

Lista de lucrări

a) lista celor zece lucrări relevante

1. **Sârbu, C.**, Application of Informational Analysis of Variance in Analytical Chemistry, *Analytica Chimica Acta*, **1993**, 271, 269-274.
2. Zwanziger, H., **Sârbu, C.**, Validation of Analytical Methods Using Regression Procedure, *Analytical Chemistry*, **1998**, 70, 1277-1280.
3. **Sârbu, C.**, Pop, H., Fuzzy Classification of the First 10 MEIC, *Chemosphere*, **2000**, 40, 513-520.
4. **Sârbu, C.**, Djakovic-Sekulik, T., Perisic-Janjic, N., Evaluation of lipophilicity of Some Benzimidazole and Benztriazole Derivatives by RP HPTLC and PCA, *Journal of Pharmaceutical and Biomedical Analysis*, **2002**, 30, 739-745.
5. **Sârbu, C.**, Onișor, C., Poša, M., Kevrešan, S., Kuhajda, K., Modeling and Prediction (Correction) of Partition Coefficients of Bile Acids and Their Derivatives by Multivariate Regression Methods, *Talanta*, **2008**, 75, 651-657.
6. **Sârbu, C.**, Jürgen W.E., Study of Traffic-Emitted Lead Pollution of Soil and Plants Using Different Fuzzy Clustering Algorithms, *Analytical and Bioanalytical Chemistry*, **2008**, 390, 1293-1301.
7. Soponar, F., Moț, A.C., **Sârbu, C.**, Quantitative Determination of Some Food Dyes Using Digital Processing of Images Obtained by Thin-Layer Chromatography, *Journal of Chromatography A*, **2008**, 1188, 295-300.
8. **Sârbu, C.**, Moț, A.C., Ecosystem Discrimination and Fingerprinting of Romanian Propolis by Hierarchical Fuzzy Clustering and Image Analysis of TLC Patterns, *Talanta*, **2011**, 85, 1112-1117.
9. **Sârbu, C.**, Nașcu-Briciu, Rodica Domnica, Kot-Wasik, Agata, Gorinstein, Shela, Wasik, A., Namieśnik, J., Classification and Fingerprinting of Kiwi and Pomelo Fruits by Multivariate Analysis of Chromatographic and Spectroscopic Data, *Food Chemistry*, **2012**, 130, 994–1002.
10. Casoni, Dorina, **Sârbu, C.**, Comprehensive evaluation of antioxidant activity: A chemometric

approach using principal component analysis, *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy*, **2014**, 118, 343–348.

b) teza de doctorat

1. **Sârbu, C.**, Cromatografia pe strat subțire cu detecție prin fluorescență, *Teză de doctorat*, Universitatea Babeș-Bolyai, 1987 (Conducător științific: Prof. Dr. Doc. Candin Liteanu și Prof. Dr. Doc. Liviu Oniciu).

c) brevete de invenție și alte titluri de proprietate industrială

1. Gocan, S., **Sârbu, C.**, Procedeu de obținere a unui indicator de fluorescență folosit la prepararea plăcilor cromatografice pe bază de silicagel, Brevet România, nr. 76494, 1980.
2. **Sârbu, C.**, Hegedus, Zs., Măruțoiu, C., Placă cromatografică pe bază de silicagel cu indicator fluorescent, Brevet România, nr. 76495, 1980.
3. **Sârbu, C.**, Măruțoiu, C., Procedeu de obținere a unor straturi de adsorbanți utilizate în cromatografia pe strat subțire, Brevet România, nr. 79818, 1982.
4. **Sârbu, C.**, Hegedus, Zs., Placă cromatografică pe bază de silicagel sau alumină, Brevet România, nr. 80820, 1982.
5. Măruțoiu, C., **Sârbu, C.**, Liteanu, C., Procedeu de obținere a unei noi faze staționare pentru cromatografia pe strat subțire, Brevet România, nr. 79138, 1982.
6. **Sârbu, C.**, Schmidt, G., Măruțoiu, C., Bartel, C., Placă cromatografică pe bază de silicagel R sau alumină R cu amestec de indicatori fluorescenti, Brevet România, nr. 81531, 1983.
7. Măruțoiu, C., **Sârbu, C.**, Hegedus, Zs., Placă cromatografică pe bază de silicagel R sau alumină R cu indicator fluorescent, Brevet România, nr. 83846, 1984.
8. Măruțoiu, C., **Sârbu, C.**, Hegedus, Zs., Placă cromatografică cu indicator fluorescent, Brevet România, nr. 84013, 1984.
9. Moraru, Elena, **Sârbu, C.**, Hodisan, T., Nașcu, H., Liteanu, C., Procedeu de obținere a unei noi faze staționare pentru cromatografia pe strat subțire, Brevet România, nr. 87520, 1985.
10. Bodoga, P., Măruțoiu, C., Breșug, Aneta, **Sârbu, C.**, Gocan, S., Metodă de separare și identificare a substanțelor toxice de luptă în condiții de câmp, Brevet România, nr. 89223, 1985.
11. Măruțoiu, C., Lujerdean, O., Liteanu, C., Gocan, S., **Sârbu, C.**, Gebefugi, I., Cameră

cromatografică cu gradient de temperatură combinat cu gradient de vapori, Brevet România, nr. 88815, 1985.

12. Sârbu, C., Măruțoiu, C., Placă chromatografică pe bază de silicagel R sau alumină R cu indicatori fluorescenti, Brevet România, nr. 92673, 1987.
13. Beu, Lucia, Bora, G., Fărcășan, Ileana, Sârbu, C., Breazu, D., Tudor, S., Nicola, A., Procedeu de obținere a unui compus cu sulf, Brevet România, nr. 97417, 1988.
14. Constantinescu, V., Nașcu, H., Sârbu, C., Orban, R. și Machedon, F., Flux de infiltratie gravitațional a matricelor sculelor de foraj cu diamante, Brevet România, nr. 101999, 1992.
15. Constantinescu, V., Nașcu, H., Sârbu, C., Orban, R. Machedon, F., Marta Liana, Eftimiu, V. G., Recuperarea electrochimică a cuprului din aliaje de tipul Cu-W-Ni-Sn folosite la fabricarea sculelor de foraj cu diamante, Brevet România, nr. 107424, 1993.
16. Moraru, Elena, Sârbu, C., Hodisan, T., Nașcu, H., Procedeu de obținere a unei noi faze staționare utilizate în cromatografia pe strat subțire, Certificat de inventator, nr. 2635, 1984.

d) cărți și capitole în cărți

1. Horovitz, O., Sârbu, C., Pop, F.H., *Clasificarea rațională a elementelor chimice*, Editura Dacia, Cluj-Napoca, **2000**.
2. Popa, P., Patriche, N., Mocanu, R., Sârbu, C., *Calitatea mediului acvatic. Metode de control și interpretare*, Editura Ceres, București, **2001**.
3. Sârbu, C., Information Energy and Its Applications in *Encyclopedia of Computer Science and Technology*, A. Kent and J. G. Williams (eds.), Marcel Dekker, New York, **1999**, 67-83.
4. Sârbu, C., Fuzzy Classification of the Chemical Elements in *Encyclopedia of Library and Information Science*, A. Kent and J. G. Williams (eds.), Marcel Dekker, New York, **1999**, 112-138.
5. Sârbu, C., Pop, H.F., Fuzzy Soft-Computing Methods and Their Applications in Chemistry in *Reviews in Computational Chemistry*, K.B. Lipkowitz, R. Larter and T. R. Cundari (eds.), Wiley-VCH, **2004**, Chapt. 5, 249-332.
6. Sârbu, C., Fuzzy Clustering and its Applications in Chemistry in *Chemometrics: Methods and Applications*, D. Zuba, and A. Partczewski (eds.), Institute of Forensic Research Publishers, Kraków, **2006**, Chapt. 1, 17-47.

e) articole/studii în extenso, publicate în fluxul științific internațional principal

e₁) articole publicate în reviste internaționale (118 cotate ISI, 7 ca singur autor)

1. **Sârbu, C.**, Horn, M., Măruțoiu, C., Dunnschichtchromatographische Nachweismethoden für Dicarbonsäuren, *Journal of Chromatography*, **1983**, 281, 345-347.
2. **Sârbu, C.**, Horn, M., Hantz, A., Uranylsaltze als Fluoreszenzindikatoren für den Dunnschichtchromatographischen Nachweis von Komplexbildner, *Journal of Chromatography*, **1985**, 322, 272-274.
3. **Sârbu, C.**, Măruțoiu, C., A New Detection Method for Purines in TLC, *Chromatographia*, **1985**, 20, 683-684.
4. Nicula,A., Culea, E., **Sârbu, C.**, Culea, M., Semiconducting Properties and Microstructure of x% V2O5. (100-x)% (As2O3.B2O3) Glasses, *Materials Chemistry and Physics*, **1985**, 13, 517-526.
5. Măruțoiu, C., **Sârbu, C.**, Vlassa, M., Liteanu, C., Bodoga, P., A New Separation and Identification Method of Some Organophosphorous Pesticides by Means of Temperature Programming Gradient Thin Layer Chromatography, *Analisis*, **1986**, 14, 95-98.
6. **Sârbu, C.**, Măruțoiu, M., Vlassa, M., Direct Fluorescence Detection of Non-Steroidal Anti-Inflammatory Agents Separated by TLC with 9- Isothiocyanatoacridine Derivatives, *Chromatographia*, **1986**, 21, 599-560.
7. **Sârbu, C.**, Detection of Some Non - Steroidal Anti- Inflammatory Agents on TLC Plates Coated with New Fluorescent Mixtures, *Journal of Chromatography*, **1986**, 367, 286-288.
8. **Sârbu, C.**, Măruțoiu, C., Liteanu, C., Direct Fluorescent Detection of Amino-Acids Separated by TLC with 9- Isothiocyanatoacridine Derivatives, *Talanta*, **1987**, 34, 438-440.
9. Măruțoiu, C., Vlassa, M., **Sârbu, C.**, Nagy, S., Separation and Identification of Organophosphorous pesticides in Waters by HPTLC, *Journal of High Resolution Chromatography & Chromatography Communications*, **1986**, 465-466.
10. Măruțoiu, C., **Sârbu, C.**, Vlassa M., A New Separation and Identification Method of Some Phytotoxics Amino- Acids by Means of Temperature Programming Gradient TLC, *Analisis*, **1987**, 15, 508-510.
11. **Sârbu, C.**, Coman, M., Măruțoiu, C., A New Fluorescence Detection Method for Organic Acids Separated by TLC, *Journal Planar Chromatography*, **1991**, 4, 325-326.
12. **Sârbu, C.**, Application of Informational Analysis of Variance in Analytical Chemistry, *Analytica*

Chimica Acta, **1993**, 271, 269-274.

13. Dumitrescu, D., **Sârbu, C.**, Pop, H., A Fuzzy Divisive Hierarchical Clustering Algorithm for the Optimal Choice of Sets of Solvent Systems, *Analytical Letters*, **1994**, 27, 1031- 1054.
14. Pop, H., Dumitrescu, D., **Sârbu, C.**, A Study of Roman Pottery (terra sigillata) Using Hierarchical Fuzzy Clustering, *Analytica Chimica Acta*, **1995**, 310, 269-279.
15. Dumitrescu, D., Pop, H., **Sârbu, C.**, Fuzzy Hierarchical Cross - Classification of Greek Muds, *Journal of Chemical Information and Computer Sciences*, **1995**, 35, 851-857.
16. **Sârbu, C.**, A Comparative Study of Regression Concerning Weighted Least Squares Methods, *Analytical Letters*, **1995**, 28, 2077-2094.
17. Pop, H. and **Sârbu, C.**, A New Fuzzy Regression Algorithm, *Analytical Chemistry*, **1996**, 68, 771-780.
18. **Sârbu, C.**, Cîmpan, G., Determination of Some 1,4- Benzodiazepines by Quantitative TLC. A Comparative Study Concerning Ladder of Power, *Journal Planar Chromatography*, **1996**, 9, 126-128.
19. Pop, H., **Sârbu, C.**, Horovitz, O., Dumitrescu, D., A Fuzzy Classification of the Chemical Elements, *Journal of Chemical Information and Computer Sciences*, **1996**, 36, 465-482.
20. **Sârbu, C.**, Horovitz, O. and Pop, H., A Fuzzy Cross-Classification of Chemical Elements, Based on Their Physical, Chemical and Structural Features, *Journal of Chemical Information and Computer Sciences*, **1996**, 36, 1098-1108.
21. Marta, L., **Sârbu, C.**, Zador, L., Zaharescu, M., Crișan, D, Contribution to the Gelling Process, via Acetate Route, *Journal Sol-Gel Science Technology*, **1997**, 8, 681-684.
22. **Sârbu, C.**, Informational Analysis of Variance Applied to Method - Comparison. A Comparative Study, *Analytical Letters*, **1997**, 30, 1051-1063.
23. Pop, H., **Sârbu, C.**, The Fuzzy Hierarchical Cross-Classification Algorithm. Improvements and Comparative Study, *Journal of Chemical Information and Computer Sciences*, **1997**, 37, 510-516.
24. **Sârbu, C.**, A New Median- Based Regression Method, *Croatica Chemica Acta*, **1997**, 70, 795-801.
25. Bota Alexandrina, **Sârbu, C.**, Măruțoiu, C., Coman Virginia, Application of Principal Components Analysis to the Choice of Optimum Solvent System for the Separation of Polycyclic Aromatic Hydrocarbons by TLC, *Journal Planar Chromatography-Modern TLC*, **1997**, 10, 358-361.

- 26.** Sârbu, C., Sorina Todor, Evaluation of Lipophilicity by Means of Principal Component Analysis, *Journal Planar Chromatography-Modern TLC*, **1998**, 11, 123-126.
- 27.** Zwanziger, H., Sârbu, C., Validation of Analytical Methods Using Regression Procedure, *Analytical Chemistry*, **1998**, 70, 1277-1280.
- 28.** Sârbu, C., Sorina Todor, Determination of Lipophilicity of Some Non-Steroidal Anti-inflammatory Agents and Their Relationships by Using Principal Component Analysis Based on Thin-Layer Chromatographic Retention Data, *Journal of Chromatography A*, **1998**, 822, 263-269.
- 29.** Simeonov, V., Puxbaum, H., Tsakovski, S., Sârbu, C., Kalina, M., Classification and Receptor Modeling of Wet Precipitation Data from Central Austria (1984-1993), *Environmetrics*, **1999**, 10, 137-152.
- 30.** Rusu, Mariana, Rusu, D., Sârbu, C., Lipophilicity of Metallic Complexes of 4-Methoxyphenyl - 4'-Chlorobenzoylhydrazine as Estimated from Principal Component Analysis of Thin Layer Chromatographic Retention Data, *Analytical Letters*, **1999**, 32, 2999-3011.
- 31.** Niac, G., Sârbu, C., Pattern Recognition of Coals Using Two Phase Model, *ACH- Models in Chemistry*, **1999**, 136, 561-570.
- 32.** Zwanziger, H., Sârbu, C., Chemometric Classification and Comparison of Some German and Romanian Mineral Waters, *Journal of Balkan Ecology*, **1999**, 2, 91-99.
- 33.** Sârbu, C., Cobzac, Simona, Calibration in Quantitative TLC Based on Weighted Regression Functions, *Journal Liquid Chromatography & Related Technologies*, **2000**, 23, 273-280.
- 34.** Sârbu, C., Pop, H., Fuzzy Classification of the First 10 MEIC, *Chemosphere*, **2000**, 40, 513-520.
- 35.** Pop, S. I., Pop, Valeria, Cobzac, Simona, Sârbu, C., Use of Weighted Least-Squares Splines for Calibration in Analytical Chemistry, *Journal of Chemical Information and Computer Sciences*, **2000**, 40, 91-98.
- 36.** Sârbu, C., Malawska, B., Evaluation of Lipophilicity of Piperazine Derivatives by Thin Layer Chromatography and Principal Component Analysis, *Journal Liquid Chromatography & Related Technologies*, **2000**, 23, 2143-2154.

- 37.** Sârbu, C., Mavroudis Demertzis, A., Kovala-Demertzzi, D., Estimation of Lipophilicity of Some Metallic Complexes of Diclofenac with Potentially Anti-Inflammatory Activity by Thin Layer Chromatography, *Acta Chromatographica*, **2000**, 10, 222-229.
- 38.** CundariI, T., Deng, J., Pop, H., Sârbu, C., Structural Analysis of Transition Metal β - X Substituent Interactions. Towards the Use of Soft Computing Methods for Catalyst Modeling, *Journal of Chemical Information and Computer Sciences*, **2000**, 40, 1052-1061.
- 39.** Sârbu, C., Use of Fuzzy Regression for Calibration in TLC-Densitometry, *Journal of AOAC International*, **2000**, 83, 1463-1467.
- 40.** Sârbu, C., Liteanu, V., Bâldea, M., Evaluation and Validation of Analytical Methods by Regression Analysis, *Reviews in Analytical Chemistry*, **2000**, XIX, 467-490.
- 41.** Sârbu, C., Pop, H., Fuzzy Robust Estimation of Central Location, *Talanta*, **2001**, 40, 513-520.
- 42.** Sârbu, C., Kuhajda, Ksenija, Kevresan S., Evaluation of Lipophilicity of Bile Acids and Their Derivatives by Thin Layer Chromatography and Principal Component Analysis, *Journal of Chromatography A*, **2001**, 917, 361-366.
- 43.** Sârbu, C., Zwanziger, W.H., Fuzzy Classification and Comparison of Some Romanian and German Mineral Waters, *Analytical Letters*, **2001**, 34, 1541-1553.
- 44.** Pop, H., Pop, T., Sârbu, C., Assessment of Heart Disease Using Fuzzy Classification Techniques, *The Scientific World*, **2001**, 1, 369-390.
- 45.** Simeonov, V., Sârbu, C., Massart, D. L., Tsakovski, Š., Danube River Data Modelling by Multivariate Data Analysis, *Mikrochimica Acta*, **2001**, 137, 243-248.
- 46.** Sârbu, C., Pop, H., Fuzzy Classification and Comparison of Some Romanian and American Coals, *Communications in Mathematical and in Computer Chemistry(MATCH)*, **2001**, 44, 387-400.
- 47.** Sârbu, C., Djakovic-Sekulik, T., Perisic-Janjic, N., Evaluation of lipophilicity of Some Benzimidazole and Benztriazole Derivatives by RP HPTLC and PCA, *Journal of Pharmaceutical and Biomedical Analysis*, **2002**, 30, 739-745.
- 48.** Cundari, T., Sârbu, C. Pop, H.F., Robust Fuzzy Principal Component Analysis (FPCA). A Comparative Study Concerning Interaction of Carbon-Hydrogen Bonds with Molybdenum-Oxo Bonds, *Journal of Chemical Information and Computer Sciences*, **2002**, 42(6), 310-321.
- 49.** Sârbu, C., Casoni, Dorina. Dărăbantu, M., Maierean Carmen, Quantitative Structure -

- Retention and Retention - Activity Relationships of Some 1,3-Oxazolidine Systems by RP-HPTLC and PCA, *Journal of Pharmaceutical and Biomedical Analysis*, **2004**, 35/1, 213-219.
- 50.** Horovitz, O., **Sârbu, C.**, Characterization and Classification of Lanthanides by Multivariate Analysis Methods, *Journal of Chemical Education*, **2005**, 82/3, 473-483.
- 51.** **Sârbu, C.**, Pop, H.F., Principal Component Analysis *versus* Fuzzy Principal Component Analysis A Case Study: The Quality of Danube Water (1985–1996), *Talanta*, **2005**, 65, 1215-1220.
- 52.** Furtos, G., Cosma, V., Prejmerean, C., Moldovan, M., Brie, M., Colceriu, A., Vezsenyi, L., Silaghi Dumitrescu Luminița, **Sârbu, C.**, Fluoride Release from Dental Resin Composites, *Materials Science and Engineering C*, **2005** 25 (2), 231-236.
- 53.** **Sârbu, C.**, Szczepaniak, K., Astel, A., Biziuk, M., Fuzzy Soft Modeling of Environmental Data. A Study of the Impact of Phosphatic Fertilizer Plant on the Adjacent Environment in Gdansk, *Ecological Chemistry and Engineering*, **2005**, 12, 587-603.
- 54.** Tatjana L.J. Djakovic-Sekulic, **Sârbu, C.**, Nada U. Persic-Janjic, A Comparative Study of the Lipophilicity of Benzimidazole and Benztriazole Derivatives by RPTLC, *Journal Planar Chromatography-Modern TLC*, **2005**, 18, 432-436.
- 55.** Rainska, E., Biziuk, M., **Sârbu, C.**, Szczepaniak, K., Frontasyeva, M.V., Culicov, O., Bode, P., Astel, A., Assessment of Phosphatic Fertilizer Production Impact on Occupational Staff Based on NAA of Hair, Nails, and Inhald Particles, *Journal of Environmental Science and Health – Part A Toxic/Hazardous Substances and Environmental Engineering*, **2005**, 40, 2137-2152.
- 56.** **Sârbu, C.**, Fuzzy clustering and its applications in analytical chemistry, *Current Topics in Analytical Chemistry*, **2005**, 5, 89-100.
- 57.** Szczepaniak, K., **Sârbu, C.**, Astel, A., Rainska, E., Biziuk, M., Culicov, O., Frontasyeva, M. V., Bode, P., Assessment of the Impact of a Phosphatic Fertilizer Plant on the Adjacent Environment Using Fuzzy Logic, *Central European Journal of Chemistry*, **2006**, 4(1), 29-55.
- 58.** Simeonova, P., **Sârbu, C.**, Sspanov, T., Simeonov, V., Tsakovski, S., An Advanced Multivariate Statistical Approach to Study Coastal Sediment Data, *Central European Journal of Chemistry*, **2006**, 4(1) 68-80.
- 59.** Tiperciuc, B., **Sârbu C.**, Prediction of the Cromatographic Rtention (lipophilicity) of Some New Methyl-Thiazole-Oxadiazoline Derivatives by Multivariate Regression Methods, *Journal Liquid Chromatography &Related Technologies*, **2006**, 29(15) 2257-2270.

- 60.** Sârbu C., Tiperciu, B., Modeling, by Multivariate Regression Methods, of the Chromatographic Retention (Lipophilicity) of New Oxadiazoline Derivatives, *Journal Planar Chromatography-Modern TLC*, **2006**, 19, 342-347.
- 61.** Szczepaniak, K., Astel, A., Bode, P., Sârbu C., Biziuk, M., Rainska, E., Gos, K., Assessment of Atmospheric Inorganic Pollution in the Urban Region of Gdansk, Northern Poland, *Journal of Radioanalytical and Nuclear Chemistry*, **2006**, 270, 35-42.
- 62.** Sârbu, C., Zehl, Katharina, Einax, J. W., Fuzzy Divisive Hierarchical Clustering of Soil Data Using Gustafson-Kessel Algorithm, *Chemometrics and Intelligent Laboratory Systems*, **2007**, 86, 121-129.
- 63.** Poša, M., Kevrešan, S., Mikov, M., Ćirin-Novta, Vera, Sârbu, C., Kuhajda, Ksenija, Determination of critical micellar concentrations of cholic acid and its keto derivatives, *Colloids and Surfaces B: Biointerfaces*, **2007**, 59, 179-183.
- 64.** Djaković-Sekulić, Tatjana, Perišić-Janjić, Nada, Sârbu, C., Lozanov-Crvenković, Z., Partial Least-Squares Study of the Effects of Organic Modifier and Physicochemical Properties on the Retention of Some Thiazoles, *Journal Planar Chromatography-Modern TLC*, **2007**, 20, 65-71.
- 65.** Sârbu, C., Jürgen W.E., Study of Traffic-Emitted Lead Pollution of Soil and Plants Using Different Fuzzy Clustering Algorithms, *Analytical and Bioanalytical Chemistry*, **2008**, 390, 1293-1301.
- 66.** Soponar, F., Moť, A, C., Sârbu, C., Quantitative Determination of Some Food Dyes Using Digital Processing of Images Obtained by Thin-Layer Chromatography, *Journal of Chromatography A*, **2008**, 1188, 295-300.
- 67.** Sârbu, C., Onișor, C., Poša, M., Kevrešan, S., Kuhajda, K., Modeling and Prediction (Correction) of Partition Coefficients of Bile Acids and Their Derivatives by Multivariate Regression Methods, *Talanta*, **2008**, 75, 651-657.
- 68.** Klimaszewska, K., Sârbu, C., Polkowska, Z., Błaś, M., Sobik, M., Namiesnik, J., Rime Samples Characterization and Comparison Using Classical and Fuzzy Principal Components Analysis, *Central European Journal of Chemistry*, **2008**, 6, 208–215.
- 69.** Onișor, C. Kovala-Demertzī, D., Demertzis, M.A., Sârbu, C., Diudea, M.V., QSPR Modeling of Molecular Lipophilicity of Some Formyl and Acetylpyridine-3-thio-semicarbazones by Topological Descriptors, *MATCH*, 60(3), **2008**, 1007-1020.
- 70.** Djakovic Sekulic, Tatjana, Sârbu, C., Perisic Janjic, Nada, Crvenkovic, Z.L., Quantitative Structure-Retention Study of Some 2,4-dioksotetrahydro-1,3-thiazole Derivatives Using Partial

Least Squares Method, *Turkish Journal of Chemistry*, **2009**, 33, 149-157.

- 71.** Soponar, F., Moť, A. C., **Sârbu, C.**, Quantitative Evaluation of Paracetamol and Caffeine from Pharmaceutical Preparations Using Image Analysis and RP-TLC, *Chromatographia*, **2009**, 69, 151-155.
- 72.** Pop, H.F, Einax, J.W., **Sârbu, C.**, Classical and Fuzzy Principal Component Analysis of Some Environmental Samples Concerning the Pollution with Heavy Metals, *Chemometrics and Intelligent Laboratory Systems*, **2009**, 97(1), 25-32.
- 73.** Briciu, Rodica Domnica, Kot-Wasik, Agata, Namiesnik, J., **Sârbu, C.**, A Comparative Study of Molecular Lipophilicity Indices of Vitamins A, E and Some Precursors of Vitamin A Estimated by HPLC and by Different Computation Methods, *Acta Chromatographica*, **2009**, 21(2), 237–250.
- 74.** Klimaszewska, Kamila, **Sârbu, C.**, Polowska, Zaneta, Lech, D., Pasławski, P., MAŁEK, S., Namiesnik, J., Application of Linear Discriminant Analysis to the Study of Dew Chemistry on the Basis of Samples Collected in Poland (2004–2005), *Central European Journal of Chemistry*, **2009**, 7, 20–30.
- 75.** Astel, A., **Sârbu, C.**, Biziuk, M., Hard Tissue Samples as a Markers of Occupational Exposure in Phosphatic Fertilizer Plant, *International Journal of Environment and Health*, **2009**, 3, 1-21.
- 76.** Casoni, Dorina, Kot-Wasik, Agata, Namiesnik, J., **Sârbu, C.**, Lipophilicity data for some preservatives estimated by reversed-phase liquid chromatography and different computation methods, *Journal of Chromatography A*, **2009**, 1216, 2456-2465.
- 77.** Klimaszewska, Kamila, **Sârbu, C.**, Polkowska, Zaneta, Walna, Barbara, Namiesnik, J., Characterisation and classification of hoarfrost samples collected in Poland (2003-2005) by discriminant analysis, *Chemistry and Ecology*, **2009**, 25(2), 87-97.
- 78.** Briciu, Rodica Domnica, Kot-Wasik, Agata, Namiesnik, J., **Sârbu, C.**, The lipophilicity indices of flavonoids estimated by reversed-phase liquid chromatography using different computation methods, *Journal of Separation Science*, **2009**, 32(12), 2066-2074.
- 79.** Casoni, Dorina, **Sârbu, C.**, The lipophilicity of parabens estimated on reverse phases chemically bonded and oil-impregnated plates and calculated using different computation methods, *Journal of Separation Science*, **2009**, 32(14), 2377-2384.
- 80.** Casoni, Dorina, **Sârbu, C.**, Lipophilicity of Some Preservatives Estimated by RP-TLC Using Stationary Phases with Different Polarity, *Chromatographia*, **2009**, 70(7-8), 1277-1282.

- 81.** Moț, A.C., Damian, G., **Sârbu, C.**, Silaghi-Dumitrescu, R., Redox reactivity in propolis: direct detection of free radicals in basic medium and interaction with hemoglobin, *Redox Report*, **2009**, 14(6), 267-274.
- 82.** Soponar, F., Moț, A. C., **Sârbu, C.**, High-performance thin-layer chromatography and three-dimensional image analysis for the determination of rutin in pharmaceutical preparations, *Journal AOAC International*, **2010**, 93 (3) 804-810.
- 83.** Moț, A.C., Soponar, F., Medvedovici, A., **Sârbu, C.**, Simultaneous Spectrophotometric Determination of Aspirin, Paracetamol, Caffeine and Chlorphenamine from Pharmaceutical Formulations Using Multivariate Regression Methods, *Analytical Letters*, **2010**, 43, 804–813.
- 84.** Moț, A.C., Soponar, F., **Sârbu, C.**, Multivariate analysis of reflectance spectra from propolis: Geographical variation in Romanian samples, *Talanta*, **2010**, 81, 1010–1015.
- 85.** Vîrgolici, M., Ponta, C., Manea, M., Neguț, D., Cutrubinis, M., Moise, I., Șuvăilă, Teodor, E., **Sârbu, C.**, Medvedovici, A., Thermal desorption/gas chromatography/mass spectrometry approach for characterization of the volatile fraction from amber specimens: A possibility of tracking geological origins, *Journal of Chromatography A*, **2010**, 1217, 1977–1987.
- 86.** Voicu, V., Sora, Iuliana, **Sârbu, C.**, David, V., Medvedovici, A., Hydrophobicity/hydrophilicity descriptors obtained from extrapolated chromatographic retention data as modeling tools for biological distribution: application to some oxime-type acetylcholinesterase reactivators, *Journal of Pharmaceutical and Biomedical Analysis*, **2010**, 52, 508–516.
- 87.** Briciu, Rodica Domnica, **Sârbu, C.**, Lipophilicity of flavonoids estimated by reversed-phase High performance thin-layer chromatography. Chemically bonded plates vs. impregnated plates with oils, animal and human fats, *Separation Science and Technology*, **2010**, 45, 1275–1285.
- 88.** **Sârbu, C.**, Briciu, Rodica Domnica, Lipophilicity of natural sweeteners estimated on various oils and fats-impregnated thin-layer chromatography plates, *Journal Liquid Chromatography & Related Technologies*, **2010**, 33, 903–921.
- 89.** Briciu, Rodica Domnica, **Sârbu, C.**, Comparative Evaluation of Vegetable Oils-Impregnated Layers as Reversed-Phases for Thin-layer Chromatography, *Journal of the American Oil Chemists' Society*, **2010**, 87, 1091–1102.
- 90.** Briciu, Rodica Domnica, Kot-Wasik, Agata, Wasik, A., Namieśnik, J., **Sârbu, C.**, The lipophilicity of artificial and natural sweeteners estimated by reversed-phase thin-layer chromatography and computed by various methods, *Journal of Chromatography A*, **2010**, 1217,

3702–3706.

91. Onișor, Cristina, Palage, Mariana, **Sârbu, C.**, Modeling of chromatographic lipophilicity Indices of quaternary ammonium and nitrone derivatives and their thiazolic salts using molecular descriptors, *Analytical Letters*, **2010**, 43, 1132–1148.
92. **Sârbu, C.**, Casoni, Dorina, Kot-Wasik, Agata, Wasik, A., Namieśnik, J., Modeling of chromatographic lipophilicity of food synthetic dyes estimated on different columns, *Journal of Separation Science*, **2010**, 33, 2219–2229.
93. Onișor, Cristina, Poša, M., Kevrešan, S., Kuhajda, Ksenija, **Sârbu, C.**, Estimation of chromatographic lipophilicity of bile acids and their derivatives by reversed-phase thin layer chromatography, *Journal of Separation Science*, **2010**, 33, 3110–3118.
94. Onișor, Cristina, Blăniță, Gabriela, Coroș, Maria, Bucșa Monica, Vlassa, M., **Sârbu, C.**, A Comparative study concerning estimated and computed partition coefficients of some precursors of peraza crown ethers, *Central European Journal of Chemistry*, **2010**, 8, 1203–1209.
95. Casoni, Dorina, Petre, Jana, David, V., **Sârbu, C.**, Prediction of pesticides chromatographic lipophilicity from the computational molecular descriptors, *Journal of Separation Science*, **2011**, 34, 247–254.
96. Petrea, Jana, Nașcu-Briciu, Rodica Domnica, Iancu, V., David, V., **Sârbu, C.**, The lipophilicity of some hazardous substances estimated by high performance liquid chromatography and computed by various methods, *Journal Liquid Chromatography & Related Technologies*, **2011**, 34, 289–306.
97. Zabiegała, Bozena, **Sârbu, C.**, Urbanowicz, Magdalena, Namiesnik, J., A Comparative Study of the Performance of Passive Samplers, *Journal Air & Waste Management Association*, **2011**, 61, 260–268.
98. Casoni, Dorina, Tuhuțiu, Ioana Anamaria, **Sârbu, C.**, Simultaneous determination of parabens in pharmaceutical preparations using high-performance thin-layer chromatography and image analysis, *Journal Liquid Chromatography & Related Technologies*, **2011**, 34, 805 – 816.
99. Fazakas, L.A., Nașcu-Briciu, Rodica Domnica, **Sârbu, C.**, A comparative study concerning the image analysis in thin layer chromatography of fluorescent compounds, *Journal Liquid Chromatography & Related Technologies*, **2011**, 34, 2315-2325
100. Voicu, V., Gheorghe, Mihaela Cristina, Sora, Iulia Daniela, **Sârbu, C.**, Medvedovici, A.,

Incurred sample reanalysis: different evaluation approaches on data obtained for spironolactone and its active metabolite canrenone, *Bioanalysis*, **2011**, 3(12), 1343–1356.

101. Moț, A.C., Silaghi-Dumitrescu, R., **Sârbu, C.**, Rapid and effective evaluation of antioxidant capacity of propolis extracts using DPPH bleaching kinetic profiles, FT-IR and UV-vis spectral data, *Journal of Food Composition and Analysis*, **2011**, 24, 516–522.
102. **Sârbu, C.**, Moț, A.C., Ecosystem discrimination and fingerprinting of Romanian propolis by hierarchical fuzzy clustering and image analysis of TLC patterns, *Talanta*, **2011**, 85, 1112-1117.
103. **Sârbu, C.**, Nașcu-Briciu, Rodica Domnica, Kot-Wasik, Agata, Gorinstein, Shela, Wasik, A., Namieśnik, J., Classification and fingerprinting of kiwi and pomelo fruits by multivariate analysis of chromatographic and spectroscopic data, *Food Chemistry*, **2012**, 130, 994–1002.
104. Tache, F., Nașcu-Briciu, Rodica Domnica, **Sârbu, C.**, Micăle, Florina, Medvedovici, A. Estimation of the lipophilic character of flavonoids from the retention behavior in reversed phase liquid chromatography on different stationary phases: A comparative study, *Journal of Pharmaceutical and Biomedical Analysis*, **2012**, 57, 82-93.
105. Cobzac, Simona Codruța, Casoni, Dorina , Fazakaş, A. L., **Sârbu, C.**, Determination of food synthetic dyes in powders for jelly desserts using slit-scanning densitometry and image analysis methods, *Journal Liquid Chromatography & Related Technologies*, **2012**, 35(10), 1429-1443.
106. Casoni, Dorina, **Sârbu, C.**, Comprehensive evaluation of lipophilicity of biogenic amines and related compounds using different chemically bonded phases and various descriptors, *Journal of Separation Science*, **2012**, 35(8), 915-921.
107. Nașcu-Briciu, Rodica Domnica, **Sârbu, C.**, A comparative study concerning the Chromatographic behaviour and lipophilicity of certain natural toxins *Journal of Separation Science*, **2012**, 35(9), 1059-1067.
108. **Sârbu, C.**, Nașcu-Briciu, Rodica Domnica, Casoni, Dorina, Agata Kot-Wasik, Wasik, A., Namieśnik, J., Chromatographic lipophilicity determination using large volume injections of the solvents non-miscible with the mobile phase, *Journal of Chromatography A*, **2012**, 1266, 53–60.
109. Casoni, Dorina, **Sârbu, C.**, Comprehensive evaluation of biogenic amines and related drugs' antiradical activity using reactive 2,2-diphenyl-1-picrylhydrazyl (DPPH) radical, *Central European Journal of Chemistry*, **2013**, 11(5), 679–688.
110. Pop, H.F., **Sârbu, C.**, A New Fuzzy Discriminant Analysis Method, *MATCH Commun.*

Math. Comput. Chem., **2013**, 69, 391-412.

111. Nașcu-Briciu Rodica D., **Sârbu, C.**, Lipophilicity of oils and fats estimated by TLC, *Journal of Separation Science*, **2013**, 36(7), 1317-1326.
112. Sima, Ioana Anamaria, Casoni, Dorina, **Sârbu, C.**, Simultaneous determination of carbidopa and levodopa using a new TLC method and a free radical as detection reagent, *Journal Liquid Chromatography & Related Technologies*, **2013**, 36(17), 2395-2404.
113. Sima, Ioana Anamaria, Casoni, Dorina, **Sârbu, C.**, High sensitive and selective HPTLC method assisted by digital image processing for simultaneous determination of catecholamines and related drugs, *Talanta*, **2013**, 114, 117–123.
114. Caiali, E., Casoni, Dorina, Ionita, P., David, V., **Sârbu, C.**, Parabens lipophilicity determination with mobile phases containing low and medium hydrophobic alcohols, *Journal Liquid Chromatography & Related Technologies*, **2014**, 37, 2287–2301.
115. Kot-Wasik, Agata, Wasik, A., Namiesník, J., **Sârbu, C.**, Nașcu-Briciu, Rodica Domnica, *Journal Liquid Chromatography & Related Technologies*, **2014**, 37, 1383-1396.
116. Cobzac, Simona, Codruță, Casoni, Dorina, **Sârbu, C.**, Lipophilicity of Amine Neurotransmitter Precursors, Metabolites and Related Drugs Estimated on Various TLC Plates, *Journal of Chromatographic Science*, **2014**, 52, 1095–1103.
117. Casoni, Dorina, **Sârbu, C.**, Comprehensive evaluation of antioxidant activity: A chemometric approach using principal component analysis, *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy*, **2014**, 118, 343–348.
118. Moț, A. C., Coman, Cristina, Miron, Carmen, Damian, G., **Sârbu, C.**, Silaghi-Dumitrescu, R., An assay for pro-oxidant reactivity based on phenoxy radicals generated by laccase, *Food Chemistry*, **2014**, 143, 214–222.
119. Medvedovici, A., Albu, F., Nașcu-Briciu, Rodica Domnica, **Sârbu, C.**, Fuzzy clustering evaluation of the discrimination power of UV–Vis and (\pm) ESI-MS detection system in individual or coupled RPLC for characterization of Ginkgo Biloba standardized extracts, *Talanta*, **2014**, 119, 524–532.
120. Voicu, V., **Sârbu, C.**, Tache, F., Micăle, Florina, Rădulescu, S. F., Sakurada, K., Ohta, H., Medvedovici, A., Lipophilicity indices derived from the liquid chromatographic behavior observed under bimodal retention conditions (reversed phase/hydrophilic interaction): Application to a representative set of pyridinium oximes, *Talanta*, **2014**, 122, 172–179.
121. Pourjabbar, A., **Sârbu, C.**, Kostarelos, K., Einax, J. W., Büchel, G., Fuzzy hierarchical cross-

clustering of data from abandoned mine site contaminated with heavy metals, *Computers & Geosciences*, **2014**, 72, 122–133.

- 122.** Casoni, Dorina, Sima, Ioana Anamaria, Sârbu, C., Thin-layer chromatography – An image processing method for the determination of acidic catecholamine metabolites, *Journal of Separation Science*, **2014**, 37, 2675–2681.

e₂) articole publicate în reviste românești (57 cotate ISI)

- 1.** **Sârbu, C.**, Hodîsan, T. and Liteanu, C., Separation of Amino- Acids on Volcanic Tuff, *Revista de Chimie(Bucharest)*, **1980**, 31, 288.
- 2.** Hodîsan, T., **Sârbu, C.** and Nașcu, H., Separation of 1,4- Benzodiazepines by TLC. A comparative Study Using Information Theory, *Revista de Chimie(Bucharest)*, **1980**, 31, 383.
- 3.** **Sârbu, C.**, Hodîsan, T. and Liteanu, C., Thin Layer Chromatography Based on Luminophore Mixtures. Separation and Identification of Purines, *Revista de Chimie(Bucharest)*, **1981**, 32, 589.
- 4.** **Sârbu, C.**, Hodîsan, T., Gocan, S. and Liteanu, C., Analysis of Acetazolamide by TLC, *Farmacia*, **1981**, XXIX, 105.
- 5.** Hodîsan, T., Moraru, E. and **Sârbu, C.**, Use of Indigenous Kieselgur as a Stationary Phase in TLC. Separation of Amino- Acids, *Sudia Univ. Babeş-Bolyai, CHEMIA*, **1981**, XXVI, 57.
- 6.** Hodîsan, T., **Sârbu, C.** and Lungu, M., Separation of Benzodiazepines on Volcanic Tuff. A Comparative Study, *Studia Univ. Babeş- Bolyai, CHEMIA*, **1981**, XXVI, 15.
- 7.** Balazs, I., Fărcăsan, V. and **Sârbu, C.**, On the Nitration of 3- Acetylamino-2-Bromo-Dibenzofuran, *Sudia Univ. Babeş-Bolyai, CHEMIA*, **1981**, XXVI, 25.
- 8.** Nașcu, H., **Sârbu, C.**, Moraru, E. and Hodîsan, T., Characterization of Some Indigenous Stationary Phases for TLC Using Different Separation Criteria, *Revista de Chimie(Bucharest)*, **1982**, 33, 550.
- 9.** **Sârbu, C.**, Nașcu, H., Hodîsan, T. and Liteanu, C., Thin Layer Chromatography Based on Luminophore Mixtures. Separation and Identification of Aromatic Aldehydes, *Revista de Chimie (Bucharest)*, **1982**, 33, 966.
- 10.** Fărcăsan, V., Paiu, F., Donea, A., **Sârbu, C.** and Coman, C., 5- Bromo- and 5- Nitro- 2 - Furanylides, *Sudia Univ. Babeş - Bolyai, CHEMIA*, **1982**, XXVII, 22.
- 11.** **Sârbu, C.**, Perşa, D. and Hodîsan, T., Separation and Detection of Phenols by TLC Using Volcanic Tuff as Stationary Phase, *Revista de Chimie(Bucharest)*, **1982**, 33, 271.

- 12.** Moraru, E., Hodisan, T. and **Sârbu, C.**, Separation and Detection of Sugars by TLC, *Revista de Chimie(Bucharest)*, **1983**, 34, 144.
- 13.** **Sârbu, C.**, Măruțoiu, C. and Liteanu, C., Separation and Detection of Organophosphorous Pesticides by a New TLC Method, *Revista de Chimie(Bucharest)*, **1984**, 35, 26.
- 14.** **Sârbu, C.**, Măruțoiu, C. and Liteanu, C., A New Separation and Identification Method of Some Biological Amines by TLC, *Farmacia*, **1984**, XXXII, 97.
- 15.** Ușurelu, N. and **Sârbu, C.**, Review on Thin Layer Chromatography, *Revista de Fizică și Chimie(Bucureti)*, **1985**, XXII, 97.
- 16.** **Sârbu, C.**, Măruțoiu, C. and Hegedus, Z., Detection by Diminution and Quenching Fluorescence in TLC. I. Use of Inorganic Luminophores, *Revista de Chimie (Bucharest)*, **1986**, 37, 330.
- 17.** **Sârbu, C.** and Măruțoiu, C., Detection by Diminution and Quenching Fluorescencein TLC.II. Use of Organic Luminophores, *Revista de Chimie(Bucharest)*, **1986**, 37, 324.
- 18.** **Sârbu, C.** and Măruțoiu, C., Separation of Some Thiobenzamides by Fluorescence TLC, *Farmacia*, **1986**, XXXIV, 51.
- 19.** **Sârbu, C.** and Măruțoiu, C., Separation and Identification of 1,4- Benzodiazepines by TLC Using Luminophore Mixtures, *Revista de Chimie(Bucharest)*, **1986**, 37, 913.
- 20.** Măruțoiu, C., Gocan, S. and Sârbu,C., Use of Cellulose- R in TLC, *Celuloză și Hârtie (Bucharest)*, **1987**, 36, 28.
- 21.** **Sârbu, C.**, Măruțoiu, C. and Vlassa, M., Direct Fluorescent Detection of Chromatographically Separated Amines by Means of 9- Isothiocyanatoacridine Derivatives, *Revista de Chimie(Bucharest)*, **1988**, 39, 164.
- 22.** **Sârbu, C.**, Măruțoiu, C. and Nașcu, H., Application of Information Theory for Optimal Choice of Solvents in TLC, *Revista de Chimie(Bucharest)*, **1988**, 39, 257.
- 23.** Măruțoiu, C., Gocan, S., **Sârbu, C.**, Bodoga, P. and Bădescu, M., Use of Polyamide R in TLC, *Materiale Plastice(Bucharest)*, **1988**, 25, 16.
- 24.** Măruțoiu, C., **Sârbu, C.**, Nemeș, M. and Săndulescu, R., Separation and Identification of Vitamines by TLC Using Luminophore Mixtures, *Farmacia*, **1988**, XXXVI, 247.
- 25.** Pătruț, V., Măruțoiu, C. and **Sârbu, C.**, Separation of Organic Compounds on Silica Gel R Containing Salts of Complex Heteroplyanions, *Revista de Chimie(Bucharest)*, **1988**, 39, 542.
- 26.** Mureșan, R., **Sârbu, C.** and Nașcu, H., Balancing of Chemical Equations Using Matricial

- Algebra, *Revista de Fizică și Chimie(București)*, **1988**, XXV, 256.
- 27.** Măruțoiu, C., **Sârbu**, C., Cenan, A., Bartos, T. and Scheneer, M., Study of Some N-Methyl Derivatives of Xantine by TLC, *Farmacia(Bucharest)*, **1989**, XXXVII, 111.
- 28.** **Sârbu**, C. and Măruțoiu, C., Application of Information Theory to Evaluation of Identification from Rf Values and Colours of Spots, *Revista de Chimie(Bucharest)*, **1989**, 40, 140.
- 29.** **Sârbu**, C. and Măruțoiu, C., Application of Differential Informational Entropy in TLC, *Revista de Chimie(Bucharest)*, **1989**, 40, 253.
- 30.** **Sârbu**, C. and Nașcu, H., Application of Informational Correlation in TLC, *Revista de Chimie (Bucharest)*, **1990**, 41, 276.
- 31.** **Sârbu**, C., Coman, V. and Măruțoiu, C., A New Method for Detection of Dicarboxilic Acids Separated by TLC, *Farmacia(Bucharest)*, **1990**, 33, 19.
- 32.** **Sârbu**, C. and Nașcu, H., Application of Informational Energy in TLC, *Revue Roumaine de Chimie*, **1992**, 37, 945.
- 33.** **Sârbu**, C., Liteanu, V. and Pop, D., A Comparative Study of Analysis of Variance, *Studia Univ. Babeș-Bolyai, CHEMIA*, **1992**, XXXVII, 13.
- 34.** **Sârbu**, C., Dumitrescu, D. and Pop, H., Application of Fuzzy Sets in TLC, *Revista de Chimie(Bucharest)*, **1993**, 44, 450.
- 35.** **Sârbu**, C. and Haiduc, I., Optimal Choice of Solvent Systems in Bidimensional Thin Layer Chromatography, *Studia Univ. Babeș-Bolyai, CHEMIA*, **1993**, XXXVIII, 49.
- 36.** **Sârbu**, C., Cimpoi, C. and Hodisan, T., Analysis of Some Amino-Acids from Medicinal Plants. I. Application of TLC, *Revista de Chimie(Bucharest)*, **1995**, 46, 581.
- 37.** **Sârbu**, C. and Liteanu, V., Robust and Resistant Regression, *Revista de Chimie (Bucharest)*, **1995**, 46, 674.
- 38.** **Sârbu**, C., Liteanu, V. and Grecu, R., Spectrophotometric Determination of Iron in Mineral Waters Using Standard Addition Method, *Revue Roumaine de Chimie*, **1995**, 40, 321.
- 39.** Hodisan, T., Cimpoi, C., Hodisan, V. and **Sârbu**, C., Study of Free Amino-Acid from Equisetum Extract, *Sudia Univ. Babeș-Bolyai, CHEMIA*, **1995**, XL, 1-2, 177.
- 40.** **Sârbu**, C., Potentiometric Determination of Chloride in Mineral Waters, *Revista de Chimie (Bucharest)*, **1996**, 47, 764.
- 41.** Liteanu, V., **Sârbu**, C. and D. Pop, Weighted Regression, *Analele Universității din Craiova, seria CHIMIE*, **1996**, XXIII, 77.

- 42.** Sârbu, C., Application of Principal Components Analysis to the Optimal Choice of Sets of Solvent Systems, *Analele Universității din Craiova, seria CHIMIE*, **1996**, XXIII, 90.
- 43.** Sârbu, C. and Cobzac, Simona, Validation of Linear Calibration Function in Thin Layer Chromatography by Analysis of Variance, *Revista de Chimie(Bucharest)*, **1997**, 48, 239-245.
- 44.** Sârbu, C. and Pop, H., Fuzzy Regression.1. Heteroscedasticity, *Revista de Chimie(Bucharest)*, **1997**, 48, 732-737.
- 45.** Pop, H. and Sârbu, C., Fuzzy Regression. 2. Outliers, *Revista de Chimie (Bucharest)*, **1997**, 48, 888-891.
- 46.** Sârbu, C. and Jantschi, L., Statistical Evaluation and Validation of Analytical Methods by Comparative Studies. I. Validation of Analytical Methods by Regression Analysis, *Revista de Chimie (Bucharest)*, **1998**, 49, 19-24.
- 47.** Todor, Sorina and Sârbu, C., The Lipophilicity Study of Amidoesters of Etanolamine by Reversed Phase Chromatography, *Revista de Chimie (Bucharest)*, **1998**, 49, 177-182.
- 48.** Popa, Paula, Mocanu, Raluca and Sârbu, C., Multidimensional Analysis of Data Concerning the Quality of Danube River for the period 1990-1996, *Revista de Chimie(Bucharest)*, **1998**, 49, 846-854.
- 49.** Sârbu, C., Pop, Lidia and Todor, Sorina, Estimation of Lipophilicity of Some Pheromones by Principal Components Analysis, *Revista de Chimie (Bucharest)*, **1999**, 50, 540-544.
- 50.** Zwanziger, H. W., Bota, Alexandrina and Sârbu, C., Caracterization and Classification of Cellulose Derivatives by Near Infrared Reflectance Spectroscopy and Multidimensional Analysis of Data, *Revista de Chimie (Bucharest)*, **1999**, 50, 783-786.
- 51.** Sârbu, C., Characterization and Classification of the Solvents Used in Liquid Chromatography by Principal Component Analysis, *Revista de Chimie (Bucharest)*, **1999**, 50, 852-863.
- 52.** Sârbu, C., Nașcu, H., Horovitz, O., Pică, Maria, Mureșan, Ioana and Niac, G., Coals Seam Identification by cluster analysis, *Acta Technica Napocensis*, **1999**, 42, 121-129.
- 53.** Horovitz, O., Sârbu, C. and Pop, F. H., Pattern Recognition Applied to Chemical Elements, *Revista de Chimie (Bucharest)*, **2000**, 51, 17-29.
- 54.** Sârbu, C. and Tarsiche, Irina, Fuzzy Regression.III. Calibration of Potentiometric NH₃ and CO₂ Sensors, *Revista de Chimie (Bucharest)*, **2000**, 51, 745 - 750.
- 55.** Sârbu, C. and Măruțoiu, C., Evaluation of Lipophilicity of Some Benzodiazepines Using TLC

Retention Data and Principal Component Analysis, *Revista de Chimie(Bucharest)*, **2001**, 52, 703-709.

- 56.** Sârbu, C., Discriminant Analysis of Some Romanian and German Mineral Waters, *Revista de Chimie(Bucharest)*, **2002**, 53, 442-449.
- 57.** Marta, Liana, Sârbu, C. and Zaharescu, Maria, Sol-Gel Transition Mechanism via Metal-Acetate Route, *Revue Roumaine de Chimie*, **2002**, 47, 1095-1099.
- 58.** Sârbu, C., Evaluation of Lipophilicity of Some Pesticides by Thin Layer Chromatography and Principal Component Analysis, *Revue Roumaine de Chimie*, **2002**, 47, 1113-1118.
- 59.** Sârbu, C., Pop, A. and Paula Popa, The Multidimensional Analysis of Data Concerning the Water Quality of the Brateş Lake During 1995-1996, *Revista de Chimie(Bucharest)*, **2003**, 54, 159-163.
- 60.** Sârbu, C., Moldovan, C. and H. W. Zwanziger, Comparison and Classification of Some Romanian Wines Based on Volatile Compounds Determined by "Headspace" Gas Chromatography and Mass Spectrometry, *Revista de Chimie(Bucharest)*, **2003**, 54, 306-311.
- 61.** Sârbu, C., Mavroudis Demertzis, A. and Kovala-Demertzzi, D., Chromatographic Behaviour and Lipophilicity of Pd(II) and Pt(II) Complexes of Py-2-Carbaldehyde Thiosemicarbazone with Potential Biological Activity, *Revista de Chimie(Bucharest)*, **2003**, 54, 799-802.
- 62.** Sârbu, C., Loredana Soran and Maria Curtui, Calibration Based Estimation of Detection and Determination Limits of Cu(II) and Ni(II) for a TLC Analytical System, *Revista de Chimie(Bucharest)*, **2004**, 55, 137-139.
- 63.** Sârbu, C., Mavroudis Demertzis, A. and Kovala-Demertzzi, D., Fuzzy Principal Component Analysis and Its applications in QSAR Studies, *Revista de Chimie(Bucharest)*, **2004**, 55, 297-300.
- 64.** Sârbu, C., Vijdeluc, Cristina, Mavroudis A. Demertzis, Kovala-Demertzzi, Dimitra, UV-VIS Spectral Information of Platinum(II) and Palladium(II) Complexes with Pyridine-2-Carboxaldehyde-Thiosemicarbazone and their Correlation with Antineoplastic and Cytogenetic Effects, *Revista de Chimie(Bucharest)*, **2004**, 55, 478-482.
- 65.** Sârbu, C., Rus, L. L. și Tomuța, I., Analiza spectrofotometrică simultană a amestecului format din acid ascorbic și rutin prin metode de regresie bazate pe analiza componentelor principale, *Revista de Chimie(Bucharest)*, **2005**, 56, 581-587.
- 66.** Beldean-Galea, M. S., Mocan, A. și Sârbu, C., Studiul comparativ privind determinarea unor tocoferoli prin cromatografia de gaze directă și cu derivatizare, *Revista de*

Chimie(Bucharest), **2006**, 57, 125-129.

- 67.** Horovitz, O. and **Sârbu, C.**, Characterization and Classification of Oxides by Multivariate Analysis Methods, *Revista de Chimie(Bucharest)*, **2006**, 57, 413-423.
- 68.** **Sârbu, C.**, Pop, H. F., Raluca-Stefania Elekes and Georgeta Covaci, Intelligent Disease Identification based on Discriminant Analysis of Clinical Data, *Revista de Chimie(Bucharest)*, **2008**, 59, 1237-1241.
- 69.** Moț, A, C., Soponar, F., Casoni, Dorina, Cobzac, Codruța Simona, **Sârbu, C.**, Simultaneous Spectrophotometric Determination of Some Food Dyes from Mixture Using Principal Component Regression, *Revista de Chimie(Bucharest)*, **2009**, 60(7), 647-652.
- 70.** Dunca, Silvia Lenuța, Kulcsar, Monica, Silvestru, Anca, Silvestru, C., **Sârbu, C.**, Study of The Chromatographic Retention of Some New Organoselenium and Organotellurium Compounds Containing Intramolecular Interactions by HPTLC, *Studia Universitatis Babes-Bolyai Chemia*, **2009**, LIV(3), 71-80.
- 71.** Onișor, C. Kovala-Demertzı, D., Demertzis, M.A., **Sârbu, C.**, A comparative study of molecular lipophilicity indices of some formyl- and acetylpyridine-3-thiosemicarbazone derivatives and various computed descriptors, *Revista de Chimie*, **2009**, 60(10), 1039-1046.
- 72.** Casoni, Dorina, Cobzac, Codruța Simona, **Sârbu, C.**, A Comparative Study Concerning the Lipophilicity of Some Synthetic Dyes Estimated by Thin Layer Chromatography and Different Computation Methods, *Revista de Chimie*, **2010**, 61(3), 229-234.
- 73.** Cobzac, Simona Codruta, Casoni, Dorina, **Sârbu, C.**, An improved sample preparation of starch-based foods for synthetic dyes analysis, *Studia Universitatis Babeș-Bolyai Chemia*, **2010**, 55(2), 227-235.
- 74.** Vîrgolici, M., Petroviciu, I., Teodor, E., Lițescu, S., Manea, M., Ponta, C., Niculescu, G., **Sârbu C.**, Medvedovici, A., TD/CGC/MS and FT-IR characterization of archaeological amber artefacts from Roumanian collections (Roman age), *Revue Roumaine de Chimie*, **2010**, 5(55), 349-355.
- 75.** Briciu, Rodica Domnica, **Sârbu, C.**, The lipophilicity determination of some pesticides by high performance thin-layer chromatography and various computing methods, *Studia Universitatis Babeș-Bolyai Chemia*, **2010**, 55(3), 105-118.
- 76.** Onișor, Cristina, Poša, M., **Sârbu C.**, Modeling of chromatographic lipophilicity indices of bile acids and their derivatives, *Revue Roumaine de Chimie*, **2011**, 56(3), 217-229.
- 77.** Casoni, Dorina, **Sârbu, C.**, Modeling of food preservatives chromatographic lipophilicity

- applying genetic algorithm and multiple linear regression, *Revue Roumaine de Chimie*, **2011**, 56(4), 381–390.
- 78.** Tuhuțiu, Ioana, Casoni, Dorina, **Sârbu, C.**, Comparative Study of Different TLC-Image Analysis Methods for Quantitative Evaluation of Parabens in Pharmaceutical Suspensions *Studia Universitatis Babeș-Bolyai Chemia*, **2012**, 57(2), 83-93.
- 79.** Sima, Ioana Anamaria, Nașcu-Briciu Rodica Domnica, **Sârbu, C.**, Simultaneous determination of levodopa and carbidopa in pharmaceuticals by principal component regression, *Revue Roumaine de Chimie*, **2013**, 58, 705-710.

f₁) publicații în extenso, apărute în lucrări ale principalelor conferințe internaționale de specialitate

- 1.** **Sârbu, C.**, Fuzzy Sets Theory and its Applications in Analytical Chemistry, *Current Trends in Analytical Chemistry*, vol. 1, **1998**, 1-10.
- 2.** Marta, Liana, **Sârbu, C.**, Zaharescu, Maria and Păcuraru, Cornelia, Sol-gel transition mechanism via metal acetates route, *Advances in Science and Technology* (Faenza, Italy) **1999**, 15, 199-208.
- 3.** **Sârbu, C.**, Mavroudis A. Demertzis and Dimitra Kovala-Demertzzi, Fuzzy Principal Components Analysis and Its Applications in QSAR Studies, *3rd International Conference, Instrumental Methods of Analysis Modern Trends and Applications*, 23-27 September Thessaloniki, Greece, **2003**, 39-42.
- 4.** Djakovic-Sekulik, T., **Sârbu, C.** and Perisic-Janjic, N., Study of the Lipophilicity of Some Benzimidazole and Benztriazole Derivatives by RPTLC, *Planar Chromatography 2005, Milestones in Instrumental TLC*, Siofok, Hungary, 29-31 May **2005**, 309-315.
- 5.** Ilyes, Elena, Donisa, Carmen and **Sârbu C**, Classical and Fuzzy Principal Component Analysis of some Soil Samples Concerning the Pollution with Heavy Metals, *Romanian International Conference on Chemistry and Chemical Engineering, RICCCE XIV*, Bucharest, Romania, 22-24 September, **2005**, 27-33.
- 6.** **Sârbu, C.**, Fuzzy Soft-Computing Methods and Their Applications in Analytical Chemistry in *Chemometric Aspects of Environmental Analytics (Proceedings)*, J. Namiesnik, W. Chrzanowski and Patrycja Szpinek (eds.), Gdansk, **2005**, Chapt. 5, 43-67.
- 7.** **Sârbu, C.**, Characterization and Classification of Romanian and German Mineral Waters by

Fuzzy Clustering, 10th International Conference on Environmental Science and Technology, Kos, Greece, 5-7 September, 2007, A1295-A-1302.

f₂) publicații în extenso, apărute în lucrări ale principalelor conferințe naționale de specialitate

1. Sârbu, C., Hodisan, T., Liteanu, C., Măruțoiu, C., Volcanic Tuff as Stationary Phase in TLC, *International Symposium Concerning the Natural Materials*, Cluj- Napoca, **1979**, 3, 6-15.
2. Nașcu, H., Sârbu, C., Constantinescu, V., Topan, D. and Orban, R., Some Aspects Concerning the Elaboration of Flakes Used for Infiltration of Metallic Powders, *National Conference of Metalurgical Powders*, Cluj- Napoca, Cluj-Napoca, **1983**, 2, 161-173.
3. Constantinescu, V., Marta, L., Nașcu, H. and Sârbu, C., Separation of Metallic Copper from Drilling Tools with Diamonds by Anodic Oxidation, *National Conference on Metalurgical Powders*, Cluj- Napoca, **1983**, 3, 177-195.
4. Sârbu, C., Evaluation of the Separability in TLC Using the Contingency Tables, *National Conference on Chemistry and Chemical Engineering*, București, **1993**, 1, 311-315.
5. Sârbu, C., Median-Based Robust Regression Method, *National Conference on Chemistry and Chemical Engineering*, București, **1995**, 3, 447-456.
6. Hodisan, T., Cimpoi, C., Hodisan, V. and Sârbu, C., Study of Free Amino-Acids From Plant Extracts, *National Conference on Chemistry and Chemical Engineering*, București, **1995**, 3, 651-657.

g) alte lucrări și contribuții științifice sau, după caz, din domeniul creației artistice

1. Vermeșan, E., Horovitz, O., Pică, E., Damian, L., Sârbu, C., Chimie-Lucrări practice, I. P. Cluj-Napoca, 1988.
2. Sârbu, C., Niels Bohr, *Buletinul de Fizică și Chimie*(București), **1985**, IX, 525.
3. Sârbu, C., Pierre Curie, *Revista de Fizică și Chimie*(București), **1986**, XXIII, 413.
4. Sârbu, C., Rudolf Clausius, *Revista de Fizică și Chimie*(București), **1989**, XXVI, 231.
5. Sârbu, C., Alexandr Porfirievici Borodin - Musician and Chemist, *Revista de Fizică și Chimie*(București), **1990**, XXVII, 397.
6. Sârbu, C., Ancient chemistry?, *Education in Chemistry*, **1993**, July.