

Fișă de verificare a standardelor minimale pentru abilitare
Conf. dr GAVREA Bogdan-Ionuț

I = 5,7989

I_{recent} = 4,3309

C = 31

Articole publicate în reviste ISI cu factor de impact > 0.5:

Numărul publicației	Referință bibliografică	Publicat în ultimii 7 ani (DA sau NU)	s _i	n _i	s _i /n _i
1	B. Gavrea, "A Hermite–Hadamard type inequality with applications to the estimation of moments of continuous random variables", Applied Mathematics and Computation, ISSN 0096-3003, vol. 254, 92-98, 2015, doi:10.1016/j.amc.2014.12.129.	DA	1,6	1	1,6
2	B. Gavrea, "Improvement of some inequalities of Chebysev–Grüss type", Computers & Mathematics with Applications, ISSN 0898-1221, 64(6), 2003-2010, 2012, doi:10.1016/j.camwa.2012.03.101.	DA	1,996	1	1,996
3	D. J. Cappelleri, P. Cheng, J. Fink, B. Gavrea, V. Kumar, "Automated Assembly for Mesoscale Parts", Automation Science and Engineering, IEEE Transactions on, ISSN 1545-5955, 8(3), 598-613, 2011, doi: 10.1109/TASE.2011.2132128.	DA	2,162	5	0.4324
4	C. Petra, B. Gavrea, M. Anitescu, F. Potra. "A computational study of the use of an optimization-based method for simulating large multibody systems ", Optimization Methods and Software, ISSN 1055-6788, 24(6), 871-894, 2009, doi 10.1080/10556780902806094.	DA	1,21	4	0,3025
5	B. Gavrea, M. Anitescu, F.A. Potra. "Convergence of a Class of Semi-Implicit Time-Stepping schemes for Nonsmooth Rigid Multibody Dynamics", SIAM Journal on Optimization (SIOPT), ISSN 1052-6234, 19(2), 969-1001, 2008, doi: 10.1137/060675745.	NU	2,106	3	0,702
6	B. Gavrea, J. Jaksetic, J. Pecaric. "On a Global Upper Bound for Jessen's Inequality", The ANZIAM Journal, ISSN 1446-1811, 50(02), 246-257, 2008, doi: 10.1017/S1446181109000091.	NU	0,829	3	0,276
7	F.A. Potra, M. Anitescu, B. Gavrea, J. Trinkle. "A linearly implicit trapezoidal method for stiff multibody dynamics with contact, joints and friction". International Journal for Numerical Methods in Engineering, ISSN 0029-5981, 66(7), 1079-1124, 2006, doi:10.1002/nme.1582.	NU	1,961	4	0,490
Total:				I =	5,7989
				I_{recent} =	4,3309

Citări în reviste ISI cu factor de impact > 0.5:

Numărul publicației care citează	Referință bibliografică a publicației care citează	s _i
	TITLU ARTICOL: F.A. Potra, M. Anitescu, B. Gavrea, J. Trinkle, "A linearly implicit trapezoidal method for stiff multibody dynamics with contact, joints and friction", International Journal for Numerical Methods in Engineering, ISSN 0029-5981, 66(7), 1079-1124, 2006, DOI 10.1002/nme.1582.	
1	C. Studer, R.I. Leine, Ch. Glocker, "Step size adjustment and extrapolation for time stepping schemes in nonsmooth dynamics", International Journal for Numerical Methods in Engineering, ISSN 0029-5981, Vol. 76, No. 11, pp. 1747-1781, 2008, DOI: 10.1002/nme.2383, http://onlinelibrary.wiley.com/doi/10.1002/nme.2383/abstract .	1,961
2	P. Flores, R. Leine, Ch. Glocker, "Application of the nonsmooth dynamics approach to model and analysis of the contact-impact events in cam-follower systems", Nonlinear Dynamics, ISSN 0924-090X, Vol. 69, No. 4, pp. 2117-2133, 2012, DOI: 10.1007/s11071-012-0413-3, http://rd.springer.com/article/10.1007/s11071-012-0413-3#	2,419
3	T. Koziara, N. Bićanić, "Simple and efficient integration of rigid rotations suitable for constraint solvers", International Journal for Numerical Methods in Engineering, ISSN 0029-5981, Vol. 81, No. 9, pp. 1073-1092, 2010, DOI: 10.1002/nme.2711, http://onlinelibrary.wiley.com/doi/10.1002/nme.2711/abstract	1,961
4	K. Lee, "A stabilized numerical solution for the dynamic contact of the bodies having very stiff constraint on the contact point", Computational Mechanics, ISSN 0178-7675, Vol. 46, No. 4, pp. 533-543, DOI: 10.1007/s00466-010-0498-9, http://dx.doi.org/10.1007/s00466-010-0498-9	2,044
5	L. Han, J.-S. Pang, "Non-Zenoness of a class of differential quasi-variational inequalities", Mathematical Programming, ISSN 0025-5610, Vol. 121, No. 1, pp. 171-199, 2010, DOI: 10.1007/s10107-008-0230-0, http://dx.doi.org/10.1007/s10107-008-0230-0	1,984
6	J.-S. Pang, "Frictional contact models with local compliance: semismooth formulation", ZAMM - Journal of Applied Mathematics and Mechanics / Zeitschrift für Angewandte Mathematik und Mechanik, ISSN 0044-2267, Vol. 88, No. 6, pp. 454- 471, 2008, DOI: 10.1002/zamm.200600039, http://dx.doi.org/10.1002/zamm.200600039	1,008
7	Lanshan Han, M. Kanat Camlibel, Jong-Shi Pang, W. P. Maurice H. Heemels , "A unified numerical scheme for linear-quadratic optimal control problems with joint control and state constraints", Optimization Methods and Software, ISSN 1055-6788, Vol. 27, No. 4-5, pp. 761-799, 2012, DOI: 10.1080/10556788.2011.593624, http://www.tandfonline.com/doi/abs/10.1080/10556788.2011.593624	1,210
8	I. Stavness, J. E. Lloyd, Y. Payan, S. Fels, "Coupled hard–soft tissue simulation with contact and constraints applied to jaw–tongue–hyoid dynamics", International Journal for Numerical Methods in Biomedical Engineering, ISSN 2040-7947, Vol.27, No. 3, pp. 367-390, 2011, DOI: 10.1002/cnm.1423, http://dx.doi.org/10.1002/cnm.1423	1,542
9	E. Drumwright, "A Fast and Stable Penalty Method for Rigid Body Simulation", IEEE Transactions on Visualization and Computer Graphics,	1,919

	ISSN 1077-2626, Vol. 14, No. 1, pp. 231-240, 2008, DOI: 10.1109/TVCG.2007.70416, http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=4359964&isnumber=4384585	
10	Xiaogang Xiong, Ryo Kikuuwe, and Motoji Yamamoto, "A Differential Algebraic Method to Approximate Nonsmooth Mechanical Systems by Ordinary Differential Equations," <i>Journal of Applied Mathematics</i> , ISSN 1110-757X, vol. 2013, Article ID 320276, 13 pages, 2013. doi:10.1155/2013/320276, http://dx.doi.org/10.1155/2013/320276	0,72
11	Bhalerao, K.D., Crean, C., Anderson, K., "Hybrid complementarity formulations for robotics applications", <i>ZAMM - Journal of Applied Mathematics and Mechanics / Zeitschrift für Angewandte Mathematik und Mechanik</i> , ISSN 1521-4001, Vol. 91, No. 5, pp. 386-399, 2011, DOI: 10.1002/zamm.201000093, http://dx.doi.org/10.1002/zamm.201000093	1,008
12	Mantzaris, J.C.; Metsiou, A.; Vournas, C.D., "Analysis of Interarea Oscillations Including Governor Effects and Stabilizer Design in South-Eastern Europe", <i>IEEE Transactions on Power Systems</i> , ISSN 0885-8950, Vol 28, No. 4, pp. 4948-4956, 2013,DOI:10.1109/TPWRS.2013.2251013, http://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6490072&isnumber=6627990	3,53
13	Nicolae Pop, Luige Vladareanu, Ileana Nicoleta Popescu, Constantin Ghiță, Alexandru Gal, Shuang Cang, Hongnian Yu, Vasile Bratu, Mingcong Deng, "A numerical dynamic behaviour model for 3D contact problems with friction", <i>Computational Materials Science</i> , ISSN 0927-0256, Volume 94, November 2014, pp. 285-291, http://dx.doi.org/10.1016/j.commatsci.2014.05.072 .	1,879
TITLU ARTICOL: D. J. Cappelleri, P. Cheng, J. Fink and B. Gavrea, V. Kumar, " <i>Automated Assembly for Mesoscale Parts</i> ", <i>Automation Science and Engineering, IEEE Transactions on</i> , ISSN 1545-5955, 8(3), 598-613, 2011.		
14	N. B. Crane, O. Onen, J. Carballo, Q. Ni, R. Guldiken. Fluidic assembly at the microscale: progress and prospects. <i>Microfluidics and Nanofluidics</i> , 14 (3-4), 2013, 383-419, http://dx.doi.org/10.1007/s10404-012-1060-1 .	2,665
15	Yong-Jin Liu; Xi Luo; Joneja, A.; Cui-Xia Ma; Xiao-Lan Fu; Dawei Song, "User-Adaptive Sketch-Based 3-D CAD Model Retrieval," <i>Automation Science and Engineering, IEEE Transactions on</i> , vol.10, no.3, pp.783,795, July 2013, doi: 10.1109/TASE.2012.2228481	2,162
16	Das, A.N.; Murthy, R.; Popa, D.O.; Stephanou, H.E., "A Multiscale Assembly and Packaging System for Manufacturing of Complex Micro-Nano Devices," <i>Automation Science and Engineering, IEEE Transactions on</i> , vol.9, no.1, pp.160,170, Jan. 2012 doi: 10.1109/TASE.2011.2173570	2,162
17	Qingsong Xu, "Precision Position/Force Interaction Control of a Piezoelectric Multimorph Microgripper for Microassembly," <i>Automation Science and Engineering, IEEE Transactions on</i> , vol.10, no.3, pp.503,514, July 2013, doi: 10.1109/TASE.2013.2239288	2,162
18	Wason, J.D.; Wen, J.T.; Gorman, J.J.; Dagalakis, N.G., "Automated Multiprobe Microassembly Using Vision Feedback," <i>Robotics, IEEE Transactions on</i> , vol.28, no.5, pp.1090,1103, Oct. 2012, doi: 10.1109/TRO.2012.2200991	2,649
19	Qingsong Xu, "Robust Impedance Control of a Compliant Microgripper for High-Speed Position/Force Regulation," <i>Industrial Electronics, IEEE Transactions on</i> , vol.62, no.2, pp.1201,1209, Feb. 2015 doi: 10.1109/TIE.2014.2352605	6,500
TITLU ARTICOL: B. Gavrea, M. Anitescu, F.A. Potra. " <i>Convergence of a Class of Semi-Implicit Time-Stepping schemes for Nonsmooth Rigid Multibody Dynamics</i> ", <i>SIAM Journal on Optimization (SIOPT)</i> , ISSN 1052-6234, 19(2), 969-1001, 2008, doi 10.1137/060675745.		

20	S. Berard, B. Nguyen, K. Anderson, J.C. Trinkle, "Sources of Error in a Simulation of Rigid Parts on a Vibrating Rigid Plate", <i>J. Comput. Nonlinear Dynam.</i> 5(4), 041003 (Jun 29, 2010) (14 pages) doi:10.1115/1.4001820	1,402
21	Xue-song Li, Nan-jing Huang, Donal O'Regan, "Differential mixed variational inequalities in finite dimensional spaces", <i>Nonlinear Analysis: Theory, Methods & Applications</i> , Volume 72, Issues 9–10, 2010, Pages 3875-3886, ISSN 0362-546X, http://dx.doi.org/10.1016/j.na.2010.01.025 .	1,612
22	Chen, Xiaojun; Xiang, Shuhuang, "Newton iterations in implicit time-stepping scheme for differential linear complementarity systems", <i>Mathematical Programming</i> , 138(1-2), 2013, 579-606, http://dx.doi.org/10.1007/s10107-012-0527-x .	1,984
23	Lanshan Han , M. Kanat Camlibel , Jong-Shi Pang , W. P. Maurice H. Heemels, "A unified numerical scheme for linear-quadratic optimal control problems with joint control and state constraints", <i>Optimization Methods and Software</i> , 27, 4-5, 761-799, 2012, http://dx.doi.org/10.1080/10556788.2011.593624	1,210
24	Bhalerao, K.D.; Crean, C.; Anderson, K., "Hybrid complementarity formulations for robotics applications", <i>ZAMM - Journal of Applied Mathematics and Mechanics / Zeitschrift für Angewandte Mathematik und Mechanik</i> , 91(5), 386-399, 2011, http://dx.doi.org/10.1002/zamm.201000093	1,008
25	Wei LI, Xing WANG, Nanjing HUANG, "Differential inverse variational inequalities in finite dimensional spaces", <i>Acta Mathematica Scientia</i> , Volume 35, Issue 2, March 2015, Pages 407-422, ISSN 0252-9602, http://dx.doi.org/10.1016/S0252-9602(15)60012-1 .	0,620
TITLU ARTICOL: C. Petra, B. Gavrea, M. Anitescu, F. Potra. "A computational study of the use of an optimization-based method for simulating large multibody systems ". Optimization Methods and Software, ISSN 1055-6788, 24(6), 871-894, 2009, doi 10.1080/10556780902806094.		
26	K. Krabbenhoft, J. Huang, M. Vicente da Silva, A.V. Lyamin, "Granular contact dynamics with particle elasticity", <i>Granular Matter</i> , 14 (5), 607-619, 2012, http://dx.doi.org/10.1007/s10035-012-0360-1 .	1,697
27	K. Krabbenhoft, A.V. Lyamin, J. Huang, M. Vicente da Silva, "Granular contact dynamics using mathematical programming methods", <i>Computers and Geotechnics</i> , Volume 43, June 2012, Pages 165-176, ISSN 0266-352X, http://dx.doi.org/10.1016/j.compgeo.2012.02.006 .	1,647
28	J. Huang, M. Vicente da Silva, K. Krabbenhoft, "Three-dimensional granular contact dynamics with rolling resistance", <i>Computers and Geotechnics</i> , Volume 49, April 2013, Pages 289-298, ISSN 0266-352X, http://dx.doi.org/10.1016/j.compgeo.2012.08.007 .	1,647
TITLU ARTICOL: B. Gavrea, "Improvement of some inequalities of Chebysev–Grüss type", <i>Computers & Mathematics with Applications</i> , ISSN 0898-1221,64(6), 2003-2010, 2012, doi:10.1016/j.camwa.2012.03.101		
29	S.S. Dragomir, M. V. Boldea, C. Buşe, M. Megan, "Norm inequalities of Čebyšev type for power series in Banach algebras", <i>Journal of Inequalities and Applications</i> , 2014:294, 2014, http://dx.doi.org/10.1186/1029-242X-2014-294	0,768
30	Ana-Maria Acu, Maria-Daniela Rusu, New results concerning Chebyshev–Grüss-type inequalities via discrete oscillations, <i>Applied Mathematics and Computation</i> , Volume 243, 15 September 2014, Pages 585-593, ISSN 0096-3003, http://dx.doi.org/10.1016/j.amc.2014.06.008 .	1,600

31	Baleanu, D., S. D. Purohit, and F. Uçar. "On Grüss Type Integral Inequality Involving the Saigo's Fractional Integral Operators", <i>Journal of Computational Analysis & Applications</i> 19.1 (2015).	0,720
----	--	-------