

Professor Ph.D. Alexandru Lupaş at his 65-th anniversary

Eugen Drăghici

Professor Alexandru Lupaş is the most important academic of the Department of Mathematics of the University "Lucian Blaga" in Sibiu, Romania. His important contributions in Numerical Analysis and in the Theory of Approximation, generally speaking in Mathematical Analysis (including Inequalities and Special Functions) is of significant interest and his name is well-known all over the world, as it is shown by his numerous articles, citations and by the activity in the editorial board of some important magazines.

Professor Alexandru Lupaş was born in January the fifth, 1942 in Arad (Romania). He graduated the Faculty of Mathematics of the University "Babeş-Bolyai" in Cluj-Napoca (Romania) in 1964 and obtained in 1972 his first ph.d. at the University of Stuttgart (West Germany, with Professor W. Meyer-König) and his second ph.d. in 1976 at the University "Babeş-Bolyai" in Cluj-Napoca (with Professor T. Popoviciu, member of the Romanian Academy).

He worked (since 1964) as researcher and principal researcher at two institutes of computation in Cluj-Napoca (until 1976) and then he came in Sibiu, where he was successively assistant professor (between 1976-1980), associate professor (between 1980-1990) and full-professor since 1990.

Between 1971-1972 and in the years 1990 (twice), 1992, 1994, 1997 and 1998 he was in Germany at the universities of Stuttgart (1971-1972) and Dortmund (in the other years) as fellow of a Humboldt grant. Since 1994 he has ph.d students (in Mathematical Analysis) and more then 7 of them have already graduated under his leading.

He was member of the Romanian mathematical Society until 1995 (and president of the branch of the Romanian mathematical society in Sibiu between 1977-1991) and member of the American Mathematical Society until 1998. Also, he is insider of the Board of Directors of the Romanian branch of the the Alexander von Humboldt club.

Professor Alexandru Lupaş has also a rich work as editor at nine different mathematical journals. He received in the last years six awards for his activity as mathematician and professor, the last one in 2007, from the Romanian Mathematical Society.

He has as hobby philately and is an important collector of postage stamps, books, postcards and autographs.

Scientific Activity and Publications of Professor Ph.D. Alexandru Lupaş

1. „ *ON BERNSTEIN POWER SERIES*” *Mathematica (Cluj)* 8 (31) (1966) 287-296.
2. „ *SOME PROPERTIES OF THE LINEAR POSITIVE OPERATORS (I)* ” *Mathematica (Cluj)* - 9(32),1 (1967), 77-83.

3. „, *SOME PROPERTIES OF THE LINEAR POSITIVE OPERATORS (II)*” *Mathematica (Cluj)* - 9(32),2(1967), 295-298.
4. „, *TWO GENERALIZATIONS OF THE MEYER-KÖNIG AND ZELLER OPERATOR*” (with Gh.Cimoca), *Mathematica (Cluj)* 9(32) (1967) 233-240.
5. „, *APPROXIMATIONSEIGENSCHAFTEN DER GAMMA-OPERATOREN*”, (with Manfred W. Müller) *Math. Zeitschr.* 98(1967) 208-226.
6. „, *ON THE APPROXIMATION BY LINEAR POSITIVE OPERATORS*” Iterationsverfahren, Numerische Mathematik, Approximationstheorie, ISNM vol. 15(1970), 167-175, Birkhäuser Verlag, Basel
7. „, *APPROXIMATION PROPERTIES OF THE M_n OPERATORS*” (with M. W. Müller) , *Aequationes Math.* 5, (1970), 19-37.
8. „, *AN INTERPOLATION PROBLEM FOR THE SOLUTION OF A CLASS OF LINEAR DIFFERENTIAL EQUATIONS*” *Mathematica (Cluj)* 12(35) (1970) 87-104.
9. „, *ON SOME INEQUALITIES*” *Mathematica* 12(35), 2,1970,293-298.
10. „, *ON THE APPROXIMATION BY LINEAR OPERATORS OF THE CLASS S_m* ” *Analele Ştiinţifice Univ. Al.I.Cuza” Iaşi, sect.I, tom XVII* (1971), 133-137.
11. „, *ON THE LENGHT OF THE INTERPOLATION INTERVAL FOR A CLASS OF LINEAR DIFERENTIAL OPERATORS*” *Proceedings of the International Conference on Constructive Function Theory* , Varna , May 12- 25 , (1970) Sofia 1972, 209-215.

12. „ *A REMARK ON THE SCHWEITZER AND KANTOROVICH INEQUALITIES*” Univ. Beograd Publ.Elektrotehn.Fak. Ser.Mat.Fiz.No.381-409 (1972), 12-16.
13. „ *AN INTEGRAL INEQUALITY FOR CONVEX FUNCTIONS*” Univ. Beograd Publ.Elektrotehn.Fak. Ser.Mat.Fiz.No.381-409 (1972), 17-19.
14. „ **DIE FOLGE DER BETAOPERATOREN**” Dissertation, Stuttgart, 1972.
15. „ *THE BEST CONSTANT IN AN INTEGRAL INEQUALITY*” *Mathematica (Cluj)* 15(38)(1973) 219-223.
16. „ *SOME PROPERTIES OF THE LINEAR POSITIVE OPERATORS (III)* *Revue d'Analyse Numérique et de la Théorie de l'Approximation* 3(1974), 47-61.
17. „ *ASUPRA UNOR METODE DE INTEGRARE NUMERICĂ* ” *Revista de Analiză Numerică și Teoria Aproximației*, vol.3, fasc. 1(1974) 85-93.
18. „ *TEOREME DE MEDIE PENTRU COEFICIENȚII FOURIER-JACOBI*” *Revista de Analiză numerică și Teoria Aproximației*, 3,1 (1974) 79-84.
19. „ *TEOREME DE MEDIE PENTRU TRANSFORMĂRI LINIARE ȘI POZITIVE*” *Revista de Analiză Numerică și Teoria Aproximației* 3(1974), 2, 121-140.
20. „ *AN INEQUALITY FOR POLYNOMIALS*” Univ. Beograd Publ. Elektrotehn.Fak. Ser.Mat.Fiz.No.461-497 (1974), 241-244.

21. ,, *FUNCTIONAL EQUATIONS FOR WALLIS AND GAMMA FUNCTION*" (with I.Lazarević) Univ. Beograd Publ. Elektrotehn. Fak. Ser. Mat. Fiz. No. 461-497 (1974), 245-252.
22. ,, *SOME INEQUALITIES OF THE TURÁN-TYPE*" Mathematical Structures-Computational Mathematics, Mathematical Modelling, Sofia, 1974, 361-364.
23. ,, *APPROXIMATION PROPERTIES OF A SEQUENCE OF LINEAR POSITIVE OPERATORS*" (with I. Lazarević) Publications de l'Institut Mathematique (Beograd) 19(33)(1975) 89-99.
24. ,, **CONTRIBUȚII LA TEORIA APROXIMĂRII PRIN OPERATORI LINIARI**" Doctoral Thesis , Univ. Babeş-Bolyai, Cluj-Napoca, 1976.
25. ,, *A GENERALIZATION OF HADAMARD INEQUALITIES FOR CONVEX FUNCTIONS* " Univ. Beograd Publ.Elektrotehn. Fak.Ser.Mat.Fiz.No.544-576 (1976), 115-121.
26. ,, *INEQUALITIES FOR THE ROOTS OF A CLASS OF POLYNOMIALS*" Univ. Beograd Publ.Elektrotehn. Fak.Ser.Mat.Fiz.No.577-598 (1977), 79-85.
27. ,, *ON TWO INEQUALITIES OF KARAMATA*" Univ. Beograd Publ. Elektrotehn. Fak. Ser.Mat.Fiz.No.602-633 (1978), 119-123.
28. ,, *METODE POZITIVE DE ÎNSUMARE A INTERPOLĂRII LAGRANGE*" (Romanian)(,, *Positive summability methods of Lagrange interpolation*") Buletin Științific, I.I.S. Sibiu,Seria Tehnică-Matematică, vol. I (1978) 26-32.

29. ,, *ASUPRA UNEI METODE DE APROXIMARE*”(Romanian) (, *On an method of approximation*) (with C. Manole) Buletin Științific I.I.S. Sibiu, seria Tehnică- Matematică, vol. II, (1979) 292-297.
30. ,, *ON CONVEXITY PRESERVING MATRIX TRANSFORMATIONS* ” Univ. Beograd Publ. Elektrotehn.Fak. Ser.Mat.Fiz.No.634-677 (1979), 189-191.
31. ,, *O CLASĂ DE OPERATORI LINIARI ȘI POZITIVI*”(Romanian)) (, *A class of linear positive operators*) (with C. Manole) Buletin Științific I.I.S. Sibiu, seria Tehnică- Matematică, vol. III, (1980) 21-26.
32. ,, *NUMERICAL INTEGRATION BY MEANS OF GAUSS-LEGENDRE FORMULA*” Mathematica - Revue d'Analyse Numérique et de Théorie de l'Approximation 9, nr.1,(1980) 81- 92.
33. ,, *ASUPRA UNOR FUNCȚII SPECIALE*”(Romanian) (, *On some special functions*) (with Luciana Lupăș) Seminarul itinerant de Ecuații Funcționale, Aproximare și convexitate, Timișoara, 19 , 55-68 .
34. ,, *INEQUALITIES FOR DIVIDED DIFFERENCES*” Univ. Beograd Publ. Elektrotehn . Fak. Ser.Mat.Fiz.No.678-715 (1980), 24-28.
35. ,, *ON AN INEQUALITY*” Univ. Beograd Publ. Elektrotehn. Fak. Ser.Mat.Fiz.No.716-734 (1981), 32-34.
36. ,, *INEGALITĂȚI PENTRU FUNCȚIONALE LINIARE ȘI POZITIVE* ” (Romanian)(, *Inequalities for linear positive functionals*) Primul Simpozion de Inegalități , Sibiu , 13-15 Nov., 1981.
37. ,, *O PROPRIETATE A POLINOAMELOR LUI S.N. BERNSTEIN*” (Romanian) (, *A property of S.N. Bernstein polynomials*) (with

- C.Manole) Bul. Ştiinţ. I.P. Traian Vuia Timişoara, seria Matematică-Fizică (26) 40 (1982), 33-36.
38. „AN INEQUALITY FOR THE GAMMA FUNCTION” (with I. Lazarević), Gazeta Matematică (A) anul III, nr. 1-2, (1982), 82-84.
39. „ASUPRA UNEI INEGALITĂŢI PENTRU FUNCŢII CONVEXE ”, (Romanian), „On an inequality for convex functions” Gazeta Matematica ,Seria A , Nr.1-2 ,(1982) 49-52.
40. „ ON THE APPROXIMATION OF THE LOGARITHMIC FUNCTION BY SEQUENCES OF ALGEBRAIC FUNCTIONS (I)” (with I. Lazarević) Univ. Beograd Publ. Elektrotehn.Fak. Ser.Mat.Fiz.No.735-762.(1982), 50-61.
41. „ON THE APPROXIMATION OF THE LOGARITHMIC FUNCTION BY SEQUENCES OF ALGEBRAIC FUNCTIONS (II)” (with I. Lazarević) Univ. Beograd Publ. Elektrotehn.Fak. Ser.Mat.Fiz.No.735-762 (1982), 62-73.
42. „ ON THE INEQUALITY OF P. TURÁN FOR ULTRASPHERICAL POLYNOMIALS” Seminar of Numerical and Statistical Calculus, University of Cluj-Napoca, Faculty of Mathematics, Research Seminars, Preprint nr.4, 1985, 82-92.
43. „ ON THE MEANS OF CONVEX SEQUENCES” Gazeta Matematică , Seria (A) , anul IV , Nr.1-2, (1983) , 90-93.
44. „ A CHARACTERIZATION OF THE APPELL POLYNOMIALS” Gazeta Matematică , Seria (A) , anul V , Nr.1-2, (1984) , 91-93.
45. „ ON AN INEQUALITY OF W. SIERPINSKI ” Gazeta Matematică, Seria (A), anul V, Nr.3-4, (1984), 91-93.

46. „, ON THE APPROXIMATION OF CONTINUOUS FUNCTIONS”
Publications de l'Institut Mathématique (Beograd) 40 (54) (1986) 73-83.
47. „, CALCULUL VALORILOR UNOR FUNCȚII ELEMENTARE-(I)”
(Romanian)(„,The computation of some elementary functions”) Gazeta
Matematică (A) ,anul VII nr.1 ,(1986) 15-26.
48. „, POLYNOMIALS OF BINOMIAL TYPE AND APPROXIMATION
OPERATORS” (with Luciana Lupaș) Studia Univ. Babeș -Bolyai ,
Mathematica, XXXII, 4 (1987), 61-69.
49. „, ASUPRA UNOR POLINOAME DE APROXIMARE” (Romanian)
(„,On some polynomials of approximation”) Gazeta Matematică (A),
anul VIII, nr. 2 (1987) 63-66.
50. „A q -ANALOGUE OF THE BERNSTEIN OPERATOR” Semi-
nar on Numerical and Statistical Calculus, University of Cluj-Napoca,
Faculty of Mathematics , Preprint nr.9 (1987) 85-92.
51. „, POLINOAME CLASICE (I) : POLINOAMELE LUI ABEL” (Ro-
manian)(„,Classical polynomials (I): Abel polynomials”) R.M.T. anul
XVIII nr. 2 (1987), 7-19.
52. „, POLINOAME CLASICE (II) : ȘIRURI APPELL”(Romanian) (*Clas-
sical polynomials (II): Appell sequences*) R.M.T. anul XIX nr. 1-2
(1988) 5-7.
53. „, ON THE NUMBER OF REAL ROOTS OF CERTAIN POLYNO-
MIALS” Gazeta Matematică (A) anul IX nr. 3 (1988) 141-144.
54. „DOBINSKI-TYPE FORMULA FOR BINOMIAL POLYNOMIALS”
Studia Univ. Babes-Bolyai, XXXIII (1988) nr.2, 40-44.

55. ,, *JENSEN - TYPE INEQUALITIES IN APPROXIMATION THEORY*" Gazeta Matematica (A) anul IX, nr.1 ,(1988) 41-48.
56. ,, *LOKAL APPROXIMATIONSEIGENSCHAFTEN DER GAMMA-OPERATOREN*" (with Manfred W. Müller) Proc. of the Conference on Approximation Theory, Austin, Texas, Jan-Feb. 1991.
57. ,, *THE DEGREE OF APPROXIMATION BY A CLASS OF LINEAR POSITIVE OPERATORS*" Universität Dortmund, Ergebnisbericht, nr.108, 1992.
58. ,, *A SPECIAL CLASS OF JACOBI SERIES* " Analele Univ. Oradea, Fasc.Matematica, Tom II, (1992) 67-77.
59. ,, *WEIGHTED L_p - APPROXIMATION OF DERIVATIVES BY THE METHOD OF GAMMAOPERATORS*" (with D.H. Mache and Manfred W. Müller) Results in Mathematics vol. 28 (1995) 277-286.
60. ,, *SOME LINEAR POSITIVE OPERATORS IN APPROXIMATION THEORY*" (with Luciana Lupas) Proceedings of the 6-th Symposium of Mathematics and its Applications, Timișoara - 1995 (eingereicht).
61. AL058,, *THE APROXIMATION BY MEANS OF SOME POSITIVE LINEAR OPERATORS*" In: Approximation Theory (IDOMAT'95) Proc. International Dortmund Meeting on Approximation Theory 1995;) Editors: M. W. Müller et al.), 201-229, Berlin, Akademie Verlag 1995.
62. AL059,, *ON THE REMAINDER TERM IN SOME APPROXIMATION FORMULAS* " General Mathematics 3, no.1-2,(1995) 5-11.
63. AL060,, *SOME LINEAR POSITIVE OPERATORS IN APPROXIMATION THEORY* " (with Luciana Lupas), Proc.of the 6-th Symposi-

- sium of Mathematics and its Applications, Timișoara, Research Centre of the Romanian Academy, Ed. "Mirton", Timișoara, 1995, 93-98.
64. AL061,, *THE Θ - TRANSFORMATION OF CERTAIN POSITIVE LINEAR OPERATORS*" (with D. H. Mache), International Journal of Mathematics and Mathematical Sciences, vol. 19, No. 4, (1996) 667-678.
65. AL062,, *PROPERTIES OF A SEQUENCE OF APPROXIMATION OPERATORS*" Proceedings of the International Conference on Approximation and Optimization, ICAOR, 1996.
66. AL062B,, *CLASSICAL POLYNOMIALS AND APPROXIMATION THEORY* " Kolloquiumsvortrag, Angewandte Analysis, Uni. Duisburg, Dez.1996.
67. AL063,, *APPROXIMATION BY V_n - OPERATORS*" (with D. Mache) Universität Dortmund, Ergebnisbericht, nr.99, Facta Universitatis, Ser.Math.Inform. 12 (1997), 203-216.
68. AL064,, *ON THE NUMERICAL DIFFERENTIATION*" (with D. Mache) Revue d' Analyse Numérique et de Théorie de l'Approximation, tom XXVI ,Nos. 1-2, (1997) 109-115.
69. AL065,, *THE JENSEN-HADAMARD INEQUALITY FOR CONVEX FUNCTIONS OF HIGHER ORDER*" "Octogon", vol.5, No.2, (1997) 8-10.
70. AL066 ,, *SOME FORMULAS FOR PELL POLYNOMIALS*" Octogon, vol.6 , No.2 , (1998) 3-10.
71. AL067,, *LINEAR COMBINATIONS OF GAMMA OPERATORS IN L_p - SPACES* " (with D.H. Mache, V. Maier and M.W.Müller) Ergeb-

- nisberichte Angew.Math., Institut für Mathematik Nr.145 , 1997, also in : Results in Mathematics (P.L. Butzer -Festschrift) vol.34 , 1/2 (1998) 156-168.
72. AL068,, *POLYNOMIALS WHICH MINIMIZE CERTAIN FUNCTIONALS*” Ergebnisberichte Angew.Math., Institut für Mathematik Nr.156, 1998, see : Seminarberichte Uni-Hagen, Band 63,teil 4 (1998), 471-482.
73. AL069 ,, *ON A PROBLEM REGARDING POLYNOMIALS*” (with Volker Maier) Octogon, vol.6 , No.2 , (1998) 19-23.
74. AL070,, *ON THE APPROXIMATION OPERATORS OF BINOMIAL TYPE*” Proceedings of International Meeting on Approximation Theory,Dortmund,1998 ,, *New Developments in Approximation Theory* , Birkhäuser Verlag-Basel, International Series of Numerical Mathematics, ISNM vol.**132**, 1999 , 175-198.
75. AL071,,*CERTAIN RESULTS INVOLVING GAMMAOPERATORS* (with D.H. Mache, V. Maier and M.W.Müller)Proceedings of International Meeting on Approximation Theory,Dortmund,1998 *New Developments in Approximation Theory* , Birkäuser Verlag , Basel, Boston, Berlin, ISNM vol. **132** Birkhäuser Verlag-Basel, International Series of Numerical Mathematics, vol.**132**, 1999 , 199-214.
76. AL072,, *ON SOME APPROXIMATION OPERATORS*”, Proc.of the VIII^{-th} Symposium of Mathematics and ist Applications, Timișoara Research Centre of the Romanian Academy,5-5 Nov.1999, 93-100.
77. AL073,, *THE ϵ - VARIANTS OF A PRESCRIBED SEQUENCE OF ORTHOGONAL POLYNOMIALS*” Proc.of the Romanian-German Seminar on Approximation Theory, 1998,24-27.

78. AL074,, *BERNSTEIN POLYNOMIAL IS A BEST APPROXIMATION POLYNOMIAL ?* Proc.of the Romanian-German Seminar on Approximation Theory, 1998,28-30 ;
79. AL075,,*A CONJECTURE RELATED TO THE APPROXIMATION OPERATORS OF BINOMIAL TYPE* ” Proc.of the Romanian-German Seminar on Approximation Theory, 1998,31-41 ;
80. AL076 ,, *A GUIDE OF FIBONACCI AND LUCAS POLYNOMIALS*” Octogon, vol.7 , No.1 , (1999) 2-12.
81. AL077 ,, *THE ASYMPTOTIC BEHAVIOUR OF A SEQUENCE CONSIDERED BY I. J. SCHOENBERG*” The Journal of Analysis vol. 8 (2000) 179-191.
82. AL078 ,, *FORMULAE FOR SOME CLASSICAL CONSTANTS*” in *Proceedings of ROGER-2000*, Schriftenreihe des Fachbereichs Mathematik, SM-DU-485, Gerhard Mercator Universität Duisburg, 70-76.
83. AL079 ,, *FUNCTIONAL INEQUALITIES FOR CONVEX FUNCTIONS OF HIGHER ORDER* ”, in *Inequality Theory and Applications* , (Eds.: Yeol Je Cho, Jong Kyu Kim, S.S.Dragomir), pp. 219-230, Nova Science Publishers, Inc., New York, USA , 2001.
84. AL080 ,, *SOME BBP-FUNCTIONS* ” DVI-Paper . See : S.Finch ,, *Favorite Mathematical Constants*” ,
<http://www.mathsoft.com/asolve/plouffe/plouffe.html>
Univ.Beograd.Publ.Elektrotehn.Fak. Ser. Mat. 13 (2002), 26-29.
85. AL081 ,, *AN APPROXIMATION FOR \sqrt{A}* ” HTML-Preprint. see:
<http://www.mathsoft.com/asolve/constant/pythag/pythag.html>

86. AL083 "THE APPROXIMATION OF A CLASS OF FUNCTIONS", (with L. Lupas and V. Maier), in "Mathematical Analysis and Approximation Theory", The 5th Romanian-German Seminar on Approximation Theory and its Applications, Burg Verlag, 2002,155-168.
87. AL0831 "ON AN ALGORITHM FOR BERNSTEIN POLYNOMIALS" (with Heiner Gonska) in *Curve and Surface Design: Saint-Malo, 2002*. (Eds.: Tom Lyche, Marie-Laurence Mazure, and Larry L.Schumaker), pp.197-203. 2003, Nashboro Press, Brentwood, ISBN 0-9728482-0-7.
88. AL084 "PROPERTIES OF STANCU OPERATORS" (with Luciana Lupas), in Numerical Analysis and Approximation Theory, Proceedings of the International Symposium dedicated to the 75th – Anniversary of Prof.dr. Dimitrie D. Stancu, Editor: Radu T. Trîmbițaș, Cluj University Press, 2002, 258-275.
89. AL085 "q-ANALOGUES OF STANCU OPERATORS" in "Mathematical Analysis and Approximation Theory", The 5th Romanian-German Seminar on Approximation Theory and its Applications, Burg Verlag, 2002,145-154.
90. AL086 "THE POSITIVITY OF A CERTAIN QUADRATURE" in "Mathematical Analysis and Approximation Theory", The 5th Romanian-German Seminar on Approximation Theory and its Applications, Burg Verlag, 2002,325.
91. AL087 "ON A PROBLEM BY G. TACHEV" in "Mathematical Analysis and Approximation Theory", The 5th Romanian-German Seminar on Approximation Theory and its Applications, Burg Verlag, 2002,326.

92. AL088 " *RATIONAL SEQUENCES CONVERGING TO π* " (with Luciana Lupaş) General Mathematics Vol. 10 , No. 1-2 , (2002) 65-70.
93. AL089 " *ON THE RATE OF APPROXIMATION FOR THE BÉZIER VARIANT OF KANTOROVICH-BALAZS OPERATORS*" (with Vijay Gupta), General Mathematics vol.12, No.3 (2004)3-18.
94. AL090 " *ON CLASSICAL GAUSS-JACOBI QUADRATURE*" (with Eugen Constantinescu), " *Mathematical Analysis and Approximation Theory*", ROGER -2004,(eds. I.Gavrea and M.Ivan), Mediamira Science Publishers 2005, ISBN 973-713-078-2,pp. 73-79.
95. AL091 " *RATE OF APPROXIMATION FOR THE BÉZIER VARIANT OF BLEIMANN-BUTZER AND HAHN OPERATORS*" (with V.Gupta), General Mathematics vol.13,No.1(2005)41-54.
96. AL092 " *DIRECT RESULTS FOR MIXED BETA-SZÁSZ TYPE OPERATORS*" (with Vijay Gupta), General Mathematics, vol. 13, No.2(2005), 83-94.
97. AL093 " *ON TURÁN'S INEQUALITY FOR LEGENDRE POLYNOMIALS*" , (with H. Alzer, S. Gerhold and Manuel Kauers), Expositiones Mathematicae vol.25,2,(2007)181-186.
98. AL082 ,, *CALCULUL VALORILOR FUNCȚIEI EXPONENȚIALE*", (Romanian) (,,*Computation of exponential function*"), (to appear)
99. AL094 " *ABOUT TWO SEQUENCES RELATED TO NAPIER'S CONSTANT* " (with E.Constantinescu and A.Vernescu), to appear in December 2007 issue of *Journal of Mathematical Analysis and Approximation Theory* (JMAAT).

Papers with didactical purpose

1. ,, ASUPRA PROBLEMEI 579 (1901) DIN GAZETA MATEMATICĂ” (Romanian) (”On problem 579 (1901) from *Gazeta Matematica*”) *Gazeta Matematică* anul LXXXI nr. 8 (1976) 281-286.
2. ,, ASUPRA PROBLEMEI 4319 DIN GAZETA MATEMATICĂ” (Romanian) (”On problem 4319 from *Gazeta Matematica*”) *Gazeta Matematică* anul LXXXIII, nr. 4, 145-148 (1978).
3. ,, INEGALITĂȚI ÎNTRE MEDII” (Romanian), (”Inequalities between means”) *Buletin Științific I.I.S. Sibiu, seria Tehnică-Matematică*, vol. IV, (1981) 32-43.
4. ,, ASUPRA UNEI NOTE DIN ,,THE MATHEMATICAL GAZETTE” (Romanian),(”On a note from *The Mathematical Gazette*”) *Gazeta Matematică (B)* anul LXXXVII nr. 11 (1982) 401-402.
5. ,, ASUPRA TEOREMEI CREȘTERILOR FINITE” (Romanian) (”On the mean value theorem of differential calculus”) *R.M.T.* anul XIV nr. 2 (1983), 6-13.
6. ,, ASUPRA UNOR INEGALITĂȚI GEOMETRICE”(Romanian) (”On some geometric inequalities”) *R.M.T.* anul XV (1984) nr.1, 21-23.
7. ,, ASUPRA PROBLEMEI 15356 DIN GAZETA MATEMATICĂ” (Romanian)(”On problem 15356 from *Gazeta Matematica*”) *Gazeta Matematică (A)* anul V nr. 1-2, (1984) 56-60.
8. ,, ASUPRA UNUI DETERMINANT” (Romanian) (” On a determinant”) *R.M.T.* anul XVI nr. 2 (1985) 10-13.

9. ,, *O GENERALIZARE A FORMULEI LUI TAYLOR PENTRU POLINOAME*" (Romanian) ("A generalization of Taylor formula for polynomials") Gamma (Braşov) anul X nr. 1-2 (1987) 9-12.
10. ,, *O GENERALIZARE A UNEI PROBLEME DATE LA CONCURSUL DE ADMITERE IN INVATAMINTUL SUPERIOR*" (Romanian) ("A generalization of an examination problem") Gazeta Matematică anul XCIV, nr.6, (1989),201-202.
11. ,, *O OBSERVAȚIE ASUPRA POLINOAMELOR*" (Romanian) (" A remark on polynomials") Astra Matematică, vol. I, 1, 1990, 27-29.
12. ,, *DEMONSTRAȚII ELEMENTARE ALE UNOR INEGALITĂȚI TRIGONOMETRICE*" (Romanian)(*Elementary proofs of some trigonometric inequalities*") Astra Matematica, vol. II, 1990, 3-7.
13. ,, *ON THE SEQUENCE $\prod_{k=0}^n \binom{n}{k}$* " Octogon 5,1(1997)24-25.
14. ,, *ASUPRA UNEI INEGALITĂȚI*" (Romanian) (with A.Vernescu) ("On an inequality") Gazeta Matematică,XVII (XCVI), nr.3, (1999)
15. ,, *CÂTEVA PROBLEME DEOSEBITE* "(Romanian) (" Some remarkable problems") Gazeta Matematică , Anul CV , Nr. 2 , (2000) 51-56.
16. ,, *CUM APRECIEM UNELE SOLUȚII ?* " (Romanian) (" How we evaluate certain solutions ? ") Gazeta Matematică , Anul XCVI, Nr.1 , (2001) 31-34.
17. ,, *SOME FUNCTIONAL INEQUALITIES* " Octogon 9,2,(2001)702-705.

18. ,, *A SEQUENCE CONVERGENT TO NAPIER'S CONSTANT*”(to appear)

Monographs

1. ”*CAPITOLE DE ANALIZĂ NUMERICĂ*”(Romanian) (with C. Manole) (*”Chapters from Numerical Analysis”*) Colecția Facultății de Științe, Sibiu, Seria Matematică ISBN:973-95604-9-0, pp. 208 pagini , 1994.
2. ”*MATEMATICI APLICATE*”, vol. I(Romanian) (with Petru Blaga and Anton Mureşan), (*”Applied Mathematics (I)”*) Editura Promedia Plus, Cluj-Napoca , 1999 , ISBN 973-9275-12-7, pp.426.
3. ”*MATEMATICI APLICATE*” , vol. II (with Petru Blaga and Anton Mureşan), (*”Applied Mathematics (II)”*) Editura Promedia Plus, Cluj-Napoca, 1999, ISBN 973-9275-12-7, pp.346.
4. ”*MATEMATICI FINANCIARE ŞI ACTUARIALE*” (Romanian) (with Petru Blaga and Anton Mureşan), (*”Financial and Actuarial Mathematics”*) Editura Constant, Sibiu, 2001, ISBN 973-99392-8-7, pp.180.
5. ”*METODE NUMERICE* ” (Romanian)(*Numerical Methods*)” Editura Constant , Sibiu ,2001, ISBN 973-99393-0-9 ,pp. 278.

Textbooks and Problem books (Romanian)

1. ”*Curs de algebră liniară, geometrie*” vol.I-II (*”Linear Algebra , Geometry, vol. I-II”*) Facultatea de Mecanică, Sibiu 1977.
2. ,, *Programare în FORTRAN : Culegere de teste*”, Sibiu - 1977.
3. ”*Curs de programare*”, (with C. Manole), Sibiu - 1984.

4. " *Probleme de Algebră. Clasa a XI-a* ", (with Luciana Lupaş) Editura GIL, Zalău, 1996.
5. " *Analiză Numerică: Lucrări de laborator.Probleme* ", (with F.Sofonea and A.Branga), Editura Universităţii „Lucian Blaga”, Sibiu, 1997.
6. „ *Cercetări Operaţionale* ” (with Dorin Blezu)(Romanian) ("*Operations Research*") Universitatea Româno-Germană,2000.
7. „ *Matematici Aplicate* ” , *vol. I* (with Petru Blaga and Anton Mureşan) ("*Applied Mathematics (I)*") Ediţie revizuită, Universitatea „ Lucian Blaga” din Sibiu , 2000 , ISBN 973-9275-12-7, 430 pagini.
8. „ *Matematici Aplicate* ” , *vol. II* (with Petru Blaga and Anton Mureşan)("*Applied Mathematics (II)*") Ediţie revizuită,Universitatea „ Lucian Blaga” din Sibiu,2000. ISBN 973-9275-12-7, 350 pagini.
9. " *Probleme de Algebră*"(with Luciana Lupaş) Ed.GIL,Zalău,2001.ISBN 973-9238-87-4,160 pagini.

Miscellaneous:

1. „ *Utilizarea mărcilor poştale maghiare în perioada 1918/1920* ” , ("*The use of Hungarian Stamps in 1918/1920* ") Curierul Filatelic No. 49 /April 1994 , p.3.
2. " *ROMÂNIA ÎN ANUL ... 1576 !* (Romanian) ("*Romania in ...1576 !*) Transilvania , Sibiu 1/2000, pag.3
3. „ *POŞTA LOCALĂ* „ *SVALBARD*"(Romanian) ("*Local Post Svalbard*") (submitted)