2008

R.A.Pascu, M.Trifu, M.Dumitrescu, A.Mahamound, A.Staicu, M. Dicu, A.Smarandache, B.Carstocea, M.L.Pascu, „In vivo studies of the effects of alkyl substituted Benzo[b]pyridinium compounds exposed to optical radiation”, Optoelectronics and Advanced Materials-Rapid Communications, acceptata spre publicare in urma sustinerii orale la conferinta INDLAS 2008, Bran 

R.Fumarel, Gabriela Murgoci, P.Albert, Anca Hurduc, M.L.Pascu, “Increase of Cisplatin therapeutical index through optical irradiation”, Optoelectronics and Advanced Materials-Rapid Communications, acceptata spre publicare in urma sustinerii orale la conferinta INDLAS 2008, Bran

R.A.Pascu, M.Trifu, M.Dumitrescu, A.Mahamound, A.Staicu, M. Dicu, B.Carstocea, M.L.Pascu, „Studies of the effects of pyridinium compounds exposed to optical radiation on pseudotumoural tissues radiation”, Romanian Reports in Physics , 2008 – acceptata spre publicare in urma sustinerii orale la Sesiunea Anuala de comunicari a Facultatii de Fizica a Universitatii Bucuresti, 6 iunie 2008.

A.Staicu, G.Rouillé, Th.Henning, F.Huisken, D.Pouladsaz, R. Schloz, „S1-S2 transition of 2,3-benzofluorene at low temperatures in the gas phase”, Journal of Chemical Physics 129, p.074302, 2008 

R.A.Pascu, M.Trifu, M.Dumitrescu, A.Mahamound, A.Staicu, M. Dicu, B.Carstocea, M.L.Pascu, ”In vivo studies of the effects of alkyl substituted benzo[b]pyridinium compounds exposed to optical radiation”, Romanian Reports in Physics, vol. 60, no. 3, p. 899-908, 2008

Studies of the effects of pyridinium compounds exposed to optical radiation on pseudotumoural tissues radiation, R.A.Pascu, M.Trifu, M.Dumitrescu, A.Mahamound, A.Staicu, M.Dicu, B.Carstocea, M.L.Pascu, Romanian Reports in Physics, 2008.
R.Fumarel, Gabriela Murgoci, P.Albert, Anca Hurduc, M.L.Pascu, ”Increase of Cisplatin therapeutical index through optical irradiation: a case study of choroidal metastasis”, Romanian Reports in Physics, vol. 60, no. 3, p. 877-884, 2008

F.Huisken, G.Rouillé, M.Arold, A.Staicu, Th.Henning, ”Electronic Spectroscopy of Biological Molecules in Supersonic Jets: The Amino Acid Tryptophane”, 26th 

International Symposium on Rarefied Gas Dynamics (RGD26), July 21-25, 2008, Kyoto, Japan (oral presentation, accepted for publication in AIP Conference Proceedings)

Leon Danaila, Mihail Lucian Pascu, „The neural basis of consciousness”, Ed. Acad. Oamenilor de Stiinte din Romania, Noiembrie 2008.

2007

- Rouille G, Arold M, Staicu A, et al., S-1((1)A(1))<- S-0((1)A(1)) transition of benzo[g, h, i]perylene in supersonic jets and rare gas matrices , Journal of Chemical Physics 126 (17): Art. No. 174311, 2007;

- Socol G, Axente E, Oane M, Voicu L.et al., Nanoscopic photodeposited structures analyzed by an evanescent optical method , Applied Surface Science 253 (15): 6535-6538 Sp. Iss. SI MAY 30 2007;

- Socol G, Axente E, Oane M, Voicu L. et al., Using differential evanescent light intensity for evaluating profiles and growth rates in KrF laser photodeposited nanostructures , Journal of Materials Science-Materials in Electronics 18: S207-S211 Suppl. 1 OCT 2007;G.Rouillé, M.Arold, A.Staicu, S.Krasnokutski, 

F.Huisken, „S1(1A1)← S0(1A1) transition of benzo [g,h,i] perylene in supersonic jets and rare gas matrices”, Journal of Chemical Physics 126, p.174311, 2007 

M. Bulinski, Catalin M. Ticos, I. R. Andrei, „M:N phase synchronization of LFF in an chaotic ECSL system”, SPIE, Volume 6603, pp. 660329 (2007).
2006
- Ticos CM, Bulinski M, Andrei R, et al., Power dropout control by optical phase modulation in a chaotic semiconductor laser, Journal of the Optical Society of America B-Optical Physics 23 (12): 2486-2493, 2006;

- Staicu A, Krasnokutski S, Rouille G, et al., Electronic spectroscopy of polycyclic aromatic hydrocarbons (PAHs) at low temperature in the gas phase and in helium droplets , Journal of Molecular Structure 786 (2-3): 105-111, 2006;

- Jager C, Krasnokutski S, Staicu A, et al., Identification and spectral properties of polycyclic aromatic hydrocarbons in Carbonaceous soot produced by laser pyrolysis, 
Astrophysical Journal Suppliment Series 166 (2): 557-566, 2006;

- Santolini M, Roman M, Stuehr DJ, et al., Resonance Raman study of Bacillus subtilis NO synthase-like protein: Similarities and differences with mammalian NO synthases, Biochemistry 45 (5): 1480-1489, 2006;

- F. Ungureanu, L. Voicu, I.R. Andrei, The modification of phenyl-pyridine compounds under UV irradiation: FTIR investigation, Journal of Optoelectronics and Advance Materials, Vol. 8, No. 1, 315-318, 2006; 


- I.R.Andrei, M.Bulinski, Methods and application of the chaos control, Proceedings of The 2006 International Conference on Commerce - ASE Bucharest, 29 March 2006.

2005
- Pascu ML, Brezeanu M, Voicu L, et al., 5-Fluorouracil as a phosensitiser, In Vivo 19 (1): 215-220, 2005;

- Ducruet JM, Roman M, Havaux M, et al., Cyclic electron flow around PSI monitored by afterglow luminescence in leaves of maize inbred lines (Zea mays L.): correlation with chilling tolerance, Planta 221 (4): 567-579, 2005;

- Ducruet JM, Roman M, Ortega JM, et al., Role of the oxidized secondary acceptor Q(B) of Photosystem II in the delayed 'afterglow' chlorophyll luminescence , Photosynthesis Research 84 (1-3): 161-166, 2005;

- Cardey B, Enescu M, A computational study of thiolate and selenolate oxidation by hydrogen peroxide, ChemPhysChem 6 (6): 1175-1180, 2005

- I.R.Andrei, M.L.Pascu, M.Bulinski, The analysis of data encoding characteristics for chaotic coupling of two multimode laser diodes with external cavity, Romanian Reports in Physics, Vol. 57, No. 3,  425-431, 2005

2004
- Bulinski M, Pascu ML, Andrei IR, Phase synchronization and coding chaos with semiconductor lasers, Journal of Optoelectronics and Advanced Materials 6 (1): 77-86 2004;

- Pascu ML, Staicu A, Voicu L, et al., Methotrexate as a photosensitiser, Anticancer Research 24 (5A): 2925-2930, 2004;

- Steenkeste K, Enescu M, Tfibel F, et al., Structural dynamics and reactivity of a cationic mono(acridyl)bis(arginyl)porphyrin: A spectroscopic study down to femtoseconds , Physical Chemistry Chemical Physics 6 (13): 3299-3308, 2004;

- Steenkeste K, Enescu M, Tfibel F, et al., Ultrafast guanine oxidation by photoexcited cationic porphyrins intercalated into DNA , Journal of Physical Chemistry B 108 (32): 12215-12221, 2004;

- Brezeanu M, Gazdaru DM, Voicu L, et al., Enhancing of methotrexate activity during optical beam irradiation in photodynamic therapy of cancer and non-cancer diseases, Journal of Optoelectronics and Advanced Materials 6 (4): 1305-1310, 2004;

.- M.L.Pascu, L.Danaila, A.Pascu, Researches for assesing of autofluorescence methode perspectives in neurosurgery, Proceedings of the Romanian Academy, Series B, 2004 

- 
- Mihail Lucian Pascu; Mihail Brezeanu; Benone D. Carstocea; Letitia Voicu; Doina M. Gazdaru; Adriana A. Smarandache The modification of spectral characteristics of cytostatics by optical beams (Proceedings Paper), Proceedings of SPIE Volume: 5581, 2004

2003
- Enescu M, Renault JP, Pommeret S, et al., Ab initio study of Cd-thiol complexes: application to the modelling of the metallothionein active site, Physical Chemistry Chemical Physics 5 (17): 3762-3767 2003

- R. Evertsen, A. Staicu, J.A. van Oijen, N.J. Dam, L.P.H. de Goey, J.J. ter Meulen Cavity Ring Down Spectroscopy of CH, CH2, HCO and H2CO in a premixed flat flame at both atmospheric and sub-atmospheric pressure, Proceedings of the European Combustion Meeting 2003; Editori: C. Chauveau and C. Vovelle, Orleans, France, 94, 2003.

- M. Brezeanu, M. L. Pascu, B. Carstocea, D. M. Gazdaru, L. Voicu and A. Smarandache , Studies on activated fluorouracil with optical beams, for use in the eye tumours treatment, Rom. Rep. Phys., 55-3, pp.445- 450, 2003 

- M.L.Pascu, L. Danaila, L. Voicu, A. Staicu, S. Truica, R.M.Ion , Spectroscopic characteristics of metallo-porphyrins used in photodynamic therapy, Oftalmologia, 47, 73, 2003 

- M.L.Pascu, B.Carstocea, M.Brezeanu, D.Gazdaru, L.Voicu, A.Smarandache Studies on activated cytostatics with optical beams used in the eye tumours treatment,An Univ Buc,2003 

2002:
- Evertsen R, Staicu A, Dam N, et al., Pulsed cavity ring-down spectroscopy of NO and NO2 in the exhaust of a diesel engine, Applied Physics B-Lasers and Optics, 74 (4-5): 465-468, 2002;

- Staicu A, Stolk RL, ter Meulen JJ, Absolute concentrations of the C-2 radical in the A (1)Pi(u) state measured by cavity ring down spectroscopy in an atmospheric oxyacetylene flame, Journal of Applied Physics 91 (3): 969-974, 2002; 

- Roman M, Whole leaf thermoluminescence emission in Pisum sativum L.: influence of leaflet age, Photosynthetica 40 (1): 153-156, 2002;

- Enescu M, Ridard J, Gheorghe V, et al., Electron transfer Modeling in condensed phase by molecular dynamics simulation: Application to methylene blue-guanine complex in water, Journal of Physical Chemistry B 106 (1): 176-184, 2002;

- Enescu M, Steenkeste K, Tfibel F, et al., Femtosecond relaxation processes from upper excited states of tetrakis(N-methyl-4-pyridyl)porphyrins studied by transient absorption spectroscopy, Physical Chemistry Chemical Physics 4 (24): 6092-6099 2002; 

