

Professor dr. Honoris Causa Dimitrie D. Stancu at his 75th anniversary

Dimitrie D. Stancu, a distinguished Romanian mathematician, honorary member of the Romanian Academy, was born in February the 11-th, 1927 in the township Călacea, Timiș District, Romania, in a farmer's family. After finishing the secondary school in the prestigious High School „ Moise Nicoară ”, in Arad, he studied at the University of Cluj between 1947-1952, where he came under Tiberiu Popoviciu's influence. After receiving a master's degree in 1952, he obtained his Ph. D. from the University of Cluj under the supervision of T. Popoviciu in 1956.

In 1951 he became assistant at the Department of Mathematics, University of Cluj. Then, in a normal succession, was advanced up to the rank of full professor in 1969. He holds a continuous academic career at this University, except for one year (1961 - 1962), when he was visiting professor at the University of Wisconsin.

Dimitrie D. Stancu is known as „Didi” to his friends. For several years (1962 - 1968) he served as Associate Dean of the Faculty of Mathematics and hold the position of chairman of the Department of Numerical and Statistical Calculus (1963 - 1972).

He is a member of the American Mathematical Society (1961) and of Gesellschaft für Angewandte Mathematik und Mechanik.

D. D. Stancu also has done extensive reviewing: *Mathematical Reviews*, *Zentralblatt für mathematik* and other locations.

Professor D.D. Stancu is member of several editorial committees of mathematical journals: *Revue d'Analyse Numérique et de la Theorie de l'Approximation*, *Studia Univ. „ Babeş - Bolyai”*, *Mathematica*, *Calcolo* (Italy).

He took part to many international scientific events (symposiums, conferences): Gatlinburg, Tennessee - U.S.A.; Lancaster, Durham - England; Stuttgart, Hannover, Hamburg, Göttingen, Dortmund, München, Siegen, Würzburg, Berlin, Oberwolfach - Germany; Roma, Napoli, Potenza, L'Aquila - Italy; Budapest - Hungary; Paris - France; Sofia, Varna - Bulgaria; Brno - Czech Republic.

He has been invited to present lectures at several Universities from U.S.A. (Ohio State University, University of South Carolina, Vanderbilt University, PACE University, Pleasantville, N.Y.); Germany (Stuttgart, Hannover, Göttingen, Dortmund, Münster, Siegen, Würzburg, Berlin); Holland (Delft, Eindhoven).

Many doctoral students, from Romania and above, were working under his scientific guidance.

Professor D.D. Stancu has important mathematical contributions in various areas of numerical analysis, approximation theory, numerical differentiation, orthogonal polynomials, numerical quadratures and cubature, Taylor - type expansions, approximation by linear positive operators, representations of remainders in linear approximation formulas, probabilistic methods for construction and investigation of linear operators of approximation, use of interpolation and calculus of finite differences in probability theory and mathematical statistics. After 1959, he became interested in approximation theory by means of sequences of linear positive operators. Thus began his

very influential work on approximation of functions, whose echoes can be traced in many directions, e.g. to monographs [108],[109] and also [113]. Under D. D. Stancu leadership, his colleagues have organized in Cluj - Napoca some scientific meetings: „ International Conference on Approximation and Optimization” (1996) and „ International Symposium on Numerical Analysis and Approximations Theory” (2002).

His research activity brought him recognition in Romania and above. University „Lucian Blaga” of Sibiu accorded him, in 1995, the scientific title of Doctor Honoris Causa. In 1999 he has been elected Honorary Member of the Romanian Academy.

He has the extraordinary ability to touch deeply the lives of all whom he associated, whatever their background and experience. He has a warm and sensitive personality. One of the really remarkable things about Dimitrie D. Stancu's commitment to math is that he knew how to hand it on others. In this way he inspired many students and colleagues to do some of their best work. His door was always open to them.

Professor D. D. Stancu is an important - a very influential-mathematician. He is a mathematician whose work possessed power, grace and beauty. He is a wonderful human being and a brilliant and profound mathematician.

Dumitru Acu and Alexandru Lupas

Department of Mathematics
University „ Lucian Blaga” of Sibiu
550012 Sibiu, Romania.

Selected Publications

- [1] Stancu, D.D., *Contribution to the partial numerical differentiation of functions of two and several variables* (Romanian), Acad. R.P. Române, Bul. Şti. Sect. Şti. Mat. Fiz., 8, 1956, 733-763.
- [2] Stancu, D.D., *A study of the polynomial interpolation of functions of several variables, with application to the numerical differentiation and integration; methods for evaluating the remainders*, Doctoral Dissertation (Romanian), University of Cluj, 1956, 192 pag.
- [3] Stancu, D.D., *Consideration on the polynomial interpolation formulas for functions of several variables*, Bul. Univ. Babeş - Bolyai Cluj, 1, 1957, 43 - 82, (Romanian, Russian and French summaries).
- [4] Stancu, D.D., *Generalization of some interpolation formulas for functions of several variables and certain considerations on the numerical intergation formula of Gauss* (Romanian), Acad. R.P. Române, Bul. Şti. Sect. Şti. Mat. Fiz., 9, 1957, 287-313.
- [5] Stancu, D.D., *A generalization of the Gauss-Christoffel quadrature formula* (Romanian), Acad. R.P. Române, Bul. Şti. Sect. Şti. Mat. Fiz., 8, 1957, no.1, 1-18.
- [6] Stancu, D.D., *The generalization of certain interpolation formulae for the functions of many variables* (Romanian), Bul. Inst. Politeh. Iaşi (N.S.), 3, 1957, no.1-2, 31-38.
- [7] Stancu, D.D., *Sur une classe de polinômes orthogonaux et sur des formules générales de quadrature à nombre minimum de termes.* (French),

Bull. Math. Soc. Sci. Mat. Phys., R. P. Roumaine, 1 (49), 1957, 479-498.

- [8] Stancu, D.D., *Contributions to the numerical integration of functions of several variables* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 8, 1957, 75-101.
- [9] Stancu, D.D., *On the Hermite interpolation formula and on some of its applications* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 8, 1957, 339-355.
- [10] Stancu, D.D., *On some general numerical integration formulas* (Romanian), Acad. R.P. Române, Stud. Cerc. Mat., 9, 1958, 209-216.
- [11] Stancu, D.D., *On numerical integration of functions of two variables* (Romanian), Acad. R. P. Române, Fil. Iași, Stud. Cerc. Ști. Mat., 9, 1958, no.1, 5-21.
- [12] Stancu, D.D., *A method for constructing quadrature formulas of high degree of exactness* (Romanian), Com. Acad. R. P. Române, 8, 1958, 349 - 358.
- [13] Stancu, D.D., *On the Gaussian quadrature formulas*, Studia Univ. Babeș - Bolyai, Cluj, 1, 1958, 71 - 84, (Romanian, Russian and French summaries).
- [14] Stancu, D.D., *A method for constructing cubature formulas for functions of two variables* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 9, 1958, 351 - 369.
- [15] Stancu, D.D., *Some Taylor developments for functions of several variables* (Russian), Rev. Math. Pures Appl., 4, 1959, 249 - 265.

- [16] Stancu, D.D., *On the approximation by Bernstein type polynomials of functions of two variables* (Romanian), Com. Acad. R. P. Române, 9, 1959, 773 - 777.
- [17] Stancu, D.D., *On some generale quadrature formulas of type Gauss - Christoffel* (French), Mathematica (Cluj), 1 (24), 1959, no. 1, 167 - 182.
- [18] Stancu, D.D., *Ona proof of the Weierstrass theorem* (Romanian), Bul. Inst. Politehn. Iași (N.S.), 5 (9), 1959, no. 1 - 2, 47 - 50.
- [19] Stancu, D.D., *The integral expression of the remainder in a formula of Taylor type for functions of two variables* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 11 , 1960, 177 - 183.
- [20] Stancu, D.D., *On some Bernstein type polynomials* (Romanian), Acad. R. P. Române, Fil. Iași, Stud. Cerc. Ști. Mat., 11, 1960, 221 - 233.
- [21] Stancu, D.D., *On the approximation of functions of two variables by polynomials of Berstein type. Some asimptotic estimation* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 11, 1960, 171 - 176.
- [22] Stancu, D.D., *Sur l'approximation des dérivées des fonctions par les dérivées correspondantes de certaines polynomes du type Bernstein* (French), Mathematica (Cluj), 2 (25), 1960, 335 - 348.
- [23] Stancu, D.D., *The expression of the remainder in some numerical partial differentiation formulas* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 11, 1960, 371 - 380.
- [24] Stancu, D.D., *On the calculation of the coefficients of a general quadrature formula* (Romanian), Studia Univ. Babeș - Bolyai Ser. I Math. Phys., 1960, no. 1, 187 - 192.

- [25] Stancu, D.D., *Some Bernstein polynomials in two variables and their applications*, Dokl. Akad. Nauk SSSR, 134, 48 - 51 (Russian); translated as Soviet. Math. Dokl., 1, 1961, 1025 - 1028.
- [26] Stancu, D.D., *On the integral representation of the remainder in Taylor's formula in two variables* (Romanian), Acad. R. P. Române, Fil. Cluj, Stud. Cerc. Mat., 13, 1962, 175 - 182.
- [27] Stancu, D.D., *On the remainder in the approximation formulae by Bernstein's polynomials*, Notices Amer. Math. Soc., 9, 1962, no. 1, 26.
- [28] Stancu, D.D., *The remainder of certain linear approximation formulas for two variables*, Notices Amer. Math. Soc., 1962, no. 2, 207.
- [29] Stancu, D.D., *A method for obtaining polynomials of Bernstein type of two variables*, Amer. Math. Monthly, 70, 1963, 260 - 264.
- [30] Stancu, D.D., *Quadrature formulas with simple Gaussian nodes and multiple fixed nodes*, Math. Comp., 17, 1963, 384 - 394.
- [31] Stancu, D.D., *Evaluation of the remainder term in approximation formulas by Bernstein polynomials*, Math. Comp., 17, 1963, 270 - 278.
- [32] Stancu, D.D., *Generalizations of an inequality of G. G. Lorentz*, An. Sti. Univ. "Al. I. Cuza" Iași, Sect. I (N.S.), 9, 1963, 49 - 58.
- [33] Stancu, D.D., *On the moments of some discrete random variables* (Romanian), Studia Univ. Babeș - Bolyai, Ser. Math. Phys., 9, 1964, no. 2, 35 - 48.
- [34] Stancu, D.D., *The remainder of certain linear approximation formulas in two variables*, SIAM Numer. Anal., Ser. B, 1, 1964, 137 - 163.

- [35] Stancu, D.D., Straud, A.N., *Quadrature formulas with multiple Gaussian nodes*, SIAM Numer. Anal., Ser. B, 2, 1965, 129 - 143.
- [36] Stancu, D.D., *On the automatic programming at digital computers*, Gaz. Mat., Ser. A, 70, 1965, 170 - 175, (Romanian).
- [37] Stancu, D.D., *On the international algorithmic language ALGOL 60*, Gaz. Mat., Ser. A, 70, 1965, 361 - 368, 401 - 408, 475 - 481.
- [38] Stancu, D.D., *A general interpolation formula*, Acad. R. P. Romîne, Fil. Cluj, Institutul de Calcul, Proceedings of the Colloquium on Convex Functions, with Applications to Numerical Calculus, Cluj, 1965, 92 - 93.
- [39] Stancu, D.D., *On Hermite's osculatory interpolation formula and on some generalization of it*, Mathematica Cluj, 8 (31), 1966, 373 - 391.
- [40] Stancu, D.D., *On the monotonicity of the sequence formed by the first order of the Bernstein polynomials*, Math. Z., 98, 1967, 46 - 51.
- [41] Stancu, D.D., *A method for computing the moments of the multinomial and multiple Poisson distributions*, Studia Univ. Babeş - Bolyai, Ser. Math. - Phys., 12, 1967, no.1, 49 - 54.
- [42] Stancu, D.D., *On the moments of Pólya distribution*, Acad. R. P. Romîne, Fil. Cluj, Institutul de Calcul, Proceedings of the Colloquium of Approximation Theory, Cluj, 1967, (Romanian).
- [43] Stancu, D.D., *On the moments of negative order of the positive Bernoulli and Poisson variables*, Studia Univ. Babeş - Bolyai, Ser. Math. - Phys., 13, 1968, no. 1, 27 - 31.

- [44] Stancu, D.D., *On a new positive linear polynomial operator*, Proc. Japan Acad., 44, 1968, 221 - 224.
- [45] Stancu, D.D., *Approximation of functions by a new class of linear polynomials operators*, Rev. Roumaine Math. Pures Appl., 14, 1968, 1173 - 1194.
- [46] Stancu, D.D., *On the markov probability distribution*, Bull. Math. Soc. Sci. Math., R. S. Roumanie (N.S.), 12 (61), 1968, no. 4, 203 - 208.
- [47] Stancu, D.D., *Use of probabilistic methods in the theory of uniform approximation of continuous functions*, Rev. Roumaine Math. Pures Appl., 14, 1969, 673 - 694.
- [48] Stancu, D.D., *A new class of uniform approximating polynomial operators in two and several variables*, Proceedings of the Conference on Constructive Theory of Functions, Budapest, August 24 - September 3, 1969, 443 - 455.
- [49] Stancu, D.D., *On a generalization of the Bernstein polynomials* (Romanian), Studia Univ. Babeş - Bolyai, Ser. Math. Phys., 14, 1969, no. 2, 31 - 45.
- [50] Stancu, D.D., *Recurrence relations for the central moments of certain discrete probability laws* (Romanian), Studia Univ. Babeş - Bolyai, Ser. Math. - Mech., 15, 1970, no. 1, 55 - 62.
- [51] Stancu, D.D., *Probabilistic methods in the theory of approximation of functions of several by linear positive operators*, 1970, Approximation Theory (Proc. Sympos., Lancaster, 1969), 329 - 342, Academic Press, London.

- [52] Stancu, D.D., *Approximation properties of a class of linear positive operators*, Studia Univ. Babeş - Bolyai, Ser. Math. - Mech., 15, 1970, fasc. 2, 33 - 38.
- [53] Stancu, D.D., *Approximation of functions of two and several variables by a class of polynomials of Bernstein type* (Romanian), Stud. Cerc. Mat., 22, 1970, 334 - 345.
- [54] Stancu, D.D., *On the distribution functions for the multidimensional Bernoulli and Poisson probability laws* (Romanian), Stud. Cerc. Mat., 22, 1970, 675 - 681.
- [55] Stancu, D.D., *Two classes of positive linear operators*, An. Univ. Timișoara, Ser. Ști Mat., 8, 1970, 213 - 220.
- [56] Stancu, D.D., *On the approximation of functions of two variables by means of a class of linear operators*, In: Constructive Theory of Functions (Proc. Int. Conf. Varna, 1970; eds. B. Penkov, D. Vacov), 327 - 336, Sofia, Izdat. Bolgar. Akad. Nauk., 1972, MR. 52, no. 3823.
- [57] Stancu, D.D., *On the remainder of approximation of functions by means of a parameter - dependent linear polynomial operator*, Studia Univ. Babeş - Bolyai, Ser. Math. - Mech., 16, 1971, no. 2, 59 - 66.
- [58] Stancu, D.D., *A new generalization of the Meyer - König and Zeller operators*, An. Univ. Timișoara Ser. Ști Mat., 10, 1972, 207 - 214.
- [59] Stancu, D.D., *Approximation of functions of two variables by means of some new classes of positive linear operators*, Numerische Methoden der Approximationstheorie, Band 1 (Tagung, Math. Forschungsinst., Oberwolfach, 1971), 187 - 203, Internat. Schriftenreihe Numer. Math., Band 16, Birkhäuser, Basel, 1972.

- [60] Stancu, D.D., *On the approximation of functions of two variables by means of a class of linear operators*. Constructive theory of functions (Proc. Internat. Conf., Varna, 1970) (Russian), 327 - 336, Izdat. Bolgar. Akad. Nauk., Sofia, 1972.
- [61] Stancu, D.D., *A new class of uniform approximation polynomial operators in two and several variables.*, Proceedings of the Conference on the Constructive Theory of Functions (Approximation Theory) (Budapest, 1969), 443 - 355, Akadémiai Kiadó, Budapest, 1972.
- [62] Stancu, D.D., *Evaluation of the remainder in certain approximation procedures by Meyer - König and Zeller - type operators*, Internat. Schriftenreihe Nummer. Math., Band 26, Birkhäuser, Basel, 1975.
- [63] Stancu, D.D., *The use of linear interpolation for the construction of a class of Bernstein polynomials* (Romanian), Stud. Cerc. Mat., 28, no. 3, 369 - 379, 1976.
- [64] Stancu, D.D., *Use of Biermann's interpolation formula for constructing a class of positive linear operators for approximating multivariate functions*, Constructive theory of functions of several variables (Proc. Conf., Math. Res. Inst., Oberwolfach, 1976), 267 - 276, Lecture Notes in Math., Vol 571, Springer, Berlin, 1977.
- [65] Stancu, D.D., *Approximation of bivariate functions by means of some Bernstein - type operators*, Multivariate approximation (Sympos., Univ. Durham, 1977), Multivariate approximation, Proc. Sympos. Durham, 1977, ed. D. C. Handscomb, Academic Press, London - New York, 1978, 189 - 208.

- [66] Stancu, D.D., *On the precision of approximation of differentiable functions by means of linear positive operators*, Itinerant seminar on functional equations, approximation and convexity, Univ. Babeş - Bolyai, Cluj - Napoca, 1978, 74 - 75, (Romanian).
- [67] Stancu, D.D., *An extremal problem in the theory of numerical quadratures with multiple nodes*, Proceedings of the Third Colloquium on Operations Research (Cluj - Napoca, 1978), 257 - 262, Univ. Babeş - Bolyai, Cluj - Napoca, 1979.
- [68] Stancu, D.D., *Representaion of the remainder in an approximation formula of Favard - type*, Itinerant seminar on functional equations, approximation and convexity, Univ. Babeş - Bolyai, Cluj - Napoca, 1979, 185 - 190 (Romanian).
- [69] Stancu, D.D., *Linear interpolation, with applications to numerical approximation*, Gaz. Mat. 84, 1979, no. 11, 401 - 404.
- [70] Stancu, D.D., *Application of divided difference to the study of monotonicity of the derivatives of the sequence of Bernstein polynomials*, Calcolo, 16, 1979, no. 4, 431 - 445, 1980.
- [71] Stancu, D.D., *A study of the remainder in an approximation formula using a Favard - Szász type operators*, Studia Univ. Babeş - Bolyai, Ser. Math., 25, 1980, no. 4, 70 - 76.
- [72] Stancu, D.D., *Representation of the remainder in some linear approximation formulas*, Itinerant seminar on functional equations, approximation and convexity, Univ. Babeş - Bolyai, Cluj - Napoca, 1980, 127 - 129, (Romanian).

- [73] Stancu, D.D., *A generalization of the Schonenberg approximating spline operator*, Studia Univ. Babeş - Bolyai, Ser. Math., 26, 1981, no. 2, 37 - 42.
- [74] Stancu, D.D., *On a generalization of the Tiberiu Popoviciu quadrature formula of maximum degree of exactness*, Itinerant seminar on functional equations, approximation and convexity, Univ. Babeş - Bolyai, Cluj - Napoca, 1981, 383 - 394, (Romanian).
- [75] Stancu, D.D., *Quadrature formulas constructed by using certain linear positive operators*, In: Numerical Integration, (Proc. Conf. Math. Res. Inst. Oberwolfach, 1981, ed. G. Mämerlin; ISNM 57), Basel - Boston - Stuttgart: Birkhäuser, 1982, 241 - 251, no. 65003.
- [76] Stancu, D.D., *Procedures of numerical integration of functions obtained by means of some linear positive operators*, Itinerant seminar on functional equations, approximation and convexity, Univ. Babeş - Bolyai, Cluj - Napoca, 1982, 333 - 337, (Romanian, English summary).
- [77] Stancu, D.D., *On the representation by divided and finite difference of some linear positive operators constructed by means of probabilistic methods*. Itinerant seminar on functional equations, approximation and convexity (Cluj - Napoca, 1983), 159 - 166, Univ. Babeş - Bolyai, Cluj - Napoca, 1983.
- [78] Stancu, D.D., *Approximation of functions by means of a new generalized Bernstein operator*, Calcolo, 20 (1983), no. 2, 211 - 229.
- [79] Stancu, D.D., *A note on a multiparameter Bernstein - type approximating operator*, Mathematica (Cluj), 26 (49), 1984, no. 2, 153 - 157.

- [80] Stancu, D.D., *Bivariate approximation by some Bernstein-type operators*, Proceedings of the Colloquium on approximation and optimization, Cluj-Napoca, October 27, 1984, 25 - 34.
- [81] Stancu, D.D., *Generalized Bernstein approximating operators*. Itinerant seminar on functional equations, approximation and convexity (Cluj - Napoca, 1984), 185 - 192, Univ. Babeş - Bolyai, Cluj - Napoca, 1984.
- [82] Stancu, D.D., *Probabilistic approach to a class of generalized Bernstein approximating operators*, Anal. Numér. Théor. Approx., 14 (1985), no. 1, 83 - 89.
- [83] Stancu, D.D., *Bivariate approximation by some Bernstein - type operators*, Proceedings of the colloquium on approximation and optimization, 25 - 34, Univ. Babeş - Bolyai Cluj - Napoca, 1985.
- [84] Stancu, D.D., *On the representation by divided differences of the remainder in Bernstein's approximation formula*, Seminar of numerical and statistical calculus (Cluj - Napoca, 1984 - 1985), 103 - 110, Univ. Babeş - Bolyai Cluj - Napoca, 1985.
- [85] Stancu, D.D., *On a class of multivariate linear positive approximating operators*, Studia Univ. Babeş - Bolyai, Ser. Math., 31 (1986), no. 4, 56 - 64.
- [86] Stancu, D.D., *On some spline - type operators of approximation*, Studia Univ. Babeş - Bolyai Math., 32 (1987), no. 4, 47 - 54.
- [87] Stancu, D.D., Stancu, Felicia, *Quadrature rules obtained by means of interpolatory linear positive operators*, Rev. Anal. Numér. Théor. Approx., 21 (1992), no. 1, 75 - 81.

- [88] Stancu, D.D., *On the integral representation of the remainders in approximation formulae by means of interpolatory linear positive operators*, Research Seminar on Numerical and Statistical Calculus, 69 - 80, Univ. Babeş - Bolyai, Cluj - Napoca, 1993.
- [89] Stancu, D.D., Occoriso, M. R., *Mean - value formulae for integrals obtained by using Gaussian - type quadratures*, Proceedings of the Second International Conference in Functional Analysis and Approximation Theory (Acquafredda di Maratea, 1992), Rend. Circ. Mat. Palermo (2) Suppl. no. 33, 1993, 463 - 478.
- [90] Stancu, D.D., *On the monotonicity properties of a sequence of operators of Meyer - König and zeller type*, Studia Univ. Babeş - Bolyai, Ser. Math., 39, 1994, no. 2, 97 - 106.
- [91] Stancu, D.D., *On the beta approximating operators of second kind*, Rev. Anal. Numér. Théor. Approx., 24, 1995, no. 1 - 2, 231 - 239.
- [92] Stancu, D.D., *A note on the remainder in a polynomial approximation formula*, Studia Univ. Babeş - Bolyai Math., 41, 1996, no. 2, 95 - 101.
- [93] Stancu, D.D., *Representation of remainders in approximation formulae by some discrete type linear positive operators*, Proceedings of the Third International Conference on Functional Analysis and Approximation Theory, Vol. II (Acquafredda di Maratea, 1996), Rend. Circ. Mat. Palermo (2) Suppl., no. 52, Vol. II, 1998, 781 - 791.
- [94] Stancu, D.D., *Professor Gheorghe Coman at his 60th anniversary*, Studia Univ. Babeş - Bolyai Math., 41, 1996, no. 2, 1 - 8.

- [95] Stancu, D.D., *Approximation properties of a class of multiparameter positive linear operators*, Approximation and optimization, Vol. I (Cluj - Napoca, 1996, 107 - 120), Transilvania, Cluj - Napoca, 1997.
- [96] Stancu, D.D., Cismaşiu, C., *On an approximating linear positive operator of Cheney - Sharma*, Rev. Anal. Numér. Théor. Approx., 26, 1997, no. 1 - 2, 221 - 227.
- [97] Stancu, D.D., *The remainder in the approximation by a generalized Bernstein operator: a representation by a convex combination of second - order divided differences*, Calcolo, 35, 1998, no. 1, 53 - 62.
- [98] Gori, L.; Stancu, D.D., *Mean - value formulae for integrals involving generalized orthogonal polynomials. Dédié au Professeur Dr. D. D. Stancu á l'ocassion de son 70e anniversaire*, Rev. Anal. Numér. Théor. Approx., 27, 1998, no. 1, 107 - 115.
- [99] Stancu, D.D.; Occoriso, M. R., *On approximation by binomial operators of Tiberiu Popoviciu type. Dédié au Professeur Dr. D. D. Stancu á l'ocassion de son anniversaire*, Rev. Anal. Numér. Théor. Approx., 27, 1998, no. 1, 167 - 181.
- [100] Stancu, D.D., *The evaluation of the remainders in approximation formulas by linear positive operators of interpolatory type*, Gen. Math., 6, 1998, 85 - 88.
- [101] Stancu, D.D.; Dimitrie D.; Vernescu A. D., *Approximation of bivariate functions by means of a class of operator of Tiberiu Popoviciu type*, Math. Rep. (Bucur.), 1, 51, 1999, no. 3, 411 - 419.

- [102] Stancu, D.D., *On the use of divided differences in the investigation of interpolatory positive linear operators*, Studia Sci. Math. Hungar., 35, 1999, no. 1 - 2, 65 - 80.
- [103] Stancu, D.D.; Vernescu A., *On some remarkable positive polynomial operators of approximation*, Rev. Anal. Numér. Théor. Approx., 28, 1999, no. 1, 85 - 95.
- [104] Stancu, D.D.; Giurgescu, P., *On the evaluation of remainders in some linear approximation formulas*, RoGer 2000 - Braşov, 141 - 147, Schr.reihe Fachbereichs Math. Gerhard Mercator Univ., 485, Gerhard - Mercator - Univ. Duisburg, 2000.
- [105] Stancu, D.D.; Stancu, F., *Approximation by a binomial operator depending on several parameters*, 4th International Conference on Functional Analysis and Approximation Theory, Acquafredda di Maratea, September 22 - 28, 2000.
- [106] Stancu, D.D., *Numerical integration of functions by Gauss - Turán - Ionescu type quadratures*, Mathematical contributions of D. V. Ionescu, 59 - 68, Babeş - Bolyai Univ. Dept. Appl. Math., Cluj - Napoca, 2001.
- [107] Stancu, D.D.; Drane, J. W., *Approximation of functions by means of the poweroid operators $S\{m, r, s\}\alpha$* , Trends in approximation theory (Nashville, TN, 2000), 401 - 405, Innov. Appl. Math., Vanderbilt Univ. Press, Nashville, TN, 2001.
- [108] Stancu, D.D.; Coman, Gh. ; Agratini, O.; Trâmbiţaş, R., *Analiză Numerică și Teoria Aproximării , Vol. I* (Romanian), Numerical Analysis and approximation theory - Vol. I, Presa Universitară Clujeană, Cluj - Napoca, 2001.

- [109] Stancu D.D.; Coman, Gh.; Blaga, P., *Analiză Numerică și Teoria Aproximării, vol. II* (Romanian), Numerical Analysis and Approximation Theory, Vol. II, Presa Universitară Clujeană, Cluj - Napoca, 2002.
- [110] Stancu D.D., Simoncelli, A.C. *Compound poweroid operators of approximation*, Proceedings of the Fourth International Conference on Functional Analysis and Approximation Theory, Vol.II (Potenza, 2000), Rend. Circ. Mat. Palermo (2) Suppl. 2002, no. 68, part II, 845-854.
- [111] Stancu D.D., *Methods for construction of linear positive operators of approximation*, Proceedings of the International Symposium Dedicated to the 75th Anniversary of D. D. Stancu, Cluj - Napoca, May 9 - 11, 2002, pg. 23 - 45.
- [112] Stancu D.D., *On approximation of functions by means of compound poweroid operators*, in Mathematical Analysis and Approximation Theory, (edited by Lupaș A.; Gonska H.; Lupaș Luciana), Proc. RoGer-2002, Constant , Sibiu, 2002,259-271.
- [113] Stancu D.D. (Editor) , Agratini O.; Chiorean Ioana ; Coman Gh.; Trâmbițaș R., *Analiză Numerică și Teoria Aproximării, vol. III* (Romanian), Numerical Analysis and Approximation Theory, Vol. III, Presa Universitară Clujeană , Cluj-Napoca, 2003.