

Raport privind activitatea Școlii Doctorale din Universitatea Petrol - Gaze din Ploiești pentru anul universitar 2019-2020

Metodologii și regulamente elaborate/actualizate

- modificarea Metodologiei de organizare și desfășurare a concursului pentru funcția de Director al Consiliului Studiilor Universitare de Doctorat de la IOSUD - Universitatea Petrol-Gaze din Ploiești (art.9 din HS nr.16/29.11.2018)
- Metodologia de organizare a alegerilor și de numire a membrilor Consiliului pentru Studiile Universitare de Doctorat din cadrul Universității Petrol-Gaze din Ploiești (art.1 din HS nr.3/07.02.2019)
- Regulamentul de organizare și desfășurare a studiilor universitare de doctorat la Universitatea Petrol-Gaze din Ploiești (valabil pentru studenții doctoranzi înmatriculați înainte de anul universitar 2019-2020), Revizia 2, Ediția a 3-a (art.1 din HS nr.5/14.03.2019)
- Regulamentul privind organizarea și desfășurarea studiilor universitare de doctorat la Universitatea Petrol-Gaze din Ploiești (valabil pentru studenții doctoranzi înmatriculați începând cu anul universitar 2019-2020) (art.2 din HS nr.5/14.03.2019)
- Metodologia de organizare și desfășurare a concursului de admitere la studii universitare de doctorat 2019t.5 din HS nr.15/18.07.2019)
- Elaborarea Procedurii de presuținere și de susținere a tezelor de doctorat pe durata stării de urgență – art.1 din HS nr.15/24.04.2020
- Modificarea Procedurii de presuținere și de susținere a tezelor de doctorat pe durata restricțiilor impuse de pandemie – art.4 din HS nr.16/11.05.2020

Creșterea numărului de conducători de doctorat abilitați

Susținerea unui număr minim de 3 teze de abilitare

Număr de teze de abilitare susținute (nume, prenume cadru didactic abilitat, facultatea):

Număr de teze de abilitare susținute (nume, prenume cadru didactic abilitat, facultatea): 2019/2020

- ALBULESCU MIHAI ADRIAN – Ordin 4049/09.04.2020 – afiliat la domeniul de doctorat MINE, PETROL ȘI GAZE
- STOICESCU MARIA – Ordin 4050/09.04.2020 – afiliat la domeniul de doctorat MINE, PETROL ȘI GAZE
- DRAGOMIR FLORIN (Universitatea Valahia din Târgoviște) – Ordin nr. 4059/09.04.2020 domeniul de doctorat INGINERIA SISTEMELOR

Grad de realizare: ÎNDEPLINIT 100%

Atragerea de granturi doctorale anuale

Admitere 2019

Ingineria sistemelor = 2 admiși bugetați

Inginerie mecanică = 3 admiși bugetați

Inginerie chimică = 3 admiși buget + 1 taxa

Mine, petrol și gaze = 2 admiși buget + 1 taxa CPV + 1 străin bursier al statului român

Atragerea de granturi doctorale anuale

Doctoranzi cu și fără frecvență bugetați – 15

Realizarea indicatorului de performanță A pentru activitatea 4.3.

Facultatea/Departamentul/ Universitatea Petrol –Gaze din Ploiești	Locuri scoase la admitere pentru doctoranzi cu și fără frecvență bugetați 2019-2020	Număr doctoranzi cu și fără frecvență bugetați admiși 2019-2020	Grad de realizare
Ingineria Petrolului și Gazelor	2	2 + 1 bursier al statului român	
Inginerie Mecanică și Electrică	5	3+2=5	
Tehnologia Prelucrării Petrolului	3	3	
Științe Economice	0	0	
Litere și Științe	0	0	
Universitatea Petrol – Gaze din Ploiești	10	11	73,3 %

Număr de doctoranzi bugetați: 10 (conform cifrei de școlarizare primite de la M.E.N. cu adresa nr. 8869 din 15.05.2019).

Grad de realizare: 73,3 %

Asigurarea de resurse financiare suplimentare prin atragere doctoranzi plătitori de taxe.

Doctoranzi cu taxă (români și străini) – 5

Facultatea/Departamentul/ Universitatea Petrol –Gaze din Ploiești	Locuri scoase la admitere pentru doctoranzi cu taxă 2018-2019	Număr doctoranzi cu taxă admiși 2018-2019	Grad de realizare
Ingineria Petrolului și Gazelor	4	2 CPV	
Inginerie Mecanică și Electrică	6	0	
Tehnologia Prelucrării Petrolului	2	1 + 1 CPV	
Științe Economice	0	0	
Litere și Științe	0	0	
Universitatea Petrol – Gaze din Ploiești	12	4	

Număr de doctoranzi cu taxă: 4

Grad de realizare: 80 %

Teze de doctorat susținute:

Domeniul de doctorat: Mine, petrol și gaze

1. CONSTANTINESCU CONSTANTIN / 13 DECEMBRIE 2019 / prof.univ.dr.ing. GHEORGHİȚOIU Mihai
2. STOIAN G. ION (căș. STOIAN-ALBULESCU) / 29 septembrie 2020 / Prof.univ.habil.dr.ing. DINU Florinel
3. TABATABAI SEYEDMEHDI (IRAN) / 10 iunie 2020 / Prof.univ.dr.ing. MINESCU Florea
4. DINU F. ROBERT-VALENTIN / 31 iulie 2020 / Prof.univ.dr.ing. AVRAM Lazăr
5. RĂDĂCINĂ (RĂDĂCINĂ-RUSU) M. DAN / 25 septembrie 2020 / Prof.univ.dr.ing. AVRAM Lazăr

Domeniul de doctorat: Inginerie chimică

1. ION DAN / 11 DECEMBRIE 2019 / Prof.univ.dr.ing. ROȘCA Paul

Domeniul de doctorat: Ingineria sistemelor

2. BĂRBOS MIHAI EMILIAN / 3 DECEMBRIE 2019 / Prof.univ.dr.ing. PARASCHIV Nicolae
3. NGUYEN HOANG VIET (VIETNAM) / 24 septembrie 2020 / Prof.univ.dr.ing. PARASCHIV Nicolae
4. CAO MINH ANH (VIETNAM) / 24 septembrie 2020 / Prof.univ.dr.ing. PARASCHIV Nicolae

Domeniul de doctorat: Inginerie mecanică

1. PĂȚÎRNAC G. IULIAN / 17 septembrie 2020 / Prof.univ.habil.dr.ing. RÎPEANU Răzvan George

ACTIVITATEA DE CERCETARE 2019-2020

Domeniul de doctorat: MINE, PETROL ȘI GAZE 2019-2020

Teza abilitare

1. *ALBULESCU MIHAI ADRIAN, Contributii la studiul fenomenelor ce insotesc miscarea fluidelor prin conducte, Teza de abilitare, Universitatea Petrol-Gaze, Ploiești, 2019*
2. *STOICESCU MARIA, Cercetări teoretice și experimentale în domeniul comportării complexe a soluțiilor de polimer și a țiteiului, Teza de abilitare, Universitatea Petrol-Gaze, Ploiești, 2019*

1.1. Cărți și capitole în cărți de specialitate

1. **M. Albulescu**, C. Trifan, D. Stoianovici, *Distributia gazelor naturale prin rețele de conducte*, Editia 2, Editura Universității Petrol-Gaze din Ploiești, Ploiești, România, 2019.
2. Popescu, C., **Avram, L.**, *University Partnership for Sustainable Development*, [Sengupta, E.](#), [Blessinger, P.](#) and [Yamin, T.S.](#) (Ed.) *University Partnerships for Sustainable Development (Innovations in Higher Education Teaching and Learning, Vol. 20)*, Emerald Publishing Limited, pp. 31-43. <https://doi.org/10.1108/S2055-36412020000020006>, ISBN: 978-1-78973-644-1, eISBN: 978-1-78973-643-4; ISSN: 2055-3641, 2020.

3. **Avram, L.**, Stoica, M., Maloș, M., "Tehnologia forării sondelor". Editura Universității Petrol-Gaze din Ploiești, 2020 (374 pag.).
4. Fîță Daniel Nicolae, Bădică M. N., **Bădică Carmen Matilda**, Vișan N., *Evaluarea riscurilor asociate infrastructurilor critice din sectorul energetic*, Petroșani, Editura Universitas, 2019;
5. Bădică M. N., **Bădică Carmen Matilda**, *Managementul riscurilor oleoductelor/gazoductelor și îmbunătățirea calității apei de zăcământ*, Petroșani, Editura Universitas, 2019;
6. **Carmen Matilda Bădică**, M. N. Bădică, *Infrastructuri critice naționale din sectorul energetic. Apa de zăcământ, oleoductele și gazoductele*, Petroșani, editura Universitas, 2020;
7. **Carmen Matilda Bădică**, *Tratarea apei în industria petrolieră*, Petroșani, Editura Universitas, 2020.
8. **Timur Chis-Optimizarea proceselor chimice și biotehnologice, Aplicații seminar**, Editura Stef, 2020, 100 pagini, I.S.B.N.978-606-028-402-4,
9. **Renata Radulescu, Timur Chis-Controlul automat al proceselor de transport fluide petroliere, (Elemente SCADA)**, Editura Universitatii Petrol-Gaze, 2020, 161 pagini, I.S.B.N. 978-973-719-786-3,
10. **Timur-Vasile Chis, Cercetari privind optimizarea proceselor din transportul și depozitarea titeiului, produselor petroliere și a gazolinei**, Editura Estfalia, 2019, 376 pagini, I.S.B.N. 978-606-757-026-7,
11. Stoianovici, D. **Stoicescu, Maria**, 2019, *Dinamica fluidelor prin medii poroase*, p. 243; Editura Universității Petrol – Gaze din Ploiești, ISBN 978-973-719-766-5.
12. **Stoicescu, Maria**, Stoianovici D., 2019, *Dinamica gazelor prin conducte*, p. 283; Editura Universității Petrol – Gaze din Ploiești, ISBN 978-973-719-757-3

1.2. Suport didactic

1. **M. Albulescu**, R.Radulescu, T.Chis, *Procese hidrodinamice, Imdrumar de laborator, Aplicații numerice*, Editura PIM, Iasi, România, 2020

(C) Articole

C.1 Articole publicate în reviste cotate ISI

1. Mhanna, A., Dinu, F., Avram, L., Halafawi, M., - Compositional Simulation of GasCondensateWells from Tintea – Astra Field, Revista de Chimie București, March 2020, Vol. 71, nr. 3, p. 466-479, Rev.Chim. Bucharest 71 (3)-2020, ISSN Online 2668-8212, ISSN Print 00347752; <https://doi.org/10.37358/R.C.20.3.8021>; Factor Impact IF 2018-2019: 1,605; SJR: 0,294; Cite Score: 1,23; 5-Years IF: 1,34; SNIP: 0,710.
2. Dinu, R. V., Halafawi M., Dinu F., Lazăr A.: "A comparative model to differentiate between the production from vertical and horizontal wells in Bilciuresti gas field", Petroleum & Coal, International Journal for Petroleum Processing, Petrochemistry and Coal Processing, 62(4), 2020, p.1523-1532 ISSN 1337-7027, P&C is an Open Access Journal published online quarterly at www.vurup.sk website.
3. **Panaitescu, C., Stoicescu, M., Ponea, M.G., Nancu, D., Nguyen, D.N.**, 2020, *Biomass Valuation in the Context of Sustainable Agricultural Development in Romania*, Economics of Agriculture, Belgrade, Vol. 67, Nr. 3, p. 699 – 717, ISSN 0352-3462; eISSN 2334-8453, 2020, <http://ea.bg.ac.rs>
4. **Timur Chis, Renata Rădulescu- Mathematic modeling of corrosion in petrochemical instalations, OXIDATION COMMUNICATIONS**, ISNN 0209-4541, Year 2020, Book 4, *Impact factor 0,289*,

C.2 Articole în reviste indexate în alte baze de date internaționale de referință pentru domeniu, care fac un proces de selecție a revistelor pe baza unor criterii de performanță,

- C2.1 Lungu, I., Frunzescu, D., Dinu, F., Brănoiu, G., Jugăstreanu, C., Some aspects regarding the underground storage of natural gas in saline deposits, GEOLINKS International Conference on GeoSciences

C.3 Articole publicate în reviste naționale de categoriile B+ și B, în cotarea CNCSIS,

1. C3.1 Albulescu- Stoian, I., Dinu, F., Pana I., Aspects regarding the use of dynamic models in the study of volumic losses between piston and barrel at borehole pumps, Aspecte referitoare la utilizarea modelelor dinamice în studiul pierderilor volumice dintre piston și cilindru la pompele de extracție, , Buletinul UPG Ploiești Seria Tehnică, vol. LXXI, nr.3, 2019;
2. C3.2 Albulescu- Stoian, I., Dinu, F., Pana I., Influence of the pressure and temperature on volume losses between piston and barrel at the oil extraction pumps, Influența temperaturii și presiunii asupra pierderilor de lichid dintre pistonul și cilindrul unei pompe de extracție a petrolului, , Buletinul UPG Ploiești Seria Tehnică, vol. LXXI, nr.3, 2019.
3. 1. *Timur Chiș, Renata Rădulescu-Mathematic modeling of catalytic cracking*, Romanian Journal of Petroleum & Gas Technology VOL. I (LXXII) No. 2/2020, 9371.

E3. Articole publicate în alte reviste de specialitate naționale cu ISSN sau ISBN

E3.1. Dinu, F., Panaitescu, Cașen, **Stoicescu, Maria**, 2020, *O abordare pragmatică a internaționalizării învățământului superior în domeniul petrolului și gazelor*, Monitorul de petrol și gaze, Nr. 8/2020, p. 13 – 17, Revista editată de Societatea Inginerilor de Petrol și Gaze din România, ISSN 1583-0322; Fondată în 1900 ca: Moniteur du Pétrole Roumain; rédié en roumain et en français; ISSN 0369-1594.

ARTICOLE

1. Halafawi, M., **Avram, L.**, *Wellbore trajectory optimization for horizontal ells: the plan vs. the reality*, Journal of Oil, Gas and Petrochemical Sciences, Citation – 2 (1), 2019: 49-54, DOI:10.3088/jogps.00024.

2. Halafawi, M., **Avram, L.**, *Borehole insitu stress stability analysis of RBS-9 field utilizing the inversion technique*, **Journal of Engineering Sciences and Innovation**, București, Volume 4, Issue 1 / 2019, ISSN-L 2537-320X, ISSN 2601-6699, pp. 67 - 78.

3. **Avram, L.**, Lupu, D., *Potențialul energetic al zăcămintelor de gaze naturale din bazinul Transilvaniei – situația actuală și de perspectivă / The energy potential of natural gas fields from transylvanien basin – current and future trends*, **GAZELE NATURALE – RESURSA VITALĂ DE ENERGIE PENTRU ROMÂNIA** (organizatori: CNR-CME, OMV Petrom, UPG Ploiesti și SNGN ROMGAZ SA.), OMV Petrom, 23 mai 2019. Publicat în EMERG 9 (Editura AGIR), Seria nouă, An V, 2019, pp. 156-162.

4. Halafawi, M., Stan, M., **Avram, L.**, *Prediction modeling for platforms' network vessels performance*, Petroleum and Coal, Pet Coal (2019); Volume 61, 2019, Issue 5 61(5): 983-997 ISSN 1337-7027, indexat SCOPUS.

5. Antonescu, N. N., Tudorache, V., **Avram, L.**, *Considerații privind creșterea capacității de stocare subterană a gazelor naturale în câmpurile de petrol și gaze depletate*, Conferința Internațională - Zilele Academiei de Științe Tehnice din România 2019, Ediția a XIV-a, „Creativitatea în Dezvoltarea Societății Cunoașterii”, 17-18 octombrie, 2019, Chișinău, România.

6. **Avram, L.**, Stan, M., *Application of the similitude theory with establishment of a method of drilling for water wells on the Mars surface*, Conferința Internațională - Zilele Academiei de Științe Tehnice din România 2019, Ediția a XIV-a, „Creativitatea în Dezvoltarea Societății Cunoașterii”, 17-18 octombrie, 2019, Chișinău, România.

7. Antonescu, N. N., **Avram, L.**, Calcan, Ghe., *Resursele de petrol și gaze între reflecție și acțiune*, Conferința Internațională - Zilele Academiei de Științe Tehnice din România 2019, Ediția a XIV-a, „Creativitatea în Dezvoltarea Societății Cunoașterii”, 17-18 octombrie, 2019, Chișinău, România.

8. El Gaburi, H., Halafawi, M., **Avram, L.**, *Improving Drilling Wellbore Stability and Practices of Zubair Field Based on Offset Data*, Oil and Gas Journal, 2019 ??
9. Felecan, N., **Avram, L.**, *Antroponimia, indice al multiculturalismului. Studiu de caz: Gimnaziul latino-catolic din Bistrița (1729-1779)*, Conferința Internațională de Onomastică „Numele și numirea”, Ediția a V-a, Multiculturalism în onomastică, Baia Mare, 3-5 septembrie 2019 (ISI).
10. Ulloa Gutiérrez, Jiménez Requena, J. M., J. V., Pozo Al. O., **Avram, L.**, *Successful Water Shut Off Treatment Of An Offshore Extended-Reach Well Led To Maximize Hydrocarbons Production*, Revista minelor, Petroșani, 2019, pag. 6-10.
11. Pozo Al. O., Ulloa Gutiérrez J. V., **Avram, L.**, Brezeanu, C. M., *Offshore Pipeline Chemical Cleaning Technological Solution Executed On An Artificial Island*, Revista minelor, Petroșani, 2019, pag. 11-14.
12. Olar, H-R, **Avram, L.**, Stan, M., *Management of rehabilitation of productive infrastructure of sections with high risk of degradation* IJESR (ISSN: 2581-4591), vol 3, issue 5, decembrie 2019, pag 43-52.
13. Olar, H-R, **Avram, L.**, Stan, M., *The inspection, maintenance and usage of the equipments from areas with potentially explosive atmosphere within the gas production department // Inspecție și întreținere, utilizare / exploatare instalații și echipamente din zone cu atmosferă potențial explozivă în cadrul secției de producție gaze*, Acta tehnica napocensis, Technical University of Cluj-Napoca, Series: Applied mathematics, mechanics, and engineering, vol. XX, issue XX, month, 2020.
14. Halafawi, M., **Avram, L.**, *Trajectory Optimization for Drilling Long Horizontal Wells*, Buletinul Universității Petrol-Gaze din Ploiești, Seria Tehnică, vol. LXXI, ISSN (Online) 2247-8574, ISSN-L 1224-8495, no. 1, 2019, pg. 72-80.
15. Halafawi, M., **Avram, L.**, *Wellbore, BHA, Motor / Rotary Streerable and Bits Statistical Performance Analyses for Drilling Horizontal Wells*, Buletinul Universității Petrol-Gaze din Ploiești, Seria Tehnică, vol. LXXI, ISSN (Online) 2247-8574, ISSN-L 1224-8495, no. 2, 2019, pg. 47-55.
16. Halafawi, M., **Avram, L.**, *Wellbore instability prediction and performance analysis using Poroelastic modeling*, Journal of Oil, Gas and Petrochemical Sciences, Ology, Open Access, July 11, 2019, 2(2):93-106. DOI: 10.30881/jogps.00028
17. Stan, I. G, Bucur, A, **Avram, L.** *Influența fluidizantilor asupra pastelor de ciment ușoare*, Revista minelor / Mining Revue, Vol. 25 Nr. 4 / 2019 ISSN-L 1220 – 2053 / ISSN 2247 -8590, pg. 29-34.
18. Halafawi, M., Popovici, D., Charif, M., **Avram, L.**, *Hazards Identification and Quality Control for LNG Plant*, Petroleum and Coal Journal, Pet Coal (2020); 62(2): 453-476, 6 ISSN 1337-7027 (an open access journal), May, 2020.
19. Olar, H-R, **Avram, L.**, Stan, M., *Environmental protection within a gas production section*, International Journal of Engineering Research & Technology (IJERT), ISSN 2581-4591, Volume 4, Issue 2, March-April, 2020.
20. Olar, H-R, **Avram, L.**, Stan, M., *Comparative study on the introduction of solid foam substances in gas wells to remove water from the bottom of the well*, International Journal of Engineering Research & Technology (IJERT), ISSN 2581-4591, Volume 4, Issue 2, March-April, 2020.
21. Mhanna, A., Dinu, F., **Avram, L.**, Halafawi; M., *Compositional Simulation of Gas Condensate Wells from Tintea*, Revista de Chimie -Bucharest- Original Edition- 03/2020; 71(3):466-479.
22. Olar, H-R, **Avram, L.**, Stan, M., *Gas diffusions in flexible pipelines*, IJESR (ISSN: 2581-4591), vol 4, issue 2, aprilie 2020, pag 6-11.
23. Olar, H-R, **Avram, L.**, Stan, M., *Determination of the foam and freezing point of the solutions in the mix for evacuation of liquids from the bottom of the well using the automatic devices to introduce foam - ACTA TECHNICA NAPOCENSIS*, Technical University of Cluj-Napoca, Series: Applied mathematics, mechanics, and engineering, vol. 83, No 2, 2020 (atna-mam.utcluj.ro). (ISI)
24. Halafawi, M., Mhanna, A., **Avram, L.**, *Tackling Wellbore Difficulties for Drilling Deviated and Horizontal Wells*, **Journal of Engineering Sciences and Innovation**, București, Petroleum and Mining Engineering Section (F), 2020. (submitted)
25. Halafawi, M., Abdulrahman, N., **Avram, L.**, *External and Internal Cathodic Protection of Storage Oil Tanks*, **Journal of Engineering Sciences and Innovation**, București, Petroleum and Mining Engineering Section (F), 2020. (submitted)
26. Halafawi, **Avram, L.**, *Anti-Collision System Management Improves The Development Well Placement*, EMERG, Volume VI, Issue 2/2020, ISSN 2668-7003, ISSN-L 2457-5011, August, 2020.

27. Halafawi, M., Rădăcină, D., **Avram, L.**, *Casing Wear Prediction In Horizontal Wells*, Petroleum and Coal Journal, ISSN 1337-7027, 2020 April 2020. 62(2):395-405
28. Halafawi, M., **Avram, L.**, *Complex BHA Mechanics and Performance Optimization for Horizontal Wells*, Petroleum and Coal Journal, ISSN 1337-7027, 62(3):858-875, July 2020.
29. Halafawi, M., Tahair, M., Wiercigroch, M., **Avram, L.**, *Optimum Well Trajectory Design Based on Numerical Optimization Method PSO Algrithm and Wellbore Stability*, Petroleum and Coal Journal, 62(1) 114-128, 2020.
30. Halafawi, M., El Gabouri, H., **Avram, L.**, *Offset-well data improve Zubair wellbore stability*, Oil and Gas Journal, 118(1), Jan. 6, 2020.
31. Halafawi, M., Mhanna, A., Charif, M., **Avram, L.**, *Troubleshooting Identification and Upset Conditions Effect of LNG Plant*, Petroleum and Coal Journal, 62 (1): 220-232, Jan, 2020.
32. Halafawi, M., **Avram, L.**, El Dilbani, A., Mhanna, A., *Integrated risk assessment improves drilling performance*, 22 Oil & Gas Journal | Sept. 7, 2020.
33. Tudorache, V., Stan, M., **Avram, L.**, Antonescu, N.N., *Elements for the preventing and combating corrosion to cylindrical metal tank for destined storage of liquid hydrocarbons*, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020.
34. Stan, M., Tudorache, V., **Avram, L.**, Antonescu, N.N., *Analysis of the risks of the exploitation of the new gas discovery in the black sea*, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020; Presidium member DS3: OIL AND GAS: CONVENTIONAL AND UNCONVENTIONAL.
35. Stan, M., Tudorache, V., **Avram, L.**, Halafawi, M., Tănasă, C., *Elements constituent for the design of a riser system in areas deep water and extreme deep water applied for offshore drilling*, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020.
36. Olar, R. H., **Avram, L.**, Stan, M., Tudorache, Gherman, P., *Determination of foams and the congelation point of mixed solutions for evacuate of the liquids from the bottom of the well the with aid of automated devices introduction foaming on the winter period*, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020.
37. **Avram, L.**, Lupu, D. A., *Influența dificultăților tehnologice ale sondelor asupra potențialului energetic al zăcămintelor de gaze naturale*, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020.
38. [Younus](#), S., El Gburi, H., Halafawi, M., **Avram, L.**, *A comparative Approach to Differentiate Between the Amount of Rock Cuttings Generated in ERD and Conventional Drilling*, Petroleum and Coal 62(4):1346-1355, October 2020.
39. Halafawi, M., Mhanna, A., **Avram, L.**, *The Impact of Marine Environment on Jackup Rig Stability*, Petroleum & Petrochemical Engineering Journal, ISSN: 2578-4846, Volume 4, Issue 5, october, 2020.
40. Tudorache, V., **Avram, L.**, Antonescu, N.N, *Asupra densității echivalente a fluidului de foraj în procesul de forare a sondelor în ape ultra adânci (Concerning the equivalent density of drilling fluid, in the process of drilling wells in ultra deep waters)*, A XV-a ediție a Conferinței „Zilele Academiei de Științe Tehnice din România”, cu tema „**ECONOMIA CIRCULARĂ – model strategic în abordarea provocărilor privind insuficiența resurselor, încălzirea globală și managementul deșeurilor**”, **Platforma Zoom - Zilele ASTR Zoom meeting**, on line, 26 – 27 noiembrie, 2020.
41. Dinu, R-V, Halafawi, M., Dinu, F., **Avram, L.**, *A Comparative Model to Differentiate Between the Production from Vertical and Horizontal Wells in Bilciuresti Gas Field*, Petroleum and Coal Journal, 62 (4): 1523-1532 ISSN 1337-7027 an open access journal, December 2020.
42. Hussein Al Gburi, Hasan Al Gburi, Halafawi, M., **Avram, L.**, *Dignostic and performance analysis of drillstring vibrations in Zubair field*, Romanian Journal of Petroleum & Gas Technology, Universitatea Petrol-Gaze din Ploiești, Vol. I (LXXII) No. 2/2020.
43. **Avram L.**, Ivan, R., *Fluide de foraj – model de integrare în programul de foraj*, Revista Minelor, Universitatea din Petroșani, Vol. 26, Nr. 3/2020 (ISSN-L 1220 - 2053, / ISSN 2247-8590), pg. 55 – 67.

44. Halafawi, M., Abdulrahman, N., **Avram, L.**, *External and internal cathodic protection of storage oil tanks*, Journal of Engineering Sciences and Innovation, Volume 5, Issue 4 / 2020, pp. 315-328.
45. **Avram L.**, *Drilling on Offshore Platforms: Quo Vadis?*, ENERGY INDUSTRY REVIEW, February 2021, Year 4, Number 32, pg. 50-54.
46. **Olar, L.H.**, Halafawi, M., **Avram, L.**, *Investigating Dynamic Analysis of Well Performance Producing from Turdaş Structure in Turdaş Gas Field Using a Production Logging Tool*, Petroleum and Coal 63(1):278-283, February 2021.
47. *Removal of crude oil from the water in order to reinject it into wells by heating* - **Carmen-Matilda Marinescu (Bădică)**, Cristescu Tudora, Silvian Suditu, Monica Emanuela Stoica, Bădică Marius-Nicolae, Georgescu (Jugăstreanu) Cristina Venera Maria, Ionescu (Goidescu) Nicoleta Mihaela; Petroleum-Gas University of Ploieşti BULLETIN TECHNICAL Series, Vol. LXXI, Nr.2/2019, pag.23-28;
48. *Methodology for the analysis of industrial risks which indicate dangerous substances*- Bădică Marius-Nicolae, **Carmen- Matilda Marinescu (Bădică)**, Ionescu (Goidescu) Nicoleta Mihaela, Petroleum- Gas University of Ploieşti, Bulletin Technical series, Vol. LXXI, Nr.2/2019, pag.63-73;
49. *Analysis with finite element, mef, seismic action for air conditions for natural gas transport*- Bădică Marius-Nicolae; **Carmen-Matilda Marinescu (Bădică)**; Ionescu (Goidescu) Nicoleta Mihaela, 610th International conferences on Engineering and Natural Science (ICENS) Moscow, Russian Federation 10th - 11th May, 2019, IRAJ INTERNATIONAL JOURNALS, ISBN 978-93-87405-18-9, pag 1-8, an apariție 2019 ;
50. *Treatment of water resulting from oil exploitation by flocculation - case study*- **Carmen Matilda Bădică**, Tudora Cristescu, Marius Nicolae Badica, Nicoleta Mihaela Goidescu, Cristina Venera Maria Jugastreanu, 19th International Multidisciplinary Scientific GeoConference & EXPO - SGEM 2019, Conference proceedings VOLUME 19, Science and Technologies in Geology, Exploration and Mining, Issue: 1.3, 30 June-6 July, 2019, Albena, Bulgaria, pag: 963- 969; <https://doi.org/10.5593/sgem2019/1.3> ;
51. *The role of 3d seismic interpretation for building structural model – case study in the Muntenia oil field (Romania)*- Goidescu (Ionescu) Nicoleta-Mihaela, Cristescu Tudora, Branoiu Gheorghe, **Marinescu (Bădică) Carmen-Matilda**, Badica Marius-Nicolae, GEOLINKS International Conference on GeoSciences, 2019, BOOK 1, Volume 1, pag.97-103;
52. *Modelul geologic 3D într-un complex startigrafic complex Exemplu: Zăcământul X, România*- Ionescu (Goidescu) Nicoleta Mihaela, **Carmen-Matilda Marinescu (Bădică)**, International Multidisciplinary Scientific Geoconference SGEM 2019, Volume 18/pag 3, an apariție 2018;
53. *Future procedures for improving injection water quality*- **Carmen Matilda Badica**, Tudora Cristescu, Silvian Suditu, Monica Stoica, Marius Nicolae Badica, Extended scientific Green Sessions- SGEM VIENNA GREEN, SGEM 2019, VOLUME 19/ISSUE 1.4, ISBN 978-619-7408-97-3, DOI: 10.5593/sgem2019V/1.4, pag 27- 34;
54. *An approach for atic oil concept of brown field from Romania – Eng. Ph.D Student nicoleta Mihaela Ionescu (Goidescu)*, **Eng. Ph.D Student Carmen- Matilda Badica (Marinescu)**, *Eng. Ph.D Student Cristina jugastreanu (Georgescu)*, Prof. dr. Eng. Tudora Cristescu, *Assoc. Prof. Dr. Eng. Viorel- Eugen Vasiliu*, Extended scientific Green Sessions- SGEM VIENNA GREEN, SGEM 2019, VOLUME 19/ISSUE 1.4, ISBN 978-619-7408-97-3, DOI: 10.5593/sgem2019V/1.4 , pag 11- 18;
55. *Water treatment resulting from the exploitation of gas deposit - case study*- **Eng. PhD. Student Carmen-Matilda Marinescu (Badica)**, Eng. PhD. Student Marius- Nicolae Badica, Assoc. Prof. Dr. Silvian Suditu, Assoc. Prof. Dr. Monica Emanuela Stoica, GEOLINKS International Conference on Environmental Sciences, 23-26 March 2020, Plovdiv, Bulgaria, Book 1, Volume 2, ISSN: 2603-5472, ISBN: 978-619-7495-07-2, DOI: 10.32008/GEOLINKS2020/B1/V2, pages: 269- 278;
56. *Identification, evaluation and minimization of industrial risks relating to oil pipelines*- Eng. PhD. Student Marius- Nicolae Badica, **Eng. PhD. Student Carmen- Matilda Marinescu (Badica)** Assoc. Prof. Dr. Silvian Suditu, Assoc. Prof. Dr. Monica Emanuela Stoica, GEOLINKS International Conference on Environmental Sciences, 23-26 March 2020, Plovdiv, Bulgaria, Book 2, Volume 2, ISSN: 2603-5472, ISBN: 978-619-7495-09-6, DOI: 10.32008/GEOLINKS2020/B2/V2, pages: 63- 73;
57. *Identification, evaluation and minimization of industrial risks relating to gas pipelines*- Marius Nicolae Badica, **Carmen Matilda Marinescu (Badica)**, Silvian Suditu, Monica Emanuela Stoica, INTERNATIONAL CONFERENCE "CORROSION IN THE OIL AND GAS INDUSTRY"-CORROSION OIL & GAS 2020, Sankt Petersburg, May 20-22 2020, în curs de publicare.

(F) Proiecte de cercetare dezvoltare inovare pe bază de grant/contract

F.1.1 Proiecte de cercetare-dezvoltare-inovare obținute prin competiție pe bază de grant, în calitate de director

F1.1.1 Dinu, F. (director contract), Pană, I., Teodorescu, C., Ghețiu, I., Stan, G., Suditu S., Prundurel, A., - Contract Cercetare nr. 12311/26.10.2020 (UPG), "Determinarea cotei procentuale din valoarea veniturilor brute realizate din operațiunile petroliere efectuate prin terminalele petroliere, altele decât cele aflate în proprietatea publică a statului, în vederea achitării către bugetul de stat a redevenței", Beneficiar Agenția Națională pentru Resurse Minerale București, 2021.

F1.1.2 Dinu, F. (director contract), Pană, I., Teodorescu, C., Ghețiu, I., Stan, G., Suditu S., Prundurel, A., - Contract Cercetare nr. 4895/14.05.2020(UPG), "Studiu de fundamentare a consumurilor tehnologice de gaze naturale specifice aferente operațiunilor petroliere ale Amromco Energy SRL, în vederea raportării lor lunare către Agenția Națională pentru Resurse Minerale", pentru avizarea acestora; beneficiar Amromco Energy SRL Ploiești, 2020.

F1.1.3 Dinu, F. (director contract), Pană, I., Dușmănescu, D., Tudorică, B., Coloja, M. P., Buzoianu, D., Ghețiu, I., Stan, G., Boaca, T., - Contract Cercetare nr. 8534/24.07.2019 (UPG) și 99007302/29.07.2019 (OMV-Petrom), "Elaborare studiu de fundamentare a consumurilor tehnologice de gaze naturale specifice aferente operațiunilor petroliere, în vederea raportării lor lunare către Agenția Națională pentru Resurse Minerale, pentru avizarea acestora", Beneficiar S.C. OMV-Petrom S.A. București, 2019.

F1.1.4 Dinu, F. (director contract), Pană, I., Dușmănescu, D., Tudorică, B., Pătrașcu A., Buzoianu, D., - Contract nr. 13356/14.12.2017 UPG / (nr. 29/14.12.2017 ANRM), "Cercetări privind elaborarea unei aplicații software pentru colectarea datelor necesare stabilirii prețului de referință al gazelor naturale extrase în România într-o bază de date on-line și calcularea automată a redevențelor datorate statului", Beneficiar Agenția Națională pentru Resurse Minerale București, 2019.

F1.1.5. Contract 3967/06.04.2020 Distrigaz Sud-*Studiu privind defectele echipamentelor cu neetanseitati din sistemul de distributie*

1. Articole publicate în volume colective

- *Timur CHIS- Metode de training pentru combaterea poluărilor accidentale cu petrol, Volumul Perspective moderne în sistemul de învățământ actual,pg.188-192, Ploiești, 2020, Editura Educația Azi, ISBN: 978-606-95081-2-1*
- *Timur CHIS-Zăcământul de țitei Săcel-Săliștea de Sud, un zăcământ contraversat, Volumul 10, Cultură și Civilizație Românească în Maramureș, volum apărut sub egida Academiei Române, Centrul de Cultură și Civilizație Săliștea de Sus, pg. 182-188, Editura Risporpint, Cluj Napoca 2020, ISSN 2247-2258,*

2. Articole în extenso în volumele unor manifestări științifice naționale:

1. *Timur Chiș, Renata Rădulescu-Poluarea cu biodiesel, Zilele Academiei de Științe Tehnice din România – ZASTR 2020, București, Romania,*

3. Articole tipărite în reviste neindexate

- *Timur CHIS, Geologia zăcămintelor de petrol și gaze din Maramureș, Acta Musei Maramorosiensis, 2020-Volumul XVI, ISSN 1583-4476, Sighetu Marmatei, pg. 409-418,*
- *Timur CHIS, Metode de limitare a efectelor poluării cu petrol, Monitorul de petrol și gaze, noiembrie, 2020, București,*

Domeniul de doctorat: INGINERIE MECANICĂ 2019-2020

1.1. Cărți și capitole în cărți de specialitate

1. Petrescu M.G., Montarea utilajului petrochimic și de rafinării, Editura Universității Petrol-Gaze din Ploiești, ISBN 978-973-719-789-4, 2020, 300 p.

(C) Articole

C.1 Articole publicate în reviste cotate WOS

- C1.1. Patirnac, I., Ripeanu, R.G., Laudacescu, E., [Abrasive flow modelling through active parts water jet machine using CFD simulation](#), The 14th International Conference on Tribology September 19-21, 2019 – Cluj Napoca, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 724, 2020, pp.1-7, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/724/1/012001>, Bristol BS1 6BE, England,2020;
- C1.2. Dudu, C., Drumeanu, A.C., Ripeanu, R.G., Dinita, A., [Some considerations regarding the influence of working conditions on the corrosion wear of the injection water treatment plant equipment](#), The 14th International Conference on Tribology September 19-21, 2019 – Cluj Napoca, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 724, 2020, pp.1-7, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/724/1/012033>, Bristol BS1 6BE, England,2020;
- C1.3. Lospa, A., Ripeanu, R.G., Dinita, A., [Erosion modelling: a systematic review of available models and equations](#), The 14th International Conference on Tribology September 19-21, 2019 – Cluj Napoca, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 724, 2020, pp.1-11, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/724/1/012037>, Bristol BS1 6BE, England,2020;
- C1.4. Bogdan-Roth M., Romanet M., Ripeanu R.G., [Eccentric device for varying the gear ratio](#), The 14th International Conference on Tribology September 19-21, 2019 – Cluj Napoca, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 724, 2020, pp.1-7, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/724/1/012010>, Bristol BS1 6BE, England, 2020;
- C1.5. Hagianu, A., Nae, I., Ionescu, G.C., Ripeanu, R.G., [Research on mechanical and geometrical characteristics of materials used for flexible tubing production](#), The 14th International Conference on Tribology September 19-21, 2019 – Cluj Napoca, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 724, 2020, pp.1-10, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/724/1/012004>, Bristol BS1 6BE, England,2020;
- C1.6. Bello, O., Dolberg, E.P., Teodoriu, C., Karami, H., Devegowdva, D. 2020. Transformation of academic teaching and research: Development of a highly automated experimental sucker rod pumping unit, Journal of Petroleum Science and Engineering, Volume 190.
- C1.7. Olteanu, A., Teodoriu, C. 2020. Uncertainty in ultrasonic measurements of oil-based mud contaminated cement, Materials Today Communications, Volume 22.
- C1.8. Teodoriu, C., Bello, O. 2020. A review of cement testing apparatus and methods under CO2 environment and their impact on well integrity prediction–Where do we stand?, Journal of Petroleum Science and Engineering, Volume 187.
- C1.9. Patel, H., Salehi, S., Ahmed, R., Teodoriu, C. 2019. Review of elastomer seal assemblies in oil & gas wells: Performance evaluation, failure mechanisms, and gaps in industry standards, Journal of Petroleum Science and Engineering, Volume 179, Pages 1046-1062.
- C1.10. Salehi, S., Ezeakacha, C.P., Kwatia, G., Ahmed, R., Teodoriu, C. 2019. Performance verification of elastomer materials in corrosive gas and liquid conditions, Polymer Testing, Vol. 75, Pages 48-63.
- C1.11. Patel, H., Salehi, S., Teodoriu, C., Ahmed, R. 2019. Performance evaluation and parametric study of elastomer seal in conventional hanger assembly, Journal of Petroleum Science and Engineering, Volume 175, Pages 246-254.
- C1.12. Naqvi, S.A., Raza, M., Ybarra, V.T., Salehi, S., Teodoriu, C. 2019. *Using content analysis through simulation-based training for offshore drilling operations: Implications for process safety and environmental protection*, Journal of Petroleum Science and Engineering, Volume 121, Pages 290-298.
- C1.13. Patel, H., Salehi, S., Teodoriu, C., Ahmed, R. 2019. Performance evaluation and parametric study of elastomer seal in conventional hanger assembly, Journal of Petroleum Science and Engineering, Volume 175, Pages 246-254.

- C1.14. Saleh, F.K., Salehi, S., **Teodoriu, C.** 2019. Experimental Investigation of Mixing Energy of Well Cements: The Gap between Laboratory and Field Mixing, *Journal of Natural Gas Science and Engineering*, Volume 63, Pages 47-57.
- C1.15. Salehi, S., Ezeakacha, C.P., Kwatia, G., Ahmed, R., **Teodoriu, C.** 2019. *Performance Verification of Elastomer materials in corrosive gas and liquid conditions*, *Polymer Testing*, Volume 75, Pages 48-63.
- C1.16. Ichim, A.C., Saleh, F.K., **Teodoriu, C.**, Sondergeld, C.H. 2019. *Investigation of mechanical behavior and physical characteristic of Portland cement: Implications for destructive and non-destructive methods*, *Journal of Petroleum Science and Engineering*, Volume 177, Pages 123-134.
- C1.17. Raza, M.A., Salehi, S., Ghazal, S., Ybarra, V.T., Naqvi, S.A., Cokely, E.T., **Teodoriu, C.** 2019. Situational awareness measurement in a simulation-based training framework for offshore well control operations, *Journal of Loss Prevention in the Process Industries*, Volume 62.
- C1.18. Saleh, F.K., **Teodoriu, C.**, Sondergeld, C.H. 2019. Investigation of the effect of cement mixing energy on cement strength and porosity using NMR and UPV methods, *Journal of Natural Gas Science and Engineering*, Volume 70.
- C1.19. Al Ramadan, M., Salehi, S., Kwatia, G., Ezeakacha, C.P., **Teodoriu, C.** 2019. Experimental investigation of well integrity: Annular gas migration in cement column, *Journal of Petroleum Science and Engineering*, Volume 179, Pages 126-135.
- C1.20. Ahmed, S., Salehi, S., Ezeakacha, C.P., **Teodoriu, C.** 2019. Evaluation of liner hanger seal assembly and cement sheath as a dual barrier system: Implications for industry standards, *Journal of Petroleum Science and Engineering*, Volume 178.
- C1.21. **Teodoriu, C.**, Yi, M.C., Salehi, S. 2019. A Novel Experimental Investigation of Cement Mechanical Properties with Application to Geothermal Wells, *Energies*, Volume 12.
- C1.22. Patel, H., Salehi, S., Ahmed, R., **Teodoriu, C.** 2019. Review of elastomer seal assemblies in oil & gas wells: Performance evaluation, failure mechanisms, and gaps in industry standards, *Journal of Petroleum Science and Engineering*, Volume 179.
- C1.23. Srivastava, S., **Teodoriu, C.** 2019. An extensive review of laboratory scaled experimental setups for studying drill string vibrations and the way forward, *Journal of Petroleum Science and Engineering*.
- C1.24. Salahshoor, S., Fahes, M., **Teodoriu, C.** 2019. A Review on the Effect of Confinement on Phase Behavior in Tight Formations, *Journal of Natural Gas Science and Engineering*.
- C1.25. Stan, M., Pana, I., **Minescu, M.**, Ichim, A.C., **Teodoriu, C.** 2019. Centrifugal Pump Monitoring and Determination of Pump Characteristic Curves Using Experimental and Analytical Solutions, *Processes* 2018, 6, 18; doi:10.3390/pr6020018
- C1.26. Salehi, S., Naqvi, S.A., Ybarra, V.T., Raza, M., **Teodoriu, C.** 2019. Using content analysis through simulation-based training for offshore drilling operations: Implications for process safety, *Process Safety and Environmental Protection*, Volume 121, Pages 290-298

C.2 Articole în reviste indexate în alte baze de date internaționale de referință pentru domeniu, care fac un proces de selecție a revistelor pe baza unor criterii de performanță,

- C2.1. Ionuț Lambrescu, Alin Diniță, **Mihail Minescu**, Implementing of 3D Scanning Techniques in the Analytical and Numerical Assessment of Pipelines with Volumetric Surface Defects, *Revista de Chimie*, Volume 70, Issue 12, ISSN 0034-7752, pp. 4138-4144 (2019), <https://www.scopus.com/>
- C2.2. Lupu, Andrei-Cristian; **Petrescu, Marius**, *Equipment for water ozonation in fish breeding lakes, în Quality - Access to Success* . 2019 Supplement1, Vol. 20, p219-222. 4p., http://www.srac.ro/calitatea/arhiva/supliment/2019/Q-asContents_Vol.20_S1_January-2019.pdf, SCOPUS, p-ISSN 1582-2559, e-ISSN 2668-4861, ISSN-L 2668-4861
- C2.1. Caltaru, M.M., **Ripeanu, R.G.**, Badicioiu, M. and Zisopol, D.G., *Experimental Researches to Establish the Optimum Hardbanding Technology and Materials of the Heavy Weight Drill Pipe*, MATEC Web Conf., 318 (2020), pp.1-6, eISSN: 2261-236X, <https://doi.org/10.1051/mateconf/202031801017> , [EDP Sciences](https://www.edpsciences.org/) Published online: 14 August 2020;
- C2.2. **Patirnac, I.**, **Ripeanu, R.G.**, and Laudacescu, E., *The Influence of the AWJM Working Parameters on Manufactured Surfaces Microgeometry*, MATEC Web Conf., 318 (2020) pp.1-6, eISSN: 2261-236X, <https://doi.org/10.1051/mateconf/202031801011>, [EDP Sciences](https://www.edpsciences.org/) Published online: 14 August 2020;

- C2.3. Caltaru M M, Badicioiu M, Dinita A, **Ripeanu R G**, Zisopol D G, **Minescu M**, [*Influence of Chemical Corrosive Environment with H2S on Drill Strings, Experimental Researches*](#), Rev. Chim., 71 (4), **2020**, 29-37, ISSN Print 0034-7752, ISSN Online 2668-8212 <https://doi.org/10.37358/RC.20.4.8040> <https://revistadechimie.ro/Articles.asp?ID=8040>, Publication date: 05/05/2020;
- C2.4. **Dudu C**, **Ripeanu R.G.**, Drumeanu A.C., Dinita A., **Lospa A.M.**, *Evaluation of the corrosion wear speed of different equipment in the water injection treatment plant*, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 514, **2019**, pp.1-8, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/514/1/012008>, Bristol BS1 6BE, England,2019 <https://www.scopus.com/authid/detail.uri?authorId=24067665900>;
- C2.5. **Lospa A.M.**, **Ripeanu R.G.**, Dinita A., and **Dudu C.**, *CFD Evaluation of sand erosion wear rate in pipe bends used in technological installations*, Book Series: IOP Conference Series-Materials Science and Engineering, Vol. 514, **2019**, pp.1-8, ISSN 1757-899X, <https://doi.org/10.1088/1757-899X/514/1/012009>, Bristol BS1 6BE, England,2019 <https://www.scopus.com/authid/detail.uri?authorId=24067665900>;
- C2.6. Mitrasca, N., **Iyad Al Naboulsi, M.**, **Morosanu, M.**, **Antonescu, N.N.**, [*Experimental research on the behavior of the abrasive wear of the rotor-stator couple by progressive cavity pumps \(Part i\)*](#), *Journal of the Balkan Tribological Association*, 2020, 26(3), pp. 435–447

C.4 Articole publicate în reviste de specialitate recunoscute, altele decât B și B+

- C4.1. Ionescu G.C., **Hagianu A.**, **Minescu M.**, **Ripeanu R.G.**, Ionescu O.N., Isbășoiu G. D., *Intelligent system for evaluating the life of flexible tubing used in the oil and gas extraction industry*, The 24th International Exhibition Of Inventions, INVENTICA 2020, 29th – 31st of July 2020, pp.110, ISSN 1844-7880, Iasi, 2020.- **DIPLOMA OF ACHIEVEMENT AND INVENTICA 2020 MEDAL**
- C4.2. Valentin Paul Tudorache, **Mihail Minescu**, Nicolae Ilias, *Particularities related to drilling offshore wells in areas with very deep water*, Oil & Gas 2020, 3-4 (117-118), <https://doi.org/10.37878.2708-0080/2020.015>
- C4.3. **Mihail Minescu**, Marius Stan, Valentin Paul Tudorache, **Niculae Napoleon Antonescu**, Alexandru Stan, *Vibration analysis in the process of operation of installation and machines from the oil industry*, EMERG, Volume VI, Issue 3/2020, ISSN 2668-7003, ISSN-L 2457-5011, p. 94-p.126;
- C4.4. **Naboulsi Mohamed Iyad Al**, **Niculae Napoleon Antonescu***, Alin Dinita and **Marius Morosanu**, Tribological Characterization of Some Elastomers Used at Progressive Cavity and Piston Pumps, MATEC Web of Conferences 318, 01016 (2020) <https://doi.org/10.1051/mateconf/202031801016>
- C4.5. VP Tudorache, **NN Antonescu** - [*Challenges of oil and gas exploration in the Arctic*](#), Technical Sciences, 2020 - jesi.astr.ro

(D) Lucrări/studii publicate (prezentate) la manifestări științifice internaționale sau naționale cu comitet de program

- D.1. Dinita, A., **Ripeanu, R. G.**, Neacsu, A., **Petrescu, M. G.**, *Considerations on the evaluation of the tribological and mechanical behavior for samples made by additive technology*, **5th Edition of International Conference on Chemical Engineering ICCE 2020, Innovative Materials and Processes for a Sustainable Development**, October 28-30, 2020 Iasi, pp.28(ICCE2020-BookOfAbstracts.pdf), <http://www.cercetare.icpm.tuiasi.ro/conferinte/ICCE2020/program.html>, ROMANIA;
- D.2. Tudorache, V., Avram, L., **Antonescu, N.N.**, *Asupra densității echivalente a fluidului de foraj în procesul de forare a sondelor în ape ultra adânci (Concerning the equivalent density of drilling fluid, in the process of drilling wells in ultra deep waters)*, A XV-a ediție a Conferinței „Zilele Academiei de Științe Tehnice din România”, cu tema „**ECONOMIA CIRCULARĂ – model strategic în abordarea provocărilor privind insuficiența resurselor, încălzirea globală și managementul deșeurilor**”, **Platforma Zoom - Zilele ASTR Zoom meeting**, on line, 26 – 27 noiembrie, 2020.

- D.3. Dinita, A., **Ripeanu, R. G.**, Neacsu, A., **Petrescu, M. G.**, *Considerations on the evaluation of the tribological and mechanical behavior for samples made by additive technology*, **5th Edition of International Conference on Chemical Engineering ICCE 2020, Innovative Materials and Processes for a Sustainable Development**, October 28-30, 2020 Iasi, pp.28(ICCE2020-BookOfAbstracts.pdf), <http://www.cercetare.icpm.tuiasi.ro/conferinte/ICCE2020/program.html>, ROMANIA;
- D.4. Tudorache, V., Stan, M., Avram, L., **Antonescu, N.N.**, Elements for the preventing and combating corrosion to cylindrical metal tank for destined storage of liquid hydrocarbons, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020.
- D.5. Stan, M., Tudorache, V., Avram, L., **Antonescu, N.N.**, Analysis of the risks of the exploitation of the new gas discovery in the black sea, Conferința internațională ENERGY TRANSITION IN SOUTH EAST EUROPE: OPPORTUNITIES, CHALLENGES, PERSPECTIVES, FOREN 2020 (on line), 7 - 10 septembrie, 2020; Presidium member DS3: OIL AND GAS: CONVENTIONAL AND UNCONVENTIONAL.
- D.6. C. Panaitescu, **M.G. Petrescu**, Diplomă de excelență cu medalia de aur oferită de Societatea Inventatorilor din România pentru lucrarea "Procedeu privind epurarea anaerobă a apelor uzate din industria berii", "INVENT-INVEST 2019 – Târgul Internațional de Invenții și Idei Practice", 7-10 mai 2019
- D.7. Diniță, A., **Minescu, M.**, Dumitrescu, A., **Teodoriu, C.**, Săraru, C. 2019. Assessment of Variations in the Physico-Mechanical Properties of Fiberglass Tubing Working in Different Environments, Proceedings of the ASME 2019 38th International Conference on Ocean, Offshore and Arctic Engineering, Volume 8: Polar and Arctic Sciences and Technology; Petroleum Technology. Glasgow, Scotland, UK, June 9–14.
- D.8. Al Ramadan, M., Salehi, S., and **Teodoriu, C.** 2019. Robust Leakage Modeling for Plug and Abandonment Applications, Proceedings of the ASME 2019 38th International Conference on Ocean, Offshore and Arctic Engineering, Volume 8: Polar and Arctic Sciences and Technology; Petroleum Technology. Glasgow, Scotland, UK, June 9–14.
- D.9. Patel, H., Salehi, S., **Teodoriu, C.** 2019. Developing Sensitivity Response Curves to Evaluate Mechanical Integrity of Set Cement, Proceedings of the ASME 2019 38th International Conference on Ocean, Offshore and Arctic Engineering, Volume 8: Polar and Arctic Sciences and Technology; Petroleum Technology. Glasgow, Scotland, UK, June 9–14.
- D.10. **Teodoriu, C.**, Salehi, S. 2019. How Heuristics and Biases Impact Judgment and Decision Making in Well Integrity Operations, Proceedings of the ASME 2019 38th International Conference on Ocean, Offshore and Arctic Engineering, Volume 8: Polar and Arctic Sciences and Technology; Petroleum Technology. Glasgow, Scotland, UK, June 9–14.
- D.11. Kimanzi, R., Patel, H., Khalifeh, M., Salehi, S., **Teodoriu, C.** 2019. Potentials of Nano-Designed Plugs: Implications for Short and Long Term Well Integrity, Proceedings of the ASME 2019 38th International Conference on Ocean, Offshore and Arctic Engineering, Volume 8: Polar and Arctic Sciences and Technology; Petroleum Technology. Glasgow, Scotland, UK, June 9–14.
- D.12. Kwatia, G., Al Ramadan, M., Salehi, S., **Teodoriu, C.** 2019. Enhanced Cement Composition for Preventing Annular Gas Migration, Proceedings of the ASME 2019 38th International Conference on Ocean, Offshore and Arctic Engineering, Volume 8: Polar and Arctic Sciences and Technology; Petroleum Technology. Glasgow, Scotland, UK, June 9–14.
- D.13. Phi, T., Elgaddafi, R., Al Ramadan, M., Ahmed, R., **Teodoriu, C.** 2019. Well Integrity Issues: Extreme High-Pressure High-Temperature Wells and Geothermal Wells, A Review. Paper SPE- 198687-MS, paper presented at the SPE Thermal Well Integrity and Design Symposium, Banff, Alberta, Canada, November 19-21.
- D.14. Bavadiya, V., Srivastava, S., Saeed, S., **Teodoriu, C.** 2019. Geothermal Drilling Training and Certification: Should It Be Different?, 44th Stanford Geothermal Workshop, Stanford, California, USA, February 13-14.
- D.15. Yi, M.C., **Teodoriu, C.**, Salehi, S. 2019. Cement De-bonding Under Elevated Temperature Conditions: What Is Different?, 44th Stanford Geothermal Workshop, Stanford, California, USA, February 13-14.
- D.16. Mendez, M., Han, L., Yang, S., **Teodoriu, C.**, Wu, X. 2019. In-depth Investigations of Casing-Cement System Failure Modes in Geothermal Wells Considering Cement Voids and Improper Centralization, 44th Stanford Geothermal Workshop, Stanford, California, USA, February 13-14.

- D.17. Ichim, A.C., Saleh, F.K., **Teodoriu, C.**, Sondergeld, C. 2019. The Need of NMR Cement Properties Characterization and Lesson Learned, SPE Oklahoma City Oil and Gas Symposium 2019, Oklahoma City, Oklahoma, USA, April 9-10.
- D.18. Wu, X., Han, L., Yang, S., Yin, F., **Teodoriu, C.**, Wu, Y. 2019. Numerical Study on Casing Integrity During Hydraulic Fracturing Shale Formation, SPE Oklahoma City Oil and Gas Symposium 2019, Oklahoma City, Oklahoma, USA, April 9-10.
- D.19. **Teodoriu, C.** 2019. Do We Need an Intelligent Makeup Solution for Modern Rotary Shouldered Connections?, SPE Oklahoma City Oil and Gas Symposium 2019, Oklahoma City, Oklahoma, USA, April 9-10.
- D.20. Kiran, R., Naqvi, S.A., Salehi, S., **Teodoriu, C.** 2019. Human Factors and Non-Technical Skills: Towards an Immersive Simulation-Based Training Framework for Offshore Drilling Operations, SPE Annual Technical Conference and Exhibition, Calgary, Alberta, Canada, September 30-October 2.

(E) Brevete de invenție,

- E.1. Ionescu, G.C., **Nae, I.**, **Hagianu, A.**, **Minescu, M.**, **Rîpeanu, R.G.**, Ionescu, O.N., Isbășoiu, Gh. D., *Sistem Inteligent De Evaluare A Duratei De Viață A Tubingului Flexibil Folosit În Industria Extracției Petrolului Și Gazelor Naturale*, Cerere Brevet De Inventie Nr. RO133985 A0 (51) E21B 44/00 (2006.01); E21B 47/00 (2006.01) RO-BOPI 03/2020, Bucuresti, 2020;
- E.2. **Nae I.**, Ionescu Gabriela Cristina, **Minescu M.**, *Bac pentru clește de forare*, Brevet de invenție nr. 129993/30.07.2020

(F) Proiecte de cercetare dezvoltare inovare pe bază de grant/contract

- F.2.2.1. CNFIS-FDI-2019-0009, "e-PARTENERIAT"-Soluție inovativă de analiză și evaluare pentru corelarea curriculei universitare cu cerințele pieței muncii, Beneficiar UEFISCDI.
- F.2.2.2. CNFIS-FDI-2019-0048, Bază de practică pentru dezvoltarea creativității și inovării în demersul educațional multidisciplinar-informatică și inginerie mecanică, Beneficiar UEFISCDI.
- F.2.2.3. CNFIS-FDI-2019-0066, Hub pentru cercetare, dezvoltare și inovare multidisciplinară în contextul revoluției industriale 4.0.-UPG-HUB 4.0, Beneficiar UEFISCDI

Domeniul de doctorat: INGINERIA SISTEMELOR 2019-2020

Articole în volumele unor manifestări științifice indexate ISI și BDI

Proceedings ISI

1. **Paraschiv N.**, Pricop E., Fattahi J., Zamfir F., *Towards a reliable approach on scaling in data acquisition*, pag. 84-88 DOI: <https://doi.org/10.1109/ICSTCC.2019.8886145>, Proceedings of the 23rd International Conference on System Theory, Control and Computing (ICSTCC 9-11 oct 2019) (**Indexat IEEE Xplore**, e-ISBN: 978-1-7281-0699-1 ISSN: 2372-1618)
2. Nguyen Hoang Viet, **Paraschiv N.**, *Finite State Predictive Torque Control with Switching Table for Induction Motors Fed by 3L-NPC Inverter* pag. 73-78, DOI: <https://doi.org/10.1109/ICSTCC.2019.8885640>, Proceedings of the 23rd International Conference on System Theory, Control and Computing (ICSTCC 9-11 2019) (**Indexat IEEE Xplore**, e-ISBN: 978-1 7281-0699-1, ISSN: 2372-1618) .
3. Zamfir F., **Paraschiv N.**, Pricop E., *Real-time stock analysis for blending recipes in industrial plants*, pag. 79-83, DOI: <https://doi.org/10.1109/ICSTCC.2019.8886147>, Proceedings of the 23rd International Conference on System Theory, Control and Computing (ICSTCC 9-11 oct 2019), (**Indexat IEEE Xplore**, e-ISBN: 978-1-7281-0699-1, ISSN: 2372-1618)

4. Minh Anh Cao, Pătrășcioiu C., **Paraschiv N.**, *Modeling and dynamic simulation of propane-propylene distillation column with heat pump using Aspen Hysys*, Pag. 89-94, DOI: <https://doi.org/10.1109/ICSTCC.2019.8885835>, Proceedings of the 23rd International Conference on System Theory, Control and Computing (ICSTCC9-11 oct 2019)

Articole in reviste, si în volumele unor manifestări științifice indexate in alte baze de date internaționale recunoscute (BDI)

1. Nguyen Hoang Viet, Vu Minh Hung, **Paraschiv N.**, *FS-PTC with Switching Table for Matrix Converter in Induction Motors Drive Systems*, pag. 298-303, DOI: <https://doi.org/10.1109/ISEE2.2019.8921128>, Proceedings of the 2019 International Symposium on Electrical and Electronics Engineering (ISEE), (**Indexat IEEE Xplore**, e-ISBN: 978-1-7281-5353-7) (**Indexat IEEE Xplore**, e-ISBN: 978-1-7281-0699-1, ISSN: 2372-1618)
2. A. C. Stan, M. Oprea, "A Case Study of Multi-Robot Systems Coordination using PSO simulated in Webots", The 11th Int. Conf. Electronics, Computers and Artificial Intelligence, ECAI, June 2019;
3. A. C. Stan, M. Oprea, "Petri Nets Based Coordination Mechanism for Cooperative Multi-Robot System", JEEECCS, June 2020;
4. A. C. Stan, M. Oprea, A. Moise, C. Popescu "ENVIRONMENTAL SCADA SYSTEM USING MOBILE ROBOTS", SGEM Conferences on Earth and Planetary Sciences, September 2020;
5. C. Nica, A. C. Stan, M. Oprea, "On the development of a mobile TurtleBot3 Burger multi-robot system for manufacturing environment monitorization", ETTIS Emerging Trends and Technologies on Intelligent Systems, March 2021
6. Roy, Sanjiban Sekhar; Paraschiv, Nicolae; **Popa, Mihaela**; Lile Ramona; Naktode I., *Prediction of air-pollutant concentrations using hybrid model of regression and genetic algorithm*, JOURNAL OF INTELLIGENT & FUZZY SYSTEMS Volume: 38 Issue: 5 Pages: 5909-5919 Published: 2020 , **IF = 1,851 – Q3**.
7. Balas Marius Mircea, Nikolic Jelena, Lile Ramona, **Popa Mihaela**, Beiu Roxana Mariana, *Intelligent rooftop greenhouses and green skyline cities*, SWS Journal of Earth and Planetary Sciences", ISSN 2664-0090, 1 Oct. 2019, vol. 1, no. 2, p. 15-28, DOI: [10.35603/eps2019/issue2.02](https://doi.org/10.35603/eps2019/issue2.02).
8. **Mihaela Popa**, Valentina E. Balas, *Fuzzy-Interpolative Control of Temperatures for the Intelligent Rooftop Greenhouse*, accepted for Journal of Intelligent and Fuzzy Systems, Special Issue, **IF = 1,851 – Q3**.
9. **Mihaela Popa**, *Carbon offset calculators*, A -IV-a Conferinta a Scolii Doctorale din Universitatea Tehnica Gheorghe Asachi din Iasi, 2020, sustinuta in 2021 online.
10. Marius Balas, Daniel Alexuta, Valentina E. Balas, *Smoothing the Switching Controllers*, accepted to SOFA 2020, publication in Springer volume.
11. **Floroiu, Daniela**; Patric, Paul C.; Duta, Luminita, *Trends in Educational Robotics*, ADVANCES IN SERVICE AND INDUSTRIAL ROBOTICS, RAAD 2018 Book Series: Mechanisms and Machine Science Volume: 67 Pages: 737-744 Published: 2019, WOS:000465020800077
12. **Daniela Floroiu**, Concursurile de robotică – un beneficiu pentru educația elevilor- 22 martie 2019 - publicare în revista „iTeach: Experiențe didactice” ISSN 2247 – 966X
13. **Daniela Floroiu**, Sistem suport de decizii pentru analiza performanței în sistemul preuniversitar, Ed. Edmunt, 2019
14. **Daniela Floroiu**, Metode pentru dezvoltarea și evaluarea creativității elevilor la informatică- o abordare E-learning, Ed. Edmunt, 2019

15. Adina NICHITA, **Dumitru ENACHE**, Rebecca-Eunice PELMUŞ, THE BULLYING PHENOMENON IN THE SCHOOL ENVIRONMENT, Pro Edu. International Journal of Educational Sciences No. 2, Year 3/2020

Capitole publicate la edituri din străinătate				
Nr crt.	Titlu	Editura	Nume autori	Nr tot. aut./ Nr.aut. UPG
1	Risks Assessment of Critical Industrial Control Systems (2020). In: Studies in Systems, Decision and Control, 255, pp. 21-47. DOI: 10.1007/978-3-030-31328-9_2	Springer International Publishing	Rădulescu, G.	1/1

Anul	Titlul lucrării	Autori	DOI	WOS	Denumirea jurnalului	ISSN	e-ISSN
2019	On Lifetime Enhancement of Super Nodes based Wireless Sensor Networks by using Sine Cosine Algorithm	Pandey, Ashish; Rajan, Abhishek; Nandi, Arnab; Balas, Valentina E.	10.6688/JISE.201909_35(5).0013	WOS:000487575000014	JOURNAL OF INFORMATION SCIENCE AND ENGINEERING		1016-2364
2019	Design of Three Phase Solid State Transformer Deployed within Multi-Stage Power Switching Converters	Tahir, Umair; Abbas, Ghulam; Glavan, Dan Ovidiu; Balas, Valentina E.; Farooq, Umar; Balas, Marius M.; Raza, Ali; Asad, Muhammad Usman; Gu, Jason	10.3390/app9173545	WOS:000488603600107	APPLIED SCIENCES-BASEL	2076-3417	
2019	A composite state convergence scheme for bilateral teleoperation systems	Asad, Muhammad Usman; Farooq, Umar; Gu, Jason; Abbas, Ghulam; Liu, Rong; Balas, Valentina E.	10.1109/JAS.2019.1911690	WOS:000489759800008	IEEE-CAA JOURNAL OF AUTOMATICA SINICA		2329-9266
2019	An enhanced state convergence architecture incorporating disturbance observer for bilateral teleoperation systems	Asad, Muhammad Usman; Farooq, Umar; Gu, Jason; Balas, Valentina E.; Abbas, Ghulam; Balas, Marius; Muresan, Vlad	10.1177/1729881419880052	WOS:000491057400001	INTERNATIONAL JOURNAL OF ADVANCED ROBOTIC SYSTEMS		1729-8814
2019	Artificial Intelligence-Based Controller for DC-DC Flyback Converter	Shahid, Muhammad Arslan; Abbas, Ghulam; Hussain, Mohammad Rashid; Asad, Muhammad Usman; Farooq, Umar; Gu, Jason; Balas, Valentina E.; Uzair, Muhammad; Awan, Ahmed Bilal; Yazdan, Tanveer	10.3390/app9235108	WOS:000509476600130	APPLIED SCIENCES-BASEL	2076-3417	

2020	Model Reference Adaptive Control of Microbial Fuel Cells	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_10	WOS:000486266600011	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Microbial Fuel Cell Laboratory Setup	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_9	WOS:000486266600010	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Exact Linearization of Two Chamber Microbial Fuel Cell	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_8	WOS:000486266600009	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Adaptive Control of Single Chamber Two-Population MFC	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_7	WOS:000486266600008	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Adaptive Control of Single Population Single Chamber MFC	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_6	WOS:000486266600007	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394

2020	Robust Control Design of SPSC Microbial Fuel Cell with Norm Bounded Uncertainty	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_4	WOS:000486266600005	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Model Analysis of Single Population Single Chamber MFC	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_3	WOS:000486266600004	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Mathematical Modelling	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_2	WOS:000486266600003	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	Adaptive and Intelligent Control of Microbial Fuel Cells	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3	WOS:000486266600013	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161	1868-4394
2020	A case study: impact of Internet of Things devices and pharma on the improvements of a child in autism	Afzal Muhammad Javaid; Tayyaba Shahzadi; Ashraf, Muhammad Waseem; Javaid Farah; Balas Valentina Emilia	10.1016/B978-0-12-819593-2.00003-0	WOS:000505203100004	EMERGENCE OF PHARMACEUTICAL INDUSTRY GROWTH WITH INDUSTRIAL IOT APPROACH Edited by:Balas, VE; Solanki, VK; Kumar, R Pag. 49-85	
2020	Volumetric Estimation of the Damaged Area in the Human Brain from 2D MR Image	<u>Srinivasu P. Naga</u> ; <u>Rao T. Srinivasa</u> ; Balas Valentina Emilia	10.4018/IJISMD.2020010105	WOS:000518413300006	INTERNATIONAL JOURNAL OF INFORMATION SYSTEM MODELING AND DESIGN Volume: 11 Issue: 1	1947-8186

2020	Adaptive Backstepping Nonsingular Fast Terminal Sliding Mode Control for Hydro-Turbine Governor Design	Yu-Chen Lin, Valentina Emilia Balas, Marius Mircea Balas and Jian-Zhang Peng	10.3390/en13010126	WOS:000520425800126	ENERGIES	1996-1073	
2020	A New Single-Phase AC Voltage Converter With Voltage Buck Characteristics for Grid Voltage Compensation	Ashraf, Naveed; Izhar, Tahir; Abbas, Ghulam; Awan, Ahmed Bilal; Farooq, Umar; Balas, Valentina E.	10.1109/ACCESS.2020.2979506	WOS:000524728000003	IEEE ACCESS		2169-3536
2020	Optimization of communication in VANETs using fuzzy logic and artificial Bee colony	Arif, Muhammad; Wang, Guojun; Peng, Tao; Balas, Valentina Emilia; Geman, Oana; Chen, Jianer	10.3233/JIFS-179697	WOS:000541708200074	JOURNAL OF INTELLIGENT & FUZZY SYSTEMS		1064-1246
2020	Adaptive prediction-based control for an ecological cruise control system on curved and hilly roads	Lin, Yu-Chen; Ha Ly Thi Nguyen; Balas, Valentina Emilia; Lin, Tsung-Chih; Kuo, I-Chun	10.3233/JIFS-179696	WOS:000541708200073	JOURNAL OF INTELLIGENT & FUZZY SYSTEMS		1064-1246
2020	Fault tolerance of neural networks in adversarial settings	Duddu, Vasisht; Pillai, N. Rajesh; Rao, D. Vijay; Balas, Valentina E.	10.3233/JIFS-179677	WOS:000541708200054	JOURNAL OF INTELLIGENT & FUZZY SYSTEMS		1064-1246
2020	Performance optimisation for closed loop control strategies towards simplified model of a PMSM drive by comparing with different classical and fuzzy intelligent controllers	Sain Chiranjit; Banerjee Atanu; Biswas Pabitra Kumar; Balas Valentina Emilia		WOS:000551978000005	INTERNATIONAL JOURNAL OF AUTOMATION AND CONTROL		1740-7516
2020	Introduction to Adaptive Control	Patel, R; Deb, D; Dey, R; Balas, VE	10.1007/978-3-030-18068-3_5	WOS:000486266600006	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161		1868-4394
2020	Adaptive and Intelligent Control of Microbial Fuel Cells Preface	Patel, R; Deb, D; Dey, R; Balas, VE		WOS:000486266600001	ADAPTIVE AND INTELLIGENT CONTROL OF MICROBIAL FUEL CELLS Book Author(s):Patel, R (Patel, R); Deb, D (Deb, D); Dey, R (Dey, R); Balas, VE (Balas, VE) Book Series: Intelligent Systems Reference Library Volume: 161		1868-4394
2020	Modified reinforcement learning based-caching system for mobile edge computing		10.3233/IDT-190152	WOS:000610844300010	INTELLIGENT DECISION TECHNOLOGIES-NETHERLANDS		1872-4981

2020	A New Single-Phase Direct Frequency Controller Having Reduced Switching Count without Zero-Crossing Detector for Induction Heating System	Ashraf, N ; Izhar, T; Abbas, G ; Awan, AB; Alghamdi, AS; Abo-Khalil, AG; Sayed, K; Farooq, U; Balas, VE	10.3390/electronics9030430	WOS:000524079100051	ELECTRONICS	2079-9292	
2020	Prioritization of Information Security Controls through Fuzzy AHP for Cloud Computing Networks and Wireless Sensor Networks	Tariq, Muhammad Imran; Ahmed, Shakeel; Memon, Nisar Ahmed; Tayyaba, Shahzadi; Ashraf, Muhammad Waseem; Nazir, Mohsin; Hussain, Akhtar; Balas, Valentina Emilia; Balas, Marius M.	10.3390/s20051310	WOS:000525271500072	SENSORS	1424-8220	
2020	SDN-based VANETs, Security Attacks, Applications, and Challenges	Arif, Muhammad; Wang, Guojun; Geman, Oana; Balas, Valentina Emilia; Tao, Peng; Brezulianu, Adrian; Chen, Jianer	10.3390/app10093217	WOS:000535541900230	APPLIED SCIENCES-BASEL	2076-3417	
2020	A Review of Control-Oriented Bioelectrochemical Mathematical Models of Microbial Fuel Cells	Deb Dipankar, Patel Ravi, Balas Valentina E.	10.3390/pr8050583	WOS:000541752600047	PROCESSES	2227-9717	
2020	Statistical Properties of a New Social Media Context Awareness Scale (SMCA)-A Preliminary Investigation	Rad Dana, Balas Valentina, Lile Ramona, Demeter Edgar, Dughi Tiberiu, Rad Gavril	10.3390/su12125201	WOS:000550357000001	SUSTAINABILITY	2071-1050	
2020	Active Control Parameters Monitoring for Freight Trains, Using Wireless Sensor Network Platform and Internet of Things	Brezulianu Adrian, Aghion Cristian, Hagan Marius, Geman Oana, Chiuchisan Iuliana, Balan Alexandra-Ligia, Balan Doru-Gabriel, Balas, Valentina Emilia	10.3390/pr8060639	WOS:000551224100001	PROCESSES	2227-9717	
2020	A Novel Fuzzy Scoring Approach of Behavioural Interviews in Personnel Selection	Dana Rad, Valentina E. Balas	10.18662/brain/11.2/81	WOS:000591531000011	BRAIN-BROAD RESEARCH IN ARTIFICIAL INTELLIGENCE AND NEUROSCIENCE Volume: 11/ Issue: 2	2067-3957	
2020	Simulation, Analysis, and Characterization of Calcium-Doped ZnO Nanostructures for Dye-Sensitized Solar Cells	Tayyaba Shahzadi, Ashraf Muhammad Waseem, Tariq Muhammad Imran, Akhlaq Maham, Balas Valentina Emilia, Wang Ning, Balas Marius M.	10.3390/en13184863	WOS:000580683100001	ENERGIES	1996-1073	

Articole în reviste cotate ISI

1. Ion, D., Bombos, M., Vasilievici, G., Radu, A., **Rosca, P.** Hydroconversion of Residual Fatty Acids on a molybdenum-Copper catalyst- Rev. Chimie, 70(12), 2019, p.4266-4274
2. Tepelus, A., **Rosca, P.**, Dragomir, R., Biojet from Hydroconversion of Camelina Oil Mixed with Straight Run Gas Oil, *Rev. Chim.*, 70(9), 2019, p. 3284-3291.
3. Bogatu, L., Doicin, B., **Onutu, I.**, Predictive method for chemical structure changing of turbine oil, *REV.CHIM. (Bucharest)* (70), No. 11, 2019, p. 4007-4012.
4. **Sandru, S., Onutu, I.**, Estimating ternary blends properties using ANNs trained with binary blends, *REV.CHIM. (Bucharest)* (70), No. 11, 2019, p. 2367-2370
5. Radulescu, S., Negoita, L.I. , **Onutu, I.**, Effective overall heat transfer coefficient solver in a triple concentric – tube heat exchange, *REV.CHIM. (Bucharest)* (70), No. 6, 2019, p. 2040-2043
6. **Sandru, S., Onutu, I.**, Comparative study of optimization algorithms used for obtaining diesel-biodiesel blends, *REV.CHIM. (Bucharest)* (70), No. 11, 2019, p. 1893—1896
7. **Sandru, S., Onutu, I.**, Comparative study of different blending methods used for biodiesel synthesis by transesterification *REV.CHIM. (Bucharest)* (70), No. 5, 2019, p. 1866-1870
8. Brănoiu, Gh., **Cursaru, D.**, Mihai, S., Ramadan, I., Rietveld Structure Refinement of the Apophyllite Crystals from Deccan Basalt Plateau Using X-ray Powder Diffraction Data, *Revista de Chimie*, 2019, 70, 12, p. 4248-4254.
9. Rădulescu, G., **Cursaru, D.**, An optimal method for lubricating oil compounds properties estimations-The Computer based approach, *Revista de Chimie*, 2019, 70, 11, p. 3942-3946.
10. Mihai, S., **Cursaru, D.L.**, Matei, D., Manta, A.M., Șomoghi, R., Brănoiu, Gh., Rutile $Ru_xTi_{1-x}O_2$ nanobelts to enhance visible light photocatalytic activity, *Scientific Reports*, 2019, 9, 1-8
11. Matei, D., Docin, B., **Cursaru, D.L.**, Stănică Ezeanu D., Artificial Neural Network for Environmental Air Emissions Prediction Systems, *Revista de Chimie*, 2019, 70, 9, p. 3338-3342.
12. **Cursaru, D.L., Giagkas, N.**, Vizireanu, S., Mihai, S., Matei, D., Biță, B., Stancu, C., Manta, A.M., Ramadan, I., Improvement of antiwear properties by coating the steel surfaces and by lubricant additivation, *Digest Journal of Nanomaterials and Biostructures*, vol. 14 (4), 2019, 907-915
13. Manta, A.M., **Cursaru, D.L.**, Mihai, S., The influence of synthesis conditions on the structural and redox properties of Mn-MCM-41, *Digest Journal of Nanomaterials and Biostructures*, vol. 14 (3), 2019, 509-515
14. Matei, D., **Cursaru, D.L.**, Stănică Ezeanu D., Reduction of harmful components of cigarette smoke using MCM-48, *Digest Journal of Nanomaterials and Biostructures*, vol. 14 (2), 2019, 381-386.
15. **Ion, C.S.**, Bombos, M., Vasilievici, G., **Matei, V.**, Gasoline desulphurization by reactive adsorption on ZnO /bentonite, *Revista de Chimie*, vol.70, Nr.1, 2019, p.50-53
16. Gheorghe, V., Gheorghe, C.G., Bondarev, A., Matei, V., Bombos, M., The malachite green biodegradation in bioreactors on various PH domains, *Revista de Chimie*, vol.70, Nr.8, 2019, p.2996-2999
17. **Ion, C.S.**, Bombos, M., Doukeh, R., Vasilievici, G., Matei, V., Kinetics of 1-dodecanethiol Desulfurization by Reactive Adsorption on MgO/dolomite, *Revista de Chimie*, vol.70, Nr.12, 2019, p.3439-3444
18. **Doukeh, R.**, Juganaru, T., **Bolocan, I.**, *Hydrodesulfurization of Dibenzothiophene on a CoNiMo Catalyst*, *Revista de Chimie*, 2019, 70 (9), 3132-3135.
19. **Doukeh, R.**, Bombos, M, **Bolocan, I.**, *Comparative Study Between two Reaction Kinetic Mechanisms of Thiophene Hydrodesulphurization over CoMo / γ -Al₂O₃ Supported Catalyst*, *Revista de Chimie*, 2019, 70(7), p 2481-2484.
20. **Doukeh, R.**, Bombos, M, Popovici, D., Pasare, M., **Bolocan, I.**, *Effect of Support on the Performance of CoMoRe Catalyst in Thiophene and Benzothiophene Hydrodesulfurization*, *Revista de Chimie*, 2019, 70(1), p 27-32.
21. **Ion D.**, Bombos M., Radu A., Bombos D., **Rosca P.** Hydrogenation of Residual Fatty Acids Fraction over Ni-Mo / γ -Al₂O₃ Catalyst- *Rev. Chimie*, 71(3), 2020, p.377-386
22. Dragomir R., **Rosca, P.**, Biofuel from Hydroprocessing Fish Oil *Rev. Chimie* 71(1), 2020, p.176-184
23. Brănoiu, Gh., Cehlarov, A., **Cursaru, D.**, Mihai, S., Celestine from Valea Sarii (Vrancea region): New Data and Crystal Structure Refinement, *Revista de Chimie*, 2020, 71, 8, p. 72-79.
24. Matei, D., Docin, B., **Cursaru, D.L.**, Stănică Ezeanu D., Yield optimization using artificial neural network in biodiesel production from soybean oil, *Revista de Chimie*, 2020, 71, 5, p. 132-140.

PREZENTĂRI ÎN CADRUL CONFERINTELOR INTERNAȚIONALE DE SPECIALITATE

1. **Răzvan Nicolae**, Neagu Mihaela, **Onuțu, Ion, (2020)**, Modeling and computer simulation of reverse osmosis system for water treatment, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
2. **Osama Sharafaddin, Onuțu, Ion, (2020)**, An Overview of Non-Aqueous Based Drill Cuttings Waste Environmental Effect and Disposal Treatments, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
3. **Tita Mihaela, Onuțu, Ion, (2020)**, Soil contamination with Polycyclic Aromatic Hydrocarbons. Case study, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
4. **Stancu (Sanda) Mia Nuța, Onuțu, Ion, (2020)**, Air pollution with compounds from refineries. Case study, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
5. **F. Enache**, "Improve FCCU profitability by selecting the proper catalyst", BASF FCC Conference, Lisbon, 18 – 20 September 2019
6. **F. Enache**, "Utilization of e-cat flushing to control metal contamination and/or in emergency situation caused by cyclones failure", Refcomm Rotterdam, 30 Sept. – 3 oct. 2019, <https://refiningcommunity.com/presentation/utilization-of-fcc-e-cat-flushing-to-control-metal-contamination-and-or-in-emergency-situations-caused-by-cyclone-failure/>
7. **Postelnicu Mihai Ion, Cursaru Diana-Luciana (2020)**, Light olefins recovery by oligomerization process in order to obtain fuels, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
8. **Mocanu (Jora) Maria Narcisa, Cursaru Diana, Manta Ana Maria, Msheik Malek, Nassreddine Salim (2020)**, A cheaper and cleaner alternative raw material for biodiesel synthesis, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
9. **Giagkas Nikolaos, Cursaru Diana, Vizireanu Sorin, Mihai Sonia (2020)**, Tribological properties of Zr and ZrN coatings, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>
10. **Micu Iuliana, Stan Răzvan, Cursaru Diana (2020)**, Synthesis of a sodium grease by using alternative raw materials, 4th International Colloquium Energy and Environmental Protection, 4-6.11.2020, Ploiești, Romania. <http://tppconferinte.upg-ploiesti.ro/>

DIRECTOR ȘCOALA DOCTORALĂ,

Prof.univ.habil.dr.ing. Mihai Adrian ALBULESCU