

Curriculum Vitae Europass

Informații personale

Nume / Prenume	POBORONIUC Marian-Silviu			
Adresa(e)				
Telefon(oane)	+40-232 278683 int.1234	Mobil		
Fax(uri)	0232 237627			
E-mail(uri)	mpobor@tuiasi.ro; Pagina web: http://www.ee.tuiasi.ro/~mpobor			
Data nașterii	14.08.1967			

Locul de muncă vizat / Domeniul ocupațional

Membru in Consiliul Facultatii de Inginerie Electrica, Energetica si Informatica Aplicata din Iași

Experiența profesională

Perioada	2014 – prezent	2005-2014	1999-2005	1994-1999	1991-1994
Funcția sau postul ocupat	Profesor	Conferențiar	Şef de lucrări	Asistent universitar	Preparator universitar
Activități si responsabilități principale					
Activitati: predare cursuri, aplicatii laborator, proiect, curs, cercetare, examinare, indrumare proiecte					
Universitatea Tehnică "Gheorghe Asachi" din Iași Bd. Dimitrie Mangeron, 51-53, 700050 Iași (România)					
Numele și adresa angajatorului	Didactica si de cercetare				
Tipul activității sau sectorul de activitate					

Educație și formare

Perioada	03/2002-02/2003				
Pozitie detinuta	<i>NeuralPRO Control Engineer (cercetator postdoc)</i> , Department of Medical Physics and Biomedical Engineering, University College of London & Salisbury District Hospital, United Kingdom				
Activitati principale si responsabilitati					
Aplicatii clinice (testare si implementare) ale strategiilor de control (implementate in neuroproteze) ale ortostatiunii la persoanele cu handicap neuromotor. Prezentarea de lecturi si instruire in cadrul cursurilor organizate la: Salisbury District Hospital, University College of London si Essex Hospital, UK.					
Numele si tipul institutiei	University College of London & Salisbury District Hospital, United Kingdom (Anglia)				
Nivelul în clasificarea națională sau internațională	ISCED 6				
Perioada	03/2001-02/2002				
Pozitie detinuta	<i>Wissenschaftlicher Mitarbeiter (NeuralPRO TMR Fellow - Cercetator postdoc)</i> Center of Automation and Autonomous Systems				
Activitati principale si responsabilitati					
Proiectarea strategiilor de control a neuroprotezelor si testare clinica					
Numele si tipul institutiei	Technical University of Munich, Germany				
Nivelul în clasificarea națională sau internațională	ISCED 6				
Perioada	1994 - 2000				
Pozitie detinuta	<i>Doctorand fara frecventa</i>				
Activitati principale si responsabilitati					
Pregatirea tezei de doctorat cu titlul "Identificare si comanda pentru conducerea robotilor industriali"					
Numele si tipul institutiei	UNIVERSITATEA POLITEHNICA BUCURESTI				
Nivelul în clasificarea națională sau internațională	ISCED 6				

	<p>Perioada 1986 - 1991</p> <p>Calificarea/diploma obținută Diploma de Inginer, profil: Electrotehnică, specializarea: Acționări Electrice</p> <p>Disciplinele principale studiate/competențele profesionale dobândite Matematica, Fizica, Bazele electrotehnicii, Dispozitive si circuite electronice, Masini electrice, Aparate electrice, Teoria sistemelor si reglaj automat, Circuite logice si comenzi numerice, Management si ingineria sistemelor de productie, Inventica si psihologia creativitatii.</p> <p>Numele și tipul instituției de învățământ/furnizorului de formare Institutul Politehnic „Gheorghe Asachi” Iasi, Facultatea de Electrotehnica</p> <p>Nivelul în clasificarea națională sau internațională ISCED 5</p>																																								
	<p>Perioada 1981 - 1985</p> <p>Calificarea/diploma obținută Diplomă de bacalaureat</p> <p>Disciplinele principale studiate/competențele profesionale dobândite Matematica, Fizica, Limba si literatura romana, Chimie, Engleza, Franceza/Prelucrator prin aschieri</p> <p>Numele și tipul instituției de învățământ/furnizorului de formare Liceul de matematica-Fizica "Petru Rares" din Piatra-Neamt</p> <p>Nivelul în clasificarea națională sau internațională ISCED 3</p>																																								
Aptitudini și competențe personale																																									
Limba maternă																																									
Limbi străine cunoscute																																									
Autoevaluare																																									
<i>Nivel european (*)</i>																																									
Engleză	<table border="1"> <thead> <tr> <th colspan="4">Înțelegere</th> <th colspan="4">Vorbire</th> <th colspan="2">Scris</th> </tr> <tr> <th colspan="2">Asculta</th> <th colspan="2">Citire</th> <th colspan="2">Participare la conversație</th> <th colspan="2">Discurs oral</th> <th colspan="2"></th> </tr> </thead> <tbody> <tr> <td>C2</td><td>Utilizator Experimentat</td> <td>C2</td><td>Utilizator Experimentat</td> <td>C2</td><td>Utilizator Experimentat</td> <td>C2</td><td>Utilizator Experimentat</td> <td>C2</td><td>Utilizator Experimentat</td> </tr> <tr> <td>B2</td><td>Utilizator independent</td> <td>C1</td><td>Utilizator Experimentat</td> <td>B1</td><td>Utilizator independent</td> <td>B1</td><td>Utilizator independent</td> <td>B1</td><td>Utilizator independent</td> </tr> </tbody> </table>	Înțelegere				Vorbire				Scris		Asculta		Citire		Participare la conversație		Discurs oral				C2	Utilizator Experimentat	B2	Utilizator independent	C1	Utilizator Experimentat	B1	Utilizator independent	B1	Utilizator independent	B1	Utilizator independent								
Înțelegere				Vorbire				Scris																																	
Asculta		Citire		Participare la conversație		Discurs oral																																			
C2	Utilizator Experimentat	C2	Utilizator Experimentat	C2	Utilizator Experimentat	C2	Utilizator Experimentat	C2	Utilizator Experimentat																																
B2	Utilizator independent	C1	Utilizator Experimentat	B1	Utilizator independent	B1	Utilizator independent	B1	Utilizator independent																																
Franceză																																									
Competențe și abilități sociale	<p>(*) <i>Cadrul european comun de referință pentru limbi</i></p> <ul style="list-style-type: none"> - Spirit de echipă: activitati desfasurate in cadrul proiectelor de cercetare (peste 20), in cadrul departamentului si in cadrul facultatii. - Capacitate de adaptare la medii multiculturale: am beneficiat de o bursa postdoc in Germania si Anglia, unde am lucrat intr-un grup format din membri de diferite nationalitati, grup in care m-am adaptat foarte bine, cu care am obtinut rezultate deosebite si cu care am continuat colaborarea si dupa reintoarcerea in Romania. - Capacitate de comunicare: prin meseria pe care o desfasor, mi-am dezvoltat capacitatea de comunicare in urma cursurilor, laboratoarelor si a orelor de proiect sustinute in fata studentilor. In prezent coordonez si un pachet de lucru in cadrul proiectului european SALEIE, ceea ce implica comunicarea multiculturala in diverse limbi de circulatie internationala (Engleză, Franceza). 																																								
Competențe și aptitudini organizatorice	<p>Experienta in managementul proiectelor si echipei: 9 proiecte de cercetare stiintifica ca director sau responsabil stiintific.</p> <p>Experienta organizatorica: organizare activitatii in cadrul WP3 - proiect EU SALEIE, organizare cursuri postuniversitare FES cu participare internationala.</p>																																								
Competențe și aptitudini tehnice	Domenii de expertiza: Electrotehnica, Teoria sistemelor si reglajul automat, Identificarea si modelarea sistemelor, Controlul robotilor, Programarea neuroprotezelor, Proiectarea sistemelor autonome tip robot mobil, Inteligenta artificiala (fuzzy, retele neuronale).																																								
Competențe și aptitudini de utilizare a calculatorului	<p>Cunosc si lucrez curent cu:</p> <ul style="list-style-type: none"> - aplicatii Matlab&Simulink 																																								

<p>Alte competențe și aptitudini</p> <p>Permis de conducere</p> <p>Informații suplimentare</p>	<ul style="list-style-type: none"> - aplicatii office (Word, Excel, Powerpoint) - aplicatii HTML (Frontpage) - limbaje de programare: C, C++; - grafice: AdobeInDesign. <p>Hobby-uri: tenis, volei, fotbal, sah, bridge, stiinta si tehnologie</p> <p>Categoria B</p> <p>Realizari profesionale</p> <ul style="list-style-type: none"> - contracte de cercetare stiintifica la care am participat: 23 (9: director sau responsabil de proiect) - lucrari publicate: 140, din care 4 in reviste ISI, 21 in proceedings ISI Web of Science si 14 indexate in alte baze de date (Scopus, IEEExplore, Google Scholar, Copernicus) - carti publicate ca autor sau coautor: 6 carti si 2 indrumare de laborator - brevete de inventie: 2 ; alte 4 cereri de brevet sunt aflate sub analiza comisiilor de la OSIM. - premii (medalii de aur, de argint, premii cu studentii la diverse concursuri de profil): <ul style="list-style-type: none"> ○ CYBERLIFE AWARD, <i>Future Medical Devices controlled by means of Brain-Computer Interfaces</i>, Marian Poboroniuc, Dănuț Irimia, Florin Serea, Sergiu Hartopanu, (6th Edition of the European Exhibition of Creativity and Innovation), 22-24 May, 2014, Iasi, Romania; ○ Gold Medal, Marian Poboroniuc, <i>ONZOFF control method to support Functional Electrical Stimulation-based standing in paraplegia</i>, (6th Edition of the European Exhibition of Creativity and Innovation), 22-24 May, 2014, Iasi, Romania. ○ Gold Medal, Dănuț Irimia, Marian Poboroniuc, <i>Facilitating cortical reorganization in stroke patients by means of a Brain-Computer Interface &FES hybrid system</i>, (6th Edition of the European Exhibition of Creativity and Innovation), 22-24 May, 2014, Iasi, Romania. ○ Invest- Invent medal Excellence diploma (International Trade on Inventics and Practical Ideas) pentru idea cererii de brevet OSIM no. A00170/25.02.2013 (FES-based control method for standing-up and sitting-down in paraplegia), INVEST-INVENT, Bucharest, 17-23 of June, 2013. ○ Gold Medal - Diplom awarded by International Salon of Inventions and New Technologies "NEW TIME" from Sevastopol, Ukraine, Paper: <i>Designing functional products for persons with neuromotor diseases</i> (Curteza A., Macovei L., Cretu V., Poboroniuc M. S., Kalaoglu F., Karakas H., Gorgun B.), Inventica 2011. ○ Jean Peperstraete AWARD of EAEEIE (European Association for Education in Electrical and Information Engineering) paper "E-learning issue on remote control for mobile robots by means of an Easy Java program", The 17th EAEEIE Annual International Innovation in Education for Electrical and Information Engineering, June 1st-3rd, 2006, Craiova, Romania. ○ Nominated for the -Marie Curie Excellence Award- (FP6-509704 NeuralPRO), 2003. The nomination has been based on the active role in managing the cooperation between the Technical University of Munich and University College London groups and the research activity and results obtained within the field of biomedical system engineering and neuroprosthetics. ○ Awarded with bronze medal to the 3rd International Exhibition of Invents, Research and Technological Transfer, October 9-13, 1996, Iasi, Romania, for the idea of " Mowbot cutting device" (Licence patent RO-113098 /31.03.1998). ○ Peste 7 premii obtinute cu studentii (competitii ElectroMobility Continental, Salonul National de Creatie si Inventica pentru Tineret, Sectiunea: Tehnologia Informatiei, Bucuresti 18-22 Noiembrie 2010, EIStudIS2010, StudING Tg Jiu, etc.) <p>Membru in organizatii profesionale:</p> <ul style="list-style-type: none"> - Membru al EAEEIA (European Association for Education in Electrical and Information Engineering) - Membru IFESS (International Functional Electrical Stimulation Society) - Cursuri de specializare: <ul style="list-style-type: none"> - Organizator curs postuniversitar international " Stimularea electrica functionala pentru recuperarea bolnavului neurologic" (10 editii); Salisbury District Hospital UK, Facultatea IEEIA, UMF Iasi. - Reducing Time to Market through Model-Based Design, The MathWorks, Cambridge Business Park, September 19th, 2002. - Neurorehabilitation of Movement for Humans with Central Nervous System Injury or Disease course, Trade Union BEC, Kotor, Yugoslavia, July 1st-5th, 2002 - The Functional Electrical Stimulation 2-Channel Course, Salisbury, UK, July 12th-13th, 2002.
---	--

- **Course on Movement Analysis**, Milan, Italy, October 9th-11th, 2001.

Expert:

- Vice-Chair – comisia EU de evaluare proiecte H2020-FETOPEN-2014-2015; CT-EX2002B055048-103/ noiembrie-decembrie 2015;
- Expert EU evaluare proiecte H2020-FETOPEN-2014-2015-RIA (7 proiecte) ; CT-EX2002B055048-102 / mai 2015.
- Expert evaluator la nivel EU - Horizon2020; Call: FET-OPEN- Novel Ideas for Radically New Technologies H2020-FETOPEN-2014-2015-RIA (4 proiecte evaluate); 31.10.2014-30.11.2014 (Expert contract number: CT-EX2002B055048-101).
- Expert extern- proiect ORTHO-eMAN (2011-1-RO1-LE005-15321; contract LLP-LdV/Tol/2011/RO/008)- 2014-evaluare curicula "Human Motion Analysis on-line course addressed to engineers" (martie 2014).
- Evaluator COST (European Cooperation in Science and Technology)- nivel EU- evaluare propunere OC-2013-2-17479 (perioada 9-30.01.2014).
- Expert evaluator proiecte EU - COST: COST Open Call – oc-2013-2 / 1 proiect/2013.
- Expert national proiect POSDRU 86/1.2/S/57748; contract 254/29.02.2012 cu UPB;
- Expert evaluator EU – activități RTD (DIR F REVIEWS 2004 IST FP5)-Proiect TETRA (Development of Tendon foRce TrAnsducer for neuroprostheses) project – IST-2001-38948), 02-04.04.2004, Brussels, Belgia.
- Expert evaluator EU – activități RTD (DIR F REVIEWS 2004 IST FP6 – STREP) – Proiect DETECT (Development and Test of an implantable tendon forCe Transducer), 16.11.2004.
- Expert evaluator program CALIST – Program National pentru Calitate si Standardizare – CALIST, coordonat de către NCNSIS – competiția C5-2005, Iulie 7-9, 2004, Iasi, Romania.
- Activitati “peer review” – evaluare articole pentru *IEEE Transactions on Biomedical Engineering – TBME-00247-2004* (2 articole), Noiembrie 2004 – scrisoare de mulțumire primită pe adresa catedrei UAAI, Facultatea de Electrotehnica (10.02.2005) de la Jose C. Principe, editor sef al jurnalului.
- Activitati peer-review: membru comitet international de program: IASTED Int. Conference on Modelling, Identification and Control, din 2006 pina in prezent (37 lucrari).

Atributii si functii:

- Membru in comisiile de diploma si dizertatie
- Membru in Consiliul Facultatii IEEIA (8 ani).
- Membru in comisii de doctorat (4).

Anexe

Lista cu lucrari reprezentative

1. **Poboroniuc M.S.**, Gheorghe Livint, F. Maciel Barbosa, Wojciech Mysiński, Anna Friesel, Bahar Karaoglan, Yoana Ruseva, Dorin Popescu, Tomislav Kilib, Tony Ward, Noel Jackson, Ian Grout. *Developing New Electrical and Information Engineering Related Curricula to Respond to the Actual Global Challenges: The Renewable Energy Curriculum*. Proceedings of the EAEEIE2015 conference, 1-2 July 2015, Copenhagen, Denmark (rezultate proiect EU SALEIE).
2. **Poboroniuc M. S.**, Curteza A., Cretu V., Macovei L., *Designing wearable textile structures with embedded conductive yarns and testing their heating properties*, in Proceedings of the 8th International Conference and Exposition on Electrical and Power Engineering, IEEE Catalog Number CFP-1447S-USB, Iasi, Romania, ISSN: 978-1-4799-5848-1, DOI: 10.1109/ICEPE.2014.6970016, pp. 778-783, 16-18 October 2014, indexed IEEEExplore.
3. **Poboroniuc M. S.**, Livint G., Jackson N., Cojocaru D., Popescu D., Grindei L., Naaji A., Ward A., *A survey results on existing electrical and information engineering programmes oriented to key global technical challenge areas*, in Proceedings of the 13th International Conference on Technology Based Higher Education and Training ITHERET2014, 11-13 September 2014, York, England, pp. 1-8, DOI: 10.1109/ITHERET.2014.7155673, IEEE Xplore indexed.
4. Curteza A., Cretu V., Macovei L., **Poboroniuc M. S.**, 2014, *Designing functional clothes for persons with locomotor disabilities*, AUTEX Research Journal, DOI: 10.2478@AUTEX, ISSN 2300-0929 (On-line), <http://www.autexrj.com>, (impact factor 0.618 for 2013), Volume 14, Issue 4, pp.281-289, indexed Google Scholar.
5. **Poboroniuc M. S.**, Irimia D.C, Popescu N., Popescu Dorin, *Engineered devices to support stroke rehabilitation*, in Proceedings of the 19th International Conference on Control Systems and Computer Science CSCS19, 29-31 May 2013, Bucharest, Romania, pp. 289-295, DOI 10.1109/CSCS.2013.44, Published by the IEEE Computer Society, ISBN: 978-0-7695-4980-4.
6. **Poboroniuc M. S.**, Cojocaru D., Livint G., Ward T., Cachia E., Bencheva N., *Preliminary Findings to Design E&I Curricula Harmonized to the Technical Global Challenges*, in

- Proceedings of the 24th EAEEIE Annual Conference, SALEIE workshop, Chania, Greece, 30 – 31 May, 2013, pp. 198-203, CD:9789609988957, DOI:10.1109/EAEEIE.2013.6576529, IEEE Conference publications, indexed IEEE Xplore.
7. Irimia D.C., Ortner R., Krausz G., Guger C., **Poboroniuc M.**, 2012, *BCI Application in Robotics Control*, 14th IFAC Symposium on Information Control Problems in Manufacturing, Bucharest, Romania, 23-25 May, 2012, Proceedings Volumes by Elsevier Ltd on IFAC-PapersOnLine.net, Information Control Problems in Manufacturing, Vol.14, Part.1, pp. 1-6, ISSN: 1474-6670; ISBN: 978-3-902661-98-2, Digital Object Identifier: 10.3182/20120523-3-RO-2023.00432, article – indexed SCOPUS.
 8. **Poboroniuc M.**, Wood D.E., Riener R., Donaldson N.N., 2010, *A New Controller for FES-Assisted Sitting Down in Paraplegia*, Advances in Electrical and Computer Engineering (<http://www.aece.ro/>), Vol.10, No.4, November 2010, pp. 9-16, ISSN: 1582-7445, e-ISSN: 1844-7600, Digital Object Identifier: 10.4316/AECE.2010.04002, Edited by Stefan cel Mare University of Suceava, Romania, indexed ISI.
 9. Curteza A., Macovei L., Cretu V., **Poboroniuc M. S.**, Kalaoglu F., Karakas H., Gorgun B., *Designing functional products for persons with neuromotor diseases*, The XV-th International Conference of Inventics “INVENTICA 2011”, June 8-10, 2011, Iasi, Romania, INVENTICA2011 BOOK, Edited by Performantica Publishing House, Iasi, pp.548-555, ISSN: 1844-7880, Awarded with gold Medal, Diplom awarded by International Salon of Inventions and New Technologies “NEW TIME” from Sevastopol, Ukraine.
 10. Popescu D., Popescu N., **Poboroniuc M.**, 2010, *The FPGA implementation of a neurostimulator*, Studies in Informatics and Control Journal (Useful Applications and Advanced Technology), Vol.19, Issue 1, March 2010, pp.85-92, ISSN 1220-1766, Edited by National Institute for R&D in Informatics ICI Bucharest, indexed ISI.
 11. Ignat B., Duca A., Bohotin V., **Poboroniuc M.**, Popescu C.D., 2009, *The effect of a short functional electrical stimulation training programme on gait parameters in chronic stroke survivors*, Romanian Journal of Neurology/ Revista Romana de Neurologie, Volume 9, Issue 1, 2009, Pages 21-27, ISSN: 1843-0783, (article, indexed in SCOPUS).
 12. **Poboroniuc M.**, Petrescu M., Stefan M-C, Livint G., 2009, *Different robotic structures aiming to help in testing neuroprostheses control strategies*, RAAD2009 Program and Book of Abstracts, PRINTECH Publishing House, ISBN 978-606-521-315-9, pp. 99, Proc. of the 18th Int. Workshop on Robotics in Alpe-Adria-Danube Region, CD - ISSN 2066-4745, pp.1-6 and *VENTIL Journal* (Revija za FLUIDNO TEHNIKO, AVTOMATIZACIJO IN MEHATRONIKO), edited by University of Ljubljana, Ventil 15/ 2009/6, pp.510-515, ISSN 1318-7279 (indexed in INSPEC database).
 13. **Poboroniuc M. S.**, Stefan C.M., Livint Gh., Irimia D.C., *Issues on mechatronic devices aiming to test neuroprostheses*, in Proceedings of the 2009 Advanced Technologies for Enhanced Quality of Life - AT-EQUAL 2009, July 22-26, 2009, Iasi, Romania, IEEE Computer Society Order Number P3753, pp.23-27, ISBN-13: 978-0-7695-3753-5, DOI 10.1109/AT-EQUAL.2009.16 - indexed IEEE-Xplore.
 14. **Poboroniuc M.**, Stefan C., *EMULOBODY-a mechatronic device to test FES-based standing control strategies in paraplegia*, in Proceedings of the 13th Annual Conference of the International Functional Electrical Stimulation Society, September 21-25, 2008, Freiburg, Germany, Published in Biomedizinische Technik/Biomedical Engineering, Vol. 53 (2008), Supplement 1, pp. 168-170, ISSN 0939-4990.
 15. **Poboroniuc M.**, Stefan C., 2008, *A method to test FES-based control strategies for neuroprostheses*, WSEAS-ICAI2008, The 9th WSEAS International Conference on Automation and Information, WSEAS Press, pp.344-349, Section Automation&Information: Theory and Advanced Technology, June 24-26, 2008, Bucharest, Romania, ISSN 1790-5117, ISBN: 978-960-6766-77-0 (ISI Web of Knowledge & Web of Science).
 16. **Poboroniuc M.**, Kamnik R., Stefan C., Livint Gh., Lucache D., Bajd T., *New Experimental Results in Assessing and Rehabilitating the Upper Limb Function by Means of the Grip Force Tracking Method*, Proceedings of the 11th Mediterranean Conference on Medical and Biological Engineering and Computing, MEDICON2007, 26-30 iunie 2007, Ljubljana, Slovenia, IFMBE proceedings 2007, vol.16, nr.2, ISSN 1727-1983, ISBN 978-3-540-73043-9 Springer Berlin Heidelberg New York, ISSN 1680-0737 Springer Science& Business Media, Germany, pp.954-957 (in British library direct, http://demo.viidea.com/medicon07_poboroniuc_ner/, ISI Web of Knowledge & Web of Science).
 17. Kamnik R., **Poboroniuc M.**, Bajd T., Livint G., Lucache D., 2003, *Robot and FES technology for augmenting standing-up and sitting down capabilities*, IEEE International Conference on Industrial Technology, Maribor, Slovenia, December 10-12, 2003, pp.718-723, ISBN: 0-7803-7853-9, IEEE Catalog Number: 03TH8685C (DOI 10.1109/ICIT.2003.1290744 - indexed IEEE-Xplore & INSPEC database & SCOPUS).

18. **Poboroniuc M.**, Wood D., Donaldson, N., Fuhr., T., Riener, R., *Closed-Loop Control for FES-based Restoration of Standing in Paraplegia*, 2nd World Congress of the International Society of Physical and Rehabilitation Medicine-ISPRM, pp.201-204, Prague, Czech Republic, May 18-22, 2003, ISBN 88-323-3125-X. (ISI Web of Knowledge & Web of Science).

Brevete de inventii

1. **Poboroniuc S.M.**, Bulboaca A.C., Irimia D.C., Bulboaca A.E., Olaru R., *Sistem hibrid mecatronic-neuroproteză EXOSLIM pentru recuperarea brațului la persoanele cu handicap neuromotor*, OSIM Licence patent request no.693/15.09.2014.
2. **Poboroniuc M.**, *ONZOFF method for controlling the motion of raising to upright position and sitting based on electrical functional stimulation applicable to patients with neuromotor impairment*, Licence patent RO-129704-A2 / 29.08.2014; International Patent Classification: A61N-005/08;(Web of Science& THOMSON REUTERS).
3. PRODUS TRICOTAT, TIP ORTEZA, CU ELECTROZI INCORPORATI PRIN TRICOTARE, PENTRU RECUPERAREA MEMBRELOR, LA PERSOANE CU HANDICAP NEUROMOTOR, Cerere de brevet OSIM nr.A00673/21.09.2015; Targul International de Inventii si Idei Practice - InvestInvent 2015, Iasi, Romania, premiu II – Sectia de idei practice (colectiv TUIASI, SC Magnum SRL, ROGALU SRL).
4. ELECTROD TEXTIL CU CONDUCTIVITATE ÎMBUNĂTĂȚITĂ; Cerere de brevet OSIM nr.A00787/03.11.2015 (colectiv TUIASI, SC Magnum SRL, ROGALU SRL);
5. **Poboroniuc M.**, Lawn mower cutter assembly for uneven ground - has parallel vertically mobile contact wheels carrying horizontal cutter discs, Brevet RO-113098 / 31.03.1998.P (ISI Web of Knowledge & Web of Science).
6. Leonte P., I.C. Poboroniuc, **M. Poboroniuc**, A. Sărăcin, Sursa modulara de curent, Brevet RO-104051 / 17.07.1989.

Proiecte si granturi de cercetare (selectie)

P1 Strategic Alignment of Electrical and Information Engineering in European Higher Education Institutions (SALEIE), No. 527877-LLP-1-2012-1-UK-ERASMUS-ENW (EU Lifelong Learning project), 2012-2015, Coordonator: University of York, UK, <http://www.saleie.co.uk/index.html>; Responsabil proiect P12-TUIASI: Marian Poboroniuc (lider Workpackage 3), 30000 Euro (~ 133200 RON).

Nationale

P1 Materiale textile inovative cu electrozi incorporati pentru recuperarea prin stimulare electrica functionala a persoanelor cu dizabilitati neuromotorii, grant UEFISCDI- no.267/2014, 2014-2016, 1235650 RON, director de proiect, coordonator TUIASI.

P2 An intelligent haptic robot glove for the patients suffering a cerebrovascular accident, grant UEFISCDI No. 150/2012- IHRG, 2012-2015, Coordonator: Universitatea Politehnica Bucuresti, 550000 RON, Responsabil proiect TUIASI.

P3 Sisteme incorporate tip neuroproteza pentru recuperarea persoanelor cu handicap neuromotor, grant CNCSIS D11-068/18.09.2007- SINPHA, 18.09.2007-15.09.2010, 1701852 RON (total proiect), Director de proiect.

P4 Sisteme inteligente pentru monitorizarea la distanta a proceselor de recuperare bazate pe FES, grant CNCSIS D71-095/18.09.2007- ARMS (2007-2010, 3 ani), total proiect: 972012 RON, Director de proiect.

P5 Partajarea resurselor de instruire si cercetare –Proiect CNCSIS: PRIC 24-CEEX/I03/10.10.2005 (2005-2008). 136908 RON, Responsabil proiect.

P6 Tehnici de control a protezelor bazate pe stimulare electrica functionala a muschilor in recuperarea pacientilor cu handicap neuromotor datorat unei afectiuni a sistemului nervos central) (2004 - 2006), Contract no. 33371/ 29.06.2004, Grant CNCSIS 544/2004; 119549 RON, director de proiect.

P7 Proiect bilateral Sloveno-Roman, Dezvoltarea unor noi neuroproteze si tehnici de evaluare pentru persoanele cu handicap neuromotor datorat leziunilor la nivelul sistemului nervos central, Proiect ANCS nr.31CB/09.06.2008, Capacitati Modul III, 09.06.2008- 30.11.2009, 72095 RON, Director de proiect.

P8 Slovene-Romanian Bilateral Scientific and Technological Cooperation Project, Standing-up motion augmentation in paraplegia by means of FES and robot technology, (Septembrie 2005- Septembrie 2006), ANCS, TEMA 13 – Adresa MEC nr. C18446/02.06.2005, ~25000 RON, Director de proiect.

P9 Slovene-Romanian Bilateral Scientific and Technological Cooperation Project: "Development of sensory supported FES system for restoring standing-up and sitting down in paralyzed patients" (Mai 2003 - Decembrie 2004), ANCS, adresa MEC Nr. C18132 /26.05.2003, ~19000 RON, Director de proiect.

Carti publicate

- + Editori: V. Bobot, J.K. Borup, S.D. Ionascu, M. Vettensaari, S. Wintgen; Autori: V. Bobot, J.K. Borup, S.D. Ionascu, M. Vettensaari, S. Wintgen, **Poboroniuc M.**, R. Ionascu, D. Irimia, M.C. Stefan, M. Bacosca, How to build a robot (A step by step practical guide for students and teachers of secondary and high schools) (rezultat proiect ROKEY- COMENIUS project COM-08-PM-653-VS-DE - EU Life Long Learning Programme (no.4935/29.09.2008 - A.N.P.C.D.E.F.P., CONTRACT NO.127/2.10.2008)); Edited by WEBPRINT s.r.o., Trencin, Slovac Republic, ISBN 978-80-970475-2-8, 2010, 99 pag.
- + Editori: Silvia-Daniela Ionascu, **M.S. Poboroniuc**, Radu Ionascu. Autori: V. Bobot, S.D. Ionascu, **Poboroniuc M.**, J.K. Borup, M. Vettensaari, S. Wintgen, M. Ciulei, D. Irimia, M. Bacosca, G. Eusebiu, Cum se construieste un robot (Un ghid practic pas cu pas pentru elevii si profesorii din scoli gimnaziale si licee); Proiect ROKEY 2008-2010, Editura IMPRIMIS, Iasi, Romania, ISBN 978-606-92400-1-4, 2011, 99 pag.
- + Editori: Popescu D., Ivanescu M., **Poboroniuc M.**, Borangiu Th., Frangu L., Popescu D.; Autori: Popescu D., Ivanescu M., **Poboroniuc M.**, Borangiu Th., Frangu L., Popescu D., Partajarea resurselor de instruire si de cercetare;, Editura 'Universitaria', Craiova, 265 pag., 2008, ISBN: 978-606-510-228-6; contributie proprie impreuna cu M.S.Ciprian la CAPITOL 4 (pg.167-204; 37 pag.).
- + **M. Poboroniuc**, Elemente de programare si control a neuroprotezelor, Editura VENUS, Iasi, 2006, ISBN 978-973-756-036-0, pag.180.
- + **M. Poboroniuc**, C.D. Popescu, B. Ignat, Stimularea electrica functionala. Controlul neuroprotezelor, Editura POLITEHNIMUM, Iasi, 2005, ISBN 973-621-133-9 pag.180.
- + **M. Poboroniuc**, Controlul robotilor. Controlul miscarii umane prin stimulare electrica functionala, Editura POLITEHNIMUM, Iasi , 2004, ISBN 973-621-074-x, pag.261.
- + **M. Poboroniuc**, G. Livint, M. Petrescu, Aplicatii in modelarea si identificarea sistemelor, Editura ELECTRA, Bucuresti, 2004, ISBN 973-7728-21-1, pag.182.
- + Gh. Livint, **M. Poboroniuc**, Teoria Sistemelor (aplicatii), Editura "Gheorghe Asachi", Iasi, Romania, 189 pag. (51 pagini proprii), 1999.

Iasi, 18.01.2016

Poboroniuc Marian-Silviu

