


SOME QUOTATIONS OF D. PASCALI' S WORKS

2005

C.E. CHIDUME and H. ZEGEYE, Approximation of solutions of nonlinear equations of Hammerstein type in Hilbert space, Proc.AMS 133, 851-858.

C.L. CHIRIAC, Proximal point algorithm with generalized Bergman functions, Fixed Point Theory., 6, 25-32.

T. GYULOV, Gh.MOROSANU and S. TERSIAN, On a boundary value problem for a sixth-order ODE, Preprint CEU, Budapest.

2004

J. APPELL, E. DE PASCALE and A.VIGNOLI, Nonlinear Spectral Theory, de Gruyter Series in Nonlinear Anal.Appl.10, W.de Gruyter & Co., Berlin.

J. MAWHIN, A simple approach to Brouwer degree based on differential forms, Advanced Nonl. Studies 4(4), 535-548.

R.G. OTERO and A. IUSEM, Proximal methods with penalization effects in Banach spaces, Numer. Funct. Anal. Opt. 25, 69- 91.

T. DONCHEV, Surjectivity and fixed points of relaxed dissipative multifunctions. Differential inclusions approach, J.Math. Appl.299,525-533.

J. LIN, Remarks on perturbation theory of maximal monotone and m-accretive operators in Banach spaces, J.Math. Appl. 291, 500-513.

X.P. DING, Sensitivity analysis for generalized nonlinear implicit quasivariational inclusions, *Appl. Math.Lett.* 17, 225-235.

R.G. OTERO and B.F. SVAITER, A strongly convergent hybrid proximal method in Banach spaces, *J. Math.Anal. Appl.*289(2), 700-711.

X.P. DING, Algorithms of solutions for completely generalized mixed implicit quasivariational inclusions, *Appl. Math.Comput.* 48,47-66.

2003

D. GOELOVEN, D. MOTREANU, Y. DUMONT and M. RHOEDI, *Variational and Hemivariational Inequalities: Theory, Methods and Applications, Vol I: Unilateral Analysis and Unilateral Mechanics*, Kluwer, Boston.

J. BERKOVITS, A note on the imbedding theorem of Browder and Ton, *Proc.A.M.S.* 131 (9), 2963-2966.

Z. DENKOWSKI, S. MIGORSKI and N.S. PAPAGEORGIU, *Nonlinear Analysis, vol.II, Applications*, Kluwer / Plenum, New York.

Y. JABRI, *The Mountain Pass Theorem: Variants, Generalizations and some Applications*, *Encyclop. Math.Appl.* .95, Cambridge

K.S. HA, *Nonlinear Functional Evolutions in Banach spaces*, Kluwer Acad. Publ.,Dordrecht.

Y.Q. CHEN and J.K. KIM, Existence of periodic solutions for first-order evolution equations without coercivity, *J. Math. Anal. Appl.* 282(2), 801-815.

Y.S. LAI, Y.G. ZHU and Y.B. DENG, The existence of nonzero solutions for a class of variational by index, *Appl. Math. Lett.* 16, 6, 839-845.

H. RADJAVI, P.K. TAM and K.K. TAN, Mean ergodicity for compact operators, *Stud.Math.*158, 207-217.

I.C. ZENG, Existence and algorithm of solutions for general multi-valued mixed implicit quasivariational inequalities, *Appl Math. Mech.-Engl.*24(11), 1324-1333.

R.S. BURACHIK, S. SCHEIMBERG and P.J.S. SILVA, A note on the existence of zeroes of convexly regularized sums of maximal monotone operators, *J.Math. Anal .Appl.* 282(2), 313-320.

N.J. HUANG and Y.P. FANG, Auxiliary principle technique for solving generalized set-valued non-linear quasivariational-like inequalities, *Math. Inequal. Appl.* 6(2),339-350.

J. BERKOVITS, On the bifurcation of large amplitude solutions for a system of wave and beam equations, *Nonlinear Anal-Theory* 52, 343-354.

Z.GUAN, A.G. KARTSATOS and I.V. SKRYP-NIK, Ranges of densely defined generalized pseudo-monotone of maximal monotone operators, *J Diff. Equations* 188, 332-351

M. D. MARCOZZI, On the approximation solvability of a class of strongly nonlinear elliptic problems on unbounded domains, *Nonlinear Anal.-Theory* 52, 467-484

A.G. KARTSATOS and J. LING, Homotopy invariance of parameter-dependent domains and perturbations theory for maximal monotone and m-accretive operators in Banach spaces, *Adv. Diff. Equations* 8, 129-160.

G. SALMON, J.J. STRODIOT and V. NGUYEN, A bundle method for solving variational inequalities, *SIAM, Optimization* 14,869-893.

C. MORTICI and S. SBURLAN, A coincidence degree for bifurcation problems, *Nonlinear Anal.-Theory* 53(5), 715-721.

C. SBURLAN and S. FULINA, A numerical method for elliptic problems, *Ann.Stint. Univ. Ovidius, Constanta, Ser. Mat.* 11, 187-193.

X.P. DING, Perturbed Ishikawa type iterative algorithm generalized quasivariational inclusions, *Appl.Math. Comp.* 141(2-3), 359-373.

C. SBURLAN and S. SBURLAN, Topological degree approach to steady state flow, in *Analysis and Optimization of Differential Systems* (Constanta, 2000), 369-374, Kluwer, Boston.

D. TEODORESCU, A semilinear perturbation of the identity in Hilbert spaces, *Ann. Stint. Univ. Ovidius, Constanta, Ser. Mat.*11,207-209.

2002

M. RUD and K. SCHMITT, Variational inequalities of elliptic and parabolic type, *Taiwan J.Math.* 6,3,287-322.

C.C. KUO, On the solvability of a quasilinear parabolic differential equation at resonance,*J.Math. Anal. Appl.* 275, 2, 913-937.

H.R. MOLONEK and G.B. REN, Almansi-type theorems in Clifford analysis, *Math.Methods Appl. Sci.* 25,16-18, 1541-1552.

C. MOORE, The solution by iteration of nonlinear equations of Hammerstein type, *Nonlinear Anal.-Theory*, 49,631-642.

R. PRECUP, *Methods in Nonlinear Integral Equations*, Kluwer Acad.Publ., Dordrecht.

C. CHANG, On an application of the saddle-point theorem, *Dynam.Cont. Dis.,ser.A*,9,79-88.

A. DOMOKOS and J. KOLUMBAN, Variational inequalities with operator solutions, *J.Global Optim.* 23, 99-110.

X.P. DING and J.Y. PARK, A new class of generalized nonlinear implicit quasivariational inclusions with fuzzy mappings, *J.Comput. Appl. Math.*138, 243-257.

2001

J. BERKOVITS, On the Leray-Schauder formula and bifurcation, *J.Differ. Equations* 173, 451-469.

D. O'REGAN and R. PRECUP, *Theorems of Leray-Schauder type and applications*, Gordon and Breach, Amsterdam.

V.L SHAPIRO, Pseudo-eigenvalues and quasi-linear elliptic systems, *Nonlinear Anal.-Theory* 47, 5065-5076.

R.S. BURACHIK and S. SCHEIMBERG, A proximal point method for the variational inequalities in Banach spaces, *SIAM J. Control Optim.* 39, 1633-1649.

V. K. LE, Global bifurcation in some degenerate quasilinear elliptic equations by variational inequality approach, *Nonlinear Anal.-Theory* 46, 567- 589.

A. IUSEM and R.G. OTERO, Inexact versions of proximal point and augmented Lagrangian algorithms in Banach spaces, *Numer.Func.Anal. Opt.* 22, 609-640.

P. JEBELEAN, *Metode de analiza neliniara cu aplicatii in problemele la limita cu p-Laplacian, Monotonie si compacitate*, Edit. Univ. Vest, Timisoara, Romania.

L.W. LIU and Y.Q. LI, On generalized set valued inclusions, *J.Math.Anal. Appl.* 261, 231-240.

L. GRATIE, Unilateral problems for nonlinearly elastic plates and shallow shells, *Math. Mech. Solids* 6, 343-355.

B.X. WANG, On the duality mapping sets in Orlicz sequence spaces, *Acta Math. Sin.* 17, 595-602.

X.Y. TIAN, Generalized nonlinear implicit quasi-variational inclusion with fuzzy mappings, *Comput. Math. Appl.* 42, 101-108.

2000

Ph.G. CIARLET, *Mathematical Elasticity, vol.III, Theory of Shells*, North Holland, *St. Math. Appl.* 29, Elsevier, Amsterdam.

P. TSENG, A modified forward - backward splitting method for maximal monotone mappings, *SIAM Control Optim.* 38, 2, 431-446.

L. GRATIE, Unilateral problems for nonlinearly elastic plates, *Edit. Fundatiei Univ., "Dunarea de Jos"*, Galati.

S. ADLY and D. GOELEN, A discretization theory for a class of semi-coercive unilateral problems, *Numer. Math.* 87,1,1-34.

L. BARBU and Gh. MOROSANU, *Asymptotic Analysis of Some Boundary Value Problems with Singular Perturbations*, *Edit. Acad. Romane Bucharest.*

L. GRATIE, Unilateral eigenvalue problems for nonlinearly elastic plates: An approach via pseudo-monotone, *Chinese Ann. Math. B.* 21, 2, 147-152.

X.P. DING and E. TARAFDAR, Generalized variational - like inequalities with pseudo-monotone set-valued mappings, *Arch. Math.* 74, 4,302-313.

D. BUTNARIU, *Totally Convex Functions for Fixed Point Computation and Infinite Dimensional Optimization* Kluwer Acad.Publ.

X.P. DING, Existence and algorithm of solutions for generalized mixed implicit quasivariational inequalities, *Appl. Math. Comput.* 113, 1, 67-80.

1999

W. BIAM and J.R.L. WEBB, Solutions of nonlinear evolutions inclusions, *Nonlinear Anal.*, 37, 915-932.

H.H. BAUSCHKE and J.M. BORWEIN, Maximal monotonicity of dense type, local maximal monotonicity of the conjugate are all the same for continuous linear operators, *Pacific J.Math.*189,1,1-20.

P.D. PANAGIOTOPOULOS, M.FUNDO and V. RADULESCU, Existence theorems of Hartman-Stampacchia type for hemivariational inequalities and applications, *J.Global Optim.*15, 1, 41-54.

D. MOTREANU and N. PAVEL, Tangency, Flow Invariance for Differential Equations and Optimization Problems, M.Dekker, New York.

R. S. BURACHIK and A. N. IUSEM, A generalized proximal point algorithm for the complementary problem, *RAIRO -Rech. Oper.*, 33,4,447-479.

I. ROSCA, Metode Functionale Numerice pentru ecuatii operatoriale, Edit. Crater, Bucuresti.

G.X.Z. YUAN, KKM Theory and Applications in Nonlinear Analysis, M.Dekker, New York.

X.P. DING, Algorithm of solutions for mixed implicate quasivariational inequalities with fuzzy mappings, *Comput. Math. Appl.*, 38, 5-6, 231-241.

X.P. DING, Generalized implicit quasivariational inclusions with fuzzy set-valued mappings, *Comput. Math. Appl.*, 38,1,71-79.

C.C. KUO, On the solvability of a quasilinear elliptic resonance problem near its first eigenvalue, *J.Math.Anal. Appl.* 234,1,91-108.

M.S. SHIH, P.K. TAM and K.K. TAN, Renorms and topological contractions on Hilbert spaces, *Sci. China Ser.A*,42,3,246-254.

X.P. DING and C.L. LUO, Existence and algorithm for solving some generalized mixed variational inequalities, *Comput. Math. Appl.* 37,3,23-30.

Q.H. ANSARI, N.C. WONG and J.C. YAO, The existence of nonlinear inequalities, *Appl.Math. Lett.*,12,5,89-92.

X.P. DING, On a class of generalized nonlinear implicit quasivariational inclusions, *Appl. Math. Mech.*, -Engl. 20, 10, 1087 -1098.

N. BUONG, Discrete regularization for operator equation of Hammerstein's type, Chinese Ann.Math.B 20,2,255-260.

L. BARBU, C. MORTICI and S.F. SBURLAN, Ecuatii Diferentiale, Integrale si Sisteme Dinamice, Ex Ponto, Constanta.

1998

K. LAN and J.R.L. WEBB, Variational inequalities and fixed point theorems PM-maps, J. Math. Anal.Appl. 224, 102-166.

A.G. KARTSATOS, On the connection between the existence of zeros and the asymptotic behavior of resolvent of maximal monotone operators in reflexive Banach spaces, Trans.AMS 350,10,3967-3987.

L. GRATIE, Unilateral eigenvalue problems for nonlinearly elastic plates and pseudo-monotone operators, C.R.Acad.Sci.Paris, 327, 959-964.

N.J. HUANG, A new methods for a class of nonlinear set-valued variational inequalities, Z. Angew. Math. Mech.78,6,427-430.

T. CARDINALI, A. FIACCA and N.S. PAPA-GEORGIU, An existence theorem for evolution inclusions involving opposite monotonicities, J. Math. Anal.Appl.222,1,1-14.

R.S. BURACHIK and A.N. IUSEM, A generalized proximal point algorithm for the variational inequality problem in a Hilbert space, SIAM J.Optimiz.8,1,197-216.

N. HALIDIAS and N.S. PAPAGEORGIU, On a class of discontinuous nonlinear elliptic equations, Ann. Univ. Sci. Budapest 40,143-154.

M. EDELSTEIN, H. RADJAVI and K.K. TAN, Boundness stability properties of linear affine operators, Taiwan J.Math.2,1,111-125.

X.P. DING, Proximal point algorithm error for generalized strongly nonlinear quasivariational inclusions, Appl. Math. Mech.-Engl.19,7,637-643.

C. MORTICI, Semilinear equations with strongly monotone nonlinearities, Libert. Math.18,53-57.

C. MORTICI and S.SBURLAN, Bifurcation for mo-notone type operators, An. Stiint. Univ. Ovidius Constanta Ser.Mat.6,2,87-93.

1997

L.K. LEE and K. SCHMITT, Global Bifurcation Problems in Variational Inequalities: Applications to Obstacle and Unilateral Problems, Appl. Math. Sci.123, Springer.

S. HU and N.S. PAPAGEORGIOU, Handbook of Multivalued Analysis, vol.1.Theory, Kluwer Acad. Publ., Dordrecht.

J. BERKOVITS, Local bifurcation results for system of semilinear equations, J.Diff. Equations 133,245-254.

A.G. KARTSATOS, On conditions for a saddle point in the theory of perturbations of linear maximal monotone operators in a Hilbert space, Izv. Vyssh. Uchebn. Zaved. Mat.,2,66-74.

T. CARDINALI, A. FIACCA and N.S. PAPA-GEORGIOU, Extremal solutions for nonlinear parabolic inequalities with discontinuous, Monatsh. Math. 124, 2, 119-131.

A.G. KARTSATOS, An invariance of domain result for multi-valued maximal monotone operators whose domains do not necessarily contain any open sets, Proc.A.M.S.125,1469-1478.

D. GOELOVEN, A bifurcation theory for a non-convex unilateral laminated plate problem formulated as a hemivariational inequality involving a potential operator, Z.Angew. Math. Mech.77, 1, 45-51.

P.J. WATSON, Variational inequalities in non-reflexive Banach spaces, Appl.Math. Lett. 10, 2,45-48.

I.P. RYAZANTSEVA, On equations with perturbed accretive mappings, Izv.Vyssh. Uchebn. Zaved. Mat.,7,61-67.

R.E. SHOWALTER, Monotone Operators in Banach Spaces and Nonlinear Partial Differential Equations, Math. Surveys Monographs 49, Amer.Math.Soc.

V.K. LEE, On global bifurcation of variational inequalities and applications, J. Diff. Equations 141,254-294.

R.R. PHELPS, Lectures on maximal monotone operators, Extracta Math. 12,3, 193 -230.

X.P. DING, Perturbed proximal point algorithm for generalized quasivariational inclusions, J. Math. Anal. Appl. 210,1,88-101.

A. PANKOV, G-Convergence and Homogenization of Nonlinear Partial Differential Operators, Kluwer Acad. Publ., Dordrecht.

1996

A. KARTSATOS (Ed), Theory and Applications of Accretive and Monotone Type, Dekker, New York.

D. GOELEVELN, On a class of hemivariational inequalities involving hemicontinuous monotone operators. Applications in unilateral mechanics, Numer.Funct.Anal. and Optimiz., 17(1 & 2), 77-92.

D. GOELEVELN, Noncoercive Variational Problems and Related Results, Pitman Res.Notes Math. Ser., 357, Longman.

Z.Y. GUAN and A. KARTSATOS, On the eigenvalue problem for perturbations of nonlinear accretive and monotone operators in Banach spaces, Nonlinear Anal., 27,2,125-141.

P.P. ZABREJKO, Rotation of vector fields: Definition, basic properties, and Calculation, in Topological Nonlinear Analysis II: Degree, Singularity and Variations, 445-601, Birkhau-ser, Boston.

S. MAKLER-SCHEIMBERG, V.H. NGUYEN and J.J. STRODIOT, Family of perturbation methods for variational inequalities, J.Optim. Theory App. 89, 2,423-452.

N. BUONG, On approximate solutions for operator equations of Hammerstein type, J.Comput. Appl. Math. 75,1,77-86.

D. GOELEVELN, Noncoercive hemivariational inequality approach to constrained problems for star-shaped admissible sets, J. Global Optim. 9,2,77-92.

S.S. CHANG, Y.Q. CHEN and B.S. LEE, Some existence theorems for differential inclusions in Hilbert spaces, Bull.Austr.Math.Soc.54,2,317-327.

V.K. LEE, Some global bifurcation results for variational inequalities, J.Diff. Equations 131,39-78.

A.G. KARTSATOS, New results in the perturbations theory of maximal monotone and maccractive operators in Banach spaces, Trans. AMS, 348,1663-1707.

C.E. CHIDUME, Steepest descent approximations for accretive equations, Nonlin. Anal. 26,2,299-311.

C. GHITA, Analiza Convexa si Metode Variationale pentru Probleme cu Frontiera Libera, Edit.Macarie, Targoviste.

1995

P. BERGLEZ, Differential operators for Pascali systems, ICIAM, p.233, Hamburg, July 3-7.

W.V. PETRYSHYN, Generalized Topological Degree and Semilinear Equations, Cambridge Univ. Press, Tracts in Math.117.

J. MAWHIN, Periodic-solutions of some semilinear wave equations and systems: a survey, Chaos Solition Fract. 5,9,1651-1669.

D. GOELENEN and M. THERA, Nonlinear variational inequalities depending on a parameter, Serdica Math.J.21,41-58.

Z.Y. GUAN and A.G. KARTSATOS, Solvability of nonlinear equations with coercivity generated by compact perturbations of maccractive in Banach spaces, Houston J. Math. 21,1,149-188.

P. BERGLEZ, On the representation of generalized analytic vectors, Z. Anal. Awendungen 14, 421-430.

Z.Y. GUAN and A.G. KARTSATOS, Range of perturbed maximal monotone and maccractive operators in Banach spaces, Trans. Amer.Math. Soc. 347,7,2403-2435.

G. ISAC, On an Altman type fixed point theorem on convex cones, Rocky Mt.J Math.25,2,701-714.

D. GOELENEN, On the hemivariational approach to nonconvex constrained problems in the theory of von Karman plates, Z.Angew. Math. Mech. 75, 11, 861-866.

Z.B. XU, P. XU and X.Z. SHI, The optimal ball algorithm for nonlinear equations of strongly monotone operators, Int.J.Comput. Math.57,1-2,83-96.

S.C. WALSH, A vector parameter global bifurcation result, Nonlinear Anal.25,12,1425-1435. D. GOELENEN and D. MENTAGUI, Well-posed hemivariational inequalities, Numer. Funct. Anal. Optimiz. 16,8,909-921.

S.S. CHANG, B.S. LEE and Y.Q. CHEN, Variational inequalities for monotone operators in nonreflexive Banach spaces, Appl.Math.Lett. 8,6,29-34

L. VESKLY, Local uniformly boundedness principle for families epsilon-monotone operators, *Nonlinear Anal.* 24,9,1299-1304.

H. Z. WEIL, The applications of sum of range of accretive operators to nonlinear equations involving p-laplacian operator, *Nonlinear Anal.*24,2,185-193.

P. MATEI, An existence theorem for nonlinear Sturm-Liouville problem, *An.St.Univ.Ovidius, Constanta* 3(1), 148-156.

V.K. LEE and K. SCHMITT, Minimization problems for noncoercive functionals subjected to constraints, *Trans. AMS*, 347, 11,4485-4513.

C. GHITA, *Mathematical Metallurgy*, Ed Academiei, Bucharest.

1994

M. TIENARI, A degree for a class of mappings of monotone type in Orlicz-Sobolev spaces, *Ann. Acad. Sci. Fenn.A I Math.Dissertationes*, 97.

Z.Y. GUAN, Solvability of semilinear equations with compact perturbations of operators of monotone type, *Proc.Amer.Math.Soc.* 121,1, 93-102.

D.D. ANG and R. GORENFLO, On nondegenerated and degenerated nonlinear Abel integral-equations of the 1st kind, *Nonlinear Anal.*22,1, 63-72.

1993

W.V. PETRYSHYN, *Approximation-Solvability of Nonlinear Functional and Differential Equations*, M. Dekker, Inc., New York.

Z. GUAN, Ranges of operators of monotone type in Banach spaces, *J.Math.Anal.Appl.* 174,1,256-264.

I.R. IONESCU and M. SOFONEA, *Functional and Numerical Methods in Viscoplasticity*, Oxford Sci.Publ.

D. GOELEN, On the solvability of noncoercive linear variational inequalities in separable Hilbert spaces, *J.Optimiz.Theory Appl.*79, 493-511.

K. RUOTSALAINEN, Remarks on the boundary element method for strongly nonlinear problems, *J.Austr.Math. Soc.B* 8 34,Part.4,419-438.

R. PRECUP, Nonlinear Integral Equations, Univ. Babes - Bolyai, Cluj - Napoca.

J. ECKSTEIN, Nonlinear proximal point algorithm using Bergman functions with applications to convex programming, *Math. Oper. Res.* 18,1,202-20.

G.H. YANG, The range of nonlinear mappings of of monotone type, *J. Math. Anal. Appl.* 173,1, 157-172.

1992

S. FITZPATRICK and R.R. PHELPS, Bounded ap-proximants to monotone operators on Banach spaces, *Ann. Inst. H. Poincaré-An.*,9, 5,573-595.

K. RUOTSALAINEN, On the Galerkin boundary element method for a mixed nonlinear boundary value problem, *Applicable Anal.* 46, 2,195-213.

Z.B. XU and X.Z. XU, A comparison of point and ball iterations in the contractive mapping case, *Computing* 49,1,75-85.

K. DEIMLING, Multivalued Differential Equations, W. de Gruyter, Berlin.

L. VESELY, A connectivity property of maximal monotone operators and its applications to ap-approximation theory, *Proc. AMS* 115,4,663-667.

O.A. LISKOVETS, Finite-dimensional regularizer for optimal control on solutions of ill-posed variational inequalities, *Cybern. Syst. Anal.* 55,3, 548-553.

J. ECKSTEIN and D.P. BERTSEKAS, On the Douglas-Rachford splitting method and the proximal point algorithm for maximal monotone operators, *Math. Program* 55,3, 293-318.

1991

M.B. BALK, Polyanalytic Functions, Akademie Verlag 63, Berlin.

R. PRECUP, Generalized topological transversality and existence theorems, *Libertas Math.* 11, 65-79.

F. SCHURICHT, Minimax principle for eigenvalue variational inequalities in nonsmooth case, *Math. Nachr.* 52,121-143.

P. TSENG, Applications of a splitting algorithm to decomposition in convex programming and variational inequalities, *SIAM J. Control and Optimization* 29,1,119-138.

C. CORDUNEANU, Integral equations and applications, Cambridge Univ. Press, New York.

R.F. JIMENEZ, Nonlinear evolutions problems on manifolds without boundary, *Math. Appl. Comput.* 110, 1,3-18.

Z. YICHUN and S. SHUNI, Approximation solvability of an equation of Hammerstein type, *Northeastern Math. J.* 7,3,371-18.

N. OKAZAWA, Sectorialness of 2nd order elliptic operators in divergence form, *Proc. Amer. Math. Soc.* 113,3,701-706.

1990

E. ZEIDLER, Nonlinear Functional Analysis and its Applications, II/A-II/B, Linear-Nonlinear Monotone Operators, Springer, New York.

W. KRAWCEWICZ, Resolution des equations semi-lineaires avec la partie lineaires a noyau de dimension infinie via des applications A-propers, *Dissertationes Math.* 94,1-67.

I. CIORANESCU, Geometry of Banach spaces, duality mapping, and nonlinear problems, Kluwer Acad. Publ., Dordrecht.

V. CHIADO PIAT, G. DALMASO and A. DE-FRANCESCHI, G-convergence of monotone operators, *Ann. Inst. H. Poincare, AN*, 7,3,123-160.

V. MUSTONEN, Mappings of monotone type: theory applications, Nonlinear analysis, Functions Spaces and Applications, vol.4 (Roudnice nad Labem), 104-126, Teubner-Texte Math.119, Teubner, Leipzig, 1990.

V. CHIADO PIAT and A. DEFRANCESCHI, Homogenization of monotone operators, *Nonlinear Anal.*, 14,9,717-732.

L. McLINDEN, Stable monotone variational inequalities, *Math. Programming* 48,2 (ser.B), 303-338.

P.S. MILOJEVIC, Solvability of semilinear operators equations and applications to semilinear hyperbolic equations, in *Nonlinear Functional Analysis, Lect. Notes Pure Appl. Math.* 121,95-178, M. Dekker.

E. MIRENGHII and A. SALVATORE, Periodic solutions of Lagrangian inclusions, *Ricerche di Mat.*,39,173-189.

A. DEFRANCESCHI, Asymptotic analysis of boundary value problems for quasilinear monotone operators, *Asymptotic Anal.*, 221-247.

J.Y. FU, Random operator equations and inequalities in Banach spaces, *Stoch. Anal.Appl.* 8, 1,61-74.

C. MOORE, Iterative approximation of the solution to a K -accretive operator equation in certain Banach spaces, *Indian J.Pure Appl. Math*21,12,1087-1093.

W. KRAWCEWICZ and W. MARZANTOWICZ, Some remarks on the Lusternik-Schnirelman method for nondifferentiable functionals invariant with respect to a finite group action, *Rocky Mount. J. Math.* 20,4, 1041-1049.

J. FRANCU, Monotone operators. A survey directed to applications to differential equations, *Aplikace Matematiky* 35,4,257-301.

1989

R.R. PHELPH, *Convex Functions, Monotone Operators and Differentiability*, *Lect.Notes Math.*1364, Springer, Berlin.

J. BERKOVITS and V. MUSTONEN, Some results on mappings of monotone type, *Differential Equations and Applications*, (A.R. Aftabizadeh,ed.), vol.I, 60-68, Ohio Univ.

G. DALMASO and A. DEFRANCESCHI, Convergence of unilateral problems for monotone operators, *J.Math. Anal.Appl.*52, 269-289.

K. RUOTSALAINEN and J. SARANEN, On the collocation method for a nonlinear boundary integral equation, *J.Comput. Appl.Math.* 28, 339-348.

1988

D. GUO and V. LAKSHMIKANTHAM, *Nonlinear Problems in Abstract Cones*, Academic Press, New York.

E. ZEIDLER, *Nonlinear functional analysis and its applications, Part IV, Applications to Mathematical Physics*, Springer-Verlag.

P.M. FITZPATRICK, The stability of parity and global bifurcation via Galerkin, *J.London Math. Soc.*, 38,1,153-165.

T. KACZYNSKI and W. KRAWCEWICZ, Solvability of boundary value problems for the inclusions via the theory of multivalued A-proper mappings, *Z.Anal. Anwendung* 7,4, 337-346.

K. ROUTSALAINEN and W. WENDLAND, On the boundary method for some nonlinear boundary value problems, *Numer.Math.*53, 299-314.

Y. ZHAO and Z. HU, A generalized topological degree for S-A-proper mappings and its applications, *J.Math. Appl.*,136,355-345.

P. SZILAGYI, Pseudo-monotone operators in the study of nonlinear elliptic systems, *Mathematica*, 30,1,75-82.

1987

J. MAWHIN and R.P. RYBAKOVSKI, Continuation theorems for semilinear equations in Banach spaces: A survey, *Nonlinear Analysis*, 367-405, (Th Rassias, Ed.), World Scientific Publ. Singapore.

N. PAVEL, Nonlinear evolution operators and semigroups, *Lect.Notes Math.* 1260, Springer.

J. KOLOMY, Set-valued mappings and structure of Banach spaces, *Suppl. Rend.Circ.Mat. Palermo*, II, ser.14, 345-351.

1986

J. NECAS, Introduction to the theory of Nonlinear Elliptic Equations, Wiley & Sons, New York.

V. BARBU and Th. PRECUPANU, Convexity and Optimization in Banach spaces, D.Reidel Publ.Co., Dordrecht.

E. ZEIDLER, Nonlinear Functional Analysis and its Applications, Part.I: Fixed Point Theorems, Springer-Verlag.

J. BERKOVITS, On the degree theory for non-linear mappings of monotone type, *Ann. Acad. Sci. Fenn. Ser. A1 Dissertation* 58.

D. KRAVARITIS and N. STAVRAKAKIS, Perturbations on maximal random operators, *Linear Algebra and its Appl.*, 81:1-2,301-310.

F. SCARPINI, The use of maximal monotone operators in the numerical analysis of variational inequalities and free boundary problems, *J. Comput. Math.* 4, 3,266-278.

P. L.FELMER and R.F. MANASEVICH, Periodic solutions of a coupled system of telegraph-wave equations, *J.Math.Anal. Appl.* 116,10-21.

S.F. SBURLAN, Semilinear noncoercive problems. Workshop on Differential Equations. 45-46, Minist. Ed. Invatamantului, Constantza, 1986.

A.G. KARTSATOS and R.D. MABRY, On the solvability in Hilbert space of certain nonlinear operator equations depending on parameters, *J.Math. Anal. Appl.* 120, 670-678.

1985

K. DEIMLING, *Nonlinear Functional Analysis*, Springer-Verlag, Berlin.

DAJUN GUO, *Nonlinear Functional Analysis (in Chinese)*, Shandong Sci. Tech. Publishing House, China.

E. ZEIDLER, *Nonlinear Functional Analysis and its Applications, III, Variational Methods and Optimization*, Springer, New York.

M. BALK, H. BEGHER and W.L. WENDLAND, in *Complex Analysis, Methods, Trends and Applications, Proceedings*, E.Lanckau and W.Tutschke, eds, North Oxford Academic Press.

M.J. JOSHI and R.K. BOSE, *Some topics in nonlinear functional analysis*, Wiley, New York.

A. GEORGESCU, *Hydrodynamics stability theory*, M.Nijhoff Publ., Dordrecht.

M. KACUR, *Method of Rothe in Evolution Equations*, Teubner 80, Leipzig.

Y.C. ZHAO, On the surjectivity for the sum of 2 mappings of monotone type. *Chinese Ann. Math. B*, 6,4,471-480.

1984

J. P. AUBIN and I. EKELAND, Applied Non-linear Analysis, Wiley & Sons, New York.

C. BAIOCCHI and A. CAPELO, Variational and Quasivariational Inequalities, Wiley & Sons, New York.

N.H. PAVEL, Differential Equations, flow invariance, and applications, Research Notes Math. 113, Pitman, Boston.

S. YAMAMURO. On orthogonally decomposable ordered Banach spaces, Bull. Australian Math. Soc. 3,3,357-380.

I.P. RYAZANTSEVA, On the solution of variational-inequalities with monotonic operators by the regularization method, USSR Comp.Math. and Math. Physics, 23,2,145-148.

Y.I. ALBER and O.A. LISKOVETS, A sliding-functional principle for the solution of equations of the 1st kind with monotonic operators, Differential Equations 20,5,603-608.

Y.C. ZHAO, A sliding functional principle for the solution of equations of the 1st kind with monotonic operators, Diff.Equat.20,5,603-608.

A.G. KARTSATOS and M.E. PARROT, Functional evolution-equation involving time-dependent maximal monotone operators in Banach spaces, Non-linear Anal. 8,7,817-833.

A.T. ELDESSOUKY, Strongly nonlinear parabolic problems, Bull.UMI, 3C,325-341.

C. GHITA, The quasi-static equilibrium of a system with anisotropic hardening, Revue Roumaine Math. Pures Appl.29,1,43-54.

Y.H. ZHOA, Surjectivity of perturbed maximal monotone mappings, Kexue Tongbao, 29,7,857-860.

F.J. LUQUE, Asymptotic convergence analysis of the proximal point algorithm, SIAM J.Control Optimiz. 22, 2, 277-293.

1983

R.P. GILBERT and J.L. BUCHANAN, First order elliptic systems, Academic Press.

N. ARONSZAJN, T.M. CRESSE and L.J. LIPKIN, Polyharmonique functions, Oxford.

CH. P. GUPTA, Some theorems on the sum of non-linear mappings of monotone type in Banach spaces, *J.Math.Anal.Appl.*97, 38-45.

E. TARAFDAR, An approach to nonlinear elliptic boundary value problems, *J.Austral Math.Soc. (A)*, 315-335.

CH. P. GUPTA, Leray-Schauder type continuation theorems for some nonlinear equations in Banach spaces, *Nonlin. Anal.* 7, 7,729-737.

S.F. SBURLAN, Topological Degree, Ed. Academie, Bucharest.

S.F. SBURLAN, Admissible nonlinear perturbation of divergence equations, *Lect.Notes Math.*1014, 285-290.

Y.C. ZHAO, On the topological degree for the sum of maximal monotone operators and generalized pseudo-monotone operator, *Chinese Ann.Math., Ser. B*,4,2,241-253.

G. HETZER, The principal component of the solution set of nonlinear Schrodinger type problems, *Boll. U.M.I.* 2-B, 113-124.

O.A. LISKOVETS, The regularization of problems with discontinuous monotone, arbitrary perturbed operators, *Dokl. Akad. Nauk SSSR*, 272,1,30-34.

L. VONWOLFERSDORF, Monotonicity methods for nonlinear singular integral, and integro-differential equations, *Z. Angew. Math. Mech.* 63,6,249-259.

1982

J.L. BUCHANAN, A similarity principle for Pascali systems, *Complex Variable Theory Appl.*1, 155-165.

I. PAWLOW, A variational inequality approach for generalized two-phase Stefan problem in several space variables, *Annali di Mat. Appl.*131, 333-373.

A. RASCANU, On some stochastic parabolic variational inequalities, Non-linear Anal.6,1,75-94.

L.V. WOLFERSDORF, Monotonicity methods for two classes of nonlinear boundary value problems with semilinear first order elliptic systems in the plane, Mth.Nchrichten 109, 215-238.

E. MITIDIERI, Asymptotic behavior of some 2nd order evolution equations, Nonlinear Anal .6,11, 1245-1252.

A.G. KARTSATOS and M.E. PARROTT, Existence of solutions and Galerkin approximations for nonlinear functional evolution equations, Tohoku Math. J. 34, 4, 509-523.

H. SOHR, A new perturbation criterion for 2 non-linear m-accretive operators with applications to semilinear equations, J.Reine Angew. Math. J. 34, 4,509-523.

J.J. TELEGA, Derivation of variational principles for rigid plastic solids obeying nonassociated flow laws: Further development of the nonlinear method of adding the adjoint operator, prescribed jumps, Int.J.Eng.Sci.20,8, 913-933.

1981

S. FUCIK, Solvability of nonlinear equations and boundary value problems, Reidel, Boston.

W.V. PETRYSHYN, Variational solvability of quasi-linear elliptic boundary value problems at resonance, Nonlinear Anal., TMA,5, 1095-1108.

J. BUCHANAN and R.P. GILBERT, The Hilbert problem for hyperanalytic functions, Applicable Anal. 11, 303-323.

S.F. SBURLAN, Elliptic strongly nonlinear variational inequalities on unbounded domain, Rev, Roum. Math. Pure A,25,3,475-480.

L. VONWOLFERSDORF, Monotonicity methods for a class of 1st order semielliptic differential equations system in the plane, Math.Nach.100, 187-212.

W. WENDLAND, Function-theory for partial equations especially elliptical systems in the plane, Z.Angew. Math.Mech. 61, 5, 220-230.

G. St. ANDONIE, Matematica, Mecanica, Astronomia, Edit. Academiei, Bucuresti

1980

W.P. PETRYSHYN, Solvability of linear and quasilinear elliptic boundary problems via the A-proper mapping theory, *Numer.Funct.Anal. Optimiz.* 2, 7-8,591-635.

G. DINCA, *Variational Methods and Applications*, Ed. Tehnica, Bucharest. 1979

W. L. WENDLAND, *Elliptic systems in the plane*, Pitman, London.

R. KLUGE, *Nichtlineare Variationsungleichungen und Extremalaufgaben*, VEB Deutscher Verlag der Wissenschaften, Berlin.

H. JAGGLE, *Nichtlineare Funktionalanalysis*, B.G. Teubner, Stuttgart.

1978

J. GWINER, *Nichtlineare Variationsungleichungen mit Anwendungen*, Haag & Hershen, Frankfurt.

1977

D. GILBARG and N.S. TRUDINGER, *Elliptic Partial Differential Equations of Second Order*, Springer-Verlag, Berlin

1976

G. DA PRATO, *Applications croissantes et equations d'evolutions dans les espaces de Banach*, Academic Press, London.

V. BARBU, *Nonlinear Semigroups and evolution equations in Banach spaces*, Noordhoff Intern.Publ. Leyden.

W. TUTSCHKE, *Losung nichlinearen partieller Differentialgleichungssysteme erster Ordnung in der Ebene durch Verwendung einer komplexen Normalform*, *Math.Nachrichten* 75, 283-295.

K. HABETHA, On zeros of elliptic systems of first order in the plane, in Function Theoretic Methods in Differential Equations, (R.P.Gilbert and R.J.Weinacht, eds), Res. Notes Math. 8, Pitman Publ. 45-62.

1975

W. V. PETRYSHYN, On the approximation-solvability of equations involving A-proper and pseudo A-proper mappings, Bull. AMS 81, 223-312.

M.N. ROSCULET, Monogenic functions on commutative algebras, Ed. Academiei, Bucharest.

R.P. GILBERT and W.L. WENDLAND, Analytic, generalized, hyperanalytic functions and an application to elasticity, Proc.Roy.Soc.Edinb. 317-331.

R. CRISTESCU, Functional Analysis, Ed. Didactica, Bucharest.

1974

P. CARAMAN, n-dimensional conformal mappings, Edit. Academiei, Bucharest and Abacus Press, Tunbridge Wells, Kent.

1967

I. NEDELCU, Representation of spatial polynomials and their properties, Bull. Math.Soc. Roumaine 11, 63-85.

I. TOMA, Extensiuni ale polinoamelor areolare, St. Cerc. Mat.19,287-292.

1966

N. TEODORESCU, Representation integrals en theorie des fonctions de plusieurs variables, Comptes Rendus de la III Reunion de Groupment des Mathematicians d'Expression Latine, 93-129,Louvain.

V. IFTIMIE, Operateurs du type Moisil-Teodorescu, Bull.Math.Soc. Roumaine 10, 271-351.

1965

V.A. GUSEV and K. ZATULOVSKAJA, On monogenic matrix functions, An.St.Univ Al.I. Cuza, Iasi, Sect. Mat.11,27-38.

1964

N.T. STELMASUK, Monogenic complex and bi-complex functions, Bull. Math.Soc. Roumaine 8, 209-216.

N.T. STELMASUK, Functionally invariant solutions of certain systems of mathematical physics, Revue Roumaine Math.Pures Appl.13,1455-1459.

N.T. STELMASUK, Some linear partial differential equations in dual and bicomplex algebras, Iv.Vyss. Uceb.Zaved.Mat.,44, 136-142.