4
6

CURRICULUM VITAE

LILIANA SIMONA GHEORGHE

Profesor universitar, medic primar gastroenterologie, doctor în medicină, şef secţia a III-a Gastroenterologie - Hepatologie, Centrul pentru Boli Digestive si Transplant Hepatic, Institutul Clinic Fundeni
Indice Hirsch 25 (Google Scholar)

	Data naşterii:
	28 iulie 1960

	Locul naşterii:
	Craiova

	Cetăţenie:
	Română

	Adresa (spital):

	Centrul pentru Boli Digestive si Transplant Hepatic

Institutul Clinic Fundeni
Şoseaua Fundeni nr. 258

72437 Bucureşti, România

Telefoane: +4021 3180409(centrala); +4021 3180447(secretariat)

Fax: +40213180447(secretariat); +40213180455(secretariat sectie)

e-mail: drgheorghe@xnet.ro

	Adresa

	Str. Sf. Niceta nr. 18, sector 2, Bucureşti, România

Telefon: +40722635885

	În prezent
	- Profesor universitar, Departamentul Invatamant Clinic 5, Disciplina Gastroenterologie si Hepatologie, Universitatea de Medicină şi Farmacie “Carol Davila” Bucureşti, România

- Şef de secţie, Secţia a-3a Gastroenterologie - Hepatologie

Centrul pentru Boli Digestive si Transplant Hepatic Institutul Clinic Fundeni, Bucureşti, România

DIPLOME, SUPRASPECIALIZARI SI COMPETENTE

	1985
	Diploma medic no. 89/ 27 iunie 1987, Romania

Registrul C, no. 89

	1990
	Certificat de Competenta in Endoscopie Digestiva No. 830/ 4 Decembrie 1990, Seria G, No. 2780, Romania

	1992
	Promovarea examenului de specialitate in gastroenterologie si confirmarea ca medic specialist gastroenterologie; ordinul MS 111/ 11 Februarie 1992;

	1992
	Certificat de Competenta in Ecografie Generala no. 42428/10 Decembrie 1992

	1997
	Promovarea examenului de primariat in gastroenterologie si confirmarea ca medic primar gastroenterologie; ordinul MS no. 115 / 24 ianuarie 1997

	2005
	Certificat de competenta pentru desfasurarea de studii clinice, Basics on Good Clinical Practice for Investigators, SC Verum EDU SRL (Dr. Codruta Trandafir); Bucuresti

	16 martie 2011
	Certificate of attendance of GCP Training for Principal Investigators (Kathrin Laubacher, GCP Trainer and ISO certified QMS Auditor); Bucuresti

ETAPE MEDICALE ŞI UNIVERSITARE

	1979-1985
	Studentă a Facultăţii de Medicină Generală din Craiova

	1985

	Absolventă a Facultăţii de Medicină Generală din Craiova, şef de promoţie, media generală 10

	1985-nov.1987
	4 stagii clinice de medicină internă, chirurgie generală, pediatrie şi obstetrică-ginecologie în cadrul Spitalului Clinic Universitar Bucureşti

	1987-1991

	Pregătire în specialitatea de gastroenterologie şi activitate de cercetare clinică în gastroenterologie, Centrul de Gastroenterologie şi Hepatologie, Institutul Clinic Fundeni

	octombrie 1991
	Promovarea examenului de cercetător ştiinţific în gastroenterologie

	noiembrie 1991

	Promovarea examenului de medic specialist în gastroenterologie; încadrarea ca medic specialist la Centrul de Gastroenterologie şi Hepatologie Fundeni

	ianuarie 1993
	Promovarea examenului de asistent universitar la Catedra Gastroenterologie, Universitatea de Medicină şi Farmacie “Carol Davila”, Bucureşti

	martie 1996
	Promovarea examenului de medic primar gastroenterologie

	1992-1996

	Doctorand în specialitatea genetică medicală cu teza “Implicaţii genetice în cancerul colorectal”

	4 iulie 1996
	Obţinerea titlului de doctor în medicină, specialitatea genetică medicală

	2001
	Numirea ca şef de secţie Gastroenterologie-Hepatologie, Centrul de Gastroenterologie şi Hepatologie, Institutul Clinic Fundeni – cu delegaţie

	iunie 2002
	Promovarea examenului de şef de lucrări la Catedra Gastroenterologie, Universitatea de Medicină şi Farmacie “Carol Davila”, Bucureşti

	septembrie 2002
	Promovarea examenului de şef de secţie – secţia a III-a Gastroenterologie-Hepatologie, Centrul de Gastroenterologie şi Hepatologie, Institutul Clinic Fundeni

	aprilie 2003
	Promovarea Examenului de Competenta in Managementul Serviciilor de Sanatate

	martie 2007
	Promovarea examenului de conferentiar la Catedra Gastroenterologie, Universitatea de Medicină şi Farmacie “Carol Davila”, Bucureşti

	7 septembrie 2013
	Transplant Medicine - Honorary Diploma (European Certification in Liver Transplantation, Transplant Medicine, Modules 1 & 4)

	4 iulie 2014
	Sustinerea Tezei de abilitare (Habilitation Thesis) pentru dreptul de a conduce doctorate Cercetarea clinica in hepatologie : o investitie in beneficiul pacientilor si comunitatii

	26 ianuarie 2015
	Promovarea examenului de profesor universitar pozitia 3 Departamentul Învățământ Clinic 5, Disciplina Gastroenterologie si Hepatologie, Universitatea de Medicină şi Farmacie “Carol Davila”, Bucureşti

PREGATIRE POST-UNIVERSITARA IN EUROPA SI STATELE UNITE
Gastroenterologie
· Academic Medical Center Amsterdam, Rotterdam (Prof.P L M Iansen,1993, 1997-1998)
Hepatologie si pancreatologie

Philadelphia, Pennsylvania, SUA, (Prof K R Reddy) 2005
Pisa ,Italia (R Lencioni) 2010

Bolognia, Italia, (Prof L Bolondi) 2011
Santiago de Compostela Spania, (prof J. Enrique Dominguez-Munoz) 2013
FUNCŢII ADMINISTRATIVE ŞI DE CONDUCERE

	2001-in prezent
	şef secţia a III-a (Gastroenterologie-Hepatologie)

Centrul de Gastroenterologie & Hepatologie Fundeni, Institutul Clinic de Boli Digestive si Transplant Hepatic Fundeni

	martie 2005-in prezent
	Membra a Consiliului Stiintific al Agentiei Nationale de Transplant, Ministerul Sanatatii

	iunie 2005-in prezent
	Membra a Conducerii Societatii Romane de Gastroenterologie si Hepatologie

	martie 2009 – 2012
	Membra a Comisiei de Experti in Gastroenterologie si Hepatologie a Ministerului Sanatatii din Romania

	martie 2009 – august 2010
	Membra a Comisiei de Experti pentru Tratamentul Hepatitelor Virale si Tratamentul cu Agenti Biologici in Bolile Inflamatorii Intestinale a Casei Nationale de Asigurari de Sanatate (CNAS) din Romania

	2009-in prezent
	Membra a Conducerii Clubului Roman de Crohn si Colita (RCCC)

	2013-2015
	President-elect a Clubului Roman de Crohn si Colita (RCCC)

	decembrie 2013 – in prezent
	Membra a EASL Eastern European Concerted Action Group (EE – CAG)

PREMII, BURSE, RECUNOSTEREA MERITULUI STIINTIFIC
	5-8 iunie 1991
	Premiul “Octavian Fodor” Prize al Congresului National de Gastroenterologie si Endoscopie Digestiva, Bucuresti

	29 octombrie – 1 noiembrie 1992
	Premiul Poster

Simpozionul National de Gastroenterologie si Endoscopie Digestiva, Iasi

	martie-aprilie 1995

	Bursă de participare) la “Journees Francophones d’Hepatologie et de Gastroenterologie”, Nantes-Paris, Franţa

	17-21 septembrie 1995
	Young Scientist Award al celei de a 4-a “Săptămâni Europene Unite de Gastroenterologie” (4th United European Gastroenterology Week), Berlin, Germania

	25-29 august 1996
	Travel Bursary Award, 31st Annual Meeting of European Association for the Study of the Liver (EASL), Geneva, Elvetia

	9-12 aprilie 1996
	Travel Bursary Award, 32nd Annual Meeting of European Association for the Study of the Liver (EASL), London, UK

	18-23 octombrie 1997

	Travel bursary Award, 6th UEGW, Birmingham, UK

Citata in Programul Final UEGW, Birmingham 1997, pg. 238

	8-12 aprilie 1999
	Travel bursary, 34th Annual Meeting of European Association for the Study of the Liver (EASL), Napoli, Italia

	9-10 iunie 2000, Cluj-Napoca, Romania
	3rd Poster Prize "Cinnarizine - a new drug inducing cholestasis" Falk Symposium

	25-27 septembrie 2003, Craiova, Romania

	Premiul I, acordat de Societatea Romana de Endoscopie Digestiva (SRED) “Epidemiologia bolilor inflamatorii intestinale idiopatice in randul populatiei adulte ce se adreseaza serviciilor de gastroenterologie din Romania”

Al 9-lea Congres de Gastroenterologie, Hepatologie & Endoscopie Digestiva, Craiova, Romania

	1-3 septembrie 2004, Constanta, Romania
	Premiul al II-lea pentru lucrarea “Eficienta ligaturii profilactice a varicelor esofagiene cu risc de sangerare la pacientii cu ciroza hepatica aflati pe lista de asteptare pentru transplantul hepatic” Simpozionul National de Gastroenterologie, Hepatologie si Endoscopie Digestiva

	2006
	Premiul “Victor Babes” al Academiei Romane pentru tratatul Chirurgia Ficatului editura universitara Carol Davila Bucuresti 2004 sub redactia Irinel Popescu (coautor)

	17 septembrie 2008
	Falk Workshop “Strategies of Cancer Prevention in Gastroenterology” Mainz Germany

1st Poster Prize pentru lucrarea “Early diagnosis of small hepatocellular carcinoma in cirrhotic patients using real-time elastography” Liana Gheorghe, Speranta Iacob, Razvan Iacob, Gabriel Becheanu, Mona Dumbrava, Cristian Gheorghe, Ioana Lupescu, Irinel Popescu

	2011
	Premiul „Eugen Proca”/ 2011 pentru Stiinte Medicale

Pentru cartea „Transplantul Hepatic” Editura Medicala Bucuresti 2011

	2012 EUROSON Madrid
	Liana Gheorghe, Iulia Simionov pentru lucrarea „Percuaneous radiofrequency ablation with ultrasound guidance of focal malignant liver lesions – experience of a single Romanian centre”

	iunie 2012
	Nominalizata pentru sustinerea Conferintei Tiberiu Sparchez: Liana Gheorghe: Hepatologia de transplant in Romania in anul 2012

	2014
	Premiul UEFISCDI pentru rezultatele cercetarii pentru studiul multicentric: Contrast-enhanced ultrasound (CEUS) for the evaluation of focal liver lesions – a prospective multicenter study of its usefulness in clinical practice. Sporea I, Badea R, Popescu A, Sparchez Z, Sirli R, Danila M, Sandulescu L, Bota S, Calescu DP, Nedelcu D, Brisc C, Ciobaca L, Gheorghe L, Socaciu M, Martie A, Ioanitescu S, Tamas A, Streba CT, Iordache M, Simionov I, Jinga M, Anghel A, Cijevschi Prelipcean C, Mihai C, Stanciu SM, Stoicescu D, Dumitru E, Pietrareanu C, Bartos D, Manzat Saplacan R, Pirvulescu I, Vadan R, Smira G, Tuta L, Saftoiu A. Ultraschall Med 2014; 35 (3): 259-266

(99 in lista de lucrari) (cod PN-II-RU-PRECISI 2014-8-7366). uefiscdi.gov.ro

	aprilie2015
	Diploma de Excelenta si medalia comemorativa „15 Ani de Transplant Hepatic in Romania”

	iunie 2015
 septembrie 2018

	Premiul de Excelenta al Societatii Romane de Gastroenterologie si Hepatologie, Al XXXV-lea Congres National de Gastroenterologie, Hepatologie si Endoscopie Digestiva, Iasi 11-13 iunie 2015

Diploma „Magister Eximius” cu ocazia Simpozionului stiintific aniversar 60 de ani ai SRGH

AFILIERE LA SOCIETATI SI PUBLICATII PROFESIONALE

	ANUL
	SOCIETATE

	1990 - in prezent

1998 - in prezent
	Membra a Societatii de Gastroenterologie & Hepatologie (SRGH)

Membra a Editorial Board al Romanian Journal of Gastroenterology

Editor al “Education in Gastroenterology” din Romanian Journal of Gastroenterology

	1990 – in prezent

	Membra a Societatii Romane de Endoscopie Digestiva

(SRED)

	1992 – in prezent

	Membra a International Association of Surgeons and Gastroenterologists (IASG)

	1996 – in prezent
	Membra a European Association for Gastroenterology and Endoscopy (EAGE)

	1996 – in prezent
	Membra a European Association for the Study of the Liver (EASL)

	1996 – in prezent
	Membra a International Ascites Club

	1997 – in prezent
	Membra a Balkan Medical Union (BMU)

Managing-Editor al Archives of the Balkan Medical Union

	1999 – in prezent
	Membra a Fundatiei Romane pentru Chirurgia Ficatului (FRCF)

	1999 – in prezent
	Membra a Societatii Romane de Nutritie Enterala si Parenterala (ROSPEN)

	1999- in prezent
	Membra a American Institute of Ultrasound in Medicine (AIUM)

	2000 – in prezent
	Membra a Editorial Board of the Annals of Fundeni Hospital

	2000 – in prezent
	Membra a Societatii Romane de Chirurgie Endoscopica si alte Tehnici Interventionale (ARCE)

	2000 – in prezent
	Membra a ROMTRANSPLANT

	2002 – in prezent
	Membra a Comitetului editorial al Revistei de Educatie Medicala Continua

	2003 – in prezent
	Membra a Societatii Romane pentru Studiul Ficatului

	2004 – in prezent
	Membra a Societatii Americane de Gastroenterologie - American Gastroenterological Association (AGA)

	2004 – in prezent
	Membra a Societatii Americane pentru Studiul Ficatului - American Association for the Study of Liver Disease (AASLD)

	2005 - in prezent
	Membra a Consiliului Stiintific al Agentiei Nationale de Transplant

	2007 – in prezent
	Membra al Clubului Roman de Crohn si Colita (RCCC)

	2009 – in prezent
	Membra al Societatii Europene de Crohn si Colita (European Crohn’s and Colitis Organization) (ECCO)

	2012 – in prezent
	Membra a Asociatiei pentru Patologie Pancreatica din Romania (APPR)

	2014 – in prezent
	Co-director al Cursului Anual de Hepatologie al SRGH

	2014 – in prezent
	Membra in Editorial Board al revistei Liver Cancer

	2015 - 2017
	Reviewer ILC-EASL Annual Meeting in domeniul „Hepatitis C: Therapy”

	
	

ARII DE INTERES IN CERCETARE
· Tratamentul afectiunilor hepatice virale si non-virale

· Ciroza hepatica si complicatiile acesteia
· Transplantul hepatic: selectia si listarea pacientilor pentru transplantul hepatic, alocarea grefelor, evaluarea cuplurilor pentru living donor liver transplantation (LDLT), cresterea supravietuirii pacientilor aflati pe listele de asteptare prin prevenirea si tratamentul complicatiilor, terapia antivirala post-transplant hepatic, monitorizarea si tratamentul bolii recidivnte si complicatiilor pe termen mediu si lung post-transplant
· Cancerul hepatic primitiv: epidemiologie si preventie; progrese in diagnostic; supraveghere; progrese terapeutice; ablatia percutanata

· Bolile autoimune hepatice: diagnostic si tratament

· Ultrasonografia in practica de gastroenterologie: Tehnici noi de diagnostic si terapie

· Crearea unor Centre de Excelenta in Hepatologie

· Managementul bolilor inflamatorii intestinale

· Crearea Centrelor de Excelenta in Bolile Inflamatorii Intestinale

ACTIVITATEA DE CERCETARE STIINTIFICA

PROIECTE DE CERCETARE-DEZVOLTARE-INOVARE OBTINUTE PRIN COMPETITIE PE BAZA DE CONTRACT/GRANT

	
	TITLU (ACRONIM)
	Perioada
	Functie

	1.
	Proiect CNCSIS 184/2001

Aplicatii ale reologiei fluidelor in biologie si medicina
	2001-2003
	Cercetator

	2.
	Proiect VIASAN 324/2004

Rolul evidentei computerizate a pacientilor in identificarea potentialilor candidati pentru transplantul hepatic si in urmarirea dinamicii listei de asteptare

(HEPASIST)
	2004-2006
	Director de de proiect

	3.
	Proiect VIASAN 322/2004

Rolul manometriei esofagiene in diagnosticul achalasiei la pacientii cu disfagie si in evaluarea eficientei tratamentului endoscopic sau chirurgical al afectiunii (ROMAC)
	2004-2006
	Executant

	4.
	Proiect VIASAN 428/2004

Evidenta computerizata prospectiva a pacientilor cu risc pentru dezvoltarea cancerului colorectal la care se impune screeningul si supravegherea (COLOCANS)
	2004-2006
	Executant

	5.
	Proiect CEEX 142/2006

Diagnosticul non-invaziv si markeri de prognostic ai hepatocarcinomului detectat in leziunile focale nodulare din ciroza hepatica (PROSONOHEP)
	2006-2008
	Director de de proiect

	6.
	Proiect CEEX 89/2006

Implicaţii diagnostice şi prognostice ale aspectului endomicroscopic al microvascularizaţiei leziunilor premaligne şi maligne ale tubului digestiv superior (DIAPROGENDO)
	2006-2008
	Cercetator in echipa coordonatorului (IC Fundeni)

	7.
	Proiect CEEX 65/2006

Potentialul terapeutic al celulelor stem hematopoetice in afectiunile hepatice (LIVER STEM) cu partener extern: Faculty of Medicine, Imperial College London Hammersmith Campus, London
	2006-2008
	Cercetator in

	8.
	Proiect CEEX 60/2006

Evaluarea fenotipica si genotipica a pacientilor cu boli inflamatorii intestinale cronice din Romania si generarea unui registru biregional computerizat de urmarire prospectiva (IBDPROSPECT)
	2006-2008
	Cercetator in echipa coordonatorului (UMF Carol Davila)

	9.
	Proiect 42170 ENDONERD (Valoare totala 1521600 RON) Valoarea endomicroscopiei confocale laser si a endoscopiei cu magnificatie, in banda ingusta (NBI), in diagnosticul bolii de reflux gastroesofagian nonerozive.
	2008-2011
	Cercetator

	10. .
	Proiect 42169 GENOWIL (Valoare totala 1963000 RONI) Valoarea diagnostica si prognostica a analizei genetice si corelatii genotip-fenotip la pacientii cu boala Wilson
	2008-2011
	Director

	11.
	Proiect 42162 BAROFAT (Valoare totala 1850000 RONI)

Factori predictivi ai raspunsului serologic, imagistic, imunohistochimic si histologic hepatic la pacientii cu obezitate morbida si ficat gras nonalcoolic supusi chirurgiei bariatrice
	2008-2011
	Responsabil stiintificP1 (IC Fundeni)

	12.
	Molecular predictors of prognosis following curative treatment of hepatocellular carcinoma – the signifficance of liver stem/progenitor cells genes
	2011-2016
	Director

	13
	Proiect POCU 91/4/8/107931
„Program de formare a personalului medical din Romania in managementul pacientilor infectati cronic cu virusuri hepatitice B si C – HEPATER”
	2018-2020
	Manager

	14
	Proiect POCU /308/4/9/120640
„LIVE(RO) 1 - Formarea personalului medical din România pentru screeningul populațional al infecțiilor cronice cu virusuri hepatitice B/C/D”
	2018-2022
	Manager

PUBLICATII

I LUCRARI ORIGINALE PUBLICATE IN EXTENSO IN REVISTE INDEXATE ISI SAU MEDLINE
1. L. Gheorghe, I. Popescu, C. Gheorghe, G. Aposteanu, C. Popescu, Al. Oproiu. Fatal intestinal hemorrhage complicating ileal lymphoma after Cyclosporine for unresponsive celiac disease. Hepato-Gastroenterology 1997; 44: 1342-1345

2. C. Gheorghe, G. Aposteanu, C. Popescu, L. Gheorghe, A. Oproiu, I. Popescu. Long esophageal stricture in Crohn’s disease. Case report. Hepato-Gastroenterology 1998; 45: 738-741
3. C. Gheorghe, I. Sporea, G. Becheanu, L. Gheorghe. Endoscopic mucosal resection for early gastric cancer. Romanian J Gastroenterology 2002; 11: 33-38

4. M. Diculescu, C. Atanasiu, T. Arbanas, A. Croitoru, A. Mihalcea, G. Becheanu, S. Costinean, L. Gheorghe, R. Capsa. Chemoembolization in the treatment of metastatic ileocolic carcinoid. Romanian J Gastroenterology 2002; 11: 141-148
5. L. Gheorghe, I. Bancilă, C. Gheorghe, V. Herlea, C. Vasilescu, G. Aposteanu. Antro-duodenal tuberculosis causing gastric outlet obstruction – a rare presentation of a protean disease. Romanian J Gastroenterology 2002; 11: 149-152
6. C. Gheorghe, L. Gheorghe, A. Mihalcea, S. Georgescu. TIPS pentru HDS variceale severe la un pacient cu ciroză hepatică (Quiz). Romanian J Gastroenterology 2002; 11: 65-67

7. C. Preda, L. Gheorghe, C. Gheorghe, M. Diculescu, A. Mihalcea, S. Georgescu, I. Popescu. Pancreatită cronică complicată cu tromboză de venă portă, hipertensiune portală segmentară şi HDS prin ruptură de varice de fornix gastric (Quiz). Romanian J Gastroenterology 2002; 11: 159-161

8. L. Gheorghe, C. Gheorghe, A. Mihalcea, M. Grasu, S. Georgescu. Chemoembolization for hepatocellular carcinoma (Quiz). Romanian J Gastroenterology 2002; 11: 255-257

9. L. Gheorghe, A. Croitoru, A. Stoicescu, C. Gheorghe, G. Becheanu. Kruckenberg tumor secondary to colorectal carcinoma (Quiz). Romanian J Gastroenterology 2002; 11: 255-257
10. L. Gheorghe, C. Gheorghe, M. Badea, R. Vadan, I. Parvulescu, C. Toader, L. Tugui, O. Papuc, R. Ionescu, C. Preda, I. Calin, M. Diculescu. Infliximab for Crohn’s disease in clinical practice: the experience of a single center in Romania. Romanian J Gastroenterology 2003; 12: 7-13
11. C. Gheorghe, L. Gheorghe, R. Iacob, S. Iacob, I. Simionov, I. Bancilă. Argon plama coagulation for radiation proctitis. Romanian J Gastroenterology 2003; 12: 107-112
12. R. Vadan, L. Gheorghe, G. Becheanu, R. Iacob, S. Iacob, C. Gheorghe. Predictive factors for the severity of liver fibrosis in patients with chronic hepatitis C and moderate alcohol consumption. Romanian J Gastroenterology 2003; 12: 183-188
13. I. Popescu, M. Simionescu, D. Tulbure, A. Sima, C. Catana, L. Niculescu, N. Hancu, L. Gheorghe, M. Mihaila, S. Ciurea, V. Vidu. Homozygous familial hypercholesterolemia: specific indication for domino liver transplantation. Transplantation 2003; 76: 1345-1350
14. Gheorghe L, Gheorghe C, Becheanu G. Non-alcoholic steato-hepatitis (NASH) (Quiz). Romanian J Gastroenterol 2003; 12: 65-67

15. Gheorghe L, Vadan R, Herlea V, Gheorghe C, Popescu I. Chronic recurrent hepatitis C after liver transplantations (Quiz). Romanian J Gastroenterol 2003; 12: 156-158
16. Ionescu A, Gheorghe L, Gheorghe C, Iacob S. Budd-Chiari syndrome (Quiz). Romanian J Gastroenterol 2003; 12: 247-249

17. M. Jinga, C. Gheorghe, M. Dumitrescu, L. Gheorghe, T. Nicolaie. Endoscopic ultrasound-guided fine needle aspiration biopsy in the diagnosis of pancreatic masses (Quiz). Romanian J Gastroenterology 2004; 13: 49-54
16. L. Gheorghe, S. Iacob, N. Bolog, A. Stoicescu, I. Parvulescu, I. Popescu. Overlap syndrome between autoimmune hepatitis and primary biliary cirrhosis complicated by hepatocellular carcinoma. Case report. Romanian J Gastroenterology 2004; 13: 33-38
18. L. Gheorghe, S. Iacob, C. Gheorghe, R. Iacob, I. Simionov, R. Vadan, G. Becheanu, I. Parvulescu, C. Toader. Frequency and predictive factors for overlap syndrome between autoimmune hepatitis and cholestatic liver disease. European J Gastroenterology Hepatology 2004; 16: 585-592
19. C. Gheorghe, I. Bancila, R. Stoia, L. Gheorghe, G. Becheanu, C. Dobre, R. Brescan. Regression of gastric MALT-lymphoma under specific therapy may be predicted by endoscopic ultrasound. Romanian J Gastroenterology 2004; 13: 129-134
20. L. Gheorghe, I. Popescu, S. Iacob, C. Gheorghe, R. Vadan, A. Constantinescu, R. Iacob, G. Becheanu, C. Angelescu, M. Diculescu. Wilson’s disease: a challenge of diagnosis. The 5-years experience of a tertiary centre. Romanian J Gastroenterology 2004; 13: 179-185

21. C. Gheorghe, O. Pascu, L. Gheorghe, R. Iacob, E. Dumitru, M. Tantau, R, Vadan, A. Goldis, G. Balan, S. Iacob, D. Dobru, A. Saftoiu. Epidemiology of inflammatory bowel disease in adults who refer to gastroenterology care in Romania: a multicentric study. European J Gastroenterology Hepatology 2004; 16: 1153-1161

22. L. Gheorghe, S. Iacob, I. Popescu. Living donor liver transplantation and hepatitis C. Romanian J Gastroenterology 2004; 13: 317-327

23. Balan C, Balut C, Gheorghe L, Gheorghe C, Gheorghiu E, Ursu G. Experimental determination of blood permittivity and conductivity in simple shear flow. Clinical Hemorheology Microcirculation 2004; 30 (3-4): 359-364
24. Vadan R, Gheorghe L, Gheorghe C, Ghinea M, Georgescu S. Chronic pancreatitis requiring nutritional support (Quiz). Romanian J Gastroenterol 2004; 13: 64-65

25. Badea M, Gheorghe L, Becheanu G, Gheorghe C, Lupescu I, Georgescu S, Stanescu C, Popescu L. Carcinoid syndrome. Bronchic carcinoid with extensive metastasis involving the liver, lymph nodes, and bones successfully treated with lanreotid (Quiz). Romanian J Gastroenterol 2004; 13: 147-149

26. Iacob S, Gheorghe L, Becheanu G, Iacob R. Wilson disease associated with chronic hepatitis B (Quiz). Romanian J Gastroenterol 2004; 13: 254-256

27. Gheorghe C, Gheorghe L, Becheanu G, Iacob R, Iacob S. Peptic esophagitis (Quiz). Romanian J Gastroenterol 2004; 13: 349-350
28. Popescu I, Ionescu M, Tulbure D, Ciurea S, Baila S, Brasoveanu V, Hrehoret D, Sarbu-Boeti P, Pietrareanu D, Alexandrescu S, Dorobantu B, Gheorghe L, Gheorghe C, Mihaila M, Boros M, Croitoru M, Herlea V. Transplantul hepatic ortotopic de la donator cadavru la adult. Experienta Centrului de Chirurgie Generala si Transplant Hepatic Fundeni. Chirurgia 2005; 100: 13-26
29. L. Gheorghe, I. Popescu, R. Iacob, S. Iacob, C. Gheorghe. Predictors of death on the waiting list for liver transplantation characterized by a long waiting time. Transplant International 2005; 18: 572-576
30. L. Gheorghe, S. Iacob, C. Gheorghe. Liver biopsy under ultrasound control for diffuse liver disease – toward a faster, safer, cost-effective and easy acceptable procedure (Letter). Romanian J Gastroenterology 2005; 14: 97-98

31. R. Vadan, L. Gheorghe. Progression of liver fibrosis in young blood donors infected with hepatitis C virus: different predictive factors? (Letter). Romanian J Gastroenterology 2005; 14: 99-100

32. L. Gheorghe, M. Grigorescu, S. Iacob, D. Damian, C. Gheorghe, R. Iacob, I. Simionov, R. Vadan, I. Parvulescu, I. Bancila. Effectiveness and tolerability of pegylated interferon (-2a and ribavirin combination therapy in Romanian patients with chronic hepatitis C: from clinical trials to clinical practice. Romanian J Gastroenterology 2005; 14: 109-115

33. Liana Gheorghe, Razvan Iacob, Roxana Vadan, Speranta Iacob, Cristian Gheorghe. Improvement of hepatic encephalopathy using a modified high-calorie high-protein diet. Romanian J Gastroenterology 2005; 14: 231-238

34. Liana Gheorghe, Speranta Iacob, Iulia Simionov, Roxana Vadan, Cristian Gheorghe, Razvan Iacob, Iulia Parvulescu, Ileana Constantinescu. Natural history of compensated hepatitis B and D viruses cirrhosis. Romanian J Gastroenterology 2005; 14: 329-336

35. Razvan Iacob, Speranta Iacob, Liana Gheorghe, Cristian Gheorghe, Mircea Diculescu. The use of IT in the medical system has economic and research advantages – the experience of Fundeni Gastroenterology and Hepatology Center. Romanian J Gastroenterology 2005; 14: 426-429

36. Popescu I, Ionescu M, Ciurea S, Brasoveanu V, Sarbu-Boeti P, Hrehoret D, Tomulescu V, Alexandrescu S, Dorobantu B, Grigorie R, Jemna C, Gheorghe L, Anghel R, Croitoru A, Herlea V, Boros M. Tratamentul multimodal al carcinomului hepatocelular. Analiza unei experiente clinice de 123 cazuri in 5 ani. Chirurgia 2005; 100; 321-331
37. Gheorghe L, Iacob S, Gheorghe C, Becheanu G. Antiviral therapy for AgHBe (-) HBV chronic hepatitis (Quiz). Romanian J Gastroenterol 2005; 13: 90-91
38. Gheorghe L, Iacob S, Gheorghe C. Profilaxia infectiei cu virus hepatitic B (Quiz). Rom J Gastroenterol 2005; 14: 308-309

39. Gheorghe L, Gheorghe C, Fleancu M, Popescu I. Rezectia hepatica pentru carcinomul hepatocelular (Quiz). Rom J Gastroenterol 2005; 14: 412-414
40. Gheorghe C, Gheorghe L, Iacob S, Iacob R, Popescu I. Primary prophylaxis of variceal bleeding in cirrhotics awaiting liver transplantation. Hepato-Gastroenterology 2006; 53: 552-557
41. Gheorghe C, Stanescu C, Gheorghe L, Bancila I, Herlea V, Becheanu G, Voinea D, Lupescu I, Anghel R, Croitoru A, Popescu I. The preoperative noninvasive EUS evaluation in patients with esophageal cancer considered for esophagectomy. J Gastrointestinal and Liver Diseases 2006; 15: 131-137
42. Gheorghe C, Gheorghe L, Becheanu G, Popescu I. Tumora stromala gastrica: diagnostic si tratament (Quiz). J Gastrointestin Liver Dis 2006; 15: 83-85

43. Gheorghe C, Bancila I, Gheorghe L, Pitrop A. Optiuni terapeutice in achalasie (Quiz). J Gastrointestin Liver Dis 2006; 15: 195-197

44. Gheorghe L, Iacob S, Gheorghe C, Lupescu I. Upper gastrointestinal bleeding caused by extrahepatic portal vein obstruction (Quiz). J Gastrointestin Liver Dis 2006; 15: 280-282

45. Angelescu C, Gheorghe C, Gheorghe L, Lupescu I, Herlea V, Ionescu M. Pancreatic neuroendocrine tumor (Quiz). J Gastrointestin Liver Dis 2006; 15: 403-405

46. Liana Gheorghe, Speranta Iacob, I. Sporea, M. Grigorescu, Roxana Sirli, Dana Damian, C. Gheorghe, R. Iacob. Efficacy, tolerability and predictive factors for early and sustained virological response in patients treated with weight-based dosing regimen of PegIFN (-2b and ribavirin in real-life healthcare setting. J Gastrointestinal and Liver Diseases 2007; 16: 23-30
47. Liana Gheorghe, Speranta Iacob, Razvan Iacob, Cristian Gheorghe, Irinel Popescu. Variation of MELD score as predictor of death on the waiting list for liver transplantation. J Gastrointestinal and Liver Diseases 2007; 16: 267-272

48. Liana Gheorghe, Cristian Gheorghe, Bogdan Cotruta, Andrei Carabela. Computer Tomographic Aspects of Gastrointestinal Stromal Tumors: Adding EUS and EUS Elastography to the diagnostic tools. J Gastrointestinal and Liver Diseases 2007; 16: 346-347

49. Speranta Iacob, Vito R Cincinnati, Philip Hilgard, Razvan A Iacob, Liana S Gheorghe, Irinel Popescu, Andreea Frilling, Massimo Malago, Guido Gerken, Cristoph Broelsch, and Susanne Beckebaum. Predictors of graft and patient survival in hepatitis C virus recipients; Model to predict HCV cirrhosis after liver transplantation. Transplantation 2007; 84: 56-63
50. Liana Gheorghe, G. Becheanu, C. Gheorghe, A. Carabela, Madalina Vasilica. An unusual cause of hepatosplenomegaly and malabsorbtion (Quiz). J Gastrointestin Liver Dis 2007; 16: 75-76

51. C. Gheorghe, B. Cotruta, V. Trifu, M. Grasu, Liana Gheorghe. Perineal abscesses and fistulas – always a mark of Crohn’s disease? (Quiz). J Gastrointestin Liver Dis 2007; 16: 307-308

52. Iulia Simionov, Liana Gheorghe, Gabriel Becheanu, Ioana Lupescu. Is any intrahepatic mass a tumor? J Gastrointestin Liver Dis 2007; 16: 453-454
53. A. Petria, I. Simionov, G. Becheanu, L. Gheorghe. A rare case of conjugated hyperbilirubinemia (Quiz). J Gastrointestinal and Liver Diseaseas 2008; 17: 199-200
54. S. Iacob, L. Gheorghe, D. Hrehoret, G. Becheanu, V. Herlea, I. Popescu. Pegylated interferon α-2a and ribavirin combination therapy in HCV liver transplant recipients. Experience of 7 cases. J Gastrointestinal and Liver Diseases 2008; 17: 165-172
55. I.G. Lupescu, C. Dobromir, G. A. Popa, L. Gheorghe, S. A. Georgescu. Spiral computed tomography and magnetic resonance angiography evaluation in Budd Chiari syndrome. J Gastrointestinal and Liver Diseases 2008; 17: 223-226

56. C. Gheorghe, R. Iacob, L. Gheorghe. Projected Dynamics of Colonoscopic Screening and Surveillance for Colorectal Cancer. Hepato-Gastroenterology 2008; 55: 1568-1572
57. Liana Gheorghe, Bogdan Cotruta, Viorel Trifu, Cristina Cotruta, Gabriel Becheanu, Cristian Gheorghe. Drug-induced Sweet’s syndrome secondary to hepatitis C antiviral therapy. International Journal of Dermatology 2008; 47: 957-959
58. Gheorghe L, Iacob S, Csiki IE. Prevalence of hepatitis C in Romania: Different from European rates. J Hepatology 2008; 49: 661-662
59. Ioana Lupescu, Razvan Capsa, Liana Gheorghe, Vlad Herlea, Serban Georgescu. Tissue specific MR contrast media role in the differential diagnosis of cirrhotic nodules. J Gastrointestinal and Liver Diseases 2008; 17: 341-346

60. I. Popescu, N. Habib, S. Dima, N. Hancu, L. Gheorghe, S. Iacob, M. Mihaila, B. Dorobantu, E. Matei, F. Botea. Domino liver transplantation using a graft from a donor with familial hypercholesterolemia: seven-year follow-up. Clinical Transplantation 2008;
61. Liana Gheorghe, Speranta Iacob, Cristian Gheorghe. Real-time Sonoelastography – a New Application in the Field of Liver Disease. J Gastrointestinal and Liver Diseases 2008; 17:469-474
62. Iacob S, Hrehoret D, Matei E, Dorobantu B, Gangone E, Gheorghe L, Popescu I. Costs and efficacy of “on demand” low-dose immunoprophylaxis in HBV transplanted patients: experience in the Romanian Program of Liver Transplantation. J Gastrointestinal and Liver Diseases 2008; 17:383-388
63. I. Popescu, N. Habib, S. Dima, N. Hancu, L. Gheorghe, S. Iacob, M. Mihaila, B. Dorobantu, E. Matei, F. Botea. Domino liver transplantation using a graft from a donor with familial hypercholesterolemia: seven-year follow-up. Clin Transplant 2009; 23 (4): 565-570

64. S. Iacob, L. Gheorghe, R. Iacob, C. Gheorghe, D. Hrehoret, I. Popescu. Exceptiile scorului MELD si un nou scor predictiv al decesului pe listele cu perioade lungi de asteptare pentru transplantul hepatic.

Chirurgia 2009; 104: 267-274

65. R. Iacob, P. Sarbu-Boeti, S. Iacob, S. Dima, C. Gheorghe, L. Gheorghe, I. Popescu. Terapii cu celule stem in bolile hepatice si in afectiunile tubului digestiv. Chirurgia 2009; 104: 131-140

66. R. Vadan, L. Gheorghe, C. Gheorghe. Low prevalence and mild course of inflammatory bowel diseases in South Eastern Europe. J Gastrointest Liver Dis 2009; 18: 385

67. L. Gheorghe, S. Iacob, M. Grigorescu, I. Sporea, R. Sirli, D. Damian, C. Gheorghe, R. Iacob. Therapy in genotype-1 patients with histologically mild hepatitis C. J Gastrointest Liver Dis 2009; 18: 51-56

68. L. Gheorghe, S. Iacob, R. Iacob, M. Dumbrava, G. Becheanu, V. Herlea, C. Gheorghe, I. Lupescu, I. Popescu. Real-time elastography – a non-invasive diagnostic method of small hepatocellular carcinoma in cirrhosis. J Gastrointest Liver Dis 2009; 18 (4): 439-447

69. L. Gheorghe, A. Carabelea, R. Vadan, G. Becheanu. Contrast-enhanced ultrasound (CEUS) for the detection and assessment of treatment efficacy in focal liver lesions. J Gastrointest Liver Dis 2009; 18 (4): 473-474

70. F.A. Caruntu, A. Streinu-Cercel, L.S. Gheorghe, M. Grigorescu, I. Sporea, C. Stanciu, et al. Efficacy and safety of peginterferon alfa-2a (40KD) in HBeAg-positive chronic hepatits B patients. J Gastrointest Liver Dis 2009; 18 (4): 425-432
71. G. Smira, L. Gheorghe, S. Iacob, D. Coriu, C. Gheorghe. Budd Chiari syndrome and V617/JAK 2 mutation linked with mieloproliferative disorders. J Gastrointest Liver Dis 2010; 19 (1): 108-109

72. L. Gheorghe, O. Pascu, E. Ceausu, I.E. Csiki, S. Iacob, F. Caruntu, I. Simionov, R. Vadan. Access to peginterferon and ribavirin therapy for hepatitis C in Romania between 2002-2009. J Gastrointest Liver Dis 2010; 19 (2): 161-168

73. G. Smira, L. Gheorghe, C. Gheorghe, G. Becheanu, A. Croitoru (QUIZ HQ 57). Multicentric carcinomas of the gastrointestinal tract. J Gastrointest Liver Dis 2010; 19 (2): 204

74. Ioan Sporea, Roxana Sirli, Manuela Curescu, Liana Gheorghe, Alina Popescu, Simona Bota, Speranta Iacob. Outcome of Antiviral Treatment in Patients with Chronic Genotype 1 HCV Hepatitis. A Retrospective Study in 507 Patients. J Gastrointest Liver Dis 2010; 19 (3)

75. I. Popescu, M. Ionescu, V. Brasoveanu, D. Hrehoret, E. Matei, B. Dorobantu, R. Zamfir, S. Alexandrescu, M. Grigorie, D. Tulbure, L. Popa, M. Ungureanu, D. Tomescu, G. Droc, H. Popescu, A. Cristea, L. Gheorghe, S. Iacob, C. Gheorghe, M. Boros, I. Lupescu, L. Vlad, V. Herlea, M. Croitoru, P. Platon, A. Alloub. Transplantul hepatic – indicatii, tehnica, rezultate – analiza unei serii clinice de 200 de cazuri. Chirurgia 2010; 105: 177-186

76. Liana Gheorghe, Simona Baculea. Cost-Effectiveness of Peginterferon α-2a and Peginterferon α-2b Combination Regimen in Genotype-1 Naive Patients with Chronic Hepatitis C. Hepato-Gastroenterology 2010; 57: 939-944

77. Liana Gheorghe, Irma Eva Csiki, Speranta Iacob, Cristian Gheorghe, Gabriela Smira, Loredana Regep. The prevalence and risk factors of hepatitis C virus infection in adult population in Romania: A nationwide survey 2006-2008. J Gastrointestin Liver Dis 2010; 19: 373-380

78. Roxana Vadan, Liliana Simona Gheorghe, Alexandra Constantinescu, Cristian Gheorghe. The prevalence of malnutrition and the evolution of nutritional status in patients with moderate to severe forms of Crohn’s disease treated with Infliximab. Clinical Nutrition 2011; 30: 86-91

79. Pascu O, Gheorghe L, Voiculescu M, Ceausu E, Mateescu B. How severe is chronic hepatitis with HCV genotype 1b? A study of 1220 cases on the waiting list for antiviral therapy in Romania. J Gastrointestin Liver Dis 2011; 20 (1): 51-55

80. Pascu O, Voiculescu M, Gheorghe L, Micu L, Seicean A, Iliescu L, Mocan T, Ceausu E, Mateescu B. Early virological response in 1220 patients with HCV (genotype Ib) chronic hepatitis and cirrhosis treated with Peginterferon plus Ribavirin. Rom J Intern Med 2011; 49 (2): 105-112

81. Gheorghe L, Iacob S, Simionov I, Vadan R, Constantinescu I, Caruntu F, Sporea I, Grigorescu M. Weight-based dosing regimen of peginterferon α-2b for chronic hepatitis delta: a multicenter Romanian trial. J Gastrointestin Liver Dis 2011; 20 (4) : 377-382
82. Gheorghe C, Cotruta B, Iacob R, Becheanu G, Dumbrava M, Gheorghe L. Endomicroscopy for assessing mucosal healing in patients with ulcerative colitis. J Gastrointestin Liver Dis 2011; 20 94): 432-436
83. Gologan S, Iacob R, Preda C, Vadan R, Cotruta B, Catuneanu AM, Iacob S, Constantinescu I, Gheorghe L, Iobagiu S, Gheorghe C, Diculescu M. Higher titer of anti-Saccharomyces cerevisiae antibodies IgA and IgG are associated with more aggressive phenotypes in Romanian patients with Crohn’s disease. J Gastrointestin Liver Dis 2012; 21 (1): 39-44

84. Gheorghe L, Vadan R, Cerban R, Gheorghe C. Clostridium difficile infection in gastroenterology settings: more frequent or better diagnosed ? J Gastrointestin Liver Dis 2012; 21 (1): 110-111
85. Lepori MB, Zappu A, Incollu S, Dessi V, Mameli E, Demelia L, Nurchi AM, Gheorghe L, Maggiore G, Sciveres M, Leuzzi V, Indolfi G, Bonafe L, Casali C, Angeli P, Barone P, Cao A, Loudianos G. Mutation analysis of the ATP7B gene in a new group of Wilson’s disease patients: contribution to diagnosis. Mol Cell Probes 2012; 26 (4): 147-150
86. Iacob R, Iacob S, Nastase A, Vagu C, Ene AM, Constantinescu A, Anghel D, Banica C, Paslaru L, Coriu D, Dima S, Gheorghe C, Ionica E, Gheorghe L. The His1069Gln mutation in the ATP7B gene in Romanian patients with Wilson’s disease referred to a tertiary gastroenterology center. J Gastrointestin Liver Dis 2012; 21 (2): 181-185

87. Cerban R, Gheorghe L, Becheanu G, Serban V, Gheorghe C. Primary focal T-cell lymphoma of the liver: a case report and review of the literature. J Gastrointestin Liver Dis 2012; 21 (2): 213-216

88. Rugina M, Predescu L, Salagean M, Gheorghe L, Gheorghe C, Tulbure D, Popescu I. Bubenek-Turconi S. Pre-liver transplantation cardiac assessment. Chirurgia 2012; 107: 283-290
89. Croitoru A, Gramaticu I, Dinu I, Gheorghe L, Alexandrescu S, Buica F, Luca I, Becheanu G, Herlea V, Simionov I, Hrehoret D, Lupescu I, Popescu I, Diculescu M. Fluoropyrimidines plus cisplatin versus gemcitabine/gemcitabine plus cisplatin in locally advanced and metastatic biliary tract carcinoma – a retrospective study. J Gastrointestin Liver Dis 2012; 21(3): 277-284
90. Sporea I, Popescu A, Gheorghe L, Cijevschi-Prelipcean C, Sparchez Z, Voiosu R. „Quo vadis” liver biopsy? A multicentre Romanian study regarding the number of liver biopsies performed for chronic viral hepatitis. J Gastrointestin Liver Dis 2012; 21(3): 326
91. Gheorghe C, Borca A, Gheorghe L. The role of EUS for accurate preoperative differential diagnosis between GIST and pancreatic rest. J Gastrointestin Liver Dis 2012; 21(4): 442-443
92. Pirvulescu I, Gheorghe L, Csiki IE, Becheanu G, Dumbrava M, Fica S, Martin S, Sarbu A, Gheorghe C, Diculescu M, Copaescu C. Noninvasive clinical model for the diagnosis of nonalcoholic steatohepatitis in overweight and morbidly obese patients undergoing bariatric surgery. Chirurgia 2012; 107(6): 772-779
93. Gheorghe L, Csiki IE, Iacob S, Gheorghe C. Epidemiology of hepatitis B virus infection in general population in Romania: a nationwide survey. Eur J Gastroenterol Hepatol 2013; 25(1): 56-64. Doi: 10.1097
94. Gheorghe C, Pascu O, Iacob R, Vadan R, Iacob S, Goldis A, Tantau M, Dumitru E, Dobru D, Miutescu E, Saftoiu A, Fraticiu A & Gheorghe L. Nutritional risk screening and prevalence of malnutrition on admission to gastroenterology departments: a multicentric study. Chirurgia 2013; 108: 535-541
95. Gheorghe L, Iacob S, Iacob R, Smira G, Pietrareanu C, Hrehoret D, Brasoveanu V, Gheorghe C, Popescu I. Dynamics of the Romanian waiting list for liver transplantation after changing organ allocation policy. J Gastrointest Liver Dis 2013; 22: 299-303

96. Iacob R, Iacob S, Gheorghe L, Gheorghe C, Hrehoret D, Brasoveanu V, Croitoru A, Herlea V, Popescu I. Outcome of liver transplantation for hepatocellular carcinoma – a single center experience. Chirurgia 2013; 108: 446-450

97. Sandborn WJ, Feagan BG, Rutgeerts P, Hanauer S, Colombel JF, Sands BE, Lukas M, Fedorak RN, Lee S, Bressler B, Fox I, Rossario M, Sankoh S, Xu J, Stephens K, Parikh A; Gemini 2 Study Group (Gheorghe L). Vedolizumab as induction and maintenance therapy for Crohn’s disease. N Engl J Med 2013; 369: 711-721
98. Smira G, Matei E, Gheorghe L, Popescu I. The MELD score exception for polycystic liver disease. Chirurgia 2013; 108: 418-421
99. Sporea I, Badea R, Popescu A, Sparchez Z, Sirli R, Danila M, Sandulescu L, Bota S, Calescu DP, Nedelcu D, Brisc C, Ciobaca L, Gheorghe L, Socaciu M, Martie A, Ioanitescu S, Tamas A, Streba CT, Iordache M, Simionov I, Jinga M, Anghel A, Cijevschi Prelipcean C, Mihai C, Stanciu SM, Stoicescu D, Dumitru E, Pietrareanu C, Bartos D, Manzat Saplacan R, Pirvulescu I, Vadan R, Smira G, Tuta L, Saftoiu A. Contrast-enhanced ultrasound (CEUS) for the evaluation of focal liver lesions – a prospective multicenter study of its usefulness in clinical practice. Ultraschall Med 2014; 35 (3): 259-266
100. Gheorghe L, Iacob S, Simionov I, et al. A real-life boceprevir use in treatment-experienced HCV genotype 1 patients with advanced fibrosis. J Gastrointestin Liver Dis 2014; 23 (1): 45-50
101. Tugui L, Dumitru M, Iacob S, Gheorghe L, Preda C, Dinu I, Becheanu G, Dumbrava M, Nicolae I, Andrei A, Lupu A, Diculescu M. The efficacy of the Peginterferon treatment in chronic hepatitis HDV and compensated liver cirrhosis. Rev Med Chir Soc Med Nat Iasi 2014; 118 (2): 368-375

102. Lucian Negreanu, Simona Bataga, Cristina Cijevschi-Prelipcean, Daniela Dobru, Mircea Diculescu, Eugen Dumitru, Dan Ionut Gheonea, Liana Gheorghe, Cristian Gheorghe, Adrian Goldis, Bogdan Mateescu, Marcel Tantau, Anca Trifan. Excellence Centers in Inflammatory Bowel Disease in Romania: a Measure of the Quality of Care. J Gastrointestin Liver Dis 2014; 23 (3): 333-337
103. Lupu A, Diculescu M, Diaconescu R, Tantau M, Tantau A, Visovan I, Gheorghe C, Lupei C, Gheorghe L, Cerban R, Vadan R, Goldis A. prevalence of anemia and iron defficiency in Romanian patients with inflammatory bowel disease: A prospective multicenter study. J Gastrointestin Liver Dis 2015; 24: 15-20
104. Gheorghe C, Seicean A, Saftoiu A, Tantau M, Dumitru E, Jinga M, Negreanu L, Mateescu B, Gheorghe L, Ciocirlan M, Cijevschi C, Constantinescu G, Dima S, Diculescu M. Romanian Guidelines on the diagnosis and treatment of exocrine pancreatic insufficiency. J Gastrointestin Liver Dis 2015; 24: 117-123
105. Gheorghe L, Csiki IE, Iacob S, Gheorghe C, Trifan A, Grigorescu M, et al. Hepatitis delta virus infection in Romania: Prevalence and risk factors. J Gastrointestin Liver Dis 2015; 24: 413-422
106. Liakina V, Hamid S, Tanaka J, Olafsson S, Sharara AI, Alavian SM, Gheorghe L, et al. Historical epidemiology of hepatitis C virus (HCV) in select countries. J Viral Hepat 2015; 22 (Dec) (Suppl 4): 4-20. doi: 10.1111/jvh.12475
107. Sibley A, Han KH, Abourached A, … Gheorghe L, et al. The present and future disease burden of hepatitis C virus infections with today’s treatment paradigm. J Viral Hepat 2015; 22 (Dec) (Suppl 4):21-41. doi: 10.1111/jvh.12476
108. Alfaleh FZ, Nugrahini N, Matičič M, ….Gheorghe L, et al. Strategies to manage hepatitis C virus infection disease burden. J Viral Hepat 2015; 22 (Dec) (Suppl 4):42-65. doi: 10.1111/jvh.12474
109. Zaharie R, Tantau A, Zaharie F, Tantau M, Gheorghe L, Gheorghe C, et al, on behalf of the IBDPROSPECT Study Group. Diagnostic delay in Romanian patients with inflammatory bowel disease: Risk factors and impact on the disease course and need for surgery. JCC 2016; 10 (3): 306-314.
110. Dimitriu A, Iacob R, Nicula S, Cojocaru M, Gheorghe C, Diculescu M, Gheorghe L. Causes of hospitalization and characteristics of UC in a population-based cohort in Romania (2014-2015): Are there any differences in comparison with the Hungarian population? J Gastrointestin Liver Dis 2016; 25 (1): 121-122
111. Preda CM, Fulger LE, Gheorghe C, Gheorghe L, Manuc M, Negreanu L, Meianu C, Slavulete BI, Diculescu MM. Tuberculin skin test and Quantiferon TB Gold Test in Romanian BCG vaccinated, immunosuppressed patients with moderate-to-severe Crohn’s disease: A comparison with a Hungarian cohort. J Gastrointestin Liver Dis 2016; 25(2): 260-261: doi:10.15403/jgld.2014.1121.252.tbg.

112. Iacob S, Ester C, Lita M, Gheorghe L. Real-life perception and practice patterns of NAFLD/NASH in Romania: Results of a survey completed by 100 board-certified gastroenterologists. J Gastrointestin Liver Dis 2016; 25(2): 183-189. Doi: 10.15403/jgld.2014.1121.252.naf.

113. Gheorghe C, Dimitriu A, Gheorghe L. Assessing mucosal healing in IBD in daily practice. J Gastrointestin Liver Dis. 2017 Mar;26(1):95-96. doi: 10.15403/jgld.2014.1121.261.ibd.
114. European Union HCV Collaborators (Gheorghe L). Hepatitis C virus prevalence and level of intervention required to achieve the WHO targets for elimination in the European Union by 2030: a modelling study. Lancet Gastroenterol Hepatol. 2017 May;2(5):325-336. doi: 10.1016/S2468-1253(17)30045-6. Epub 2017 Mar 15.

115. Sporea I, Lupușoru R, Mare R, Popescu A, Gheorghe L, Iacob S, Șirli R. Dynamics of liver stiffness values by means of transient elastography in patients with HCV liver cirrhosis undergoing interferon free treatment. J Gastrointestin Liver Dis. 2017 Jun;26(2):145-150. doi: 10.15403/jgld.2014.1121.262.dyn.

116. Gheorghe L, Sporea I, Iacob S, Şirli R, Trifan A, Dobru D, Diculescu M, Stanciu C, Pascu O, Acalovschi M, Brisc C, Cijevschi C, Gheorghe C, Spârchez Z, Rogoveanu I, Dumitrascu D. Position paper on treatment of hepatitis C in Romania, 2017. Part one. J Gastrointestin Liver Dis. 2017 Jun;26(2):171-181. doi: 10.15403/jgld.2014.1121.262.rom.

117. Popescu I, Ionescu M, Braşoveanu V, Hrehoreţ D, Copca N, Lupaşcu C, Botea F, Dorobanţu B, Alexandrescu S, Grigorie M, Matei E, Zamfir R, Lungu V, Tomescu D, Droc G, Ungureanu D, Fota R, Manga G, Popescu M, Popa L, Gheorghe L, Iacob S, Pietrăreanu C, Mihailă M, Mic L, Constantinescu S, Gheorghe C, Cotruta B, Lupescu I, Grasu M, Boroş M, Dumitru R, Toma M, Paslaru L, Vlad L, Constantinescu I, Dima I, Herlea V, Becheanu G, Pecheanu C, Sasalovici D. The Romanian National Program for Liver Transplantation - 852 Procedures in 815 Patients over 17 Years (2000-2017): A Continuous Evolution to Success. Chirurgia (Bucur). 2017 May-Jun;112(3):229-243. doi: 10.21614/chirurgia.112.3.229.

118. Botea F, Ionescu M, Braşoveanu V, Hrehoreţ D, Alexandrescu S, Grigorie M, Stanciulea O, Nicolaescu D, Tomescu D, Droc G, Ungureanu D, Fota R, Croitoru A, Gheorghe L, Gheorghe C, Lupescu I, Grasu M, Boroş M, Dumitru R, Toma M, Herlea V, Popescu I. Liver Resections in a High-Volume Center: Form Standard Procedures to Extreme Surgery and Ultrasound-guided Resections. Chirurgia (Bucur). 2017 May-Jun;112(3):259-277. doi: 10.21614/chirurgia.112.3.259.

119. Grigorie R, Alexandrescu S, Smira G, Ionescu M, Hrehoreţ D, Braşoveanu V, Dima S, Ciurea S, Boeţi P, Dudus I, Picu N, Zamfir R, David L, Botea F, Gheorghe L, Tomescu D, Lupescu I, Boroş M, Grasu M, Dumitru R, Toma M, Croitoru A, Herlea V, Pechianu C, Năstase A, Popescu I. Curative Intent Treatment of Hepatocellular Carcinoma - 844 Cases Treated in a General Surgery and Liver Transplantation Center. Chirurgia (Bucur). 2017 May-Jun;112(3):289-300. doi: 10.21614/chirurgia.112.3.289
120. Preda CM, Popescu CP, Baicus C, Voiosu TA, Manuc M, Pop CS, Gheorghe L, Sporea I, Trifan A, Tantau M, Tantau A, Ceausu E, Proca D, Constantinescu I, Ruta SM, Diculescu MM, Oproiu A. Real-world efficacy and safety of ombitasvir, paritaprevir/r+dasabuvir+ribavirin in genotype 1b patients with hepatitis C virus cirrhosis. Liver Int. 2017 Aug 17. doi: 10.1111/liv.13550. [Epub ahead of print]
121. Gheorghe L, Iacob S, Curescu M, Brisc C, Cijevschi C, Caruntu F, Stanciu C, Simionov I, Sporea I, Gheorghe C, Iacob R, Arama V, Sirli R, Trifan A. Real-Life Use of 3 Direct-Acting Antiviral Regimen in a Large Cohort of Patients with Genotype-1b HCV Compensated Cirrhosis. J Gastrointestin Liver Dis. 2017 Sep; 26(3):275-281. doi: 10.15403/jgld.2014.1121.263.iac.
122. Gheorghe L, Sporea I, Iacob S, Sirli R, Trifan A, Diculescu M, Stanciu C, Pascu O, Acalovschi M, Brisc C, Cijevschi C, Gheorghe C, Spârchez Z, Rogoveanu I, Dobru D, Dumitrascu DL. Position Paper on Treatment of Hepatitis C in Romania 2017. Part Two. J Gastrointestin Liver Dis. 2017 Sep; 26(3):309-317. doi: 10.15403/jgld.2014.1121.263.rom.

123. Marshall AD, Cunningham EB, Nielsen S, Aghemo A, Alho H, Backmund M, Bruggmann P, Dalgard O, Seguin-Devaux C, Flisiak R, Foster GR, Gheorghe L, Goldberg D, Goulis I, Hickman M, Hoffmann P, Jancorienė L, Jarcuska P, Kåberg M, Kostrikis LG, Makara M, Maimets M, Marinho RT, Matičič M, Norris S, Ólafsson S, Øvrehus A, Pawlotsky JM, Pocock J, Robaeys G, Roncero C, Simonova M, Sperl J, Tait M, Tolmane I, Tomaselli S, van der Valk M, Vince A, Dore GJ, Lazarus JV, Grebely J; International Network on Hepatitis in Substance Users (INHSU). Restrictions for reimbursement of interferon-free direct-acting antiviral drugs for HCV infection in Europe. Lancet Gastroenterol Hepatol. 2017 Oct 3. pii: S2468-1253(17)30284-4. doi: 10.1016/S2468-1253(17)30284-4. [Epub ahead of print]
124. Manuc M, Preda C, Popescu CP, Baicuș C, Voiosu T, Pop CS, Gheorghe L, Sporea I, Trifan A, Tanțău M, Tanțău A, Ceaușu E, Proca D, Constantinescu I, Ruta SM, Fulger LE, Diculescu M, Oproiu A. New epidemiologic data regarding hepatitis C virus infection in Romania. J Gastrointestin Liver Dis. 2017 Dec; 26(4): 381-386
125.Ranzavi M....Gheorghe L.Hepatitis C virus prevalence and level of intervention required to achieve the WHO targets for elimination in the European Union by 2013:a modeling study.Lancet Gastroenterol Hepatol.2017; 2:325-326
126 Ester C, Gheorghe L, Becheanu G, Lupescu I, Popescu I, Gheorghe C. Early detection of advanced pancreatic cancer after DAA-induced virological cure in a liver transplant recipient with hepatitis C recurrence. J Gastrointestin Liver Dis. 2018 27(1):104-105. doi: 10.15403

127 Iacob S, Cerban R, Pietrareanu C, Ester C, Iacob R, Gheorghe C, Popescu I, Gheorghe L. 100% sustained virological response and fibrosis improvement in real-life use of direct acting antivirals in genotype-1b recurrent hepatitis C following liver transplantation.J Gastrointestin Liver Dis. 2018 Jun;27(2):139-144. doi: 10.15403

128 Ester C, Cerban R, Iacob S, Pietrareanu C, Constantin G, Paslaru L, Ichim S, Lita M, Vadan R, Grancea C, Ruta S, Gheorghe C, Popescu I, Gheorghe L. The Role of Beta-7 Integrin and Carbonic Anhydrase IX in Predicting the Occurrence of de Novo Nonalcoholic Fatty Liver Disease in Liver Transplant Recipients. Chirurgia. 2018 113(4):534-541. doi: 10.21614/chirurg
129 Cerban R, Ester C, Iacob S, Paslaru L, Dumitru R, Grasu M, Constantin G, Popescu I, Gheorghe L. Evaluation of Tumor Response Using Alpha-fetoprotein and Des-gamma-carboxy Prothrombin in Hepatocellular Carcinoma Patients Who Underwent Transarterial Chemoembolization Chirurgia (Bucur). 2018 Jul-Aug;113(4):524-533. doi: 10.21614/chirurgia.113.4.52ia.113.4.534.
130 Ricco G, Popa DC, Cavallone D, Iacob S, Salvati A, Tabacelia D, Oliveri F, Mascolo G, Bonino F, Yuan Q, Xia NS, Gheorghe L, Brunetto MR.Quantification of serum markers of hepatitis B (HBV) and Delta virus (HDV) infections in patients with chronic HDV infection.J Viral Hepat. 2018 Aug;25(8):911-919. doi: 10.1111/jvh.12895. Epub 2018 May 17.

131. Cerban R, Ester C, Iacob S, Grasu M, Pâslaru L, Dumitru R, Lupescu I, Constantin G, Croitoru A, Gheorghe L. Predictive Factors of Tumor Recurrence and Survival in Patients with Hepatocellular Carcinoma treated with Transarterial Chemoembolization. J Gastrointest liver dis 2018 Dec;27(4):409-417. doi: 10.15403/jgld.2014.1121.274.fcr.
132. Trifan A, Gheorghe C, Marica Sabo C, Diculescu M, Nedelcu L, Singeap AM, Sfarti C, Gheorghe L, Sporea I, Tanțău M, Scripcariu V, Goldiș A, Gheonea D, Manuc M, Stanciu C, Scarpignato C, Dumitrascu DD.Diagnosis and Treatment of Colonic Diverticular Disease: Position Paper of the Romanian Society of Gastroenterology and Hepatology. J Gastrointestin Liver Dis. 2018 Dec;27(4):449-457. doi: 10.15403/jgld.2014.1121.274.rom.
II. CARTI SI CAPITOLE DE CARTE
II. A. CARTI

1. Vademecuum în Gastroenterologie - Afecţiuni ale tubului digestiv (partea I)
L. S. Gheorghe, C. Gheorghe, Editura Nemira, Bucureşti 2002

2. Cancerele digestive: diagnostic, supraveghere si tratament – indrumar practic.

C. Gheorghe, L. Gheorghe.. Editura Celsius-All, Bucuresti 2005
3. Actualitati in hepatita C – 2006. Sub redactia Liana Gheorghe, Cristian Gheorghe. Editura Celsius, Bucuresti 2006

4. 501 întrebări despre patologia digestivă în sarcină. Liana Gheorghe, Cristian Gheorghe. Editura Celsius, Bucuresti 2008

5. Hepatitis C treatment. Cernescu C, Ruta S, Gheorghe L, Iacob S, Irinel P, Wanless RS. Flying Publisher 2011

6. Recomandari Nutritionale in Gastroenterologie si Hepatologie. Liana Gheorghe, Mircea Diculescu, Cristian Gheorghe, coordonatori. Editura PIM, Bucuresti 2014 (ISBN 978-606-13-1903-9)
7. Principii de nutritie clinica in afectiunile digestive .Cristian Gheorghe, Mircea Diculescu, Liana Gheorghe Editura Celsius Bucuresti 2018 (ISBN 978-973-88481-6-0)

8. Gastroenterologie si Hepatologie Clinica. Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Editura Medicala Bucuresti 2018 (ISBN 978-973-39-0846-3)
II. B. CAPITOLE DE CARTE

1. Enteropatia glutenică asociată cu dermatita Duhring Brocq

M. Mănuc, L. S. Gheorghe, C. Gheorghe, G. Aposteanu, V. Spulber, Al. Oproiu . În: Interdisciplinaritatea medicinei interne, sub redacţia G. Gluhovschi, I. Romoşan şi colab. Timişoara, Editura Helicon, 1993: 393-395

2. Hepatitele cronice: propunere pentru o nouă nomenclatură. Criterii de diagnostic

L. S. Gheorghe & C. Gheorghe. În: Actualităţi în hepatologie, sub redacţia M. Voiculescu. Bucureşti, Editura Infomedica 1996: 101-121
3. Sindromul de encefalopatie hepatică

L. Gheorghe. În: Actualităţi în hepatologie, sub redacţia M. Voiculescu. Bucureşti, Editura Infomedica 1996: 123-164

4. Tuberculoza peritoneală

L. Gheorghe şi C. Gheorghe. În: I. Popescu, C. Vasilescu, eds. Peritonitele: Bucureşti, Celsius 1998: 77-83

5. Infecţia spontană a lichidului de ascită la pacienţii cu ciroză hepatică

L. Gheorghe şi C. Gheorghe. În: I. Popescu, C. Vasilescu, eds. Peritonitele: Bucureşti, Celsius 1998: 84-98

6. Sindromul de intestin scurt

L. Gheorghe. În: L. Gherasim, ed. Medicina Internă: Bolile digestive, hepatice şi pancreatice: Bucureşti, Editura Medicală 1999: 408-417

7. Enteropatia glutenică

L. Gheorghe, Al. Oproiu. În: L. Gherasim, ed. Medicina Internă: Bolile digestive, hepatice şi pancreatice: Bucureşti, Editura Medicală 1999: 418-439

8. Afecţiuni inflamatorii de etiologie nedeterminată (boala Crohn şi colita ulcero-hemoragică)

L. Gheorghe, Al. Oproiu. În: L. Gherasim, ed. Medicina Internă: Bolile digestive, hepatice şi pancreatice: Bucureşti, Editura Medicală 1999: 503-543

9. Cancerul colorectal: diagnostic, screening şi supraveghere

C. Gheorghe, L. Gheorghe. În: C. Chira, N. Calomfirescu, eds. Patologia medico-chirurgicală a adultului tânăr, Bucureşti, Editura Ministerului de Interne 2001: 125-146

10. Diagnosticul şi tratamentul hepatitei cronice B

L. Gheorghe, C. Gheorghe. În: C. Chira, N. Calomfirescu, eds. Patologia medico-chirurgicală a adultului tânăr, Bucureşti, Editura Ministerului de Interne 2001: 147-156

11. Diagnosticul şi tratamentul hepatitei cronice C

L. Gheorghe, C. Gheorghe. În: C. Chira, N. Calomfirescu, eds. Patologia medico-chirurgicală a adultului tânăr, Bucureşti, Editura Ministerului de Interne 2001: 157-165

12. Bolile inflamatorii intestinale
L. S. Gheorghe, C. Gheorghe. În: M. Grigorescu, ed. Tratat de Gastroenterologie, Bucureşti, Editura Medicală Naţională 2001, Vol. 2: 21-44

13. Polipii rectocolonici
L. S. Gheorghe, C. Gheorghe. În: M. Grigorescu, ed. Tratat de Gastroenterologie, Bucureşti, Editura Medicală Naţională 2001, Vol. 2: 111-124

14. Sindroame de polipoză gastrointestinală
L. S. Gheorghe, C. Gheorghe. În: M. Grigorescu, ed. Tratat de Gastroenterologie, Bucureşti, Editura Medicală Naţională 2001, Vol. 2: 125-138

15. Cancerul colorectal
L. S. Gheorghe, C. Gheorghe, M. Cazacu. În: M. Grigorescu, ed. Tratat de Gastroenterologie, Bucureşti, Editura Medicală Naţională 2001, Vol. 2: 139-173

16. Bolile inflamatorii intestinale idiopatice L. Gheorghe, C. Gheorghe. În: T. Ciurea, O. Pascu, C. Stanciu, eds. Actualităţi în Gastroenterologie şi Hepatologie 2003. Bucureşti: Editura Medicală 2003: 201-234
17. Ciroza biliară primitivă L. Gheorghe. În: T. Ciurea, O. Pascu, C. Stanciu, eds. Actualităţi în Gastroenterologie şi Hepatologie 2003. Bucureşti: Editura Medicală 2003: 759-775

18. Tratamentul antiviral al hepatitei recurente post-transplant L. Gheorghe. În: T. Ciurea, O. Pascu, C. Stanciu, eds. Actualităţi în Gastroenterologie şi Hepatologie 2003. Bucureşti: Editura Medicală 2003: 825-841

19. Tratamentul medical al pancreatitei cronice
L. Gheorghe. În: T. Ciurea, O. Pascu, C. Stanciu, eds. Actualităţi în Gastroenterologie şi Hepatologie 2003. Bucureşti: Editura Medicală 2003: 867-873

20. Principii de terapie nutriţională în gastroenterologie şi hepatologie
L. Gheorghe, C. Gheorghe. În: T. Ciurea, O. Pascu, C. Stanciu, eds. Actualităţi în Gastroenterologie şi Hepatologie 2003. Bucureşti: Editura Medicală 2003: 943-967

21. C. Gheorghe, L. Gheorghe. Hipertensiunea portala. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 743-764

22. L. Gheorghe, C. Gheorghe. Teste functionale hepatice. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 175-184

23. C. Gheorghe, L. Gheorghe. Ascita si peritonita bacteriana spontana. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura “Carol Davila” 2004: 841-852

24. L. Gheorghe, C. Gheorghe. Punctia bioptica hepatica. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 185-198

25. C. Gheorghe, L. Gheorghe. Ciroza hepatica. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 829-840

26. L. Gheorghe, C. Gheorghe. Encefalopatia hepatica. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 853-862

27. L. Gheorghe, C. Gheorghe. Sindromul hepato-renal. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 863-872

28. T. Marinescu, L. Gheorghe. Boala Wilson. In: I. Popescu, ed. Chirurgia ficatului. Bucuresti: Editura Universitara Carol Davila 2004: 897-906

29. L. Gheorghe, C. Gheorghe. Hepatitele autoimune. În: M. Grigorescu, ed. Tratat de Gastroenterologie şi Hepatologie (volumul II). Bucureşti, Ed. Medicala Naţional 2004 : 539-553

30. L. Gheorghe, C. Gheorghe. Sindromul de overlap autoimun. În: M. Grigorescu, ed. Tratat de Gastroenterologie şi Hepatologie (volumul II). Bucureşti, Ed. Medicala Naţional 2004: 554-561

31. Ion Bancila, Radu Tutuian, Elena Savulescu, Cristian Gheorghe, Liana Gheorghe, Donald O. Castell. Differences in baseline esophageal intraluminal impedance between achalasia patients and patients with normal esophageal peristalsis – A case-control study. In: D.L. Dumitrascu, L. Nedelcu, eds. Neurogastroenterology – from basic knowledge to clinical practice. Editura Medicala Universitara “Iuliu Hatieganu”, Cluj Napoca 2005: 88-92

32. L. Gheorghe. Boli inflamatorii intestinale: de la imunopatogeneză la tratament. In: Doru Dejica, ed. Tratat de imunoterapie. Editura Mega, Cluj Napoca 2006: 682-705

33. L. Gheorghe. Standardul actual de tratament in hepatita cronica C – este acesta susceptibil la optimizare? In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Teognost, Cluj Napoca 2006: 36-43

34. L. Gheorghe. Impactul severitatii bolii hepatice asupra raspunsului terapeutic in hepatita C. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2007: 19-27

35. Liana Gheorghe, Speranta Iacob. Infecţia virală C în stadiile terminale ale bolii hepatice şi la transplantaţi. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2008:

36. C. Gheorghe, Liana Gheorghe. Epidemiologia şi istoria naturală a infecţiei virale C. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2008:

37. L. Gheorghe. Sindromul hepato-renal. In: Carol Stanciu, ed. Ghiduri si protocoale de practica medicala vol. II: Boli cronice hepatice. Editura Junimea, Iasi 2008: 264-279

38. L. Gheorghe. Transplantul hepatic: obiective, indicatii si contraindicatii. In: Dan Olteanu, Miora Rizescu, eds. Caiete de Gastroenterologie si Hepatologie. Editura Semne, Bucuresti 2008: 484-503
39. Speranta Iacob, Liana Gheorghe. Transplantul hepatic: alocarea organelor pre- si post-introducerea scorului MELD. In: Dan Olteanu, Miora Rizescu, eds. Caiete de Gastroenterologie si Hepatologie. Editura Semne, Bucuresti 2008: 468-477

40. Liana Gheorghe. Fiziologia ficatului. In: Irinel Popescu, ed. Tratat de Chirurgie, volumul IX, partea a II-a, Chirurgie Generala. Editura Academiei Romane, Bucuresti 2009: 566-579

41. Liana Gheorghe, Irma Eva Csiki, Speranta Iacob, Cristian Gheorghe, Loredana Regep. Prevalenta infectiei virale C in Romania: Proiectii de viitor. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2009: 11-24

42. Cristian Gheorghe, Liana Gheorghe, Speranta Iacob. Evaluarea pre-terapeutica a pacientilor cu hepatita cronica C: de la diagnostic la factori de esec. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2009: 25-36

43. Cristian Gheorghe, Liana Gheorghe. Cand, de ce si prin ce teste se evalueaza pacientul cu infectie virala C. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2010: 30-44

44. Liana Gheorghe, Speranta Iacob. Factori asociati cu lipsa de raspuns la terapia antivirala in infectia virala C – o noua abordare. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cornice virale. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2010: 54-67
45. Cristian Gheorghe, Liana Gheorghe. Se pot introduce noi reguli de individualizare a tratamentului antiviral in infectia cronica virala C genotip 1 in functie de cinetica virala ? In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cronice virale 2011. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2011: 38-48

46. Liana Gheorghe. Care va fi standardul terapeutic al pacientilor naivi cu infectie cronica virala C genotip 1 ? Rolul polimorfismului genetic si al agentilor cu actiune antivirala directa. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cronice virale 2011. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2011: 127-142

47. Liana Gheorghe, Speranta Iacob. Selectia pacientilor pentru transplant hepatic: obiective, indicatii si contraindicatii. In: Transplantul Hepatic, Sub redactia: Irinel Popescu. Editura Academiei Romane, Bucuresti 2011: 51-64

48. Speranta Iacob, Liana Gheorghe. Sisteme de scorificare pentru prioritizarea pacientilor pentru transplant hepatic. Modele de prognostic. In: Transplantul Hepatic, Sub redactia: Irinel Popescu. Editura Academiei Romane, Bucuresti 2011: 65-72

49. Liana Gheorghe. Managementul pacientilor cu ciroza hepatica aflati pe listele de asteptare pentru transplant hepatic. In: Transplantul Hepatic, Sub redactia: Irinel Popescu. Editura Academiei Romane, Bucuresti 2011: 93-108

50. Liana Gheorghe, Speranta Iacob. Recidiva afectiunilor primare post-transplant hepatic. In: Transplantul Hepatic, Sub redactia: Irinel Popescu. Editura Academiei Romane, Bucuresti 2011: 329-348

51. Gheorghe L, Iacob S. Antiviral therapy in non-responders, relapsers and special populations. In: Cernescu C, Ruta S, Gheorghe L, Iacob S, Popescu I, Wanless RS. Hepatitis C treatment. Flying Publisher 2011: 43-75

52. Iacob S, Gheorghe L, Popescu I. Management of recurrent HCV infection following liver transplantation. In Cernescu C, Ruta S, Gheorghe L, Iacob S, Popescu I, Wanless RS. Hepatitis C treatment. Flying Publisher 2011: 75-100
53. Liana Gheorghe. Criterii de selectie a candidatilor pentru dubla si tripla terapie. Indicatii si contraindicatii. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cronice virale 2012. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2012: 62-71

54. Cristian Gheorghe, Liana Gheorghe. Definitii si semnificatii ale raspunsului virusologic in dubla si tripla terapie a infectiei cronice virale C. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cronice virale 2012. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2012: 51-61

55. Liana Gheorghe. Hepatita C recurenta post-transplant hepatic: noi strategii terapeutice si de urmarire. In: M. Grigorescu, C. Stanciu, eds. Actualitati in diagnosticul si tratamentul hepatitelor cronice virale 2012. Editura Medicala Universitara “Iuliu Hatieganu” Cluj Napoca 2012: 190-206

56. Roxana Vadan, Liana Gheorghe, Cristian Gheorghe. Metode de screening si evaluare nutritionala pentru pacientul adult. In: Recomandari Nutritionale in Gastroenterologie si Hepatologie. Liana Gheorghe, Mircea Diculescu, Cristian Gheorghe, coordonatori. Bucuresti: Ed. PIM, 2014: 9-19

57. Cristian Gheorghe, Liana Gheorghe. Nutritia perioperatorie. In: Recomandari Nutritionale in Gastroenterologie si Hepatologie. Liana Gheorghe, Mircea Diculescu, Cristian Gheorghe, coordonatori. Ed. PIM, 2014: 33-41

58. Liana Gheorghe, Mihai Mircea Diculescu. Malnutritia la pacientul hepatic. In: Recomandari Nutritionale in Gastroenterologie si Hepatologie. Liana Gheorghe, Mircea Diculescu, Cristian Gheorghe, coordonatori. Bucuresti: Ed. PIM, 2014: 43-59

59. Liana Gheorghe. Fiziologia şi explorarea în patologia hepato-biliară. În: Irinel Popescu, coordonator. Tratat de Chirurgie Hepato-Bilio-Pancreatică şi Transplant Hepatic. Bucureşti: Editura Academiei Române; 2016: 60-77

60. Liana Gheorghe. Afecţiunile hepatice în stadiu terminal. În: Irinel Popescu, coordonator. Tratat de Chirurgie Hepato-Bilio-Pancreatică şi Transplant Hepatic. Bucureşti: Editura Academiei Române; 2016: 365-382

61. Dana Tomescu, Liana Gheorghe, Speranta Iacob, Irinel Popescu. Aspecte organizatorice si administrative. In: Dana Tomescu, coordonator. Insuficienta hepatica acuta. Bucuresti: Editura Academiei Romane: 2016 185-201
62. Liana Gheorghe, Cristian Gheorghe. Boli hepatice in sarcina (cap. 11). In: Anca Maria Panaitescu, Gheorghe Peltecu. Afectiuni medicale in sarcina: Editura Academiei Romane 2017: 253-284
63. Roxana Vadan, Liliana Gheorghe, Cristian Gheorghe.Metode de screening si evaluare pentru pacientul adult. In : .Cristian Gheorghe, Mircea Diculescu, Liana Gheorghe Principii de nutritie clinica in afectiunile digestive: Editura Celsius Bucuresti 2018 :3-19

64. Liliana Gheorghe, Cristian Gheorghe . Malnutritia in bolile hepatice In : .Cristian Gheorghe, Mircea Diculescu, Liana Gheorghe Principii de nutritie clinica in afectiunile digestive: Editura Celsius Bucuresti 2018 :121-140

65. Cristian Gheorghe, Liliana Gheorghe.Malnutritia si nutritia perioperatorie:punctul de vedere al gastroenterologului In : .Cristian Gheorghe, Mircea Diculescu, Liana Gheorghe Principii de nutritie clinica in afectiunile digestive: Editura Celsius Bucuresti 2018 :146-147
66. Liana Gheorghe,Roxana Vadan,Mircea Diculeascu Boala Crohn In : Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Gastroenterologie si Hepatologie Clinica. Editura Medicala Bucuresti 2018 : 288-311

67.Liana Gheorghe, Speranta Iacob Hepatita cronica B In : Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Gastroenterologie si Hepatologie Clinica. Editura Medicala Bucuresti 2018 : 504-520

68.Liana Gheorghe, Speranta Iacob Hepatita cronica C In : Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Gastroenterologie si Hepatologie Clinica. Editura Medicala Bucuresti 2018 : 521-536

69. Liana Gheorghe, Speranta Iacob Hepatita cronica cu virus D In : Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Gastroenterologie si Hepatologie Clinica. Editura Medicala Bucuresti 2018 : 537-546

70.Liana Gheorghe, Speranta Iacob Hepatita autoimuna In : Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Gastroenterologie si Hepatologie Clinica. Editura Medicala Bucuresti 2018 : 547-562
71.Speranta Iacob , Liana Gheorghe Transplantul hepatic In : Anca Trifan, Cristian Gheorghe, Dan Dumitrascu,Liana Gheorghe,Ion Sporea, Marcel Tantau, Tudorel Ciurea Gastroenterologie si Hepatologie Clinica. Editura Medicala Bucuresti 2018 : 756-768

72. Liana Gheorghe,Speranta Iacob Hepatita cronica cu virus B In :Carmen Fierbinteanu-Braticevici, Mircea Diculescu Bolile digestive –Curs universitar. Editura Universitara Carol Davila Bucuresti 2018:110-123

73. Liana Gheorghe Hepatita cronica cu virus D In :Carmen Fierbinteanu-Braticevici, Mircea Diculescu Bolile digestive –Curs universitar. Editura Universitara Carol Davila Bucuresti 2018:124-130

74. Liana Gheorghe,Speranta Iacob Hepatita cronica cu virus C In :Carmen Fierbinteanu-Braticevici, Mircea Diculescu Bolile digestive –Curs universitar. Editura Universitara Carol Davila Bucuresti 2018:131-145

75. Liana Gheorghe,Speranta Iacob Ciroza biliara primitiva In :Carmen Fierbinteanu-Braticevici, Mircea Diculescu Bolile digestive –Curs universitar. Editura Universitara Carol Davila Bucuresti 2018:191-203

76. Liana Gheorghe,Speranta Iacob Colangita sclerozanta primitiva In :Carmen Fierbinteanu-Braticevici, Mircea Diculescu Bolile digestive –Curs universitar. Editura Universitara Carol Davila Bucuresti 2018:203-212
Conferinte la congrese internationale in ultimii 5 ani

Hepatitis delta: an update 2014. Up-to-Date in Hepatology Course “Viral Hepatitis and Liver Cirrhosis – Current Challenges and Future Directions. 25-26th April 2014, Bucuresti. L Gheorghe

Treatment of HCV Infection before and after Liver Transplantation. Up-to-Date in Hepatology Course “Viral Hepatitis and Liver Cirrhosis – Current Challenges and Future Directions. 25-26th April 2014, Bucuresti. L Gheorghe

Pancreatic exocrine insufficiency: definitions, conditions & diagnosis. 2nd Pancreatic Disease Course & 3rd EUS Workshop in Pancreatic Diseases. 5-6 Septembrie 2014, Bucuresti. L Gheorghe

Current trends in hepatitis B epidemiology and prevention in CEE. 50th International Liver Congress 2015. 22-26 aprilie 2015, Viena Austria. L Gheorghe

Treatment of hepatitis C in special populations. 2nd Up-to-Date Hepatology Course Bucharest. 27-28 Mai 2015, Bucuresti. L Gheorghe

The real-world Romanian experience of treating chronic hepatitis C, genotype 1 B patients with compensated cirrhosis with Paritaprevir/Ritonavir/Ombitasvir, Dasabuvir with Ribavirin: A national cohort study. UEGW VIENNA 2016. Viena, Austria, 20-24 aprilie 2016. L Gheorghe
Hepatocarcinoma in patients with HCV liver cirrhosis treated with direct-acting antivirals Liana Gheorghe Up-to-Date Hepatology 6-7 aprilie 2017, Bucuresti

Follow-up of patients with advanced liver disease after virological cure Liana Gheorghe Up-to-Date Hepatology 26-27 aprilie 2018, Bucuresti

 Ianuarie 2019
