

References

- [ACGH] ARBARELLO, E., CORNALBA, M., GRIFFITHS, P.A., HARRIS, J., *Geometry of algebraic curves I*, Springer Verlag (1985)
- [Adl1] ADLER, M., *Some finite dimensional integrable systems and their scattering behavior*, Comm. Math. Phys., **55** (1977) 195–230
- [Adl2] ADLER, M., *On a trace functional for formal pseudo-differential operators and the symplectic structure of the Korteweg-de Vries type equations*, Invent. Math., **50** (1979) 219–248
- [AHH] ADAMS, M.R., HARNAD, J., HURTUBISE, J., *Isospectral Hamiltonian flows in finite and infinite dimensions, II. Integration of flows*, Comm. Math. Phys., **134** (1990) 555–585
- [AHP] ADAMS, M.R., HARNAD, J., PREVIATO, E., *Isospectral Hamiltonian flows in finite and infinite dimensions, I. Generalized Moser systems and moment maps into loop algebras*, Comm. Math. Phys., **117** (1988) 451–500
- [AL] AUDIN, M., LAFONTAINE, J., *Holomorphic curves in symplectic geometry*, Birkhäuser (1994)
- [AM] ABRAHAM, R., MARSDEN, J.E., *Foundations of mechanics*, Addison-Wesley Publishing Company (1978)
- [AMcD] ATIYAH, M.F., McDONALD, I.G., *Introduction to commutative algebra*, Addison-Wesley Publishing Company (1969)
- [AN] ARNOLD, V.I., NOVIKOV, S.P., *EMS 4: Dynamical systems IV*, Springer Verlag (1990)
- [Arn] ARNOLD, V.I., *Mathematical methods of classical mechanics*, Springer Verlag (1978)
- [AS] AUDIN, M., SILHOL, R., *Variétés abéliennes réelles et toupie de Kowalevski*, Compositio Math., **87** (1993) 153–229
- [Aud1] AUDIN, M., *Courbes algébriques et systèmes intégrables: géodésiques des quadriques*, Exposition. Math., **12** (1994) 193–226
- [Aud2] AUDIN, M., *Toupies (un cours sur les systèmes intégrables)*, preprint 1994
- [AvM1] ADLER, M., VAN MOERBEKE, P., *Completely integrable systems, Euclidean Lie algebras, and curves*, Adv. Math., **38** (1980) 267–317
- [AvM2] ADLER, M., VAN MOERBEKE, P., *Linearization of Hamiltonian systems, Jacobi varieties and representation theory*, Adv. Math., **38** (1980) 318–379
- [AvM3] ADLER, M., VAN MOERBEKE, P., *The Kowalewski and Hénon-Heiles motions as Manakov geodesic flows on $SO(4)$ — a two-dimensional family of Lax pairs*, Comm. Math. Phys., **113** (1988) 659–700

References

- [AvM4] ADLER, M., VAN MOERBEKE, P., *The complex geometry of the Kowalewski-Painlevé analysis*, Invent. Math., **97** (1989) 3–51
- [AvM5] ADLER, M., VAN MOERBEKE, P., *Algebraic completely integrable systems: a systematic approach*, Academic Press (to appear)
- [BCK] BABELON, O., CARTIER, P., KOSMANN-SCHWARZBACH, Y., *Lectures on integrable systems*, World Scientific (1994)
- [Bea1] BEAUVILLE, A., *Complex algebraic surfaces*, London Mathematical Society Lecture Note Series, Cambridge University Press (1982)
- [Bea2] BEAUVILLE, A., *Jacobiennes des courbes spectrales et systèmes hamiltoniens complètement intégrables*, Acta Math., **164** (1990) 211–235
- [Bea3] BEAUVILLE, A., *Le problème de Schottky: une introduction*, preprint
- [BLvS] BIRKENHAKE, C., LANGE, H., VAN STRATEN, D., *Abelian surfaces of type (1,4)*, Math. Ann., **285** (1989) 625–646
- [Bog] BOGOYAVLENSKY, O.I., *On perturbations of the periodic Toda lattice*, Comm. Math. Phys., **51** (1976) 201–209
- [Bro] BROUZET, R., *Géométrie des systèmes bihamiltoniens en dimension 4*, Thèse, Université Montpellier II (1991)
- [BRS] BOBENKO, A.I., REYMAN, A.G., SEMENOV-TIAN-SHANSKY, M.A., *The Kowalewski top 99 years later: A Lax pair, generalizations and explicit solitons*, Comm. Math. Phys., **122** (1989) 321–354
- [Bue] BUEKEN, P., *Multi-Hamiltonian formulation for a class of degenerate completely integrable systems*, to appear in J. Math. Phys.
- [BV] BERTIN, J., VANHAECKE, P., *The even master system and generalized Kummer surfaces*, Math. Proc. Camb. Phil. Soc., **116** (1994) 131–142
- [BvM] BECHLIVANIDIS, C., VAN MOERBEKE, P., *The Goryachev-Chaplygin top and the Toda lattice*, Comm. Math. Phys., **110** (1987) 317–324
- [Cal] CALOGERO, F., *Solution of the one-dimensional n -body problem with quadratic and/or inversely quadratic pair potentials*, J. Math. Phys., **12** (1971) 419–436
- [Cas] CASTELNUOVO, G., *Sulle congruenze del 3° ordine del spazio a 4 dimensioni*, Memoria Atti Istituto Veneto (1888)
- [CC] CHOODNOVSKY, D.V., CHOODNOVSKY, G.V., *Completely integrable class of mechanical systems connected with Korteweg-de Vries and multicomponent Schrödinger equations*, Lett. Nuovo Cimento, **22** (1978) 47–51
- [CGR] CABOZ, R., GAVRILOV, L., RAVOSON, V., *Bi-Hamiltonian structure of an integrable Hénon-Heiles system*, J. Phys. A, **24** (1991) L523–L525
- [CMP] CASATI, P., MAGRI, F., PEDRONI, M., *The bi-Hamiltonian approach to integrable systems*, Modern group analysis: Advanced analytical and computational methods in mathematical physics, Kluwer Academic Publishers, Dordrecht, (1993) 101–110
- [Dam] DAMIANOU, P.A., *Master symmetries and R -matrices for the Toda lattice*, Lett. Math. Phys., **20** (1990) 101–112

References

- [DGR] DORIZZI, B., GRAMMATICOS, B., RAMANI, A., *Painlevé conjecture revisited*, Phys. Rev. Lett., **49** (1982) 1539–1541
- [Dho] DHOOGHE, P.F., *Completely integrable systems of the KdV type related to isospectral periodic regular difference operators*, Acta Appl. Math., **5** (1986) 181–194
- [Dub] DUBROVIN, B.A., *Theta functions and non-linear equations*, Russian Math. Surveys, **36** (1981) 11–80
- [Dui] DUISTERMAAT, J.J., *On global action-angle coordinates*, Comm. Pure Appl. Math., **32** (1980) 687–706
- [ES] ERCOLANI, N., SIGGIA, E.D., *Painlevé propriety and geometry*, Phys. D, **34** (1989) 303–346
- [Eu] EULER, L., *Du mouvement de rotation des corps solides autour d'un axe variable*, Histoire de Acad. Roy. des Sci. Berlin, **14** (1758–1765) 154–193
- [Fai] FAIRBANKS, L.D., *Lax equation representation of certain completely integrable systems*, Compositio Math., **68** (1988) 31–40
- [Fas] FASTRÉ, J., *Bäcklund-Darboux transformation and W-algebra*, to appear in Bull. Sci. math.
- [Fla1] FLASCHKA, H., *The Toda lattice. I. Existence of integrals*, Phys. Rev. B, **9** (1974) 1924–1925
- [Fla2] FLASCHKA, H., *The Toda lattice. II. Inverse scattering solution*, Progr. Theoret. Phys., **51** (1974) 703–716
- [Gar] GARNIER, R., *Sur une classe de systèmes différentiels abéliens déduits de la théorie des équations linéaires*, Rend. Circ. Mat. Palermo, **43** (1919) 155–191
- [Gav] GAVRILOV, L., *Bifurcations of invariant manifolds in the generalized Hénon-Heiles system*, Phys. D, **34** (1989) 223–239
- [GH] GRIFFITHS, P.A., HARRIS, J., *Principles of algebraic geometry*, Wiley-Interscience (1978)
- [GMP] GRABOW, J., MARMO, G., PERELOMOV, A.M., *Poisson structures: towards a classification*, Modern Phys. Lett. A, **18** (1994) 1719–1733
- [Gol] GOLDMAN, W.M., *Invariant functions on Lie groups and Hamiltonian flows of surface group representations*, Invent. Math., **85** (1986) 263–302
- [Gri] GRIFFITHS, P.A., *Linearizing flows and cohomological interpretation of Lax equations*, Amer. J. Math., **107** (1985) 1445–1483
- [Gun] GUNNING, R.C., *Lectures on Riemann surfaces, Jacobi varieties*, Princeton University Press (1972)
- [Har] HARTSHORNE, R., *Algebraic geometry*, Springer Verlag (1977)
- [HH] HÉNON, M., HEILES, C., *The applicability of the third integral of motion: Some numerical examples*, Astronom. J., **69** (1964) 73–78
- [Hie] HIETARINTA, J., *Direct methods for the search of the second invariant*, Phys. Rep., **147** (1987) 87–154
- [Hit] HITCHIN, N.J., *Stable bundles and integrable systems*, Duke Math. J., **54** (1987) 91–114
- [HS] HILTON, P.J., STAMMBACH, U., *A course in homological algebra*, Springer Verlag (1971)
- [HvM] HOROZOV, E., VAN MOERBEKE, P., *The full geometry of Kowalevski's top and (1,2)-Abelian surfaces*, Comm. Pure Appl. Math., **42** (1989) 357–407

References

- [Hud] HUDSON, R., *Kummers quartic surface*, Cambridge University Press (1990)
- [Hue] HUEBSCHMANN, J., *Poisson structures on certain moduli spaces over a surface*, preprint
- [Jac1] JACOBI, C., *Sur le mouvement d'un point et sur un cas particulier du problème des trois corps*, Compt. Rend., **3** (1836) 59–61
- [Jac2] JACOBI, C., *Note von der geodätischen Linie auf einem Ellipsoid und den verschiedenen Anwendungen einer merkwürdigen analytischen Substitution*, J. Reine Angew. Math., **19** (1839) 309–313
- [JW] JEFFREY, L., WEITSMAN, J., *Bohr-Sommerfeld orbits in the moduli spaces of flat connections and the Verlinde dimension formula*, Comm. Math. Phys., **150** (1992) 593–630
- [Kem] KEMPF, G.R., *Complex Abelian varieties and theta functions*, Springer Verlag (1991)
- [Knö] KNÖRRER, H., *Integrable Hamiltonsche Systeme und Algebraische Geometrie*, Jber. d. Dt. Math.-Verein, **88** (1986) 82–103
- [Kow1] KOWALEVSKI, S., *Sur une propriété de système d'équations différentielles qui définit la rotation d'un corps solide autour d'un point fixe*, Acta Math., **12** (1889) 81–93
- [Kow2] KOWALEVSKI, S., *Sur le problème de la rotation d'un corps solide autour d'un point fixe*, Acta Math., **12** (1889) 177–232
- [Kri1] KRICHEVER, I., *Methods of algebraic geometry in the theory of non-linear equations*, Russ. Math. Surveys, **32** (1977) 185–213
- [Kri2] KRICHEVER, I.M., *Elliptic solutions of the Kadomtsev-Petviashvili equation and many-body problems*, Functional Anal. Appl., **14** (1980) 282–290
- [Lag] LAGRANGE, J.-L., *Recherches sur le mouvement d'un corps qui est attiré vers deux centres fixes*, Auc. Mem. de Turin, **4** (1766–1769) 118–215
- [Lax] LAX, P., *Integrals of nonlinear evolution equations and solitary waves*, Comm. Pure Appl. Math., **21** (1968) 467–490
- [LB] LANGE, H., BIRKENHAKKE, C., *Complex Abelian varieties*, Springer Verlag (1992)
- [Lio1] LIOUVILLE, J., *Sur quelques cas particuliers où les équations du mouvement d'un point matériel peuvent s'intégrer*, J. Math. Pures Appl., **11** (1846) 345–378
- [Lio2] LIOUVILLE, J., *L'intégration des équations différentielles du mouvement d'un nombre quelconque de points matérielles*, J. Math. Pures Appl., **14** (1849) 257–299
- [LiMa] LIBERMANN, P., MARLE, C.-M., *Symplectic geometry and analytic mechanics*, D. Reidel Publishing Company (1987)
- [LiMu] LI, Y., MULASE, M., *Loop algebras and Prym varieties*, preprint
- [Man] MANAKOV, S.V., *Note on the integration of Euler's equations of the dynamics of an n -dimensional rigid body*, Functional Anal. Appl., **10** (1976) 328–329
- [Mar] MARKUSHEVICH, D.G., *Symplectic projective varieties*, preprint
- [McKvM] MCKEAN, H.P., VAN MOERBEKE, P., *The spectrum of Hill's equation*, Invent. Math., **30** (1975) 217–274
- [Mé] MÉRINDOL, J.-Y., *Variétés de Prym d'un revêtement galoisien*, preprint 1994

References

- [Mos1] MOSER, J., *Three integrable Hamiltonian systems connected with isospectral deformations*, Adv. Math., **16** (1975) 197–220
- [Mos2] MOSER, J., *Finitely many mass points on the line under the influence of an exponential potential — an integrable system*, Lecture Notes in Physics, Springer Verlag, **38** (1975) 97–101
- [Mul1] MULASE, M., *Cohomological structure in soliton equations and Jacobian varieties*, J. Differential Geom., **19** (1984) 403–430
- [Mul2] MULASE, M., *Category of vector bundles on algebraic curves and infinite dimensional Grassmannians*, Internat. J. of Math., **1** (1990) 293–342
- [Mum1] MUMFORD, D., *Geometric invariant theory*, Springer Verlag (1965)
- [Mum2] MUMFORD, D., *Abelian varieties*, Oxford University Press (1970)
- [Mum3] MUMFORD, D., *Curves and their Jacobians*, Ann Arbor, The University of Michigan Press (1975)
- [Mum4] MUMFORD, D., *Tata lectures on theta II*, Birkhäuser (1984)
- [Mum5] MUMFORD, D., *An algebro-geometric construction of commuting operators and of solutions to the Toda lattice equation, Korteweg-de Vries equation and related non-linear equations*, Int. Symp. on Algebraic Geometry, (1977) 115–153
- [MvM] MUMFORD, D., VAN MOERBEKE, P., *The spectrum of difference operators and algebraic curves*, Acta Math., **143** (1979) 93–154
- [Ngu] NGUYEN, D.T., *Contact 3-manifolds, integrable Hamiltonian systems, and exotic symplectic structures in \mathbf{R}^4* , preprint 1994
- [NV] NOVIKOV, S.P., VESELOV, A.P., *Poisson brackets and complex tori*, Proc. Steklov Inst. Math., **3** (1985) 53–65
- [Oka] OKAMOTO, K., *Isomonodromic deformation and Painlevé equations, and the Garnier system*, J. Fac. Sci. Univ. Tokyo Sect. IA Math., **33** (1986) 575–618
- [OP1] OLSHANETSKY, M.A., PERELOMOV, A.M., *Completely integrable Hamiltonian systems connected with semisimple Lie algebras*, Invent. Math., **37** (1976) 93–108
- [OP2] OLSHANETSKY, M.A., PERELOMOV, A.M., *Explicit solutions of classical generalized Toda models*, Invent. Math., **54** (1979) 261–269
- [Pai] PAINLEVÉ, P., *Sur les fonctions qui admettent un théorème d'addition*, Acta Math., **25** (1902) 1–54
- [Per1] PERELOMOV, A.M., *Lax representations for the systems of S. Kowalewskaya type*, Comm. Math. Phys., **81** (1981) 239–244
- [Per2] PERELOMOV, A.M., *Integrable systems of classical mechanics and Lie algebras*, Birkhäuser (1990)
- [Pio1] PIOVAN, L.A., *Algebraically complete integrable systems and Kummer varieties*, Math. Ann., **290** (1991) 349–403
- [Pio2] PIOVAN, L.A., *Cyclic coverings of Abelian surfaces and some related integrable systems*, Math. Ann., **294** (1992) 755–764
- [Pio3] PIOVAN, L.A., *Canonical system on elliptic curves*, Proc. Amer. Math. Soc., **119** (1993) 1323–1329

References

- [Poi] POISSON, S., *Mémoire sur la variation des constantes arbitraires dans les questions de mécanique*, J. Ecole Polytec., **8** (1809) 266–344
- [Pre1] PREVIATO, E., *Hyperelliptic curves and solitons*, preprint
- [Pre2] PREVIATO, E., *Flows on r -gonal Jacobians*, preprint
- [PS] PRESLEY, A., SEGAL, G., *Loop groups and their representations*, Clarendon Press (1986)
- [PV] PEDRONI, M., VANHAECKE P., *A Lie algebraic generalization of the Mumford system, its symmetries and its multi-Hamiltonian structure*, preprint 1996
- [Rat] RATIU, T., *The motion of the free n -dimensional rigid body*, Indiana Univ. Math. J., **29** (1980) 609–629
- [Roa] ROAN, S., *A characterization of “rapidity” curve in the chiral Potts model*, Comm. Math. Phys., **146** (1992) 605–634
- [RS1] REIMANN, A.G., SEMENOV-TIAN-SHANSKY, M.A., *Reduction of Hamiltonian systems, affine Lie algebras and Lax equations. I*, Invent. Math., **54** (1979) 81–100
- [RS2] REIMANN, A.G., SEMENOV-TIAN-SHANSKY, M.A., *Reduction of Hamiltonian systems, affine Lie algebras and Lax equations. II*, Invent. Math., **63** (1981) 423–432
- [RSF] REIMANN, A.G., SEMENOV-TIAN-SHANSKI, M.A., FRENKEL, I.E., *Graded Lie algebras and completely integrable dynamical systems*, Soviet Math. Dokl., **20** (1979) 811–814
- [Sch] SCHLESINGER, L., *Über eine Klasse von Differentialsystemen beliebiger Ordnung mit festen kritischen Punkten*, Journal für Mathematik, **141** (1912) 96–145
- [Seg] SEGRE, M., *Sulle variata cubiche dello spazio a 4 dimensioni*, Memorie Acad. Torino (1888)
- [Sem] SEMENOV-TIAN-SHANSKY, M.A., *What is a classical r -matrix?*, Functional Anal. Appl., **17** (1983) 259–272
- [Sha] SHAFAREVICH, I.R., *Basic Algebraic Geometry*, Springer Verlag (1974)
- [Shi] SHIOTA, T., *Characterization of Jacobian varieties in terms of soliton equations*, Invent. Math., **83** (1986) 333–382
- [Sil] SILHOL, R., *Real algebraic surfaces*, Springer Verlag (1989)
- [Sin] SINGER, S., *Some maps from the full Toda lattice are Poisson*, Phys. Lett. A, **174** (1993) 66–70
- [Skl] SKLYANIN, E.K., *Some algebraic structures connected with the Yang-Baxter equation*, Functional Anal. Appl., **16** (1982) 263–270
- [Spr] SPRINGER, T.A., *Invariant theory*, Lecture Notes in Mathematics, Springer Verlag (1977)
- [SS] SATO, M., SATO, Y., *Soliton equations as dynamical systems on infinite dimensional Grassmann manifold*, Lecture Notes Numer. Appl. Anal., **5** (1982) 259–271
- [SW] SEGAL, G., WILSON, G., *Loop groups and equations of KdV type*, Publ. I.H.E.S., **61** (1985) 5–65
- [Tod] TODA, M., *Vibration of a chain with nonlinear interaction*, J. Phys. Soc. Japan, **20** (1967) 431–436
- [Tre] TREIBICH, A., *Des solitons elliptiques aux revêtements tangentiels*, Thèse d’Etat, Université de Rennes I (1991)

References

- [Van1] VANHAECKE, P., *Explicit techniques for studying two-dimensional integrable systems*, PhD-thesis, Katholieke Universiteit Leuven (1991)
- [Van2] VANHAECKE, P., *Linearising two-dimensional integrable systems and the construction of action-angle variables*, Math. Z., **211** (1992) 265–313
- [Van3] VANHAECKE, P., *A special case of the Garnier system, $(1,4)$ -polarised Abelian surfaces and their moduli*, Compositio Math., **92** (1994) 157–203
- [Van4] VANHAECKE, P., *Stratifications of hyperelliptic Jacobians and the Sato Grassmannian*, Acta Appl. Math., **40** (1995) 143–172
- [Van5] VANHAECKE, P., *Integrable systems and symmetric products of curves*, to appear in Math. Z.
- [Van6] VANHAECKE, P., *Integrable Hamiltonian systems associated to families of curves and their bi-Hamiltonian structure*, preprint 1995
- [vDie] VAN DIEJEN, J., *Families of commuting difference operators*, PhD-thesis, Universiteit van Amsterdam (1994)
- [Ver] VERDIER, J.L., *Algèbres de Lie, systèmes hamiltoniens, courbes algébriques*, Astérisque, **566** (1980/81) 1–10
- [vMoe] VAN MOERBEKE, P., *The spectrum of Jacobi matrices*, Invent. math., **37** (1976) 45–81
- [Weil] WEIL, H., *Courbes algébriques et variétés abéliennes*, Hermann (1971)
- [Wein1] WEINSTEIN, A., *The local structure of Poisson manifolds*, J. Differential Geom., **18** (1983) 523–557
- [Wein2] WEINSTEIN, A., *Errata and addenda*, J. Differential Geom., **22** (1985) 255
- [Whi] WHITTAKER, E.T., *A treatise on the analytical dynamics of particles & rigid bodies*, Cambridge University Press (1988)

Index

- Abel's Theorem, 116
- Abelian variety, 106
- Abel-Jacobi map, 112
- affine Lie-Poisson group, 28
- a.c.i. system, 126
- algebraic completely integrable system, 126
- analytic Poisson manifold, 60

- base space, 45
- Bechlivanidis-van Moerbeke system, 150
- bi-Hamiltonian
 - hierarchy, 59
 - integrable system, 57
 - vector field, 57

- canonical coordinates, 61
- Casimir decomposition, 34
- Casimir (function), 19
- compatible
 - Poisson brackets, 24
 - integrable Hamiltonian systems, 57
- complete algebra, 43
- completable a.c.i. system, 127
- completion, 44

- dimension, 45
- double Lie algebra, 136
- dual Abelian variety, 108

- Garnier potential, 173
- general
 - fiber, 33
 - point, 33
 - level set, 34

- Hamiltonian, 19
 - derivation, 19
 - vector field, 19
- Hénon-Heiles
 - hierarchy, 199
 - potential, 197, 199
- hyperelliptic
 - curve, 104
 - involution, 105

- integrable
 - algebra, 45, 64
 - Hamiltonian system, 45, 64
 - multi-Hamiltonian system, 57
 - vector field, 45, 64
- integral curve, 62
- invariant of affine Poisson variety
 - polynomial, 37
 - matrix, 37
- involutive
 - algebra, 43
 - Hamiltonian system, 43
- irreducible a.c.i. system, 128
- isogeny, 107

- Jacobian, 112
- Jacobi variety, 112

- Kummer variety, 119

- Lax
 - equation, 137
 - equation with a spectral parameter, 137
 - representation, 137

Index

- level sets
 - of the Casimirs, 34
 - of the integrable system, 46
- Lie-Poisson structure, 22
 - modified, 24
- lower balances, 132
- master systems
 - even, 139, 141
 - odd, 139, 142
- maximal (for algebra of Casimirs), 35
- moment map, 46
- morphism
 - of affine Poisson varieties, 25
 - of integrable Hamiltonian systems, 50, 6
 - of Poisson spaces, 62
- multi-Hamiltonian
 - hierarchy, 59
 - integrable system, 57
 - vector field, 57
- Mumford system, 139
- parameter map, 34
- parameter space, 34
- phase space, 45
- Picard group, 98
- Poisson
 - algebra, 19
 - bracket, 19, 60
 - canonical structure, 22
 - ideal, 27
 - isomorphism, 26, 63
 - manifold, 60
 - matrix, 20
 - morphism, 25, 62
 - space, 60
 - structure, 19, 60
 - polarized Abelian variety, 107
 - polarization, 106
 - type, 106
 - type of a.c.i. system, 128
 - principal balance, 132
 - principal polarization, 107
 - principally polarized Abelian variety, 107
- quasi-automorphism, 56
- rank of Poisson structure, 21, 22
- rank decomposition, 37
- real level sets, 82
- reducible Abelian varieties, 107
- regular Poisson structure, 22
- Schouten bracket, 20
- Schotky problem, 116
- spectral
 - parameter, 137
 - curve, 137
- symplectic
 - manifold, 60
 - two-form, 60
- decomposition, 62
- foliation, 62
- super-integrable vector field, 45
- type of a.c.i. system, 128
- Toda lattice
 - generalized, 137
 - three body, 202
- Yang-Baxter equation
 - classical, 136
 - modified classical, 136

- Vol. 1545: J. Morgan, K. O'Grady, Differential Topology of Complex Surfaces. VIII, 224 pages. 1993.
- Vol. 1546: V. V. Kalashnikov, V. M. Zolotarev (Eds.), Stability Problems for Stochastic Models. Proceedings, 1991. VIII, 229 pages. 1993.
- Vol. 1547: P. Harmand, D. Werner, W. Werner, M-ideals in Banach Spaces and Banach Algebras. VIII, 387 pages. 1993.
- Vol. 1548: T. Urabe, Dynkin Graphs and Quadrilateral Singularities. VI, 233 pages. 1993.
- Vol. 1549: G. Vainikko, Multidimensional Weakly Singular Integral Equations. XI, 159 pages. 1993.
- Vol. 1550: A. A. Gonchar, E. B. Saff (Eds.), Methods of Approximation Theory in Complex Analysis and Mathematical Physics IV, 222 pages. 1993.
- Vol. 1551: L. Arkeryd, P. L. Lions, P.A. Markowich, S.R. S. Varadhan, Nonequilibrium Problems in Many-Particle Systems. Montecatini, 1992. Editors: C. Cercignani, M. Pulvirenti. VII, 158 pages. 1993.
- Vol. 1552: J. Hilgert, K.-H. Neeb, Lie Semigroups and their Applications. XII, 315 pages. 1993.
- Vol. 1553: J.-L. Colliot-Thélène, J. Kato, P. Vojta, Arithmetic Algebraic Geometry. Trento, 1991. Editor: E. Ballico. VII, 223 pages. 1993.
- Vol. 1554: A. K. Lenstra, H. W. Lenstra, Jr. (Eds.), The Development of the Number Field Sieve. VIII, 131 pages. 1993.
- Vol. 1555: O. Liess, Conical Refraction and Higher Microlocalization. X, 389 pages. 1993.
- Vol. 1556: S. B. Kuksin, Nearly Integrable Infinite-Dimensional Hamiltonian Systems. XXVII, 101 pages. 1993.
- Vol. 1557: J. Azéma, P. A. Meyer, M. Yor (Eds.), Séminaire de Probabilités XXVII. VI, 327 pages. 1993.
- Vol. 1558: T. J. Bridges, J. E. Furter, Singularity Theory and Equivariant Symplectic Maps. VI, 226 pages. 1993.
- Vol. 1559: V. G. Sprindžuk, Classical Diophantine Equations. XII, 228 pages. 1993.
- Vol. 1560: T. Bartsch, Topological Methods for Variational Problems with Symmetries. X, 152 pages. 1993.
- Vol. 1561: I. S. Molchanov, Limit Theorems for Unions of Random Closed Sets. X, 157 pages. 1993.
- Vol. 1562: G. Harder, Eisensteinkohomologie und die Konstruktion gemischter Motive. XX, 184 pages. 1993.
- Vol. 1563: E. Fabes, M. Fukushima, L. Gross, C. Kenig, M. Röckner, D. W. Stroock, Dirichlet Forms. Varenna, 1992. Editors: G. Dell'Antonio, U. Mosco. VII, 245 pages. 1993.
- Vol. 1564: J. Jorgenson, S. Lang, Basic Analysis of Regularized Series and Products. IX, 122 pages. 1993.
- Vol. 1565: B. Boutet de Monvel, C. De Concini, C. Procesi, P. Schapira, M. Vergne, D-modules, Representation Theory, and Quantum Groups. Venezia, 1992. Editors: G. Zampieri, A. D'Agnolo. VII, 217 pages. 1993.
- Vol. 1566: B. Edixhoven, J.-H. Evertse (Eds.), Diophantine Approximation and Abelian Varieties. XIII, 127 pages. 1993.
- Vol. 1567: R. L. Dobrushin, S. Kusuoka, Statistical Mechanics and Fractals. VII, 98 pages. 1993.
- Vol. 1568: F. Weisz, Martingale Hardy Spaces and their Application in Fourier Analysis. VIII, 217 pages. 1994.
- Vol. 1569: V. Totik, Weighted Approximation with Varying Weight. VI, 117 pages. 1994.
- Vol. 1570: R. deLaubenfels, Existence Families, Functional Calculi and Evolution Equations. XV, 234 pages. 1994.
- Vol. 1571: S. Yu. Pilyugin, The Space of Dynamical Systems with the C^0 -Topology. X, 188 pages. 1994.
- Vol. 1572: L. Göttsche, Hilbert Schemes of Zero-Dimensional Subschemes of Smooth Varieties. IX, 196 pages. 1994.
- Vol. 1573: V. P. Havin, N. K. Nikolski (Eds.), Linear and Complex Analysis – Problem Book 3 – Part I. XXII, 489 pages. 1994.
- Vol. 1574: V. P. Havin, N. K. Nikolski (Eds.), Linear and Complex Analysis – Problem Book 3 – Part II. XXII, 507 pages. 1994.
- Vol. 1575: M. Mitrea, Clifford Wavelets, Singular Integrals, and Hardy Spaces. XI, 116 pages. 1994.
- Vol. 1576: K. Kitahara, Spaces of Approximating Functions with Haar-Like Conditions. X, 110 pages. 1994.
- Vol. 1577: N. Obata, White Noise Calculus and Fock Space. X, 183 pages. 1994.
- Vol. 1578: J. Bernstein, V. Lunts, Equivariant Sheaves and Functors. V, 139 pages. 1994.
- Vol. 1579: N. Kazamaki, Continuous Exponential Martingales and *BMO*. VII, 91 pages. 1994.
- Vol. 1580: M. Milman, Extrapolation and Optimal Decompositions with Applications to Analysis. XI, 161 pages. 1994.
- Vol. 1581: D. Bakry, R. D. Gill, S. A. Molchanov, Lectures on Probability Theory. Editor: P. Bernard. VIII, 420 pages. 1994.
- Vol. 1582: W. Balser, From Divergent Power Series to Analytic Functions. X, 108 pages. 1994.
- Vol. 1583: J. Azéma, P. A. Meyer, M. Yor (Eds.), Séminaire de Probabilités XXVIII. VI, 334 pages. 1994.
- Vol. 1584: M. Brokate, N. Kenmochi, I. Müller, J. F. Rodriguez, C. Verdi, Phase Transitions and Hysteresis. Montecatini Terme, 1993. Editor: A. Visintin. VII, 291 pages. 1994.
- Vol. 1585: G. Frey (Ed.), On Artin's Conjecture for Odd 2-dimensional Representations. VIII, 148 pages. 1994.
- Vol. 1586: R. Nilsen, Difference Spaces and Invariant Linear Forms. XII, 186 pages. 1994.
- Vol. 1587: N. Xi, Representations of Affine Hecke Algebras. VIII, 137 pages. 1994.
- Vol. 1588: C. Scheiderer, Real and Étale Cohomology. XXIV, 273 pages. 1994.
- Vol. 1589: J. Bellissard, M. Degli Esposti, G. Forni, S. Graffi, S. Isola, J. N. Mather, Transition to Chaos in Classical and Quantum Mechanics. Montecatini Terme, 1991. Editor: S. Graffi. VII, 192 pages. 1994.
- Vol. 1590: P. M. Soardi, Potential Theory on Infinite Networks. VIII, 187 pages. 1994.
- Vol. 1591: M. Abate, G. Patrizio, Finsler Metrics – A Global Approach. IX, 180 pages. 1994.
- Vol. 1592: K. W. Breitung, Asymptotic Approximations for Probability Integrals. IX, 146 pages. 1994.
- Vol. 1593: J. Jorgenson & S. Lang, D. Goldfeld, Explicit Formulas for Regularized Products and Series. VIII, 154 pages. 1994.

- Vol. 1594: M. Green, J. Murre, C. Voisin, Algebraic Cycles and Hodge Theory. Torino, 1993. Editors: A. Albano, F. Bardelli. VII, 275 pages. 1994.
- Vol. 1595: R.D.M. Accola, Topics in the Theory of Riemann Surfaces. IX, 105 pages. 1994.
- Vol. 1596: L. Heindorf, L. B. Shapiro, Nearly Projective Boolean Algebras. X, 202 pages. 1994.
- Vol. 1597: B. Herzog, Kodaira-Spencer Maps in Local Algebra. XVII, 176 pages. 1994.
- Vol. 1598: J. Berndt, F. Tricerri, L. Vanhecke, Generalized Heisenberg Groups and Damek-Ricci Harmonic Spaces. VIII, 125 pages. 1995.
- Vol. 1599: K. Johansson, Topology and Combinatorics of 3-Manifolds. XVIII, 446 pages. 1995.
- Vol. 1600: W. Narkiewicz, Polynomial Mappings. VII, 130 pages. 1995.
- Vol. 1601: A. Pott, Finite Geometry and Character Theory. VII, 181 pages. 1995.
- Vol. 1602: J. Winkelmann, The Classification of Three-dimensional Homogeneous Complex Manifolds. XI, 230 pages. 1995.
- Vol. 1603: V. Ene, Real Functions – Current Topics. XIII, 310 pages. 1995.
- Vol. 1604: A. Huber, Mixed Motives and their Realization in Derived Categories. XV, 207 pages. 1995.
- Vol. 1605: L. B. Wahlbin, Superconvergence in Galerkin Finite Element Methods. XI, 166 pages. 1995.
- Vol. 1606: P.-D. Liu, M. Qian, Smooth Ergodic Theory of Random Dynamical Systems. XI, 221 pages. 1995.
- Vol. 1607: G. Schwarz, Hodge Decomposition – A Method for Solving Boundary Value Problems. VII, 155 pages. 1995.
- Vol. 1608: P. Biane, R. Durrett, Lectures on Probability Theory. VII, 210 pages. 1995.
- Vol. 1609: L. Arnold, C. Jones, K. Mischaikow, G. Raugel, Dynamical Systems. Montecatini Terme, 1994. Editor: R. Johnson. VIII, 329 pages. 1995.
- Vol. 1610: A. S. Üstünel, An Introduction to Analysis on Wiener Space. X, 95 pages. 1995.
- Vol. 1611: N. Knarr, Translation Planes. VI, 112 pages. 1995.
- Vol. 1612: W. Kühnel, Tight Polyhedral Submanifolds and Tight Triangulations. VII, 122 pages. 1995.
- Vol. 1613: J. Azéma, M. Emery, P. A. Meyer, M. Yor (Eds.), Séminaire de Probabilités XXIX. VI, 326 pages. 1995.
- Vol. 1614: A. Koshlev, Regularity Problem for Quasilinear Elliptic and Parabolic Systems. XXI, 255 pages. 1995.
- Vol. 1615: D. B. Massey, L² Cycles and Hypersurface Singularities. XI, 131 pages. 1995.
- Vol. 1616: I. Moerdijk, Classifying Spaces and Classifying Topoi. VII, 94 pages. 1995.
- Vol. 1617: V. Yurinsky, Sums and Gaussian Vectors. XI, 305 pages. 1995.
- Vol. 1618: G. Pisier, Similarity Problems and Completely Bounded Maps. VII, 156 pages. 1996.
- Vol. 1619: E. Landvogt, A Compactification of the Bruhat-Tits Building. VII, 152 pages. 1996.
- Vol. 1620: R. Donagi, B. Dubrovin, E. Frenkel, E. Previato, Integrable Systems and Quantum Groups. Montecatini Terme, 1993. Editors: M. Francaviglia, S. Greco. VIII, 488 pages. 1996.
- Vol. 1621: H. Bass, M. V. Otero-Espinar, D. N. Rockmore, C. P. L. Tresser, Cyclic Renormalization and Auto-morphism Groups of Rooted Trees. XXI, 136 pages. 1996.
- Vol. 1622: E. D. Farjoun, Cellular Spaces, Null Spaces and Homotopy Localization. XIV, 199 pages. 1996.
- Vol. 1623: H.P. Yap, Total Colourings of Graphs. VIII, 131 pages. 1996.
- Vol. 1624: V. Brînzănescu, Holomorphic Vector Bundles over Compact Complex Surfaces. X, 170 pages. 1996.
- Vol. 1625: S. Lang, Topics in Cohomology of Groups. VII, 226 pages. 1996.
- Vol. 1626: J. Azéma, M. Emery, M. Yor (Eds.), Séminaire de Probabilités XXX. VIII, 382 pages. 1996.
- Vol. 1627: C. Graham, Th. G. Kurtz, S. Méléard, Ph. E. Protter, M. Pulvirenti, D. Talay, Probabilistic Models for Nonlinear Partial Differential Equations. Montecatini Terme, 1995. Editors: D. Talay, L. Tubaro. X, 301 pages. 1996.
- Vol. 1628: P.-H. Zieschang, An Algebraic Approach to Association Schemes. XII, 189 pages. 1996.
- Vol. 1629: J. D. Moore, Lectures on Seiberg-Witten Invariants. VII, 105 pages. 1996.
- Vol. 1630: D. Neuenschwander, Probabilities on the Heisenberg Group: Limit Theorems and Brownian Motion. VIII, 139 pages. 1996.
- Vol. 1631: K. Nishioka, Mahler Functions and Transcendence. VIII, 185 pages. 1996.
- Vol. 1632: A. Kushkuley, Z. Balanov, Geometric Methods in Degree Theory for Equivariant Maps. VII, 136 pages. 1996.
- Vol. 1633: H. Aikawa, M. Essén, Potential Theory – Selected Topics. IX, 200 pages. 1996.
- Vol. 1634: J. Xu, Flat Covers of Modules. IX, 161 pages. 1996.
- Vol. 1635: E. Hebey, Sobolev Spaces on Riemannian Manifolds. X, 116 pages. 1996.
- Vol. 1636: M. A. Marshall, Spaces of Orderings and Abstract Real Spectra. VI, 190 pages. 1996.
- Vol. 1637: B. Hunt, The Geometry of some special Arithmetic Quotients. XIII, 332 pages. 1996.
- Vol. 1638: P. Vanhaecke, Integrable Systems in the realm of Algebraic Geometry. VIII, 218 pages. 1996.

General Remarks

Lecture Notes are printed by photo-offset from the master-copy delivered in camera-ready form by the authors. For this purpose Springer-Verlag provides technical instructions for the preparation of manuscripts.

Careful preparation of manuscripts will help keep production time short and ensure a satisfactory appearance of the finished book. The actual production of a Lecture Notes volume normally takes approximately 8 weeks.

Authors receive 50 free copies of their book. No royalty is paid on Lecture Notes volumes.

Authors are entitled to purchase further copies of their book and other Springer mathematics books for their personal use, at a discount of 33.3 % directly from Springer-Verlag.

Commitment to publish is made by letter of intent rather than by signing a formal contract. Springer-Verlag secures the copyright for each volume.

Addresses:

Professor A. Dold
Mathematisches Institut
Universität Heidelberg
Im Neuenheimer Feld 288
D-69120 Heidelberg
Federal Republic of Germany

Professor F. Takens
Mathematisch Instituut
Rijksuniversiteit Groningen
Postbus 800
NL-9700 AV Groningen
The Netherlands

Springer-Verlag, Mathematics Editorial
Tiergartenstr. 17
D-69121 Heidelberg
Federal Republic of Germany
Tel.: *49 (6221) 487-410