitoring strategies for risk assessment of emerging substances, 17-18 March 2008, Lyon, France, p53 

Environmental Exposure of Pharmaceuticals in the Somes Valley Watershed in Romania

112. Z. Moldovan, 26 th Informal Meeting on Mass Spectrometry, Fiera di Primiero, Italy, 4-8 of May 2008, p 82

Determination of the pollutant structures using EI and CI as complementary ionisation techniques

113. I. Stoian,  G. Ungureanu, M. Mircea, Z. Moldovan, M. V.Cristea,  A. Imre . AQTR 2008 (THETA 16) - 2008 IEEE-TTTC International Conference on Automation, Quality&Testing, Robotics - Cluj-Napoca, 22 - 25 mai 2008, ISBN 978-1-4244-2576-1 IEEE Catalog Number CFP08AQT-PRT

Rivers Water Quality Monitoring Modeling and Simulation of Pollutants Propagation

114. Monica Popa, Daniela Curşeu, Dana Sîrbu, Zaharie Moldovan, The 10th Congress of the Romanian Society of Physiological Sciences, June 5-7, 2008, Cluj-Napoca, Romania. Abstract volume Physiology from experiment to medical practice, în Fiziologica (official journal of the romanian Society of Physiological Sciences), vol.18, nr. 2(58), pp.79, ISSN 1223-2076.
Hospital wastewater: environmental risk and guideline management,

115. Zaharie Moldovan and Alfredo C. Alder, Environmental Research and Mitigation of Water Pollution in Romania and in the Lower Danube Region In the context of the EU Water Framework Directive, Bucarest 3-5 of September 2008.

Environmental exposure of pharmaceuticals in the Somes Valley Watershed in Romania

116. I. Bratu, G. Borodi, Iren Kacso, Z. Moldovan, Felicia Dragan, M. Vasilescu and S. Simon, 3 rd Conference on Advanced Spectroscopies on Biomedical and Nanostructured Systems, September 7-10, 2008, Cluj-Napoca, Romania, p 47.

Solid Forms of Norfloxacin. Structural Studies

117. Zaharie Moldovan, 2-nd Euchems Chemistry Congres, September 16-20, Torino Italy.

Detection of organic contaminants groups in surface waters by GC/MS ion profiles,

118. Zaharie Moldovan, The 6-th conference Isotopic Proceses,  Cluj-Napoca, September 22-24, 2008
Application of isotope dilution techniques for determination of micropollutants in water

119. Z. Moldovan, The 5-th Neptune project meeting Workshop, 21-24 of October 2008, Varna, Bulgaria

Determination of removal rate of organic contaminants by zeolites into WWTP from Varna, Bulgaria. 

120. Z. Moldovan, International Conference on Xenobiotics in the Urban Water Cycle, XENOWAC 2009, 11-13 March, International Aphrodite Hills Resort Hotel Paphos, Ciprus

Characterization of micropollutants in river water by GC/MS Ion profiles

PAGE  
4

