

- PUBLICAȚII**
- CĂRȚI**
1. S. Dăscălescu, C. Năstăsescu, Ş. Raianu, "Hopf Algebras: an introduction", Monographs in Pure and Applied Mathematics, **235** (2000), Marcel Dekker, New-York.
 2. S. Dăscălescu, C. Năstăsescu, Ş. Raianu, Algebrelle Hopf, Editura Universității București, 1998.
 3. C. Băetuțica, S. Dăscălescu, Probleme de algebră, Editura Universității București, 1993.
 4. C. Băetuțica, C. Boboc, S. Dăscălescu și G. Mincu, "Probleme de algebră", Editura Universității București, 2008.

ARTICOLE

1. S. Dăscălescu, M. Iovanov, C. Năstăsescu, Path subcoalgebras, finiteness properties and quantum groups, va apărea în Journal of Noncommutative Geometry.
2. S. Dăscălescu, S. Preduț, L. Van Wyk, Isomorphisms between Morita context rings, va apărea în Linear and Multilinear Algebra.
3. S. Dăscălescu, C. Năstăsescu și B. Toader, Doi-Hopf modules associated to comodule coalgebras, va apărea în Comm. Algebra.
4. C. Boboc, S. Dăscălescu, L. Van Wyk, Isomorphisms between Morita context rings, Linear and Multilinear Algebra **60** (2012), 545-563.
5. S. Dăscălescu, C. Năstăsescu, A. Tudorache, A note on regular objects in Grothendieck categories, Arabian Journal for Science and Engineering 36 (2011), 957-962.

6. S. Dăscălescu, C. Năstăsescu și B. Toader, On the dimension of the space of integrals on coalgebras, *Journal of Algebra* **324** (2010), 1625-1635.
7. S. Dăscălescu, C. Năstăsescu, G. Velicu, Balanced bilinear forms and finiteness properties for incidence coalgebras over a field, *Rev. Union Mat. Argentina* **51** (2010), 13-20.
8. S. Dăscălescu, C. Năstăsescu, Coactions on spaces of morphisms, *Algebras and representation theory* **12** (2009), 193-198.
9. S. Dăscălescu, C. Năstăsescu, M. Năstăsescu, Strongly involutory functors, *Comm. Algebra* **37** (2009), 1677-1689.
10. S. Dăscălescu, Group gradings on diagonal algebras, *Arch. Math.* **91** (2008), 212-217.
11. S. Dăscălescu, On the dimension of the space of integrals for finite dimensional bialgebras, *Studia Scientiarum Mathematicarum Hungarica* **45** (2008), 411-417.
12. C. Boboc, S. Dăscălescu, Group gradings on $M_3(k)$, *Comm. Algebra* **35** (2007), 2654-2670.
13. S. Dăscălescu, C. Năstăsescu, A. Tudorache, L. Dăuş, Relative regular objects in categories, *Applied Categorical Structures* **14** (2006), 567-577.
14. C. Boboc, S. Dăscălescu, Good gradings on matrix algebras by finite abelian groups of prime index, *Bull. Math. Soc. Sc. Math. Roumanie* **49** (2006), 5-11.
15. N. Andruskiewitsch, S. Dăscălescu, On quantum groups at -1 , *Algebras and Representation Theory* **8** (2005), 11-34.
16. N. Chifan, S. Dăscălescu, C. Năstăsescu, Wide Morita contexts, relative injectivity and equivalence results, *Journal of Algebra* **284** (2005), 705-736.

17. F. Castano Iglesias, S. Dăscălescu, C. Năstăsescu, Symmetric coalgebras, *Journal of Algebra* **279** (2004), 326-344.
18. R. Khazal, S. Dăscălescu, Periodic rings with finitely generated underlying group, *International Journal of Mathematics and Math. Sciences* **36** (2004), 1887-1892.
19. S. Dăscălescu, Symmetric liftings of quantum linear spaces, *Mathematica* **46** (69) (2004), 141-147.
20. S. Dăscălescu, P. D. Jarvis, A. Kelarev, C. Năstăsescu, On associative superalgebras of matrices, *Rocky Mountain J. Math.* **34** (2004), 585-598.
21. S. Dăscălescu, Some examples of integrals for bialgebras, Hopf algebras, 133–141, *Lecture Notes in Pure Appl. Math.* **237** (2004), Marcel Dekker.
22. N. Andruskiewitsch, S. Dăscălescu, Co-Frobenius Hopf algebras and the coradical filtration, *Mathematische Zeitschrift* **243** (2003), 145-154.
23. R. Khazal, C. Boboc and S. Dăscălescu, Group gradings on $M_2(k)$, *Bull. Australian Math. Soc.* **68** (2003), 285-293.
24. R. Khazal, S. Dăscălescu, L. Van Wyk, Isomorphism of generalized triangular matrix rings and recovery of tiles, *International Journal of Mathematics and Math. Sciences* **9** (2003), 533-538.
25. C. Călinescu, S. Dăscălescu, A. Masuoka, C. Menini, Quantum lines over non-cocommutative Hopf algebras, *J. Algebra* **273** (2004), 753-779.
26. M. Beattie, S. Dăscălescu, Hopf algebras of dimension 14, *Journal of the London Math. Soc.* **69** (2004), 65-78.
27. M. Beattie, S. Dăscălescu, Ş. Raianu, Lifting of Nichols algebras of type B_2 , *Israel J. Math.* **132** (2002), 1-28.
28. S. Caenepeel, S. Dăscălescu, C. Năstăsescu, On gradings of matrix algebras and descent theory, *Comm. Algebra* **30** (2002), 5901-5920.

29. S. Dăscălescu, C. Năstăsescu, B. Torrecillas, Involutory Hopf algebras with non-zero integral, *Bull. London Math. Soc.* **34** (2002), 33-36.
30. S. Dăscălescu, C. Năstăsescu, B. Torrecillas, Homological dimension of coalgebras and crossed coproducts, *K-Theory* **23** (2001), 53-65.
31. S. Dăscălescu, A. V. Kelarev, L. Van Wyk, Semigroup gradings of full matrix rings, *Comm. Algebra* **29** (2001), 5023-5031.
32. M. Beattie, S. Dăscălescu, L. Grünenfelder, Constructing pointed Hopf algebras by Ore extensions, *J. Algebra* **225**(2000), 743-770.
33. S. Dăscălescu, L. Van Wyk, The recovery of the non-diagonal tile in a tiled triangular matrix ring, *Indian J. Math.* **42** (2000), no. 2, 167–173
34. M. Beattie, S. Dăscălescu, Ș. Raianu, A co-Frobenius Hopf algebra with a separable Galois extension is finite, *Proc. Amer. Math. Soc.* **128**(2000), 3201-3203.
35. C. Boboc, S. Dăscălescu, On gradings of matrix algebras by cyclic groups, *Comm. Algebra* **29** (2001), 5013-5021.
36. S. Caenepeel, S. Dăscălescu, Ș. Raianu, Classifying pointed Hopf algebras of dimension 16, *Comm. Algebra* **28**(2000), 541-568.
37. M. Beattie, S. Dăscălescu, L. Grünenfelder, On pointed Hopf algebras of dimension p^n , *Proc. Amer. Math. Soc.* **128**(2000), 361-367.
38. S. Dăscălescu, A. V. Kelarev, C. Năstăsescu, Semigroup gradings of upper triangular matrix rings, *Rev. Roumaine Math. Pures Appl.* **46** (2001), 611-615.
39. M. Beattie, S. Dăscălescu, L. Grünenfelder, On the number of types of finite dimensional Hopf algebras, *Inventiones Math.* **136** (1999), 1-7.
40. S. Dăscălescu, C. Năstăsescu, B. Torrecillas, Co-Frobenius Hopf algebras: integrals, Doi-Koppinen modules and injective objects, *J. Algebra* **220** (1999), 542-560.
41. S. Caenepeel, S. Dăscălescu, L. Le Bruyn, Forms of Hopf algebras, *Manuscripta Math.* **100** (1999), 35-53.

42. S. Dăscălescu, B. Ion, C. Năstăsescu, J. Rios, Group gradings on full matrix rings, *J. Algebra* **220** (1999), 709-728.
43. S. Caenepeel, S. Dăscălescu, On pointed Hopf algebras of dimension 2^n , *Bull. London Math. Soc.* **31**(1999), 17-24.
44. S. Dăscălescu, F. Nichita, Yang-Baxter operators arising from (co)algebra structures, *Comm. Algebra* **27**(1999), 5833-5845.
45. S. Dăscălescu, Pointed Hopf algebras with large coradical, *Comm. Algebra* **27**(1999), 4821-4826.
46. S. Dăscălescu, A. V. Kelarev, Finiteness conditions for semigroup-graded modules, *Rev. Roumaine Math. Pures Appl.* **44**(1999), 37-50.
47. S. Caenepeel, S. Dăscălescu, Pointed Hopf algebras of dimension p^3 , *J. Algebra* **209**(1998), 622-634.
48. M. Beattie, S. Dăscălescu, L. Grünenfelder, C. Năstăsescu, Finiteness Conditions, Co-Frobenius Hopf Algebras and Quantum Groups, *J. Algebra* **200**(1998), 312-333.
49. S. Dăscălescu, L. Van Wyk, Complete blocked triangular matrix rings over a noetherian ring, *J. Pure Appl. Algebra* **133** (1998), 65-68.
50. M. Beattie, S. Dăscălescu, Ş. Raianu, F. Van Oystaeyen, The categories of Yetter-Drinfel'd modules, Doi-Hopf modules and two-sided two-cosided Hopf modules, *Applied Categorical Structures* **6**(1998), 223-237.
51. S. Dăscălescu, Ş. Raianu, F. Van Oystaeyen, Smash (Co)-products from adjunctions, "Rings, Hopf algebras and Brauer Groups", Marcel Dekker Lecture Notes, **197**(1998), 103-110.
52. S. Dăscălescu, C. Năstăsescu, Ş. Raianu, Strongly graded coalgebras and graded crossed coproducts, 'Abelian groups, module theory, and topology', editors D. Dikranjan și L. Salce, Proceedings of the conference in honour of A. Orsatti, Padua, Italy, Marcel Dekker Lecture Notes **201**(1998), 131-142.

53. S. Dăscălescu, C. Năstăsescu, B. Torrecillas, F. Van Oystaeyen, Duality theorems for graded algebras and coalgebras, *J. Algebra* **192**(1997), 261-276.
54. M. Beattie, S. Dăscălescu, Ș. Raianu, Galois Extensions for Co-Frobenius Hopf Algebras, *J. Algebra* **198**(1997), 164-183.
55. D. Bulacu, S. Dăscălescu, L. Grünenfelder, Modules Graded By G -Sets. Duality And Finiteness Conditions, *J. Algebra* **195**(1997), 624-633.
56. S. Caenepeel, S. Dăscălescu, G. Militaru, F. Panaite, Coalgebra deformations of bialgebras by Harrison cocycles, copairings of Hopf algebras and double crosscoproducts, *Bull. Belgian Math. Soc.* **4**(1997), 647-672.
57. S. Dăscălescu, C. Năstăsescu, B. Torrecillas, F. Van Oystaeyen, Co-modules graded by G -sets. Applications, *Comm. Algebra* **25**(1997), 159-175.
58. S. Dăscălescu, A. V. Kelarev, B. Torrecillas, FBN Hopf Module Algebras, *Comm. Algebra* **25**(1997), 3521-3529.
59. S. Dăscălescu, L. Van Wyk, Do isomorphic structural matrix rings have isomorphic graphs?, *Proc. Amer. Math. Soc.* **124** (1996), 1385–1391.
60. S. Dăscălescu, Ș. Raianu, F. Van Oystaeyen, Some remarks on a theorem of H.-J. Schneider, *Comm. Algebra* **24** (1996), 4477–4493.
61. S. Caenepeel, S. Dăscălescu, Ș. Raianu, Cosemisimple Hopf algebras coacting on coalgebras, *Comm. Algebra* **24** (1996), 1649–1677.
62. S. Dăscălescu, C. Năstăsescu, A. Del Rio, F. Van Oystaeyen, Gradings of finite support. Application to injective objects, *J. Pure Appl. Algebra* **107** (1996), 193–206.
63. M. Beattie, S. Dăscălescu, Categories of modules graded by G -sets. Applications, *J. Pure Appl. Algebra* **107** (1996), 129–139.
64. S. Dăscălescu, G. Militaru, Ș. Raianu, Crossed coproducts and cleft coextensions, *Comm. Algebra* **24** (1996), 1229–1243.

65. S. Dăscălescu, Ş. Raianu, Y. H. Zhang, Finite Hopf-Galois coextensions, crossed coproducts, and duality, *J. Algebra* **178** (1995), 400–413.
66. M. Beattie, S. Dăscălescu, C. Năstăsescu, A note on semilocal graded rings, *Rev. Roumaine Math. Pures Appl.* **40** (1995), 253–258.
67. S. Dăscălescu, C. Năstăsescu, Ş. Raianu, F. Van Oystaeyen, Graded coalgebras and Morita-Takeuchi contexts, *Tsukuba J. Math.* **19** (1995), 395–407.
68. S. Caenepeel, S. Dăscălescu, Ş. Raianu, A Maschke-type theorem for crossed coproducts, *An. Ştiinţ. Univ. Ovidius Constanţa Ser. Mat.* **2** (1994), 44–51.
69. S. Dăscălescu, L. Van Wyk A note on intermediate normalising extensions, *Bull. Austral. Math. Soc.* **50** (1994), 313–316.
70. S. Dăscălescu, A. del Rio, Graded T -rings with finite support, *Comm. Algebra* **21** (1993), 3619–3636.
71. S. Dăscălescu, A note on groups with the finite embedding property, *Proceedings of the International Conference on Group Theory (Timişoara, 1992)*, *An. Univ. Timişoara Ser. Ştiinţ. Mat.* 1993, 43–45.
72. S. Dăscălescu, Graded semiperfect rings, *Bull. Math. Soc. Sci. Math. Roumaine* 36(84) (1992), 247–254.
73. S. Dăscălescu, Some results on graded rings of finite support, *Proceedings of the 9-th conference on Algebra, Cluj Napoca, Fac. Math. Comput. Sci. res. Semin.* **1** (1992), 131–136.
74. S. Dăscălescu, C. Năstăsescu, The equation $x^n = a$ in left cancellative monoids, *Riv. Mat. Pura Appl. Udine* **9** (1991), 95–115.
75. S. Dăscălescu, C. Năstăsescu, Graded T -rings, *Comm. Algebra* **17** (1989), 3033–3042.