

INFORME D'AUTORS UOC A ISI WEB OF KNOWLEDGE

DATA: AGOST 2014

RESPONSABLE: BIBLIOTECA DE LA UOC

NOUS ARTICLES INTRODUITS A ISI (3):

Juan, A. A., Barrios, B. B., Vallada, E., Riera, D., & Jorba, J. (2014). A simheuristic algorithm for solving the permutation flow shop problem with stochastic processing times. *Simulation Modelling Practice and Theory*, 46(SI), 101–117. doi:10.1016/j.simpat.2014.02.005

Juan, A. A., Goentzel, J., & Bektas, T. (2014). Routing fleets with multiple driving ranges: Is it possible to use greener fleet configurations? *Applied Soft Computing*, 21, 84–94. doi:10.1016/j.asoc.2014.03.012

Juan, A. A., Grasman, S. E., Caceres-Cruz, J., & Bektas, T. (2014). A simheuristic algorithm for the Single-Period Stochastic Inventory-Routing Problem with stock-outs. *SIMULATION MODELLING PRACTICE AND THEORY*, 46(SI), 40–52. doi:10.1016/j.simpat.2013.11.008

ARTICLES QUE HAN REBUT CITES (51):

Bach-Faig, A., Berry, E. M., Lairon, D., Reguant, J., Trichopoulou, A., Dernini, S., ... Serra-Majem, L. (2011). Mediterranean diet pyramid today. Science and cultural updates. *Public Health Nutrition*, 14(12A), 2274–84. doi:10.1017/S1368980011002515

(De 51 a 57 cites)

Badia-Miró, M., Tello, E., Valls, F., & Garrabou, R. (2010). The grape phylloxera plague as a natural experiment: the upkeep of vineyards in Catalonia (Spain), 1858-1935. *Australian Economic History Review*, 50(1), 39–61. doi:10.1111/j.1467-8446.2009.00271.x

(De 6 a 7 cites)

Beneito-Montagut, R. (2011). Ethnography goes online: towards a user-centred methodology to research interpersonal communication on the internet. *Qualitative Research*, 11(6), 716–735. doi:10.1177/1468794111413368

(De 3 a 4 cites)

Caballe, & Santi. (2012). Evaluation and Validation of the Virtualization of Live Collaborative Learning Sessions, *28(6)*, 1274–1287.

(De 0 a 1 cita)

Caballé, S., Daradoumis, T., Xhafa, F., & Juan, A. (2011). Providing effective feedback, monitoring and evaluation to on-line collaborative learning discussions. *Computers in Human Behavior*, *27(4)*, 1372–1381. doi:10.1016/j.chb.2010.07.032

(De 8 a 9 cites)

Caballe, S., Ganan, D., & Dunwell, I. (2012). CC-LO: Embedding Interactivity, Challenge and Empowerment into Collaborative Learning Sessions. *Journal of Universal Computer Science*, *18(1)*, 25–43.

(De 7 a 8 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 10 a 11 cites)

Cardenal-Izquierdo, A. S. (2011). Why mobilize support online? The paradox of party behaviour online. *Party Politics*, *19(1)*, 83–103. doi:10.1177/1354068810395059

(De 0 a 1 cita)

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 39 a 40 cites)

Chica, A. B., Lasaponara, S., Chanes, L., Valero-Cabré, A., Doricchi, F., Lupiáñez, J., & Bartolomeo, P. (2011). Spatial attention and conscious perception: the role of endogenous and exogenous orienting. *Attention, Perception & Psychophysics*, *73(4)*, 1065–81. doi:10.3758/s13414-010-0082-6

(De 17 a 18 cites)

Chica, A. B., Paz-Alonso, P. M., Valero-Cabre, A., & Bartolomeo, P. (2013). Neural bases of the interactions between spatial attention and conscious perception. *Cerebral Cortex (New York, N.Y. : 1991)*, *23(6)*, 1269–79. doi:10.1093/cercor/bhs087

(De 3 a 5 cites)

Chuliá, H., Martens, M., & Dijk, D. van. (2010). Asymmetric effects of federal funds target rate changes on S&P100 stock returns, volatilities and correlations. *Journal of Banking & Finance*, 34(4), 834–839. doi:10.1016/j.jbankfin.2009.09.012

(De 27 a 29 cites)

Chuliá, H., & Torró, H. (2008). The economic value of volatility transmission between the stock and bond markets. *Journal of Futures Markets*, 28(11), 1066–1094. doi:10.1002/fut.20342

(De 1 a 2 cites)

Clarà, M., & Barberà, E. (2013). Learning online: massive open online courses (MOOCs), connectivism, and cultural psychology. *Distance Education*, 34(1), 129–136. doi:10.1080/01587919.2013.770428

(De 3 a 5 cites)

Clarísó, R., & Cortadella, J. (2007). The octahedron abstract domain. *Science of Computer Programming*, 64(1), 115–139. doi:10.1016/j.scico.2006.03.009

(De 9 a 10 cites)

Conesa, J., Caballé, S., Gañán, D., & Prieto, J. (2012). Exploiting the Semantic Web to Represent Information from On-line Collaborative Learning. *International Journal of Computational Intelligence Systems*, 5(4), 653–667. doi:10.1080/18756891.2012.718111

(De 4 a 5 cites)

Conesa, J., Storey, V. C., & Sugumaran, V. (2010). Usability of upper level ontologies: The case of ResearchCyc. *Data & Knowledge Engineering*, 69(4), 343–356. doi:10.1016/j.datak.2009.08.002

(De 4 a 5 cites)

Conesa, J., Storey, V. C., & Sugumaran, V. (2008). Improving web-query processing through semantic knowledge. *Data & Knowledge Engineering*, 66(1), 18–34. doi:10.1016/j.datak.2007.07.009

(De 10 a 11 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 23 a 24 cites)

Fallahpour, M., & Megías, D. (2010). High capacity audio watermarking using the high frequency band of the wavelet domain. *Multimedia Tools and Applications*, 52(2-3), 485–498. doi:10.1007/s11042-010-0495-1

(De 5 a 6 cites)

Fallahpour, M., & Megias, D. (2009). High capacity audio watermarking using FFT amplitude interpolation. *IEICE Electronics Express*, 6(14), 1057–1063. doi:10.1587/elex.6.1057

(De 12 a 13 cites)

Garay Tamajon, L. A., & Font, X. (2012). Doing good to do well? Corporate social responsibility reasons, practices and impacts in small and medium accommodation enterprises. *International Journal of Hospitality Management*, 31(2), 329–337. doi:10.1016/j.ijhm.2011.04.013

(De 13 a 15 cites)

Garrido-Cumbrera, M., Borrell, C., Palència, L., Espelt, A., Rodríguez-Sanz, M., Pasarín, M. I., & Kunst, A. (2010). Social Class Inequalities in the Utilization of Health Care and Preventive Services in Spain, a Country with a National Health System. *International Journal of Health Services*, 40(3), 525–542. doi:10.2190/HS.40.3.h

(De 17 a 18 cites)

Guillamon, N., Nieto, R., Pousada, M., Redolar, D., Muñoz, E., Hernández, E., ... Gómez-Zuñiga, B. (2013). Quality of life and mental health among parents of children with cerebral palsy: the influence of self-efficacy and coping strategies. *Journal of Clinical Nursing*, 22(11-12), 1579–90. doi:10.1111/jocn.12124

(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 4 a 5 cites)

Hernández-Encuentra, E., Pousada, M., & Gómez-Zuñiga, B. (2009). ICT and Older People: Beyond Usability. *Educational Gerontology*, 35(3), 226–245. doi:10.1080/03601270802466934

(De 15 a 16 cites)

Hilbert, M., & López, P. (2011). The world's technological capacity to store, communicate, and compute information. *Science (New York, N.Y.)*, 332(6025), 60–5. doi:10.1126/science.1200970

(De 75 a 77)

Hom, A. G., Plaza, R. M., & Palmen, R. (2009). The framing of risk and implications for policy and governance: the case of EMF. *Public Understanding of Science*, 20(3), 319–333.

(De 1 a 2 cites)

Juan, A., Faulin, J., Grasman, S., 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 10 a 11)

Juan, A. A., Faulin, J., Jorba, J., Riera, D., Masip, 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.

(De 10 a 12)

Juan, A. A., Lourenço, H. R., Mateo, M., Luo, R., & Castella, Q. (2014). Using iterated local search for solving the flow-shop problem: Parallelization, parametrization, and randomization issues. *International Transactions in Operational Research*, 21(1), 103–126.

(De 0 a 1)

Keil, M. S., Lapedriza, A., Masip, D., & Vitrià, J. (2008). Preferred spatial frequencies for human face processing are associated with optimal class discrimination in the machine. *PLoS One*, 3(7), e2590. doi:10.1371/journal.pone.0002590

(De 6 a 7)

López-Bazo, E., & Motellón, E. (2012). Human Capital and Regional Wage Gaps. *Regional Studies*, 46(10), 1347–1365. doi:10.1080/00343404.2011.579092

(De 1 a 2 cites)

Lupianez-Villanueva, F., Hardey, M., Torrent, J., & Ficapal, P. (2010). The integration of Information and Communication Technology into medical practice. *INTERNATIONAL JOURNAL OF MEDICAL INFORMATICS*, 79(7), 478–491. doi:10.1016/j.ijmedinf.2010.04.004

(De 3 a 4 cites)

Megias, D., Herrera-Joancomarti, J., & Minguillon, J. (2005). Total disclosure of the embedding and detection algorithms for a secure digital watermarking scheme for audio. *Information and Communications Security, Proceedingd Book Series: Lecture Notes in Computer Science*, 3783, 427–440.

(De 3 a 4 cites)

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 9 a 10 cites)

Nieto, R., Miró, J., & Huguet, A. (2009). The fear-avoidance model in whiplash injuries. *European Journal of Pain (London, England)*, 13(5), 518–23. doi:10.1016/j.ejpain.2008.06.005

(De 35 a 36 cites)

Nieto, R., Miró, J., Huguet, A., & Saldaña, C. (2011). Are coping and catastrophising independently related to disability and depression in patients with whiplash associated disorders? *Disability and Rehabilitation*, 33(5), 389–98. doi:10.3109/09638288.2010.491576

(De 2 a 3 cites)

Nieto-Luna, R., Raichle, K. A., Jensen, M. P., & Miró, J. (2012). Changes in pain-related beliefs, coping, and catastrophizing predict changes in pain intensity, pain interference, and psychological functioning in individuals with myotonic muscular dystrophy and facioscapulohumeral dystrophy. *The Clinical Journal of Pain*, 28(1), 47–54. doi:10.1097/AJP.0b013e31822019b1

(De 7 a 8 cites)

Obeso, I., Robles, N., Marrón, E. M., & Redolar-Ripoll, D. (2013). Dissociating the Role of the pre-SMA in Response Inhibition and Switching: A Combined Online and Offline TMS Approach. *Frontiers in Human Neuroscience*, 7, 150. doi:10.3389/fnhum.2013.00150

(De 5 a 6 cites)

Pousada, M., Guillaumon, N., Hernández-Encuentra, E., Muñoz, E., Redolar, D., Boixadós, M., & Gómez-Zuñiga, B. (2013). Impact of Caring for a Child with Cerebral Palsy on the Quality of Life of Parents: A Systematic Review of the Literature. *Journal of Developmental and Physical Disabilities*, 25(5), 545–577. doi:10.1007/s10882-013-9332-6

(De 1 a 2 cites)

Rapanta, C., Maina, M., Lotz, N., & Bacchelli, A. (2013). Team design communication patterns in e-learning design and development. *Educational Technology Research and Development*, 61(4), 581–605. doi:10.1007/s11423-013-9306-5

(De 0 a 1 cites)

Rifà-Pous, H., & Rifà, J. (2009). Product perfect codes and steganography. *Digital Signal Processing*, 19(4), 764–769. doi:10.1016/j.dsp.2008.11.005

(De 7 a 8 cites)

Sagarminaga-Gutiérrez, N., & Canals-Parera, A. (2011). Recuperación y tratamiento de opinión movilizada para el análisis del clima social. *El Profesional de La Informacion*, 20(5), 510–515.

(De 0 a 1 cita)

Sánchez-Navarro, J., & Aranda, D. (2011). Internet Como Fuente de Información Para la Vida Cotidiana de Los Jóvenes Españoles. *El Profesional de La Informacion*, 20(1), 32–37. doi:10.3145/epi.2011.ene.04

(De 5 a 6 cites)

Sanz-Torrent, M., Andreu-Barrachina, L., Badia, I., & Sidera, F. (2011). Argument omissions in preschool Catalan and Spanish speaking children with SLI
Omisión de argumentos en niños de preescolar hablantes de catalán y español con TEL. *Infancia Y Aprendizaje*, 34(1), 49–66. doi:10.1174/021037011794390085

(De 3 a 4 cites)

Solanilla, L. (2008). The Internet as a Tool for Communicating Life Stories: a New Challenge for “Memory Institutions.” *International Journal of Intangible Heritage*, 3, 103–116. Retrieved from http://apps.isiknowledge.com/full_record.do?product=UA&search_mode=Refine&qid=5&SID=R2urheZiap6DpajMqYG&page=1&doc=45

(De 1 a 2 cites)

Torrent-Sellens, J., & Ficapal-Cusi, P. (n.d.). New Co-Innovating Sources of Business Productivity? *Innovar-Revista de Ciencias Administrativas y Sociales*, 20(38), 111–124.

(De 0 a 1 cita)

Vidal-López, J. (2011). The role of attributional bias and visual stress on the improvement of reading speed using colored filters. *Perceptual and Motor Skills*, 112(3), 770–82. doi:10.2466/15.19.24.PMS.112.3.770-782

(De 0 a 1 cita)

Waksberg-Guerrini, A., & Aibar Puentes, E. (2007). Towards a network government? A critical analysis of current assessment methods for e-government. In A. Wimmer, MA; Scholl, J; Gronlund (Ed.), *Electronic Government, Proceedings Book Series: Lecture Notes in Computer Science* (Vol. 4656, pp. 4656, 330–341).

(De 0 a 1 cita)

Zemel, A., Xhafa, F., & Cakir, M. (2007). What's in the mix? Combining coding and conversation analysis to investigate chat-based problem solving. *Learning and Instruction*, 17(4), 405–415. doi:10.1016/j.learninstruc.2007.03.006

(De 12 a 13 cites)