

Numele Trașcă
Prenumele Ottmar
Data nașterii 11. 01. 1969
Locul nașterii localitatea Săcele, jud. Brașov

Studii

1975–1983, clasele I–VIII la Școala generală nr. 7 Săcele, jud. Brașov.
1983–1987, clasele IX–XII la Liceul „Dr I. Meșotă“ Brașov, examen de Bacalaureat susținut în sesiunea iunie 1987, promovat cu media 8,37.
1991–1995, studii la Universitățile „1 Decembrie 1918“ din Alba–Iulia respectiv „Babeș–Bolyai“ din Cluj–Napoca, Facultatea de Istorie și Filosofie, secția Istorie, specializarea Istorie Contemporană și Relații Internaționale. Licențiat în iunie 1995 cu media 9.66.
1995–1996, studii aprofundate la Universitatea „Babeș–Bolyai“, specializarea Istorie Contemporană și Relații Internaționale, promovat în anul 1996 cu media 10.00.
Doctor în Istorie al Universității „Babeș–Bolyai“ din Cluj–Napoca, cu teza de doctorat „Relațiile politico–militare româno–germane. Septembrie 1940–august 1944“, avându-l conducător de doctorat pe prof. univ. dr Vasile Vesa (2009).

Cariera științifică

Martie 1996–noiembrie 1996, referent de specialitate în cadrul filialei județene Cluj a Arhivelor Naționale.
Din 1 decembrie 1996, cercetător științific în cadrul Institutului de Istorie „George Barițiu“ al Academiei Române, filiala Cluj–Napoca.
Decembrie 1996–iunie 1999, asistent–cercetare;
iunie 1999–ianuarie 2002, cercetător științific;
februarie 2002–ianuarie 2014, cercetător științific principal III;
ianuarie 2014–ianuarie 2017, cercetător științific principal II;
ianuarie 2017–prezent, cercetător științific principal I.
ianuarie 2019–prezent, șef sector Istorie Universală și Relații Internaționale

Epocă istorică cercetată: istorie contemporană, perioada 1933–1968.

Teme de cercetare:

România în relațiile internaționale și în cel de-al doilea război mondial, îndeosebi

- relațiile româno–germane 1933–1944,
- relațiile româno–maghiare și problema Transilvaniei 1939–1947,
- regimul comunist în România;
- colectivizarea agriculturii 1949–1962;
- servicii secrete (germane, maghiare, britanice) 1933-1945;
- Holocaustul în România

Burse de cercetare:

- Katholischer Akademischer Ausländer Dienst (KAAD): 01.10.1998-31.03.1999; 01.09.2014-28.02.2015
- Institut für Europäische Geschichte Mainz, Abteilung Universalgeschichte: 01.11.2000-31.08.2001
- Institut Europa Budapest: 1996, 1997, 1998, 1999, 2000, 2002
- Academia Română-Bundesinstitut für Geschichte und Kultur der Deutschen in Osteuropa Oldenburg, Birsă postdoctorală „Samuel von Brukenthal“: 01.10.2010-31.03.2012
- Fundația „Menachem H. Elias“ al Academiei Române: 01-31.10.2010; 01-31.10.2011; 15.11-15.12.2015
- Deutsches Historisches Institut Moskau: 01.11-31.12.2013
- Deutsches Historisches Institut Warschau: 01-31.10.2015
- Bursier „Alexander von Humboldt“ Berlin: 01.10.2017-31.03.2018, 01.09.2018-31.08.2019

Granturi de cercetare:

- Grant finanțat de Banca Mondială: „Condiția femeii în România în secolul XX“. Director Grant: Lector Univ. Dr. Ghizela Cosma. Durată: 2000-2004.
- Grant CNCSIS GAR/2007-2009: „Bibliographia Historica Romaniae“. Director Grant, Prof. Dr. Camil Mureșanu. Durată: 2007-2009
- Proiect de cercetare „Persecuția evreilor din România, reflectată în documente militare (1941-1944)”, finanțat de Institutul Național Pentru

Studiul Holocaustului în România „Elie Wiesel”. Durată 01.04. 2007-30.04.2009.

- Proiect de cercetare „Șvabii sătmăreni în perioada interbelică. O minoritate în jocul de interese naționale concurente. 1918-1940“, finanțat de Muzeul Județean Satu Mare und Institut für donauschwäbische Geschichte und Landeskunde Tübingen: Durată: 2005-2009.

- OSA Archivum at Central European University Budapest, Research Projekt: „Second Vienna Arbitration of 30 August 1940“. Dauer: 2009-2010.

- Proiect de cercetare finanțat de Universität Leipzig, „Die <<Märzkrise>> in der Slowakei und die deutsche Volksgruppenfrage im Donauraum (Oktober 1938-Juli 1939)“. Durată: 2011-2014.

- Proiect de cercetare finanțat de Ludwig Boltzmann Institut für Kriegsfolgen-Forschung Graz: „Soviet Policy – Austria, Hungary, Romania 1944-1948/1949“. Durată: 2011-.2014.

Limbi străine cunoscute:

- limba maghiară – foarte bine
- limba germană – foarte bine
- limba engleză – bine

Premii și distincții:

- Premiul „Grigore Gafencu” al Fundației Culturale „Magazin Istoric” pe anul 2009 pentru volumul *România-Republica Federală Germania. Vol. I: Începutul relațiilor diplomatice: 1966-1967*, București, 2009.

- Premiul „Nicolae Iorga” al Fundației Culturale „Magazin Istoric” pe anul 2016 pentru volumul *Relațiile politice și militare româno-germane. Septembrie 1940-august 1944*, Cluj-Napoca, 2013.

- Diploma de excelență a revistei „Gândirea militară românească” pe anul 2016 pentru volumul *Relațiile politice și militare româno-germane. Septembrie 1940-august 1944*, Cluj-Napoca, 2013.

- Premiul „A.D. Xenopol” al Fundației Culturale „Magazin Istoric” pe anul 2018 pentru volumul *Diplomați români în slujba vieții. Constantin I. Karadja și salvarea evreilor români din Europa în timpul celui de-al Treilea Reich (1932-1944)/Romanian Diplomats in the Service of Humanity. Constantin I. Karadja and the Salvation of Romanian Jews in Europe During the Third Reich (1932-1944)*, Cluj-Napoca, 2017.
- Premiul „Eudoxiu Hurmuzaki” al Academiei Române pe anul 2019 pentru volumul *Diplomați români în slujba vieții. Constantin I. Karadja și salvarea evreilor români din Europa în timpul celui de-al Treilea Reich (1932-1944)/Romanian Diplomats in the Service of Humanity. Constantin I. Karadja and the Salvation of Romanian Jews in Europe During the Third Reich (1932-1944)*, Cluj-Napoca, 2017.
- Premiul „Radu Rosetti” al Fundației Culturale „Magazin Istoric” pe anul 2022 pentru volumul *Armata română pe Frontul de Est în imagini (1941-1944)*, Editori: Ottmar Trașcă, Adrian Boda, Valentin Orga, Benkő József, Cluj-Napoca, Editura Argonaut, 2021, LXI + 612 p.
- Premiul „Constantin C. Giurescu” al Societății de Științe Istorice din România pe anul 2022 pentru volumul *Armata română pe Frontul de Est în imagini (1941-1944)*, Editori: Ottmar Trașcă, Adrian Boda, Valentin Orga, Benkő József, Cluj-Napoca, Editura Argonaut, 2021, LXI + 612 p.

Studii și articole publicate:

1. „Aspects of the Romanian–Hungarian Relations between 1940–1941“. In *Transylvanian Review*, Cluj–Napoca, 1995, No. 4, p. 45–59.
2. „Relațiile economice româno–germane, 1940–1941“. In *Cele Trei Crișuri*, Oradea, 1996, No. 1–2, p. 1–2; No. 3–4, p. 4; No. 5–6, p. 9.
3. „Aderarea României la Pactul Tripartit“. In *Anuarul Institutului “A.D. Xenopol”*, Iași, 1996, 33, p. 85–101.
4. „15 Octombrie 1944. Eșecul încercării Ungariei de a încheia armistițiu“. In vol. *Sovietizarea nord–vestului României, 1944–1956*, Satu Mare, 1996, p. 49–63.
5. „Bătălia de la Stalingrad și consecințele sale. 1942–1943“. In *Buletinul cercetărilor științifice studențești*, Alba–Iulia, 1996, p. 273–283.
6. „Depistări de documente în arhivele maghiare privind perioada 1940–1946“. In *Revista Arhivelor*, Cluj–Napoca, 1996, No 1–2, p. 133–137.

7. „România și planurile militare germane Marița și Barbarossa“. In *Europa XXI*, Iași, 1996–1997, 5–6, p. 115–136.
8. „Diferende româno–maghiare în problema Banatului sârbesc, martie–iunie 1941“, In vol. *Concepte și metodologii în studiul relațiilor internaționale*, Iași, 1997, p. 149–159.
9. „Aderarea României la Pactul Tripartit, 23 noiembrie 1940“. In *Revista Arhivelor*, București, 1997, 59, No 1, p. 136–155.
10. „Aspecte ale relațiilor dintre generalul Ion Antonescu și Mișcarea Legionară în guvernarea național–legionară. Septembrie 1940–Ianuarie 1941“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 1997, 36, p. 197–221.
11. „Tratativerile româno–maghiare din prima jumătate a anului 1943“. In vol. *Omagiu academicianului Camil Mureșanu. Studii istorice*, Cluj–Napoca, 1998, p. 475–500.
12. „Stenogramele Consiliului de Miniștri maghiar din 22, 28, 29 și 31 august 1940 referitoare la cel de–al doilea arbitraj de la Viena“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 1998, 37, p. 177–200.
13. „Raporturile româno–maghiare în timpul celui de–al doilea război mondial reflectate în manualele școlare de istoria românilor“. In vol. *Studii istorice româno–ungare*, Iași, 1999, p. 353–361.
14. „Planul de atac al armatei maghiare împotriva României din 23 august 1940“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 1999–2000, 38–39, p. 219–230.
15. „The Political and Military Romanian–German Relations in August 1944“. In vol. *Romanian and British Historians on the Contemporary History of Romania*, Cluj–Napoca, 2000, p. 169–183.
16. „URSS și diferendul teritorial româno–maghiar din vara anului 1940“. In vol. *România în relațiile internaționale în sec. XX*, Cluj–Napoca, 2000, p. 164–179.
17. „Un document inédit concernant le Mouvement Légionnaire pendant son exil en Allemagne (1942–1943)“. In *Transylvanian Review*, Cluj–Napoca, 2000, No. 2, p. 66–72.
18. „Transilvania sub arbitraj german“. In *Dosarele Istoriei*, București, 2000, No. 7, p. 51–54.
19. „Impactul problemei Transilvaniei asupra colaborării militare româno–germane, 1941–1944“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 2001, 40, p. 155–184.
20. „Guvernarea antonesciano–legionară“. In: *Dosarele Istoriei*, București, 2002, nr. 6, p 33–40. (În colaborare cu Ana-Maria Stan)

- 21., „The Transylvanian Question in the Context of the Romanian–German Political and Military Relations, 1940–1944“. In *Transylvanian Review*, Cluj–Napoca, 2002, No. 1, p. 132–140.
- 22., „Aspecte ale educației femeii în România în perioada 1926–1948. Studiu de caz: Liceul de fete Principesa Ileana“. In vol. *Condiția femeii în România în secolul XX*, Cluj–Napoca, 2002, p. 101 – 134.
- 23., „O mărturie germană inedită privind înfrângerea Armatei a 3-a române în noiembrie 1942“. In vol. *Societate și civilizație. Profesorului Marcel Știrban la împlinirea a șapte decenii de viață*, Târgu–Mureș, 2002, p. 735–750.
- 24., „Bombardamentele anglo–americane asupra României, aprilie–august 1944. Percepții germane și maghiare“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 2002, 41, p. 191–209.
- 25., „Problema femeii reflectată în publicațiile editate de uniunile feminine maghiare din România în perioada 1925–1939“, In vol. *Condiția femeii în România în secolul XX. II Imagini și reprezentări ale femeii în documentele vremii și în presa de specialitate*, coordonatori: Ghizela Cosma, Virgiliu Țărău, Cluj–Napoca, 2002, p. 98–134. (în colaborare cu Tamás Lönhárt).
- 26., „Problema Dunării în contextul relațiilor româno-germane din toamna anului 1940. In: Vasile Docea (Ed.), *Relații româno-germane. Studii istorice*, Cluj–Napoca, 2003, p. 101–120.
- 27., „Disensiuni între conducerea Grupului Etnic German din România și Biserica evanghelică din Transilvania în perioada 1940–1944“. In *Anuarul Institutului Italo–Român de Studii Istorice*, Cluj–Napoca, 2004, 1, p. 173–198.
- 28., „Relațiile româno–germane și chestiunea evreiască: august 1940–iunie 1941“. In vol. *România și Transnistria: Problema Holocaustului*, coordonatori: Viorel Achim, Constantin Iordachi, București, 2004, p. 252–328.
- 29., „Situația politică a României în perioada septembrie 1939–septembrie 1940 reflectată în rapoarte ale atașatului militar american din București, J. P. Ratay“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 2004, 43, p. 265–315. (în colaborare cu Gheorghe Iancu).
- 30., „Relațiile româno-ungare și problema Transilvaniei, 1940–1944 (I)“. In *Anuarul Institutului „A.D. Xenopol“*, Iași, 2004, 41, p. 311–349.
- 31., „Ungaria, România și planurile militare germane <<Margarethe I>>-<<Margarethe II>>. Septembrie 1943–martie 1944“. In vol. *România în context internațional la sfârșitul celui de-al doilea război mondial. Studii și comunicări*, București, 2005, p. 223–228.

- 32., „Le régime d’Antonescu et l’enrôlement des ethniques allemands de Roumanie dans le Wehrmacht et le Waffen SS. Sources documentaires allemandes, 1941-1944“. In *Transylvanian Review*, Cluj–Napoca, 2005, No. 2, p. 82–96.
- 33., „Aspetti relative ai primi anni della collettivizzazione agraria in Romania: 1949-1950. Studio sull’area di Cluj“, In vol. *Comunismo E Comunismi. Il Modello Rumeno. Atti del convegno di Messina, 3-4 maggio 2004*, A cura di Gheorghe Mândrescu-Giordano Altarozzi, Cluj–Napoca, 2005, p. 166–182.
- 34., „Aspecte ale relațiilor Stat-Biserică în România postbelică, reflectate în documente din arhivele maghiare“. In *Arhiva Istorică a României*, București, serie nouă, vol. I (2004), nr. 2, p. 224-251.
- 35., „Aspecte privind primii ani ai colectivizării agriculturii în România, 1949-1952. Studiu de caz: regiunea Cluj“. In *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 2005, 44, p. 385–406.
- 36., „Implicațiile arbitrajului de la Viena din 30 august 1940 asupra situației economice a României. Un raport inedit al Legației germane din București“. In *Orizont XXI*, Pitești, 2006, nr. 2, p. 14-19.
- 37., „Rumäniendeutsche in Wehrmacht und Waffen-SS 1940-1944“. In vol. *Die >>Volksdeutschen<< in Polen, Frankreich, Ungarn und der Tschechoslowakei Mythos und Realität*, herausgegeben von Jerzy Kochanowski und Maik Sach, Osnabrück, 2006, p. 273-316.
- 38., „Relațiile româno-ungare și problema Transilvaniei, 1940-1944 (II)“. In *Anuarul Institutului „A.D. Xenopol“*, Iași, 2005, 42, p. 377–408.
- 39., „Pogromul din Iași reflectat în documente de arhivă germane, 28-30 iunie 1941“. In vol. *Pogromul de la Iași – prologul Holocaustului din România*, ediție îngrijită de George Voicu, Iași, 2006, p. 93-109.
- 40., „Etnici germani din România în Wehrmacht și Waffen-SS 1940-1944“. In vol. *Hegemoniile trecutului. Expresii românești și europene în secolul XX. Profesorului Ioan Chiper la 70 de ani*, coordonatori Mioara Anton, Florin Anghel, Cosmin Popa, București, 2006, p. 211-244.
- 41., „Rumänien und die Tschechoslowakei am Vorabend und in den ersten Jahren des Zweiten Weltkrieges. Grenzveränderungen: die Wiener Schiedssprüche“. In vol. *Czechoslovakia and Romania in the Versailles System*, Oldřich Tůma and Jiří Jindra (editors), Prague, 2006, p. 150-172.
- 42., „Situația evreilor din România în vara anului 1941 în viziunea diplomației maghiare: Un raport diplomatic inedit al Legației maghiare din București“. In *Arhiva Istorică a României*, București, serie nouă, vol. II (2005), nr. 1, p. 176-188.

- 43., „Relațiile româno-maghiare și situația minorităților în anul 1942. Ancheta comisiei germano-italiene Hencke-Roggeri”. In vol. *Mișcări de populație și aspecte demografice în România în prima jumătate a secolului XX*, Sorina Paula Bolovan, Ioan Bolovan, Rudolf Gräf, Corneliu Pădurean (coordonatori), Cluj-Napoca, 2007, p. 255-287.
- 44., „Das Judenpogrom von Jassy/Iași (28-30. Juni 1941) im Spiegel deutscher Archivalien”. In *Halbjahresschrift für südosteuropäische Geschichte, Literatur und Politik*, Dinklage, 2007 (19), Heft Nr. 1, 42-48.
- 45., „Rumänien, Ungarn und die Minderheitenfrage zwischen Juli 1940 und August 1944“. In vol. *Zwangsmigrationen im mittleren und östlichen Europa. Völkerrecht-Konzeptionen-Praxis (1938-1950)*, herausgegeben von Ralph Melville, Jiří Pešek und Claus Scharf, Mainz, 2007, p. 259-308. (În colaborare cu Rudolf Gräf).
- 46., „23 august 1944. Sfârșitul <<camaraderiei de arme>> româno-germană”. In *Anuarul Institutului de Istorie Cluj-Napoca*, Cluj-Napoca, 2006, 45, p. 179-224.
- 47., „Der 23. August 1944: das Ende der deutsch-rumänischen <<Waffenbrüderschaft>> und der Kampf um Bukarest”. In vol. *Schlüsseljahr 1944*, herausgegeben von der Bayerische Landeszentrale für politische Bildung, München, 2007, p. 173-215.
- 48., „Die rumänische Besetzung von Odessa und die Maßnahmen gegenüber der jüdischen Bevölkerung im Oktober 1941“. In vol. *The Odessa Connection*, edited by Melanie Sully, Wien, 2008, p. 73-84.
- 49., „Situația politică și economică a României în anii 1946-1947 văzută prin prisma rapoartelor diplomaților maghiari acreditați la București“. In vol. *Alegerile parlamentare din 19 noiembrie 1946. De la memoria colectivă la cercetarea istorică*, coordonatori: Robert Fürtös, Gheorghe Mihai Bârlea, București, 2007, p. 118-156.
- 50., „România, Germania și cel de-al doilea Arbitraj de la Viena din 30 August 1940. In vol. *Arbitrajul de la Viena între documentele de arhivă și memoria colectivă*, Editori: Valentin Orga, Claudiu Porumbăceanu, Cluj-Napoca, 2007, p. 1-45.
- 51., „Atașatii de poliție SS din cadrul Legației germane din București și influența activității lor asupra evoluției relațiilor româno-germane, 1940-1944”. In *Anuarul Institutului de Istorie Cluj-Napoca*, Cluj-Napoca, 2007, 46, p. 319-383.
- 52., „Ocuparea orașului Odessa de către Armata română și măsurile adoptate față de populația evreiască, octombrie 1941-martie 1942”. In: *Anuarul Institutului de Istorie Cluj-Napoca*, Cluj-Napoca, 2008, 47, p. 377-425.

- 53., „Le régime Antonescu et la déportation des juifs. Les mots et les représentations au coeur d'une <<Solution finale>> à la roumaine”. In vol. *Qu'est-ce qu'un déporté ? Histoire et mémoires des déportations de la Seconde Guerre mondiale*, Sous la direction de Tal Bruttman, Laurent Joly et Annette Wieviorka, Paris, 2009, p. 175-196 (În colaborare cu Florin Țurcanu).
- 54., „Les mots, les représentations et les justifications au coeur de la déportation des juifs par la régime Ion Antonescu (1941-1942)”. In: *Analele Universității București*, București, 2008, 57, p. 115-134 (În colaborare cu Florin Țurcanu).
55. „Das Deutsche Reich, die Legionärsbewegung und die Ermordung des Ministerpräsidenten Armand Călinescu“. In: *Revista Arhivelor*, București, 2008, nr. 2, p. 264-307 (În colaborare cu Robert Born).
- 56., „Memoriul din 3 aprilie 1941 al Asociației Expulzaților și Refugiaților din Transilvania de Nord adresat generalului Ion Antonescu”. In: *Buletin Științific. Studii Istorice*, Pitești, 2008, 7, p. 157-173.
- 57., „Documente referitoare la Centrul de Informații <<H>> al Armatei a 3-a române 1941-1942”. In: *Statul Major General în arhitectura organismului militar românesc: 1859-2009*, editat de general de brigadă dr. Mihai Chiriță, comandor dr. Marian Moșneagu, locotenent-colonel dr. Petrișor Florea, dr. Cornel Duță, București, 2009, p. 230-238.
- 58., „Fritz Valjavec și România (1939, 1941)”. In: *Anuarul Institutului de Istorie Cluj-Napoca*, Cluj-Napoca, 2009, 48, p. 147-188 (În colaborare cu Stelian Mândruț).
- 59., „Németország és a román-magyar viszony. 1940. szeptember-1944. augusztus”. In: *História*, Budapest, 2009, nr. 8, p. 8-13.
- 60., „Holocaustul în Ungaria. Studiu de caz: Ucraina Subcarpatică și ghetoul din Munkács” (I). In: *Revista istorică*, București, tom XX, 2009, nr. 3-4, p. 229-260.
- 61., „Holocaustul în Ungaria. Studiu de caz: Ucraina Subcarpatică și ghetoul din Munkács” (II). In: *Revista istorică*, București, tom XX, 2009, nr. 5-6, p. 479-518.
- 62., „Franz Babinger și pogromul din Iași (1941)”. In: *Archiva Moldaviae*, București, 2009, 1, p. 219-226.
- 63., „The Anglo-American Air Raids against Romania, April-August 1944. German and Hungarian Interpretations”. In: *US-Romanian Relations in the Twentieth Century*, edited by Ernest Latham Jr., Cluj-Napoca, 2010, p. 127-145.
- 64., „Sosirea Misiunii Militare Germane în România (Octombrie 1940)”. In: *Armata română și patrimoniul național*, editat de general de brigadă dr.

- Mihai Chiriță, comandor dr. Marian Moșneagu, locotenent-colonel dr. Petrișor Florea, dr. Cornel Duță, București, 2010, p. 381-390.
- 65., „Diplomatul Constantin I. Karadja și situația evreilor cetățeni români din statele controlate/ocupate de Germania nazistă în cel de-al doilea război mondial”. In: *Anuarul Institutului de Istorie Cluj–Napoca*, Cluj–Napoca, 2010, 49, p. 109-141 (În colaborare cu Stelian Obiziuc).
- 66., „Sikertelen próbálkozás. Román-magyar tárgyalások 1943 első felében”. In: *Limes*, Tatabánya, 2010. nr. 1, p. 113-126.
- 67., „Relațiile româno-maghiare de la ultimatumul sovietic la cel de-al doilea arbitraj de la Viena (iunie-august 1940)”. In: *Studii istorice privind relațiile româno-ungare*, volum îngrijit de Nicolae Edroiu, Cluj–Napoca, 2010, p. 318-345.
- 68., „Un diplomate roumain à la défense des Juifs: Constantin I. Karadja”. In *Transylvanian Review*, Cluj–Napoca, 2010, No. 3, p. 131–145. (În colaborare cu Stelian Obiziuc).
- 69., „Un studiu documentar al Serviciului Secret de Informații al Armatei Române despre situația Ucrainei și României în contextul expansiunii celui de-al III-lea Reich spre estul și sud-estul Europei (5 ianuarie 1939)/Documentalni doslidjeniiia Secretnoi rozviduvalinoi slujbi rumunskoi armii pro stanovișe Ucraini ta Rumunii v contexti rozșirennia Tretiego reihu u Shidnii ta Pivdenno Shidnii Evropi (5 sicinia 1939 rocu)”. In: *Rumunska-ucrainski vidnosini. Istoriia ta suciasnisti-Relații româno-ucrainene. Istorie și contemporaneitate: Zbirnik naukovili prați za materialami III Mijnarodnoi naukovoi konferenții-Volum științific cuprinzând materialele celei de-a III-a conferințe științifice <<Rumunska-ucrainski vidnosini. Istoriia ta suciasnisti-Relații româno-ucrainene. Istorie și contemporaneitate>>; (30 cervnia-1 lipnia 2009 rik, m. Satu Mare, Rumuniia/ (30 iunie-1 iulie 2009, Satu Mare-România)*, Red. Col.: I. I. Vovcanici (Golova), I.-L. Gorbat, V. Ciubotă/Colegiul de Redacție: I. I. Vovcanovici (redactor șef), I.-L. Gorbat, V. Ciubotă, Ujgorod-Satu Mare, 2011, p. 135-172 (În colaborare cu Cornel Grad).
- 70., „Romania, Hungary and the <<Margarethe I-II>> German Military Plans, 1943-1944”. In: *Auflösung historischer Konflikte im Donauraum. Festschrift für Ferenc Glatz zum 70. Geburtstag*, Herausgegeben von Arnold Suppan, Budapest, 2011, p. 679-687.
- 71., „Die <<Deutsche Volksgruppe>> in Rumänien 1940-1944”. In: *Jahrbuch des Bundesinstituts für Kultur und Geschichte der Deutschen im östlichen Europa*, Oldenbourg, 2011, 19, p. 314-319.
- 72., „Die Deutsche Volksgruppe in Rumänien und die Ereignisse vom 23. August 1944 im Spiegel eines unveröffentlichten Manuskripts”. In:

- Zeitschrift für Siebenbürgische Landeskunde*, Köln-Weimar-Wien, 2011, 34 (105) Jahrgang, Heft 2, p. 186-228.
73. „Márton Áron 1944. május 18-i kolozsvári beszéde a zsidók deportálása ellen. Gondolatok néhány magyar és román levéltári irat apropóján (tanulmány)”. In: *Múlt és Jövő*, Budapest, 2011, XXII, nr. 3, p. 43-50 (În colaborare cu Seres Attila).
74. „Al III-lea Reich și relațiile româno-maghiare, iunie-august 1940”. In: *Ai II-lea Arbitraj de la Viena din 30 august 1940. Antecedente și consecințe*, Coordonatori: L. Balogh Béni, Sárándi Tamás, Cornel Grad, Ottmar Trașcă, Satu Mare, 2011, p. 67-86.
75. „Constituirea Grupului Etnic German din România și relațiile cu Biserica Evanghelică din Transilvania în primii ani ai <<erei>> Andreas Schmidt. 1940-1942“. In *Anuarul Institutului "A.D. Xenopol"*, Iași, 2011, 48, p. 315–327.
76. „Situația comunităților șvăbești din județul Sălaj – oglindită în monografiile locale, redactate în perioada interbelică”. In: *300 de ani de la colonizarea șvabilor dunăreni în Comitatul Satu Mare*, Coordonator: Paula Virag, Editura Muzeului Sătmărean, Satu Mare, 2012, p. 149-187 (În colaborare cu Cornel Grad).
77. „Pax Germanica. Német tervek az erdélyi kérdés megoldására 1940-1944 között“. In: *Limes*, Tatabánya, 2012. 25, nr. 1, p. 43-58.
78. „Romanian-Hungarian Relations from the Soviet Ultimatum until the Second Vienna Arbitration (June-August 1940). In: *Hungary and Romania Beyond National Narratives. Comparisons and Entanglements*, Anders E. B. Blomqvist, Constantin Iordachi and Balázs Trencsényi (eds.), Oxford-Bern-Berlin-Bruxelles-Frankfurt am Main-New York-Wien, 2013, p. 425-462.
79. *The German Secret Services in Romania: „Kriegsorganisation Rumänien”/ „Abwehrstelle Rumänien” and Intelligence Cooperation between Romania and Germany over the Defence of the Romanian Oil-Fields, 1939-1944*. In: „Daniel Dumitran, Valer Moga (Eds.), „Economy and Society in Central and Eastern Europe. Territory, Population, Consumption. Papers of the International Conference held in Alba Iulia, April, 25th-27th, 2013, Wien-Zürich-München, 2013, p. 343-362.
80. *Rebeliunea legionară în viziunea Consulatului german din Iași, 19-25 ianuarie 1941*. In: „Archiva Moldaviae”, Iași, 2010, 2, p. 225-236.
81. *Un „Raport” și contextul evoluției scrisului istoric din RSS Moldovenească (București, august 1980)*. In: „Archiva Moldaviae”, Iași, 2012, 4, p. 403-425 (În colaborare cu Stelian Mândruț).

82. *Pax Germanica. Planuri germane referitoare la soluționarea chestiunii Transilvaniei între anii 1940-1944.* In: *Annales Universitatis Apulensis. Series Historica*, Alba Iulia, 2013, 17/I, p. 187-205.
83. *Doppelte Loyalität. Die deutsche Minderheit Rumäniens 1933-1940.* In: Mathias Beer, Stefan Dyroff (Hrsg.), „Politische Strategien nationaler Minderheiten in der Zwischenkriegszeit”, München, Oldenbourg, 2013, p. 211-239.
84. *Serviciul Special de Informații și mișcarea de partizani din Odessa. 1941-1942.* In: Marian Moșneagu, Florea Petrișor, Cornel Țucă (coordonatori), „Armata și mass-media”, Brăila, Editura Istros, 2013, p. 253-290.
85. *Odessa: Rumunská Okupácia a „Riešenie” Židovskej Otázky (Október 1941-Marec 1942).* In: Židia Pred A Za Karpatmi V Priebehu Stáročí. Ed. Peter Kónya, Prešov, Vydavateľstvo Prešovskej Univerzity, 2013, p.397-406.
86. *Grupul Etnic German și activitatea SD-Ausland în România (1940-1944).* In: Hannelore Baier (editor), „Rupturi și noi începuturi. Germanii din România după două războaie mondiale”, Sibiu, Editura Honterus, 2014, p. 29-67.
87. *Sinteza Institutului Central de Statistică din 19 noiembrie 1940 referitoare la situația minorității germane din România în perioada 1930-1 ianuarie 1940.* In: Varga Attila, Iosif Marin Balog (coordonatori), „Diversitate culturală, realități politice și multiconfesionalism în Transilvania și Banat (Sec. XVIII-XX). Cercetătorului științific gr. I. Dr. Dumitru Suciuc la împlinirea vârstei de 70 de ani”, Cluj-Napoca, Argonaut, 2014, p. 543-557 (În colaborare cu Attila Varga).
88. *Kárpátalja kérdése a román dokumentumok tükrében, 1938-1939.* In: Fedinec Csilla (ed.): *Kárpáti Ukrajna: Vereckétől Husztig. Egy konfliktustörténet nemzeti olvasatai.* (Regio Könyvek.) Pozsony, Kalligram Kiadó, 2014, p. 210-244 (În colaborare cu Cornel Grad).
89. *Situația politică din România în viziunea Abwehrstelle Rumänien. Iulie 1941.* In: „Acta Musei Porolissensis”, Zalău, 2014, XXXVI, p. 327-344.
90. *Ideological Transfers and Bureaucratic Entanglements: Nazi 'Experts' on the 'Jewish Question' and the Romanian-German Relations, 1940-1944.* In: „Fascism. Journal of Comparative Fascist Studies”, 2015, 4, p. 48-100 (În colaborare cu Constantin Iordachi).
91. *Personalități române în slujba serviciilor secrete germane. Diplomatul Victor Onișor, agent al Amt VI-SD Ausland din Reichssicherheitshauptamt (1942-1944).* In: „Transilvania în modernitatea românească. De la mișcarea națională la autodeterminare și integrare”, coordonatori: Angela Rus,

- Ottmar Trașcă și Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2015, p. 479-492 (În colaborare cu Valentin Orga).
92. *Percepții referitoare la începuturile guvernării național-legionare. Un raport inedit din 25 octombrie 1940.* In: „Trecutul mai aproape de noi. Omagiu Profesorului Gheorghe Marinescu la 70 de ani”, coordonatori: Alexandru Gavrița, Dan Lucian Vaida, Adrian Onofreiu, George G. Marinescu, Cluj-Napoca, Editura Mega, 2015, p. 283-294.
93. *România și chestiunea Ucrainei Subcarpatice (septembrie 1938-martie 1939).* In: „Archiva Moldaviae”, Iași, 2015, 7, p. 181-216 (În colaborare cu Cornel Grad).
94. *Andreas Schmidt and the German Ethnic Group in Romania (1940-1944).* In: „Euxeinos. Governance and Culture in the Black Sea Region”, St. Gallen, 2015, 19-20, p. 16-19.
95. *Rapoartele Serviciului Secret al Armatei române referitoare la organizația maghiară de spionaj și diversiune descoperită la Oradea în 14 august 1940.* In: Iosif Marin Balog, Ioan Lumperdean, Loránd Mádly, Dumitru Țeicu (coordonator/Herausgeber), „Multiculturalism, identitate și diversitate. Perspective istorice. In honorem prof. univ. dr. Rudolf Gräf la împlinirea vârstei de 60 de ani/Multikulturalismus, Identität und Diversität. Historische Perspektiven. Festschrift für Professor Rudolf Gräf zum 60. Geburtstag”, Cluj-Napoca, Editura Mega, 2015, p. 679-691.
96. *Die Deutsche Volksgruppe und die Tätigkeit des Amtes VI des Reichssicherheitshauptamtes (SD-Ausland) in Rumänien 1940-1944.* In: Burkhard Olschowsky, Ingo Loose (Hrsg.), „Nationalsozialismus und Regionalbewusstsein im östlichen Europa“, München, Oldenbourg-De Gruyter, 2016, p. 269-289.
97. *Pe urmele unei tradiții... Dennis John Deletant, Istoria, România și românii.* In: „O identitate secundă. Dennis John Deletant, Istoria, România și Românii”, coordonatori: Ottmar Trașcă și Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2016, p. 17-39 (În colaborare cu Virgiliu Țărău).
98. *Bibliografia selectivă a operei științifice. Profesor universitar Dennis Deletant.* In: „O identitate secundă. Dennis John Deletant, Istoria, România și Românii”, coordonatori: Ottmar Trașcă și Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2016, p. 76-92.
99. *Spionajul maghiar în România: cazul rețelei conduse de Zsille Zsigmond alias Gonda Gheorghe (1938-1942).* In: „O identitate secundă. Dennis John Deletant, Istoria, România și Românii”, coordonatori: Ottmar Trașcă și Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2016, p. 263-301 (În colaborare cu Adrian Boda).

100. „Grundsatzfragen des geheimen Meldedienstes”: *Walter Schellenbergs Rede vor Abwehroffizieren in Salzburg (Mai 1944)*. In: „Journal for Intelligence, Propaganda and Security Studies”, Graz, 2016, 10, Nr. 1, p. 184-199 (în colaborare cu Florian Altenhöner).
101. „*The Volksdeutsche. A Case study from south-eastern Europe*”. In: *The Waffen-SS. A European History*, Oxford, Oxford University Press, 2016, p. 209-251 (În colaborare cu Thomas Casagrande, Michal Schvarc și Norbert Spannenberger).
102. „*Iuliu Maniu în rapoartele diplomației și serviciilor de informații ale celui de-al III-lea Reich, 1940-1941*”. In; *Din modernitate spre contemporaneitate. Studii istorice dedicate lui George Cipăianu la împlinirea vârstei de 75 de ani*, Editori: Valentin Orga, Ottmar Trașcă, Liviu Țirău, Virgiliu Țirău, Cluj-Napoca, Editura Argonaut, 2017, p. 473-497.
103. „*Studiu introductiv/Introductory Study*”. In: *Diplomați români în slujba vieții. Constantin I. Karadja și salvarea evreilor români din Europa în timpul celui de-al Treilea Reich (1932-1944)/Romanian Diplomats in the Service of Humanity. Constantin I. Karadja and the Salvation of Romanian Jews in Europe During the Third Reich (1932-1944)*, Editori: dr. Ottmar Trașcă, dr. Stelian Obiziuc, Cluj-Napoca, Editura Argonaut, 2017, p. XVII-LXXVIII (Împreună cu Stelian Obiziuc).
104. „*Die Deutsche Volksgruppe in Rumänien im Spiegel der Berichterstattung des rumänischen Geheimdienstes 1940-1944*”. In: *In honorem Vasile Ciobanu: Studii privind minoritatea germană din România în secolul XX*. Editat de Corneliu Pintilescu, Sibiu, Editura Honterus, 2017, p. 217-235.
105. „*Regimul antonescian și munca obligatorie a evreilor, 1940-1944*”. In: *Modernizare economică, socială și spirituală în Europa Est-Centrală. In honorem Prof. Univ. Dr. Csucsuj István*, Coordonatori: Lönhárt Tamás, Nagy Róbert Miklós, Hunyadi Attila-Gábor, Cluj-Napoca, Editura Argonaut, 2017, p. 191-201.
106. „*Deutscher militärischer Nachrichtendienst in Rumänien. Struktur und Innenansicht der Kriegsorganisation/Abwehrstelle Rumänien 1940-1944*”. In: *Journal for Intelligence, Propaganda and Security Studies*, Graz, 2017, 11, Nr. 2, p. 48-63 (în colaborare cu Richard Germann).
107. „*De la alianță la beligeranță. Relațiile româno-germane, septembrie 1940-august 1944*”. In: *România, Marile Puteri și ordinea europeană: 1918-2018*, coordonator: Valentin Naumescu, Iași, Editura Polirom, 2018, p. 124-143.

108. „Germania și al doilea arbitraj de la Viena din 30 august 1940”. In: *Cele două arbitraje de la Viena (1938-1940). Din perspectiva istoriografiilor română și slovacă*, editori: Radu Mârza, Marek Syrný, Cluj-Napoca, Editura Argonaut, 2017, p. 49-65.
109. „Grupul Etnic German din România în «era» Andreas Schmidt. Septembrie 1940-august 1944”. In: *„Un veac frământat. Germanii din România după 1918”*, coordonatori volum: Ottmar Trașcă, Remus Gabriel Anghel, Cluj-Napoca, Institutul pentru Studierea Minorităților Naționale, 2018, p. 113-148.
110. „Nemecko a druhá Viedenská arbitráž z 30. augusta 1940”. In: *Dve viedenské arbitráže (1938, 1940) z pohľadu slovenskej a rumunskej historiografie*, (în colaborare cu Radu Mârza, Marek Syrný, Mioara Anton, Adriana Jozefína Fúriková, Anton Hruboň, Ján Mitáč, Katarína Ristveyová, Marcela Sălăgean, Ana-Maria Stan, Virgiliu Țârău, Ferdinand Vrâbel), Banská Bystrica, Múzeum Slovenského národného povstania Banská Bystrica, 2018, p. 56-69.
111. „Activitatea locotenent-colonelului Constantin Gheorghe Ionescu-Micandru în fruntea Secției de Legături Externe/Secției III «Germania» din cadrul Serviciului Special de Informații (1939-1944)”. In: *Nicolae Edroiu. Cel care a trecut făcând bine*, volum îngrijit de: arhimandrit Macarie Motogna, Mihai Florin Hasan, Victor Vizauer, Cluj-Napoca, Editura Școala Ardeleană, 2019, p. 226-237.
112. „Situația din Transilvania de nord în ultimele luni ale anului 1940 în viziunea consulatului german din Cluj”. In: *Annales Universitatis Apulensis. Series Historica*, 2019, 23/I, p. 157-185.
113. „A román-magyar kapcsolatok és az 1940-1942 között Erdélyben működött német-olasz vizsgálobizottságok”. In: *Közösség, egyesület, nemzet. Politika és társadalom a magyar és román történelemben a középkortól a jelenkorig. Esettanulmányok*. Szerkesztette: Nagy Levente, Ábrahám Barna, Kulcsár Beáta, Miskolczi Ambrus, Budapest, Szépirodalmi Figyelő, 2020, p. 193-213.
114. „Rumänisierung-Vernichtung-Rettung. Das Antonescu-Regime und die «Judenfrage» in Rumänien 1940-1944”. In: Meinolf Arens, Martina Bitunjac (Hrsg.), *Massengewalt in Südosteuropa im 19. und 20. Jahrhundert. Motive, Abläufe und Auswirkungen*, Berlin, Duncker&Humblot, 2020, p. 163-185.
115. „Das Antonescu Regime und die «Judenfrage» in Rumänien”. In: Marieluise Beck (Hrsg.), *Ukraine verstehen. Auf den Spuren von Terror und Gewalt*, Zentrum Liberale Moderne, Berlin, 2020, p. 78-83.

116. „«Stab Walli», «Befehlsstab Walli», «Abwehrgruppen», «Abwehrkommandos» și «Abwehrtrupps» pe Frontul de Est. Documente SSI cu privire la structura și activitatea unităților speciale ale Serviciului de Informații și Contrainformații german-OKW/Amt Ausland/Abwehr pe teatrul de operațiuni militare din URSS (1941-1944)”. In: General maior Corneliu Postu, colonel ing. Leonard Mocanu, colonel dr. Florea Petrișor coordonatori, *Un secol de arhivistică militară. Volum de studii dedicat Zilei Arhivelor Militare și aniversării a 100 de ani de la înființarea Depozitului Central de Arhivă*. Volumul I – *Istorie*, Pitești, f.e., 2020, p. 264-295.
117. „Memoriul lui Eugen Haralamb referitor la activitatea sa în calitate de subșef al Secției de Legături Externe/Secției III «Germania» din cadrul Serviciului Special de Informații (1940-1944)”. In: Liviu Boar, Ioan Bolovan, Laura Stanciu coordonatori, *Școală, Biserică, Stat și Națiune în Istoria României. Omagiu profesorului Cornel Sigmirean la împlinirea vârstei de 65 de ani*, Cluj-Napoca, Centrul de Studii Transilvanie, 2021, p. 1077-1095.
118. „The Impact of the Second Vienna Award on the Demographic Situation in Transylvania. Forced Population Displacements in a Contested Space, 1940–1944”. In: Andrei Cușco, Flavius Solomon, Konrad Clewing (editori), *Migration and Population Politics during War(time) and Peace(time) Central and Eastern Europe from the Dawn of Modernity to the Twentieth Century*, Cluj-Napoca, Editura Mega, 2021, p. 301-334.
119. „Romanian-Hungarian relations and the problem of Transylvania as reflected in reports drafted by the diplomat Raoul Bossy, Envoy Extraordinary and Minister Plenipotentiary of Romania to Berlin (1941-1943)”. In: Adrian Vițălaru, Ionuț Nistor, Adrian-Bogdan Ceobanu (eds.), *Romanian Diplomacy in the 20th Century. Biographies, Institutional Pathways, International Challenges*, Berlin-Bern-Bruxelles-New York-Oxford-Warszawa-Wien, Peter Lang, 2021, p. 277-314.
120. „Situația Armatei române în viziunea Misiunii Militare Germane în România în perioada premergătoare operațiunii «Barbarossa» (februarie-mai 1941)”. In: *Revista de Istorie Militară*, 2021, 185-186, nr. 3-4, p. 5-18.
121. „Loialitate dublă. Evoluții politice în cadrul minorității germane din România, 1933-1940”. In *Anuarul Institutului de Istorie Cluj-Napoca*, Cluj-Napoca, 2021, 60, p. 171-196.
122. „Poziția Armatei Române în vara anului 1940 față de cedările teritoriale în favoarea Ungariei. Memoriul secret al Marelui Stat Major din 9 august 1940 și memoriul generalului Corneliu Dragalina din 16 august 1940”. In: *Românii și România în context european. Istorie și diplomație*, Ioan

- Bolovan, Melania-Gabriela Ciot (coordonatori), Cluj-Napoca, Academia Română-Centrul de Studii Transilvane, 2022, p. 739-751.
123. „Instrumentalizing the Nazi Past. The Securitate’s Infiltration of the Landsmannschaft of the Transylvanian Saxons in the Federal Republic of Germany”. In: *Journal für Kultur und Geschichte der Deutschen im östlichen Europa (JKGE)*, Oldenbourg, 2022, Bd. 3, p. 197-210 (împreună cu Corneliu Pintilescu).
124. „Pax Germanica: Projections of the Leaders of the Third Reich and of the German Ethnic Group to Solve the Problem of Transylvania between 1940 and 1944”. In: *Transylvanian Review*, Cluj-Napoca, 2022, 29, Supplement No. 2, p. 9-21.
125. „Zenovie Pâclișanu și Comisia pentru Studiul Problemelor Păcii. Istoricul problemei evreiești din România”. In: *Revista Arhivelor*, București, 2018, 95, nr. 1-2, p. 149-183 (împreună cu Stelian Obiziuc).

Volume publicate:

1. *Colectivizarea agriculturii în România. Aspecte legislative, 1945–1962*, Cluj–Napoca, 2000, LXXXI+438 p. (în colaborare cu Gheorghe Iancu și Virgiliu Țărău)
2. *Bibliografia istorică a României, vol. IX (1994–1999)*, Cluj–Napoca, 2000, 690 p. (în colaborare cu Gheorghe Hristodol, Felicia Hristodol, Stelian Mândruț, Simona Nicoară, Lucia Turc).
3. *Rebeliunea legionară în arhivele străine. (germane, maghiare, franceze)*, București, 2002, 477 p. (în colaborare cu Ana–Maria Stan).
4. *Bibliografia istorică a României, vol. X (1999–2004)*, București, 2005, 1154 p. (în colaborare cu Gheorghe Hristodol, Felicia Hristodol, Stelian Mândruț, Magdalena Tampa, Lucia Turc)
5. *Holocaustul din România în documentele celui de-al III-lea Reich. 1941–1944*, Cluj-Napoca, 2006, 263 p. (în colaborare cu Dennis Deletant).
6. *Al III-lea Reich și Holocaustul din România, 1940–1944. Documente din arhivele germane*, București, 2007, 831 p. (în colaborare cu Dennis Deletant).
7. *Bibliografia istorică a României, vol. XI (2004–2006)*, București, 2007, 520 p. (în colaborare cu Aurora Arion, Mihaela Bedecan, Mircea Birț, Monica-Gabriela Culic, Stelian Mândruț, Lucia Turc, Attila Varga).
8. *România-Republica Federală Germania. Vol. I: Începutul relațiilor diplomatice: 1966–1967*, București, 2009, 498 p. (În colaborare cu Dumitru Preda și Claudiu Florian).

9. *Bibliografia istorică a României, vol. XII-Partea I (2007-2008)*, București, 2009, 420 p. (în colaborare cu Mihaela Bedecan, Mircea Birtz, Monica-Gabriela Culic, Stelian Mândruț, Lucia Turc, Attila Varga).
10. *Bibliografia istorică a României, vol. XII-Partea II (2007-2008)*, București-Cluj Napoca, 2010, 408 p. (În colaborare cu Mihaela Bedecan, Mircea Birtz, Monica-Gabriela Culic, Stelian Mândruț, Lucia Turc, Attila Varga).
11. „*Chestiunea evreiască*“ în *documente militare române. 1941-1944*, Iași, 2010, 924 p.
12. *Bibliografia istorică a României, vol. XIII (2009-2010)*, București-Cluj Napoca, 2011, 797 p. (În colaborare cu Mihaela Bedecan, Mircea Birtz, Monica-Gabriela Culic, Stelian Mândruț, Lucia Turc, Attila Varga).
13. *Al II-lea Arbitraj de la Viena din 30 august 1940. Antecedente și consecințe*, Coordonatori: L. Balogh Béni, Sárándi Tamás, Cornel Grad, Ottmar Trașcă, Satu Mare, 2011, 256 p.
14. *Constantin I. Karadja, Manual Diplomatic și Consular*. Editori: Ottmar Trașcă, Stelian Obiziuc, Cluj-Napoca, Editura Argonaut, 2013, 1176 p.
15. *Relațiile politice și militare româno-germane. Septembrie 1940-August 1944*, Cluj-Napoca, Editura Argonaut, 2013, 917 p.
16. *Soviet Occupation of Romania, Hungary and Austria. 1944/45-1948/49*, Edited by Csaba Békés, László Borhi, Peter Ruggenthaler and Ottmar Trașcă, Budapest-New York, Central European University Press, 2015, 390 p.
17. *Transilvania în modernitatea românească. De la mișcarea națională la autodeterminare și integrare*, coordonatori: Angela Rus, Ottmar Trașcă și Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2015, 594 p.
18. *O identitate secundă. Dennis John Deletant, Istoria, România și Români*, coordonatori: Ottmar Trașcă și Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2016, 577 p.
19. *The Waffen-SS. A European History*, Oxford, Oxford University Press, 2016, 372 p (în colaborare).
20. *Din modernitate spre contemporaneitate. Studii istorice dedicate lui George Cipăianu la împlinirea vârstei de 75 de ani*, Editori: Valentin Orga, Ottmar Trașcă, Liviu Țărău, Virgiliu Țărău, Cluj-Napoca, Editura Argonaut, 2017, 808 p.
21. *Diplomați români în slujba vieții. Constantin I. Karadja și salvarea evreilor români din Europa în timpul celui de-al Treilea Reich (1932-1944)/Romanian Diplomats in the Service of Humanity. Constantin I. Karadja and the Salvation of Romanian Jews in Europe During the Third Reich (1932-*

1944), Editori: dr. Ottmar Trașcă, dr. Stelian Obiziuc, Cluj-Napoca, Editura Argonaut, 2017, 910 p.

22. *Un veac frământat. Germanii din România după 1918*, coordonatori volum: Ottmar Trașcă, Remus Gabriel Anghel, Cluj-Napoca, Institutul pentru Studierea Minorităților Naționale, 2018, 464 p.

23. *Dve viedenské arbitráže (1938, 1940) z pohľadu slovenskej a rumunskej historiografie*, (în colaborare cu Radu Mârza, Marek Sýrný, Mioara Anton, Adriana Jozefína Fúriková, Anton Hruboň, Ján Mitáč, Katarína Ristveyová, Marcela Sălăgean, Ana-Maria Stan, Virgiliu Țârău, Ferdinand Vrăbel), Banská Bystrica, Múzeum Slovenského národného povstania Banská Bystrica, 2018, 128 p.

24. *Un veac frământat. Germanii din România după 1918*, coordonatori volum: Ottmar Trașcă, Remus Gabriel Anghel, ediția a 2-a, Cluj-Napoca, Institutul pentru Studierea Minorităților Naționale, 2019, 464 p.

25. *Armata română pe Frontul de Est în imagini (1941-1944)*, Editori: Ottmar Trașcă, Adrian Boda, Valentin Orga, Benkő József, Cluj-Napoca, Editura Argonaut, 2021, LXI + 612 p.

26. *Comandant la Auschwitz. Autobiografia lui Rudolf Höss*, traducere din limba engleză de Veronica Tomescu, postfață, note și ediție de Ottmar Trașcă, București, Editura Omnium, 2022, 336 p.

27. *Regional and Ethnic Communities: Past and Present*, edited by Ottmar Trașcă and Melania-Gabriela Ciot, Transylvanian Review, Cluj-Napoca, 2022, 29, Supplement No. 2, 316 p.

Dr. Ottmar Trașcă
Cercetător științific principal I

Cluj-Napoca, 06.03.2023