Prof. Dr. Ing. Dorel BANABIC
Universitatea Tehnica din Cluj Napoca

LISTA DE LUCRARI
A. CARTI

A.1 CARTI PUBLICATE IN ROMANIA
 1.
Tapalaga I., Achimas Gh., Iancau H., Banabic D., Coldea A., Tehnologia presarii la rece (Indrumator de lucrari de laborator), Litografia I.P.C.N., Cluj-Napoca, 1986, 244 pag.

 2.
Deacu L., Banabic D., Radulescu M., Ratiu C., Tehnica hidraulicii proportionale, Editura Dacia, Cluj-Napoca, 1989, 312 pag.

 3.
Banabic D., Dörr I.R., Deformabilitatea tablelor metalice subtiri. Metoda curbelor limita de deformare, Editura OIDICM, Bucuresti, 1992, 246 pag., ISBN 973-95641-1-9.

 4.
Banabic D., Dörr I.R., Modelarea matematica a proceselor de deformare plastica a tablelor metalice, Editura Transilvania Press, Cluj-Napoca, 1995, 226 pag., ISBN -973-97041-9-0.

 5.
Banabic D., Introducere in teoria plasticitatii, Universitatea Tehnica din Cluj-Napoca, 1994, 56 pag.

6. Vida Simiti I., Banabic D., Bicsak E., Canta T., Domsa S.,, Kerekes L., Soporan V., Deformabilitatea materialelor metalice, Editura Dacia, Cluj-Napoca, 1996, 362 pag., ISBN 973-35-0555-2.

7. Banabic D., Lucrarile Conferintei “Tehnologii si masini pentru prelucrarea prin deformare plastica a metalelor”, Editor: Banabic D., Editura Printek 2000, Cluj Napoca, 2000, 286 pag. ISBN 973-97486-5.
8. Banabic D., Cold Metal Forming, Proc. of the “TPR 2000” Conference, Printek 2000, Cluj-Napoca, 2000, 226 pag., ISBN 973-97486-3.

9. Banabic D. (Editor), Proceedings of the 8th ESAFORM Conference on Material Forming, The Publishing House of the Romanian Academy, Bucharest, 2005, Vol 1 and Vol. 2, XXII+539, XXII+584 pag. (Vol.1, ISBN: 973-27-1174-4, Vol. 2, ISBN: 973-27-1175-2).
10. Wagner S., Baur J., Banabic D., Umformtechnik, Litografia Universitatii Tehnice din Cluj Napoca, Cluj Napoca, 2008, 207 pag.
11. Munteanu R., Banabic D., Ingineria Românească: Trecut, Prezent şi Viitor, Lucrările celei de-a Treia Conferințe Naționale a Academiei de Ştiinţe Tehnice din România, Mediamira, Cluj Napoca, 2008, 470 pag. (ISBN 978-973-713-223-9).

A.2 CARTI PUBLICATE IN STRAINATATE

1. Banabic D., Bünge H.J., Pöhlandt K., Tekkaya A.E., Formability of Metallic Materials, Editor: Banabic D., Springer Verlag, Heidelberg, 2000 (358 pag), ISBN 3-540-67906-5.
2. Banabic D., (Editor), Advanced Methods in Material Forming, Springer, Heidelberg, 2007 (376 pag), ISBN 3-540-69844-2.
3. Banabic D., (Guest Editor), Modelling and Experiments in Material Forming, Hermes-Lavoisier, Paris, 2007, ISBN 978-2-7462-1775-1 (134 pag).
4. Banabic D., Hora P., Pöhlandt K., Schwarzer, R., Tekkaya E., Metal Forming, Springer, Heidelberg, 2009, (482 pag.) (in curs de aparitie).
5. Banabic D.et al., Sheet Metal Forming Processes, Springer, Heidelberg, 2009 (400 pag) (acceptata pentru publicare) (ISBN 978-3-540-88112-4).
B. CONTRIBUTII LA CARTI

B.1 PUBLICATE IN ROMANIA

1. Deacu L., Banabic D., Radulescu M., Ratiu C., Sisteme hidraulice proportionale, In: TCMM, Vol.2, Editura Tehnica, Bucuresti, 1987, p.152-187.
2. Banabic D., Cercetarea aplicata in domeniul ingineriei mecanice in Romania, In: Pentru excelenţă în ştiinţa românească (Eds.: Frangopol P., Zamfir N.V., Braun T.), Casa Cartii de Stiinta, Cluj Napoca, 2008, p. 113-132 (ISBN: 978-973-133-405-9).

B.2 PUBLICATE IN STRAINATATE

1. Banabic D., Sheet metal predicted by using the new (1993) Hill’s yield criterion, In: Advanced Methods in Materials Processing Defects (Studies in Applied Mechanics Serie, Vol. 45), (Editors: Predeleanu M., Gilormini P.), Elsevier Science, Amsterdam, 1997, p.257-265, ISBN 0-444-82271-2.
2. Barlat F., Cazacu O., Zyczkowski M., Banabic D., Yoon J.-W., Yield surface plasticity and anisotropy, In: Continuum Scale Simulation of Engineering Materials. Fundamentals-Microstructures-Process Applications, (Editors: D. Raabe, L.-Q. Chen, F. Barlat, F. Roters), Wiley-VCH, Weinheim, 2004, p.145-185, ISBN 3-527-30760-5.

3. Banabic D., Tekkaya E.A., Forming Simulation, In: Virtual Fabrication of Aluminum Alloys: Microstructural Modeling in Industrial Aluminum Production, (Editor: J. Hirsch), Wiley-VCH, Weinheim 2006, p. 275-303 (ISBN: 3-527-31363-X).

4. Banabic D., Barlat F., Cazacu O., Kuwabara T., Anisotropy and formability, In: Advances in Material Forming-ESAFORM 10 Years on, (Editors: Chinesta F., Cueto, E.), Springer, Heidelberg-Berlin, 2007, p.143-173 (ISBN: 978-2-287-72142-7).

C. ARTICOLE PUBLICATE IN REVISTE

C.1 PUBLICATE IN REVISTE ISI
1. Banabic D., Valasutean S., The effect of vibratory straining upon Forming Limit Diagrams, In: Journal of Materials Processing Technology, Elsevier, Amsterdam, Vol.34(1992), p.431-437.

2. Banabic D., Dorr I.R., Prediction of the Forming Limit Diagrams in pulsatory straining, Journal of Materials Processing Technology, Elsevier, Amsterdam, 45(1994), No.1-4, Sept., p.551-556.

3. Banabic D., Analysis of punch-stretching in vibratory regime, Journal of Materials Processing Technology, Elsevier, Amsterdam, 60(1996), No.1-4, June, p.201-204.

4. Banabic D., Formability of aluminium sheets in pulsatory straining, Materials Science Forum, Zurich, Vol.217-222(1996), p. 1335-1342.

5. Banabic D., Limit strains in the sheet metals by using the 1993 Hill's yield criterion, J. of Materials Processing Technologies, 92-93(1999), p.429-432.
6. Banabic D., Dannenmann E. The influence of the yield locus shape on the limits strains, J. of Materials Proc. Techn., Elsevier, Amsterdam, 109(2001), p.9-12.
7. Banabic D., Balan T., Comsa D.S., Closed-form solution for bulging through elliptical dies, J. of Materials Proc. Techn., Elsevier, Amsterdam, 115(2001), p.83-86.
8. Banabic D., Balan T., Comsa D.S., Analysis of local loads on the draw die profile with regard to wear using the FEM and experimental investigations, J. of Materials Proc. Techn., Elsevier, Amsterdam, 115(2001), p.153-158.
9. Butuc M.C., Banabic D., Barata da Rocha A., Gracio J.J., Ferreira Duarte J., Jurco P., Comsa D.S, The performance of YLD96 and BBC2000 yield functions in forming limit prediction, J. of Materials Proc. Techn., Elsevier, 125-126(2002), p.281-286.
10. Banabic, O. Cazacu, F. Barlat, D.S. Comsa, S. Wagner, K. Siegert, Description of the anisotropic behaviour of AA3103-0 aluminum alloy using two recent yield criteria, J. de Physique, Paris,105(2003), 297-304.
11. Banabic D., Kuwabara T., Balan T., Comsa D.S., Julean D., Non -Quadratic yield criterion for orthotropic sheet metals under plane-stress conditions, Int. J. Mechanical Sciences, 45(2003), Nr. 5, p. 797-811.
12. M. Vulcan, K. Siegert, D. Banabic, The Influence of Pulsating Strain Rates on the Superplastic Deformation Behaviour of Al-Alloy AA5083 Investigated by Means of Cone Test, Material Science Forum, 442-443(2003), p.139-145.
13. Banabic, Anisotropy and formability of AA5182-0 aluminium alloy sheets, Annales of CIRP, 53(2004), p. 219-222.
14. D.S. Comşa, G. Cosovici, P. Jurco, D. Banabic, Simulation of the hydroforming process using a new orthotropic yield criterion, J. of Materials Proc. Techn., 157-158(2004), p.67-74.
15. Banabic D., D.S.Comsa, P. Jurco, G. Cosovici, L. Paraianu, D. Julean, FLD theoretical model using a new anisotropic yield criterion, J. of Materials Proc. Techn., 157-158(2004), p. 23-27.
16. Banabic D., Kuwabara T., Balan T., Comsa D.S., An anisotropic yield criterion for sheet metals, J. of Materials Proc. Techn., 157-158(2004), p.462-465.
17. D. Banabic, H. Aretz, D.S. Comsa, L. Paraianu, An improved analytical description of orthotropy in metallic sheets, International Journal of Plasticity, 21(2005), Nr.3, p.493-512.
18. Banabic D., Aretz, H., Paraianu L., Jurco P., Application of various FLD modelling approaches, Journal of Modelling and Simulation in Materials Science and Engineering, 13(2005), 759-769.
19. Banabic D., Vulcan M., Bulge testing under constant and variable strain rates of superplastic aluminium alloys, Annales of CIRP, 54(2005), 205-209.
20. Comsa D.S., Banabic D., Numerical simulation of sheet metal forming processes using a new yield criterion, Key Engineering Materials, 344(2007), 833-840.
21. D. Banabic, M. Vos, Modelling of the Forming Limit Band –A new Method to Increase the Robustness in the Simulation of Sheet Metal Forming Processes, Annals of CIRP, 56(2007), p. 249-252.
22. Soare S., Banabic D., Application of a polynomial yield function to the predictions of limit strains, Steel Research International 79 (2008), p. 39-46.
23. Banabic D., Hußnätter, W., Modeling the Material Behavior of Magnesium Alloy AZ31 Using Different Yield Criteria, International Journal of Advanced Manufacturing Technology, 36(2009) (DOI: 10.1007/s00170-008-1900-z).

C.1 PUBLICATE IN REVISTE FARA ISI
1. Banabic D., Asupra elementelor fluidice cu turbulenta (pneumistori), Buletinul Stiintific Seria Tehnica-matematica, vol.III, Institutul de învatamânt superior Sibiu, Sibiu, 1980 pag.304-309.

2. Banabic D., Modelarea curbelor limita de deformare în conditii vibratorii utilizând teoria Marciniak-Kuczynski, Buletinul stiintific I.P.C.N., seria Metalurgie, 1992, 7-13.
3. Banabic D., s.a., The theoretical determination of FLD in vibrating conditions, In: Gepyartastechnologya, Budapest, (1992), Nr.9-10, p.412-417.

4. Banabic D., Modelling of the FLD in pulsatory conditions, In: Constructia de masini, Bucuresti, 44(1993), Nr.1-2(Jan.-Febr.), p.39-45

5. Banabic D., Tapalaga I., Review of the criteria for determination of the blank-holding forces in deep-drawing processes, Journal of Plastic Deformation, Sibiu, 1(1994), Nr.1, p.42-47.

6. Banabic D., New contributions on the mathematical modelling of the stretching process in pulsatory straining, Journal of Metallurgical Research and New Materials, Bucuresti, 3(1995), Nr.3-4, p.112-118.

7. Banabic D., New developments on the mathematical model of the Forming Limit Diagrams in pulsatory straining, Journal of Metallurgical Research and New Materials, Bucuresti, 3(1995), Nr.3-4, p.119-125.​

8. Banabic D., Mathematical modelling of the Forming Limit Diagrams using the new Hill's yield criterion, Journal for Technology of Plasticity, Novi Sad, Yugoslavia, 20(1995), Nr.3-4, p.52-58.

9. Banabic D., Modelling of the sheets metal formability in pulsatory straining, In: Metalurgia, Bucuresti, 47(1995), Nr.3-4, p.69-73.

10. Banabic D., Prediction of the Forming Limit Diagrams using the new Hill's yield criterion for orthotropic sheet metals, Journal of Plastic Deformation, Sibiu, 2(199​5), Nr.2, p.38-42.

11. Banabic D., Mathematical model of the Forming Limit Diagrams using the new yield criterion, In: Metallurgy and new materials researches, 4(1996), Nr. 1, p.22-28.

12. Banabic D., Pöhlandt K., Yield criteria for the anisotropic sheet metal, UTF Science, 4(2001), 19-27.
13. Banabic D., T. Kuwabara, T. Balan, D. S. Comsa, Evaluation of an anisotropic yield criterion, Proceedings of the Romanian Academy, 2(2001), No.3, p.17-21.

14. D. Banabic, O. Cazacu, F. Barlat, D.S. Comsa, S. Wagner, K. Siegert, Recent anisotropic yield criteria for sheet metals, Proceedings of the Romanian Academy, 3(2002), No. 3, p.91-99.

15. Banabic D., Wagner S., Anisotropic behaviour of aluminium alloy sheets, Aluminium, 78(2002), No. 10, p.926-930.
16. Poehlandt K., Banabic D., Lange K., On the determination of friction coefficients by ring compression, Wire, 52(2002), No.4, p.46-49.
17. D. Banabic, O. Cazacu, F. Barlat, D.S. Comsa, S. Wagner, K. Siegert, Plastic behaviour of AA3103-0 aluminium alloy using some recent anisotropic yield criteria. (Part 1. Theoretical aspects), Acta Tehnica Napocensis, (2002), p.353-359.
18. D. Banabic, O. Cazacu, F. Barlat, D.S. Comsa, S. Wagner, K. Siegert, Plastic behaviour of AA3103-0 aluminium alloy using some recent anisotropic yield criteria. (Part 2. Experimental results), Acta Tehnica Napocensis, (2002), p.359-364.
19. K. Pöhlandt, D. Banabic, K. Lange, Plastic behavior characterisation of sheet metals using a new concept: equi-biaxial anisotropy coefficient, Acta Tehnica Napocensis, (2002), p.365-371.

20. Pöhlandt K., Banabic D., Lange K., Charakterisierung der plastische Anisotropie von Blechen, UTF Science, 2003, Nr. 1, p.1-8.
21. Pöhlandt K., Banabic D., Lange K., On the determination of friction coefficients by ring compression in bulk metal forming, UTF-Science, (2004), No.3, p.1-3.
22. R. V. Florian, D. David, D. Ciuparu, D. Szedlacsek, Ş. Szedlacsek, D. Banabic, A. D. Corlan, N. Dan, P. T. Frangopol, D. Funeriu, M. Ionac, T. Luchian, M. Miclea, R. C. Mureşan, E. Stamate, Sugestii de reglementări şi schimbări legislative pentru domeniul cercetării, dezvoltării, inovării, Paper online, http://www.ad-astra.ro/docs/2008_modificari_legislative_cercetare.pdf

23. M. O’Donnell, D. Banabic, A. G. Leacock, D. Brown, R. J. McMurray, The Effect of Pre-Strain and Inter-Stage Annealing on the Formability of a 2024 Aluminium Alloy, International Journal of Material Forming, 2008, (doi: 10.1007/s12289-008-0356-x).
24. M. O’Donnell, A. G. Leacock, D. Banabic, D. Brown, R. J. McMurray,The Effect of Pre-Strain and Solution Heat Treatment on the Formability of a 2024 Aluminium Alloy, International Journal of Material Forming, 2008, (doi: 10.1007/s12289-008-0353-0).
25. Soare S., Banabic D., A note on the MK computational model for predicting the forming limit strains, International Journal of Material Forming, 2008. (doi: 10.1007/s12289-008-0347-y).

26. S. Soare, D. Banabic, About the mechanical data required to describe the anisotropy of thin sheets to correctly predict the earing of deep-drawn cups, International Journal of Material Forming, 2008. (doi: 10.1007/s12289-008-0348-x).
27. L. Paraianu, D. Banabic, A new method for the evaluation of the yield criteria accuracy, Computer Methods in Materials Science, 9(2009), p.
C.
LUCRARI PUBLICATE IN VOLUMELE CONFERINTELOR INTERNATIONALE
1. Tapalaga I., Cherebetiu T., Hancu L., Banabic D., Issledovanie povedenia necotorîh compozitnîh electroizolationîh materialov pri 77 K ispîtaniem na restiajenie, Seminarul de supraconductibilitate, Poiana Brasov, 3-6 sept.1988.

2. Tapalaga I., Berce P., Banabic D., Moga I., Deep-drawing in cryogenic condition, In: Proc.3rd International Conference on Technology pf Plasticity. 1-6 July 1990, Kyoto.

3. Banabic D., Dragan I., Achimas Gh., Methods of determining the Forming Limit Diagrams in vibrating conditions, The 5th International Conference on Metal-Forming, Gyor 15-21 June 1991, p.L 225-L 230.

4. Banabic D., Tapalaga I., Moga I., Influence of punch speed on deep-drawing at cryogenic temperature, The 5th International Conference on Metal-Forming, Györ, 19-21 June 1991, p.L60-L68.

5. Banabic D.,Moga I., The optimum punch speed on deep-drawing at cryogenic temperature, The 4th International Conference on Numerical Methods in Industrial Forming Process- NUMIFORM'92 -, Sophia Antipolis, France, Sept.1992, p.403-408.

6. Banabic D., Achimas Gh., Dorr I.R., The influence of pulsatory straining on FLD, Proc. 4th International Conf. on Technology of Plasticity, Beijing, Sept.1993, p.1923-1928.

7. Banabic D., FLD in pulsatory straining, IDDRG Meeting, Linz, 14-15 June 1993.

8. Banabic D., Theoretical and experimental research on the FLD in pulsatory straining, Proc. of the 4th International Symposium DAAAM, Brno, Sept. 1993, p.021-022.

9. Banabic D., Experimental research on the sheets metal formability in pulsatory regime, Proc. of the 1st International Conference on Materials and Manufacturing Technologies "MATEHN'94", May 1994, Cluj-Napoca, p.

10. Banabic D., Forming Limit Diagrams in pulsatory straining, In: 5th Int. Conf. on Metal Forming, Birmingham, Sept. 1994., p.551-556.

11. Banabic D., Dorr I.R., Theoretical and experimental researches in formability on deep-drawing steel sheet, In: Proc.of the 18th Biennial Congress, Lisbon, May 1994, p.473-478.

12. Banabic D. Formability on sheets metal in pulsatory straining, In: Proc. of the 6th Int. Conf. "Formability '94", Ostrava, oct.1994.

13. Banabic D., Effect of strain-rate pulsations on the sheet metal formability, In: Proc. of the 5th Int. DAAAM Symposium, oct.1994, Maribor, p.035-036.

14. Banabic D., Comsa D.S., Criteria for the determination of the blank-holding force in deep-drawing proceses, In: Proc. of the 5th Int. DAAAM Symposium, oct.1994, Maribor, p.037-039.

15. Banabic D., Modelling of the sheets metal formability in pulsatory straining, Proc. of the Int. Computer Science Conf. "microCAD'95", Miskolc, Febr.1995., p.32-36.

16. Banabic D., Prediction of the forming limit diagrams using the new Hill's yield criterion for the orthotropic sheet metals, Proc. of the 4th Int. Metallurgical Symposium, Ostrava, May 1995.

17. Banabic D., Mathematical modelling of the forming limit diagrams using the new Hill's yield criterion, Proc. of the 2th Int. Conf. Design to Manufacture in Modern Industry "DMI'95", Bled, May 1995.

18. Banabic D., Tapalaga I., Dorr I.R., Modelling of the stretching process in pulsatory straining, IDDRG Meeting, Colmar, May 1995, p. WGIII.1-8.

19. Banabic D., A new mathematical model of the Forming Limit Diagrams, Proc. of the 6 International Symposium DAAAM-95, Krakow, 1995, p. 19-20.

20. Banabic D., Achimas Gh., Review of the criteria for determination of the blank holding force in deep drawing, Proc. of the 6 International Symposium DAAAM-95, Krakow, 1995, p. 21-22.

21. Banabic D., Analysis of punch-stretching in vibratory regime, Proc. of the Int. Conf. METAL FORMING ‘96, Krakow, 1996, p. 201-204.

22. Banabic D., A new model of the forming limit diagrams using the new Hill-1993 yield criterion, Proc. of the Int. Conf. on Modelling and Simulation in Metallurgical Engineering and Material Science MSMM’96, Beijing, 1996.

23. Banabic D., Achimas Gh., Comsa D. S., Deep drawing by avoiding the flange thickening, Proc. of the Int. Conf. on Modelling and Simulation in Metallurgical Engineering and Material Science MSMM’96, Beijing, 1996.

24. Banabic D., Formability of aluminium sheets in pulsatory straining, Proc of the 5th Int. Conf. on Aluminium Alloys ICAA-5", Grenoble, 1996.

25. Banabic D., Forming limit diagrams predicted by using the new Hill's yield criterion, Proc. of the 3th Int. Conf. on Numerical Simulation of 3-D sheet forming processes NUMISHEET’96", Dearborn- Michigan, 1996, p.240-245.

26. Banabic D., Modelling of the punch stretching process in a vibrating regime, Proc. of the 5th on Technology of Plasticity ICTP’96", Columbus- Ohio, 1996, p.839-842.

27. Banabic D., Mathematical model of the Forming Limit Diagram using the new Hill’s yield criterion, In: Advanced Sheet Metal Forming, Proc. of the 19th Biennial IDDRG Congress, Eger, 1996, p. 407-414.

28. Banabic D., Brief review of the romanian researches concerning the sheet-metal forming, IDDRG Meeting Group II-Materials, Eger, 1996, p. WGII 4.1-4.10.

29. Banabic D. Stretchability of aluminium sheets in pulsatory straining, In: Proc. of Int. Conf. On Industrial Tools (ICIT’97), Maribor, 1997, p. 83-87.

30. Banabic D. Sheet-metal forming research in Romania, In: Proc. of the 6th Int. Symposium METAL’97, Ostrava, 1997, p254-262.

31. Banabic D. A simplified model of the hydraulic bulging, IDDRG Meeting Group I-Hydroforming of tube and sheet, Haugesund, 1997.

32. Banabic D. Effect of pulsatory straining on the limit strains of aluminium sheets, Proc. of the 17th Int. Conf. on Aerospace Materials Engineering, Paris, 1997, p.144-150.

33. Banabic D. Sheet metal predicted by using the new Hill’s yield criterion, Proc. Of the third Int. Conf. On Materials Processing Defects, Cachan, 1997, p.257-265.

34. Banabic D. Limit strains in the sheet metals by using the new Hill’s yield criterion (1993), In: Proc. Of the Advances in Materials and Processing Technologies (AMPT’97), Guimaraes, Portugal, 1997, p. 344-349.

35. Banabic D. The influence of the yield locus shape on the limits strains, 6th Int. Conf. “Achievements in the Mechanical and Materials Engineering”, Gliwice and Miskolc, 1997, p.235-240.

36. Banabic D., Müller W., Pöhlandt K. Experimental determination of yield loci for sheet metals, First Conf. ESAFORM ’98, Sophia Antipolis, France, p. 179-182.

37. Banabic D., Müller W., Pöhlandt K. Experimental determination of yield locus for sheet metals, In: Proc. of the Int. Conf. MATECH’98, Cluj-Napoca, 1998, p. 319-325.
38. Banabic D., Müller W., Pöhlandt K. Determination of yield loci from cross tensile tests assuming various kinds of yield criteria, In: Proc of the IDDRG Biennial Congress, Bruxelles, 1998, p. 343-349.

39. Pohlandt K., Banabic D., Anmerkung zu den drei Fliesskriterien nach Hill, In: 44th Metalkunde-Kolloquium “Werkstoffe. Einsatz und Entwicklungstendenzen”, Montanuniversitaet Leoben, Austria, 1998, p.1-17.

40. Banabic D., Comsa S.D., Balan T., Raulea L.V., Steps towards intelligent process design in metal forming, 9th DAAAM Int. Symposium, Cluj-Napoca, 1998, p.025-027.

41. Banabic D., Müller W., Pöhlandt K. Some comments on the Hill’s anisotropic yield criteria, In: Proc. of the 6nd Nat. Conf. “Technology and Machine for Cold Forming", Galati, 1998, p.1-8.

42. Banabic D., Müller W., Pöhlandt K. Some comments on the yield criteria for anisotropic sheet metals, 7th Int. Conf. Achievements in the Mechanical and Materials Engineering“, Gliwice, 1998, p.25-29.

43. Banabic D.,Balan T., Pohlandt K., Some comments on the Hosford-type yield criteria, Stuttgart, 1999, p.1-23.
44. Banabic D., Some comments on the new Hill’s anisotropic yield criteria, Int. Conference in Industrial Tools, Maribor, 1999, p.79-85 (invited paper).

45. Banabic D., Müller W., Pöhlandt K., Anisotropic Yield Surfaces and Forming Limits of Sheet Metals, The Fourth Int. Conference and Workshop on Numerical Simulation of 3D Sheet Forming Processes "NUMISHEET'99", Besancon, 1999, p.419-424.

46. Banabic D., Balan T., Comsa S.D., Closed–form solution for bulging through elliptical dies, Int. Conf. on Sheet Metal "SHEMET'99", Erlangen, 1999, 623-628.

47. Banabic D., Balan T., Pöhlandt K., Analitical and experimental investigation on anisotropic yield criteria, 6th Int. Conf. on Technology of Plasticity "ICTP'99", Nuremberg, 1999, p.
1411-1416.

48. Banabic D., Balan T., Comsa D.S., Müller W., Pöhlandt K., A new criterion for anisotropic sheet metals, 8th Int. Conf. Achievements in the Mechanical and Materials Engineering“, Gliwice, 1999, p.33-36 (invited paper).

49. Balan T., Banabic D., Comsa S.D., Numerical die design technique for the extrusion process, 8th Int. Conf. Achievements in the Mechanical and Materials Engineering“, Gliwice, 1999, p.29-33.

50. Banabic D., a.o., Experimental validation of a new anisotropic yield criterion, The 3th ESAFORM Conf., Stuttgart, 2000, p. VI.39-VI.43
51. Zucko , Pöhlandt K., Lange K., Banabic D., Effects of anisotropy parameters of axisymmetric bars and tubes on metal forming processes, The 3th ESAFORM Conf., Stuttgart, 2000, p. IX.14-IX.17.
52. Banabic D., Kuwabara T, Balan T., Experimental validation of some anisotropic yield criteria, The 7th Conference „TPR2000“, Cluj Napoca, 2000, 109-116.
53. Banabic D., a.o., Some comments on a new anisotropic yield criterion, The 7th Conference „TPR2000“, Cluj Napoca, 2000, p. 93-100.
54. Banabic D., Boudeau D., Gelin J.C., Prediction of sheet necking from two theoretical approach, The 7th Conference „TPR2000“, Cluj Napoca, 2000, p. 101-108.
55. Banabic D., Comsa D.S., Balan T.,A new yield criterion for orthotropic sheet metals under plane –stress conditions, The 7th Conference „TPR2000“, Cluj Napoca, 2000, p.217-224.
56. Banabic D., a.o., Proposal for a new anisotropic yield criterion, The IDDRG Congress, Ann Arbor, Michigan, 2000, p.229-233.
57. Banabic D., Balan T., Comsa D., Yield criterion for orthotropic sheet metals, The 8th Int. Conf. Metal Forming 2000, Krakow, 2000.
58. Banabic D., a.o., Comments on a new anisotropic yield criterion, The 2000 International Mechanical Engineering Congress and Exposition (IMECE 2000), Orlando-Florida, 2000.
59. Banabic D., a.o., An anisotropic yield criterion for sheet metals, 9th Int. Conf. Achievements in the Mechanical and Materials Engineering“, Sopot, 2000, p.203-208.
60. Banabic D., Comsa D.S., Keller S., Wagner S., Siegert K., An yield criterion for orthotropic sheet metals, TMS Symposium: Innovations in processing and manufacturing of sheet materials (Ed. M. Demeri), New Orleans, Louisiana, 2001, p. 145-159.
61. Banabic D., Comsa D.S., Boucher D., Wagner S., Siegert K., Anisotropic behaviour of AA3003-0 aluminium alloy, Conf. ESAFORM 2001, Liege, 2001, p.297-301
62. Banabic D., Balan T., Comsa D., Validation of an yield criterion for sheet metals, Int. Conference in Industrial Tools (ICIT 2001), Maribor, 2001, (invited paper).

63. Banabic, D., Achimas G., Wagner S., Siegert K., Description of the plastic behaviour of AA3103 aluminium alloy, MTeM Conference, Cluj Napoca, 2001, p. 15-19.

64. Banabic, D., Achimas Gh., Cosovici G., Jurco P., Comsa. S.D., Implementation of an orthitropic yield criterion in a computer programme for the numerical simulation of sheet metal forming processes, MTeM Conference, Cluj Napoca, 2001, p. 11-15.

65. Banabic, D., Comsa D.S., Wagner S., Siegert K., Simulation of the bulging test using a new orthotropic yield criterion, Hydroforming Conference, Stuttgart, 2001, p.500-512.

66. Comşa S.D., G. Cosovici, P. Jurco, D. Banabic, Simulation of the hydroforming process using a new orthotropic yield criterion, AMME 2001 Conf., Gliwice, 2001, p.105-112.
67. D. Banabic, D.S.Comsa, P. Jurco, G. Cosovici, An anisotropic yield criterion for sheet metals, AMME 2001 Conference, Gliwice, 2001 (invited paper), p.113-117.

68. D. Banabic, Theoretical models of the Forming Limit Diagrams, Proc. 5th Workshop “Simulation in der Umformtechnik. Instabilität in der Blechumformung”, Stuttgart, 2002, p. 3.1-3.15.

69. K. Pöhlandt, D. Banabic, K. Lange,. Description of the yield loci using the equi-biaxial anisotropy coefficient, Proc. 5th Workshop “Simulation in der Umformtechnik. Instabilität in der Blechumformung“, Stuttgart, 2002, p. 2.23-2.26.

70. Banabic D., Wagner S., Anisotropic behaviour of aluminium alloy sheets, VIRFORM Conference, Amsterdam, 2002, p.1-6.

71. D.S. Comsa, D. Banabic, J.C. Gelin, S. Wagner, K. Siegert, Finite element simulation of the hydroforming process using a new yield criterion, ESAFORM Conference, Krakow, 2002, p.691-695.

72. K. Pöhlandt, D. Banabic, K. Lange, Equi-biaxial anisotropy coefficient used to describe the plastic behavior of sheet metal, ESAFORM Conference, Krakow, 2002, p.723-727.

73. M.C. Butuc, A. Barata da Rocha, J.J Gracio, J. Duarte, P. Jurco, D. Comsa, D. Banabic, Influence of constitutive equations and strain-path change on the forming limit diagram for AA5182-T4 aluminum alloy, ESAFORM Conference, Krakow, 2002, p.715-719.

74. D. Banabic, O. Cazacu, F. Barlat, D.S. Comsa, S. Wagner, K. Siegert, Prediction of anisotropic plastic behavior of AA3103-0 aluminum alloy using two yield criteria, TPR2002 Conference, Iasi, 2002.

75. K. Pöhlandt, D. Banabic, K. Lange, Equi-biaxial anisotropy coefficient. A new concept to describe the yield surface, TPR2002 Conference, Iasi, 2002.

76. M.C. Butuc, A. Barata da Rocha, J.J. Gracio, J. Ferreira Duarte, G. Cosovici, L. Paraianu, P. Jurco, D.S. Comsa, D. Banabic, Prediction of forming limit diagrams for AA5XXX aluminium alloy using Barlat'96 and BBC yield criteria, TPR2002 Conference, Iasi, 2002.

77. Vulcan M., Banabic D., Siegert K., Superplastische Umformung von Aluminium, Int. Conf. „New Developments in Sheet Metal Forming Technology“, Stuttgart, 2002.

78. D. Banabic, O. Cazacu, F. Barlat, D.S. Comsa, S. Wagner, K. Siegert, Description of the anisotropic behaviour of AA3103-0 aluminum alloy using two recent yield criteria, EUROMECH Conference, Liege, 2002, p.265-272.

79. M.C. Butuc, A. Barata da Rocha, J.J. Gracio, J. Ferreira Duarte, P. Jurco, D.S. Comsa, D. Banabic, The performance of YLD96 and BBC2000 yield functions in forming limit prediction, Metal Forming 2002 Conference, Birmingham, 2002, p. 281-286.

80. D.S. Comsa, D. Banabic, J.C. Gelin, S. Wagner, K. Siegert, Simulation of the hydroforming process using an orthotropic yield criterion, NUMISHEET'02, Jeju Insel, Korea, 2002, p.55-60.

81. F. Barlat, D. Banabic, O. Cazacu, Anisotropy in sheet metals, NUMISHEET'02, Jeju Insel, Korea, 2002, p.515-524 (keynote paper) .
82. D. Banabic, D.S.Comsa, T. Kuwabara, E. Iizuka, T. Hira, S. Wagner, K. Siegert, Description of the plastic behaviour of sheet metals using a new orthotropic yield criterion, ICTP'02, Yokohama, 2002, p.1531-1536.

83. T. Kuwabara, D.S.Comsa, D. Banabic, E. Iizuka, Anisotropic behaviour modelling for steel sheets using different yield criteria, AEPA '02, Sydney, 2002, p.841-846.

84. L. Paraianu, D.S. Comsa, P. Jurco, G. Cosovici, D. Banabic, Finite Element Calculation of Forming Limit Curves, AMME 2002 Conf., Gliwice, 2002, p.425-428.

85. G. Cosovici, D. Banabic, G. Achimas, Implementation of a rigid-plastic material model using a modern yield criterion in the ABAQUS/Standard finite-element code. Part 1: Theoretical aspects, AMME 2002 Conf., Gliwice, 2002, p.51-54.

86. G. Cosovici, D. Banabic, G. Achimas, Implementation of a rigid-plastic material model using a modern yield criterion in the ABAQUS/Standard finite-element code. Part 2: Numerical tests, AMME 2002 Conf., Gliwice, 2002, p.55-58.

87. K. Pöhlandt, D. Banabic, K. Lange, Determining Yield Loci of Sheet Metal by Uniaxial and Plane-Strain Experiments, ICIT 2003 Conference, Bled, 2003, p.165-175.

88. L. Paraianu, D.S. Comsa, G. Cosovici, P. Jurco, and D. Banabic, An improvement of the BBC2000 yield criterion, ESAFORM 2003 Conference, Salerno, 2003, p. . 215-219.

89. G. Cosovici, D.S. Comsa, L. Paraianu, P. Jurco, and D. Banabic, Implementation of a rigid–plastic membrane model in the ABAQUS/Standard finite-element code, ESAFORM 2003 Conference, Salerno, 2003, p. 235-239.

90. K. Pöhlandt, D. Banabic, K. Lange, Determining Yield Loci of Sheet Metal from Uniaxial and Plane-Strain Deformation Data, ESAFORM 2003 Conference, Salerno, 2003, p. 223-227.

91. K. Siegert, S. Jäger, M. Vulcan, D. Banabic, An analytical approach of bulging of magnesium sheet metal (Keynote paper), ESAFORM 2003 Conference, Salerno, 2003, p. 163-167.

92. K. Siegert, M. Vulcan, D. Banabic, The influence of the pulsating strain rates on the deformation behaviour of superplastic formed Al-alloy AA5083, ICSAM Conference, Oxford, 28-30 July 2003.

93. D. Banabic, S.D. Comsa, L. Paraianu, G. Cosovici, P. Jurco, Performances of the BBC2003 yield criterion when using data obtained from different mechanical tests, Int Conf. MTeM, Cluj Napoca, 2003, p.23-27.
94. D. Banabic, G. Cosovici, D.S. Comsa, S. Wagner, K. Siegert, Validation of the anisotropic yield criteria through bulge test, Int. Conf. on Hydroforming, Stuttgart, Oct. 2003, p. 481-499.

95. D. Banabic, S.D. Comsa, L. Paraianu, G. Cosovici, P. Jurco, Prediction of the yield loci for anisotropic materials using uniaxial and plane-strain tensile tests, Int. Conf. on Manufacturing Science and Education-MSE2003, Sibiu, 2003, p.11-15.
96. D. Banabic, Modern yield criteria for anisotropic materials, Proc. of the 7th Workshop “Simulation in der Umformtechnik”, March 25th, 2004, ISD, Stuttgart, p. 3.1-3.10.
97. D. Banabic, D.S. Comsa, P.Jurco, S. Wagner, S. He, P. Van Houtte, Prediction of forming limit curves from two anisotropic constitutive models (Keynote paper), ESAFORM 2004 Conference, Trondheim, 2004, p. 455-459.
98. Banabic D., Comsa S.D., Cosovici G., Wagner S., New Developments in Plastic Anisotropic Behaviour of Aluminium Sheet Metals, Int. Conf. „New Developments in Sheet Metal Forming Technology“, Stuttgart, 2004, p. 429-442
99. Banabic D., Comsa S.D., Cosovici G., Wagner S., Neuere Entwicklungen in der Beschreibung der plastischen Anisotropie von Aluminiumblechwerkstoffen, Internationale Konferenz „Neuere Entwicklungen in der Blechumformung“, Stuttgart, 2004, p. 443-458.
100. G. Cosovici, D.S. Comsa, D. Banabic, S. Wagner, K. Siegert, Simulation of the hydroforming processes using a new orthotropic yield criterion, in: “Forming the future”, Proc. of the IDDRG 2004 Conf., May 2004, Sindelfingen, p. 334-344 (ISBN 3-514-00708-X).
101. D. Banabic, D.S. Comsa, P. Jurco, S. Wagner, M. Vos, An Improvement of the Anisotropy and Formability Predictions of Aluminum Alloy Sheets, Proc. of the NUMIFORM 2004 Conf., Columbus, Ohio,2004, Springer, p.760-765 (ISBN 0-7354-01888-8).
102. D. Banabic, Anisotropy and formability of AA5182-0 aluminium alloy sheets, Proc. CIRP 2004 Conf., Krakow, Aug. 2004, p. 219-222.
103. D. Banabic, Recent Achievements in Plastic Anisotropy, Proc. of the World Congress on Computational Mechanics-WCCM VI, Beijing, Sept. 2004, p. 217-223, (ISBN 7-302-09343-1).
104. D. Banabic, Recent Advances and Applications: Plastic Anisotropy of Aluminium Alloys, Proc. of the World Congress on Computational Mechanics-WCCM VI, Beijing, Sept. 2004, p. 3181-318, (ISBN 7-89494-9).
105. S. He, A. Van Bael, P. Van Houtte, D. Banabic, Prediction of formability for aluminium alloy sheets using physics-based material models, Proc. of the “Plasticity 2005” International Symposium, Hawaii, Jan. 2005.

106. A. Barata da Rocha, M. C. Butuc, J. J. Gracio, D. Banabic, Forming limit strains calculation for an aluminium alloy by applying advanced phenomenological yield criteria, Proc. of the “Plasticity 2005” International Symposium, Hawaii, Jan. 2005.
107. G. Cosovici, D. Banabic, A Deep Drawing Test Used to Evaluate the Performances of Different Yield Criteria, Proc. of the 8th ESAFORM Conference on Material Forming, Editor: D. Banabic, The Publishing House of the Romanian Academy, Bucharest, 2005, p.329-333.

108. L. Paraianu, D. Banabic, Calculation of Forming Limit Diagrams Using a Finite Element Model, Proc. of the 8th ESAFORM Conference on Material Forming, Editor: D. Banabic, The Publishing House of the Romanian Academy, Bucharest, 2005, p.419-423.

109. P. Jurco, D. Banabic, A User-Frienldy Programme for Calculating Forming Limit Diagrams, Proc. of the 8th ESAFORM Conference on Material Forming, Editor: D. Banabic, The Publishing House of the Romanian Academy, Bucharest, 2005, p.423-427.

110. D. Banabic, H. Aretz, L. Paraianu, P. Jurco, M. Vos, Theoretical Models for the Determination of Forming Limit Diagrams, Proc. of the 8th ESAFORM Conference on Material Forming, Editor: D. Banabic, The Publishing House of the Romanian Academy, Bucharest, 2005, p.427-431.

111. D. Banabic, S. Li, A. Van Bael, P. Van Houtte, Description of the Anisotropic Yield Behaviour of Aluminium Alloy Sheets using Phenomenological and Texture Based Yield Criteria (keynote paper), Proc. of the 8th ESAFORM Conference on Material Forming, Editor: D. Banabic, The Publishing House of the Romanian Academy, Bucharest, 2005, p. 431-435.

112. Jurco P., Banabic D., A user-friendly programme for analyzing the anisotropy and formability of sheet metals, Proc. of the IDDRG 2005 Conference, Besancon, 2005, p. 12.1-12.8.
113. D. Banabic, O. Cazacu, L. Paraianu, P. Jurco, Recent Developments in the Formability of Aluminum Alloys, Proc. of the NUMISHEET 2005 Conference, Detroit, 2005, p.466-472.
114. Banabic D., Vulcan M., Bulge testing under constant and variable strain rates of superplastic aluminium alloys, CIRP 2005 Conference, Antalya, Turkey, p. 205-209.
115. D. Banabic, Numerical prediction of FLC using the M-K-Model combined with advanced material models, FLC 2006 Conference, Zurich, 2006, 37-42.
116. D. Banabic, J. Huetink, Determination of the yield locus by means of temperature measurement, 9th ESAFORM Conference, Glasgow, 2006, p.359-362.
117. L. Paraianu, D.S. Comsa, J.J. Gracio, D. Banabic, Influence of yield locus and strain-rate sensitivity on the Forming Limit Diagrams, 9th ESAFORM Conference, Glasgow, 2006, 343-347.
118. D. Banabic, Verbesserung die Genauigkeit der Grenzformaenderungsimulation durch die neues Materialmodelle, Internationale Conference „New Developments in Sheet Metal Forming“, Stuttgart, 2006, p.389-402.
119. M. Vos, D. Banabic, P. Jurco, J. Brem, F. Barlat, Forming limit prediction using BBC 2003 yield criterion for aluminum automotive alloy, IDDRG Conference, Porto, 2006, p.51-58.

120. D. Banabic, Advanced Models for Plastic Anisotropy and their applications in the simulation of sheet metal forming processes, MATEHN 2006 Conference, Cluj Napoca, 2006, p. 25-26. (plenary lecture).
121. D. Banabic, L. Paraianu, P. Jurco, M. Vos, Anisotropy and forming limits prediction of aluminium alloys, MATEHN 2006 Conference, Cluj Napoca, 2006, p.142-143.
122. G. Cosovici, D. S Comşa, D. Banabic, Evaluation of the performances of the different yield criteria by using the deep drawing test, SISOM Conf., Bucuresti, 2006, p.458-464.
123. L. Paraianu, D. Banabic, Predictive accuracy of different yield criteria, SISOM Conf., Bucuresti, 2006, p.465-574.
124. D. Banabic, A method to predict the forming limit band, CIRP Meeting, Paris, 25 Ian. 2007.

125. D. Banabic, M. Vos, L. Paraianu, P. Jurco, Theoretical Prediction of the Forming Limit Band, 10th ESAFORM Conference, Zaragoza, 2007, p.368-373.
126. K. Pöhlandt, K. Lange, D. Banabic, J. Schöck, Consistent Parameters for Plastic Anisotropy of Sheet Metal (Part 1-Uniaxial and Biaxial Tests), 10th ESAFORM Conference, Zaragoza, 2007, p.374-379.
127. K. Pöhlandt, K. Lange, D. Banabic, J. Schöck, Consistent Parameters for Plastic Anisotropy of Sheet Metal (Part 2- Plane-strain and Compression Tests), 10th ESAFORM Conference, Zaragoza, 2007, p.380-385.
128. M. Vos, D. Banabic, The forming limit band – a new tool for increasing the robustness in the simulation of sheet metal forming processes, IDDRG 2007 International Conference, Győr, 2007, p. 165-177.
129. D. Banabic, M. Vos, L. Paraianu, P. Jurco, Increasing the Robustness of the Sheet Metal Forming Simulation by the Prediction of the Forming Limit Band, The 9th International Conference on Numerical Methods of Industrial Forming Processes, NUMIFORM 2007, Porto, 2007, p.171-178
130. D. Banabic, M. Vos, Modelling of the Forming Limit Band –A new Method to Increase the Robustness in the Simulation of Sheet Metal Forming Processes, CIRP Conference, Dresden, 2007.
131. D. Banabic, D.S. Comsa, L. Paraianu, Improving the simulation of sheet metal forming processes using advanced yield criteria, Proc. of the Simulation of Manufacturing Processes and Material Forming, Caen, 2007, 6.1-6.10.

132. D. Banabic, D.S. Comsa, L. Paraianu., A method for the evaluation of the accuracy of anisotropic yield criteria, Proc. of the “Sheet Metal Forming-SMF 2007” Conference, Bombay, Dec. 2007, 14.1-14.12.

133. D. Banabic, Material models for sheet metal forming simulation, Proc. of the Symposium “Automotive Sheet Metal Forming”, (Eds: R.K. Verma, D., Bhattachaejee), Tata McGraw-Hill, New Delhi, 2008, p. 42-48.
134. D. Banabic, Material Modeling for Sheet Metal Forming Simulation, CIRP Meeting, Paris, 24 Ian. 2008.
135. S. Soare, D. Banabic, A note on the MK computational model for predicting the forming limit strains, ESAFORM 2008 Conference, Lyon, April 2008.

136. M. O’Donnell, D. Banabic, A. G. Leacock, D. Brown, R. J. McMurray, The Effect of Pre-Strain and Inter-Stage Annealing on the Formability of a 2024 Aluminium Alloy, ESAFORM 2008 Conference, Lyon, April 2008.

137. M. O’Donnell, A. G. Leacock, D. Banabic, D. Brown, R. J. McMurray,The Effect of Pre-Strain and Solution Heat Treatment on the Formability of a 2024 Aluminium Alloy, ESAFORM 2008 Conference, Lyon, April 2008.
138. S. Soare, D. Banabic, About the mechanical data required to describe the anisotropy of thin sheets to correctly predict the earing of deep-drawn cups, ESAFORM 2008 Conference, Lyon, April 2008.

139. W. Hußnätter, D. Banabic, M. Merklein, M. Geiger, Characterization of yielding of magnesium alloy AZ31 with BBC2005, ICTP Conference, Gyongyu, Corea de Sud, Sept. 2008.

140. D. Banabic et al., Influence of constitutive equations on the accuracy of prediction in sheet metal forming simulation, Numisheet 2008, September 1-5, 2008 – Interlaken, Switzerland, p. 37-42.

141. S. Soare, D. Banabic, On the effect of the normal pressure on the forming limit curves, Numisheet 2008, September 1-5, 2008 – Interlaken, Switzerland, p.199-204.

142. D.S. Comsa, D. Banabic, Plane-stress yield criterion for highly-anisotropic sheet metals, Numisheet 2008, September 1-5, 2008 – Interlaken, Switzerland, p.43-48.
143. Soare S., Banabic D., Application of a polynomial yield function to the predictions of limit strains, Material Forming 2008, Cracovia, Sept. 2008, p.39-46.
D.
LUCRARI PUBLICATE LA CONFERINTE NATIONALE
1. Tapalaga I.,Iancau H.,Banabic D., Contributii privind influenta temperaturilor criogenice asupra prelucrabilitatii prin deformare si aschiere a unor materiale metalice, Al-II-lea Simpozion National de Creativitate si Creatie, Busteni, sept. 1985.

2. Banabic D.,Cercetari asupra deformabilitatii tablelor din otel inoxidabil austenitic, Sesiunea de comunicari si referate, Aiud, iunie 1985.

 3.
Deacu L.,Pop I.,Banabic D.,Ratiu C., Asupra dinamicii supapei proportionale direct actionate, A V-a Conferinte Nationale de masini-unelte, Bucuresti, 1984, pag.150-156.

 4.
Tapalaga I., Banabic D., Venter A., Cercetari asupra posibilitatilor de asamblare criogenica, Sesiunea de comunicari si referate, Aiud iunie 1985.

 5.
Tapalaga I.,Achimas Gh.,Banabic D.,Hancu L.,Rosca C., Cercetari privind starea de deformare a materialului în procesul de hidroformare, Conferinta a V-a de utilaje si procese de prelucrare la rece, Timisoara, 20-21 nov.1986.

 6.
Tapalaga I.,Achimas Gh.,Banabic D.,Chertes M., Studiul deformabilitatii tablelor metalice prin încercari mecanice si pe baza curbelor de deformabilitate, Conferinta a V-a de procese si utilaje de prelucrare la rece, Timisoara, 20-21 nov.1986.

 7.
Tapalaga I.,Achimas Gh.,Iancau H.,Banabic D.,Hancu L., Cercetari privind starea de deformare a materialului în procesul de hidroformare a tuburilor gofrate, Sesiunea de comunicari, Tehnologii si echipamente noi în constructia de masini, Brasov, 7-8 nov.1986, p.25-28.

 8.
Banabic D., Tapalaga I.,Achimas Gh.,Iancau H.,Molnar G., Dezvoltarea cercetarilor experimentale asupra CLD,(partea I: Definire si influente asupra CLD).In: Comunicarile primei Conferinte de tehnologii si utilaje pentru prelucrarea metalelor prin deformare plastica la rece, Sibiu, 1987, pag. 117-122.

 9.
Banabic D., Tapalaga I.,Achimas Gh.,Iancau H.,Molnar G., Dezvoltarea cercetarilor experimentale asupra CLD,(partea II: Metode, mijloace si criterii de definire a CLD), In: Comunicarile primei Conferinte de tehnologii si utilaje pentru prelucrarea metalelor prin deformare plastica la rece, Sibiu, 1987, pag.123-129.

10.
Banabic D., Tapalaga I.,Achimas Gh.,Iancau H., Dezvoltarea cercetarilor asupra fenomenului de ondulare a flansei si a presiunii de retinere la ambutisare.In: Comunicarile primei Conferinte de tehnologii si utilaje pentru prelucrarea metalelor prin deformare plastica la rece, Sibiu, 1987, pag.130-136.

11.
Iancau H., Tapalaga I.,Banabic D.,Cherebentiu T.,Cercetari privind influenta mediului criogenic asupra încercarii la încovoiere prin soc a materialelor metalice. In: Comunicarile primei Conferinte de T.U.P.M.D.P.R., Sibiu, 1987, pag.179-185.

12.
Banabic D., Tapalaga I.,Achimas Gh., Determinarea deformabilitatii tablelor metalice pe baza curbelor limita, Sesiunea de comunicari Aiud, iunie 1988.

13.
Banabic D., Tapalaga I.,Achimas Gh., Determinarea unor indici de deformabilitate pentru table din otel inoxidabil feritic, Sesiunea de comunicari Aiud, iunie 1988.

14.
Banabic D., Tapalaga I.,Comsa D.S., Contributii privind determinarea starii de eforturi în flansa piesei ambutisate, In : Conferinta de matematica aplicata si mecanica, Cluj-Napoca, oct.1988, pag.527-533.

15.
Banabic D., Tapalaga I.,Comsa D.S., Contributii privind determinarea teoretica a presiunii de retinere a flansei pieselor ambutisate, Conferinaa a VI-a de Utilaje si procese de prelucrare la rece , Timisoara, 6-8 mai 1989, pag.213-218.

16.
Achimas Gh.,Banabic D..,Consideratii privind deformarea metalelor cu viteza constanta, prin utilizarea masinilor de încercat de tip camplastometru, Conferinta a VI-a de Utilaje si procese de prelucrare la rece , Timisoara, 6-8 mai 1989, pag.223-228.

17.
Banabic D., Tapalaga I., Comsa S., Determinarea teoretica a fortelor si a starii de eforturi la ambutisarea cu evitarea îngrosarii flansei (Partea I-a. Formularea modelului matematic), Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989 pag.99-102.

18.
Banabic D., Tapalaga I., Comsa S., Determinarea teoretica a fortelor si a starii de eforturi la ambutisarea cu evitarea îngrosarii flansei (Partea II-a. Rezolvarea modelului matematic), Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989, pag.103-198.

19.
Banabic D., Tapalaga I., Comsa S., Optimizarea formei de variatie a fortei de retinere la ambutisare utilizînd criteriu energetic (Partea I-a. Formularea modelului matematic), Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989, pag.109-115.

20.
Banabic D., Tapalaga I., Comsa S., Optimizarea formei de variatie a fortei de retinere la ambutisare utilizînd criteriu energetic (Partea II-a. Rezolvarea modelului matematic), Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989, pag.115-121.

21.
Dragan I.,Banabic D.,Achimas Gh.,Determinarea curbelor limita de formare în regim vibrator, Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989, pag.141-146.

22.
Achimas Gh.,Canta T.,Banabic D., Grozav S., Consideratii privind proiectarea preselor pentru deformare orbitala cu actionare mecanica si hidraulica, Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989, pag.107-112.

23.
Achimas Gh.,Banabic D.,Grozav S.,Giurgiu C., Masina pentru încercat materiale la compresiune de tip camplastrometru, Conferinta Nationala de tehnologii si utilaje pentru prelucrarea materialelor prin deformare plastica la rece, Cluj-Napoca, 20-21 oct.1989, pag.115-118.

24.
Banabic D., Tapalaga I.,Moga I.,Optimizarea vitezei poansonului la ambutisare criogenica, Conferinta Nationala T.U.P.R., Timisoara, mai 1991., pag.21-29.

25.
Achimas Gh.,Canta T.,Banabic D.,Consideratii privind proiectarea masinilor de nituit orbitale, Conferinta Nationala T.U.P.R.,Timisoara, Mai 1991., pag.187-192.

26.
Marciniak Z.,Banabic D.,Efectul vibratiilor asupra curbelor limita de deformare, Lucrarile sesiunii de comunicari stiintifice MTM'91,Cugir, Sept 1991, p.110-121.

27.
Banabic D., Dorr I.R., Modelarea CLD în regim de solicitare pulsator, In: Lucrarile Conferintei Nationale TUPMDPR (vol.II), Bucuresti, 1993, p.195-200.

28.
Iancau H., Banabic D., Vacar O., Contributii la studiul ambutisarii cu retinere variabila, Lucrarile celei de-a IV-a Conf. Nat. TUPDPR, Bucuresti, 28-29 Mai 1993, Vol. I, pag.II/64-II/69.

29. Banabic D., Tapalaga I., Dorr I.R., Modelarea procesului de ambutisare prin întindere pe poanson în regim vibrator. Formularea modelului matematic, A 7-a Conf. Int. de Inginerie Manageriala si Tehnologica "TEHNO'95", Iunie 1995, Timisoara.

30. Banabic D., Tapalaga I., Dorr I.R., Modelarea procesului de ambutisare prin întindere pe poanson în regim vibrator. Rezolvarea modelului si prezentarea rezultatelor, A 7-a Conf. Int. de Inginerie Manageriala si Tehnologica "TEHNO'95", Iunie 1995, Timisoara.

31. Banabic D., Noi contributii la modelarea procesului de ambutisare prin întindere pe poanson. Formularea modelului matematic, A XIX-a Conferinta de Mecanica Solidelor, Iunie 1995, Târgoviste.

32.
Banabic D., Noi contributii la modelarea procesului de ambutisare prin întindere pe poanson în regim vibrator. Rezolvarea modelului si prezentarea rezultatelor, A XIX-a Conferinta de Mecanica Solidelor, Iunie 1995, Târgoviste.

33. Banabic D., Modelarea matematica a curbelor limita de deformare prin utilizarea criteriului de plasticitate a lui Hill, A XIX-a Conferinta de Mecanica Solidelor, Iunie 1995, Târgoviste.

34. D. Banabic, Modelarea comportării materialelor în contextul fabricaţiei virtuale, SIMPOZION Actualitati si Perspective in Stiintele Tehnice, Zilele Academice Clujene, 27 Iunie 2006.

35. D. Banabic, Fabricaţia virtuala. Realizari si tendinte, Intilnirea anuala Clubului Humboldt Transilvania, Cluj Napoca, 15 Dec. 2006.

36. L. Paraianu, D.S. Comsa, D. Banabic, Accuracy estimation of anisotropic yield criteria, Proc. of the Conference “Excellence in research”, Brasov, 24-26 Oct. 2007.
37. D. Banabic, Modelarea comportarii materialelor in fabricatia virtuala, Conferinta “Zilele Academice ale ASTR-10 ani de la infiintare”, Bucuresti, 28-30 nov. 2007.
38. D. Banabic, Directii moderne de cercetare in ingineria productiei: fabricatia virtuala, Academia Romana, Bucuresti, 6 Feb. 2008.

39. D. Banabic, Cercetarea aplicata in domeniul ingineriei mecanice in Romania, Workshop-ul “Pentru excelenţă în ştiinţa românească”, Centrul UNESCO, Bucuresti, 26 Martie 2008

40. D. Banabic, Tendinţe pe plan mondial privind cercetarea în domeniul tehnologiilor de fabricaţie, Conferinta “Zilele Academice ale ASTR”, Cluj Napoca, 12 Nov. 2008, p.55-60.
41. D. Banabic, Vizibilitatea internaţională a cercetărilor româneşti în domeniul tehnologiilor de fabricaţie, Conferinta “Zilele Academice ale ASTR”, Cluj Napoca, 12 Nov. 2008, p.61-66.
 E
BREVETE DE INVENTII
 1.
Banabic D., Deacu L., Pop I., Electromagnet proportional, Brevet de inventie, Nr.86601/26.03.1984.

F
ALTE PUBLICATII
1. Dannenmann, E., Banabic D., Hauesserman E., Forming limit curves. Experimental and theoretical determination, Twelwe-monthly progress report of the BRITE-EURAM Project “Forming of new metallic materials”, Stuttgart, 1997.

2. Dannenmann, E., Banabic D., Hauesserman E., Forming limit curves. Experimental and theoretical determination, Half-time report of the BRITE-EURAM Project “Forming of new metallic materials”, Stuttgart, 1998.
3. Banabic D., Formability assesment. Determination of the yiled loci and forming limit diagrams, Report D6, Twelwe-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2001.

4. Banabic, D. Test of currents FEM models, Report D7, Twelwe-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2001.

5. Banabic, D. Deep drawing tests using simple geometry and comparison to numerical simulations, Report D10, Twelwe-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2001.
6. Banabic D. Deep drawing tests for complex forming geometry and comparison to numerical simulations, Report D20, 24-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2002.
7. Banabic D. Bulge test simulation, Report D15, 30-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2003.
8. Banabic D. Incorporation of new material models into numerical simulation code for bulging test and comparison to experiments, Report D21, 42-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2003.
9. Banabic D., Complex parts, strain analysis, report on results including simulation results with state of art models and advanced models, Report D30, 48-monthly progress report of the BRITE-EURAM Project “VIRFORM”, Stuttgart, 2004.
10. Asboell, K., Furu T., Banabic D. a.l. , VIRFORM - Final Technical Report, Final report of the BRITE-EURAM Project “VIRFORM”, Trondheim, 2004.
11. Banabic, D., Sheet metal formability for special metal forming processes (superplastic forming and hydroforming at very high pressure), Final report of the Av Humboldt Project, Stuttgart, 2008.
12. Hora P., Banabic D., Improvement of performances of formability models for sheet metals using new constitutive laws, Final report of the SCOPES Project, Swiss National Foundation, Zurich, 2008.

15 Noiembrie, 2008

Prof. Dr. Ing. DOREL BANABIC
15

