

Lista publikacji

- październik 2011

I. Prace oryginalne (rozdziały w książkach zbiorowych, artykuły w czasopismach):

1. Doroszko A., Andrzejak R., Szuba A., 2011, ***Role of the nitric oxide metabolic pathway and prostanoids in the pathogenesis of endothelial dysfunction and essential hypertension in young men***, *Hypertens Res.* 34(1): 79-86.
2. Derkacz A., Protasiewicz M., Poręba R., Doroszko A., Poręba M., Antonowicz-Juchniewicz J., Andrzejak R., Szuba A., 2011, ***Plasma asymmetric dimethylarginine predicts restenosis after coronary angioplasty***, *Arch Med Sci* 7(3): 444-448.
3. Polewicz D., Cadete V. J. J., Doroszko A., Hunter B. E., Sawicka J., Szczesna-Cordary D., Light P. E., Sawicki G., 2011, ***Ischemia induced peroxynitrite dependent modifications of cardiomyocyte MLC1 increases its degradation by MMP-2 leading to contractile dysfunction***, *J.Cell.Mol.Med.* 15(5): 1136-1147.
4. Cadete V. J. J., Sawicka J., Polewicz D., Doroszko A., Woźniak M., Sawicki G., 2010, ***Effect of the Rho kinase inhibitor Y-27632 on the proteome of hearts with ischemia – reperfusion injury***, *Proteomics* 10(24): 4377-4385.
5. Derkacz A., Poręba R., Doroszko A., Magott-Derkacz A., Steinmetz-Beck A., Szełemej R., Andrzejak R., 2010, ***Can angiography system with large-area flat digital panel induce higher irradiation in a patient during coronary angiography?***, *Med.Pracy* 61(5): 521-525.
6. Doroszko A., Hurst T. S., Polewicz D., Sawicka J., Fert-Bober J., Johnson D. H., Sawicki G., 2010, ***Effects of MMP-9 inhibition by doxycycline on proteome of lungs in high tidal volume mechanical ventilation-induced acute lung injury***, *Proteome Sci.* 8: 3 [13 s.].
7. Doroszko A., Polewicz D., Cadete V. J. J., Sawicka J., Jones M., Szczesna-Cordary D., Cheung P. Y., Sawicki G., 2010, ***Neonatal asphyxia induces the nitration of cardiac myosin light chain 2 that is associated with cardiac systolic dysfunction***, *Shock* 34(6): 592-600.
8. Doroszko A., Polewicz D., Sawicka J., Richardson S. J., Cheung P. Y., Sawicki G., 2009, ***Cardiac dysfunction in an animal model of neonatal asphyxia is associated with increased degradation of MLC1 by MMP-2***, *Basic Res.Cardiol.* Vol.104(6): 669-679.
9. Niedzielska E., Wójcik D., Barg E., Pietras W., Sęga-Pondel D., Doroszko A., Niedzielska M., Skarżyńska M., Chybicka A., 2008, ***Ocena wybranych powikłań endokrynologicznych u pacjentów po autologicznym i allogenicznym przeszczepie krwiotwórczych komórek macierzystych***, *Med.Wieku Rozw.* 12(3): 761-766.
10. Doroszko A., Drożdż K., Gaweł W., Gad P., Łukasik M., Seniuta J., Kolman E., Cedzyoski Ł., Roemer R., Chachaj A., Poręba R., Derkacz A., Andrzejak A., Szuba A., 2008, ***Wskaźnik kostka-ramię, nadciśnienie tętnicze i inne czynniki wpływające na występowanie dysfunkcji rozkurczowej lewej komory***, *Nadciśnienie Tętn.* 12(6): 439-443.
11. Wójcik D., Barg E., Niedzielska E., Sęga-Pondel D., Niedzielska M., Doroszko A.,

Chybicka A., 2008, **Analiza wybranych czynników ryzyka zaburzeń dojrzewania płciowego u dzieci po leczeniu hematologicznym z procedurą allogenicznego przeszczepu krwiotwórczych komórek hematopoetycznych (HSCT). Badanie pilotażowe**, *Pediatr.Pol.* 83(3): 224-228.

12. Doroszko A., Skoczyńska A., Drożdż K., Kreczyńska B., 2008, **Ryzyko chorób układu krążenia u pracowników huty szkła krysztalowego narażonych na działanie ołowiu. Cz. II. Wpływ ołowiu na funkcje układu sercowo-naczyniowego na podstawie oceny przepływów w tętnicach szyjnych wspólnych, badania elektrokardiograficznego i wskaźnika kostka-ramię**, *Med.Pracy* 59(5): 355-363.

13. Gronowicz E., Stodolak A., Fuglewicz A., Doroszko A., Salik K., **Charakterystyka zjawiska wykorzystywania seksualnego u dzieci i młodzieży**, [w]: **Uzależnienia a rodzina. Wybrane zagadnienia**, Domżał-Drzewicka R., Ścibor A., Kaźmierak H., Wydawnictwo Makmed, Lublin 2008: 283-288.

14. Niedzielska E., Wójcik D., Doroszko A., Pietras W., Niedzielska M., Chybicka A., 2007, **Rola polimorfizmu genetycznego w metabolizmie leków stosowanych w leczeniu dzieci z ostrymi białaczkami**, *Acta Haematol.Pol.* 38(1): 37-46.

15. Drożdż K., Gaweł W., Gad P., Łukasik M., Seniuta J., Kolman E., Cedzyoski Ł., Roemer R., Doroszko A., Chachaj A., Poręba R., Derkacz A., Andrzejak R., Szuba A., 2007, **Zaburzenia lipidowe u osób zdrowych i osób z chorobami układu sercowo-naczyniowego w populacji wiejskiej**, *Nadciśnienie Tętn.* 11(6): 515-521.

16. Wójcik D., Barg E., Niedzielska E., Doroszko A., Kałwak K., Pietras. W., 2006, **Analiza wybranych czynników ryzyka zahamowania tempa wzrastania u dzieci po przeszczepie komórek hematopoetycznych**, *Med.Wieku Rozw.* 10(3): 841-848.

17. Wójcik D., Niedzielska E., Pietras W., Doroszko A., Chybicka A., 2006, **Amphocil w terapii zakażeń grzybiczych u dzieci w immunosupresji**, *Zakażenia* 6(4): 75-78.

II. Prace przeglądowe (raporty, suplementy, recenzje naukowe, opracowania źródłowe):

1. Doroszko A., Andrzejak R., Szuba A., 2008, **Dysfunkcja śródbłonna i ADMA w patogenezie nadciśnienia tętniczego**, *Nadciśnienie Tętn.*, 12(3): 224-237.

2. Doroszko A., Podgórska K., Drożdż K., Szuba A., 2008, **Resistance to acetylsalicylic acid - pathophysiology and clinical implications**, *Acta Angiol.* 14(3): 79-87.

3. Doroszko A., Skoczyoska A., 2008, **Disorders in the postprandial lipid metabolism and the risk of atherogenesis**, *Adv.Clin.Exp.Med.* 17(5): 565-573.

4. Doroszko A., Niedzielska E., Gronowicz E., 2008, **Bezpieczeństwo stosowania witaminy D a ryzyko działań niepożądanych**, *Farm.Pol.* 64(9): 397-401.

5. Doroszko A., Gronowicz E., Niedzielska E., 2008, **Aktualne spojrzenie na zalecenia dotyczące dawkowania cholekalcyferolu**, *Gastroenterol.Pol.* 15(4): 255-258.

6. Doroszko A., Niedzielska E., Gronowicz E., 2008, **Wpływ witaminy D na płodność i zdrowie potomstwa – przegląd literatury**, *Ginekol.Pol.* T.79 nr 3: 198-202.

7. Doroszko A., Gronowicz E., Niedzielska E., 2008, **Cholekalcyferol a procesy wzrostu**

i różnicowania komórek – znaczenie w terapii onkologicznej, Onkol.Pol. 11(1): 15-18.

8. Doroszko A., Gronowicz E., Niedzielska E., 2008, **Wskazania i bezpieczeństwo stosowania preparatów witaminy D w okresie laktacji**, *Pediatr.Pol. 83(2): 111-113.*

9. Doroszko A., Szuba A., 2007, **Aktualne spojrzenie na etiopatogenezę i terapię nadciśnienia tętniczego**, *Farm.Pol. 63(23): 1066-1075.*

10. Niedzielska E., Wójcik D., Doroszko A., Niedzielska M., Celuch B., Chybicka A., 2007, **Odczyny białaczkowe**, *Pediatr.Pol. 82(2): 137-142.*

11. Stodolak A., Gronowicz E., Doroszko A., Nienartowicz B., Król A., 2006, **Witamina D3 – suplementacja niedoboru, a ryzyko hiperwitaminozy**, *Ann.UMCS – Sectio D: Medicina 60 suppl.16 (7): 250-254.*

III. Prace pokonferencyjne i doniesienia zjazdowe:

1. Doroszko A., Polewicz D., Cadete V., Sawicka J., Szczęsna-Cordary D., Light P. E., Sawicki G., 2010, **Modifications of cardiomyocyte myosin light chain 1 by peroxynitrite during ischemia increases its degradation by matrix metalloproteinase-2**, *J.Mol.Cell.Cardiol. 46(5): 40.*

2. Cadete V. J. J., Doroszko A., Sawicka J., Sawicki G., 2010, **Matrix metalloproteinase-2 activation and myosin light chain 1 degradation in an ex vivo model of acute left anterior descending coronary artery occlusion**, *Can.J.Cardiol. 26D: 70D.*

3. Cadete V. J. J., Polewicz D., Sawicka J., Doroszko A., Sawicki G., 2010, **Effect of Rho kinase inhibitor Y-27632 on the cardiac proteome in ischemia/reperfusion injury**, *Can.J.Clin.Pharmacol. 17(1): 202.*

4. Doroszko A., Polewicz D., Sawicka J., Cheung P. Y., Sawicki G., 2009, **Hypoxia-reoxygenation in neonatal pigs is associated with degradation of myosin light chain 1 (MLC1) by matrix metalloproteinase-2 (MMP-2)**, The 16th Annual Life and Health Sciences Research Conference, University of Saskatchewan (Canada), March 13th, s.: 12-13.

5. Polewicz D., Doroszko A., Cadete V., Sawicka J., Szczęsna-Cordary D., Light P. E., Sawicki G., 2009, **Modifications of cardiomyocyte myosin light chain 1 by peroxynitrite during ischemia increases its degradation by matrix metalloproteinase-2**, The 16th Annual Life and Health Sciences Research Conference, University of Saskatchewan (Canada), March 13th, s.: 16-17.

6. Polewicz D., Doroszko A., Sawicka J., Cheung P. Y., Sawicki G., 2009, **Cardiac MLC1 degradation by MMP-2 is associated with cardiac dysfunction in an animal model of neonatal asphyxia**, *Can.J.Cardiol. 25: 146.*

7. Cadete V., Polewicz D., Doroszko A., Sawicka J., Hunter B. E., Light P. E., Szczęsna-Cordary D., Sawicki G., 2009, **Ischemia induced ONOO-dependent modifications of cardiomyocyte MLC1 increase MMP-2 dependent MLC1 degradation**, *Can.J.Cardiol. 25B: 226-227.*

8. Polewicz D., Doroszko A., Sawicka J., Sawicki G., 2009, **Ischemia-reperfusion induced phosphorylation of cardiac MLC1 increases its degradation by MMP-2**, *Can.J.Cardiol. 25B: 105.*

9. Polewicz D., Cadete V., **Doroszko A.**, Hunter B. E., Sawicka J., Szczęśna-Cordary D., Light P. E., Sawicki G., 2009, ***Increased degradation of MLC1 by MMP-2 in cardiomyocytes subjected to ischemia is associated with nitration and nitrosylation of MLC1 molecule***, *Can.J.Clin.Pharmacol.* 16(2): 307-308.
10. **Doroszko A.**, Polewicz D., Sawicka J., Cheung P. Y., Sawicki G., 2009, ***Increased degradation of myosin light chain 1 by matrix metalloproteinase-2 results in cardiac dysfunction in an animal model of neonatal asphyxia***, *Can.J.Clin.Pharmacol.* 16(2): 312.
11. Polewicz D., **Doroszko A.**, Sawicka J., Sawicki G., 2009, ***Inhibition MLC1 phosphorylation decreases its degradation by MMP-2 and protects contractile function of the heart from ischemia reperfusion injury***, *Can.J.Clin.Pharmacol.* 16(2): 302-303.
12. Jakubowski M., Sieczkowski B., Porwolik J., Szuba A., **Doroszko A.**, 2009, ***Nitric oxide's metabolic pathway and cascade of arachidonic acid in pathogenesis of primary hypertension and endothelial dysfunction in young men***, *Eur.J.Med.Res.* 14(2): 164.
13. Sieczkowski B., Jakubowski M., Porwolik J., **Doroszko A.**, Szuba A., 2009, ***Prostanoids and nitric oxide's metabolic pathway in pathogenesis of essential hypertension in young men***, *Eur.J.Med.Res.* 14(2): 165-166.
14. **Doroszko A.**, Szuba A., 2009, ***Endothelial dysfunction and hypertension in young men. Role of the nitric oxide's and arachidonic acid's metabolic pathways***, *J.Hypertens.* 27(4): 217-218.
15. **Doroszko A.**, Polewicz D., Sawicka J., Cheung P. Y., Sawicki G., 2009, ***Hypoxia-reoxygenation in neonatal pigs is associated with degradation of MLC1 by MMP-2***, *J.Mol.Cell.Cardiol.* 46(5): 52-53.
16. Derkacz A., Protasiewicz M., Poręba R., **Doroszko A.**, Poręba M., Antonowicz-Juchniewicz J., Andrzejak R., Szuba A., ***ADMA and coronary restenosis***, ADMA 2008 - 4th International Symposium on ADMA, Bregenz (Austria), 28.-29.08.2008, 34 s.
17. Poręba R., **Doroszko A.**, Chachaj A., Gad P., Derkacz A., Andrzejak A., Szuba A., 2008, ***Asymmetric dimethylarginine and left ventricle diastolic function***, ADMA 2008 - 4th International Symposium on ADMA, Bregenz (Austria), 28.-29. 08.2008, 40 s.
18. Szuba A., Poręba R., **Doroszko A.**, Chachaj A, Gad P., Derkacz A., Andrzejak R., 2008, ***Flow mediated dilatation and left ventricle diastolic function in hypertensive and healthy subjects.Preliminary study***, ADMA 2008 - 4th International Symposium on ADMA, Bregenz (Austria), 28.-29.08.2008, 41 s.
19. **Doroszko A.**, Szuba A., ***Role of metabolic pathway of nitric oxide and of arachidonic acid's cascade in pathogenesis of endothelial dysfunction (ED) and arterial hypertension (HTN) in young men***, ADMA 2008 – 4th International Symposium on ADMA, Bregenz (Austria), 28.-29.08.2008.
20. **Doroszko A.**, Niedzielska E., Wójcik D., Wójcik E., Szuba A., Andrzejak R., 2008, ***Endogenous nitric oxide synthesis inhibitor asymmetrical dimethyl-l-arginine (adma) and neoplasms in children***, *Blood* 112(11): 5469.
21. **Doroszko A.**, Niedzielska E., Wójcik D., Szuba A., Andrzejak R., 2008, ***Leukemia, solid tumors and methylarginines: is there any relation?***, *Blood* (11): 5471.

22. Początek K., Nowicki P., Protasiewicz M., Poręba R., **Doroszko A.**, Biały D., Derkacz A., Negrusz-Kawecka M., Szuba A., Mazurek W., Andrzejak R., 2008, ***Wyniki leczenia nadciśnienia naczyniowo-nerkowego za pomocą PTRa w doświadczeniach własnych***, XI Zjazd Polskiego Towarzystwa Nadciśnienia Tętniczego, Warszawa, 16-18.10.2008, Streszczenia: 13 s.
23. Wójcik D., Niedzielska E., Sęga-Pondel D., **Doroszko A.**, Kazanowska B., Barg E., 2007, ***Occurrence of abnormal glucose metabolism in children treated with hematopoietic stem cell transplantation. Risk factor analysis***, European Symposium on Late Complications after Childhood Cancer, Lund, Sweden, 19.-20.04.2007, 33 s.
24. Niedzielska E., Barg E., **Doroszko A.**, Sęga-Pondel D., Kazanowska B., Wójcik D., 2007, ***Thyroid function in children after hematopoietic stem cell transplantation***, European Symposium on Late Complications after Childhood Cancer, Lund, Sweden, 19.-20.04.2007, 27 s.
25. Poręba R., Derkacz A., Protasiewicz M., **Doroszko A.**, Szuba A., Andrzejak R., 2007, ***Plasma level of asymmetric dimethylarginine in hypertensive subjects undergoing coronary angioplasty as a predictor of restenosis***, *J.Hypertens.* 25 suppl.2: S328 Seventeenth European Meeting on Hypertension, Milan, 15.-19.06.2007.
26. Relewicz J., Mrozek A., Protasiewicz M., **Doroszko A.**, Kuliczkowski W., Jołda-Mydłowska B., Negrusz-Kawecka M., 2007, ***Ocena czynników ryzyka wystąpienia zgonu wewnątrzszpitalnego u pacjentów z OZW, leczonych inwazyjnie w trakcie ostrego dyżuru hemodynamicznego***, *Kardiol.Pol.* 65(8) 3: S229.
27. Niedzielska E., Wójcik D., **Doroszko A.**, Sęga-Pondel D., Szel K., 2007, ***Wpływ cytostatyków stosowanych w trakcie leczenia nowotworów ośrodkowego układu nerwowego u dzieci na wystąpienie mielosupresji szpiku, hepato- i neurotoksyczności***, V Sympozjum Neuroonkologii Dziecięcej, Warszawa - Miedzeszyn, 13.-14.12.2007, s. 40-41.
28. Wójcik D., Barg E., Niedzielska E., Kałwak K., Ussowicz M., **Doroszko A.**, Chybicka A., 2006, ***Single center analysis of risk factors for puberty disorders in children after allogeneic haematopoietic stem cell transplantation (HSCT)***, *Blood* 108(11): 425, 48th Annual Meeting of the American Society of Hematology, Orlando, Florida, 9.12.2006.
29. Wójcik D., Niedzielska E., Barg E., Kałwak K., Górczyoska E., **Doroszko A.**, Chybicka A., 2006, ***Thyroid dysfunction in children after allogeneic haematopoietic stem cell transplantation (HSCT)***, *Blood* 108(11): 425b.
30. Niedzielska E., Wójcik D., Barg E., Pietras W., Sęga-Pondel D., **Doroszko A.**, Chybicka A., 2006, ***Ocena powikłań endokrynologicznych u pacjentów po autologicznym i allogenicznym przeszczepie krwiotwórczych komórek macierzystych (HSCT)***, IX Sympozjum "Kompleksowa terapia przeciwnowotworowa – wspólne działanie, jeden cel", Jadwisin, 8.-10.11.2006, Program [i streszczenia]: s. 55-56.
31. Wójcik D., Pietras W., Niedzielska E., **Doroszko A.**, Niedzielska M., 2006, ***Amphocil w leczeniu układowych infekcji grzybiczych u dzieci w immunosupresji***, *Nowotwory* 56(4): 29.
32. Niedzielska E., Wójcik D., Pietras W., **Doroszko A.**, Niedzielska M., 2006, ***Analiza nasilenia wybranych działań ubocznych w trakcie leczenia ostrej białaczki limfoblastycznej***

(ALL) u dzieci, *Nowotwory* 56(4): 131.

33. Wójcik D., Barg E., Niedzielska E., **Doroszko A.**, Kałwak K., Iwankiewicz J., Ussowicz M., Chybicka A., 2005, ***Longitudinal study on growth disorders in children after haematopoietic stem cell transplantation***, *Bone Marrow Transplant* 35(2): S185-S186 poz. P671.

34. Wójcik D., Barg E., Niedzielska E., **Doroszko A.**, Pietras W., Ussowicz M., Kałwak K., 2005, ***Growth and puberty disorders in children after haematopoietic stem cell transplantation – single centre longitudinal study***, *Haematologica* 90(2): 421.

35. Niedzielska E., **Doroszko A.**, 2005, ***Czy przewlekła niewydolność nerek wpływa na przebieg kliniczny ostrych zespołów wieńcowych?***, III Ogólnopolska i XLIV Międzywydziałowa Konferencja Naukowa Studentów Akademii Medycznych, Katowice Ligota, 9.-11.05.2005, Książka streszczeń: 191 s.

36. **Doroszko A.**, Niedzielska E., 2005, ***Porównanie klinicznego przebiegu ostrych zespołów wieńcowych u kobiet i u mężczyzn leczonych metodą pierwotnej PCI***, III Ogólnopolska i XLIV Międzywydziałowa Konferencja Naukowa Studentów Akademii Medycznych, Katowice Ligota, 9.-11.05.2005, Książka streszczeń: 190 s.

37. **Doroszko A.**, Niedzielska E., 2005, ***Wpływ cukrzycy na ryzyko, przebieg i postępowanie terapeutyczne w zawale mięśnia sercowego z uniesieniem odcinka ST***, III Ogólnopolska i XLIV Międzywydziałowa Konferencja Naukowa Studentów Akademii Medycznych, Katowice Ligota, 9.-11.05.2005, Książka streszczeń: 175 s.

38. Wójcik D., Barg E., Niedzielska E., **Doroszko A.**, Kałwak K., 2005, ***Analiza wybranych czynników ryzyka zahamowania tempa wzrastania u dzieci po przeszczepie komórek hematopoetycznych (HSCT)***, *Med.Wieku Rozw.* 9(2): 220-221.

39. **Doroszko A.**, Niedzielska E., 2005, ***Analiza porównawcza przebiegu klinicznego ostrych zespołów wieńcowych (OZW) u kobiet i u mężczyzn leczonych metodą pierwotnej przezskórnej interwencji wieńcowej (PCI)***, [w:] ***X Ogólnopolska Konferencja Studenckich Kół Naukowych Akademii Medycznych***, Wrocław, 1.-3.04.2005, Książka streszczeń; Wrocław: Studenckie Towarzystwo Naukowe Akademii Medycznej we Wrocławiu, s. 75-76.

40. Armata M., **Doroszko A.**, Gamski M., Majchrzak E., Niedzielska E., 2005, ***Analiza zmiany ciśnienia tętniczego u dzieci w czasie próby wysiłkowej***, X Ogólnopolska Konferencja Studenckich Kół Naukowych Akademii Medycznych, Wrocław, 1-3.04.2005, Książka streszczeń; Wrocław: Studenckie Towarzystwo Naukowe Akademii Medycznej we Wrocławiu, 33 s.

41. **Doroszko A.**, Niedzielska E., 2005, ***Czy przewlekła niewydolność nerek wpływa na przebieg kliniczny ostrych zespołów wieńcowych?***, X Ogólnopolska Konferencja Studenckich Kół Naukowych Akademii Medycznych, Wrocław, 1-3.04.2005, Książka streszczeń; Wrocław: Studenckie Towarzystwo Naukowe Akademii Medycznej we Wrocławiu, s. 73-74.

42. Niedzielska E., **Doroszko A.**, 2005, ***Długofalowa ocena zaburzeń wzrastania u dzieci po przeszczepie komórek hematopoetycznych***, X Ogólnopolska Konferencja Studenckich Kół Naukowych Akademii Medycznych, Wrocław, 1-3.04.2005, Książka streszczeń; Wrocław: Studenckie Towarzystwo Naukowe Akademii Medycznej we Wrocławiu, s. 53.

43. **Doroszko A.**, Niedzielska M., 2005, ***Ocena wpływu cukrzycy na ryzyko, przebieg i postępowanie terapeutyczne w ostrych zespołach wieńcowych***, X Ogólnopolska

Konferencja Studenckich Kół Naukowych Akademii Medycznych, Wrocław, 1-3.04.2005, Książka streszczeń; Wrocław: Studenckie Towarzystwo Naukowe Akademii Medycznej we Wrocławiu, s. 75.

44. Gurba A., Niedzielska E., **Doroszko A.**, 2005, ***Odrębności zawału typu STEMI u kobiet***, X Ogólnopolska Konferencja Studenckich Kół Naukowych Akademii Medycznych, Wrocław, 1-3.04.2005, Książka streszczeń; Wrocław: Studenckie Towarzystwo Naukowe Akademii Medycznej we Wrocławiu, s. 66-67.

45. Mess E., Wójcik D., Niedzielska E., Szmyd K., **Doroszko A.**, Tokarczyk A., 2005, ***Ocena jakości życia dzieci chorych na ostrą białaczkę limfoblastyczną***, *Onkol.Pol.* 8(3): 162-165 Konferencja Naukowo-Szkoleniowa „Człowiek mały i duży w obliczu śmierci – o roli opieki paliatywnej, Wrocław, 28.-29.10.2005.

46. **Doroszko A.**, Kalecioska E., Niedzielska E., 2004, ***Angioplastyka (PTCA) obwodowego odcinka tętnicy wieńcowej z dostępu przez pomost aortalno-wieńcowy – opis przypadków i wstępna ocena techniki***, IX Ogólnopolska Konferencja Studenckich Kół Naukowych Akademii Medycznych, Wrocław, 2.-4.04.2004, 53 s.

47. **Doroszko A.**, Haręża M., Iwanicki P., Bytnar S., Jurczyszyn K., 2001, ***Właściwości lecznicze pól magnetycznych***, I Międzynarodowy Zjazd Fizjologicznych Studenckich Kół Naukowych, Wrocław-Myślubórz, 5.-7.10.2001, s. 16-17.

IV. Prace popularnonaukowe:

1. **Doroszko A.**, Szuba A., 2007, ***Zespół metaboliczny – problem XXI wieku***, *Służba Zdr.* 26-29: 37-38.