

Annual Report 2014-15

619. MANJUL GUPTA AND ANEESH MUNDAYADAN, Banach J. Math. Anal., q-FREQUENTLY HYPERCYCLIC OPERATORS, 2015, 9(2),114-126
620. Gupta Manjul & Bhar Antara, Mathematica Slovaca, Generalized Orlicz Lorentz sequence spaces and corresponding operator ideals, 2014, 64(6), 1475-1496
621. Gupta Manjul & Bhar Antara, Rev R.Acad.Cienc.Extractas Fis, Nat.Ser. A Math, RACSAM, On Lorentz and Orlicz-Lorentz subspaces of bounded families and approximation type operators, 2014, 108(2),733-755
622. P.G. Sankaran and D. Kundu, Statistics, On a bivariate Pareto model, 2014 , 48,241-255
623. Ananya Lahiri, D. Kundu and Amit Mitra, Statistics, On least absolute deviation estimator of one dimensional chirp model, 2014, 48,405-420
624. Shrijita Bhattacharya, Biswabrata Pradhan and D. Kundu, Statistics, Analysis of hybrid censored competing risks data, 2014, 48, 1138-1154
625. K.S. Sultan, N.H. Alsadat and D. Kundu, Journal of Statistical Computation and Simulation, Bayesian and maximum likelihood estimation of the inverse Weibullparameters under progressive Type-II censoring, 2014 , 84,2248-2265
626. D. Kundu, Manuel Franco and Juana-Maria Vivo. , Computational Statistics and Data Analysis, Multivariate Distributions with Proportional Reversed Hazard Marginals,2014, 77, 98 – 112
627. D. Han and D. Kundu. , IEEE Transactions on Reliability, Inference for stepstress model with competing risks for failure from the generalized exponential distribution under type-I censoring, 2015 , 64,31-43
628. Ayon Ganguly, D. Kundu and S. Mitra, IEEE Transactions on Reliability, Bayesian analysis of simple step-stress model under Weibull lifetimes, 2015, 64,473-485
629. Mohsen Khosravi, D. Kundu and Ahad Jamalizadeh, Statistical Methods and Applications, On Bivariate and Mixture of Bivariate Birnbaum-Saunders Distributions, 2015, 24,61-83
630. D. Kundu, Statistics, Bivariate log Birnbaum-Saunders distribution, 2015, 49,900- 917
631. Manuel France, N. Balakrishnan, JD. Kundu and Juana-Maria Vivo, TEST, Generalized mixture of Weibull distributions, 2014, 23,515 – 535
632. Sanku Dey, Tanujit Dey and D. Kundu, American Journal of Mathematical and Management Science, Two-parameter Rayleigh distribution: different methods of estimation, 2014, 33, 55-74
633. Biswabrata Pradhan and D. Kundu, Sankhya, ser. B, Analysis of interval censored data with Weibull lifetime distribution, 2014, 76,120 - 139
634. D. Kundu and Arjun Gupta. , Journal of Multivariate Analysis, Bivariate Weibull-Geometric distribution, 2014, 123,19-29

635. M Arshad, N Misra, P Vellaisamy, Journal of Statistical Theory and Practice, Estimation after selection from gamma populations with unequal known shape parameters, 2015, 9(2), 395-418
636. N Gupta, N Misra, S Kumar, European Journal of Operational Research, Stochastic comparisons of residual lifetimes and inactivity times of coherent systems with dependent identically distributed components, 2015, 240 (2), 425-430
637. M Arshad, N Misra, Statistical Papers, Estimation after selection from exponential populations with unequal scale parameters, 2015, Feb, 2015, 1-17
638. N Misra, M Arshad., Statistical Methodology, Selecting the best of two gamma populations having unequal shape parameters, 2014, 18, 41-63
639. Sumit Mohanty, Discrete Mathematics, Maximization of combinatorial Schrödinger operator's smallest eigenvalue with Dirichlet boundary condition, 2015, 338, 11311143
640. R B Bapat, S Pati. , Special Matrices, A formula for all minors of the adjacency matrix and an application, 2014, 2, 89-98
641. D.N. PANDEY, P. KUMAR & D. BAHUGUNA, APPLIED MATHEMATICS & COMPUTATION, Approximations of solutions for a nonlinear differential equation with a deviating argument., 2015, 261, 242-251
642. KAMALJEET & D. BAHUGUNA, NONLINEAR DYNAMICS & SYSTEMS THEORY, Extremal mild solutions for finite delay differential equations of fractional order in Banach spaces, 2014, 4, 371-382
643. PRADEEP KUMAR, D.N. PANDEY & D. BAHUGUNA, JOURNAL OF FRACTIONAL CALCULUS, Impulsive boundary value problems for fractional differential equations with deviating arguments, 2014, 5, 146-155
644. MOHAMMAD MAQBUL & D. BAHUGUNA, DIFFERENTIAL EQUATIONS AND DYNAMICAL SYSTEMS, Almost periodic solutions for Stepanov-almost periodic differential equations, 2014 , 22, 251-264
645. PRADEEP KUMAR, D.N. PANDEY & D. BAHUGUNA, JOURNAL OF NONLIEAR SCIENCE AND APPLICATIONS, On a new class of abstract impulsive functional differential equations of fractional order, 2014, 7, 102-114
646. ABDUR RAHEEM & D. BAHUGUNA, APPLIED MATHEMATICS AND COMPUTATION, Rothe's method for solving some fractional integral diffusion equation, 2014, 236, 161-168
647. PRADEEP KUMAR, D.N. PANDEY & D. BAHUGUNA, JOURNAL OF INTEGRAL EQUATIONS AND APPLICATIONS, Approximations of solutions to a retarded type fractional differential equation with a deviated argument, 2014, 2, 215-242
648. PRADEEP KUMAR, D.N. PANDEY & D. BAHUGUNA, DIFFERENTIAL EQUATIONS AND DYNAMICAL SYSTEMS, Approximations of solutions to a fractional differential equation with a deviating argument, 2014, 22, 333-352

649. KAMALJEET & D. BAHUGUNA, ELECTRONICS JOURNAL OF QUALITATIVE THEORY OF DIFFERENTIAL EQUATIONS, Monotone iterative technique for nonlocal fractional differential equations with finite delay in a Banach space., 2015, 9, 16 pp
650. Binoy, Raveendran, G Santhanam, J. Ramanujan Math. Soc., Sharp upperbound and a comparison theorem for the first nonzero Steklov eigenvalue, 2014, 29, 133-154
651. Binoy, Raveendran G Santhanam, Geometriae Dedicata, Sharp upper bound for the first eigenvalue, 2014, 169, 397-410
652. 652. S Ghorai, R Singh, NA Hill, Bulletin of mathematical biology, Wavelength Selection in Gyrotactic Bioconvection, 2015, 77, 1166-1184
653. A.K.Md.E. Saleh and Shalabh, Journal of Multivariate Analysis, Ridge Regression Estimation Approach to Measurement Error Model, 2014, 123, 68-84
654. C.L. Cheng, Shalabh and G. Garg , Journal of Multivariate Analysis , Coefficient of Determination for Multiple Measurement Error Models, 2014, 123, 137-152
655. Anoop Chaturvedi and Shalabh , Communications in Statistics - Theory and Methods, Bayesian Estimation of Regression Coefficients under Extended Balanced Loss Function, 2014 , 43, 4253-4264
656. Ananya Lahiri, Debasis Kundu and Amit Mitra, Journal of Multivariate Analysis, Estimating the parameters of multiple chirp signals, 2014, 139, 189-206
657. Sharmishtha Mitra, Amit Mitra and Sanket Bose, Communications of Statistics, Simulation and Computation, Simultaneous estimation of number of signals and signal parameters of superimposed sinusoidal model: A robust sequential bivariate Mperiodogram approach, 2015, doi,doi:
10.1080/03610918.2015.105
658. Sharmishtha Mitra and Amit Mitra, Journal of Applied Statistics, M-estimator based robust estimation of the number of components of a superimposed sinusoidal signal model, 2014, 41, 853-878
659. Paraar Mohanty, Saurabh Srivastava. , Mathematische Nachrichten, Fourier multipliers and Littlewood-Paley for modulation spaces, 2014, 287, 324-338
660. Sharmishtha Mitra, Amit Mitra. , Journal of Applied Statistics, M-estimator-based robust estimation of the number of components of a superimposed sinusoidal signal model, 2014, 4, 853-878
661. A. Ganguly, D. Kundu, Sharmishtha Mitra, IEEE Transactions on Reliability, Bayesian analysis of simple step-stress model under Weibull lifetimes, 2015, 64(1), 473-485
662. Sharmishtha Mitra, A. Mitra, S. Bose, Communications in Statistics - Simulation and Computation, Simultaneous estimation of number of signals and signal parameters of superimposed sinusoidal model: a robust sequential bivariate m – periodogram approach, 2015, June, 2015, DOI: 10.1080/03610918.2015.105
663. S Dutta and V P Fonf. , The Quarterly Journal of Mathematics, Boundaries for strong Schur spaces, 2014, 65, 887-891

664. S Dutta and P Mohanty, Bulletin des Sciences Mathématiques, Completely bounded translation invariant operators on L_p , 2015 , 139,420-430
665. Divya Khurana and S Dutta, Mediterr J. Math., Ordinal indices of small subspaces of L_p , 2015, XXX,10
666. A B Abu Baker and S Dutta, Proceedings Indian Academy of Sciences (Math. Sci),Generalized 3-circular projections in the spaces with symmetric norms (to appear),2014, xxx, xxx
667. M. Banerjee and L. Zhang, Chaos Solitons & Fractals, Influence of discrete delay on pattern formation in a ratio-dependent prey-predator model, 2014, 67, 73 – 81
668. U. H. Thygesen, L. Zhang and M. Banerjee. , Phy. Rev. E, Size-dependent diffusion promotes the emergence of spatiotemporal patterns, 2014, 90,012904
669. Y. Cai, M. Banerjee, Y. Kang and W. Wang. , Math. Biosci. Eng., Spatio-temporal complexity in a predator-prey model with weak Allee effects, 2014, 11,1247 - 1274
670. M. Banerjee and S. Abbas, Ecol. Compl., Existence and non-existence of spatial patterns in a ratio-dependent predator-prey model, 2015, 21,199 - 214
671. M. Sen, P. D. N. Srinivasu, M. Banerjee. , Appl. Math. Comp., Global dynamics of an additional food provided predatorprey system with constant harvest in predators, 2015,250, 193 – 211
672. R. P. Gupta, P. Chandra and M. Banerjee, DCDS-B, Dynamical complexity of a prey - predator model with nonlinear predator harvesting, 2015, 20,423 - 443
673. M. Sen and M. Banerjee. , Int. Jr. Bif. Chaos, Rich global dynamics in a preypredator model with Allee effect and density dependent death rate of predator, 2015,25(3), 1530007
674. Sameer Chavan, Canadian Mathematical Bulletin, Irreducible Tuples without Boundary Property, 2015, 58, 9-18
675. Sameer Chavan, Dmitry Yakubovich, Indiana University Math Journal, Spherical Tuples of Hilbert Space Operators, 2015, 64, 577-612
676. Sameer chavan, V. M. Sholapurkar. , Studia Mathematica, Completely Monotone Functions of Finite Order and Aglers Conditions, 2015, 226, 229-258
677. Jean Ludwig; Carine Molitor Braun; Sanjoy Pusti, Colloq. Math., Spectral synthesis in $L^2(G)$, 2015, 138 (1), 89-104
678. Sanjay Parui; Sanjoy Pusti, Integral Transforms Spec. Funct, Revisiting Beurling's theorem for Fourier-Dunkl transform, 2015, 26 (9), 687-699
679. S.K. pattanayak, J. Algebra Appl, On some standard algebras in Modular Invariant theory, 2014, 13,1-10
680. S.K.Pattanayak, Communications in algebra, Minimal Schubert Varieties admitting semistable points for exceptional cases, 2014, 42, 3811-3822
681. S.K. Pattanayak, S.S. Kannan and B.N. Chary, Comm. Algebra, Torus Invariants of the Homogeneous Coordinate Ring of G/B-Connection with Coxeter Elements, 2014, 42,1880-1895
682. Samik Basu, Debasis Sen, Journal of Pure and Applied Algebra, Representing Bredon cohomology with local coefficients by crossed complexes and parametrized spectra, 2015, 9, 3992-4015

683. Goutam Mukherjee, Swagata Sarkar, Debasis Sen, The Journal of the Indian Mathematical Society, Finite group actions on Kan complexes, 2015, to appear, to appear
684. Dhar, S. S., Chakraborty, B. and Chaudhuri, P. (2014) Comparison of Multivariate Distributions Using Quantile-Quantile Plots and Related Tests. *Bernoulli*, 20, 1484–1506
685. Dhar, S. S. (2015) Trimmed Mean Isotonic Regression. To appear in *Scandinavian Journal of Statistics*
686. B.V. Rathish Kumar and Sunil Kumar, Convergence of Three-Step Taylor Galerkin Finite Element Scheme based Monotone Schwarz Iterative Method for Singularly Perturbed Differential Difference Equation (to appear in Numerical Functional Analysis and Optimization, Taylor & Francis)
687. Madhukant Sharma, B.V.Ratish Kumar, Vivek Sangwan and S.G.K. Murthy, Modeling and Simulation of Dispersed Two - Phase Flows of Bubbles, Drops and Particles (to appear in WJMS- Journal Modeling & Simulation, Academic Pub., UK)
688. VijayaKrishna Rowthu and B.V. Rathish Kumar, PDE Based Image Processing: Theory & Computation (To appear in Nonlinear Studies, Cambridge Scientific Publisher)