

INFORME D'AUTORS UOC A ISI WEB OF KNOWLEDGE**DATA:** MARÇ 2015**RESPONSABLE:** BIBLIOTECA DE LA UOC**NOUS ARTICLES INTRODUIATS A ISI (3):**

Canto-Mila, N.; Seebach, S. (2015). Desired images, regulating figures, constructed imaginaries: The future as an apriority for society to be possible. *Current Sociology*, 63(2), 198-215. doi: 10.1177/0011392114556583

Gorostiza, Santiago; March, Hug; Sauri, David (2015). Urban ecology under fire: water supply in Madrid during the Spanish Civil War (1936-1939). *Antipode*, 47(2), 360-379.

Kallis, Giorgos; March, Hug (2015). Imaginaries of hope: the utopianism of Degrowth. *Annals of the Association of American Geographers*, 105(2), 360-368. doi: 10.1080/00045608.2014.973803

ARTICLES QUE HAN REBUT CITES (46):

Aebi, Marcelo Fabian; Linde, A. (2012). Crime Trends in Western Europe according to Official Statistics from 1990 to 2007. In *International crime drop: new directions in research* (pp. 37–75). Palgrave Macmillan.

(De 1 a 5 cites)

Aguilar-Martínez, A., Solé-Sedeño, J. M., Mancebo-Moreno, G., Medina, F. X., Carreras-Collado, R., & Saigí-Rubió, F. (2014). Use of mobile phones as a tool for weight loss: a systematic review. *Journal of Telemedicine and Telecare*, 20(6), 339–49. doi:10.1177/1357633X14537777

(De 0 a 1 cites)

Alvarez, I. M., Guasch, T., & Espasa, A. (2009). University teacher roles and competencies in online learning environments: a theoretical analysis of teaching and learning practices. *European Journal of Teacher Education*, 32(3), 321–336. doi:10.1080/02619760802624104

(De 8 a 9 cites)

Amengual, J. L., Valero-Cabré, A., de las Heras, M. V., Rojo, N., Froudist-Walsh, S., Ripollés, P., Bodammer, N., Mohammadi, B., Montero, J., Grau, C., Münte, Thomas F., Rodríguez-Fornells, A. (2012). Prognostic value of cortically induced motor evoked activity by TMS in chronic stroke: caveats from a revealing single clinical case. *BMC Neurology*, 12, 35. doi:10.1186/1471-2377-12-35

(De 1 a 2 cites)

Bach-Faig, A., Berry, E. M., Lairon, D., Reguant, J., Trichopoulou, A., Dernini, S., Medina, F., Battino, M., Belahsen, R., Miranda, G., Serra-Majem, L. (2011). Mediterranean diet pyramid today. Science and cultural updates. *Public Health Nutrition*, 14(12A), 2274–2284. doi:10.1017/S1368980011002515

(De 84 a 88 cites)

Caballé Llobet, S., Xhafa, F., & Barolli, L. (2010). Using mobile devices to support online collaborative learning. *Mobile Information Systems*, 6(1), 27–47. doi:10.3233/MIS-2010-0091

(De 8 a 10 cites)

Cabot, J., & Raventós, R. (2006). Conceptual modelling patterns for roles. *JOURNAL ON DATA SEMANTICS V Book Series: LECTURE NOTES IN COMPUTER SCIENCE*, 3870, 158–184.

(De 1 a 2 cites)

Cabot, J., Clarisó, R., Guerra, E., & de Lara, J. (2010). Verification and validation of declarative model-to-model transformations through invariants. *Journal of Systems and Software*, 83(2), 283–302. doi:10.1016/j.jss.2009.08.012

(De 25 a 27 cites)

Cabot, J., & Teniente, E. (2009). Incremental integrity checking of UML/OCL conceptual schemas. *Journal of Systems and Software*, 82(9), 1459–1478. doi:10.1016/j.jss.2009.03.009

(De 13 a 14 cites)

Castells, M. (2004). Network Society: A cross-cultural perspective. In *The Network Society: A Cross-Cultural Perspective* (pp. 3–45).

(De 59 a 60 cites)

Cerina, F., & Mureddu, F. (2014). Is agglomeration really good for growth? Global efficiency, interregional equity and uneven growth. *Journal of Urban Economics*, 84, 9–22. doi:10.1016/j.jue.2014.08.006

(De 0 a 1 cites)

Chica, A. B., Bartolomeo, P., & Valero-Cabré, A. (2011). Dorsal and ventral parietal contributions to spatial orienting in the human brain. *The Journal of Neuroscience : The Official Journal of the Society for Neuroscience*, 31(22), 8143–9. doi:10.1523/JNEUROSCI.5463-10.2010

(De 43 a 45 cites)

Chica, A. B., Paz-Alonso, P. M., Valero-Cabré, A., & Bartolomeo, P. (2013). Neural bases of the interactions between spatial attention and conscious perception. *Cerebral Cortex (New York, N.Y. : 1991)*, 23(6), 1269–1279. doi:10.1093/cercor/bhs087

(De 6 a 7 cites)

De Cuyper, N., Sora, B., de Witte, H., Caballer, A., & Peiró, J. M. (2009). Organizations' Use of Temporary Employment and a Climate of Job Insecurity among Belgian and Spanish Permanent Workers. *Economic and Industrial Democracy*, 30(4), 564–591. doi:10.1177/0143831X09336808

(De 5 a 6 cites)

Deidda, M., Lupiáñez-Villanueva, F., Codagnone, C., & Maghiros, I. (2014). Using data envelopment analysis to analyse the efficiency of primary care units. *Journal of Medical Systems*, 38(10), 122. doi:10.1007/s10916-014-0122-1

(De 2 a 4 cites)

Espasa, A., & Meneses, J. (2009). Analysing feedback processes in an online teaching and learning environment: an exploratory study. *Higher Education*, 59(3), 277–292. doi:10.1007/s10734-009-9247-4

(De 9 a 10 cites)

Torras, M. E., & Mayordomo, R. (2011). Teaching presence and regulation in an electronic portfolio. *Computers in Human Behavior*, 27(6), 2284–2291. doi:10.1016/j.chb.2011.07.007

(De 2 a 3 cites)

Fallahpour, M. (2008). Reversible image data hiding based on gradient adjusted prediction. *IEICE Electronics Express*, 5(20), 870–876. doi:10.1587/elex.5.870
(De 28 a 29 cites)

Gabarron, E., Serrano, J. A., Wynn, R., & Armayones, M. (2012). Avatars using computer/smartphone mediated communication and social networking in prevention of sexually transmitted diseases among North-Norwegian youngsters. *BMC Medical Informatics and Decision Making*, 12, 120. doi:10.1186/1472-6947-12-120
(De 1 a 2 cites)

García-Fernández, E., Rico-Cabanas, L., Rosgaard, N., Estruch, R., & Bach-Faig, A. (2014). Mediterranean Diet and Cardiodiabetes: A Review. *Nutrients*, 6(9), 3474–3500. doi:10.3390/nu6093474
(De 1 a 3)

Guasch, T., Alvarez, I. M., & Espasa, A. (2010). University teacher competencies in a virtual teaching/learning environment: Analysis of a teacher training experience. *Teaching and Teacher Education*, 26(2), 199–206. doi:10.1016/j.tate.2009.02.018
(De 11 a 13 cites)

Guimaraes, D., Herrero, R., Riera, D., Juan Perez, A. A., & Ramos, J. J. (2011). Combining probabilistic algorithms, Constraint Programming and Lagrangian Relaxation to solve the Vehicle Routing Problem. *Annals of Mathematics and Artificial Intelligence*, 62(3-4), 299–315. doi:10.1007/s10472-011-9261-y
(De 1 a 2 cites)

Hatt, K. (2013). Social Attractors: A Proposal to Enhance “Resilience Thinking” about the Social. *Society & Natural Resources*, 26(1), 30–43. doi:10.1080/08941920.2012.695859
(De 8 a 9 cites)

Herrero, J., & Meneses, J. (2006). Short Web-based versions of the perceived stress (PSS) and Center for Epidemiological Studies-Depression (CESD) Scales: a comparison to pencil and paper responses among Internet users. *Computers in Human Behavior*, 22(5), 830–846. doi:10.1016/j.chb.2004.03.007
(De 42 a 43 cites)

Hilbert, M., & López, P. (2011). The world's technological capacity to store, communicate, and compute information. *Science* (New York, N.Y.), 332(6025), 60–65.
doi:10.1126/science.1200970
(De 98 a 103 cites)

Juan Perez, A. A., Faulin, J., Jorba, J., Riera, D., Masip Rodo, D., & Barrios, B. (2010). On the use of Monte Carlo simulation, cache and splitting techniques to improve the Clarke and Wright savings heuristics. *Journal of the Operational Research Society*, 62(6), 1085–1097.
doi:10.1057/jors.2010.29
(De 13 a 15 cites)

Juan Perez, A. A., Faulin, J., Grasman, S. E., Riera, D., Marull, J., & Mendez, C. (2011). Using safety stocks and simulation to solve the vehicle routing problem with stochastic demands. *Transportation Research Part C: Emerging Technologies*, 19(5), 751–765.
doi:10.1016/j.trc.2010.09.007
(De 15 a 16 cites)

Juan Perez, A. A., Faulin, J., Ruiz, R., Barrios, B., & Caballé Llobet, S. (2010). The SR-GCWS hybrid algorithm for solving the capacitated vehicle routing problem. *Applied Soft Computing*, 10(1), 215–224. doi:10.1016/j.asoc.2009.07.003
(De 14 a 15 cites)

Luciano, J. V., Aguado, J., Serrano-Blanco, A., Calandre, E. P., & Rodriguez-Lopez, C. M. (2013). Dimensionality, reliability, and validity of the revised fibromyalgia impact questionnaire in two Spanish samples. *Arthritis Care & Research*, 65(10), 1682–1689. doi:10.1002/acr.22034
(De 4 a 5 cites)

March Corbella, H., Therond, O., & Leenhardt, D. (2012). Water futures: Reviewing water-scenario analyses through an original interpretative framework. *Ecological Economics*, 82, 126–137. doi:10.1016/j.ecolecon.2012.07.006
(De 6 a 7 cites)

Marques Puig, J. M., & Navarro, L. (2005). Autonomous and self-sufficient groups: Ad hoc collaborative environments. *GROUPWARE: DESIGN, IMPLEMENTATION, AND USE Book Series: LECTURE NOTES IN COMPUTER SCIENCE*, 3706, 57–72.
(De 3 a 4 cites)

Masip Rodo, D., Lapedriza, A., & Vitrià, J. (2009). Boosted online learning for face recognition. *IEEE Transactions on Systems, Man, and Cybernetics. Part B, Cybernetics: A Publication of the IEEE Systems, Man, and Cybernetics Society*, 39(2), 530–538. doi:10.1109/TSMCB.2008.2007497
(De 8 a 9 cites)

Masip Rodo, D., Lapedriza, A., & Vitrià, J. (2008). Multitask learning - An application to incremental face recognition. In A. N. Ranchordas (Ed.), *VISAPP 2008: PROCEEDINGS OF THE THIRD INTERNATIONAL CONFERENCE ON COMPUTER VISION THEORY AND APPLICATIONS, VOL 1* (pp. 585–590).

(De 0 a 1 cita)

Megías, D., Serra-Ruiz, J., & Fallahpour, M. (2010). Efficient self-synchronised blind audio watermarking system based on time domain and FFT amplitude modification. *Signal Processing*, 90(12), 3078–3092. doi:10.1016/j.sigpro.2010.05.012

(De 11 a 12 cites)

Meneses, J., & Mominó, J. M. (2010). Putting Digital Literacy in Practice: How Schools Contribute to Digital Inclusion in the Network Society. *The Information Society*, 26(3), 197–208. doi:10.1080/01972241003712231

(De 6 a 7 cites)

Monereo, C., Badia, A., & Bilbao, G. (2009). Being a strategic teacher: When changing strategies is not enough, 21(3), 237–256.

(De 4 a 6 cites)

Palattella, M. R., Accettura, N., Vilajosana, X., Watteyne, T., Grieco, L. A., Boggia, G., & Dohler, M. (2013). Standardized Protocol Stack for the Internet of (Important) Things. *IEEE Communications Surveys & Tutorials*, 15(3), 1389–1406. doi:10.1109/SURV.2012.111412.00158

(De 7 a 8 cites)

Peiró, J. M., Sora, B., & Caballer, A. (2012). Job insecurity in the younger Spanish workforce: Causes and consequences. *Journal of Vocational Behavior*, 80(2), 444–453. doi:10.1016/j.jvb.2011.09.007

(De 4 a 5 cites)

Pujol, O., & Masip Rodo, D. (2009). Geometry-based ensembles: toward a structural characterization of the classification boundary. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 31(6), 1140–1146. doi:10.1109/TPAMI.2009.31
(De 10 a 11 cites)

Ribera-Fumaz, R. (2009). From urban political economy to cultural political economy: rethinking culture and economy in and beyond the urban. *Progress in Human Geography*, 33(4), 447–465. doi:10.1177/0309132508096352
(De 8 a 9 cites)

Santos-Hermosa, G., Ferran-Ferrer, N., & Abadal, E. (2012). Recursos educativos abiertos: repositorios y uso. *El Profesional de La Informacion*, 21(2), 136–145. doi:10.3145/epi.2012.mar.03
(De 1 a 2 cites)

Silvestre, J. S., O'Neill, M. F., & Prous, J. R. (2014). Evidence for a crucial modulating role of the sodium channel in the QTc prolongation related to antipsychotics. *Journal of Psychopharmacology (Oxford, England)*, 28(4), 329–40. doi:10.1177/0269881113515064
(De 0 a 1 cita)

Valero-Cabré, A., Wattiez, N., Monfort, M., François, C., Rivaud-Péchoux, S., Gaymard, B., & Pouget, P. (2012). Frontal non-invasive neurostimulation modulates antisaccade preparation in non-human primates. *PLoS One*, 7(6), e38674. doi:10.1371/journal.pone.0038674
(De 3 a 4 cites)

Valverde, L., & Ovchinnikov, S. (2008). Representations of T-similarity relations. *Fuzzy Sets and Systems*, 159(17), 2211–2220. doi:10.1016/j.fss.2008.01.003
(De 3 a 4 cites)

Vayreda, A., & Antaki, C. (2009). Social support and unsolicited advice in a bipolar disorder online forum. *Qualitative Health Research*, 19(7), 931–942. doi:10.1177/1049732309338952
(De 23 a 25 cites)

Watteyne, T., Vilajosana, X., Kerkez, B., Chraim, F., Weekly, K., Wang, Q., ... Pister, K. (2012). OpenWSN: a standards-based low-power wireless development environment. *Transactions on Emerging Telecommunications Technologies*, 23(5), 480–493. doi:10.1002/ett.2558
(De 17 a 19 cites)