

Lista de lucrări

a. Articole în reviste cotate ISI

2024

Mărmureanu, L., et al. (including **B. Antonescu**), 2024: Evaluation of aerosol chemical speciation monitor response to different mixtures of organic and inorganic aerosols. *Aerosol Sci. Technol.*, **59**, 16–33.

Cristian, A., M. Zuzeac, G. Ciocan, G. Iorga, and **B. Antonescu**, 2024: A thunderstorm climatology of Romania (1941–2022). *Rom. Rep. Phys.*, **76**, 710.

2023

Antonescu, B., Ene, D., Boldeanu, M., Andrei, S., Mărmureanu, L. Marin, C. and Pîrloagă, R., 2023: Future changes in heatwaves characteristics in Romania. *Theor. Appl. Climatol.*, **153**, 525—538.

Pîrloagă, R., Adam, M., **Antonescu, B.**, Andrei, A. and Ștefan, S., 2023: Ground-Based Measurements of Wind and Turbulence at Bucharest–Măgurele: First Results. *Remote Sens.*, **15**, 1514.

2022

Adam, M., Fragkos, K., Solomos, S., Belegante, L., Andrei, S., Talianu, C., Mărmureanu, L., **Antonescu, B.**, Ene, D., Nicolae, V., and Amiridis, V., 2022: Methodology for lidar monitoring of biomass burning smoke in connection with the land cover. *Remote Sens.*, **14**, 4734.

Pîrloagă, R., Ene, D., Boldeanu, M., **Antonescu, B.**, O'Connor, E.J., and Ștefan, S., 2022: Ground-based measurements of cloud properties at the Bucharest–Măgurele Cloudnet station: First results. *Atmosphere*, **13**, 1445.

Săftoiu (Golea), G. L., S. Ștefan, **B. Antonescu**, G. Iorga, and L. Belegante, 2022: Characteristics of stratocumulus clouds over Bucharest–Măgurele. *Romanian Reports in Physics*, **74**, 705.

2021

Pîrloagă, R., D. Ene, and **B. Antonescu**, 2021: Population Bias on Tornado Reports in Europe. *Appl. Sci.*, **11**, 11485.

Chernokulsky, A. V., M. V. Kurgansky, I. I. Mokhov, A. N. Shikhov, I. O. Azhigov, E. V. Selezneva, D. I. Zakharchenko, **B. Antonescu**, and T. Kühne, 2021: Tornadoes in the Russian Regions, *Russ. Meteorol. Hydrol.*, **46**, 69–82.

Cheval, S., A. Haliuc, **B. Antonescu**, A. Tișcovschi, M. Dobre, F. Tătui, A. Dumitrescu, A. Manea, G. Tudorache, A. Irimescu, M.-V. Bîrsan, and C. Mock, 2021: Enriching the historical meteorological information using Romanian language newspaper reports: A database from 1880 to 1900. *Int J Climatol.*, **41** (Suppl. 1), E548–E562.

Antonescu, B., L. Mărmureanu, J. Vasilescu, C.A. Marin, S. Andrei, M. Boldeanu, D. Ene, and A. Tilea, 2021: A 41-years bioclimatology of thermal stress in Europe. *Int. J. Climatol.*, **41**, 3934–3952.

2020

Schultz, D. M., H. Volkert, **B. Antonescu**, and H. C. Davies, 2020: Defender and Expositor of the Bergen Methods of Synoptic Analysis: Significance, History, and Translation of Bergeron's (1928) "Three-Dimensionally Combining Synoptic Analysis", *Bull. Amer. Meteor. Soc.*, **101**, E2078–E2094.

Antonescu, B., T. Púčik, and D.M. Schultz, 2020: Hindcasting the first tornado forecast in Europe: 25 June 1967. *Wea. Forecasting*, **35**, 417–436.

Ştefan, S., **B. Antonescu**, A.D. Urlea, L. Buzdugan, M.D. Andrei, C. Necula, and S. Voinea, 2020: Study of clear air turbulence related to tropopause folding over the Romanian airspace. *Atmosphere*, **11**, 1099.

Andrei, S., M. D. Andrei, M. Huștiu, S. Cheval, and **B. Antonescu**, 2020: Tornadoes in Romania – From forecasting and warning to understanding public's response and expectations. *Atmosphere*, **11**, 966.

Chernokulsky, A., M.V. Kurgansky, I. Mokhov, A. Shikhov, I. Azhigov, E. Selezneva, D. Zakharchenko, **B. Antonescu**, and T. Kühne, 2020: Tornadoes in Northern Eurasia: From the Middle Age to the Information Era. *Mon. Wea. Rev.*, **148**, 3081–3110.

Mărmureanu, L., J. Vasilescu, J. Slowik, A.S.H. Prévôt, C.A. Marin, **B. Antonescu**, A. Vlachou, A. Nemuc, A. Dandoci, and S. Szidat, 2020: Online chemical characterization and source identification of summer and winter aerosols in Măgurele, Romania. *Atmosphere*, **11**, 385.

Cheval, S., D. Micu, A. Dumitrescu, A. Irimescu, M. Frighenciu, C. Ioja, N.C. Tudose, S. Davidescu, **B. Antonescu**, 2020: Meteorological and ancillary data resources for climate research in urban areas. *Climate*, **8**, 37.

2019

Antonescu, B., H.M.A.M. Ricketts and D. M. Schultz, 2019: 100 Years Later: Reflecting on Alfred Wegener's contributions to tornado research in Europe. *Bull. Amer. Meteor. Soc.*, **100**, 567–578.

Antonescu, B., D.M. Schultz, H.M.A.M Ricketts, and D. Ene, 2019: Theories on tornado and waterspout formation in ancient Greece and Rome. *Weather Clim. Soc.*, **11**, 889–900.

Mărmureanu, L., C.A. Marin, S. Andrei, **B. Antonescu**, D. Ene, M. Boldeanu, J. Vasilescu, C. Vițelaru, O. Cadar, and E. Levei, 2019: Orange snow - A Saharan dust intrusion over Romania during winter conditions. *Remote Sens.*, **11**, 2466.

Andrei, S., **B. Antonescu**, M. Boldeanu, L. Mărmureanu, C.A. Marin, J. Vasilescu, D. Ene, 2019: An exceptional case of freezing rain in Bucharest (Romania). *Atmosphere*, **10**, 673.

Púčik, T., C. Castellano, P. Groenemeijer, T. Kühne, A. Rädler, **B. Antonescu**, and E. Faust, 2019: Large hail incidence and its economical and societal impacts across Europe. *Mon. Wea. Rev.*, **147**, 3901–3916.

Brâncuș, M., D.M. Schultz, **B. Antonescu**, C. Dearden, and S. Ștefan, 2019: Origin of strong winds in an explosive Mediterranean extratropical cyclone. *Mon. Wea. Rev.*, **147**, 3649–3671.

Nicolae, V., C. Talianu, S. Andrei, **B. Antonescu**, D. Ene, D. Nicolae, A. Dandocsi, V.-E. Toader, S. Ștefan, T. Savu, J. Vasilescu, 2019: Multiyear typology of long-range transported aerosols over Europe. *Atmosphere*, **10**, 482.

Marin, C.A., L. Mărmureanu, C. Radu, A. Dandocsi, C. Stan, F. Țoancă, L. Preda, and **B. Antonescu**: Wintertime variations of gaseous atmospheric constituents in Bucharest peri-urban area. *Atmosphere*, **10**, 478.

Cârstea, E., K. Fragkos, N. Siomos, **B. Antonescu**, and L. Belegante, 2019: Columnar aerosol measurements in a continental southeastern Europe site: Climatology and trends. *Theor. Appl. Climatol.*, **137**, 3149–3159.

Fragkos, K., **B. Antonescu**, D.M. Giles, E. Ene, M. Boldeanu, G.A. Efstatihou, L. Belegante, and D. Nicolae, 2019: Assessment of the total precipitable water from a sunphotometer, microwave radiometer, and radiosondes at a continental site in southeastern Europe. *Atmos. Meas. Tech.*, **12**, 1979–1997.

2018

Antonescu, B., and F. Cărbunaru, 2018: Cloud-to-ground lightning fatalities in Romania. *Weather Clim. Soc.*, **10**, 241–252.

Antonescu, B., J. G. Fairman Jr., and D. M. Schultz, 2018: What's the worst that could happen? Re-examining the 24–25 June 1967 tornado outbreak over Western Europe. *Weather Clim. Soc.*, **10**, 323–340.

Nicolae, D., J. Vasilescu, C. Talianu, I. Binietoglou, V. Nicolae, S. Andrei, and **B. Antonescu**, 2018: A neural network aerosol-typing algorithm based on lidar data. *Atmos. Chem. Phys.*, **18**, 14511–14537.

2017

Antonescu, B., D. M. Schultz, A. Holzer, and P. Groenemeijer, 2017: Tornadoes in Europe: An Underestimated Threat. *Bull. Amer. Meteor. Soc.*, **98**, 713–728.

Groenemeijer, P., T. Púčik, A. M. Holzer, **B. Antonescu**, K. Riemann-Campe, D. M. Schultz, T. Kühne, B. Feuerstein, H. E. Brooks, C. A. Doswell III, H.-J. Koppert, and R. Sausen, 2017: Severe convective storms in Europe: Ten years of research at the European Severe Storms Laboratory. *Bull. Amer. Meteor. Soc.*, **98**, 2641–2651.

Vaughan, G., **B. Antonescu**, D. M. Schultz, and C. Dearden, 2017: Invigoration and capping of a convective rainband ahead of a potential vorticity anomaly. *Mon. Wea. Rev.*, **145**, 2093–2117.

2016

Antonescu, B., D. M. Schultz, F. Lomas and T. Kühne, 2016: Tornadoes in Europe: Synthesis of the observational datasets. *Mon. Wea. Rev.*, **144**, 2445–2480.

2015

Antonescu, B. and A. Bell, 2015: Tornadoes in Romania. *Mon. Wea. Rev.*, **143**, 689–701.

2014

Vaughan, G., J. Methven, D. Anderson, **B. Antonescu**, L. Baker, T. P. Baker, S. P. Ballard, K. N. Bower, P. R. A. Brown, J. Chagnon, T. W. Choularton, J. Chylik, P. J. Connolly, P. A. Cook, R. J. Cotton, J. Crosier, C. Dearden, J. R. Dorsey, T. H. A. Frame, M. W. Gallagher, M. Goodliff, S. L. Gray, B. J. Harvey, P. Knippertz, H. W. Lean, D. Li, G. Lloyd, O. Martínez-Alvarado, J. Nicol, J. Norris, E. Öström, J. Owen, D. J. Parker, R. S. Plant, I. A. Renfrew, N. M. Roberts, P. Rosenberg, A. C. Rudd, D. M. Schultz, J. P. Taylor, T. Trzeciak, R. Tubbs, A. K. Vance, P. J. van Leeuwen, A. Wellpott, and A. Woolley, 2014: Cloud banding and winds in intense European cyclones: Results from the DIAMET Project. *Bull. Amer. Meteor. Soc.*, **96**, 249–265.

Schultz, D. M., **B. Antonescu**, and A. Chiariello, 2014: Searching for the elusive cold-type occluded front. *Mon. Wea. Rev.*, **142**, 2565–2570.

2013

Antonescu, B., G. Vaughan, and D. M. Schultz, 2013: A five-year radar-based climatology of tropopause folds and deep convection over Wales, United Kingdom. *Mon. Wea. Rev.*, **141**, 1693–1707.

Antonescu, B., S. Burcea, and A. Tanase, 2013: Forecasting the onset of cloud-to-ground lightning using radar and upper-air data in Romania. *Int. J. Climatol.*, **33**, 1579–1584.

2012

Burcea, S., S. Cheval, A. Dumitrescu, **B. Antonescu**, A. Bell, and T. Breza, 2012: Comparison between radar estimated rain gauge measured precipitation in the Moldavian Plateau. *Environ. Eng. Manag. J.*, **4**, 723–731.

2011

Antonescu, B., and S. Stefan, 2011: The urban effect on the cloud-to-ground lightning activity in the Bucharest area. *Romanian Reports in Physics*, **63**, 535–542.

2010

Antonescu, B., and S. Burcea, 2010: A cloud-to-ground lightning climatology for Romania. *Mon. Wea. Rev.*, **138**, 579–591.

Zoccatelli, D., M. Borga, F. Zanon, **B. Antonescu**, and G. Stancalie, 2010: Which rainfall spatial information for flash flood response modelling? A numerical investigation based on data from the Carpathian range, Romania. *J. Hydrol.*, **394**, 148–161.

b. Capitole în cărți

Brooks, H.E., C.A. Doswell III, X. Zhang, A.M. Chernokulsky, E. Tochimoto, B. Hanstrum, E. de Lima Nascimento, D.M. Sills, B. Antonescu, and B. Barrett, 2018: A Century of Progress in Severe Convective Storm Research and Forecasting. *Meteorological Monographs*, **59**, 18.1–18.41.

c. Carti

Antonescu, B., 2017: Tornadoes in Europe: Depictions from 1555 to 1910. Blurb, 100 pp. [<https://www.blurb.com/b/8219968-tornadoes-and-waterspouts>, self published]