Books (Selected)

A.I. Mitrea, Convergence and Superdense unbounded Divergence in Approximation Theory , Transilvania Press Publ., 1998, 124pp, ISBN 973-98180-9-7 [Zbl.Math. 0978.41001]
A.I. Mitrea, S.Nedevschi, D.M.Ivan, D.Mitrea, O.M.Gurzau, P.Mitrea, D.Inoan, N.Lungu, D.Cimpean: 3D Deformable Models. Applications, UT Press Publ., 2010, 101pp. ISBN 978-973-662-598-5 (in Romanian, with Introduction and Contents in English)
A.I. Mitrea, S.Nedevschi, D.M.Ivan, D.Mitrea, O.M.Gurzau, N.Lungu, D.Cimpean, 2D Deformable Models. Applications. UT Press Publ., 2009, 106pp, ISBN 978-973-662-451-3 (in Romanian, with Presentation and Contents in English)
A. I. Mitrea, Advanced Mathematics, Mediamira Publ., 2007, 321 pp., ISBN 978-973-713-176-8 (in Romanian, with Presentation and Contents in English)
A.I. Mitrea, Random Variables and Signals, UT Press Publ., 2006, 254 pp., ISBN (10)973-662-257-6, (13)978-973-662-257-1 (in Romanian, with Presentation and Contents in English)
A.I. Mitrea, Discrete and Continuous Time Transforms, Mediamira Publ., 2005, 332 pp., ISBN 973-743-079-0 (in Romanian, with Presentation and Contents in English)

