

PUBLIKÁCIÓK

1. A. Molnár, G. Horváth, A. Zalán and H. Pamjav: *Allele distribution of the new European Standard Set (ESS) loci in the Hungarian population*: Science International: Genetics, **2010** Jul 3. Epub ahead of print.
2. Szilvia Ágnes Rak, Andrea Zalán, György Szabados and Horolma Pamjav: *Population genetic data on 15 STR loci in the Hungarian population*. Forensic Science International: Genetics, **2010** Jan 7. Epub ahead of print.
3. A. Z. Bíró, A. Zalán, A. Völgyi and H. Pamjav: *A Y-chromosomal comparison of the Madjars (Kazakhstan) and the Magyars (Hungary)*. American Journal of Physical Anthropology, **2009**;139(3):305-10.
4. Andrea Zalán, Antónia Völgyi, Werner Brabetz, Dorit Schleinitz and Horolma Pamjav: *Hungarian population data of eight X-linked markers in four linkage groups*: Forensic Sci Int. **2008**, Feb 25;175(1):73-78.
5. Antónia Völgyi, Andrea Zalán, Enikő Szvetnik and Horolma Pamjav: *Hungarian population data based on 11 Y-STR and 49 Y-SNP markers*. Forensic Science International: Genetics: **2009**. 3(2):e27-8.
6. Antónia Völgyi, Andrea Zalán, Judit Béres, Yuet Meng Chang and Horolma Pamjav: *Haplogroup distribution of the Hungarian population and the largest minority group*: Forensic Science International: Genetics: Progress in Forensic Genetics 12 Volume 1, Issue 1, Pages 1-682 (August **2008**).
7. A. Zalan, A. Volgyi, M. Jung, O. Peterman and H. Pamjav (2007): *Hungarian population data of four X-linked markers: DXS8378, DXS7132, HPRTB, and DXS7423*. Int J Legal Med **2007**. Jan; 121(1):74-7.
8. M. Nagy, L. Henke, J. Henke, K.C. Prasnata, A. Volgyi, A. Zalan, O. Peterman, J. Bernasovska and H. Pamjav. *Searching for the origin of Romanies: Slovakian Romani, Jats of Haryana and Jat Sikhs Y-STR data in comparison with different Romani populations*. Forensic Sci Int. **2007** Jun 14;169(1):19-26.
9. A. Zalan, H. Pamjav, S. Kokeny, A. Volgyi. *A study of thirty autosomal Single Nucleotide Polymorphism markers in Hungarian population*. Legal Medicine, 9 (**2007**) 171–174 .

10. Keyser-Tracqui C, Crubezy E, Pamzsav H, Varga T, Ludes B: Population origins in Mongolia: genetic structure analysis of ancient and modern DNA. *Am J Phys Anthropol.* **2006** Oct;131(2):272-81.
11. Varga T, Keyser C, Beer Z, Péntes Z, Pamzsav H, Csete K, Ludes B: Short tandem repeat data analysis in a Mongolian population. *Leg Med (Tokyo).* **2003** Mar;5 Suppl 1:S156-9.
12. Triga D, Pamjav H, Vellai T, Fodor A, and Buzas Z: Gel electrophoretic restriction fragment length polymorphism analysis of DNA derived from individual nematodes, using the PhastSystem. *Electrophoresis.* **1999** Jun;20(6):1274-9.
13. Szállás E, Pukall R, Pamjav H, Kovács G, Buzás Z, Fodor A and Stackebrandt E: Passengers who missed the train: comparative sequence analysis, PhastSystem PAGE PCR-RFLP and automated RiboPrint phenotypes of *Photorhabdus* strains. In: Griffin C.T., Burnell A.M., Downws M.J. and Mulder R (Eds). *Developments in entomophatogenic nematode/bacterial research.* European Commission Publications, Luxemburg. 2001. Pp. 36-53. IF:0,5 (cit 2)
14. Pamjav H, Triga D, Buzas Z, Vellai T, Lucskai A, Adams B, Reid AP, Burnell A, Griffin C, Glazer I, Klein MG, Fodor A.: Novel application of PhastSystem polyacrylamide gel electrophoresis using RFLP ITS patterns of individuals for molecular identification of EPNs. *Electrophoresis.* **1999** Jun;20(6):1266-73.

KONGRESSZUSI KIADVÁNYOK

1. H. Pamjav, A. Zalán, A. Völgyi, Zs. Padar: Comparative Y-STR and Y-SNP analysis of the Seklers and Csangos to the present Hungarians, PP255, **2009**, Buenos Aires, Argentina.
2. A. Zalán, A. Völgyi, Z. Straky, P. Endrédy, H. Pamjav: Hungarian recombination study of eight X-chromosomal loci using men type argus X-8 kit, PP07, **2008**, Ancona, Italy.
3. Antónia Völgyi, Andrea Zalán, Judit Béres, Yuet Meng Chang and Horolma Pamjav: Haplogroup distribution of Hungarian population and the largest minority group, ISFG **2007**, Coopenhagen, Denmark.
4. Antónia Völgyi, Andrea Zalán, Zsolt Pádár, Petra Zenke, Judit Béres, Yuet Meng Chang and Horolma Pamjav: Haplogroup distribution of Hungarian population and the largest minority group, 18th Symposium on Human Identification, **2007**, Los Angeles, USA.

5. Zsolt Pádár, Balázs Egyed, Petra Zenke, Antónia Völgyi, [Horolma Pamjav](#) and László Zöldág: Application of degenerated primers in sequence analysis of the cytochrome b gene, 18th Symposium on Human Identification, 2007, Los Angeles, USA.
6. Melinda Nagy, Andrea Zalán, Antónia Völgyi and [Horolma Pamjav](#): Autosomal STR markers in the Romani population, 7th Kongress in GFA, 2007, Freiburg, Germany.
7. A. Zalán A. Volgyi and [H. Pamjav](#): Hungarian population data of eight X-linked markers in four linkage groups: DNA in Forensics, 2006, Innsbruck, Austria.
8. A. Volgyi, M. Nagy, A. Zalán and [H. Pamjav](#): Searching for the origin of Romanies: distribution of haplogroups for Hungarian and Slovakian populations with Y-SNP and Y-STR analysis. DNA in Forensics, 2006 Innsbruck, Austria.
9. O. Peterman, A. Volgyi, L. Roewer and [H. Pamjav](#): The detection of microdeletions in MSY region with STS and STR methods. 4th International Y Chromosome User Workshop, Berlin 2004, Germany.
10. [H. Pamjav](#), Zs. Pádár, J. Woller, S. Füredi, É. Susa and B. Balázs: Forensic DNA analysis of a foetal histological section and chromosome samples from chorionic villi (CV) in Down Syndrome, ISFG2003, Arcachon, 2003, France
11. [Pamjav, H.](#), Csete, K., Orosz, L., Kovács, G. and Varga, T. 2000. Sequencing analysis of the biallelic DYS 19. pp.283. In: Abstracts of XVIII th congress International Academy of Legal Medicine. 6-9 September 2000.
12. Szállás, E., Pukall, R., [Pamjav, H.](#), Kovács, G., Buzás, Z., Fodor, A. and Stackebrand, E. 2000. Passengers who missed the train: comparative sequence analysis, PhastSystem PAGE RFLP and automated RiboPrint phenotypes of *Photorhabdus* strains. pp.36-53. In: Developments in entomopathogenic nematode/bacterial research. Proceedings of the workshops held at the National University of Ireland, Maynooth, 13 to 15 April 2000.
13. [Pamjav, H.](#), Triga, D., Szállás E., Fodor, A., and Buzás, Zs. 1999. Phylogenetic analysis of entomopathogenic nematode / bacterium symbiotic complexes by using PhastSystem PAGE PCR-RFLP of rDNA spacer sequences. pp. 658. In: Abstracts of the 12th International *C. elegans* Meeting, University of Wisconsin-Madison, June 2 - June 6, 1999.
14. Fodor A., Vellai, T., Szállás, E., [Völgyi, A.](#), Kiss, Zs., Buzás, Zs. [Pamjav, H.](#), Triga, D., Ortutay, Cs., Oravec, O., Böszörményi, E., Lucskai, A. és Sáringer, Gy. 1999. Rovarpatogén fonalféreg / baktérium szimbiotikus komplexek genetikai és

- filogenetikai analízise. PO78 pp. 190-191., *In: Program összefoglalók, IV. Magyar Genetikai Kongresszus, Siófok, 1999. április 11- 14.*
15. Pamjav, H., Triga, D., Vellai, T., Szállás, E., Fodor A. és Buzás, Zs. 1999. A PhastSystem PAGE módszer alkalmazása rovarpatogén nematoda/baktérium szimbiotikus komplexek filogenetikai és koevolúciós analízisére. PO72, pp. 184-185., *In: Program összefoglalók, IV. Magyar Genetikai Kongresszus, Siófok, 1999. április 11-14.*
 16. Triga, D., Pamjav, H., Vellai, T., Szállás, E., Fodor A. és Buzás, Zs. 1999. PhastSystem PAGE RFLP analysis of *Steinernema / Xenorhabdus* complexes PO73 pp. 185-186., *In: Program összefoglalók, IV. Magyar Genetikai Kongresszus, Siófok, 1999. április 11- 14.*
 17. Böszörményi, E., Lengyel, K., Pamjav, H., Szállás, E., Fodor, A. 1999. Gnotobiological analysis of *Heterorhabditis / Photorhabdus* symbiotic complexes. pp. 14. *In: Book of Abstracts 13th International Congress of the Hungarian Society for Microbiology, August 29-September 1, 1999, Budapest, Hungary.*
 18. Furgani, G., Triga, D., Pamjav, H., Szállás, E., Fodor, A. 1999. Gnotobiological analysis of *Steinernema / Xenorhabdus* symbiotic complexes. pp. 29. *In: Book of Abstracts 13th International Congress of the Hungarian Society for Microbiology, August 29-September 1, 1999, Budapest, Hungary*
 19. Pamjav, H., Triga, D., Szállás, E., Fodor, A., Buzás, Zs. 1999. PhastSystem PAGE RFLP analysis: new molecular technique of identification and phylogenetic analysis of entomopathogenic nematode - symbiotic bacteria, *Photorhabdus* and *Xenorhabdus*. pp. 74-75. *In: Book of Abstracts 13th International Congress of the Hungarian Society for Microbiology, August 29-September 1, 1999, Budapest, Hungary.*
 20. Oravecz, O., Szállás, E, Fodor, A., Simoes, N., Pamjav, H., Buzás, Zs., Lucskai, A., Adams, B., and Gerritsen, L. 1998. p. 15-16. *In: COST ACTION 819 Programme and Abstracts of a Workshop held at Horticulture Research International, Wellesbourne, Warwick, UK, April 22-25, 1998.*