
FROM THE EDITOR:
The papers of the author Camelia Ciobanu are (morally) excluded from all

the issues of the present journal no matter where they appeared (even if we have
not the means to do this physically).

This is done both at the request of the author and at the decision of the
Editorial Board, because some of them were plagiate.

We will inform the mathematical data bases that are reviewing our journal
about this decision.

Mrs. Camelia Ciobanu will not publish ever in our journal.

We refer specially to the following papers:
1. Ciobanu, Camelia, Something about Frattini subalgebras of a class of
solvable Lie algebras, An. Ştiinţ. Univ. “Ovidius” Constanţa, Ser. Mat.9,

No. 2, 9-16 (2001),
which is too close to the paper
Stitzinger, Ernest, Frattini subalgebras of a class of solvable Lie algebras,

Pac. J. Math. 34, 177-182 (1970),

and
2. Ciobanu, Camelia, About relationship between generalized struc-

turable algebras and Lie related triples, An. Ştiinţ. Univ. “Ovidius” Constanţa,
Ser. Mat. 15, No. 1, 47-53 (2007),

which is taken from
Kamiya Noriaki, On generalized structurable algebras and Lie related

triples, Adv. Appl. Clifford Algebr. 5, No. 2, 127-140 (1995).

We are grateful to the Editors of the Mathematical Reviews for informing
us about these situations.

There are now some years since we changed our policy of selecting the peer
referees such that they are active researchers in the topics of the papers sent
to them. Moreover we reject a paper having a negative report (from three).

Let us express our deep gratitude to the peer referees for avoiding

such situations to our journal in the last three years.

1


