

**Anexa nr. 14 - COMISIA INGINERIA RESURSELOR VEGETALE ȘI ANIMALE
 STANDARDE MINIMALE NECESARE ȘI OBLIGATORII – conform Ordinui nr. 6119/20.12.2016**

Conf. univ. ec. dr. ing. Adriana DABIJA

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
1	Activitate didactică și profesională (A1)	1.1. Cărți și capitole în cărți de specialitate	1.1.1. Cărți/capitole ca autor	1.1.1.2 naționale (Ed. recunoscute CNCISIS)	nr. pagini/(5*nr. autori)
				1. Dabija, A. , 2001, <i>Drojdia de panificație. Utilizări – perspective</i> , Editura Tehnica-INFO, Chișinău, ISBN 9975-63-058-8, 130 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-20231?func=full-set-set&set_number=131201&set_entry=000003&format=999	130/5 = 26
				2. Dabija, A. , 2002, <i>Tehnologii și utilaje în industria alimentară fermentativă – industria berii, industria alcoolului și a drojdiei, industria vinului și a băuturilor alcoolice distilate</i> , Editura Alma Mater, Bacău, ISBN 973-8392-52-7, 344 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-21430?func=full-set-set&set_number=131213&set_entry=000007&format=999	344/5 = 68.8
				3. Ciobanu, D., Dabija, A. , Grosu, E.M., Pavel, E.G., 2002, <i>Aditivi și ingrediente alimentare. Investigații analitice</i> , Editura Tehnica-INFO, Chișinău, ISBN 9975-63-155, 408 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-22485?func=full-set-set&set_number=131235&set_entry=000010&format=999	408/(5x4) = 20.4
				4. Nicu, M., Ciobanu, D., Leonte, M., Dabija, A. , Tulbure, M., 2006, <i>Procese enzimactice cu aplicabilitate în industria alimentară, farmaceutică și medicina</i> , Editura Ecozone, Iași, ISBN (10)973-7645-22-7, ISBN (13) 978-973-7645-22-7, 305 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-22695?func=full-set-set&set_number=131236&set_entry=000011&format=999	305/(5x5) = 12.2
				5. Dabija, A. , Rusu, L., Alexa, I.C., 2007, <i>Enzimologie industrială</i> , Editura Alma Mater, Bacău, ISBN 978-973-1833-32-3, 192 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-20731?func=full-set-set&set_number=131207&set_entry=000004&format=999	192/(5x3) = 12.8
				6. Nistor, I.D., Azzouz, A., Leonte, M., Dabija, A. , 2008, <i>Ingineria proceselor biotehnologice și alimentare</i> , vol.I, Editura Alma Mater, Bacău, ISBN 978-606-527-010-7, 547 pag.	547/(5x4) = 27.35
				7. Dabija, A. , Tulbure, M., 2010, <i>Valorificarea produselor secundare din industria berii</i> , Editura PIM, Iași, ISBN 978-606-520-734-9, 201 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-22004?func=full-set-set&set_number=131231&set_entry=000009&format=999	201/5x2 = 20.1
				8. Dabija, A. , Sion, I., Malache, L.G., Casian, M.V., 2010, <i>Biotehnologii în industria alimentară fermentativă. Studii și lucrări practice</i> , Editura PIM, Iași, ISBN 978-606-520-736-3, 389 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-19773?func=full-set-set&set_number=131191&set_entry=000002&format=999	389/(5x4) = 19.45
9. Dabija, A. , 2010, <i>Biotehnologii în industria alimentară fermentativă</i> , Editura PIM, Iași, ISBN 978-606-520-735-6, 442 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV51XGGMJYXD3UFY3XQE1MXLMMXYK4SMQ-18390?func=full-set-set&set_number=131185&set_entry=000001&format=999	442/5 = 88.4				

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				10. Dabija, A. , Simeria, M., 2014, <i>Produse culinare tradiționale din Bucovina. Auxiliar curricular</i> , Editura Performantica, Iași, ISBN 978-606-685-182-4, 202 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV5IXGGMJYXD3UFY3XQEIMXLMMXYK4SMQ-21147?func=full-set-set&set_number=131211&set_entry=000006&format=999	$202/(5 \times 2) = 20.2$
				11. Dabija, A. , Pandelea, L., 2015, <i>Procesarea alimentelor în industria de catering. Aplicații didactice</i> , Editura Performatica, Iași, ISBN 978-606-685-310-1, 237 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV5IXGGMJYXD3UFY3XQEIMXLMMXYK4SMQ-20900?func=full-set-set&set_number=131209&set_entry=000005&format=999	$237/(5 \times 2) = 23.7$
				12. Dabija, A. , Aolăreței, G.M., 2016, Valoarea nutritivă a produselor de panificație. Aplicații didactice, Editura Performantica, Iași, ISBN 978-606-685-450-4, 250 pag. http://exlibris.usv.ro:8991/F/URN9P6DCU3ADPQDIXRV5IXGGMJYXD3UFY3XQEIMXLMMXYK4SMQ-21781?func=full-set-set&set_number=131229&set_entry=000008&format=999	$250/(5 \times 2) = 25$
Total A1 = 364.40					
2	Activitate de cercetare (A2)	2.1. Articole în reviste cotate ISI Thomson Reuters și în volume indexate ISI Proceedings*	Articole în reviste cotate ISI Thomson Reuters și în volume indexate ISI Proceeding		(35+20*factor impact) /(nr. de autori)
			1. Dabija, A. , Codină, G.G., Ropciuc, S., Gătlan, A.M., Rusu, L., 2018, <i>Assessment of the antioxidant activity and quality attributes of yogurt enhanced with wild herbs extracts</i> , <i>Journal of Food Quality</i> , Article ID 5329386, 12 pages, Disponibil on-line: https://doi.org/10.1155/2018/5329386	$(35 + 20 \times 0.968)/5 = 10.872 \times 2 = 21.744$	
			2. Dabija, A. , Codină, G.G., Fradinho, P., 2017, <i>Effect of yellow pea flour addition on wheat flour dough and bread quality</i> , <i>Romanian Biotechnological Letter</i> , 22 (5), 12888-12897, Disponibil on-line: https://www.rombio.eu/vol22nr5/5%20DABIJA_RBL.pdf	$(35 + 20 \times 0.396)/3 = 14.307 \times 2 = 28.614$	
			3. Oroian, M., Leahu, A., Duțuc, A., Dabija, A. , 2017, <i>Optimization of Total Monomeric Anthocyanin (TMA) and Total Phenolic Content (TPC) Extractions from Red Cabbage (Brassica oleracea var. capitata f. rubra): Response Surface Methodology versus Artificial Neural Network</i> , <i>International Journal of Food Engineering</i> , 13 (3), 20160093, ISSN (Online) 1556-3758, ISSN (Print) 2194-5764, Disponibil on-line: https://www.degruyter.com/view/j/ijfe.2017.13.issue-3/ijfe-2016-0036/ijfe-2016-0036.xml?rskey=0Y9jul&result=1&q=DABIJA	$(35 + 20 \times 0.685)/4 = 12.175$	
			4. Rusu, L., Harja, M., Șteu, D., Dabija, A. , Favier, L., 2016, <i>Pesticide residues contamination of milk and dairy products. A case study: Bacău district area România</i> , <i>Journal of Environmental Protection and Ecology</i> , 3(17), 1229--1241 Disponibil on-line: https://hal-univ-rennes1.archives-ouvertes.fr/hal-01395468/ https://apps.webofknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=9&SID=R2nurWoQW7JthJpWRWU&page=1&doc=5 Indexare: Chemical Abstracts, Referativnii Jurnal 'Khimiya', ISI Web of Knowledge	$(35 + 20 \times 0.774)/5 = 10.096$	
			5. Dabija A. , Ropciuc S., 2016, <i>Aspects concerning obtaining innovative fermented dairy products</i> , SGEM International Conferences Vienna Green, 2th November – 5th November, 2016, Vienna, Austria, poster presentation published in the Conference Proceeding (Book 6 Nano, Bio and Green-Technologies for a sustainable Future, vol. III, 185-193 Disponibil on-line: http://www.sgemviennagreen.org/index.php/sgemviennagreen-deadlines/conference-agenda-menu https://apps.webofknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=21&SID=R2nurWoQW7JthJpWRWU&page=1&doc=2 Indexare: ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library	$35/2 = 17.5 \times 2 = 35$	
			6. Ropciuc S., Dabija A. , 2016, <i>Monitoring the fermentation process and the quality improvement of yogurt with added starch</i> , SGEM International Conferences Vienna Green, 2th November – 5th November, 2016, Vienna, Austria, poster presentation published in the Conference Proceeding (Book 6 Nano, Bio and Green-Technologies for a sustainable Future, vol. III, 293-301	$35/2 = 17.5$	

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Disponibil on-line: http://www.sgemviennagreen.org/index.php/sgemviennagreen-deadlines/conference-agenda-menu https://apps.webofknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=5&SID=R2nurWoQW7JthJpWRWU&page=1&doc=2 Indexare: ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library	
				7. Dabija, A. , Sion, I, Tita, M.A., Constantinescu, G., 2013, <i>Experimental studies on quality of raw milk from Suceava county</i> , Proceedings of the 13th International Multidisciplinary Scientific Geoconference SGEM on Nano, Bio and Green – technologies for a Sustainable Future, June 2013, Albena, Bulgaria, ISBN 978-619-7105-06-3, ISSN 1314-2704, 147-153 Disponibil online: www.sgem.org , https://apps.webofknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=9&SID=R2nurWoQW7JthJpWRWU&page=4&doc=33 Indexare: Thomson Reuters ISI Web of Knowledge, CrossRef Database, Cross Ref Cited By Linking, ProQuest & GeoRef, EBSCO, Scopus, 2013	35/4 = 8.75x2 = 17.5
				8. Tita, M.A., Iancu, R., Tita, O., Ketney, O., Dabija, A. , Sion, I., 2013, <i>The technical characterization of cheese curd obtained through different coagulation methods</i> , Proceedings of the 13th International Multidisciplinary Scientific Geoconference SGEM on Nano, Bio and Green – technologies for a Sustainable Future, June 2013, Albena, Bulgaria, ISBN 978-619-7105-06-3, ISSN 1314-2704, 347-352 Disponibil on-line: www.sgem.org , https://apps.webofknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=9&SID=R2nurWoQW7JthJpWRWU&page=4&doc=34 , Indexare: Thomson Reuters ISI Web of Knowledge, CrossRef Database, Cross Ref Cited By Linking, ProQuest & GeoRef, EBSCO, Scopus, 2013	35/6 = 5.833
				9. Dabija, A. , Gätlan, A.M., Codină, G.G., 2017, <i>Study concerning the influence of different fibres addition in yogurt on its rheological, physicochemical and sensory characteristics</i> , lucrare prezentată la European Biotechnology Congress 2017, 24.05-28.05.2017, Dubrovnik, Croația și publicată în Journal of Biotechnology, 256, S72, factor de impact 2,599, indexată ISI, Disponibil on-line: http://www.sciencedirect.com/science/article/pii/S0168165617313408	0
				10. Codină G.G., Zaharia D., Ropciuc S., Dabija A. , 2017, <i>Effect of magnesium salts addition on white wheat flour dough rheological properties</i> , lucrare prezentată la European Biotechnology Congress, 25-27 mai, Dubrovnik, Croatia al cărei abstract a fost publicat în Journal of Biotechnology, factor de impact 2,599, volum 256, supliment, p. S71, indexată ISI Disponibil on-line: http://www.sciencedirect.com/science/article/pii/S016816561731338X	0
				11. Dabija, A. , Sion, I., 2004, <i>Capitalization possibilities of by-products from beer industry</i> , Buletinul Universității de Științe Agricole și Medicină Veterinară Cluj-Napoca (Special issue 3 rd International Symposium Prospects for 3 rd Millenium Agriculture, 20-23 October), vol. 60, 472, Academic Press, Cluj Napoca, România, ISSN 1454-2382, Disponibil on-line: http://apps.webofknowledge.com.am.e-nformation.ro/full_record.do?product=WOS&search_mode=GeneralSearch&qid=1&SID=E4QLEJE49vhUBZEHxzz&page=2&doc=16	35/2 = 17.5x2 = 35
				12. Dabija, A. , Sion, I., 2004, <i>Correlations between raw milk quality and some dairy products parameters</i> , Buletinul Universității de Științe Agricole și Medicină Veterinară Cluj-Napoca (Special issue 3 rd International Symposium Prospects for 3 rd Millenium Agriculture, 20-23 October), vol. 60, 473, Academic Press, Cluj Napoca, România, ISSN 1454-2382, Disponibil on-line: http://apps.webofknowledge.com.am.e-nformation.ro/full_record.do?product=WOS&search_mode=GeneralSearch&qid=1&SID=E4QLEJE49vhUBZEHxzz&page=2&doc=17	35/2 = 17.5x2 = 35
				13. Dabija, A. , Codină, G.G., Gätlan, A.M., Todosi Sănduleac, E., Rusu, L., 2018, <i>Effects some vegetable proteins addition on yogurt quality</i> , Scientific Study & Research. Chemistry, Chemical Engineering, Biotechnology, Food Industry, vol.19 (2), 182-191, file:///C:/Users/user/Downloads/CSCC6201802V02S01A0007%20(3).pdf	0
				14. Dabija, A. , Codină, G.G., Gätlan, A.M., Rusu, L., 2018, <i>Quality assessment of yogurt enriched with different types of fibers</i> , Cyta – Journal of Food, 16(2), lucrare acceptată spre publicare	0

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
TOTAL A 2.1. = 218.46					
		2.2. Articole în reviste și volumele unor manifestări științifice indexate în alte baze de date internaționale ^(*))			15/nr. de autori
				1. Dabija, A. , Mironeasa, S., Oroian, M., Sion, I., 2018, <i>Study concerning milk quality – raw material for dairy industry</i> , lucrare prezentată la 4th International Conference on Food Security and Nutrition, ICFNS 2017, 13.03.-15.03.2017, Praga, Cehia și publicată în revista International Journal of Food Engineering (ISSN 2301-3664), 4 (1): 14-21, 2018, inclusă în Engineering & Technology Digital Library și indexată în WorldCat, Google Scholar, Cross ref, ProQuest, CABI Disponibil on-line: http://www.ijfe.org/uploadfile/2018/0228/20180228014728526.pdf	15/4 = 3.75 x2 = 7.5
				2. Codină G., Zaharia D., Mironeasa S., Dabija A. , Ropciuc S., 2018, <i>The influence of native inulin and oligofructosis addition to flour and its effects on the rheological characteristics of the dough</i> , lucrare prezentată oral la 4th International Conference on Food Security and Nutrition (ICFSN 2017) 13-15 martie 2017, Praga, Republica Cehă și publicată în revista International Journal of Food Engineering (ISSN 2301-3664), 4 (1): 1-7, 2018, inclusă în Engineering & Technology Digital Library și indexată în WorldCat, Google Scholar, Cross ref, ProQuest, CABI, Disponibil on-line: http://www.ijfe.org/uploadfile/2018/0228/20180228013609484.pdf	15/5 = 3
				3. Dabija, A. , Codină, G.G., Gâțlan, A.M., 2018, <i>Influence of different commercial starter cultures on quality of yogurt</i> , IOSR Journal of Environmental Science, Toxicology and Food Technology (IOSR-JESTFT) e-ISSN: 2319-2402,p- ISSN: 2319-2399.Volume 12, Issue 2 Ver. II (February. 2018), 17-24 Disponibil on-line: http://www.iosrjournals.org/iosr-jestft/papers/Vol12-%20Issue%202/Version-2/C1202021724.pdf	15/3 = 5x2 = 10
				4. Codină, G.G., Zaharia, D., Ropciuc, S., Dabija, A. , 2017, <i>Influence of magnesium gluconate salt addition on mixing, pasting and fermentation properties of dough</i> , The EuroBiotech Journal 3(1): 222-225, DOI: 10.24190/ISSN2564-615X/2017/03.04. Disponibil on-line: http://eurobiotechjournal.org/savilar/92/buvuk/4.Codina.pdf	15/4 = 3.75
				5. Codină, G.G., Zaharia, D., Todosi Sănduleac, E., Dabija, A. , 2017, <i>Effect of inulin with different polymerisation degree on wheat flour dough rheological properties of 1250 type</i> , lucrare prezentată oral la IBEREO, 6-8 septembrie 2017, Valencia, Spania și publicată în cartea editată de Hernandez M.J., Sanz T., Slavador A., Rubio-Fernandez F.J., Steinbruggen R., The multi-disciplinary science of rheology-Towards a healthy and sustainable development, ISBN 978-84-697-5123-7, p.32-35; Abstractul lucrării a fost publicat în Book of abstracts, The multi-disciplinary science of rheology-Towards a healthy and sustainable development, ISBN 978-84-697-5122-0, p.36, Disponibil on-line: http://e-rheo-iba.org/Papers/IBEREO2017.pdf	0
				6. Dabija, A. , Codină, G.G., Sidor, A.M., 2017, <i>Effect of different fibre addition on the yogurt's quality</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, 29.06-05.07.2017, Albena, Bulgaria și publicată în Conference Proceedings, 17 (61), 655-663, în evaluare pentru indexare în bazele de date internaționale ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc., Diponibil on-line: https://www.sgem.org/index.php/call-for-papers/conference-proceedings-sgem	15/3 =5x2 = 10
				7. Dabija, A. , Codină, G.G., Sidor, A.M., 2017, <i>Studies regarding the effect of defatted rapeseed flour addition on wheat flour dough microstructure, rheological properties and on bread quality</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, 29.06-05.07.2017, Albena, Bulgaria și publicată în Conference Proceedings, 17 (61), 991-997, în evaluare pentru indexare în bazele de date internaționale ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc., Diponibil on-line: https://www.sgem.org/index.php/call-for-papers/conference-proceedings-sgem	15/3 =5x2 = 10
				8. Sidor, A.M., Dabija, A. , Gutt, G., Todosi Sănduleac, E., Sidor, V., 2017, <i>The effect of yogurt enrichment with sea buckthorn powder on its sensory acceptance, rheological, textural and physicochemical properties</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, 29.06-05.07.2017, Albena, Bulgaria și publicată în Conference Proceedings, 17 (61), 1117-1127, în evaluare pentru indexare în bazele de date internaționale ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc., Diponibil on-line: https://www.sgem.org/index.php/call-for-papers/conference-proceedings-sgem	0

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				9. Sidor, A.M., Sidor, V., Gutt, G., Dabija, A. , Todosi Sănduleac, E., 2017, <i>Contributions on enhancing pulp stability in sea buckthorn juice using ultrasonic field and the effect on its physico-chemical parameters</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, 29.06-05.07.2017, Albena, Bulgaria și publicată în Conference Proceedings, 17 (61), 617-624, în evaluare pentru indexare în bazele de date internaționale ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc., Diponibil on-line: Diponibil on-line: https://www.sgem.org/index.php/call-for-papers/conference-proceedings-sgem	0
				10. Sidor, A.M., Buculei, A., Gutt, G., Dabija, A. , Ursachi, V.F., 2017, <i>Study regarding the influence of different packaging types on seabuckthorn juice quality parameters</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, 29.06-05.07.2017, Albena, Bulgaria și publicată în Conference Proceedings, 17 (61), 1059-1064, în evaluare pentru indexare în bazele de date internaționale ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc., Diponibil on-line: https://www.sgem.org/index.php/call-for-papers/conference-proceedings-sgem	0
				11. Dabija, A. , Oroian, M.A., Sidor, A.M., Codină, G.G., 2017, <i>Rheological characterization of yogurt with different types of fibres</i> , lucrare prezentată la IBEREO, 6.09-8.09 2017, Valencia, Spania și publicată în cartea editată de Hernandez M.J., Sanz T., Slavador A., Rubio-Fernandez F.J., Steinbruggen R., The Multi-disciplinary Science of Rheology-Towards a Healthy and Sustainable Development, ISBN 978-84-697-5123-7, p.40-43, Disponibil on-line: http://e-rheo-iba.org/Papers/IBEREO2017.pdf	$15/4 = 3.75 \times 2 = 7.5$
				12. Dabija, A. , Codină, G.G., Oroian, M.A., Mironeasa, S., 2017, <i>Effect of tomato skins powder on rheological and physicochemical characteristics of milk yogurt</i> , lucrare prezentată la IBEREO, 6-8 septembrie 2017, Valencia, Spania și publicată în cartea editată de Hernandez M.J., Sanz T., Slavador A., Rubio-Fernandez F.J., Steinbruggen R., The Multi-disciplinary Science of Rheology-Towards a Healthy and Sustainable Development, ISBN 978-84-697-5123-7, p.36-39, Disponibil online: http://e-rheo-iba.org/Papers/IBEREO2017.pdf	$15/4 = 3.75 \times 2 = 7.5$
				13. Ropciuc, S., Dabija, A. , Sidor, A.M., Oroian, M.A., 2017, <i>Influence of fortification with vegetable and fruit powder on the rheological and physicochemical properties of yogurt</i> , lucrare prezentată la IBEREO, 6-8 septembrie 2017, Valencia, Spania și publicată în cartea editată de Hernandez M.J., Sanz T., Slavador A., Rubio-Fernandez F.J., Steinbruggen R., The Multi-disciplinary Science of Rheology-Towards a Healthy and Sustainable Development, ISBN 978-84-697-5123-7, 44-47, Disponibil on-line: http://e-rheo-iba.org/Papers/IBEREO2017.pdf	0
				14. Dabija, A. , Gätlan, A.M., Rusu, L., Mironeasa, S., 2017, <i>Use of experimental design for quality optimization of yogurt with rosehip powder and grape seed extracts</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, Conference Proceedings, 17 (63), 421-428, în evaluare pentru indexare în bazele de date internaționale-ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc. Programul conferinței disponibil on-line: https://www.sgemviennagreen.org/index.php/sgemviennagreen-deadlines/conference-programme	$15/4 = 3.75 \times 2 = 7.5$
				15. Mironeasa, S., Iuga, M., Zaharia, D., Dabija, A. , Mironeasa, C., 2017, <i>Influence of particle sizes and addition level of grape seeds on wheat flour dough rheological properties</i> , lucrare prezentată la 17th International Multidisciplinary Scientific GeoConference SGEM, Nano, Bio and Green – Technologies For a Sustainable Future, Section: Advances in Biotechnology, Conference Proceedings, 17 (63), 265-272, în evaluare pentru indexare în bazele de date internaționale-ISI Web of Sciences, Thomson Reuters, Scopus, Elsevier products, Ebsco, ProQuest, Mendeley, British Library, etc. Programul conferinței disponibil on-line: https://www.sgemviennagreen.org/index.php/sgemviennagreen-deadlines/conference-programme	$15/5 = 3$
				16. Dabija, A. , Rebenciuc, I., Mironeasa, S., 2017, <i>Optimization of growing medium composition in obtaining Saccharomyces cerevisiae yeast</i> , Journal of Agroalimentary Processes and Technologies, 23 (4), 253-259, Disponibil online: https://www.journal-of-agroalimentary.ro/admin/articole/62375L47_Dabija_Adriana_2017_23(4)_253-259.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	$15/3 = 5 \times 2 = 10$

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				17. Dabija, A. , 2016, <i>Quality assessment on wheat flour during storage</i> , Journal of Agroalimentary Processes and Technologies 2016, 22(3), 183-187, ISSN: 2069-0053 (print) (former ISSN: 1453-1399), Agroprint; ISSN (online): 2068-9551 Disponibil on-line: https://www.journal-of-agroalimentary.ro/admin/articole/27560L7_DABIJA_SUCEAVA_183-187_L29.pdf Indexare: BDI Index; IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref: 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15x2=30
				18. Dabija, A. , Păiuș, A.M., 2015, <i>Study on flour quality assessment designed to obtain biscuits</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XIV, Issue 2, 218-222, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/36/34 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/2 = 7.5x2=15
				19. Dabija, A. , Nechifor, I., 2015, <i>Study regarding the microencapsulation of food ingredients in alginates</i> , Annals Food Science and Technology Valahia University of Targoviste, vol.16, Issue 1, 20-26, ISSN 2065-2828 Disponibil on-line: www.afst.valahia.ro , http://www.afst.valahia.ro/images/documente/2015/issue1/full/section1/s01_w03_full.pdf Indexare: IndexCopernicus International, CABI, DOAJ, Medical Journals Links, Chemical Abstracts Service (CAS)	15/2 = 7,5x2=15
				20. Dabija, A. , Hatnean, C.A., 2014, <i>Study concerning the quality of apple vinegar obtained through classical method</i> , 2014, Journal of Agroalimentary Processes and Technologies, 20 (4), 304-310 Disponibil on-line: http://journal-of-agroalimentary.ro , http://journal-of-agroalimentary.ro/admin/articole/93100L47_Vol_20(4)_2014_304_310.pdf Indexare: BDI Index; IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref: 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/2 = 7.5x2=15
				21. Țița, M., Dabija, A. , Țița, O., Naiaretti, D., 2014, <i>Research on water quality used in milk industry in Sibiu County</i> , 2014, Transylvanian Review of Systematical and Ecological Research, 16.2, 133-138, Print ISSN 1841-7051, ISSN-L 1841–7051, Online ISSN 2344-3219, ISSN-L 1841–7051 Disponibil on-line: http://stiinte.ulbsibiu.ro/trser/trser16/Papers%2016.2-2014.pdf Indexare: Animal Science Database, Baidu Scholar, Celdes, CNKI Scholar (China National Knowledge Infrastructure), CNPIEC, DOAJ, EBSCO (relevant databases), EBSCO Discovery Service, ERIH PLUS (European Reference Index for the Humanities and Social Sciences), Genamics JournalSeek, Google Scholar, Index Copernicus, J-Gate, JournalTOCs, Naviga (Softweco), Primo Central (ExLibris), ReadCube, ResearchGate, Scipio, Summon (Serials Solutions/ProQuest), TDOne (TDNet), Thomson Reuters, Ulrich's Periodicals Directory/ulrichsweb, WorldCat (OCLC)	15/4=3.75
				22. Tita, M.A., Tita, O., Dabija, A. , Majdik, A., 2014, <i>Research concerning physico-chemical and microbiological characteristics of quinoa, dried milk and oat bran yogurt</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XIII, Issue 1, 28-33, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/72/70 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4 = 3.75
				23. Dabija, A. , Pomparau, R. 2014, <i>Aspects concerning the obtainment of cheese whey cream from goat's milk with onion and dill</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XIII, Issue 1, 68-73, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/78 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database.	15/2 = 7.5x2=15
				24. Dabija, A. , Rebenciuc, I., Buculei, A., 2014, <i>Study regarding the possibilities to obtain functional traditional foods from whey</i> , International Conference on New Research in Food and Tourism, BIOATLAS 2014, 15-17 mai, publicată în Journal of EcoAgriTourism, vol. 10 (2014), nr.2, 57-61, ISSN: 1844-8577, Disponibil online: http://rosita.ro/jeat/archive/2_2014.pdf , Indexare: CAB Abstracts, Global Health	15/3 = 5x2=10

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				25. Buculei, A., Constantinescu (Pop), G., Dabija, A. , 2014, <i>Study on the influence of preservation in metallic packages on the vegetable quality</i> , Journal of Agroalimentary Processes and Technologies 20(2), p. 178-182 Disponibil on-line: https://www.journal-of-agroalimentary.ro/admin/articole/57015L28_Vol_20(2)_2014_178_182.pdf Indexare: Index Copernicus, IFIS – International Food Information Service; CAS–Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts@; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations	15/3 = 5
				26. Buculei, A., Constantinescu, G., Dabija, A. , 2013, <i>Migration of heavy metals as the interaction package food-stuff storage time</i> , AWERProcedia Advances in Applied Sciences, Proceeding of Global Conference on Environmental Studies (CENVISU-2013), 24-27 April 2013, Zeynep Sentito Hotel, Belek-Antalya, Turkey, 716-722, Disponibil on-line: www.cenvisu.org , Indexare: SCOPUS, EBSCO, Thomson Reuters Conference Proceedings Citation Index – CPCI (ISI Web of Science)	15/3=5
				27. Dabija, A. , Sion, I., 2013, <i>Aflatoxins – recent items about influence on vegetable – animal – food relationship</i> , Proceedings of the 9th International Conference on Cellular and Molecular Biology, Biophysics and Biengineering (BIO'13, Chania, Crete Island, Greece, August 27-29, 62-65, ISSN 1790-5125, ISBN 978-960-474-326-1 Disponibil online: http://www.wseas.us/e-library/conferences/2013/Chania/BIOMED/BIOMED-09.pdf Indexare: ISI (Thomson Reuters), ELSEVIER, SCOPUS, ACM - Association for Computing Machinery, Zentralblatt MATH, British Library, EBSCO, SWETS, EMBASE, CAS - American Chemical Society, CiteSeerx, Cabell Publishing, Electronic Journals Library, SAO/NASA Astrophysics Data System, EI Compendex, Engineering Village, CSA Cambridge Scientific Abstracts, DoPP, GEOBASE, Biobase, American Mathematical Society (AMS), Inspec - The IET, Ulrich's International Periodicals Directory	15/2 = 7.5x2=15
				28. Dabija, A. , Sion, I., 2013, <i>The influence of natrium nitrite upon meat preparats technological properties and their shelf life</i> , Proceeding of the 2 nd International Conference on Agricultural Science, Biotechnology, Food and Animal Science (ABIFA '13), June1-3, Brasov, Romania, ISSN 2227-4359, ISBN 978-161804-188-3, 273-278 Disponibil on-line: http://www.wseas.org/main/books/2013/Brasov/ABIETE.pdf Indexare: ISI (Thomson Reuters), ELSEVIER, SCOPUS, ACM - Association for Computing Machinery, Zentralblatt MATH, British Library, EBSCO, SWETS, EMBASE, CAS - American Chemical Society, CiteSeerx, Cabell Publishing, Electronic Journals Library, SAO/NASA Astrophysics Data System, EI Compendex, Engineering Village, CSA Cambridge Scientific Abstracts, DoPP, GEOBASE, Biobase, American Mathematical Society (AMS), Inspec - The IET, Ulrich's International Periodicals Directory,	15/2=7.5x2=15
				29. Tita, M., Ketney, O., Tita, O., Dabija, A. , 2013, <i>Optimizing the technology for obtaining the cottage cheese type</i> , Annals Food Science and Technology Valahia University of Targoviste, vol.14, Issue 1, 64-67, ISSN 2065-2828, Disponibil on-line: http://www.afst.valahia.ro/images/documente/2013/issue1/full/section1/s01_w12_full.pdf Indexare: Thomson Reuters, ISI Web Knowledge, CrossRef Database, Proquest & GerRef, EBSCO, Scopus, www.afst.valahia.ro	15/4=3.75
				30. Dabija, A. , Sion, I., Tita, M.A., Tita, O., 2013, <i>Aspects concerning aflatoxins incidence in milk and milk products</i> , Journal Food and Environment Safety of the Suceava University, Food Engineering, vol.XII, Issue 1, 84-88, ISSN 2068-6609 Disponibil online: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/144 Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75x2=7.5
				31. Buculei, A., Gutt, G., Amariei, S., Dabija, A. , Constantinescu, G., 2012, <i>Study regarding the tin and iron migration from metallic cans into foodstuff during storage</i> , Journal of Agroalimentary Processes and Technologies, 18 (4), 299-303 Disponibil on-line: http://journal-of-agroalimentary.ro/admin/articole/21821L08_Buculei_Vol.18_4_2012_299-303.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts@; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/5=3
				32. Dabija, A. , Buculei, A., Constantinescu, G.C., 2012, <i>BIOATLAS 2012, Research concerning meat industry's by-products capitalization</i> , International Conference on New Research in Agri-food and Tourism, 24-26 May, publicata in Journal of EcoAgriTourism, vol8, nr.1 (24),	15/3=5x2=10

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				108-111, ISSN 1841-642X, Disponibil on-line: www.rosita.ro/bioatlas , http://rosita.ro/jeat/archive/1_2012.pdf , Indexare: Indexed in CAB Abstracts, Global Health	
				33. Dabija, A. , Buculei, A., Constantinescu, G.C., 2012, BIOATLAS 2012, <i>Studies concerning colloidal stability's beer using absorption methods</i> , International Conference on New Research in Agri-food and Tourism, 24-26 May, publicata in Journal of EcoAgriTourism, vol8, nr.1 (24), 240-243, ISSN 1841-642X, Disponibil on-line: www.rosita.ro/bioatlas , http://rosita.ro/jeat/archive/1_2012.pdf Indexare: Indexed in CAB Abstracts, Global Health	15/3=5x2=10
				34. Constantinescu, G., Dabija, A. , Buculei, A., 2012, <i>Study regarding the possibilities to obtain non-yeast bread</i> , Acta Universitatis Cibiniensis, Series E : Food Technology, Vol. 16 Issue 1, p41-49 Disponibil on-line: http://web.b.ebscohost.com/abstract?direct=true&profile=ehost&scope=site&authtype=crawler&jrn1=12214973&AN=83819166&h=8U0QN25rHvwSj%2fHM2fZVeK1OX7OBmdShnRdPOJU%2fxXdLYBMD%2fWkNm1LpxBbSJnjzQAv69ePPwcmmsjrG1g%2bETw%3d%3d&cr1=c&resultNs=AdminWebAuth&resultLocal=ErrCr1NotAuth&cr1hashurl=login Indexare: Baidu Scholar, CABI (over 50 subsections), Chemical Abstracts Service (CAS) – Caplus, Chemical Abstracts Service (CAS) – SciFinder, Elsevier – Compendex, Elsevier - Engineering Village, Google Scholar, ResearchGate, Ulrich's Periodicals Directory/ulrichsweb	15/3=5
				35. Simion, A., Grigoraș, C., Bardașu, L., Dabija, A. , 2012, <i>Modelling of the thermophysical lactic acid aqueous solution. Density and viscosity</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XI, Issue 4, 49-58, ISSN 2068-6609, Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/308 Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75
				36. Dabija, A. , Sion, I., 2012, <i>Aspects concerning coagulation enzymes and different inducing parameters for milk curdling process</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XI, Issue 4, 87-92, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/314 Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/2=7.5x2=15
				37. Dabija, A. , Buzatu, O.E., 2012, <i>Experiments concerning physico-chemical and microbiological control of bakery yeast industrial production</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XI, Issue 3, 21-26, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/289 Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/2=7.5x2=15
				38. Dabija, A. , 2012, <i>Study on the amount starter culture used in yogurt manufacturing</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XI, Issue 2, 74-79, ISSN 2068-6609, Index Copernicus International Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/279 Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15x2=30
				39. Dabija, A. , Constantinescu, C.G., Buculei, A., 2012, <i>Studies concerning influences of the inoculum upon amyloglucosidase's biosynthesis of Aspergillus niger</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XI, Issue 1, 93-96, ISSN 2068-6609, Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/262 Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/3=5x2=10
				40. Buculei, A., Amariei, S., Stefanov, S., Gutt, Gh., Dabija, A. , 2012, <i>Study regarding the influence of metals migration upon the quality of beer at storage</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XI, Issue 1, 108-113, ISSN 2068-6609,	15/5=3

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/265 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	
				41. Buculei, A., Rebenciuc, I., Pop Constantinescu, G., Dabija, A. , 2011, <i>The influence of the sterilization process upon the pork cans in natural juice</i> , Obladnania ta tehnologii harciobih virobnițv, vipusk 27, 57-65, Donețk, ISSN 2079-4827 Disponibil on-line: https://scholar.google.ro/scholar?q=Buculei+Amelia+The+influence+of+the+sterilization+process+upon+the+pork+cans+in+natural+juice&btnG=&hl=ro&as_sdt=0%2C5	15/4 = 3.75
				42. Dabija, A. , Constantinescu, G., Buculei, A., Rebenciuc, I., 2011, <i>Oțenka antioxidantnoi sposobnosti i biologiceschi activniș veșestv oregano</i> , Obladnania ta tehnologii harciobih virobnițv, vipusk 27, 206-211, Donețk, ISSN 2079-4827	15/4=3.75x2=7.5
				43. Simion, A., Grigoras, C., Rusu, L., Dabija, A. , 2011, <i>Modeling of the thermo-physical properties of aqueous sucrose solutions II. Boiling point, specific heat capacity and thermal conductivity</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume X, Issue 4, 49-56, ISSN 2068-6609, Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/324 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75
				44. Dabija, A. , Constantinescu, G., Rebenciuc, I., Buculei, A., 2011, <i>Studies regarding new way to render whey profitable</i> , Food and Environment Safety, Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Year X, Nr.1., 43-46, ISSN 2068-6609, Disponibil on-line: www.fia.usv.ro/fiajournal , http://www.fia.usv.ro/fiajournal2/index.php/FENS/article/view/378/376 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75x2=7.5
				45. Dabija, A. , Rusu, M., Buculei, A., Constantinescu, G., 2011, <i>Evaluating antioxidant capacity and biologically active capacity from thyme</i> , Annals Food Science and Technology Valahia University of Targoviste, vol.12, Issue 2, ISSN 2065-2828 Disponibil on-line: www.afst.valahia.ro https://www.researchgate.net/profile/G_Constantinescu/publication/266869202_EVALUATING_ANTIOXIDANT_CAPACITY_AND_BIOLOGICALLY_ACTIVE_CAPACITY_FROM_THYME/links/5455174d0cf26d5090a6fb0b.pdf Indexare: IndexCopernicus International, CABI, DOAJ, Medical Journals Links, Chemical Abstracts Service (CAS)	15/4=3.75x2=7.5
				46. Dabija, A. , Pîslaru, L., Constantinescu, G., Buculei, A., 2011, <i>Comparative study of methods for assessing Escherichia coli species in drinking water</i> , Food and Environment Safety, Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume X, Issue 2., 35-39, ISSN 2068-6609 Disponibil on-line: www.fia.usv.ro/fiajournal , http://www.fia.usv.ro/fiajournal2/index.php/FENS/article/view/359/357 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75x2=7.5
				47. Dabija, A. , Buculei, A., Constantinescu, G., Rebenciuc, I., 2011, <i>Experimental studies concerning obtaining some wine cooler products</i> , Annals Food Science and Technology Valahia University of Targoviste, vol.12, Issue 1, 19-21, ISSN 2065-2828 Disponibil online: https://www.researchgate.net/profile/G_Constantinescu/publication/267558720_EXPERIMENTAL_STUDIES_CONCERNING_OBTAINING_SOME_WINE_COOLER_PRODUCTS/links/54b5069b0cf28ebe92e4af34.pdf , Indexare: IndexCopernicus International, CABI, DOAJ, Medical Journals Links, Chemical Abstracts Service (CAS)	15/4=3.75x2=7.5
				48. Dabija, A. , Constantinescu, G., Buculei, A., Rebenciuc, I., 2011, <i>Study on evaluating antioxidant capacity and biologically active compounds from basil</i> , Annals of DAAM for 2011 & Proceedings of the 22nd International DAAAM Symposium, 23-26th November 2011, Vienna, Austria, Volume 22, No.1, 1003-1005, ISSN 1726-9679, ISBN 978-3-901509-83-4 Disponibil on-line: www.daaam.info , http://go.galegroup.com/ps/anonymou?id=GALE%7CA349222915&sid=googleScholar&v=2.1&it=r&linkaccess=fulltext&issn=17269679&	15/4=3.75x2=7.5

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				p=AONE&sw=w&authCount=1&isAnonymousEntry=true Indexare: SCOPUS, EBSCO and Gale Cengage bibliographic databases	
				49. Rebenciuc, I., Buculei, A., Constantinescu, G., Dabija, A. , 2011, <i>The polyolefin package influence upon the quality of the bread enriched with exogenous buckwheat adding</i> , Scientific Bulletin Series F XV, Proceedings of the 4 th International Symposium „New Researches in Biotechnology” SimpBTH2011.USAMV, Bucuresti, 197-203, ISSN 1224-7774 Disponibil on-line: http://biotechnologyjournal.usamv.ro , http://www.biotehnologii.usamv.ro/images/pdf/Volum2_Articole2011_Final_Var2.pdf Indexare: CABI (www.cabi.org) database from 2007	15/4=3.75
				50. Buculei, A., Rebenciuc, I., Campeanu, G., Ionescu, V., Ionescu, M., Constantinescu, G., Dabija, A. , 2011, <i>The effects of the components specific migration for the food stuff conservation in metallic cans</i> , Scientific Bulletin Series F XV, Proceedings of the 4 th International Symposium „New Researches in Biotechnology” SimpBTH2011.USAMV, Bucuresti, 166-175, ISSN 1224-7774, Disponibil on-line: http://biotechnologyjournal.usamv.ro , http://www.biotehnologii.usamv.ro/images/pdf/Volum2_Articole2011_Final_Var2.pdf Indexare: CABI (www.cabi.org) database from 2007	15/7=2.14
				51. Rebenciuc, I., Buculei, A., Constantinescu, G., Dabija, A. , Ionescu, M., 2011, <i>A study regarding the slowing of the degradation process of the pastry products by packing them in active atmosphere</i> , Journal of Agroalimentary Processes and Technologies, 17(4), 477-479, ISSN 1453-1399 Disponibil on-line: https://www.researchgate.net/profile/G_Constantinescu/publication/268188105_A_study_regarding_the_slowing_of_the_degradation_process_of_the_pastry_products_by_packing_them_in_active_atmosphere/links/54b5069b0cf28ebe92e4af32.pdf Indexare: BDI Index; IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	0
				52. Constantinescu, G., Dabija, A. , Buculei, A., Rebenciuc, I., 2011, <i>Evaluation of wheat quality using modern methods</i> , 2011, Journal of Agroalimentary Processes and Technologies , 17(4), 469-472, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro , http://journal-of-agroalimentary.ro/admin/articole/72501L24_Constantinescu_2_Vol17_4_469-472.pdf Indexare: BDI Index; IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75
				53. Constantinescu, G., Dabija, A. , Buculei, A., Rebenciuc, I., <i>Evaluation of cereal cultivar impact on bread quality</i> , 2011, Journal of Agroalimentary Processes and Technologies, 17(4), 473-476, ISSN 1453-1399 Disponibil on-line: https://www.researchgate.net/profile/G_Constantinescu/publication/294090111_4527L25_Constantinescu_2_Vol17_4_473-476/links/56be328108aee5caccf2f8db.pdf Indexare: BDI Index; IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75
				54. Buculei, A., Ionescu, M., Rebenciuc, I., Constantinescu, G., Dabija, A. , 2011, <i>A study of metal migration from packaging in beer during storage</i> , Journal of Agroalimentary Processes and Technologies, 17(3), 270-274, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro , https://www.researchgate.net/publication/267826581_A_study_of_metal_migration_from_packaging_in_beer_during_storage Indexare: BDI Index; IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/5=3
				55. Constantinescu, G., Dabija, A. , Buculei, A., 2011, <i>Study regarding the possibilities to obtain functional food from wheat flour: bread with exogenous buckwheat addition</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume X, Issue 4, 112-117, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/335	15/3=5

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	
				56. Dabija, A. , Rebenciuc, I., Buculei, A., Constantinescu, G., 2010, <i>A study regarding the evolution of the red wine during the period of ageing and maturation</i> , Annals Food Science and Technology Valahia University of Targoviste, vol.11, ISSUE 2-2010,ISSN 2065-2828 Disponibil on-line: www.afst.valahia.ro https://www.researchgate.net/profile/G_Constantinescu/publication/49613889_A_STUDY_REGARDING_THE_EVOLUTION_OF_THE_RED_WINE_DURING_THE_PERIOD_OF_AGEING_AND_MATURATION/links/02e7e51a7463d20447000000.pdf Indexare: IndexCopernicus International, CABI, DOAJ, Medical Journals Links, Chemical Abstracts Service (CAS)	15/4=3.75x2=7.5
				57. Rebenciuc, I., Dabija, A. , Buculei, A., 2010, <i>Aspects en regardant la valorization de la drêche comme produit secondaire dans l'industrie de la bière</i> , Le sixieme colloque franco-Roumain de Chimie Appliquee, 7-10 iulie 2010 COFrRoCA, pg.167, ISSN 2068-638 Indexare: CODEN: 69GFCG, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder ®	15/3=5
				58. Buculei, A., Pop, G.C., Dabija, A. , 2010, <i>L'optimisation des produits de la pâtisserie a pâte congelée par apports exogènes d'améliorateurs</i> , Le sixieme colloque franco-Roumain de Chimie Appliquee, 7-10 iulie 2010 COFrRoCA, pg.149, ISSN 2068-6382 Indexare: CODEN: 69GFCG, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder ®	15/3=5
				59. Rebenciuc, I., Buculei, A., Pop, G., Dabija, A. , 2010, <i>Impact of type of polypropylen film on quality of packing ryed bread with seeds</i> , Journal of Agroalimentary Processes and Technologies, vol.16, 4, 417-419 Disponibil on-line: http://journal-of-agroalimentary.ro , https://www.researchgate.net/profile/G_Constantinescu/publication/228973932_Impact_of_type_of_polypropylen_film_on_quality_of_packaging_rye_bread_with_seeds/links/02e7e51a74633119b7000000.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA);Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75
				60. Pop, G., Dabija, A. , Buculei, A., 2010, <i>High-fiber wheat bread produced with fermented bran</i> , Food and Environment Safety- Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Year IX, Nr.2., 30-34, ISSN 2068-6609 Disponibil on-line: http://www.fia.usv.ro/fiajournal/index.php/FENS/article/view/405 Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/3=5
				61. Dabija, A. , Sion, I., Pop, C.G., 2009, <i>Researches regarding antibiotics' residues presence in honey</i> , Annals of the Suceava University – Food Engineering, nr.2, ISSN 1842-4597 Disponibil on-line: www.fia.usv.ro/fiajournal Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/3=5x2=10
				62. Dabija, A. , Grigoras, C., 2008, <i>Recherches concernant l'utilisation de la levure de panification pour l'obtention de la pâte congelee</i> , Al cincilea Colocviu Franco-Roman de Chimie Aplicata, 25-29 iunie 2008, Bacau Indexare: CODEN: 69GFCG, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder ®	15/2=7.5x2=15
				63. Dabija, A. , Azzouz, A., 2008, <i>Studies concerning correlation between raw milk's technological indicators and milk acid products' physical-chemical parameters</i> , Annals of the Suceava University – Food Engineering, 2, 78-82, ISSN 1842-4597 Disponibil on-line: www.fia.usv.ro/fiajournal Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/2=7.5x2=15
				64. Sion, I., Dabija, A. , Azzouz, A., 2008, <i>Researches concerning influence of malt enzymes on wort and beer quality</i> , Annals of the Suceava University – Food Engineering, 87-90, ISSN 1842-4597 Disponibil on-line: www.fia.usv.ro/fiajournal Indexare: acreditată B+ CNCISIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts	15/3=5

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Service (CAS), EBSCO și baza de date JournalSeek Database	
				65. Dabija, A. , Sion, I., Andronic Ciocan, D., Miron, A., 2007, <i>Aspects of using proteolytic enzymes in the bakery industry</i> , Modelling and Optimization in the Machines Building Field, vol.13, pag.103-107 Disponibil on-line: http://pubs.ub.ro/?pg=revues&r Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	15/4=3.75x2=7.5
				66. Andronic, D., Bulancea, M., Dabija, A. , Miron, A., 2007, <i>Studies concerning surfactants influences on part backed frozen quality</i> , Annals of the Suceava University – Food Engineering, No.2, 49-55, ISSN 1842-4597 Disponibil on-line: www.fia.usv.ro/fiajournal Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75
				67. Andronic, D., Bulancea, M., Dabija, A. , Miron, A., 2007, <i>The influence of gluten's addition on frozen sheet dough quality</i> , Annals of the Suceava University – Food Engineering, No.2, 44-48, ISSN 1842-4597 Disponibil on-line: www.fia.usv.ro/fiajournal Indexare: acreditată B+ CNCIS și indexată în baza de date internaționale IndexCopernicus Journals Master List, Ulrich's, Chemical Abstracts Service (CAS), EBSCO și baza de date JournalSeek Database	15/4=3.75
				68. Andronic Ciocan, D., Bulancea, M., Dabija, A. , Miron, A., 2007, <i>Optimisation of frozen prebaked bread's manufacture</i> , The Annals of the University Dunarea de Jos of Galati, Fascicle VI Food Technology, 71-75, ISSN 1843-5157 Disponibil on-line: http://www.ann.ugal.ro/tpa/Annals%2007%20papers/14%20Full%20paper%20Andronic.pdf Indexare: CODEN: AUDJBF ISSN: 1221-4574. AN 2006:365915; CAPLUS ACS on SciFinder®	15/4=3.75
				69. Andronic, D., Bulancea, M., Dabija, A. , Miron, A., 2007, <i>Researches concerning the influence of some commercial enzymatic preparats over the quality of frozen sheet dough</i> , Journal of Agroalimentary Processes and Technologies, Volume XIII, No. 2, 381-386, ISSN 1453-1399, Disponibil on-line: http://journal-of-agroalimentary.ro , http://www.journal-of-agroalimentary.ro/admin/articole/80172ANDRONIC_1.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref: 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75
				70. Andronic, A., Bulancea, Dabija, A. , M., Miron, A., 2007, <i>Researches concerning the influence of some auxiliary material over frozen sheet dough quality</i> , Journal of Agroalimentary Processes and Technologies, Volume XIII, No. 2, 373-380, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro , http://journal-of-agroalimentary.ro/admin/articole/38045ANDRONIC_2.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref: 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75
				71. Dabija, A. , Sion, I., Tita, M., Tita, O., 2007, <i>Researches regarding antibiotics residuum presence in milk and milk products in conformity with European Legislation</i> , Journal of Agroalimentary Processes and Technologies, Volume XIII, No. 1, 77-84, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro , http://journal-of-agroalimentary.ro/admin/articole/64743DABIJA_L_1.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref: 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75x2=7.5
				72. Dabija, A. , Andronic, D., Bulancea, M., Miron, A., 2007, <i>Studies regarding amylolytic enzymes influences on milling and bakery</i> , Journal of Agroalimentary Processes and Technologies, Volume XIII, No. 1, 19-24, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro , http://journal-of-agroalimentary.ro/admin/articole/3642Dabija_Lucra2.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref: 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75x2=7.5

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				73. Dabija, A. , Sion, I., Țița, M., Țița, O., 2007, <i>Aspects de la contamination mycotoxique de l'orge matière première pour l'industrie de la bière</i> , Quatrième Colloque Franco-Roumain de Chimie Appliquée, 28 juin-02 juillet, Clermont Ferrand, France, publicată în volumul Actes du quatrième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, 318-319, ISBN 973-8392-17-9 și în Scientific Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry, vol.8, nr.4, 411-416 Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200708V04S01A0004%20(1).pdf Indexare: Chemical Abstracts –USA (http://www.cas.org/Support/DDS/ddsearch.html) – since 2002; Viniti – Russia (http://catalog.viniti.ru/si.asp) – since 2003; CSA – USA (http://www.csa.com/) – since 2003; Index Copernicus – SCOPUS – Elsevier, ProQuest – UK	15/4=3.75x2=7.5
				74. Sion, I., Dabija, A. , Tita, M.A., Tita, O., 2007, <i>Milk – raw material in the context of European integration</i> , Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry. Vol. VIII, nr.4, , ISSN 1582-540X, 405-410 Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200708V04S01A0006.pdf Indexare: Chemical Abstracts –USA (http://www.cas.org/Support/DDS/ddsearch.html) – since 2002; Viniti – Russia (http://catalog.viniti.ru/si.asp) – since 2003; CSA – USA (http://www.csa.com/) – since 2003; Index Copernicus – SCOPUS – Elsevier, ProQuest – UK	15/4=3.75
				75. Țița, O., Țița, M., Dabija, A. , Sion, I., 2006, <i>Applications de la refrigeration des vins dans l'assurance de la stabilite tartrique</i> , Quatrième Colloque Franco-Roumain de Chimie Appliquée, 28 juin-02 juillet, Clermont Ferrand, France, publicată în volumul Actes du quatrième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, 376-377, ISBN 973-8392-17-9 și în Scientific Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry, vol.7, nr.4, 821-826 Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200607V04S01A0014.pdf Indexare: Chemical Abstracts –USA (http://www.cas.org/Support/DDS/ddsearch.html) – since 2002; Viniti – Russia (http://catalog.viniti.ru/si.asp) – since 2003; CSA – USA (http://www.csa.com/) – since 2003; Index Copernicus – SCOPUS – Elsevier, ProQuest – UK	15/4=3.75
				76. Tita, O., Tita, M., Dabija, A. , Sion, I., 2006, <i>Application du pouvoir tampon pour l'acidification ou la desacidification des vins</i> , Quatrième Colloque Franco-Roumain de Chimie Appliquée, 28 juin-02 juillet, Clermont Ferrand, France, publicată în volumul Actes du quatrième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, 374-375, ISBN 973-8392-17-9 si in Scientific Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry, vol. VII, nr.4, Editura Alma Mater, 815-820, ISSN 1582-540X Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200607V04S01A0013.pdf Indexare: Chemical Abstracts –USA (http://www.cas.org/Support/DDS/ddsearch.html) – since 2002; Viniti – Russia (http://catalog.viniti.ru/si.asp) – since 2003; CSA – USA (http://www.csa.com/) – since 2003; Index Copernicus – SCOPUS – Elsevier, ProQuest – UK	15/4=3.75
				77. Tita, M., Tita, O., Dabija, A. , Sion, I., 2006, <i>Evaluation des proprietes sensorielles de quelques sortes de fromages a pate cuite</i> , Quatrième Colloque Franco-Roumain de Chimie Appliquée, 28 juin-02 juillet, Clermont Ferrand, France, publicată în volumul Actes du quatrième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, 370-371, ISBN 973-8392-17-9 si in Scientific Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry, vol. VII, nr.3, Editura Alma Mater, 667-670, ISSN 1582-540X Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200607V03S01A0022.pdf Indexare: Chemical Abstracts –USA (http://www.cas.org/Support/DDS/ddsearch.html) – since 2002; Viniti – Russia (http://catalog.viniti.ru/si.asp) – since 2003; CSA – USA (http://www.csa.com/) – since 2003; Index Copernicus – SCOPUS – Elsevier, ProQuest – UK	15/4=3.75
				78. Tita, M., Tita, O., Dabija, A. , Sion, I., 2006, <i>Utilisation des lies-5 agglomeres pour realiser la seconde fermentation dans la preparation des vins mousseux</i> , Quatrième Colloque Franco-Roumain de Chimie Appliquée, 28 juin-02 juillet, Clermont Ferrand, France, publicată în volumul Actes du quatrième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, 372-373, ISBN 973-8392-17-9 si in Scientific Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry, vol. VII (3), Editura Alma Mater, 671-674, ISSN 1582-540X Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200607V03S01A0023.pdf	15/4=3.75

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Indexare: Chemical Abstracts –USA (http://www.cas.org/Support/DDS/dssearch.html) – since 2002; Viniti – Russia (http://catalog.viniti.ru/si.asp) – since 2003; CSA – USA (http://www.csa.com/) – since 2003; Index Copernicus – SCOPUS – Elsevier, ProQuest – UK	
				79. Dabija, A. , Sion, I., Tita, M., Tita, O., 2006, <i>Etude de la capacité antioxydante de jus de raisin</i> , Quatrième Colloque Franco-Roumain de Chimie Appliquée, 28 juin-02 juillet, Clermont Ferrand, France, publicată în volumul Actes du quatrième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, 316-317, ISBN 973-8392-17-9 Indexare: CODEN: 69GFCC, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder®	15/4=3.75x2=7.5
				80. Dabija, A. , Sion, I., Tita, M., Tita, O., 2006, <i>Capitalization of by-products of meat industry</i> , Simpozionul Internațional „New Trends in Food Safety and Food Technology”, organizat de Facultatea de Tehnologia Produselor Agroalimentare Timisoara, 25-26 mai, publicată în Journal of Agroalimentary Processes and Technologies, vol.XII, nr.1, 113-118, Editura Agroprint, Timisoara, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro/admin/articole/23826L17_Capitalization_of_By-Products_of_Meat_Industry.pdf Indexare: BDI Index: IFIS – International Food Information Service; CAS – Chemical Abstracts Service (CAS ref; 163659); Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus	15/4=3.75x2=7.5
				81. Dabija, A. , Sion, I., Tita, O., Tita, M., 2006, <i>Aspects concerning wastewater from beer industry</i> , Simpozionul Științific Internațional al Facultății de Horticultură Craiova, 27 octombrie 2006, publicată în Analele Universității din Craiova, Biologie.Horticultură. Tehnologia Prelucrării Produselor Agricole. Ingineria Mediului, vol. XI (XLVII), 145-148, ISSN 1435-1275 Disponibil on-line: www.anucraiova.3x.ro , http://cis01.central.ucv.ro/analele_universitatii/horticultura/2006/70.htm Indexare: CAB Abstract and Global Health, Zoological Record, Index Copernicus	15/4=3.75x2=7.5
				82. Dabija, A. , Sion, I., Tita, O., Tita, M., 2006, <i>New possibilities of capitalizing break a by-product of beer industry</i> , Simpozionul Științific Internațional al Facultății de Horticultură Craiova, 27 octombrie 2006, publicată în Analele Universității din Craiova, Biologie.Horticultură. Tehnologia Prelucrării Produselor Agricole. Ingineria Mediului, vol. XI (XLVII), 149-152, ISSN 1435-1275 Disponibil online: www.anucraiova.3x.ro , http://cis01.central.ucv.ro/analele_universitatii/horticultura/2006/71.htm Indexare: CAB Abstract and Global Health, Zoological Record, Index Copernicus	15/4=3.75x2=7.5
				83. Dabija, A. , Sion, I., 2006, <i>Classical and modern in milk and milk products analysis</i> , XXXXIX th International Scientific Conference “Agriculture between tradition and intensification”, Iasi, 19-20 October 2006, publicată în Academic Journal of the Faculty of Agriculture, vol.49, “Ion Ionescu de la Brad” University Press, 122-127, ISSN 1454-7414 Disponibil on-line: http://www.revagrois.ro/ + CD ATASAT Indexare: BDI index: CAB International, Copernicus International, Genamics Journal Seek Database	15/2=7.5x2=15
				84. Dabija, A. , Sion, I., 2006, <i>Capitalization of malt rootlets for obtaining bakery yeast</i> , XXXXIX th International Scientific Conference “Agriculture between tradition and intensification”, Iasi, 19-20 October 2006, publicată în Academic Journal of the Faculty of Agriculture, vol.49, “Ion Ionescu de la Brad” University Press, 128-131, ISSN 1454-7414 Disponibil on-line: http://www.revagrois.ro/ , http://www.revagrois.ro/PDF/pdf_2006_287b5e0cf9b1930befb303b18a770835.pdf Indexare: BDI index: CAB International, Copernicus International, Genamics Journal Seek Database	15/2=7.5x2=15
				85. Sion, I., Dabija, A. , 2006, <i>Aspects concerning natrium nitrite influence on meat preparats technological propriertes and shellife</i> , XXXXIX th International Scientific Conference “Agriculture between tradition and intensification”, Iasi, 19-20 October 2006, publicată în Academic Journal of the Faculty of Agriculture, vol.49, “Ion Ionescu de la Brad” University Press, 367-370, ISSN 1454-7414 Disponibil online: http://www.revagrois.ro/ , Indexare: BDI index: CAB International, Copernicus International, Genamics Journal Seek Database	0
				86. Sion, I., Dabija, A. , 2006, <i>Study concerning mycotoxin contamination of barley – raw material in beer industry</i> , XXXXIX th International Scientific Conference “Agriculture between tradition and intensification”, Iasi, 19-20 October 2006, publicată în Academic Journal of the Faculty of Agriculture, vol.49, “Ion Ionescu de la Brad” University Press, 371-374, ISSN 1454-7414 Disponibil on-line: http://www.revagrois.ro/ Indexare: BDI index: CAB International, Copernicus International, Genamics Journal Seek Database	0

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				87. Sion, I., Dabija, A. , Tita, M, Tita, O., 2005, <i>Some aspects about food safety of main cheese assortments from Bacau county</i> , The VI th Conference with International Participation „ Constructive and Technological Design Optimization in the Machines Building Field”, OPROTEH 2005, 17-19 November, Bacau, publicata in revista Modelling and Optimization in the Machines Building Field, MOCM –11, vol.2, Section II – Optimization of Technological and Equipment from Process Industries, pag. 255-258, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/?pg=revues&r Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	15/4=3.75
				88. Dabija, A. , Sion, I., Tita, O., Tita, M., 2005, <i>Food safety in beer industry</i> , The VI th Conference with International Participation „ Constructive and Technological Design Optimization in the Machines Building Field”, OPROTEH 2005, 17-19 November, Bacau, publicata in revista Modelling and Optimization in the Machines Building Field, MOCM –11, vol.2, Section II – Optimization of Technological and Equipment from Process Industries, pag. 189-192, ISSN 1224-7480, Disponibil on-line: http://pubs.ub.ro/?pg=revues&r Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	15/4=3.75x2=7.5
				89. Dabija, A. , Sion, I., 2005, <i>Studies concerning food safety of meat products</i> , Conferinta Nationala de Chimie-Petrol, 8-10 septembrie, Constanta, publicata in Analele Universitatii Ovidius, seria: Chimie, vol.al XVI-lea, nr.2, 288-291, ISSN – 1223 – 7221 Disponibil on-line: http://anale-chimie.univ-ovidius.ro/anale-chimie/chemistry/2005-2/23.pdf Indexare: Chemical Abstracts, IndexCopernicus	15/2=7.5x2=15
				90. Dabija, A. , Sion, I., Caliman, O., 2005, <i>Possibilities of capitalizing brewer's yeast</i> , Conferinta Nationala de Chimie-Petrol, 8-10 septembrie, Constanta, publicata in Analele Universitatii Ovidius, seria: Chimie, vol.al XVI-lea, nr.2, 284-287, ISSN – 1223 – 7221 Disponibil on-line: http://anale-chimie.univ-ovidius.ro/anale-chimie/chemistry/2005-2/23.pdf Indexare: Chemical Abstracts, IndexCopernicus	15/3=5x2=10
				91. Dabija, A. , Sion, I., Tita, M., Tita, O., 2005, <i>Research concerning capitalization of by-products from beer industry in bakery manufacturing</i> , International Symposium, Craiova, 28 octombrie, publicata in Analele Universitatii din Craiova, Biologie.Horticultura. Tehnologia Prelucrării Produselor Agricole. Ingineria Mediului, vol. X(XLVI), pag. 335-340, ISSN 1435-1275 Disponibil on-line: www.anucraiova.3x.ro Indexare: CAB Abstract and Global Health, Zoological Record, Index Copernicus	15/4=3.75x2=7.5
				92. Dabija, A. , Sion, I., Tita, M., Tita, O., 2005, <i>Capitalization of meat industry by-products for half-finished meat products texture improvement</i> , International Symposium, Craiova, 28 octombrie, publicata in Analele Universitatii din Craiova, Biologie. Horticultura. Tehnologia Prelucrării Produselor Agricole. Ingineria Mediului, vol. X(XLVI), pag. 331-334, ISSN 1435-127 Disponibil on-line: www.anucraiova.3x.ro Indexare: CAB Abstract and Global Health, Zoological Record, Index Copernicus	15/4=3.75x2=7.5
				93. Dabija, A. , Tulbure, M., Morarescu, A.V., 2005, <i>Capitalization of malt rootlets in the bakery yeast industry</i> , Second International Conference on Trends in Environmental Education EnvEdu 2005, Brasov, 8-10 septembrie, publicata in Bulletin of the Transilvania University of Brasov, Series D, 64-67, ISSN 1223-964X si in volumul de rezumate al Conferintei, pag.40, Editura Universitatii Transilvania Brasov, ISBN 973-635-554-3 Disponibil on-line: www.webbut.unitbv.ro Indexare: BDI index: Scopus, EBSCO, CAB direct	15/3=5x2=10
				94. Dabija, A. , Morarescu, A.V., Tulbure, M., 2005, <i>Study concerning the implementation of HACCP in the beer industry</i> , Second International Conference on Trends in Environmental Education EnvEdu 2005, Brasov, 8-10 septembrie, publicata in Bulletin of the Transilvania University of Brasov, Series D, 220-225, ISSN 1223-964X si in volumul de rezumate al Conferintei, pag.77, Editura Universitatii Transilvania Brasov, ISBN 973-635-554-3 Disponibil on-line: www.webbut.unitbv.ro Indexare: BDI index: Scopus, EBSCO, CAB direct	15/3=5x2=10

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				<p>95. Sion, I., Dabija, A., 2005, <i>Modern methods for physical-chemical and bacteriological analysis of raw milk and fermented milk products</i>, Simpozionul International „SAFE FOOD ALL OVER EUROPE”, Secțiunea „Controlul și expertiza produselor agroalimentare”, Timisoara, 26-27 mai, publicata in Analele Universitatii de Stiinte Agricole si medicina Veterinara a Banatului „Scientifical Researches. Agroalimentary Processes and Technologies”, vol.XI, nr.2, Editura Agroprint, Timisoara, 357-362, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro/admin/articole/32928L55_Modern_Methods_for_Physical-Chemical_and_Bacteriological_Analysis_of_Raw_Milk.pdf Indexare: : IFIS – International Food Information Service; Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus</p>	15/2=7.5
				<p>96. Dabija, A., Sion, I., 2005, <i>Spent grains qualitative estimation – by-products of beer industry</i>, Simpozionul International „SAFE FOOD ALL OVER EUROPE”, Secțiunea „Tehnologia prelucrării produselor agricole”, Timisoara, 26-27 mai, publicata in Analele Universitatii de Stiinte Agricole si medicina Veterinara a Banatului „Scientifical Researches. Agroalimentary Processes and Technologies”, vol. XI, nr.2, Editura Agroprint, Timisoara, 267-270, ISSN 1453-1399 Disponibil on-line: http://journal-of-agroalimentary.ro/admin/articole/76339L39_Spent_Grains_Qualitative_Estimation_-_By_Products_of_Beer_Industry.pdf Indexare: IFIS – International Food Information Service; Food Science Central – from the publishers of FSTA – Food Science and Technology Abstracts®; CABI – Publishing Website Serials Cited Submission; European Virtual Institute for Speciation Analysis (EVISA); Science and Engineering Journal Abbreviations; Index Copernicus</p>	15/2=7.5x2=15
				<p>97. Dabija, A., Tulbure, M., 2004, <i>Obtaining mixture drinks with beer</i>, Modelling and optimization in the machines building field, MOCM-10, vol.I, section I: Optimization of the industrial processes and equipment, Bacau, 33-37, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=mocm&num=200410&vol=1&aid=627 Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)</p>	15/2=7.5x2=15
				<p>98. Dabija, A., Sion, I., 2004, <i>Studies concerning the turning account of by-products from beer industry</i>, Simpozionul Stiintific International, 29 octombrie, Craiova, publicata in Analele Universitatii din Craiova – Biologie. Horticultura. Tehnologia Prelucrării Produselor Agricole. Ingineria Mediului, vol.IX (XLV), pag.403-406, ISSN 1435-1275 Disponibil on-line: www.anucraiova.3x.ro + CD ATASAT Indexare: CAB Abstract and Global Health, Zoological Record, Index Copernicus</p>	15/2=7.5x2=15
				<p>99. Dabija, A., Sion, I., 2004, <i>Researches concerning influence of malt enzymes on wort and beer quality</i>, Simpozionul Stiintific International, 29 octombrie, Craiova, publicata in Analele Universitatii din Craiova – Biologie. Horticultura. Tehnologia Prelucrării Produselor Agricole. Ingineria Mediului, vol.IX (XLV), 407-412, ISSN 1435-1275 Disponibil on-line: www.anucraiova.3x.ro + CD ATASAT Indexare: CAB Abstract and Global Health, Zoological Record, Index Copernicus</p>	15/2=7.5x2=15
				<p>100. Dabija, A., Sion, I., 2004, <i>Obtaining wine cooler products</i>, Scientific Study & Research: Chemistry & Chemistry Engineering, Biotechnology, Food Industry, vol.V, nr.1-2, Editura Alma Mater, Bacau, 95-98, ISSN 1582-540X, Disponibil on-line: file:///C:/Users/user/Downloads/CSCC6200405V01S01A0009%20(2).pdf Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)</p>	15/2=7.5x2=15
				<p>101. Sion, I., Dabija, A., 2004, <i>Certains aspects concernant les indices d'azote de l'eau et leurs implications aux produits finis de l'industrie alimentaire</i>, Troisième Colloque Franco-Roumain de Chimie Appliquée, 22-26 septembre, Slanic Moldova, Bacău, publicata în volumul Actes du troisième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, Editura Tehnica – INFO Chisinau, 453-454, ISBN 973-8392-36-5, ISBN 9975-63-183-5 Indexare: CODEN: 69GFCG, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder®</p>	0
				<p>102. Dabija, A., Ungureanu, G.D., 2004, <i>Etudes pour établir les meilleurs conditions de clarification du vin pour obtenir la champagne</i>, Troisième Colloque Franco-Roumain de Chimie Appliquée, 22-26 septembre, Slanic Moldova, Bacau, publicata in volumul Actes du troisième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, Editura Tehnica – INFO Chisinau, 235-236, ISBN 973-8392-36-5, ISBN 9975-63-183-5</p>	15/2=7.5x2=15

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Indexare: CODEN: 69GFCG, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder®	
				103. Dabija, A. , Sion, I., Ungureanu, G.D., 2004, <i>Valorisation des levures de bière dans l'industrie de panification</i> , Troisième Colloque Franco-Roumain de Chimie Appliquée, 22-26 septembre, Slanic Moldova, Bacau, publicata în volumul Actes du troisième Colloque FRANCO-ROUMAIN de Chimie Appliquée, Editura Alma Mater Bacau, Editura Tehnica – INFO Chisinau, 237-238, ISBN 973-8392-36-5, ISBN 9975-63-183-5	15/3=5x2=10
				104. Dabija, A. , Sion, I., 2004, <i>Etude comparative du traitement thermique sur la qualite des produits carnes</i> , Actes du seminaire d'animation regionale, Theme: Maitrise et gestion de la qualite dans l'industrie alimentaire, Chisinau, 12-14 mai, Editura Tehnica-INFO, 35-38, ISBN 9975-63-233-5	15/2=7.5x2=15
				105. Istrati, L., Harja, M., Ciobanu, G., Dabija, A. , Ciocan, M., 2004, <i>Implementation du systeme HACCP dans la chaine de fabrication des conserves composites</i> , Actes du seminaire d'animation regionale, Theme: Maitrise et gestion de la qualite dans l'industrie alimentaire, Chisinau, 12-14 mai, Editura Tehnica-INFO, 25-29, ISBN 9975-63-233-5	15/5=3
				106. Caliman, O., Ciobanu, D., Dabija, A. , 2003, <i>Researches regarding the influence of the papain addition in the type Coroana beer</i> , Modelling and optimization in the machines building field, MOCM-9, vol.I, section III: Optimization of the engineering and protection industrial environment, Bacau, 186-188, ISSN 1224-7480, Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=mocm&num=200309&vol=1&aid=942	15/3=5
				Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	
				107. D Ciobanu, D., Dabija, A. , Pavel, E., 2003, <i>Contribution concerning the capitalization of by-products, which proceed from meat industry</i> , Modelling and Optimization in the Machines Building Field, Universitatea din Bacau, nr.8, 224-228, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/?pg=revues&rev=mocm&num=200208&vol=0&aid=1260	15/3=5
				Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	
				108. Ciobanu, D., Dabija, A. , Pavel, E., 2003, <i>Contributions upon the residual solutions' depollution from the technological process of the meat industrialization. Part II: decoloring methods through flocculation using lime and aluminium sulphate</i> , Modelling and optimization in the machines building field, MOCM-9, vol.I, section III: Optimization of the engineering and protection industrial environment, Bacau, 221-224, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=mocm&num=200309&vol=1&aid=951	15/3=5
				Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	
				109. Ciobanu, D., Caliman, O., Dabija, A. , 2003, <i>Experimental studies upon the correlations between the apparent extract and the budding degree of the brewers' yeast</i> , Modelling and optimization in the machines building field, MOCM-9, vol.I, section III: Optimization of the engineering and protection industrial environment, Bacau, 189-191, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/?pg=revues&rev=mocm&num=200309&vol=1&aid=943	0
				Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	
				110. Ciobanu, D., Dabija, A. , Pavel, E., 2003, <i>Contributions upon the residual solutions' depollution from the technological process of the meat industrialization. Part I: estimation of the polluting potential from the technological phases in the slaughter-houses</i> , Modelling and optimization in the machines building field, MOCM-9, vol.I, section III: Optimization of the engineering and protection industrial environment, Bacau, 216-220, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/?aid=950&num=200309&pg=revues&rev=mocm&vol=1	0
				Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	
				111. Dabija, A. , Sion, I., 2003, <i>Laboratory studies concerning colloidal stability's beer using adsorption methods</i> , Conferinta Internationala "Integrated Systems for Agri-food Production SIPA'03", 2—22 noiembrie 2003, Timisoara, publicata în volumul conferintei, 39-44, ISBN 973-638-066-1, Disponibil on-line: http://www.library.upt.ro/aleph/full_text/62166/pag39-pag44.pdf	15/2=7.5x2=15
				112. Dabija, A. , Sion, I., 2003, <i>The increment of the conservation period for the biotechnological qualities of the bakery yeast</i> , Conferinta Internationala "Integrated Systems for Agri-food Production SIPA'03", 2—22 noiembrie 2003, Timisoara, publicata în volumul conferintei, 51-56, ISBN 973-638-066-1	15/2=7.5x2=15

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				113. Dabija, A. , Sion, I., 2003, <i>Proteolitic enzymes and their influences with wort technological parameters</i> , Conferinta Internationala "Integrated Systems for Agri-food Production SIPA'03", 2—22 noiembrie 2003, Timisoara, publicata in volumul conferintei, 45-50, ISBN 973-638-066-1	0
				114. Dabija, A. , Sion, I., 2003, <i>Researches concerning fermenting conditions upon beer quality</i> , Acta Universitatis Cibiniensis, Buletinul stiintific al Universitatii „Lucian Blaga” din Sibiu, Seria E: Tehnologii in industria alimentara, vol. VII, nr.1, 11-16, ISSN 1221-4973 Disponibil on-line: https://www.degruyter.com/view/j/aucfi Indexare: CODEN: AUCSC4, CAN 135:343389, AN 2001:613804 CAPLUS; Explored by Author in CAPLUS and MEDLINE; CAPLUS ACS on SciFinder ®	15/2=7.5x2=15
				115. Ciobanu, D., Dabija, A. , 2002, <i>Applicable methods for environmental impact assesment, characteristic for the paper refuse capitalization</i> , Modelling and Optimization in the Machines Building Field, Universitatea din Bacau, nr.8, 218-223, ISSN 1224-7480, Disponibil on-line: http://pubs.ub.ro/?pg=revues&rev=mocm&num=200208&vol=0&aid=1259 Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	15/2=7.5
				116. Dabija, A. , Ciobanu, D., 2002, <i>Researches concerning the environment conditions' influence upon the quality of the red wines</i> , Modelling and Optimization in the Machines Building Field, Universitatea din Bacau, nr.8, 64-68, ISSN 1224-7480 Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=mocm&num=200208&vol=0&aid=1232 Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	15/2=7.5x2=15
				117. Dabija, A. , Azzouz, A., Nistor, D., 2002, <i>Modelation du processus d'obtention de la levure de panification</i> , Deuxième Colloque Franco-Roumain de Chimie Appliquée, 10-11 octombrie, Bacau, publicata in volumul Actes du deuxième Colloque Franco-Roumain de Chimie Apliquée, Editura Alma Mater Bacau, Editura Tehnica-INFO Chisinau, 213-214, ISBN 973-8392-04-7, ISBN 9975-63-140-1 Indexare: CODEN: 69GFCE, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder ®	15/3=5x2=10
				118. Ciobanu, D., Dabija, A. , Pavel, E., 2002, <i>Contribution concerning the capitalization of by-products which proceed from meat industry</i> , Modelling and Optimization in the Machines Building Field, Universitatea din Bacau, nr.8, 64-68, ISSN 1224-7480 Disponibil online: http://pubs.ub.ro/?pg=revues&rev=mocm&num=200208&vol=0&aid=1260 , Indexare: CSA, VINITI, Directory of Open Access Journals (DOAJ)	0
				119. Dabija, A. , Grosu, M., 2002, <i>Recherches concernant l'optimisation de l'activite de la levure de panification</i> , Deuxième Colloque Franco-Roumain de Chimie Appliquée, 10-11 octombrie, Bacau, publicata in volumul Actes du deuxième Colloque Franco-Roumain de Chimie Apliquée, Editura Alma Mater Bacau, Editura Tehnica-INFO Chisinau, 209-212, ISBN 973-8392-04-7, ISBN 9975-63-140-1 Indexare: CODEN: 69GFCE, CAN 143:188917 AN 2004:1043792 Explored by Author in CAPLUS and MEDLINE; ACS on SciFinder ®	15/2=7.5x2=15
				120. Dabija, A. , 2001, <i>Researches concerning Saccharomyces cerevisiae yeast growing's selection having high maltase activity</i> , Acta Universitatis Cibiniensis, Buletinul stiintific al Universitatii „Lucian Blaga” din Sibiu, Seria E: Tehnologii in industria alimentara, vol. V, nr.2, 23-28, ISSN 1221-4973 Disponibil on-line: https://www.degruyter.com/view/j/aucfi Indexare: CODEN: AUCSC4, CAN 135:343389, AN 2001:613804 CAPLUS; Explored by Author in CAPLUS and MEDLINE; CAPLUS ACS on SciFinder ®	15x2=30
				121. Dabija, A. , 2001, <i>Usage's effects of some admixtures in the bakery yeast's industrial production upon the conservation period's increment for the finished product</i> , Analele Universitatii „Dunarea de Jos” din Galati, Fascicula VI, Tehnologia Produselor Alimentare, Galati, 97-100, Indexare: CODEN: AUDJBF ISSN: 1221-4574. AN 2006:365915; CAPLUS ACS on SciFinder®	15x2=30
				122. Dabija, A. , 2001, <i>The effect of some admixtures upon maltase activity's stimulation for bakery yeast</i> , Analele Universitatii „Dunarea de Jos” din Galati, Fascicula VI, Tehnologia Produselor Alimentare, Galati, 93-96 Indexare: CODEN: AUDJBF ISSN: 1221-4574. AN 2006:365915; CAPLUS ACS on SciFinder®	15x2=30
				123. Dabija, A. , 2001, <i>Researches concerning colloidal stability's improvement of the beer using adsorption methods</i> , 4 th Conference with international participation OPROTEH, Sesion VI: The Chemical and Process Engineering in Food Industry and Environment Protection, Universitatea Bacau, 21-24 noiembrie, publicata in: Scientific Study & Research, vol.II (1-2), Bacau, 71-76, ISSN 1582-540 X	15x2=30

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=csc6&num=200102&vol=0&aid=1342 Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)	
				124. Dabija, A. , 2001, <i>Experimental studies concerning fermentation & maturation processes of the beer quality</i> , 4 th Conference with international participation OPROTEH, Sesion VI: The Chemical and Process Engineering in Food Industry and Environment Protection, Universitatea Bacau, 21-24 noiembrie, publicata in: Scientific Study & Research, vol.II (1-2), Bacau, 65-70, ISSN 1582-540 X, Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=csc6&num=200102&vol=0&aid=1341 Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)	15x2=30
				125. Dabija, A. , 2001, <i>Application of HACCP methods to the bakery yeast' industrial production</i> , 4 th Conference with international participation OPROTEH, Sesion VI: The Chemical and Process Engineering in Food Industry and Environment Protection, Universitatea Bacau, 21-24 noiembrie, publicata in: Scientific Study & Research, vol.II (1-2), Bacau, 77-80, ISSN 1582-540X Disponibil on-line: http://pubs.ub.ro/?pg=revues&rev=csc6&num=200102&vol=0&aid=1343 Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)	15x2=30
				126. Dabija, A. , 2001, <i>The EVOP method's application concerning growing medium's optimization for the multiplication of the yeast Saccharomyces cerevisiae species, under laboratory conditions</i> , 4 th Conference with international participation OPROTEH, Sesion VI: The Chemical and Process Engineering in Food Industry and Environment Protection, Universitatea Bacau, 21-24 noiembrie, publicata in: Scientific Study & Research, vol.II (1-2), Bacau, 81-86, ISSN 1582-540X Disponibil on-line: http://pubs.ub.ro/?pg=revues&rev=csc6&num=200102&vol=0&aid=1344 Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)	15x2=30
				127. Ciobanu, D., Leonte, M., Dabija, A. , 2001, <i>Researches concerning calcium chloride additions'influence upon fermentative process of the dough for „half-white bread” assortment</i> , 4 th Conference with international participation OPROTEH, Sesion VI: The Chemical and Process Engineering in Food Industry and Environment Protection, Universitatea Bacau, 21-24 noiembrie, publicata in: Scientific Study & Research, vol.II (1-2), Bacau, 59-64, ISSN 1582-540 X Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=csc6&num=200102&vol=0&aid=1340 Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)	15/3=5
				128. Dabija, A. , 2000, <i>Experimental studies concerning the microbiological control in the industrial production of the bakery yeast</i> , Studii și cercetări științifice, Biologie, Universitatea Bacău, noiembrie, nr.5, 7-12, ISSN 1224 – 919 X, Disponibil online: http://pubs.ub.ro/?pg=revues&rev=scsb , http://scientific.thomsonreuters.com/cgi-bin/jrnlst/jlresults.cgi?PC=MASTER&ISSN=1224-919X	15x2=30
				129. Dan, V.Bahrim, G., Nicolau, A., Dabija, A. , 2001, <i>Stimulation of induced α-glucosidase activity at Saccharomyces cerevisiae and its biotechnological implications</i> , Romanian Journal of Biochemistry, vol. 38, no 1. Special Issue 2 th International Meeting of Romanian Society of Biochemistry and Molecular Biology, 27-28 September, Cluj-Napoca, România pp. 69 Disponibil on-line: www.ingentaconnect.com/content/docdel/art1015993086 Indexare:BDI Ingenta connect	15/4=3.75
				130. Dabija, A. , 1996, <i>Efectul unor tratamente fizico-chimice asupra conservabilitatii drojdiei de panificatie</i> , Sesiunea Stiintifica Jubiliara “Tendinte pe plan national in dezvoltarea industriei alimentare”, Bacau, 31 octombrie – 2 noiembrie, publicata în: Studii si cercetari stiintifice – Chimie si Inginerie chimica. Biotehnologii. Industrie Alimentara, Universitatea Bacau, 2000, vol.I, nr. 1-2, 81-86, ISSN 1582 – 540 X Disponibil on-line: http://pubs.ub.ro/index.php?pg=revues&rev=csc6&num=200001&vol=0&aid=1309 Indexare: CHEMICAL ABSTRACTS (SUA), VINITI (RUSIA), CSA (SUA), GRISEMINE (FRANTA)	15x2=30
TOTAL A 2.2. =1198,89					
		2.4.	2.4.1. Director /	2.4.1.2. naționale	10 * ani de desfășurare

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
		Granturi/proiecte câștigate prin competiție inclusiv proiecte de cercetare/consultanță (valoarea de minim 10 000 Euro echivalent)	Responsabil partener proiect	1. Dabija, A. (Responsabil Furnizor de servicii), 2017, Contract PN-III-P2-2.1-CI-2017-0097, <i>Studiu privind implementarea la nivel industrial a unor soluții inovative de mărire a termenului de valabilitate al produselor din păstrăv</i> , finanțat de UEFISCDI, Valoare = 50000 lei	10 x 5/12 = 4.17
				2. Dabija, A. (Director de proiect), 2016-2018, Contract PN-III-P2-2.1-BG-2016-0089, <i>Diversificarea gamei sortimentale și îmbunătățirea calitatii produselor lactate fermentate din cadrul S.C. TUDIA S.R.L.Suceava</i> , finanțat de UEFISCDI, Valoare = 452600 lei	10 x 2 = 20
				3. Dabija, A. , (Director de proiect), et al., 2004-2006, <i>Cercetări privind identificarea, monitorizarea și valorificarea optimă a produselor secundare din industria berii</i> , Beneficiar CNCISIS (Cod 1006), Valoare 60000 lei, aprox. 13000 EURO – Grant	10 x 2 = 20
				4. Dabija, A. (Director de proiect), et al., 2002-2004, <i>Cercetări privind optimizarea calităților biotehnologice ale drojdiei Saccharomyces cerevisiae</i> , Contract nr. 101, Beneficiar CNCISIS (Cod 858), Valoare 100000 lei, aprox. 21900 EURO – Grant	10x2=20
				5. Dabija, A., 2001 – <i>Cercetări privind stabilirea diagramei optime de malțificare în scopul obținerii unui malț cu calități biotehnologice superioare</i> , Contract nr.3557, Beneficiar S.C. MARTENS S.A. Galați	0
			2.4.2. Membru în echipă	2.4.2.2. naționale	2 * ani de desfășurare
			1. 2016-2018- Contract PN-III-P2-2.1-BG-2016-0136, <i>Valorificarea superioară a subproduselor din vinificație în crearea de noi produse de panificație îmbunătățite nutrițional</i> , finanțat de către UEFISCDI – membru	2 x 2 = 4	
			2. 2016-2018 - Contract PN-III-P2-2.1-BG-2016-0079 <i>Cercetări privind utilizarea de inulină și minerale în panificație. Aspecte tehnologice</i> , finanțat de către UEFISCDI - membru	2 x 2 = 4	
			3. Cercetător gr.II, în proiectul “ <i>Analiza interrelației dintre microbiota intestinală și gazdă cu aplicații în prevenția și controlul diabetului de tip 2</i> ”, Acronim: microDIAB”, Director de proiect Mihai Covașă, Beneficiar: Universitatea „Ștefan cel Mare” din Suceava, POC 1.1.4-E: Proiecte CD pentru atragerea de personal cu competente avansate din strainatate	0	
			4. Topliceanu, L., Dabija, A. , et al., 2007, <i>Mediul și deșeurile – dezvoltarea durabilă și deșeurile</i> , Contract nr. 31376, Beneficiar Primăria Bacău	0	
5. Dan, V., Dabija, A. , Bahrim, G., Nicolau, A., 1998, <i>Optimizarea procesului de înmulțire al drojdiei Saccharomyces cerevisiae cu activitate maltazică superioară</i> , Contract nr. 29, Beneficiar C.N.C.S.U. – Grant	0				
6. Dan, V., Dabija, A. , et al., 1996, <i>Cercetări în scopul îmbunătățirii calităților biotehnologice ale drojdiei comprimate</i> , Contract nr. 86, Beneficiar S.C. „Bere Lichior Mărgineni” S.A. Bacău	0				
TOTAL A 2.4. = 72.17					
TOTAL A 2 = 1489.52					
3	Recunoașterea și impactul activității (A3)	3.1. Citări în reviste ISI și volumele conferințelor WOS			10/nr. autori ai articolului citat x nr. citări
			Articol citat: Dabija, A. , Hatnean, C.A., 2014, <i>Study concerning the quality of apple vinegar obtained through classical method</i> , 2014, Journal of Agroalimentary Processes and Technologies, 20 (4), 304-310	(10/2) x 4 = 20	
			1. Ho, C.W., et al., 2017, Varieties, production, composition and health benefits of vinegars: A review, Food Chemistry 221 (2017) 1621–1630, IF = 4.529		
			2. Bakir, S., 2017, Investigating the antioxidant and antimicrobial activities of different vinegars, European Food Research and Technology, 243 (12), 2083–2094		
			3. Ho, C.W., et al., 2016, Soursop (<i>Annona muricata</i>) vinegar production and its chemical compositions, AIP		

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				Conference Proceedings 1784, 030036 (2016); https://doi.org/10.1063/1.4966774	
				4. Ho, C.W., et al., 2017, Effects of Fermentation Time and pH on Soursop (Annona muricata) Vinegar Production towards its Chemical Compositions, Sains Malaysiana 46(9), 1505–1512 http://dx.doi.org/10.17576/jsm-2017-4609-20 , IF = 0.42	
				Articol citat: Buculei, A., Gutt, G., Amariei, S., Dabija, A. , Constantinescu, G., 2012, <i>Study regarding the tin and iron migration from metallic cans into foodstuff during storage</i> , Journal of Agroalimentary Processes and Technologies, 18 (4), 299-303	(10/5) x 4 = 8
				1. Nerin, C., et al., 2016, Food contamination during food process. Review, 1 Trends in Food Science & Technology 48, 63-68, IF = 5.191	
				2. Mirmohammad, M. & Ziarati, P., Determination of Histamine and Heavy Metal Concentrations in Tomato Pastes and Fresh Tomato (Solanum lycopersicum) in Iran, 2014 Biosciences Biotechnology Research Asia, DOI: 10.13005/bbra/1304, Vol. 11(2), 537-544	
				3. Raptopoulou, K., et al., 2014, Study of the migration phenomena of specific metals in canned tomato paste before and after opening. Validation of a new quality indicator for opened cans, Food and Chemical Toxicology 69, 25–31, IF = 2.895	
				4. Muhammad Atif Randhawa Chapter 2 – Food Safety: Benefits of Contamination Control on Consumers' Health, Food Safety and Preservation, 13-38	
		3.2. Citări în reviste și volumele conferințelor BDI			5/ nr. autori ai articolului citat x nr. citări
				Articol citat: Dabija, A. , Hatnean, C.A., 2014, <i>Study concerning the quality of apple vinegar obtained through classical method</i> , 2014, Journal of Agroalimentary Processes and Technologies, 20 (4), 304-310	(5/2) x 2 = 5
				1. Kulkarni, S.J., 2015, Research and Studies on Vinegar Production-A Review, International Journal of Scientific Research in Science and Technology, 1, 146-148	
				2. Wang Xiaolin, 2016, Research on the process of making apple fruit kiwi mixed vinegar, Food Industry, 11, 253-256	
				Articol citat: Buculei, A., Gutt, G., Amariei, S., Dabija, A. , Constantinescu, G., 2012, <i>Study regarding the tin and iron migration from metallic cans into foodstuff during storage</i> , Journal of Agroalimentary Processes and Technologies, 18 (4), 299-303	(5/5) x 4 = 4
				1. Prisacaru, A.E., et al., 2017, Estimation of heavy metal levels in green leafy vegetables purchased from Suceava, Journal of Faculty of Food Engineering, 16 (4), 234 - 238	
				2. Chansuvarn, W. & Kunawoot Jainae, K., 2014, Determination of contaminated heavy metals in lacquer thinner, Applied Mechanics and Materials, 879, 144-148	
				3. Rather, I.A., 2017, The sources of chemical contaminants in food and their health implications, Frontiers in	

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
				pharmacology, 8, doi: 10.3389/fphar.2017.00830	
				4. Ariosti, A., 2016, Chapter 11 – Managing Contamination Risks From Packaging Materials, 147-177, Handbook of Hygiene Control in the Food Industry (Second Edition)	
				Articol citat: Dabija, A. , Sion, I., 2005, <i>Spent grains qualitative estimation – by-products of beer industry</i> , Analele Universitatii de Stiinte Agricole si medicina Veterinara a Banatului „Scientifical Researches. Agroalimentary Processes and Technologies”, vol. XI, nr.2, Editura Agroprint, Timisoara, 267-270, ISSN 1453-1399	(5/2) x 4 = 10
				1. Olawoye, B. et al., 2017, Economic Evaluation of Cookie made from blend of Brewers’ Spent Grain (BSG), Groundnut cake and Sorghum Flour, <i>Open Agriculture</i> , 2, 401–410	
				2. Omoba, O.S., et al., 2013, Optimisation of Plantain - Brewers’ Spent Grain Biscuit Using Response Surface Methodology, <i>Journal of Scientific Research & Reports</i> 2(2), 665-681	
				3. Duedahl-Olesen, L. & Olesen, P.A, 2017, Is barley malt safe as a food ingredient? The 1 st Food Chemistry Conference, Amsterdam	
				4. Aboltins, A. & Palabinskis, J., 2015, Research in brewer’s spent grain drying process, <i>Engineering for rural development</i> , 230-235	
				Articol citat: Dabija, A. , Păiuș, A.M., 2015, <i>Study on flour quality assessment designed to obtain biscuits</i> , Journal of Faculty of Food Engineering, Stefan cel Mare University Suceava, Volume XIV, Issue 2, 218-222, ISSN 2068-6609	(5/2) x 1 = 2.5
				1. Nakov, G., et al., Influence on time of baking and different role of barley flour on the colour of the biscuits, <i>Journal of Hygienic Engineering and Design</i> , 90-95	
				Articol citat: Dabija, A. , Rusu, M., Buculei, A., Constantinescu, G., 2011, <i>Evaluating antioxidant capacity and biologically active capacity from thyme</i> , Annals Food Science and Technology Valahia University of Targoviste, vol.12, Issue 2, ISSN 2065-2828	(5/4) x3 = 3.75
				1. Mehmood, T., et al., 2015, Variation in antioxidant attributes, individual phenolic acids composition and biological activities of Thymus vulgaris: effects of extraction solvents, <i>International Journal of Biosciences</i> , ISSN: 2220-6655 , 6 (11), 73-86	
				2. Tudor-Radu, M., et al., 2016, Determination of some bioactive compounds with antioxidant activity from tomatoes grown to INCDBH Stefanesti, Romania, <i>Annals. Food Science and Technology</i> 17 (2), 264-271	
				3. Vasiljević, L., et al., 2017, Estimation of antioxidative potential of thyme (Thymus alpestris L.), <i>Journal of Engineering & Processing Management</i> , 9(1), 29-32	
Total 3.2. = 53.25					
		3.4. Membru în colectivele de redacție sau comitete științifice,	Punctaj unic pentru fiecare activitate	3.4.2. BDI Membru in echipa editorială a revistei BDI „Annals. Food Science and Technology”, indexată: IndexCopernicus International, CABI, DOAJ, Medical Journals Links, Chemical Abstracts Service (CAS). http://www.afst.valahia.ro/editorial-board	10

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)	
		organizator de manifestări științifice		Membru în comitetul științific de organizare a Simpozionului Anual al Asociației Specialiștilor din Morărit și Panificație din România, "Tradițiile de Paști în industria de morărit și panificație ", Expo GastroPan, 4-5 aprilie 2014, Brașov	5	
				Membru în comitetul științific de organizare al Simpozionului Anual al Asociației Specialiștilor din Morărit și Panificație din România, "Specialiștii și cercetătorii răspund cu soluții inovatoare noilor provocări și tendințe ale pieței", Expo Gastropan, 20 martie 2015, Târgu Mureș	5	
				Masa rotundă "Orientări și tendințe în implementarea sistemului de management al calității", martie 2011, Suceava, 5 aprilie 2015, 1 aprilie 2016	5	
		Total 3.4. = 25				
		3.5. Recenzor pentru reviste și manifestări științifice naționale și internaționale	(punctajul se acordă pentru fiecare revistă și manifestare științifică o singură dată/an, indiferent de numărul recenziilor		1. Recenzor articol JESR Journal Bacau - Journal of Engineering Studies and Research, http://pubs.ub.ro/?pg=revues&rev=jesr	5
					2. Recenzor Food and Environment Safety (BDI) http://www.fia.usv.ro/fiajournal/index.html	5
					3. Recenzor Scientific Study & Research. Chemistry & Chemical Engineering, Biotechnology, Food Industry, Bacau, http://pubs.ub.ro/?pg=revues&rev=csc6	5
					4. Recenzor Journal of Agricultural Science and Engineering (JASE), http://www.worldinventiapublishers.com/JASR/	5
					5. Recenzor International Food Research Journal, http://www.ifrj.upm.edu.my/	5
		Total 3.5. = 25				
		3.6. Referent în comisia de doctorat			3.6.2. Naționale	
					1. Andronic Diana Delia (Decizia nr 1308/21.06.2007), 2. Rusu Micsunica (Decizia nr.2347/16.11.2010), 3. Ketney Otto (Decizia nr. 119/20.09.2010), 4. Mihalca Liviu George (Decizia nr.166/4.11.2011), 5. Noje Alexandra (Decizia nr.164 / 03.11.2011), 6. Mester Mihaela (Decizie nr.137/11.10.2010, 7. Mutu Dan Constantin (Decizia nr.90/9.12.2013, 8. Dan Alina Florentina (Decizia nr. 91/9.12.2013)	5x8 = 40
		Total 3.6. = 30				
			profesionale de prestigiu, naționale si internaționale, apartenență la organizații	Punctaj unic pentru fiecare activitate	3.7.3. Conducere în asociații profesionale naționale	
					Membru in consiliul de conducere al Asociației Specialiștilor din Morărit și Panificație din România (ASMP) din anul 2014	10
3.7.4. Membru în asociații profesionale naționale						
Membru în Asociația Specialiștilor din Morărit și Panificație – România (ASMP) din anul 2002	2					
			Membru în SETEC –AGIR din anul 2009	2		
			Membru în Asociația Specialiștilor de Industrie Alimentară din România, din învățământ, cercetare și	2		

Nr. crt.	Domeniul activităților	Tipul activităților	Categoriile și restricții	Subcategoriile	Indicatori unitari (kpi)
		din domeniul educației și cercetării		producție (ASIAR) din anul 2009	
				3.7.5. Consilii și organizații în domeniul educației și cercetării Evaluator ARACIS în domeniul Ingineria Produselor Alimentare - http://pfe.aracis.ro/inscriere/registru/lista_c_d/13/57/	2
Total 3.7. = 18					
Total A3 = 161.25					
TOTAL GENERAL (A1 + A2 + A3) = 2015.17					

.Note

(1) Factorul de impact al revistei menționat pe site-ul WOS (Web of Science) în anul în care a fost publicat articolul; pentru articolele în Proceedings WOS (Web of Science – THOMSON REUTERS) și pentru brevetele indexate WOS-Derwent factorul de impact considerat va fi egal cu 0.

(2) La articolele ISI și BDI în extenso pentru autor principal/prim autor/autor corespondent/coordonator (ultim autor), punctajul rezultat din calcul se multiplică cu coeficientul 2. Se admit maxim 2 articole în același volum/ediție. Calitatea de coordonator (ultim autor) se referă doar la conducătorul de doctorat. Pentru Profesor/CSI I lucrări ISI pot fi echivalente cu 2 brevete indexate WOS-Derwent/soiuri, iar pentru conferențiar/CS II, o lucrare ISI poate fi echivalentă cu un brevet indexat WOS-Derwent/soi, doar pentru dacă cel care candidează este prim autor.

(3) pentru contractele de consultanță trebuie să existe dovada încasării sumei menționate în contabilitatea instituției beneficiare.

(4) bazele de date internaționale (BDI) luate în considerare pentru articolele publicate în reviste și în volumele unor manifestări științifice, cu excepția articolelor publicate în reviste/proceedings cotate ISI, sunt cele recunoscute pe plan științific internațional, precum (nelimitativ): Scopus, IEEE Xplore, Science Direct, Elsevier, Wiley, ACM, DBLP, Springerlink, Engineering Village, Cabi, Emerald, CSA, Compendex, INSPEC, Thomson Reuters Master, Journal List, DOAJ, AGRICOLA.

(5) Autocitățile sunt excluse.

2. Formula de calcul a indicatorului de merit ($A = A1 + A2 + A3$)

$$A = \sum_{i=1}^3 A_i = \sum_{p=1}^3 k_{1p} + \sum_{p=1}^5 k_{2p} + \sum_{p=1}^7 k_{3p}$$

unde: k_{pi} - indice specific domeniului (i = 1, 2 și 3) și tipului (p) de activitate (conform tabelului 1). Notă: Indicatorul se referă la întreaga activitate a candidatului cu precizări distincte pentru Criteriul 2.1.

3. Condiții minimale (A_i, i = 1, 2 și 3)

Nr. crt.	Domeniul de activitate	Condiții Profesor universitar / Abilitare		Aprecieri îndeplinire standarde	
		Punctaj minim	Punctaj realizat	DA	NU
1.	Activitatea didactică / profesională (A1)	100	364.40	DA	
2.	Activitatea de cercetare (A2)	260	1489.52	DA	
3.	Recunoaștere și impactul activității (A3)	60	161.25	DA	
TOTAL		420	2015.17		

20.06.2017

Semnătură
Adriana DABIJA

