ION IONESCU DE LA BRAD” UNIVERSITY OF AGRICULTURAL SCIENCES
AND VETERINARY MEDICINE OF IAŞI

JOB VACANCIES OPEN TO PUBLIC COMPETITION – 2ND SEMESTER

ACADEMIC YEAR 2016 – 2017

	JOB DESCRIPTION:

	Job title
	Professor

	Position in the Staff establishment plan
	IV/2

	Faculty
	Horticulture

	Department
	Exact Sciences

	Subjects from the curriculum
	- Biochemistry
- Food biochemistry

	Scientific domain
	Biology and Biochemistry

	Job description
	The job - professor, created on the basis of an indefinite period employment contract, listed as an open vacancy, no. IV/2, registered in the the Staff establishment plan approved for the 2016–2017 academic year, entails a workload of 10 conventional hours, consisting of course and practical work hours, distributed along the duration of a semester as follows:
Biochemistry
-1st semester, with second year students from the Faculty of Veterinary Medicine, Veterinary Medicine specialization (14 weeks): 0.5 hour course (1 conventional hour) and 2 hours practical works, (1 conventional hour);
-2nd semester, with first year students from the Faculty of Veterinary Medicine, Veterinary Medicine specialization (14 weeks): 1 hour course (2 conventional hours);
-2nd semester with first year students from the Faculty of Animal Husbandry, Animal Husbandry specialization (14 weeks): 1 hour course (2 conventional hours);
Average: 6,0 conventional hours
Food biochemistry
- 1st semester, with second year students from the Faculty of Agriculture, Technology of Processing Agricultural Products and Consumer and Environmental Protection specializations (14 weeks): 1 hour course (2conventional hours) and 4 ours practical works (2 conventional hours).

Average: 4,0 conventional hours

	Job specific activities
	- Courses and practical sessions for:

- Biochemistry, course and practical sessions, for the veterinary medicine students (2nd year, 1st semester);
- Biochemistry, course, for the veterinary medicine students (1st year, 2nd semester);

- Biochemistry, course and practical sessions, for the animal husbandry students (1st year, 2nd semester);

- Food Biochemistry, course and practical sessions for the Technology of Processing Agricultural Products and Consumer and Environmental Protection students (2nd year, 1st semester).
- Elaboration of the teaching/training materials;
- Tests verifying;
-Advising the students about the teaching disciplines;

-Coordination of the students scientific groups

- Guidance of diploma and dissertation projects;
- Scientific research in the field of biochemistry and food biochemistry
- Publishing scientific papers in journals with impact factor ;

- Submission and achievement of the scientific research projects;
- Participation to scientific meetings;
- Activities to promote university and to increase cooperation with business area;

-Involvement in civic and cultural activities;

-Other activities for improving theoretical and practical skills of the students.

	Topics for public lecture themes

	Topics
1. Biochemical components of the living cell.

2. Catabolism and energy generation.
3. Anabolism and energy utilisation.
4. Biochemical mechanism in replication, transcription and translation of genetic information.
5. Food biochemistry substrates.
6. Biochemical degradation processes of the food substrates.
7. Biochemical food preservation processes of the food substrates.
Bibliography
1. Banu C., 2002 – Food Chemistry. Editura AGIR, Bucureşti.

2. Banu C., 1987 –Biochemistry of the food products. Ed. Tehnică, Bucureşti.
3. Belitz H.-D., Grosch W., Schieberle P., 2009, (4th revised and extended

edition) - Food Chemistry. Springer-Verlag Berlin Heidelberg.

4. Cojocaru, D. C., 2005- Practical Enzimology. Ed. Tehnopress, Iaşi.

5. Cotea V.D., Zănoagă C.V., Cotea V.V., 2009- Oenochemistry, vol. I+II.
Ed. Academiei Române, Bucureşti.

6. Drochioiu, G., 2013 - Silver-induced conformational changes of

polypeptides, in Encyclopedia of Metalloproteins, Springer Verlag Berlin

Heidelberg.
7. Koolman J., Röhm K.H., 2011, (2th revised and extended edition)- Color Atlas of Biochemistry. Georg Thieme Verlag.
8. Lehninger A.L., Nelson D.L., Cox M.M., 1993, (2th edition) -Principles of

Biochemistry. Worth, New York.

9. Lehninger A.L., 1987 –Biochemistry, vol. I+II, Ed. Tehnică, Bucureşti.

10. Pop A., 2003 -Biochimie. Ed. Printech Bucureşti.

11. Trincă L. C., 2014 – Biochemistry. Ed. Pim, Iaşi.

12. Trincă L. C., Căpraru A. M., 2013- Food Chemistry. Food substrates analysis. Editura Pim, Iaşi.

	Salary
	The pay for the job professor will be calculated and awarded according to Government Emergency Ordinance No. 57/2015, Government Emergency Ordinance No. 20/2016 issued for the modification and completion of Government Emergency Ordinance No. 57/2015, with the sum of 3127 RON.

