

Lista nr. 1 Articole stiintifice publicate in reviste de specialitate din strainatate cotate in sistemul ISI (USA)

1. D.Bucurescu, G.Cata-Danil, D.Cutoiu, G.Constantinescu, M.Ivascu, N.V.Zamfir *Description of the neutron-deficient Sr and Zr isotopes in the interacting boson model* Nuclear Physics A401, 22-40(1983)
2. D.Bucurescu, G.Cata-Danil, D.Cutoiu, G.Constantinescu, M.Ivascu, N.V.Zamfir *IBFM description of high spin positive parity states in Rh isotopes* Nuclear Physics A443, 217-236 (1985)
3. D.Bucurescu, G.Cata-Danil, D.Cutoiu, G.Constantinescu, M.Ivascu, N.V.Zamfir *An extended IBA consistent-Q formalism applied to Ru and Pd isotopes* Zeit. Physics A324, 387- 392 (1986)
4. D.Bucurescu, G.Cata-Danil, M.Ivascu, N.V.Zamfir, C.F.Liang, P.Paris *Collectivity of the neutron deficient odd Ytrium isotopes* Journal of Physics G14, L175 - (1988)
5. D.Bucurescu, G.Cata-Danil, D.Cutoiu, E.Dragulescu, M.Ivascu, N.V.Zamfir, A .Gizon, J.Gizon *Investigation of the particle - core structure of odd-mass nuclei in the N_pN_n scheme* Physics Letter B229, 321- 326(1989)
6. G.Cata-Danil, D.Bucurescu, D.Cutoiu, M.Ivascu, N.V.Zamfir *Effective boson number IBA calculations in Mo and Cd isotopes* Zeit.Physics A335, 271- 278(1990)
7. G.Cata-Danil, B.M.Nyako, J.Gizon, V.Barci, D.Bucurescu, D.Curien, A.Gizon, S.Andre, C.Foin, J.Genevey, L.Hildingsson, W.Klamra, J.C.Merdlinger and L.Zolnai *Rotational band structure in ^{128}Ce* Zeit.Physics A 339, 313- 314(1991)
8. D.Bucurescu, G.Cata-Danil, N.V.Zamfir, A.Gizon, J.Gizon *Description of the light Barium isotopes in the Interacting Boson-Fermion Model* Physical Review C43, 2610- 2621(1991)
9. D.Bucurescu, M.S.Rapaport, C.F.Liang, P.Paris and G.Cata-Danil *New investigation of ^{83}Zr and ^{85}Zr beta decay* Zeit.Physics A342, 403- (1992)
10. D.Bucurescu, G.Cata-Danil, M.Ivascu, A.Gizon, J.Gizon, C.A.Ur *IBFM for Ba isotopes and chaoticity* Zeit.Physics A343, 139- 143(1992)
11. D.Bucurescu, G.Cata-Danil, M.Ivascu, A.Gizon, J.Gizon and C.A. Ur *Barium Isotopes and Chaoticity* Progress of Particle and Nuclear Physics 29, 401- 403(1992)
12. D.Bucurescu, G.Cata-Danil, M.Ivascu and C.A.Ur *Band structure systematics and symmetries in even-even nuclei* Physical Review C48, 1, R21-R24 (1993)
13. E.Muller-Zanotti, R.Hertenberger, H.Kader, D.Hofer, G.Graw, G.Cata-Danil, G.Lazzari, P.F.Bortignon *Excitations of ^{144}Sm in (p,p')* Physical Review C47, 6, 2524-2538 (1993)
14. R.Hertenberger, D.Hofer, H.Kader, F.J.Eckle, P.Schiemenz and G.Graw, G.Cata-Danil, R. de Leo, S.Micheletti, M.Pignanelli, N.Fujivara *Study of low-lying excitations in ^{110}Pd* Nuclear Physics A562, 157- 179(1993)
15. R.Hertenberger, G. and F.J.Eckle, G.Graw, D.Hofer, H.Kader, P.Schiemenz, G.Cata-Danil , C.Hategan, N.Fujivara, K.Hosono, M.Kondo, M.Matsuoka, T.Noro, T.Saito, S.Kato, S.Matsuki, N.Biasi, S.Micheletti, R. de Leo *Study of ^{112}Cd via high resolution (d,d') and (p,p') reactions and IBA model calculations* Nuclear PhysicsA 574, 414- 452(1994)
16. A.M.Oros, L.Trache, G.Cata-Danil, P. von Brentano, K.O.Zell, G.Graw, D.Hofer, E.Muller-Zanotti *Large fragmentation of the pairing-vibration particle strength in ^{145}Sm* Physical Review C49, 4, R1742 - R1746(1994)
17. D.Bucurescu, G.Cata-Danil, M.Ivascu, L.Stroe and C.A.Ur *Global systematics of unique parity quasibands in odd-A collective nuclei* Physical Review C49, 4, R1759- R1762 (1994)
18. G.Cata-Danil, D.Bucurescu, A.Gizon and J.Gizon *Interacting boson-fermion model description of light odd Xe isotopes* Journal of Physics G: Nuclear and Particle Physics 20, 1051-1066 (1994)
19. D.Bucurescu, D.Barneoud, G.Cata-Danil, T.von Egidy, A.Emsallem, J.Genevey, A.Gizon, J.Gizon, C.F.Liang, P.Paris, C.A.Ur, B.Weiss *First observation of low lying states in the nucleus ^{132}Pr from beta decay of ^{132}Nd .* Zeit.Physics A349, 3-4 (1994)
20. F.Ibrahim, D.Barneoud, R.Beraud, G.Cata-Danil, J.Blachot, I.Deloncle, R.Duffait, A.Emsallem, J.Genevey, A.Gizon, D.Hojman, P.Kilcher, A.Knipper, A.J.Kreiner, F.LeBlanc, J.Libert, G.Marguer, J.Oms, P.Quentin, B.Roussiere,J.Sauvage *Spin and parity of isomeric and ground states of the doubly-odd nucleus ^{184}Au* Zeit.Physics A 350, 9-10 (1994)

- 21.** D.Bucurescu, D.Barneoud, G. Cata-Danil, T. von Egidy, J. Genevey, A.Gizon, J.Gizon, C.F. Liang, P.Paris, B.Weiss, S.Brand, V.Paar, R. Pezer *Low-lying states in doubly odd nucleus ^{132}Pr from beta decay of the ^{132}Nd* Nuclear Physics A587, 475- 498(1995)
- 22.** A.Gizon, J.Genevey, D.Barneoud,A.Astier, R. Beraud, G. Cata-Danil, A. Emsalem, J.Gizon, Y. Le Coz, C. F. Liang. P.Paris ^{127}Ce levels populated in the 4.2 sec ^{127}Pr beta-decay Zeit. Physics A351, 361- 362(1995)
- 23.** G. Cata-Danil, P.Guazzoni, M.Jaskola, L.Zetta, G.Graw, R.Hertenberger, D.Hofer, P.Schiemannz, B.D.Valnion, U.Atzrott, F.Hoyer, F.Nuoffer, G.Staudt (p,t) *Transition strengths for nuclei around Z=50 and the IBA model* Journal of Physics G: Nuclear and Particle Physics 22, 107-113 (1996)
- 24.** C.F.Liang, P.Paris, A.Plochocki, E.Ruchowska, A.Gizon, D.Barneoud, J.Genevey, G.Cata-Danil, R.K.Sheline *Structure of low-lying levels in ^{220}Ac* Zeit.Physics A354, 153-156 (1996)
- 25.** D.Bucurescu, N.Marginean, G. Cata-Danil, M.Ivascu, L.Stroe and C.Ur *Global phenomenology of $B(E2)$ values in unique parity quasibands of odd-A nuclei* Journal of Physics G: Nuclear and Particle Physics 22, 371-376 (1996)
- 26.** A.Gizon, J.Genevey, D.Bucurescu, G. Cata-Danil, J.Gizon, J.Inchaouh, D.Barneoud, T. von Egidy, C.F.Liang, B.M.Nyako, P.Paris, I.Penev, A.Plochocki, E.Ruchowska, C.A.Ur, B.Weiss and L.Zolnai *Level structures of $^{131,129}\text{Ce}$ observed in beta decay* Nuclear Physics A605, 301-333 (1996)
- 27.** D.Bucurescu, N.V.Zamfir, G.Cata-Danil, M.Ivascu, L.Stroe, C.A.Ur, R.F. Casten *Global Correlations of Unique Parity Structures in odd-A Nuclei* Physics Letter B376, 1-6 (1996)
- 28.** G. Cata-Danil, D.Bucurescu, L.Trache, A.Oros, M.Jaskola, A.Gollwitzer, B.D.Valnion and G.Graw *Monopole transfer strength to $^{132,134}\text{Ba}$ in (p,t) and IBA* Physical Review C54, 2059-2062 (1996)
- 29.** J. Genevey, A.Gizon, D. Barneoud, G. Cata-Danil, R. Beraud, A.Emsalem, C.Foin, C..F. Liang and P.Paris *Decay of ^{127}Ce to low-lying states in ^{127}La* Zeit. Physics A356, 7-8 (1996)
- 30.** J. Genevey, A. Gizon, C. Foin, D. Bucurescu, G. Cata-Danil, B. Weiss, T. von Egidy, D. Barneoud, J. Gizon, C.F. Liang, P.Paris *Non-yrast structures in the isotopes ^{131}Pr and ^{131}La* Nuclear Physics A611, 247-269 (1996)
- 31.** A.Gizon,J.Genevey, G.Cata-Danil, D.Barneoud,R.Beraud, A.Emssalem, C.Foin, J.Gizon, C.F.Liang, P.Paris, I.Penev, A.Plochocki, B.Weiss *Decay of ^{129}Nd to low-lying states in ^{129}Pr* Zeit. Physics A358, 369- (1997)
- 32.** A.Gizon, J.Genevey, B.Weiss, G. Cata-Danil, D. Barneopud, R. Beraud, D. Bucurescu, J. Gizon, C.F.Liang, P.Paris and A. Plochocki *Decay of ^{129}Ce to low-lying positive-parity states in ^{129}La* Zeit. Physics A359, 11-17 (1997)
- 33.** P. Guazzoni, M. Jaskola, L.Zetta, J. Gu, A. Vitturi, G. Graw, R. Hertenberger, D. Hofer, P. Schiemenz, B. Vanion, U. Atzrott, G. Staudt, G. Cata-Danil *Spectroscopy of ^{88}Y Homologous Levels* Zeit. Physics A356, 381- 391(1997)
- 34.** A.M.Oros, P.von Brentano, R.V.Jolos, L.Trache, G.Graw, G. Cata-Danil, B.D.Valnion, A.Gollwitzer, K.Heyde *New 0^+ states in ^{146}Sm from a (p,t) experiment and the Particle-Core Coupling Model* Nuclear Physics A613, 209-236 (1997)
- 35.** N.V. Zamfir, P.D. Cottle, R.F. Casten, S. Deylitz, A. Gollwitzer, G. Graw, R. Hertenberger, B. Valnion, G.Cata-Danil, Jing-ye Zhang and W.T. Chou *Octupole Fragmentation and the Structure of ^{134}Ba* Physical Review C55, R1007 - R1010(1997)
- 36.** J. Gizon, B.M. Nyako, J. Timar, A.Gizon, L. Zolnai, A.J. Boston, G.Cata-Danil, J. Genevey, D.T.Joss, C.M.Parry, E.S. Paul, D.Santos, A.T.Semple, A.V. Afanasjev *Evidence for Multiple Band Terminations in ^{102}Pd* Physics Letter B410, 95-102 (1997)
- 37.** G. Cata-Danil, A.Gizon, J.Gizon, J.Timar, B.M.Nyako, L.Zolnai, A.J.Boston, D.T.Joss, E.S.Paul, A.T.Semple, N.J.O'Brien and C.M.Parry *Band structures in doubly-odd ^{100}Rh* European Physics Journal A2, 325 (1998)
- 38.** G. Cata-Danil, R.F. Casten, N.V. Zamfir *Trajectories of ground state (p,t) cross sections and the structural classification of nuclei* Physical Review C58, R3060- 3064(1998)

- 39.** J.Timar, J.Gizon, A.Gizon, L.Zolnai, B.M.Nyako, G. Cata-Danil, D.Bucurescu, A.J.Boston, D.T.Joss, E.S.Paul, A.T.Semple, N.J.O'Brien, C.M.Parry, A.V.Afanasjev *Terminating high-spin bands in ^{101}Rh* European Physics Journal A4, 11-15 (1999)
- 40.** J.Gizon, A.Gizon, J.Timar, G.Cata-Danil, B.M.Nyako, L.Zolnai, A.J.Boston, D.T.Joss, E.S.Paul, A.T.Semple, N.J.O'Brien, C.M.Parry, D.Bucurescu, S.Brandt,V.Parr *Low-lying levels and high-spin band structures in ^{102}Rh* Nuclear Physics A658, 97-128(1999)
- 41.** J.Gizon, G. Cata-Danil, A.Gizon,J.Timar,B.M.Nyako,L.Zolnai, D.Bucurescu, A.J.Boston, D.T.Joss, N.J.O'Brien, C.M.Parry, E.S.Paul, A.T.Semple, A.V.Afanasjev, I. Ragnarsson *Terminating bands in the doubly odd nucleus ^{102}Rh* Physical Review C59, R570-R574 (1999)
- 42.** R.Krucken, C.J.Barton, C.W.Beausang,R.F.Casten, G.Cata-Danil,J.R.Cooper, J.Novak, L.Yang, M.Wilhem, N.V.Zamfir, A.Zilges *Nature of excited 0^+ states in ^{154}Sm* Physics Letter B454, 15-21 (1999)
- 43.** J.R.Novak, C.W.Beausang, N.Amzal, R.F.Casten, G.Cata-Danil, P.T.Greenlees, F.Hannachi, K.Helariutta, P.Jones, R.Julin, S.Juutinen, H.Kankaanpaa, H.Kettunen, R. Krucken, P.Kuusiniemi, M.Leino, B.Liu, M.Muikku, A.Savelius, T.Socci, J.T.Thomas, N.V.Zamfir, J.Zhang, and S.Frauendorf *High-spin states in ^{205}Rn : A new shears band structure?* Physical Review C59, R2989- R2990(1999)
- 44.** N.V.Zamfir, R.F.Casten, M.A.Caprio,C.W.Beausang,R.Krucken,J.R.Novak, J.R.Cooper, G.Cata-Danil, and C.J.Barton *B(E2) values and phase coexistence in ^{152}Sm* Physical Review C60, 054312 ,1-11 (1999)
- 45.** N.V.Zamfir, R.F.Casten,B.Liu,D.S.Brenner, C.J.Barton, R.Krucken, C.W.Beausang, J.R.Novak, J.R.Cooper, G.Cata-Danil, and R.L.Gill *Status of the $K=0$ band in ^{162}Dy* Physical Review C60,054319, 1-7(1999)
- 46.** A.Gizon,B.Weiss, P.Paris, C.F.Liang, J.Genevey, J.Gizon, V.Barci, G.Cata-Danil, J.S.Dionisio, Ch.Droste,J.M.Lagrange,M.Pautrat, J.Vanhorenbeeck, Ch.Vieu,L.Zolnai, J.M.Arias, J.Barea, Ch.Droste *Level structure of ^{123}Cs observed from ^{123}Ba decay and described usin the IBFM and CQPC models* European Physics Journal A 8, 41-58 (2000)
- 47.** C.Gunter, R.Krucken, C.J.Barton, C.W.Beausang, R.F.Casten, Gh. Cata-Danil, J.R. Cooper, J.Groger,J.Novak and N.V.Zamfir *Coulomb excitation of vibrational states in ^{232}Th with ^{16}O projectiles* Physical Review C61, 064602-1 to 064602-12 (2000)
- 48.** N.Margineanu, D.Bucurescu, Gh. Cata-Danil, I.Cata-Danil, M.Ivascu and C.A.Ur *High-spin states in the ^{94}Nb nucleus* Physical Review C62, 034309-1 to 034309-5 (2000)
- 49.** D.Bucurescu, Ghe. Cata-Danil, I.Cata-Danil, M.Ivascu, N.Margineanu and C.A.Ur *Observation of the $v\hbar_{11/2}$ sequence in the ^{97}Mo nucleus* Physical Review C63, 014306-1 to 014306-8 (2000)
- 50.** B.E.Tomlin, C.J.Barton, C.J.Barton,N.V.Zamfir,M.A.Caprio,R.L.Gill,R.Krucken, J.R.Novak, K.E.Zyromski, G.Cata-Danil, C.W.Beawssang, A.Wolf, N.A.Pietralla, H.Newman. J.Cederkall, B.Liu,Z.Wang, R.F.Casten and D.S.Brenner *Mass measurements of ^{70}Se , ^{71}Se , ^{72}Br and ^{73}Br* Physical Review C63, 034314-1 to 034314-7 (2001)
- 51.** W.T. Chou, Gh. Cata-Danil, R.F.Casten,N.Pietralla and N.V.Zamfir, *Collective 0^+ excitations and their global properties* Physical review C, C64, 057301-1 to 057301-3 (2001)
- 52.** D.Bucurescu, Gh. Cata-Danil, I.Cata-Danil,M.Ivascu,N.Margineanu, C.Rusu,L.Stroe, C.A.Ur, A.Gizon, J.Gizon,B.Nyako,J.Timar, L.Zolnai, A.J.Boston,D.T.Joss, E.S.Paul, A.T.Semple and C.M.Perry *High-spin states in the ^{96}Tc nucleus* European Physics Journal A10, 255-258(2001)
- 53.** D.Bucurescu, A.Gadea, Gh. Cata-Danil, I.Cata-Danil,M.Ivascu,N.Margineanu, C.Rusu, L.Stroe, C.A.Ur *High-spin states in the ^{97}Tc nucleus* European Physics Journal A16, 1651(2003)
- 54.** D.Bucurescu, D.Podolyak, C.Rusu, G.de Angelis, Y. Zhang, Gh. Cata-Danil, M. Ivascu, N.Margineanu, N. Medina , G.A.Suliman, P.G.Bizetti, M.Ionescu-Bujor, A.Iordachescu, B.Quintana, Th.Kroll, T. Martinez and B.Rubio *High-spin states in the nuclei ^{91}Y and ^{95}Nb* Phys. Rev. C71,034315 (2005)
- 55.** J.Sauvage, F.Ibrahim, J.Genevey, A.Gizon,R.Beraud, Gh. Cata-Danil, F.Le Blanc, J.Oms *Low-spin states of doubly odd ^{184}Au* Eur. Phys. Journal A25,5-21(2005)

- 56.** V.A.Morozov,N.V.Morozov, Th. Badica, Gh. Cata-Danil, D. Ghita, I.V.Popescu, *Measurement of the 14.4 keV state life-time in ^{57}Fe taking use of autocorrelation single-crystal scintillation time spectrometers* Nuclear Instruments and Methods vol.566, pg. 448 (2006)
- 57.** *Gamma-ray spectroscopy of the nucleus Ce-139* European Physical Journal A, vol. 27, pag. 301 (2006)
- 58.** *Gamma-band staggering and E(5)-type structure: Zn-64* Physical Review C75, 044302 (2007)
- 59.** *Astrophysical S factor for alpha capture on Sn-117* Physical Review C 78, 035803 (2008)
- 60.** *Universality of Mallmann correlations for nuclear band structures* Physical Review C, 044322 (2008)
- 61.** *Te-124 and the E(5) critical point symmetry* International Journal of Modern Physics, vol. 17, issue 8, pg.1453, 2008
- 62.** *Investigation of the 128Ba nucleus with the (p,t) reaction* Physical Review C79, 064323(2009)
- 63.** *SOBP forming for carbon therapy* Central European Journal of Physics 10.2478/s11534-009-0166-x(2009)
- 64.** *Correlations of energy ratios for collective nuclear bands* Acta Physica Polonica B 40, no. 3, 503, (2009)
- 65.** *In-beam gamma-ray spectroscopy and shell-model description of 85,86Y isot.* Nuclear Physics A818(2009)1-35
- 66.** S. Pascu, N.V.Zamfir, **Gh.Cata-Danil** and N. Marginean *Structural evolution of the Z=52-62 neutron-deficient nuclei in the interacting boson approximation framework* Physical Review C 81, 054321 (2010)
- 67.** *Side feeding patterns and nuclear lifetime determinations by the Doppler shift attenuation method in (alpha,ng) reactions* Physical Review C81, 034314 (2010)
- 68.** *Structure investigations with the (p,t) reaction on 132,134Ba nuclei* Physical Review C81,014304(2010)
- 69.** A.D. Mihailescu, **Gh.Cata-Danil** *Gamma-ray production in the 170Er(p,n)170Tm nuclear reaction* Central European Journal of Physics 8(4), 596-603 (2010)

Lista nr. 2 Articole stiintifice publicate in reviste de specialitate ale Academiei Romane

1. D.Bucurescu, G.Constantinescu, D.Cutoiu, M.Ivascu, N.V.Zamfir, G.Cata-Danil *Descrierea izotopilor pari neutrino-deficitari ai Sr si Zr cu modelul bosonilor in interactie* Studii si Cercetari de Fizica 35, 5, 506-513 (1983)
2. D.Bucurescu, G.Cata-Danil, G.Constantinescu, D.Cutoiu, M.Ivascu, N.V.Zamfir *Lifetime measurements for high spin states in ^{86}Zr and ^{86}Y* Rev. Roum. Physics 30, 13- 22(1985)
3. D.Bucurescu, G.Cata-Danil, D.Cutoiu, G.Constantinescu, M.Ivascu, N.V.Zamfir *Interacting boson and interacting boson-fermion calculations in the A=100 transitional region* Rev. Roum. Physics 30, 3,181-195 (1985)
4. D.Bucurescu, G.Cata-Danil, D.Cutoiu, G.Constantinescu, M.Ivascu, N.V.Zamfir *Simetrii si supersimetrii in zona de nuclee A=100* Studii si Cercetari de Fizica 38, 819-824 (1986)
5. M.Avrigeanu, V.Avrigeanu, G.Cata-Danil, M.Ivascu *EDBW model for the E1 gamma-ray strength function in the mass region A=90* Rev. Roum. Physics 32, 837- 848(1987)
6. M.Ivascu, D.B.Ion, D.Bucurescu , G.Cata-Danil, D.Cutoiu, ,R.Ion-Mihai, N.V.Zamfir *Search for spontaneous emission of mesons from ^{252}Cf* Revue Roumaine de Physique 32, 937-945 (1987)
7. A.Abdel-Haliem, D.Bucurescu, G.Cata-Danil, D.Cutoiu, V.Dorobantu, M. Ivascu, N.V.Zamfir *Lifetimes of high spin states in ^{97}Tc* Rev. Roum. Physics 34, 265-275 (1989)
8. M.Ivascu, D.Bucurescu, G.Cata-Danil, D.Cutoiu, I.Ivascu and N.V.Zamfir *Colectivitatea si modelele bosonice in nucleele cu A=80* Studii si Cercetari de Fizica 41, 8, 763-767 (1989)
9. D.Bucurescu,G.Cata-Danil, I.Cata-Danil,M.Ivascu, C.M.Petrache, C.A.Ur, L.Stroe *The Recoil Mass Spectrometer of the Institute of Atomic Physics and the Questions that can be Addressed by Using Low-Energy Secondary Beams* Romanian Reports in Physics 45, 2, 81-93 (1993)

10. C.M.Petrache, D.Bucurescu,G.Cata-Danil, I.Cata-Danil, M.Ivascu, C.A.Ur, L.Stroe *Focal-plane detector for a recoil mass spectrometer* Romanian Reports in Physics 45, 7-8, 497-502 (1993)
11. G. Cata-Danil, M.Ivascu, D.Bucurescu, I.Cata-Danil, Gh. Constantinescu, L.Stroe and C.A.Ur *Accelerator Mass Spectrometry - Principles (I)* Romanian Reports in Physics 46, 4, 259-281 (1994)
12. M.Ivascu, D. Bucurescu, G.Cata-Danil, I.Cata-Danil, Gh. Constantinescu, L.Stroe and C.A.Ur *Accelerator Mass Spectrometry - Applications (II)* Romanian Reports in Physics 46, 4, 285-306 (1994)
13. G. Cata-Danil *Nuclear Structure Investigations in A=100 mass region* Romanian Reports in Physics vol 49, nr. 1-2 , 29-59(1997)
14. G. Suliman, G. Cata-Danil *Collective and Single Particle States in Medium Mass Vibrational Nuclei* Romanian Reports in Physics, Vol. 53, Nos. 3-8, P.419-426 (2001)
15. M.Ivascu, D.Bucurescu, Gh. Cata-Danil, I.Cata-Danil, N.Margineanu, C.A.Ur *Lifetime Measurements in ¹¹³In* Rom. Journ. Phys., Vol.48, p.339-354 (2003)
16. M.Ivascu, D.Bucurescu, Gh. Cata-Danil, I.Cata-Danil, N.Margineanu,L.Stroe, G.Suliman, *Experimental study of the ¹⁴⁷Eu nucleus with the (p,n) reaction* Rom. Reports in Physics, vol.55, No.4, 353-359 (2003)
17. S. Dobrescu, L.Marinescu,G.Dumitru, Gh. Cata-Danil *Thirty years of Physics at the Bucharest Tandem accelerator* Rom. Reports in Physics, Vol. 55, Nr.4, P.353-361 (2003)
18. M.Ivascu, I.Cata-Danil, D.Bucurescu, Gh.Cata-Danil, L.Stroe, F.Soramel, C.Signorini, A.Guglielmetti, R.Bonetti *Proton Radioactivity in Light Rare-Earth deformed Nuclei* Rom. Juournal in Physics, Vol.57,No.4, P.671-692(2005)

C3. Scientific contributions from the period 2001-2010 (max. 3 pages)

1. Side feeding patterns and nuclear lifetime determinations by the Doppler shift attenuation method in (alpha,n gamma) reactions Author(s): Mihai, C.; Pasternak, A. A.; Filipescu, D.; et al. Source: Physical Review C Volume: 81 Issue: 3 Published: MAR 2010 Times Cited: 2 DOI: 10.1103/PhysRevC.81.034314
2. Structural evolution of the Z=52-62 neutron-deficient nuclei in the interacting boson approximation framework Author(s): Pascu, S.; Zamfir, N. V.; Cata-Danil, Gh; et al. Source: Physical Review C Volume: 81 Issue: 5 Published: MAY 2010 Times Cited: 0 DOI: 10.1103/PhysRevC.81.05432
3. Structure investigation with the (p,t) reaction on (132,134)Ba nuclei Author(s): Pascu, S.; Cata-Danil, Gh.; Bucurescu, D.; et al. Source: Physical Review C Volume: 81 Issue: 1 Published: JAN 2010 Times Cited: 3 DOI: 10.1103/PhysRevC.81.014304
4. In-beam gamma-ray spectroscopy and shell-model description of (85,86)Y isotopes Author(s): Rusu, C.; Ur, C. A.; Bucurescu, D.; et al. Source: Nuclear Physics a Volume: 818 Issue: 1-2 Pages: 1-35 Published: FEB 15 2009 Times Cited: 1 DOI: 10.1016/j.nuclphysa.2008.11.012
5. Investigation of the (128)Ba nucleus with the (p,t) reaction Author(s): Pascu, S.; Cata-Danil, Gh.; Bucurescu, D.; et al. Source: Physical Review C Volume: 79 Issue: 6 Published: JUN 2009 Times Cited: 4 DOI: 10.1103/PhysRevC.79.064323
6. Astrophysical S factor for alpha capture on (117)Sn Author(s): Cata-Danil, I.; Filipescu, D.; Ivascu, M.; et al. Source: Physical Review C Volume: 78 Issue: 3 Published: SEP 2008 Times Cited: 6 DOI: 10.1103/PhysRevC.78.035803
7. Measurements of Se-70, Se-71, Br-72, and Br-73 Author(s): Tomlin, BE; Barton, CJ; Zamfir, NV; et al. Source: Physical Review C Volume: 63 Issue: 3 Published: MAR 2001 Times Cited: 10 DOI: 10.1103/PhysRevC.63.034314
8. Universality of Mallmann correlations for nuclear band structures Author(s): Bucurescu, D.; Zamfir, N. V.; Cata-Danil, G.; et al. Source: Physical Review C Volume: 78 Issue: 4 Published: OCT 2008 Times Cited: 3 DOI: 10.1103/PhysRevC.78.044322
9. gamma-band staggering and E(5)-type structure: Zn-64 Author(s): Mihai, C.; Zamfir, N. V.; Bucurescu, D.; et al. Source: Physical Review C Volume: 75 Issue: 4 Published: APR 2007 Times Cited: 6 DOI: 10.1103/PhysRevC.75.044302

10. [Gamma-ray spectroscopy of the nucleus Ce-139](#) Author(s): Bucurescu, D; Cata-Danil, G; Cata-Danil, I; et al. Source: European Physical Journal a Volume: 27 Issue: 3 Pages: 301-312 Published: MAR 2006 Times Cited: 4 DOI: 10.1140/epja/i2006-10007-y
11. [Measurement of the half-life for two Fe-57 excited states by a single-crystal scintillation time spectrometer](#) Author(s): Morozov, V. A.; Morozova, N. V.; Badica, T.; et al. Source: Nuclear Instruments & Methods in Physics Research Section a-Accelerators Spectrometers Detectors and Associated Equipment Volume: 566 Issue: 2 Pages: 448-451 Published: OCT 15 2006 Times Cited: 3 DOI: 10.1016/j.nima.2006.06.059
12. [High-spin states in the nuclei Y-91 and Nb-95](#) Author(s): Bucurescu, D; Podolyak, Z; Rusu, C; et al. Source: Physical Review C Volume: 71 Issue: 3 Published: MAR 2005 Times Cited: 6 DOI: 10.1103/PhysRevC.71.034315
13. [High-spin states in the Tc-97 nucleus](#) Author(s): Bucurescu, D; Gadea, A; Cata-Danil, G; et al. Source: European Physical Journal a Volume: 16 Issue: 4 Pages: 469-474 Published: APR 2003 Times Cited: 1 DOI: 10.1140/epja/i2002-10134-5
14. [Collective 0\(+\) excitations and their global properties](#) Author(s): Chou, WT; Cata-Danil, G; Zamfir, NV; et al. Source: Physical Review C Volume: 64 Issue: 5 Published: NOV 2001 Times Cited: 9 DOI: 10.1103/PhysRevC.64.057301
15. [Observation of the vh\(11/2\) sequence in the Mo-97 nucleus](#) Author(s): Bucurescu, D; Cata-Danil, G; Cata-Danil, I; et al. Source: Physical Review C Volume: 63 Issue: 1 Published: JAN 2001 Times Cited: 1
16. [New region of signature inversion in the A approximate to 100 Rh and Ag isotopes](#) Author(s): Timar, J; Gizon, J; Gizon, A; et al. Source: Acta Physica Polonica B Volume: 33 Issue: 1 Pages: 493-498 Published: JAN 2002 Times Cited: 8