

“VICTOR BABEŞ”
National Institute of Pathology
Annual Scientific Meeting
& 13th National
Pathology Symposium

CME 16 CREDITS

November 5-7, 2020
www.Sanatatea.ONLINE

Topics:

Cellular Pathology - Molecular Pathology - Histopathology -
- Nephropathology - Omics in Pathology -
- Neuropathology and Neuroregeneration -
- Varia -

Scientific Organizer

Institutul Național de Cercetare - Dezvoltare în
Domeniul Patologiei și Științelor Biomedicale
Victor Babeș

Online Conference Producer &
Event Management

„Victor Babeş” National Institute of Pathology

Annual Scientific Meeting & 13th National Pathology Symposium

PROGRAMME 5 – 7 NOVEMBER 2020

Thursday 5, November

9:30 – 10:00	Opening
10:00-11:30	„Victor Babeş” Annual Conference New therapeutic targets in malignant disorders of the hematopoietic system. Prof. Ştefan N. Constantinescu - Cell Signaling Pole at the Université catholique de Louvain's de Duve Institute; Ludwig Institute for Cancer Research, Brussels, Belgium
11:30 – 12:00	break
12:00 – 13:00	Plenary Lecture 1 Blood transcript signatures in mild dementia: a targeted transcriptomics study. Prof. Antonio Cuadrado , Elena Milanesi, Maria Dobre, Anca Cucos, Gerard Piñol-Ripoll, Gabriela Niculescu, Gina Manda
13:00 – 14:00	break
14:00 – 16:00	Workshop ARTEMIS - Genomic mapping in areas polluted by pro-carcinogens. Moderators – Prof. Ioana Neagoe & Dr. Gina Manda <ul style="list-style-type: none">+ The ARTEMIS project - Genomic population mapping of radioactive and heavy metals in order to increase national security. Ioana Berindan-Neagoe+ Histological evaluation in BALB/c mice chronically exposed to toxic compounds. Claudiu Gal, Mihaela Diaconu, Gina Manda, Ioana Berindan Neagoe, Adrian Onu, Crina Stăvaru+ Physiopathological aspects induced in BALB/c mice acutely exposed to manganese(II) chloride. Mihaela Diaconu, Claudiu Gal, Mariana Vaduva, Petronica Gheorghiu, Ana-Maria Teodoru, Simona Popoiu, Gina Manda, Ioana Berindan-Neagoe, Adrian Onu, Crina Stăvaru+ Dosimetry of wastewater from thyroid carcinoma patients treated with radioactive iodine I-131. Doina Piciu, Cristina Moisescu-Goia, Elena Olariu (Barbus), Eduard-Alexandru Bonci, Katalin Gabora, Marius Badan, Adrian Stoian+ Mass spectrometric analysis of differential protein expression in the blood plasma of healthy versus cancerous individuals from radioactively and/or heavy metal contaminated regions. Aura-Elena Ionescu, Simona Călăraş, Doina Piciu, Ştefan Eugen Szedlacsek+ Expression of stress responsive genes in human monocytes exposed to ionizing radiation. Gina Manda, Maria Dobre, Ionela Victoria Neagoe, Elena Milanesi, Cristian Postolache, Ulrich Weber, Nicole Averbeck+ Arsenate target specifically cell death mechanisms: implication in breast cancer management. Cornelia Braicu, Lavinia-Lorena Pruteanu, Dezső Módos, Maria-Anca Jurj, Oana Zanoaga, Lajos-Zsolt Raduly, Crina Stăvaru, Eugen Gurzău, Andreas Bender, Ioana Berindan-Neagoe
16:00 – 16:15	break
16:15 – 18:00	Session 1: UpToDate in Gynecological Pathology Moderator – Prof. Gabriel Becheanu <ul style="list-style-type: none">+ UpToDate in the diagnosis of cervical squamous lesions: WHO 2020 classification. Prof. Raji Ganesan - Birmingham Women's and Children's NHS Foundation Trust, Birmingham, UK+ UpToDate in the diagnosis of endocervical glandular lesions: WHO/IECC 2020 classification. Prof. Simona Stolnicu - University of Medicine, Pharmacy, Sciences and Technology of Targu Mures, Romania
18:00 – 18:15	break

„Victor Babeș” National Institute of Pathology

Annual Scientific Meeting & 13th National Pathology Symposium

PROGRAMME 5 – 7 NOVEMBER 2020

Thursday 5, November

18:15 – 20:00

Session 2: Research and Communication

- ⊕ Prof. Dan Vasiliu
- ⊕ Prof. Mihail E. Hinescu

Friday 6, November

09:00 – 11:30

Session 3: Genomics and proteomics in regeneration and tumorigenesis

Moderators – Prof. Cristiana Tănase & Dr. Aurora Arghir

- ⊕ Immunological traits in non-melanoma patients. **Monica Neagu**, Carolina Constantin, Mihaela Surcel, Adriana Munteanu, Ana Căruntu, Constantin Căruntu, Sabina Zurac.
- ⊕ Immunity in SARS-CoV2 infection. **Monica Neagu**, Carolina Constantin, Adriana Munteanu, Sabina Zurac
- ⊕ Soluble biomarkers in skin cancer - a multiplex proteomic view. **Carolina Constantin**, Mihaela Surcel, Adriana Narcisa Munteanu, Ana Căruntu, Sabina Zurac, Monica Neagu
- ⊕ Genetic disorders affecting oral health. **Emilia Severin**, George Gabriel Moldoveanu, Andreea Păduț-Moldoveanu
- ⊕ Genetic testing in pediatric movement disorders – clinical examples. **Diana Barca**, Cristina Minca, Andreea Vladareanu, Cristina Anghelescu
- ⊕ Characterization of molecular events related to disease progression in a case of Polycythemia Vera using whole exome sequencing. **Ana Maria Vlădăreanu**, Cristina Mambet, Anca Botezatu, Petruța Gurban, Laura G. Necula, Horia Bumbea, Minodora Onisai, Andreea Neculce, Andreea Spanu, Alina Mititelu, Diana Bonea, Elena Andrus, Cristina Enache, Ionut Dumitru, Jean-Philippe Defour, Pascale Saussoy, Gabriela Anton, Carmen C. Diaconu, Stefan N. Constantinescu
- ⊕ Pharmacological investigation for the products Naturastim-SOL and Naturastim-VET. **Radu Albulescu**, Maria Petrescu, Georgeta Neagu, Alice Grigore, Adrian Albulescu, Roman Muresan

11:30 – 11:45 break

11:45 – 13:15 Plenary Lecture 2

The emerging pattern of shared polygenic architecture of psychiatric disorders - conceptual and clinical implications. **Prof. Ole Andreassen** - Faculty of Medicine, Institute of Clinical Medicine, University of Oslo, Norway

13:15 – 14:00 break

14:00 – 16:00 Session 4: Neurosciences

Moderator - **Prof. Bogdan O. Popescu**

- ⊕ Failure of intramural periarterial drainage of interstitial fluid from the brain and the pathogenesis of Cerebral Amyloid Angiopathy. **Prof. Roxana Cărare** - Professor of Clinical Neuroanatomy at the University of Southampton, UK
- ⊕ Impact of ABC transporters in Alzheimer disease. **Prof. Jens Pahnke** - Professor at the University of Oslo (UiO) and the Head of the Department of Neuropathology at the Oslo University Hospital, Norway
- ⊕ In vitro modelling of the human blood-brain barrier to study amyloid transport in Alzheimer's disease. **Prof. Fabien Gosselet** - Professor at University of Artois, Head of Lens Blood-brain barrier, Arras, France
- ⊕ Cotinine and 6-hydroxy-L-nicotine improves neurobehavioral changes and reduce oxidative stress in a zebrafish (*Danio rerio*) model of Alzheimer's Disease. **Răzvan Stefan Boianiu**, Marius Mihasan, Lucian Hritcu

PROGRAMME
5 – 7 NOVEMBER 2020

Friday 6, November

16:00 – 16:15 break

16:15 – 18:15 Session 5: Nephropathology

Moderators – Dr. Mihaela Gherghiceanu & Dr. Gener Ismail

- ⊕ Challenging cases in nephropathology. [George Terinte-Balcan](#)
- ⊕ Updates in the histological diagnosis and treatment of lupus nephritis. [Bogdan Obrişă](#). Mihaela Gherghiceanu, Gener Ismail
- ⊕ Different rejection phenotypes in kidney transplant recipients with positive angiotensin II type 1 receptor antibodies. [Bogdan Marian Sorohan](#), Gener Ismail, Nicolae Leca, Ioanel Sinescu
- ⊕ Case presentation of rapidly progressive glomerulonephritis. [Georgiana Frătilă](#), Roxana Jurubătă, Gener Ismail
- ⊕ A rare cause of acute kidney injury in Systemic Lupus Erythematosus– the importance of kidney biopsy. [Oana Ion](#)
- ⊕ Pregnancy-onset nephrotic syndrome in a patient with type 1 diabetes mellitus. [Ioana Ailincăi](#), Gener Ismail

18:15 – 18:30 break

18:30 – 20:30 Session 6: Short communication - varia

Moderator – Dr. Laura C. Ceafalan

- ⊕ Immunological parameters of children with recurrent respiratory infections. [Adriana Narcisa Munteanu](#), Mihaela Surcel, Gheorghita Isvoranu, Ioana Ruxandra Pirvu, Ovidiu Bratu, Carolina Constantin, Monica Neagu
- ⊕ Dying of COVID19 versus dying with COVID19 – which are the scientific differences? [Cristiana Popp](#), Luciana Nichita, Alexandra Bastian, Eliza Grămadă, Gianina Micu Răzvan Andrei, Claudiu Socoliu, Liana Sticlaru, Mirela Cioplea, Alexandra Ciortoianu, Sabina Zurac
- ⊕ Interventional challenges in rapidly worsening atheromatosis. [Ioana Adriana Zavelea](#), Ana Zaharescu, Oana Cristina Voinea, Liviu Stan
- ⊕ Neuroregenerative effects of the Lamium album L. extract based on shanzhiside - methyl esters action, in restraint stress condition. [Vlad Toma](#), Anca Stoica (Farcaş), Ioana Roman
- ⊕ Integration of metabolomics and chemosensitivity data from the NCI-60 study. [Leona Chițoiu](#), Elisa Benedetti, Sorina Dinescu, Marieta Costache, Jan Krumsiek.
- ⊕ Highly aggressive metaplastic carcinoma with divergent chondrosarcomatous differentiation. [Dana Tapoi](#), Oana Patrascu, Ana Ciongariu, Ionel Dandu Colceriu, Maria Sajin, Mariana Costache, Adrian Dumitru
- ⊕ Endocervical adenocarcinoma and HPV infection. [Manuela Popa](#)

Saturday 7, November

10:00 – 12:30 Session 7: Short communication - young researchers

Moderator – Dr. Ana-Maria Enciu

- ⊕ Antibacterial effects of a synthetic flavonoid against penicillin-resistant strain of *Staphylococcus Aureus*. [Cristina-Veronica Moldovan](#)
- ⊕ The shifting of eustress to distress: behavior, structural and molecular features observed in the repeated restraint stress model. [Vlad Toma](#), Bogdan Dume, Alexandra Sevastre-Berghian, Rares Trîncă, Bogdan Sevastre, Lucian Barbu, Septimiu Tripon, Anca Farcaş, Adrian Ruicănescu, Ioana Roman

„Victor Babeş” National Institute of Pathology

Annual Scientific Meeting & 13th National Pathology Symposium

PROGRAMME 5 – 7 NOVEMBER 2020

Saturday 7, November

- ⊕ Evaluation of CD36 involvement in the proinflammatory response of astrocytes. **Ana-Maria Dobri**, Lucian Albulescu, Dana Ionela Popescu, Anca Cucos, Ana-Maria Enciu
- ⊕ Studies of the influenza M1-protein layer using subtomogram averaging. **Filip Mureşan**, Leona Chițoiu, Ana Ţerbănescu, Cătălin Țucureanu, Victor Eduard Peteu, Tudor Emanuel Fertig, Adrian Onu, Mihaela Gherghiceanu
- ⊕ Tomography and three dimensional reconstruction of intracellular hepatitis B subviral particles. **Marian-Aurelian Cloșcă**, Victor-Eduard Peteu, Cristina Scurtu, Olivia Dobrica, Ana-Maria Pantazica, Tudor Emanuel Fertig, Norica Nichita, Mihaela Gherghiceanu
- ⊕ Identification and 3D reconstruction of alpha-2-macroglobulin - a contaminant of cryo-EM samples. **Teodora Ciobotea**, Leona Chițoiu, Vlad Tofan, Mădălina Tălpău, Cătălin Țucureanu, Cristina Scurtu, Olivia Dobrica, Ana-Maria Pantazica, Tudor Emanuel Fertig, Norica Nichita, Adrian Onu, Mihaela Gherghiceanu
- ⊕ Neuroprotective effects of allicin on the hippocampus in a rat model of traumatic brain injury. **Bogdan Dume**, Dragoș Mihalache, Ioana Roman, Bogdan Sevestre, Vlad. Al. Toma
- ⊕ The role of β-cyclodextrins in improving the anti-fibrotic effectiveness of silymarin in a mouse model of liver fibrosis. **Sami Gharbia**, Cornel Balta, Hildegard Herman, Marcel Rosu, Judit Várádi, Ferenc Fenyvesi, Anca Hermenean, Marieta Costache
- ⊕ Lipopolysaccharide-induced inflammation triggers cytoskeletal reorganisation and calcium signaling alteration in brain microvascular endothelium. **Călin Mircea Rusu**, Roberta Stoica, Antonia Teona Deftu, Alexandra Bîngă, Adela Banciu, Daniel Dumitru Banciu, Mihai Radu, Beatrice Mihaela Radu

The award for the best presentation of a young researcher – a high performance laptop sponsored by RoneXprim.

12:30 – 13:00	break
13:00 – 14:30	Session 8: Telocytes in regeneration and pathology Moderator – Dr. Mihaela Gherghiceanu <ul style="list-style-type: none">⊕ Telocytes in salivary gland regeneration. Mihnea Ioan Nicolescu⊕ Telocytes in skin pathology. Cătălin Gabriel Manole⊕ Telocytes in cardiac regeneration. Mihaela Gherghiceanu

Scientific Organiser: Institutul Național de Cercetare – Dezvoltare în Domeniul Patologiei și Științelor Biomedicale „Victor Babeş” / Victor Babeş National Institute of Pathology

Online Conference Producer: **Sănătatea Press Group**

Abstract should be submitted until **October 25, 2020**

Registrations can be made until **November 1, 2020**

Registration:

<https://www.ivb.ro/v3/project/symposium/>
<https://sanatatea.online/ivb2020/>