

Themistocles M. Rassias

Curriculum Vitae

Themistocles M. Rassias is a Greek mathematician born in Pellana, Lakonia, Greece.

Personal

Address: National Technical University of Athens

Department of Mathematics

Zografou Campus

GR-15780, Athens, GREECE

Tel.: +30 210 772 1719 (office)

E-mail: trassias@math.ntua.gr

Web page: www.math.ntua.gr/~trassias

Education

1976 **University of California, Berkeley, USA.**

Ph.D. in Mathematics

Thesis advisor: Professor Stephen Smale

Academic advisor: Professor Shiing-Shen Chern

Employment

2000 - present **National Technical University of Athens, Greece.**

Department of Mathematics,

Professor

1996 - 1999 **National Technical University of Athens, Greece.**

Department of Mathematics,

Associate Professor

1982 - 1996 **University of La Verne California (Athens Campus).**

Department of Mathematics,

Professor

1988 - 1996 **University of La Verne California (Athens Campus).**

Department of Mathematics,

Chairman

1988 **University of Torino, Italy.**

Institute of Mathematical Physics “J. -L. Lagrange”,

Visiting Professor

- 1980 - 1983 **National Scientific Research and Technology Institute (YEET), Athens, Greece.**
Research Mathematician
- 1980 **Massachusetts Institute of Technology, USA.**
Department of Mathematics,
Visiting Research Professor (spring semester), invited by Professor F. P. Peterson
- 1980 **Harvard University, USA.**
Department of Mathematics,
Research Associate (spring semester), invited by Professor Raul Bott
- 1977 - 1978 **Saint Mary's College, Minnesota, USA.**
Department of Mathematics,
Adjunct Professor
- 1976 - 1977 **University of California, Berkeley, USA.**
Department of Mathematics,
Postdoctoral Research Fellow

Honors, Awards and Prizes

- 2016 *Award for Lifetime Achievements in Mathematics*, Conference on Ulam's Type Stability, Cluj-Napoca, Romania
- 2016 *Doctor Honoris Causa (DHC)*, Valahia University of Targoviste, Romania
- 2012 "*Nonlinear Analysis: Stability, Approximation and Inequalities. In Honor of the 60th Anniversary of Th. M. Rassias' birth*", edited by P. Pardalos (USA), H. M. Srivastava (Canada) and P. G. Georgiev (USA), Springer, New York
- 2011 *The Journal of Nonlinear Sciences and Applications (TJNSA)* dedicated a Special Issue to the "60th anniversary of Th. M. Rassias' birth"
- 2010 *Ulam Prize in Mathematics*, for the best paper published in the *International Journal of Nonlinear Analysis and Applications* (2009-2010)
- 2010 *Honorary Doctorate*, University of Niš, Serbia
- 2009 The Journal *Nonlinear Functional Analysis and Applications (NFAA)* dedicated a Special Issue to "The 30th anniversary of Th. M. Rassias' stability theorem"
- 2008 *Doctor Honoris Causa*, University of Alba Iulia, Romania
- 2007 The *Banach Journal of Mathematical Analysis (BJMA)* dedicated two Special Issues to "The 30th anniversary of Th. M. Rassias' stability theorem"
- 1991 Fellow of the *Royal Astronomical Society*, London, UK
- 1989 - 1991 *Outstanding Faculty Member*, University of La Verne California (Athens Campus)
- 1987 *Accademico Ordinario*, Accademia Tiberina, Roma, Italy
- 1985, 1986 *Teacher of the year*, University of La Verne California (Athens Campus)

- 1981 *Active Member*, The New York Academy of Sciences, New York, USA
1978 - 1979, *Membership offer*, Institute for Advanced Study, Princeton, USA, that he could
1977 - 1978 not accept for family reasons

Research Interests

His work extends over several fields of Mathematical Analysis. It includes Global Analysis, Analysis on Manifolds, Calculus of Variations, Nonlinear Functional Analysis, Approximation Theory, Functional Equations, Inequalities, Metric Geometry and their Applications.

Editorial Boards

Editor (or former Editor) of:

- Journal of Mathematical Analysis and Applications
- Journal of Global Optimization
- Optimization Letters
- Applicable Analysis and Discrete Mathematics
- Mathematical Inequalities & Applications
- Banach Journal of Mathematical Analysis
- Newsletter of the European Mathematical Society
- Bulletin of the Korean Mathematical Society
- Australian Journal of Mathematical Analysis and Applications
- Annals of Functional Analysis
- Communications of the Korean Mathematical Society

Referee of international mathematical Journals including:

- Transactions of the American Mathematical Society
- Proceedings of the American Mathematical Society
- Journal of Approximation Theory
- Journal of Mathematical Analysis and Applications
- Nonlinear Analysis: Theory, Methods & Applications
- Journal of Algebra
- Aequationes Mathematicae
- Journal of Computational and Applied Mathematics
- Mathematical Inequalities & Applications
- International Journal of Mathematics and Mathematical Sciences
- Journal of the Australian Mathematical Society (Series A)

Reviewer of

- Mathematical Reviews (since 1980)
- Zentralblatt für Mathematik (since 1983)

Committee member-external examiner for Ph.D. Theses submitted to several universities worldwide.

Further Research Activity

► He has delivered lectures in several universities including:

- Harvard University, USA
 - Massachusetts Institute of Technology, USA
 - Yale University, USA
 - Princeton University, USA
 - Stanford University, USA
 - Université de Montréal, Canada
 - University of Michigan, USA
 - University of Toronto, Canada
 - Imperial College, London, UK
 - Technion - Israel Institute of Technology, Haifa, Israel
 - Université Paris Dauphine, France
 - Technische Universität Berlin, Germany
 - Universität Göttingen, Germany
 - Scuola Normale Superiore, Pisa, Italy
 - University of Rome “La Sapienza”, Italy
 - University of Torino, Italy
 - University of Bologna, Italy
 - University of Barcelona, Spain
 - University of Milan, Italy
 - University of Niš, Serbia
 - University of Bucharest, Romania
- He has delivered lectures in several Conferences and Congresses

in USA, Europe and Asia.

Memberships

He is a member (or former member) of:

- American Mathematical Society
- Mathematical Association of America
- European Mathematical Society
- London Mathematical Society

A. Books (as author or co-author)

- A1. Th. M. Rassias, *Foundations of Global Nonlinear Analysis*, Teubner-Texte zur Mathematik, Band 86, Leipzig, 1986 (218 pp.).
- A2. G. V. Milovanović, D. S. Mitrinović and Th. M. Rassias, *Topics in Polynomials: Extremal Problems, Inequalities, Zeros*, World Scientific Publ. Co., Singapore, New Jersey, London, 1994 (821 pp.).
- A3. Th. M. Rassias and J. Šimša, *Finite Sums Decompositions in Mathematical Analysis*, John Wiley & Sons Ltd. (Wiley-Interscience Series in Pure and Applied Mathematics), Chichester, New York, Toronto, 1995 (178 pp.).
- A4. D. H. Hyers, G. Isac and Th. M. Rassias, *Topics in Nonlinear Analysis and Applications*, World Scientific Publ. Co., Singapore, New Jersey, London, 1997 (699 pp.).
- A5. D. H. Hyers, G. Isac and Th. M. Rassias, *Stability of Functional Equations in Several Variables*, Birkhäuser, Boston, Basel, Berlin, 1998 (313 pp.).
- A6. M. Craioveanu, M. Puta and Th. M. Rassias, *Old and New Aspects in Spectral Geometry*, Kluwer Academic Publishers, Dordrecht, Boston, London, 2001 (451 pp.).
- A7. Y. J. Cho, Th. M. Rassias and R. Saadati, *Stability of Functional Equations in Random Normed Spaces*, Springer, New York, 2013 (246 pp.).
- A8. Y. J. Cho, C. Park, Th. M. Rassias and R. Saadati, *Stability of Functional Equations in Banach Algebras*, Springer, New York, 2015 (343 pp.).
- A9. V. Gupta, Th. M. Rassias, P. N. Agrawal and A. M. Acu, *Advances in Constructive Approximation Theory*, Springer, New York, 2018 (to appear).
- A10. Y. J. Cho, Th. M. Rassias and R. Saadati, *Fuzzy Operator Theory in Mathematical Analysis*, Springer, New York, 2018 (in preparation).

B. Books (as author in Greek language)

- B1. Th. M. Rassias, *Mathematical Analysis I*, Athens, 2017.
- B2. Th. M. Rassias, *Mathematical Analysis II*, Athens, 2017.

C. Volumes (as editor or co-editor)

- C1. G. M. Rassias and Th. M. Rassias, *Selected Studies: Physics - Astrophysics, Mathematics, History of Science. A volume dedicated to the memory of Albert Einstein* (with a Foreword by S. M. Ulam), North-Holland Publ. Co., Amsterdam, New York, Oxford, 1982 (392 pp.).

- C2. Th. M. Rassias, *Global Analysis-Analysis on Manifolds. Dedicated to Marston Morse, 1892-1976*, Teubner-Texte zur Mathematik, Band 57, Leipzig, 1983 (376 pp.).
- C3. G. M. Rassias and Th. M. Rassias, *Differential Geometry, Calculus of Variations, and their Applications. Dedicated to Léonhard Euler*, Marcel Dekker Inc., New York and Basel, vol. 100, 1985 (521 pp.).
- C4. Th. M. Rassias, *Nonlinear Analysis*, World Scientific Publ. Co., Singapore, New Jersey, London, 1987 (557 pp.).
- C5. Th. M. Rassias, *Topics in Mathematical Analysis. A volume dedicated to the memory of A. -L. Cauchy*, World Scientific Publishing Company (in the Series in Pure Mathematics), Singapore, New Jersey, London, 1989 (975 pp.).
- C6. Th. M. Rassias, *Constantin Carathéodory: An International Tribute* (with a Foreword by L. A. Ahlfors, Harvard University, Fields Medal in Mathematics, 1936), Vols. I, II, World Scientific Publ. Co., Singapore, New Jersey, London, 1991 (1438 pp.).
- C7. Th. M. Rassias, *The Problem of Plateau*, World Scientific Publ. Co., Singapore, New Jersey, London, 1992 (335 pp.).
- C8. Th. M. Rassias, H. M. Srivastava and A. Yanushauskas, *Topics in Polynomials of One and Several Variables and their Applications*, World Scientific Publ. Co., Singapore, New Jersey, London, 1993 (638 pp.).
- C9. A. Prástaro and Th. M. Rassias, *Geometry in Partial Differential Equations*, World Scientific Publ. Co., Singapore, New Jersey, London, 1994 (476 pp.).
- C10. Th. M. Rassias, *Mathematics in Education*, University of La Verne Press, California, 1992 (180 pp.).
- C11. Th. M. Rassias and H. M. Srivastava, *Analysis, Geometry and Groups: A Riemann Legacy Volume* (in two volumes), Hadronic Press Inc., Florida, 1993 (712 pp.) .
- C12. Th. M. Rassias and J. Tabor, *Stability of Mappings of Hyers-Ulam Type*, Hadronic Press Inc., Florida, 1994 (173 pp.).
- C13. Th. M. Rassias, *Inner Product Spaces and Applications*, Pitman Research Notes in Mathematics Series, No. 376, Addison Wesley Longman, Essex, 1997 (269 pp.).
- C14. Th. M. Rassias, *Nonlinear Mathematical Analysis and Applications*, Hadronic Press Inc., Florida, 1998 (317 pp.).
- C15. C. Andreian Cazacu, O. E. Lehto and Th. M. Rassias, *Analysis and Topology*, World Scientific Publ. Co., Singapore, New Jersey, London, 1998 (723 pp.).
- C16. Th. M. Rassias, *Approximation Theory and Applications*, Hadronic Press Inc., Florida, 1998 (193 pp.).
- C17. Th. M. Rassias, *New Approaches in Nonlinear Analysis*, Hadronic Press Inc., Florida, 1999 (237 pp.).

- C18. Th. M. Rassias and H. M. Srivastava, *Analytic and Geometric Inequalities and Applications*, Kluwer Academic Publishers, Dordrecht, Boston, London, 1999 (378 pp.).
- C19. Th. M. Rassias, *Complex Analysis in Several Variables*, Hadronic Press Inc., Florida 1999 (191 pp.).
- C20. Th. M. Rassias, *Mathematical Analysis and Applications*, Hadronic Press, Inc., Florida, 2000 (378 pp.).
- C21. Th. M. Rassias, *Nonlinear Analysis in Geometry and Topology*, Hadronic Press, Inc., Florida, 2000 (287 pp.).
- C22. Th. M. Rassias, *Functional Equations and Inequalities*, Kluwer Academic Publishers, Dordrecht, Boston, London, 2000 (336 pp.).
- C23. Th. M. Rassias, *Survey on Classical Inequalities*, Kluwer Academic Publishers, Dordrecht, Boston, London, 2000 (237 pp.).
- C24. S. S. Dragomir and Th. M. Rassias, *Ostrowski Type Inequalities and Applications in Numerical Integration*, Kluwer Academic Publishers, Dordrecht, Boston, London, 2002 (481 pp.).
- C25. Th. M. Rassias, *Functional Equations, Inequalities and Applications*, Kluwer Academic Publishers, Dordrecht, Boston, London, 2003 (224 pp.).
- C26. Th. M. Rassias and D. Andrica, *Inequalities and Applications*, Cluj University Press, Cluj, 2008 (326 pp.).
- C27. P. M. Pardalos, Th. M. Rassias and A. A. Khan, *Nonlinear Analysis and Variational Problems - In Honor of George Isac*, Springer, New York, 2010 (490 pp.).
- C28. W. Gautschi, G. Mastroianni and Th. M. Rassias, *Approximation and Computation - In Honor of Gradimir V. Milovanović*, Springer, New York, 2011 (480 pp.).
- C29. Th. M. Rassias and J. Brzdek, *Functional Equations in Mathematical Analysis - In Honor of S. M. Ulam*, Springer, New York, 2012 (748 pp.).
- C30. P. M. Pardalos and Th. M. Rassias, *Essays in Mathematics and its Applications - In Honor of Stephen Smale's 80th Birthday*, Springer, New York, 2012 (504 pp.).
- C31. Th. M. Rassias and P. M. Pardalos, *Mathematics Without Boundaries - Surveys in Pure Mathematics*, Springer, New York, 2014 (781 pp.).
- C32. P. M. Pardalos and Th. M. Rassias, *Mathematics Without Boundaries - Surveys in Interdisciplinary Research*, Springer, New York, 2014 (648 pp.).
- C33. Th. M. Rassias, *Handbook of Functional Equations - Functional Inequalities*, Springer, New York, 2014 (555 pp.).
- C34. Th. M. Rassias, *Handbook of Functional Equations - Stability Theory*, Springer, New York, 2014 (396 pp.).

- C35. Th. M. Rassias, C. A. Floudas and S. Butenko, *Optimization in Science and Engineering - In Honor of the 60th Birthday of Panos M. Pardalos*, Springer, New York, 2014 (610 pp.).
- C36. V. A. Kalyagin, P. M. Pardalos and Th. M. Rassias, *Network Models in Economics and Finance*, Springer, New York, 2014 (295 pp.).
- C37. Th. M. Rassias and L. Tóth, *Topics in Mathematical Analysis and Applications*, Springer, New York, 2014 (814 pp.).
- C38. Th. M. Rassias and P. M. Pardalos, *Essays in Mathematics and its Applications - In Honor of Vladimir Arnold*, Springer, New York, 2016 (663 pp.).
- C39. Th. M. Rassias and V. Gupta, *Mathematical Analysis, Approximation Theory and their Applications*, Springer, New York, 2016 (741 pp.).
- C40. P. M. Pardalos and Th. M. Rassias, *Contributions in Mathematics and Engineering - In Honor of Constantin Carathéodory*, Springer, New York, 2016 (759 pp.).
- C41. N. J. Daras and Th. M. Rassias, *Operations Research, Engineering, and Cyber Security - Trends in Applied Mathematics and Technology*, Springer, New York, 2017 (422 pp.).
- C42. J. Brzdek, K. Cieplinski and Th. M. Rassias, *Developments in Functional Equations and Related Topics*, Springer, New York, 2017 (352 pp.).
- C43. Th. M. Rassias, *Nonlinear Analysis: In Honor of Haim Brezis and Louis Nirenberg*, Springer, New York, 2018 (to appear).
- C44. Th. M. Rassias, *Handbook of Nonlinear Analysis*, Springer, New York, 2018 (to appear).
- C45. N. J. Daras and Th. M. Rassias, *Modern Discrete Mathematics and Analysis*, Springer, New York, 2018 (to appear).
- C46. J. Brzdek, D. Popa and Th. M. Rassias, *Ulam's Type Stability*, Springer, New York, 2018 (to appear).
- C47. Th. M. Rassias, *Differential and Integral Inequalities*, Springer, New York (in preparation).
- C48. Th. M. Rassias and V. Zagrebnov, *Analysis and Operator Theory - Dedicated in Memory of Tosio Kato's 100th Birthday*, Springer, New York, (in preparation).

D. Papers (in Journals)

- D1. Th. M. Rassias, *Un contre-exemple à l'inégalité de Poincaré*, C. R. Acad. Sciences Paris 284(1977), 409-412.
- D2. Th. M. Rassias, *Sur la multiplicité du premier bord conjugué d'une hypersurface minimale de \mathbb{R}^n , $n \geq 3$* , C. R. Acad. Sciences Paris 284(1977), 497-499.

- D3. S. G. Bourne and Th. M. Rassias, *Sur la théorie du degré pour les applications continues entre variétés*, C. R. Acad. Sciences Paris 285(1977), 1049-1051.
- D4. Th. M. Rassias, *On fixed point theory in non-linear analysis*, Tamkang Journal of Mathematics 8(1977), 233-237.
- D5. G. M. Rassias, J. M. Rassias and Th. M. Rassias, *A counterexample to a conjecture by P. Erdős*, Proceedings of the Japan Academy of Sciences 53(1977), 119-121.
- D6. Th. M. Rassias, *On the stability of the linear mapping in Banach spaces*, Proceedings of the American Mathematical Society 72(1978), 297-300. [Translated in Chinese and published in: *Mathematical Advance in Translation*, Chinese Academy of Sciences 4(2009), 382-384.]
- D7. Th. M. Rassias, *On certain properties of transformations on infinite groups*, Bulletin de l'Académie Polonaise des Sciences, Série des Sciences Math. Astr. et Phys. XXVI(1978), 311-313.
- D8. Th. M. Rassias, *On Hilbert's sixteenth problem*, C. R. Math. Rep. Acad. Sci. Canada 1(1979), 203-205.
- D9. Th. M. Rassias, *On a problem of L. Nirenberg*, C. R. Math. Rep. Acad. Sci. Canada 1(1979), 207-210.
- D10. G. M. Rassias, J. M. Rassias and Th. M. Rassias, *Weak solutions of the Frankl-Morawetz problem in \mathbb{R}^{n+1} , $n \geq 2$* , Tamkang Journal of Mathematics 10(1979), 81-91.
- D11. Th. M. Rassias, *Remarks on the Hilbert's 16th Problem*, Proceedings of the Academy of Athens 54(1979), 74-87.
- D12. Th. M. Rassias, *A generalized approach to Morse theory and Plateau's problem*, Proceedings of the Academy of Athens 54(1979), 88-94.
- D13. Th. M. Rassias, *Plateau's problem and its importance to physics*, Proceedings of the Academy of Athens 55(1980), 429-432.
- D14. Th. M. Rassias, *A remark on a theorem of Brouwer*, Discussiones Mathematicae V(1982), 119-121.
- D15. Th. M. Rassias, *Is a distance one preserving mapping between metric spaces always an isometry?* American Mathematical Monthly 90(1983), p. 200.
- D16. Th. M. Rassias, *New characterizations of inner product spaces*, Bulletin des Sciences Mathématiques, 2^e série, Paris 108(1984), 95-99.
- D17. Th. M. Rassias, *On the derivative of a complex valued function*, Bulletin of the Institute of Mathematics, Academia Sinica 12(1984), 423-425.
- D18. Th. M. Rassias, *Some theorems of fixed points in non-linear analysis*, Bulletin of the Institute of Mathematics, Academia Sinica 13(1985), 5-12.

- D19. Th. M. Rassias, *On the nullity and the Morse-Smale Index of the Richmond's minimal surface in \mathbb{R}^3* , Tamkang Journal of Mathematics 16 (1985), 49-57.
- D20. Th. M. Rassias, *On the topology of algebraic curves*, Bulletin of the Institute of Mathematics, Academia Sinica 13(1985), 273-278.
- D21. Th. M. Rassias, *A new inequality for complex-valued polynomial functions*, Proceedings of the American Mathematical Society 97(1986), 296-298.
- D22. Th. M. Rassias, *A criterion for a function to be represented as a sum of products of factors*, Bulletin of the Institute of Mathematics Academia Sinica 14(1986), 377-382.
- D23. Th. M. Rassias, *On some new properties of harmonic mappings*, Serdica Bulgaricae Mathematicae Publicationes 13(1987), 133-136.
- D24. Th. M. Rassias, *Some remarks on isometric mappings*, Facta Universitatis. Series: Mathematics and Informatics 2(1987), 49-52.
- D25. Th. M. Rassias, *On the stability of mappings*, Rendiconti del Seminario Matematico e Fisico di Milano 58(1988), 91-99.
- D26. Th. M. Rassias, *On a modified Hyers-Ulam sequence*, Journal of Mathematical Analysis and Applications 158(1991), 106-113.
- D27. Th. M. Rassias and P. Šemrl, *On the behavior of mappings which do not satisfy Hyers-Ulam stability*, Proceedings of the American Mathematical Society 114(1992), 989-993.
- D28. Th. M. Rassias and S. N. Singh, *Certain transformations involving basic hypergeometric series*, Complex Variables 18(1992), 3-6.
- D29. D. H. Hyers and Th. M. Rassias, *Approximate homomorphisms*, Aequationes Mathematicae 44(1992), 125-153.
- D30. Th. M. Rassias and J. Tabor, *What is left of Hyers-Ulam stability?*, Journal of Natural Geometry 1(1992), 65-69.
- D31. Th. M. Rassias and H. M. Srivastava, *The orthogonality property of the classical Laguerre polynomials*, Applied Mathematics and Computation 50(1992), 167-173.
- D32. K. Ciesielski and Th. M. Rassias, *On some properties of isometric mappings*, Facta Universitatis. Series: Mathematics and Informatics 7(1992), 107-115.
- D33. B. Mielnik and Th. M. Rassias, *On the Aleksandrov problem of conservative distances*, Proceedings of the American Mathematical Society 116(1992), 1115-1118.
- D34. R. Peretz and Th. M. Rassias, *Some remarks on theorems of M. Marden concerning the zeros of certain composite polynomials*, Complex Variables 18(1992), 85-89.
- D35. Th. M. Rassias and P. Šemrl, *On the Hyers-Ulam stability of linear mappings*, Journal of Mathematical Analysis and Applications 173(1993), 325-338.

- D36. Th. M. Rassias and P. Šemrl, *On the Mazur-Ulam theorem and the Aleksandrov problem for unit distance preserving mappings*, Proceedings of the American Mathematical Society 118(1993), 919-925.
- D37. J. E. Pecarić and Th. M. Rassias, *Variations and generalizations of Bohr's inequality*, Journal of Mathematical Analysis and Applications 174(1993), 138-146.
- D38. G. Isac and Th. M. Rassias, *On the Hyers-Ulam stability of ψ -additive mappings*, Journal of Approximation Theory 72(1993), 131-137.
- D39. H. Haruki and Th. M. Rassias, *New integral representations for Bernoulli and Euler polynomials*, Journal of Mathematical Analysis and Applications 175(1993), 81-90.
- D40. Th. M. Rassias and H. M. Srivastava, *Some general families of generating functions for the Laguerre polynomials*, Journal of Mathematical Analysis and Applications 174(1993), 528-538.
- D41. M. Aslam Noor, K. Inayat Noor and Th. M. Rassias, *Some aspects of variational inequalities*, Journal of Computational and Applied Mathematics 47(1993), 285-312.
- D42. Th. M. Rassias and C. S. Sharma, *Properties of isometries*, Journal of Natural Geometry 3(1993), 1-38.
- D43. H. Haruki and Th. M. Rassias, *A new invariant characteristic property of Möbius transformations from the standpoint of conformal mapping*, Journal of Mathematical Analysis and Applications 181(1994), 320-327.
- D44. G. V. Milovanović and Th. M. Rassias, *On the Markov-Duffin-Schaeffer inequalities*, Journal of Natural Geometry 5(1994), 29-41.
- D45. Th. M. Rassias, S. N. Singh and H. M. Srivastava, *Some q -generating functions associated with basic multiple hypergeometric series*, Computers Math. Applic. 27(1994), 33-39.
- D46. A. Prástaro and Th. M. Rassias, *A geometric approach to an equation of J. D' Alembert*, Proceedings of the American Mathematical Society 123(1995), 1597-1606.
- D47. H. Haruki and Th. M. Rassias, *New generalizations of Jensen's functional equation*, Proceedings of the American Mathematical Society 123(1995), 495-503.
- D48. H. Haruki and Th. M. Rassias, *A new functional equation of Pexider type related to the complex exponential function*, Transactions of the American Mathematical Society 347(1995), 3111-3119.
- D49. H. Haruki and Th. M. Rassias, *A new analogue of Gauss' functional equation*, International Journal of Mathematics and Mathematical Sciences 18(1995), 749-756.

- D50. G. Isac and Th. M. Rassias, *Stability of ψ -additive mappings: Applications to nonlinear analysis*, International Journal of Mathematics and Mathematical Sciences 19(2)(1996), 219-228.
- D51. H. Haruki and Th. M. Rassias, *A new characteristic of Möbius transformations by use of Apollonius points of triangles*, Journal of Mathematical Analysis and Applications 197(1996), 14-22.
- D52. H. Haruki and Th. M. Rassias, *New characterizations of some mean-values*, Journal of Mathematical Analysis and Applications 202(1996), 333-348.
- D53. H. Haruki and Th. M. Rassias, *A remark on the Nevanlinna-Pólya theorem in analytic function theory*, Journal of Mathematical Analysis and Applications 200(1996), 382-387.
- D54. H. Haruki and Th. M. Rassias, *A new generalization of three definite integrals*, Gazeta Matematică XIV(XCIII), 4(1996), 223-226.
- D55. H. Haruki and Th. M. Rassias, *New generalizations of the Poisson kernel*, Journal of Applied Mathematics and Stochastic Analysis 10(2)(1997), 191-196.
- D56. D. H. Hyers, G. Isac and Th. M. Rassias, *On the asymptoticity aspect of Hyers-Ulam stability of mappings*, Proceedings of the American Mathematical Society 126(2)(1998), 425-430.
- D57. H. Haruki and Th. M. Rassias, *A new characteristic of Möbius transformations by use of Apollonius quadrilaterals*, Proceedings of the American Mathematical Society 126(10)(1998), 2857-2861.
- D58. M. Aslam Noor, K. Inayat Noor and Th. M. Rassias, *Set-valued resolvent equations and mixed variational inequalities*, Journal of Mathematical Analysis and Applications 220(2)(1998), 741-759.
- D59. E. A. Al-Said, M. Aslam Noor and Th. M. Rassias, *Numerical solutions of third-order obstacle problems*, Intern. J. Computer Math. 69(1-2)(1998), 75-84.
- D60. Th. M. Rassias, *On the stability of the quadratic functional equation and its applications*, Studia Univ. Babeş-Bolyai Math. 43(3)(1998), 89-124.
- D61. Th. M. Rassias and K. Shibata, *Variational problem of some quadratic functionals in complex analysis*, Journal of Mathematical Analysis and Applications 228(1)(1998), 234-253.
- D62. S. S. Dragomir and Th. M. Rassias, *Jensen's inequality for Lipschitzian functions in normed linear spaces and applications*, Ranchi Univ. Mathematical Journal 29(1998), 57-73.
- D63. A. Prástaro and Th. M. Rassias, *On the set of solutions of the generalized d' Alembert equation*, C. R. Acad. Sciences Paris 328, Série I (1999), 389-394.
- D64. Th. M. Rassias, *Properties of isometric mappings*, Journal of Mathematical Analysis and Applications 235(1)(1999), 108-121.

- D65. M. Aslam Noor and Th. M. Rassias, *Random mixed variational inequalities and resolvent equations*, Advances in Nonlinear Variational Inequalities 2(2)(1999), 55-69.
- D66. G. Toader and Th. M. Rassias, *New properties of some mean values*, Journal of Mathematical Analysis and Applications 232(2)(1999), 376-383.
- D67. M. Aslam Noor and Th. M. Rassias, *Projection methods for monotone variational inequalities*, Journal of Mathematical Analysis and Applications 237(2)(1999), 405-412.
- D68. A. Prástaro and Th. M. Rassias, *A geometric approach of the generalized d' Alembert equation*, Journal of Computational and Applied Mathematics 113(1-2)(2000), 93-122.
- D69. H. Haruki and Th. M. Rassias, *A new characteristic of Möbius transformations by use of Apollonius hexagons*, Proceedings of the American Mathematical Society 128(7)(2000), 2105-2109.
- D70. M. Aslam Noor and Th. M. Rassias, *Resolvent equations for set-valued mixed variational inequalities*, Nonlinear Analysis: Theory, Methods & Applications 42(1)(2000), 71-83.
- D71. S. S. Cheng, Y.-Z. Lin and Th. M. Rassias, *Exact regions of oscillation for a neutral difference equation with five parameters*, Journal of Difference Equations and Applications 6(5)(2000), 513-534.
- D72. Th. M. Rassias, *On the stability of the quadratic functional equation*, Studia Univ. Babeş-Bolyai Math. 45(2)(2000), 77-114.
- D73. Th. M. Rassias, *On Hille's functional equations, Robinson's functional equation and related functional equations*, Pan American Mathematical Journal 10(3)(2000), 83-98.
- D74. V. F. Babenko and Th. M. Rassias, *On exact inequalities of Hardy-Littlewood-Pólya type*, Journal of Mathematical Analysis and Applications 245(2)(2000), 570-593.
- D75. M. Rajagopalan, Th. M. Rassias and K. Sundaresan, *Generalized backward shifts on Banach spaces $C(X, E)$* , Bulletin des Sciences Mathématiques, 2^e série, Paris 124(8)(2000), 685-693.
- D76. A. Prástaro and Th. M. Rassias, *A geometric approach to a noncommutative generalized d' Alembert equation*, C. R. Acad. Sci. Paris, 330, Série I(2000), 545-550.
- D77. Kuang Jichang and Th. M. Rassias, *Hilbert integral operator inequalities*, Mathematical Inequalities & Applications 3(4)(2000), 497-510.
- D78. V. A. Faiziev and Th. M. Rassias, *The space of (ψ, γ) -pseudocharacters on semi-groups*, Nonlinear Functional Analysis and Applications 5(1)(2000), 107-126.

- D79. Th. M. Rassias, *The problem of S. M. Ulam for approximately multiplicative mappings*, Journal of Mathematical Analysis and Applications 246(2)(2000), 352-378.
- D80. Th. M. Rassias, *On the stability of functional equations and a problem of Ulam*, Acta Applicandae Mathematicae 62(1)(2000), 23-130.
- D81. Th. M. Rassias, *On the stability of functional equations in Banach spaces*, Journal of Mathematical Analysis and Applications 251(1)(2000), 264-284.
- D82. M. Aslam Noor and Th. M. Rassias, *Non-coercive mixed variational inequalities*, International Journal of Differential Equations and Applications 4(1)(2000), 395-402.
- D83. Th. M. Rassias and S. Xiang, *On mappings with conservative distances and the Mazur-Ulam theorem*, Publications of the Faculty of Electrical Engineering, Univ. Belgrade, Series: Mathematics 11(2000), 1-8.
- D84. Th. M. Rassias and S. Xiang, *On Mazur-Ulam theorem and mappings which preserve distances*, Nonlinear Functional Analysis and Applications 5(2)(2000), 61-66.
- D85. A. Prástaro and Th. M. Rassias, *Results on the J. D' Alembert equation*, Annales Academiae Paedagogicae Cracoviensis. Studia Mathematica I, 4(I)(2001), 117-128.
- D86. S. S. Dragomir and Th. M. Rassias, *A mapping associated with Jensen's inequality and applications*, Bull. Math. Soc. Sc. Math. Roumanie 44(92)(2001), 155-164.
- D87. Th. M. Rassias, *Isometries and approximate isometries*, International Journal of Mathematics and Mathematical Sciences 25(2)(2001), 73-91.
- D88. S. Toader, Th. M. Rassias and G. Toader, *A Gauss type functional equation*, International Journal of Mathematics and Mathematical Sciences 25(9)(2001), 565-569.
- D89. Th. M. Rassias, *On the A. D. Aleksandrov problem of conservative distances and the Mazur-Ulam theorem*, Nonlinear Analysis: Theory, Methods & Applications 47(4)(2001), 2597-2608.
- D90. A. R. Amir-Moez and Th. M. Rassias, *Some elementary properties of linear transformations*, Pan American Mathematical Journal 11(2001)(1), 11-18.
- D91. Th. M. Rassias and S. Xiang, *On approximate isometries in Banach spaces*, Nonlinear Functional Analysis and Applications 6(2)(2001), 291-300.
- D92. M. Aslam Noor, E. Al-Said and Th. M. Rassias, *A forward-backward splitting algorithm for general mixed variational inequalities*, Nonlinear Functional Analysis and Applications 6(2)(2001), 281-290.
- D93. Th. M. Rassias and K. Sundaresan, *Generalized backward shifts on Banach spaces*, Journal of Mathematical Analysis and Applications 260(1)(2001), 36-45.
- D94. M. Aslam-Noor and Th. M. Rassias, *Three-step iterative methods for general variational inequalities*, Nonlinear Functional Analysis and Applications 6(1)(2001), 79-88.

- D95. M. Aslam-Noor and Th. M. Rassias, *A class of projection methods for general variational inequalities*, Journal of Mathematical Analysis and Applications 268(1)(2002), 334-343.
- D96. Th. M. Rassias and S. Saitoh, *The Pythagorean theorem and linear mappings*, Pan American Mathematical Journal 12(1)(2002), 1-10.
- D97. Th. M. Rassias, *On the stability of functional equations originated by a problem of Ulam*, Mathematica 44(67)(1)(2002), 39-75.
- D98. Th. M. Rassias and R. U. Verma, *General auxiliary problem principle and solvability of a class of nonlinear mixed variational inequalities involving partially relaxed monotone mappings*, Mathematical Inequalities & Applications 5(1)(2002), 163-170.
- D99. Th. M. Rassias and H. M. Srivastava, *Some classes of infinite series associated with the Riemann zeta and polygamma functions and generalized harmonic numbers*, Applied Mathematics and Computation 131(2-3)(2002), 593-605.
- D100. Y. H. Kim and Th. M. Rassias, *Properties of some mean values and functional equations*, Pan American Mathematical Journal 12(1)(2002), 65-74.
- D101. Th. M. Rassias, *A new generalization of a theorem of Jung for the orthogonality equation*, Applicable Analysis 81(1)(2002) 163-177.
- D102. Th. M. Rassias and H. M. Srivastava, *A certain class of biorthogonal polynomials associated with the Laguerre polynomials*, Applied Mathematics and Computation 128(2-3)(2002), 379-385.
- D103. M. Aslam-Noor, Th. M. Rassias and Z. Huang, *Three-step iterations for nonlinear accretive operator equations*, Journal of Mathematical Analysis and Applications 274(1)(2002), 59-68.
- D104. V. A. Faiziev, Th. M. Rassias and P. K. Sahoo, *The space of (ψ, γ) -additive mappings on semigroups*, Transactions of the American Mathematical Society 354(11)(2002), 4455-4472.
- D105. Y. – H. Kim and Th. M. Rassias, *Generalizations of Hardy integral inequality*, Nonlinear Functional Analysis and Applications 7(3)(2002), 455-463.
- D106. Th. M. Rassias and S. Xiang, *On the stability of approximate isometries*, Tamsui Oxford Journal of Mathematical Sciences 18(1)(2002), 45-56.
- D107. Th. M. Rassias, *On the stability of minimum points*, Mathematica 45(68)(1)(2003), 93-104.
- D108. Th. M. Rassias and P. Wagner, *Volume preserving mappings in the spirit of the Mazur-Ulam theorem*, Aequationes Mathematicae 66(1-2)(2003), 85-89.
- D109. A. Prástaro and Th. M. Rassias, *Ulam stability in geometry of PDE's*, Nonlinear Functional Analysis and Applications 8(2)(2003), 259-278.

- D110. Th. M. Rassias and Y. H. Kim, *New characterizations of some mean values and functional equations*, *Mathematica* 45(68)(2)(2003), 185-194.
- D111. B. Yang and Th. M. Rassias, *On the way of weight coefficient and research for the Hilbert-type inequalities*, *Mathematical Inequalities & Applications* 6(4)(2003), 625-658.
- D112. S.-M. Jung and Th. M. Rassias, *On distance-preserving mappings*, *Journal of the Korean Mathematical Society* 41(4)(2004), 667-680.
- D113. M. Aslam Noor and Th. M. Rassias, *Auxiliary principle technique for multivalued mixed quasi-variational inequalities*, *Mathematical Inequalities & Applications* 7(2)(2004), 267-276.
- D114. Th. M. Rassias, *Na ile obszarów Krzywa algebraiczna może dzielić pfaszczynę?*, *Delta* 360(5)(2004), 10-11.
- D115. B. Yang and Th. M. Rassias, *On a new extension of Hilbert's inequality*, *Mathematical Inequalities & Applications* 8(4)(2005), 575-582.
- D116. S.-M. Jung and Th. M. Rassias, *Mappings preserving two distances*, *Nonlinear Functional Analysis & Applications* 10(5)(2005), 717-723.
- D117. M. Aslam Noor and Th. M. Rassias, *On nonconvex equilibrium problems*, *Journal of Mathematical Analysis and Applications* 312(1)(2005), 289-299.
- D118. C.-G. Park and Th. M. Rassias, *Hyers-Ulam stability of a generalized Apollonius type quadratic mapping*, *Journal of Mathematical Analysis and Applications* 322(1)(2006), 371-381.
- D119. C.-G. Park and Th. M. Rassias, *The N -isometric isomorphisms in linear n -normed C^* -algebras*, *Acta Mathematica Sinica (English Series)* 22(6)(2006), 1863-1890.
- D120. E. A. Al-Said, M. Aslam Noor and Th. M. Rassias, *Cubic splines method for solving fourth-order obstacle problems*, *Applied Mathematics and Computation* 174(1)(2006), 180-187.
- D121. C. Baak, D.-H. Boo and Th. M. Rassias, *Generalized additive mapping in Banach modules and isomorphisms between C^* -algebras*, *Journal of Mathematical Analysis and Applications* 314(1)(2006), 150-161.
- D122. M. Aslam Noor and Th. M. Rassias, *On general hemiequilibrium problems*, *Journal of Mathematical Analysis and Applications* 324(2)(2006), 1417-1428.
- D123. C.-G. Park and Th. M. Rassias, *On a generalized Trif's mapping in Banach modules over a C^* -algebra*, *Journal of the Korean Mathematical Society* 43(2)(2006), 323-356.
- D124. C.-G. Park and Th. M. Rassias, *Isometries on linear n -normed spaces*, *Journal of Inequalities in Pure and Applied Mathematics* 7(5)(2006), Article 168, 7pp.

- D125. A. Bnouhachem, M. A. Noor and Th. M. Rassias, *Three-steps iterative algorithms for mixed variational inequalities*, Applied Mathematics and Computation 183(1)(2006), 436-446.
- D126. C. Park and Th. M. Rassias, *Additive isometries on Banach spaces*, Nonlinear Functional Analysis and Applications 11(5)(2006), 793-803.
- D127. A. Bnouhachem, M. Aslam Noor and Th. M. Rassias, *Three-steps iterative algorithms for mixed variational inequalities*, Applied Mathematics and Computations 183(1)(2006), 436-446.
- D128. S.-M. Jung and Th. M. Rassias, *Ulam's problem for approximate homomorphisms in connection with Bernoulli's differential equation*, Applied Mathematics and Computation 187(1)(2007), 223-227.
- D129. A. Redouani E. Elqorachi and Th. M. Rassias, *The superstability of the d'Alembert's functional equation on step 2 nilpotent groups*, Aequationes Mathematicae 74(3)(2007), 226-241.
- D130. C.-G. Park and Th. M. Rassias, *Inequalities in additive N -isometries on linear N -normed Banach spaces*, Journal of Inequalities and Applications, Article ID 70597, Vol. 2007, 12pp.
- D131. Th. M. Rassias, *On the Aleksandrov problem for isometric mappings*, Applicable Analysis and Discrete Mathematics 1(2007), 18-28.
- D132. M. S. Moslehian and Th. M. Rassias, *Stability of functional equations in non-Archimedean spaces*, Applicable Analysis and Discrete Mathematics 1(2)(2007), 325-334.
- D133. M. S. Moslehian and Th. M. Rassias, *Orthogonal stability of additive type equations*, Aequationes Mathematicae 73(3)(2007), 249-259.
- D134. Th. M. Rassias and T. Trif, *Log-convex solutions of the second order to the functional equation $f(x+1) = g(x)f(x)$* , Journal of Mathematical Analysis and Applications 331(2)(2007), 1440-1451.
- D135. Y.-H. Kim and Th. M. Rassias, *On some new discrete inequalities and their application*, Inequality Theory and Applications 5(2007), 121-130.
- D136. C.-G. Park and Th. M. Rassias, *Stability of homomorphisms in JC^* -algebras*, Pacific-Asian Journal of Mathematics 1(1)(2007), 1-17.
- D137. C. Park and Th. M. Rassias, *Isometric additive mappings in quasi-Banach spaces*, Nonlinear Functional Analysis and Applications 12(3)(2007), 377-385.
- D138. C. Park and Th. M. Rassias, *Fixed points and generalized Hyers-Ulam stability of quadratic functional equations*, Journal of Mathematical Inequalities 1(4)(2007), 515-528.

- D139. B. Belaid, E. Elqorachi and Th. M. Rassias, *On the generalized Hyers-Ulam stability of the quadratic functional equation with a general involution*, *Nonlinear Functional Analysis and Applications* 12(2)(2007), 247-262.
- D140. B. Belaid, E. Elqorachi and Th. M. Rassias, *On the generalized Hyers-Ulam stability of Swiatak's functional equation*, *Journal of Mathematical Inequalities* 1(2)(2007), 291-300.
- D141. R. Ahmed, E. Elqorachi and Th. M. Rassias, *The superstability of D'Alembert's functional equation on step 2 nilpotent groups*, *Aequationes Mathematicae* 74(3)(2007), 226-241.
- D142. B. Belaid, E. Elqorachi and Th. M. Rassias, *On the Hyers-Ulam stability of approximately Pexider mappings*, *Mathematical Inequalities & Applications* 11(4)(2008), 805-818.
- D143. C.-G. Park and Th. M. Rassias, *Homomorphisms in C^* -ternary algebras and JB^* -triples*, *Journal of Mathematical Analysis and Applications* 337(1)(2008), 13-20.
- D144. Th. M. Rassias, *Major trends in Mathematics*, *Newsletter of the European Mathematical Society* 62(2006), 13-14. [Translated in Chinese and published in: *Mathematical Advance in Chinese translation-Academy of Mathematics and Systems Sciences*, Chinese Academy of Sciences 2(2008), 172-173.]
- D145. S.-M. Jung and Th. M. Rassias, *Generalized Hyers-Ulam stability of Riccati differential equation*, *Mathematical Inequalities & Applications* 11(4)(2008), 777-782.
- D146. M. S. Moslehian and Th. M. Rassias, *Generalized Hyers-Ulam stability of mappings on normed Lie triple systems*, *Mathematical Inequalities & Applications* 11(2)(2008), 371-380.
- D147. C. Park and Th. M. Rassias, *On the stability of orthogonal functional equations*, *Tamsui Oxford Journal of Mathematical Sciences* 24(4)(2008), 355-365.
- D148. S.-M. Jung, B. Kim and Th. M. Rassias, *On the Hyers-Ulam stability of a system of Euler differential equations of first order*, *Tamsui Oxford Journal of Mathematical Sciences* 24(4)(2008), 381-388.
- D149. C. Park and Th. M. Rassias, *Homomorphisms and derivations in proper JCQ^* -triples*, *Journal of Mathematical Analysis and Applications* 337(2)(2008), 1404-1414.
- D150. Th. M. Rassias and Y. H. Kim, *On certain mean value theorems*, *Mathematical Inequalities & Applications* 11(3) (2008), 431-441.
- D151. C.-G. Park and Th. M. Rassias, *Isometric additive mappings in generalized quasi-Banach spaces*, *Banach Journal of Mathematical Analysis* 2(1)(2008), 59-69.
- D152. H. Kim and Th. M. Rassias, *Some retarded Gronwall type integral inequality and its applications*, *Mathematical Inequalities & Applications* 11(4)(2008), 795-804.

- D153. H.-Y. Chu, D.S. Kang and Th. M. Rassias, *On the stability of a mixed n -dimensional quadratic functional equation*, Bulletin of the Belgian Mathematical Society-Simon Stevin 15(1)(2008), 9-24.
- D154. C.-G. Park and Th. M. Rassias, *Homomorphisms between JC^* -algebras*, Studia Univ. "Babes-Bolyai", Mathematica 53(1)(2008), 43-55.
- D155. C.-G. Park and Th. M. Rassias, *d -isometric linear mappings in linear d -normed Banach modules*, Journal of the Korean Mathematical Society 45(1)(2008), 249-271.
- D156. C.-G. Park, D.-H. Boo and Th. M. Rassias, *Approximately additive mappings over p -adic fields*, Journal of the Chungcheong Mathematical Society 21(1)(2008), 1-14.
- D157. C.-G. Park, Th. M. Rassias, *Fixed points and stability of the Cauchy functional equation*, Aust. J. Math. Anal. Appl. 6(1)(2009), Art. 14, 9pp.
- D158. A. Najati and Th. M. Rassias, *Stability of homomorphisms and (θ, ϕ) -derivations*, Applicable Analysis and Discrete Mathematics 3(2)(2009), 264-281.
- D159. A. Najati and Th. M. Rassias, *Pexider type operators and their norms in X_λ spaces*, Czechoslovak Mathematical Journal 59(134)(2009), no.4, 1087-1094.
- D160. K. Ciesielski and Th. M. Rassias, *On Stan Ulam and his mathematics*, Australian Journal of Mathematical Analysis and Applications 6(1)(2009), Art.1, 9 pp.
- D161. A. Najati and Th. M. Rassias, *Stability of a mixed functional equation in several variables on Banach modules*, Nonlinear Analysis 72(3-4)(2010), 1755-1767.
- D162. A. Najati and Th. M. Rassias, *Stability of the Pexiderized Cauchy and Jensen's equations on restricted domains*, Communications in Mathematical Analysis 8(2)(2010), 125-135.
- D163. E. Elqorachi, M. Youssef and Th. M. Rassias, *Hyers-Ulam stability of the quadratic and Jensen functional equations on unbounded domains*, J. Math. Sci. Adv. Appl. 4(2)(2010), 287-301.
- D164. C.-G. Park and Th. M. Rassias, *Isomorphisms in unital C^* -algebras*, International Journal of Nonlinear Analysis and Applications 1(2)(2010), 1-10.
- D165. H. Khodaei and Th. M. Rassias, *Approximately generalized additive functions in several variables*, International Journal of Nonlinear Analysis and Applications 1(1) (2010), 22-41.
- D166. B. Yang and Th. M. Rassias, *On a Hilbert-type integral inequality in the subinterval and its operator expression*, Banach Journal of Mathematical Analysis 4(2)(2010), 100-110.
- D167. M. Aslam Noor, K. I. Noor and Th. M. Rassias, *Parametric general quasi variational inequalities*, Mathematical Communications 15(1)(2010), 205-212.

- D168. E. Elqorachi, Y. Manar and Th. M. Rassias, *Hyers-Ulam stability of the quadratic functional equation*, International Journal of Nonlinear Analysis and Applications 1(2)(2010), 26-35.
- D169. M. Aslam Noor, K. I. Noor and Th. M. Rassias, *Parametric general quasi variational inequalities*, Mathematical Communications 15(1)(2010), 205-212.
- D170. M. Youssef, E. Elqorachi and Th. M. Rassias, *On the Hyers-Ulam stability of the quadratic and Jensen functional equations on a restricted domain*, Nonlinear Functional Analysis and Applications 15(4)(2010), 647-655.
- D171. M. Youssef, E. Elqorachi and Th. M. Rassias, *Hyers-Ulam stability of the Jensen functional equation in quasi-Banach spaces*, Nonlinear Functional Analysis and Applications 15(4)(2010), 581-603.
- D172. N. Ghobadipour, A. Ebadian, Th. M. Rassias and M. Eshaghi Gordji, *A perturbation of double derivations on Banach algebras*, Communications in Mathematical Analysis 11(1)(2011), 51-60.
- D173. F. Rahbarnia, Th. M. Rassias, R. Saadati and Gh. Sadeghi, *Forti's approach in fixed point theory and the stability of a functional equation on metric and ultrametric spaces*, Journal of Computational Analysis and Applications 13(3)(2011), 458-462.
- D174. Y. J. Cho, C. Park, Th. M. Rassias and R. Saadati, *Inner product spaces and functional equations*, Journal of Computational Analysis and Applications 13(2)(2011), 296-304.
- D175. A. Ebadian, N. Ghobadipour, Th. M. Rassias and M. Eshaghi Gordji, *Functional inequalities associated with Cauchy additive functional equation in non-Archimedean spaces*, Discrete Dynamics in Nature and Society, Vol. 2011, Article ID 929824, 14 pages.
- D176. Z. Wang, X. Li and Th. M. Rassias, *Stability of an additive-cubic-quartic functional equation in multi-Banach spaces*, Abstract and Applied Analysis, Vol. 2011, Article ID 536520, 11 pages.
- D177. Z. Wang and Th. M. Rassias, *Intuitionistic fuzzy stability of functional equations associated with inner product spaces*, Abstract and Applied Analysis, Vol. 2011, Article ID 456182, 19 pages.
- D178. M. Eshaghi Gordji, M. Kamyar and Th. M. Rassias, *General cubic-quartic functional equation*, Abstract and Applied Analysis, Vol. 2011, Article ID 463164, 18 pages.
- D179. S.-M. Jung and Th. M. Rassias, *Approximation of analytic functions by Chebyshev functions*, Abstract and Applied Analysis, Vol. 2011, Article ID 432961, 10 pages.

- D180. C. Park, W.-G. Park, J. R. Lee and Th. M. Rassias, *Stability of the Jensen type functional equation in Banach algebras: A fixed point approach*, Korean Journal of Mathematics, 19(2)(2011), 149-161.
- D181. C. Park, J. R. Lee, Th. M. Rassias and R. Saadati, *Fuzzy \star -homomorphisms and fuzzy \star -derivations in induced fuzzy C^* -algebras*, Mathematical and Computer Modelling 54(2011), 2027-2039.
- D182. M. Eshaghi Gordji and Th. M. Rassias, *Ternary homomorphisms between unital ternary C^* -algebras*, Proceedings of the Romanian Academy-Series A, 12(3)(2011), 189-196.
- D183. M. M. Pourpasha, Th. M. Rassias, R. Saadati, and S. M. Vaezpour, *The stability of some differential equations*, Mathematical Problems in Engineering, Vol. 2011, Article ID 128479, 15 pages.
- D184. H. Azadi Kenary, Th. M. Rassias, H. Rezaei, S. Jin Lee and A. R. Zohdi, *Non-Archimedean and Random Hyers-Ulam stability for a general additive functional equation*, Abstract and Applied Analysis, Vol. 2012, Article ID 737214, 26 pages.
- D185. Y.-H. Lee, S.-M. Jung, and Th. M. Rassias, *Stability of the n -dimensional mixed-type additive and quadratic functional equation in non-Archimedean normed spaces*, Abstract and Applied Analysis, Vol. 2012, Article ID 401762, 9 pages.
- D186. A. Ebadian, I. Nikoufar, Th. M. Rassias and N. Ghobadipour, *Stability of generalized derivations on Hilbert C^* -modules associated with a Pexiderized Cauchy-Jensen type functional equation*, Acta Mathematica Scientia, Ser. B (English Edition), 32 (3)(2012), 1226-1238.
- D187. H. Azadi Kenary, Th. M. Rassias, H. Rezaei, S. Talebzadeh and W.-G. Park, *Non-Archimedean Hyers-Ulam stability of an additive-quadratic mapping*, Discrete Dynamics in Nature and Society, Vol. 2012, Article ID 824257, 19 pages.
- D188. C. Park, H. Azadi Kenary and Th. M. Rassias, *Hyers-Ulam-Rassias stability of the additive-quadratic mappings in non-Archimedean Banach spaces*, Journal of Inequalities and Applications, 2012, 2012:174, 18 pages.
- D189. M. Eshaghi Gordji, H. Khodaei, Th. M. Rassias and R. Khodabakhsh, *J^* -homomorphisms and J^* -derivations on J^* -algebras for a generalized Jensen type functional equation*, Fixed Point Theory 13(2)(2012), 481-494.
- D190. M. Eshaghi Gordji, H. Khodaei and Th. M. Rassias, *Fixed points and stability for quadratic mappings in β -normed left Banach modules on Banach algebras*, Results in Mathematics, 61(3-4)(2012), 393-400.
- D191. M. R. Abdollahpour, A. Najati, C. Park, Th. M. Rassias and D. Yun Shin, *Approximate perfect differential equations of second order*, Advances in Difference Equations, 2012, 2012:225, 6 pages.

- D192. G. Zamani Eskandani and Th. M. Rassias, *Hyers-Ulam-Rassias stability of derivations in proper JCQ*-triples*, Mediterranean Journal of Mathematics, 10(3)(2013), 1391-1400.
- D193. H. Rezaei, S.-M. Jung and Th. M. Rassias, *Laplace transform and Hyers-Ulam stability of linear differential equations*, Journal of Mathematical Analysis and Applications, 403(1)(2013), 244-251.
- D194. H. Azadi Kenary and Th. M. Rassias, *Non-Archimedean stability of partitioned functional equations*, Applied and Computational Mathematics, 12(1)(2013), 76-90.
- D195. D. Zeglami, A. Roukbi, S. Kabbaj and Th. M. Rassias, *Hyers-Ulam stability of Wilson's functional equation on hypergroups*, International Journal of Scientific and Innovative Mathematical Research, 1(1)(2013), 66-80.
- D196. M. Eshaghi Gordji, M. Naderi Parizi and Th. M. Rassias, *Solution and stability of Tribonacci functional equation in non-Archimedean Banach space*, International Journal of Nonlinear Analysis and Applications, 4(1)(2013), 74-81.
- D197. F. Moradlou and Th. M. Rassias, *Generalized Hyers-Ulam-Rassias stability for a general additive functional equation in quasi- β -normed spaces*, Bulletin of the Korean Mathematical Society, 50(6)(2013), 2061-2070.
- D198. S. Ostadbashi, A. Najati, M. Solaimaninia and Th. M. Rassias, *A Pexider difference associated to a Pexider quartic functional equation in topological vector spaces*, Invoice- A Journal of Mathematics, 6(4)(2013), 505-510.
- D199. C. Mortici, Th. M. Rassias and S.-M. Jung, *On the Hyers-Ulam stability of $\varphi(x) + \alpha x + \beta = 0$ and its applications*, Ciência e Técnica, 29(8)(2014), 285-294.
- D200. V. Gupta, Th. M. Rassias and R. Yadav, *Approximation by Lupaş-Beta integral operators*, Applied Mathematics and Computation, 236(1)(2014), 19-26.
- D201. R. Saadati, Gh. Sadeghi and Th. M. Rassias, *Approximate generalized additive mappings in proper multi-CQ*-algebras*, Filomat, 28(4)(2014), 677-694.
- D202. V. Gupta and Th. M. Rassias, *Lupaş-Durrmeyer operators based on Polya distribution*, Banach Journal of Mathematical Analysis, 8(2)(2014), 146-155.
- D203. I. Nikoufar and Th. M. Rassias, *θ -centralizers on semiprime Banach *-algebras*, Ukrainian Mathematical Journal, 66(2)(2014), 269-278.
- D204. Z. Wang, Th. M. Rassias and R. Saadati, *Intuitionistic fuzzy stability of Jensen-type quadratic functional equations*, Filomat, 28(4)(2014), 663-676.
- D205. Z. Wang, X. Dong, Th. M. Rassias and S.-M. Jung, *Stability of zeros of power series equations*, Bulletin of the Korean Mathematical Society, 51(1)(2014), 77-82.
- D206. V. Gupta and Th. M. Rassias, *Direct estimates for certain Szász type operators*, Applied Mathematics and Computation, 251(2015), 469-474.

- D207. R. Saadati, Th. M. Rassias, Y. J. Cho and Z. H. Wang, *Distribution and survival functions and application in intuitionistic random approximation*, Applied Mathematics & Information Sciences, 9(5)(2015), 2535-2540.
- D208. R. Saadati, Th. M. Rassias and Y. J. Cho, *Approximate (α, β, γ) -derivation on random Lie C^* -algebras*, Revista de la Real Academia de Ciencias Exactas. Físicas y Naturales. Serie A. Matemáticas, 109(1)(2015), 1-10.
- D209. T. Z. Xu, C. Wang and Th. M. Rassias, *On the stability of multi-additive mappings in non-Archimedean normed spaces*, Journal of Computational Analysis and Applications, 18(6)(2015), 1102-1110.
- D210. I. Nikoufar and Th. M. Rassias, *Approximately algebraic tensor products*, Miskolc Mathematical Notes, 16(1)(2015), 361-368.
- D211. Z. Wang, Th. M. Rassias, and M. Eshaghi Gordji, *Stability of quadratic functional equations in Serstnev probabilistic normed spaces*, U.P.B. Sci. Bull. Series A, 77(4)(2015), 79-92.
- D212. H. M. Kenari, Y. J. Cho, Th. M. Rassias, and R. Saadati, *The mean ergodic theorem for nonexpansive mappings in p -Banach spaces*, Functional Analysis: Theory, Methods & Applications, 1(2015), 50-55.
- D213. D. Zeglami, B. Fadli, C. Park and Th. M. Rassias, *On a μ -mixed trigonometric functional equation*, Journal of Computational Analysis and Applications, 19(6)(2015), 1003-1011.
- D214. M. E. Gordji, H. Khodaei and Th. M. Rassias, *Fixed Points and generalized stability for quadratic and quartic mappings in C^* -algebras*, Journal of Fixed Point Theory and Applications, 4(17)(2015), 703-715.
- D215. C. Mortici, Th. M. Rassias and S.-M. Jung, *The inhomogeneous Euler equation and its Hyers-Ulam stability*, Applied Mathematics Letters, 40(2015), 23-28.
- D216. Z. Wang and Th. M. Rassias, *Stability of generalized Euler differential equations of first order with variable coefficients*, Thai Journal of Mathematics, 13(3)(2015), 765-774.
- D217. V. Gupta, Th. M. Rassias and H. Sharma, *q -Durrmeyer operators based on Pólya distribution*, Journal of Nonlinear Science and Applications, 9(2016), 1497-1504.
- D218. D. Zeglami, Th. M. Rassias, M. Tial and M. E. Gordji, *On a composite functional equation related to the Golab-Schinzal equation*, Bulletin of the Korean Mathematical Society, 53(2)(2016), 387-398.
- D219. Th. M. Rassias, E. Elqorachi and A. Redouani, *Solutions and stability of a variant of Van-Vleck's and d'Alembert's functional equations*, International Journal of Nonlinear Analysis and Applications, 7(2)(2016), 279-301.
- D220. V. Gupta and Th. M. Rassias, *(p, q) - Genuine Baskakov-Durrmeyer operators*, International Journal of Nonlinear Analysis and Applications, 7(2)(2016), 69-76.

- D221. M. E. Gordji, Th. M. Rassias, M. Tial and D. Zeglami, *On a composite functional equation related to the Golab-Schinzel equation*, Bulletin of the Korean Mathematical Society, 53(2)(2016), 387-398.
- D222. V. Gupta, Th. M. Rassias, and E. Pandey, *On genuine Lupas-Beta operators and modulus of continuity*, International Journal of Nonlinear Analysis and Applications, 8(1)(2017), 23-32.
- D223. A. Bnouhachem and Th. M. Rassias, *An inexact alternating direction method with SQP regularization for the structured variational inequalities*, International Journal of Nonlinear Analysis and Applications, 8(1)(2017), 269-289.
- D224. Q. L. Dong, Y. J. Cho, L. L. Zhong and Th. M. Rassias, *Inertial projection and contraction algorithms for variational inequalities*, Journal of Global Optimization, 1(2017), 1-18.
- D225. M. A. Noor, Th. M. Rassias, K. I. Noor and S. Iftikhar, *Inequalities for coordinated harmonic preinvex functions*, Proceedings of the Jangjeon Mathematical Society, 20(4)(2017), 647-658.
- D226. Q. L. Dong, H. B. Yuan, Y. J. Cho and Th. M. Rassias, *Modified inertial Mann algorithm and inertial CQ-algorithm for nonexpansive mappings*, Optimization Letters, 12(2018), 87-102.
- D227. H. Piri, S. Aslani, V. Keshavarz, Th. M. Rassias, C. Park and Y. S. Park, *Approximate ternary quadratic 3-derivations on ternary Banach algebras and C^* -ternary rings*, Journal of Computational Analysis and Applications, 24(7)(2018), 1280-1291.
- D228. M. R. Moghadam, Th. M. Rassias, V. Keshavarz, C. Park and Y. S. Park, *Jordan homomorphisms in C^* -ternary algebras and JB^* -triples*, Journal of Computational Analysis and Applications, 24(3)(2018), 416-424.
- D229. M. A. Noor, M. U. Awan, K. I. Noor and Th. M. Rassias, *On (a, m, h) -Convexity*, Applied Mathematics & Information Sciences, 12(1)(2018), 145-150.
- D230. Q. L. Dong, Y. J. Cho and Th. M. Rassias, *The projection and contraction methods for finding common solutions to variational inequality problems*, Optimization Letters, to appear.
- D231. H. Azadi Kenary and Th. M. Rassias, *Fuzzy Hyers-Ulam-Rassias approximation of Jensen quadratic functional equations*, FILOMAT, to appear.
- D232. A. Bnouhachem and Th. M. Rassias, *SQP alternating direction method with a new optimal step size for solving variational inequality problems with separable structure*, Applicable Analysis and Discrete Mathematics, to appear.
- D233. E. Elqorachi, A. Redouani and Th. M. Rassias, *Solutions and stability of a variant of Van Vleck's and d'Alembert's functional equations*, International Journal of Nonlinear Analysis and Applications, to appear.

- D234. W.-S. Du and Th. M. Rassias, *Simultaneous generalizations of known fixed point theorems for a Meir-Keeler type condition with applications*, International Journal of Nonlinear Analysis and Applications, to appear.
- D235. Q. L. Dong, H. B. Yuan, Y. J. Cho and Th. M. Rassias, *Inertial accelerated Mann and Inertial CQ algorithms for nonexpansive mappings*, Optimization Letters, to appear.
- D236. M. E. Gordji, H. Khodaei, and Th. M. Rassias, *Radical functional equations in C^* -algebras*, in preparation.
- D237. S. He, T. Wu, Y. J. Cho and Th. M. Rassias, *Optimal parameter selections for a general Halpern iteration*, in preparation.
- D238. Th. M. Rassias, M. A. Noor and K. I. Noor, *Auxiliary principle technique for general Lax-Milgram Lemma*, in preparation.

E. Papers (in Collected Volumes and Proceedings of Conferences)

- E239. G. M. Rassias, J. M. Rassias and Th. M. Rassias, *Some fixed point theorems in non-linear analysis*, in: Functional Differential Systems and Related Topics (Proc. First Internat. Conf. Blazejewko, 1979), pp. 302-305, Higher College Engrg., Zielona Gora, 1980.
- E240. Th. M. Rassias, *The influence of topology to non-linear analysis*, in: Nonlinear Analysis, Function Spaces and Applications, Vol. 2 (Proceedings of the Spring School, Pisek, 1982), pp. 258-263, Teubner-Texte zur Mathematik, 49, Teubner, Leipzig, 1982.
- E241. Th. M. Rassias, *Morse theory and Plateau's problem*, in: Selected Studies: Physics-Astrophysics, Mathematics, History of Science, North-Holland Publ. Co., Amsterdam, New York, Oxford, 1982, pp. 261-292.
- E242. Th. M. Rassias, *Morse theory in global variational analysis*, in: Global Analysis-Analysis on Manifolds, Teubner-Texte zur Mathematik, Band 57, Teubner, Leipzig, 1983, pp. 7-18.
- E243. Th. M. Rassias, *On certain properties of eigenvalues and the Poincaré inequality*, in: Global Analysis-Analysis on Manifolds, Teubner-Texte zur Mathematik, Band 57, Teubner, Leipzig, 1983, pp. 282-300.
- E244. Th. M. Rassias, *On the Morse-Smale index theorem for minimal surfaces*, in: Differential Geometry, Calculus of Variations and their Applications, Marcel Dekker, Inc., New York, 1985, vol. 100, pp. 429-453.
- E245. Th. M. Rassias, *Fixed point theory and nonlinear problems*, in: Nonlinear Analysis, World Scientific Publ. Co., Singapore, New Jersey, London, 1987, pp. 1-21.

- E246. Th. M. Rassias, *Research problems on nonlinear equations*, in: Nonlinear Analysis, World Scientific Publ. Co., Singapore, New Jersey, London, 1987, pp. 545-557.
- E247. Th. M. Rassias, *The stability of linear mappings and some problems on isometries*, in: Proceedings of the International Conference on Mathematical Analysis and its Applications, Kuwait 1985, Pergamon Press, Oxford, 1988, pp. 175-184.
- E248. Th. M. Rassias, *An application of variational calculus in mechanics and some properties of the eigenvalues of the Laplacian*, in: Numerical Methods and Approximation Theory III, 3rd Conference, Niš, Yugoslavia, 1987, Published by University of Niš, 1988, pp. 353-378.
- E249. Th. M. Rassias, *On certain properties of polynomials and their derivative*, in: Topics in Mathematical Analysis, World Scientific Publ. Co., Singapore, New Jersey, London, 1989, pp. 758-802.
- E250. Th. M. Rassias, *On characterizations of inner product spaces and generalizations of the H. Bohr inequality*, in: Topics in Mathematical Analysis, World Scientific Publ. Co., Singapore, New Jersey, London, 1989, pp. 803-819.
- E251. Th. M. Rassias, *Seven problems in mathematical analysis*, in: Topics in Mathematical Analysis, World Scientific Publ. Co., Singapore, New Jersey, London, 1989, pp. 965-973.
- E252. Th. M. Rassias, *Remark and problems*, 27th International Symposium on Functional Equations, Bielsko-Biala, Katowice and Kraków, Poland, 1989, Aequationes Mathematicae 39(1990), 320-321.
- E253. G. V. Milovanović, D. S. Mitrinović and Th. M. Rassias, *On some extremal problems for algebraic polynomials in L^r norm*, in: Generalized Functions and Convergence, 13-18 June 1988, Katowice, Poland (edited by P. Antosik and A. Kaminski), World Scientific Publ. Co., Singapore, New Jersey, London, 1990, pp. 343-354.
- E254. Th. M. Rassias, *Zeros of polynomials and their derivative*, in: Proceedings of the International Colloquium on Complex Analysis and the VIth Romanian - Finnish Seminar, Bucharest, 2-7 June 1989, Revue Roumaine de Mathematiques Pures et Appliques 36(1991), 441-448.
- E255. Th. M. Rassias, *The isoperimetric inequality and eigenvalues of the Laplacian*, in: Constantin Carathéodory: An International Tribute, World Scientific Publ. Co., Singapore, New Jersey, London, 1991, pp. 1146-1163.
- E256. Th. M. Rassias, *Eigenvalues of the Laplacian*, in: Mechanics, Analysis and Geometry: 200 years after Lagrange (edited by M. Francaviglia), Elsevier Science Publishers, North-Holland Delta Series, Amsterdam, Oxford, 1991, pp. 315-332.
- E257. G. V. Milovanović and Th. M. Rassias, *Inequalities connected with trigonometric sums*, in: Constantin Carathéodory: An International Tribute, Vol. II, World Scientific Publ. Co., Singapore, New Jersey, London, 1991, pp. 875-941.

- E258. F. Neuman and Th. M. Rassias, *Functions decomposable into finite sums of products*, in: Constantin Carathéodory: An International Tribute, Vol. II, World Scientific Publ. Co., Singapore, New Jersey, London, 1991, pp. 956-963.
- E259. C. C. Grosjean and Th. M. Rassias, *Joseph Plateau and his works*, in: The Problem of Plateau, World Scientific Publ. Co., Singapore, New Jersey, London, 1992, pp. 3-17.
- E260. Th. M. Rassias, *On polynomial inequalities and extremal problems*, in: General Inequalities 6, Mathematisches Forschungsinstitut Oberwolfach, Dec. 9-15, 1990, Birkhäuser Verlag, Basel, 1992, pp. 161-174.
- E261. Th. M. Rassias, *Some problems and remarks on the eigenvalues of the Laplacian and minimal surfaces*, in: The Problem of Plateau, World Scientific Publ. Co., Singapore, New Jersey, London, 1992, pp. 237-244.
- E262. M. A. Noor, K. I. Noor and Th. M. Rassias, *Invitation to variational inequalities*, in: Analysis, Geometry and Groups: A Riemann Legacy Volume, Hadronic Press, Inc., Florida, 1993, pp. 373-448.
- E263. G. Isac and Th. M. Rassias, *Functional inequalities for approximately additive mappings*, in: Stability of Mappings of Hyers-Ulam Type, Hadronic Press, Inc., Florida, 1994, pp. 117-125.
- E264. Th. M. Rassias and J. Tabor, *On approximately additive mappings in Banach spaces*, in: Stability of Mappings of Hyers-Ulam Type, Hadronic Press, Inc., Florida, 1994, pp. 127-134.
- E265. M. Craioveanu, M. Puta and Th. M. Rassias, *On the geometry of the Hodge-De Rham Laplace operators*, in: Geometry in Partial Differential Equations, World Scientific Publ. Co., Singapore, New Jersey, London, 1994, pp. 51-67.
- E266. Th. M. Rassias, *Stability of the generalized orthogonality functional equation*, in: Inner Product Spaces and Applications, Pitman Research Notes in Mathematics Series, No. 376, Addison Wesley Longman, 1997, pp. 219-240.
- E267. Th. M. Rassias, *On a problem of S. M. Ulam and the asymptotic stability of the Cauchy functional equation with applications*, in: General Inequalities 7, Mathematisches Forschungsinstitut Oberwolfach, Nov. 13-18, 1995, Birkhäuser Verlag, Basel, ISNM Vol. 123, 1997, pp. 297-309.
- E268. Th. M. Rassias and H. M. Srivastava, *Some classes of multilinear and multilateral generating functions*, in: Nonlinear Mathematical Analysis and Applications, Hadronic Press Inc., Florida, 1998, pp. 193-221.
- E269. Th. M. Rassias, *Properties of isometries and approximate isometries*, in: Recent Progress in Inequalities, Kluwer Academic Publishers, 1998, Dordrecht, Boston, London, pp. 341-379.

- E270. C. Andreian Cazacu and Th. M. Rassias, *On Stoilow's work and its influence*, in: Analysis and Topology, World Scientific Publ. Co., Singapore, New Jersey, London, 1998, pp. 9-39.
- E271. Th. M. Rassias, *Stability and set-valued functions*, in: Analysis and Topology, World Scientific Publ. Co., Singapore, New Jersey, London, 1998, pp. 585-614.
- E272. M. Aslam Noor and Th. M. Rassias, *A generalized mixed variational-like inequality*, in: Nonlinear Mathematical Analysis and Applications, Hadronic Press, Florida, 1998, pp. 161-177.
- E273. G. V. Milovanović and Th. M. Rassias, *New developments on Turán's extremal problems for polynomials*, in: Approximation Theory (edited by N. K. Govil, R. N. Mohapatra, Z. Nashed, A. Sharma and J. Szabados), Marcel Dekker, Inc., New York, Basel, 1998, pp. 433-447.
- E274. Th. M. Rassias and H. M. Srivastava, *Some bounds for orthogonal polynomials and other families of special functions*, in: Approximation Theory and Applications, Hadronic Press Inc., Florida, 1998, pp. 177-193.
- E275. W. –S. Cheung and Th. M. Rassias, *On multi-dimensional integral inequalities and applications*, in: Analytic and Geometric Inequalities and Applications, Kluwer Academic Publishers, Dordrecht, Boston, London, 1999, pp. 53-67.
- E276. M. A. Noor and Th. M. Rassias, *An iterative method for monotone mixed variational inequalities*, in: New Approaches in Nonlinear Analysis, Hadronic Press, Inc., 1999, pp. 153-162.
- E277. Th. M. Rassias and R. Sa Earp, *Some problems in analysis and geometry*, in: Complex Analysis in Several Variables, Hadronic Press, Florida 1999, pp. 111-122.
- E278. M. Aslam Noor and Th. M. Rassias, *General strongly nonlinear variational inequalities for fuzzy operators*, in: Mathematical Analysis and Applications, Hadronic Press, Florida, 1999, pp. 197-221.
- E279. M. Aslam Noor, K. Inayat Noor and Th. M. Rassias, *New classes of multivalued variational inequalities*, in: Mathematical Analysis and Applications, Hadronic Press, Florida, 1999, pp. 223-241.
- E280. G. V. Milovanović and Th. M. Rassias, *Distribution of zeros and inequalities for zeros of algebraic polynomials*, in: Functional Equations and Inequalities, Kluwer Academic Publishers, Dordrecht, Boston, London, 2000, pp. 171-204.
- E281. M. Aslam Noor, K. Inayat Noor and Th. M. Rassias, *Solvability of quasi variational inclusions*, in: Nonlinear Analysis in Geometry and Topology, Hadronic Press, Florida, 2000, pp. 149-163.
- E282. M. A. Noor and Th. M. Rassias, *Variational principles*, in: Encyclopedia of Optimization, (edited by C. A. Floudas and P. M. Pardalos), Kluwer Academic Publishers, Dordrecht, Boston, London, Vol. 5(2000), pp. 510-518.

- E283. G. V. Milovanović and Th. M. Rassias, *Inequalities for polynomial zeros*, in: Survey on Classical Inequalities, Kluwer Academic Publishers, Dordrecht, Boston, London, 2000, pp. 165-202.
- E284. S. S. Dragomir and Th. M. Rassias, *Generalizations of the Ostrowski inequality and applications*, in: Ostrowski Type Inequalities and Applications in Numerical Integration, Kluwer Academic Publishers, Dordrecht, Boston, London, 2001, pp. 1-63.
- E285. Th. M. Rassias, *Isometric mappings and the problem of A. D. Aleksandrov for conservative distances*, in: Functional-Analytic and Complex Methods, their Interactions, and Applications to Partial Differential Equations (Proceedings of the International Graz Workshop, Graz, Austria, 12-16 February 2001), (edited by H. Florian, N. Ortner, F. J. Schnitzer & W. Tutschke), World Scientific Publ. Co., Singapore, New Jersey, London, 2001, pp. 118-125.
- E286. S. S. Dragomir and Th. M. Rassias, *Some inequalities for the Riemann-Stieltjes integral*, in: Ostrowski Type Inequalities and Applications in Numerical Integration, Kluwer Academic Publishers, Dordrecht, Boston, London, 2001, pp. 417-477.
- E287. A. Prástaro and Th. M. Rassias, *On Ulam stability in the geometry of PDE's*, in: Functional Equations, Inequalities and Applications, Kluwer Academic Publishers, Dordrecht, Boston, London, 2003, pp. 139-147.
- E288. Th. M. Rassias and Y. - H. Kim, *On certain functional equations and mean value theorems*, in: Functional Equations, Inequalities and Applications, Kluwer Academic Publishers, Dordrecht, Boston, London, 2003, pp. 149-158.
- E289. C. Park and Th. M. Rassias, *d -isometric isomorphisms on linear d -normed C^* -algebras*, in: Inequalities and Applications, Cluj University Press, Cluj, 2008, pp. 195-227.
- E290. B. Yang and Th. M. Rassias, *On some character of the symmetric kernel in Hilbert-type integral operator and applications*, in: Inequalities and Applications, Cluj University Press, Cluj, 2008, pp. 309-318.
- E291. S.-M. Jung and Th. M. Rassias, *A fixed point approach to the stability of a logarithmic functional equation*, in: Nonlinear Analysis and Variational Problems, S.O.I.A., Vol. 35, Springer, New York, 2010, pp. 99-109.
- E292. C. Park and Th. M. Rassias, *Fixed points and stability of functional equations*, in: Nonlinear Analysis and Variational Problems, S.O.I.A., Vol. 35, Springer, New York, 2010, pp. 125-134.
- E293. Th. M. Rassias, *On some major trends in mathematics*, in: Approximation and Computation, Vol. 42, Springer, New York, 2011, pp. 45-49.

- E294. E. Elqorachi, M. Youssef and Th. M. Rassias, *Hyers-Ulam stability of the quadratic functional equation*, in: *Functional Equations in Mathematical Analysis*, Springer, New York, 2012, pp. 97-105.
- E295. B. Yang and Th. M. Rassias, *A relation to Hilbert's integral inequality and a basic Hilbert-type inequality*, in: *Functional Equations in Mathematical Analysis*, Springer, New York, 2012, pp. 739-748.
- E296. C. Park and Th. M. Rassias, *Fuzzy stability of an additive-quartic functional equation: A fixed point approach*, in: *Functional Equations in Mathematical Analysis*, Springer, New York, 2012, pp. 247-260.
- E297. A. Najati and Th. M. Rassias, *On the stability of polynomial equations*, in: *Functional Equations in Mathematical Analysis*, Springer, New York, 2012, pp. 223-227.
- E298. C. Park and Th. M. Rassias, *An additive functional equation in orthogonality spaces*, in: *Essays in Mathematics and its Applications. In Honor of Stephen Smale's 80th Birthday*, Springer, New York, 2012, pp. 335-367.
- E299. F. Moradlou and Th. M. Rassias, *On the generalized Hyers-Ulam stability in multi-Banach spaces associated with a Jensen-type additive mapping*, in: *Mathematics Without Boundaries - Surveys in Pure Mathematics*, Springer, New York, 2014, pp. 337-356.
- E300. J. R. Lee, C. Park and Th. M. Rassias, *An AQCQ-functional equation in matrix random normed spaces*, in: *Topics in Mathematical Analysis and Applications*, Springer, New York, 2014, pp. 523-540.
- E301. Y. Manar, E. Elqorachi and Th. M. Rassias, *On the generalized Hyers-Ulam stability of the Pexider equation on restricted domains*, in: *Handbook of Functional Equations - Functional Inequalities*, Springer, New York, 2014, pp. 279-299.
- E302. M. E. Gordji, H. Khodaei and Th. M. Rassias, *A functional equation having monomials and its stability*, in: *Handbook of Functional Equations - Stability Theory*, Springer, New York, 2014, pp. 181-197.
- E303. D. Zeglami, A. Roukbi and Th. M. Rassias, *D' Alembert's functional equation and superstability problem in hypergroups*, in: *Handbook of Functional Equations - Stability Theory*, Springer, New York, 2014, pp. 367-396.
- E304. J. R. Lee, C. Park and Th. M. Rassias, *Hyers-Ulam stability of set-valued mappings*, in: *Mathematics Without Boundaries - Surveys in Pure Mathematics*, Springer, New York, 2014, pp. 323-336.
- E305. E. Elqorachi, Y. Manar and Th. M. Rassias, *On the stability of Drygas functional equation on amenable semigroups*, in: *Handbook of Functional Equations - Stability Theory*, Springer, New York, 2014, pp. 135-154.

- E306. V. Gupta and Th. M. Rassias, *Hypergeometric representation of certain summation-integral operators*, in: *Topics in Mathematical Analysis and Applications*, Springer, New York, 2014, pp. 447-460.
- E307. C. Park, J. R. Lee and Th. M. Rassias, *Functional inequalities in Banach spaces and fuzzy Banach spaces*, in: *Essays in Mathematics and its Applications. In Honor of Vladimir Arnold*, Springer, New York, 2016, pp. 263-310.
- E308. C. Park, W.-G. Park and Th. M. Rassias, *Inner product spaces and quadratic functional equations*, in: *Computational Analysis*, Springer Proceedings in Mathematics & Statistics, Vol. 155, Springer, Cham, 2016, pp. 137-151.
- E309. M. A. Noor and Th. M. Rassias, *Some quantum Hermite-Hadamard-type inequalities for general convex functions*, in: *Contributions in Mathematics and Engineering*, Springer, Cham, 2016, pp. 429-441.
- E310. V. Gupta, Th. M. Rassias and J. Sinha, *A survey on Durrmeyer-type operators*, in: *Contributions in Mathematics and Engineering*, Springer, Cham, 2016, pp. 299-312.
- E311. E. Elqorachi, Y. Manar and Th. M. Rassias, *Hyers-Ulam stability of Wilson's functional equation*, in: *Contributions in Mathematics and Engineering*, Springer, Cham, 2016, pp. 165-183.
- E312. M. A. Noor, Th. M. Rassias, K. Inayat Noor and M. Uzair Awan, *Quantum integral inequalities for generalized preinvex functions*, in: *Progress in Approximation Theory and Applicable Complex Analysis - In the Memory of Q. I. Rahman*, Springer, Cham, 2017, pp. 237-268.