Symmetry in Nonlinear Mathematical Physics '01

Conference Program

Tuesday, July 10

930 - 1030
Opening Ceremony

Plenary Session
Chairperson: Anatoly KLIMYK
1030 - 1100
B. Kent HARRISON (Brigham Young University, Provo, USA) An old problem newly treated with differential forms: when and how can the equation y'' = f(x,y,y') be linearized?
1030 - 1130
Coffee break

1130 - 1215
Edward CORRIGAN (University of York, UK) Boundaries and boundary bound states in integrable quantum field theory
1215 - 1300
Muthusamy LAKSHMANAN (Centre for Nonlinear Dynamics, Bharathidasan University, Tiruchirappalli, INDIA) Symmetries and integrability of generalised Fisher type nonlinear diffusion equations
1300 - 1500
Lunch
Section A
Chairperson: Eugene BELOKOLOS
1500 - 1525
Masayoshi TAJIRI (Osaka Prefecture University, JAPAN) On asynchronous development of the growing-and-decaying mode
1525 - 1550
Maxim PAVLOV (Avia-Technological Institute, Moscow, RUSSIA) Multi-Lagrangians representations for Integrable Systems, local and nonlocal Hamiltonian structures
1550 - 1615
Vladislav DUBROVSKY (Novosibirsk State Technical University) New exact solutions of some 2+1-dimensional integrable equations (Nizhnik-Veselov-Novikov; two-dimensional sine-Gordon, Kupershmidt and Sawada-Kotera equations)
1615- 1640
Vyacheslav VAKHNENKO (Institute for Geophysics of NAS of Ukraine, Kyiv, UKRAINE)
A novel nonlinear evolution equation integrable by the inverse scattering method (with
E. J. PARKES)
1640- 1700
Coffee break

Chairperson: Changzheng QU
1700- 1720
Allen PARKER (University of Newcastle, UK) Boussinesq-type equations and "switching" solitons
1720- 1740
Igor ANDERS (Institute for Low Temperature Physics, Kharkov, UKRAINE) Asymptotics of the coupled solutions of the Kadomtsev-Petviashvili equation

1740- 1800
A.M. KOROSTIL (Institute of Magnetism of NAS of Ukraine, Kyiv, UKRAINE) On spectral problem for the finite-gap Schrödinger operator
1800- 1820
Roman MATSYUK (Pidstryhach Institute for Applied Problems in Mechanics and Mathematics of NAS of Ukraine, Lviv, UKRAINE) Correct Lagrangian for Ostrohrads'kyj relativistic top
Section B
Chairperson: Muthusamy LAKSHMANAN
1500 - 1525
Peter BASARAB-HORWATH (Linköping University, SWEDEN) Lie algebras and classifying PDEs
1525 - 1550
Victor LAHNO (Poltava State Pedagogical University, Poltava, UKRAINE) Group classification of nonlinear partial differential equations: a new approach to resolving of the problem
1550 - 1615
Roman CHERNIHA (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Methods for construction of exact solutions of nonlinear reaction-diffusion-convection equations
1615- 1640
Georgy BURDE (Ben-Gurion University of the Negev, Beer-Sheva, ISRAEL) Expanded Lie group transformations and similarity reductions of differential equations
1640- 1700
Coffee break

Chairperson:
Peter BASARAB-HORWATH
1700- 1720
Vladimir CHUGUNOV (Kazan State University, RUSSIA) and Nico GRAY (University of Manchester, UK) Some invariant solutions of the Savage-Hutter model for granula avalanches (with Kolumban HUTTER)

1720- 1740
Roman POPOVYCH (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Group classification of nonlinear Schrödinger equations with potential

1740- 1800
Joerg VOLKMANN (University of Ulm, GERMANY) Symmetry analysis of the Doebner-Goldin equations (with Norbert SUEDLAND, Ronald SCHMID, Joachim ENGELMANN, Gerd BAUMANN)

1800- 1820
Jacek ZAWISTOWSKI (Institute for Fundamental Technological Research, Polish Academy of Sciences, Warsaw, POLAND) Symmetries of integro-differential equations
Section C
Chairperson: Alexander STOLIN
1500 - 1525
Marc ROSSO (Ecole Normale Superieure, Paris Cedex 05, FRANCE) Quantum groups and combinatorics on words
1525 - 1550
Wolodymyr SKRYPNIK (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) On integrable quantum systems of particles with magnetic point and statistical interactions
1550 - 1615
Alexandre GAVRILIK (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) Quantum algebras, particle phenomenology, and quasisupersymmetry
1615- 1640
Nedialka STOILOVA (A. Sommerfeld Institute, Technical University Clausthal, GERMANY) Jacobson generators of (quantum) sl(n+1/m). Related statistics (with T.D. PALEV and J. Van der JEUGT)

1640- 1700
Coffee break

Chairperson:
Marc ROSSO
1700- 1720
Alexander STOLIN (Chalmers University of Technology, Goteborg, SWEDEN) q-Deformed power function over q-commuting variables and Drinfeld's problem of quantization of Lie bialgebras

1720- 1740
Taras SKRYPNIK (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) Integrable Hamiltonian systems via quasi-graded Lie algebras on hyperelliptic curves

1740- 1800
Sergiy SAMOKHVALOV (Dniprodzerzinsk State Technical University, UKRAINE) The infinite deformed groups of symmetries of the gauge theories
1800- 1820
Sen-Ben LIAO (National Chung-Cheng University, Chia-Yi, TAIWAN) Optimizing the renormalization group flow

Wednesday, July 11

Plenary Session
Chairperson: Jules BECKERS
930 - 1015
Kazunari SHIMA (Saitama Institute of Technology, JAPAN) Geometry of Nonlinear Supersymmetry in Curved Space-time and Unity of Nature
1015 - 1100
Boris SAMSONOV (Tomsk State University, RUSSIA) Time-dependent supersymmetry and parasupersymmetry in quantum mechanics
1100 - 1130
Coffee break

1130 - 1215
Anatoly NIKITIN (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Extended Supersymmetries in Realistic Quantum Mechanics Problems
1215 - 1300
Mikhail PLYUSHCHAY (University of Santiago de Chile, CHILE / IHEP, Protvino, RUSSIA) Nonlinear supersymmetry
Poster Session

Posters should be placed at 930. Authors are asked to be at their posters during coffee breaks.

1300 - 1500
Lunch
Section A
Chairperson: Mikhail PLYUSHCHAY

1500 - 1525
George SVETLICHNY (Pontificia Universidade Catolica, Rio de Janeiro, BRAZIL) Nonlinear Schrödinger equations for identical particles and the separation property
1525 - 1550
Chris RADFORD (University of New England, Armidale, AUSTRALIA) The Maxwell-Dirac equations – some non-perturbative results
1550 - 1615
Rasoul ROKNIZADEH (University of Isfahan, IRAN) Geometric formulation of Berezin quantization (with H.-D. DOEBNER)

1615- 1640
Alexander GALKIN (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Equation for particles with spin 3/2 interacting with electromagnetic field
1640- 1700
Coffee break

Chairperson: Rasoul ROKNIZADEH
1700- 1720
Javier CASAHORRAN (Universidad de Zaragoza, SPAIN) The Euclidean propagator in quantum models with non-equivalent instantons
1720- 1740
Vsevolod VLADIMIROV (AGH, Krakow, POLAND / Institute of Geophysics of the NAS of Ukraine, UKRAINE) On the existence of soliton-like invariant solutions of non-integrable hyperbolic-type system

1740- 1800
Ivan BURBAN (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) D-branes, B-fields and deformation quantization
Section B
Chairperson: Masayoshi TAJIRI
1500 - 1525
Mikhail SHEFTEL (Feza Gursey Institute, Istanbul, TURKEY / North Western State Technical University, St.Petersburg, RUSSIA) Method of group foliation and non-invariant solutions of invariant equations
1525 - 1550
Nagwa BADRAN (Alexandria University, EGYPT) Using Group theoretic method to solve multi-dimensional diffusion equation (with Mina Abd-el-MALEK and Hossam HASSAN)

1550 - 1615
Andrzej OKNINSKI (Politechnika Swietokrzyska, Kielce, POLAND) Exactly Linearizable Maps and SU(4) Coherent States (with M. KUS)

1615- 1640
Vasyl' FEDORCHUK (Pedagogical Academy, Krakow, POLAND / Pidstryhach Institute for Applied Problems in Mechanics and Mathematics of NAS of Ukraine, Lviv, UKRAINE) On differential invariants of first- and second order of the splitting subgroups of the generalized Poincare group P(1,4) (with Volodymyr FEDORCHUK)
1640- 1700
Coffee break

Chairperson:
George SVETLICHNY
1740- 1720
Peter van der KAMP (Free University (VU), Amsterdam, HOLLAND) The use of p-adic numbers in calculating symmetries of evolution systems
1720- 1740
Artur SERGYEYEV (Silesian University in Opava, CZECH REP. and Humboldt Universitat zu Berlin, GERMANY) On generalized symmetries of Calogero-Degasperis-Ibragimov-Shabat equation (with J.A. SANDERS and M. MARVAN)

Section C
Chairperson: Vasyl OSTROVSKYI
1500 - 1525
Danylo PROSKURIN (Kyiv T.G. Shevchenko National University, Kyiv, UKRAINE) Generalized CCR: Representations and universal enveloping C*-algebras (with P.E.T. JORGENSEN and Yu.S. SAMOILENKO)

1525 - 1550
Stanislav POPOVYCH and Andrei BONDARENKO (Kyiv T.G. Shevchenko National University, Kyiv, UKRAINE) C*-algebras associated with attractive cycles of dynamical systems

1550 - 1615
Jan KUBARSKI (Institute of Mathematics, Technical University of Lodz, POLAND) Representations of Lie algebroids and characteristic classes
1615- 1640
Ivan ARZHANTSEV (Moscow Lomonosov State University, RUSSIA) Multiplicity free representations of complex semisimple groups and spherical varieties
1640- 1700
Coffee break

Chairperson:
Kazunari SHIMA
1700- 1720
Volodymyr TRETYAK (Institute for Condensed Matter Physics of NAS of Ukraine, Lviv, UKRAINE) Motion of interacting charged particles with accounting radiation reaction in weakly relativistic approximation
1720- 1740
Volodymyr PELYKH (Pidstryhach Institute for Applied Problems in Mechanics and Mathematics of NAS of Ukraine, Lviv, UKRAINE) Knot manifolds of double-covariant systems of elliptic equations and a theorem about positive definition of gravitation energy
1740- 1800
Maksim VYBORNOV (Max-Planck-Institut für Mathematik, Bonn, Germany) Affine Lie algebras, quiver varieties, and algebras of BPS states

1800
Concert of Ukrainian Folk Music

Thursday, July 12

Plenary Session
Chairperson: Edward CORRIGAN
930 - 1015
Anatoly KLIMYK (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) On classification of irreducible representations of the q-deformed algebra U'q(son) related to quantum gravity
1015 - 1100
Vasyl OSTROVSKYI (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) On centered one-parameter semigroups and representations of double commutator
1100 - 1130
Coffee break

1130 - 1215
Jules BECKERS (University of Liege, BELGIUM) On the Heisenberg-Lie algebra and some non-Hermitian operators in oscillatorlike developments
1215 - 1300
Alexei ZHEDANOV (Donetsk Institute for Physics and Technology of NAS of Ukraine, Donetsk, UKRAINE) Two-dimensional Krall-Sheffer orthogonal polynomials and integrable systems
1300 - 1500
Lunch
1600

River Cruise

Friday, July 13

Plenary Session Chairperson: Anatoly NIKITIN
930 - 1015
William KLINK (University of Iowa, USA) Symmetry and point form relativistic quantum mechanics

1015 - 1100
Eugene BELOKOLOS (Institute of Magnetism of NAS of Ukraine, Kyiv, UKRAINE) Many-dimensional Schrödinger operator with a separable finite-gap potential
1100 - 1130
Coffee break

1130 - 1215
Renat ZHDANOV (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Dunkl operator formalism and new solvable spin Calogero-Sutherland models
1215 - 1300
Changzheng QU (Northwest University, Xi'an, P. R. CHINA) Integrable equations arise from the motion of curves in Klein geometry

Poster Session

Posters should be placed at 930. Authors are asked to be at their posters during coffee breaks.

1300 - 1500
Lunch

Section A
Chairperson: Vladislav DUBROVSKY
1500 - 1525
Paolo CASATI (II University of Milan Bicocca, ITALY) A Lie-algebraic reduction scheme for the BKP, CKP, DKP hierarchies
1525 - 1550
Davide FIORAVANTI (University of Durham, UK / International School for Advanced Studies (SISSA), Trieste, ITALY) Aspects of symmetry in Sine-Gordon theory

1550 - 1615
Irina YEHORCHENKO (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Differential invariants and construction of conditionally invariant equations
1615- 1640
Nikolai NEKHOROSHEV (Moscow Lomonosov State University, RUSSIA) Generalizations of Gordon's theorem
1640- 1700
Coffee break

Chairperson:
Allen PARKER
1700- 1720
Yuri SYDORENKO (Lviv National University, UKRAINE) Nonlinear mappings generalizing a classic Darboux transformations
1720- 1740
Marina PROKHOROVA (Institute of Math. and Mechanics of Russian Academy of Sciences/ Ural Branch, Ekaterinburg, RUSSIA) Heat equation on Riemann manifolds: morphisms and reduction to smaller dimension

1740- 1800
Kostyantyn ZHELTUKHIN (Bilkent University, Ankara, Turkey) Construction of recursion operator for some equations of hydrodynamic type
1800- 1820
Orest BATSULA (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) Symmetry and dimensionality of space-time

Section B
Chairperson: Renat ZHDANOV
1500 - 1525
Oleg ZASLAVSKII (Kharkov V. N. Karazin National University, Kharkov, UKRAINE) Quasi-exactly solvable Bose Hamiltonians (with S.N. DOLYA)

1525 - 1550
Stanislav SPICHAK (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) On multi-parameter families of Hermitian exactly solvable matrix Schrödinger models
1550 - 1615
Alexander ZHALIJ (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Separation of variables in Pauli equations

1615- 1640
Andrey ANDREYTSEV (Kyiv T.G. Shevchenko National University, Kyiv, UKRAINE) Classification of system of nonlinear evolution equations admitting higher-order conditional symmetries
1640- 1700
Coffee break

Chairperson:
Paolo CASATI
1700- 1720
Ivan TSYFRA (Institute of Geophysics of the NAS of Ukraine, UKRAINE) Conditional symmetry reduction and invariant solutions of nonlinear wave equations

1720- 1740
Nikolaj GLAZUNOV (Glushkov Institute of Cybernetics of NAS of Ukraine, UKRAINE) Mirror symmetry: algebraic geometry and special Lagrangian fibrations aspects

1740- 1800
Victor LEHENKYI (Institute of Mathematical Mashines & Systems Problems, Kyiv, UKRAINE) Symmetries of terminal control problems and recursive principle of control
1800- 1820
Oksana YERMOLAYEVA (Concordia University, Montreal, Quebec, CANADA) R-matrix approach to the Krall-Scheffer problem (with John HARNAD and Alexey ZHEDANOV)

Section C
Chairperson: Jaime KELLER
1500 - 1525
Valentyn KUCHERYAVY (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) Symmetries and dynamical symmetry breaking of general n-dimensional self-consistently renormalized spinor diangles
1525 - 1550
Nikolai IORGOV (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) Spectra of Casimir operators of q-deformed algebras U'q(son) related to quantum gravity
1550 - 1615
Andrij NAZARENKO (Institute for Condensed Matter Physics of NAS of Ukraine, Lviv, UKRAINE) Canonical realization of the Poincare algebra: from the field theory to the direct-interaction theory
1615- 1640
Volodymyr TARANOV (Institute for Nuclear Research of NAS of Ukraine, Kyiv, UKRAINE) Nonlinear drift wave evolution in the presence of a shear flow

1640- 1700
Coffee break

Chairperson:
Alexander SHAPOVALOV

1700- 1720
Hossam HASSAN (Arab Academy for Science and Technology and Maritime Transport, Alexandaria, EGYPT) Solution of the Rayleigh problem for a power law non-Newtonian conducting fluid via group method (with Mina Abd-el-MALEK and Nagwa BADRAN)
1720- 1740
Alexei LOPATIN and Lyudmyla KHOMCHENKO (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Invariant criteria for existence of periodical solutions in linear systems
1740- 1800
Vyacheslav BOYKO (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Differential invariants and integration of Riccati-type systems (with Roman POPOVYCH)
1800- 1820
Alla VOROBYOVA (Mykolayiv Pedagogical University, Mykolayiv, UKRAINE) Transformation of scientific system of knowledge into educational: symmetry analysis of equations of mathematical physics

Saturday, July 14

Plenary Session
Chairperson: B. Kent HARRISON
930 - 1015
Jaime KELLER (Universidad Nacional Autonoma de Mexico (UNAM), Mexico, MEXICO) General relativity as a symmetry of a unified space-time-action geometrical space
1015 - 1100
Rudolf SCHMID (Emory University, Atlanta, USA) The Lie group of Fourier integral operators and applications to hydrodynamics
1100 - 1130
Coffee break

1130 - 1215
Alexander SHAPOVALOV (Tomsk State University, RUSSIA) Semiclassically concentrated waves for the generalized nonlinear Schrödinger equation with external field (with
A.Yu. TRIFONOV)

1215 - 1300
Anatolii SAMOILENKO (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Life and scientific heritage of Mykhailo Ostrogradskyi

1300 - 1330
Closing Ceremony

1400

Farewell Banquet

Poster Session (Wednesday, July 11)

Kostyantyn BLYUSS (University of Surrey, Guildford, UK) Melnikov analysis for multi-symplectic PDE's
Vladimir CHIRIKALOV (Kyiv Taras Shevchenko National University, Kyiv, UKRAINE)
Smoothness properties of Green-Samoilenko operator-functions the invariant torus of an exponentially dichotomous bilinear matrix differential system

Eldar DJELDUBAEV (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) About identities in algebras generated by idempotents

Anatoly KIRICHENKO (Kyiv National University of Building and Architecture, Kyiv, UKRAINE) Graduated analogs of groups algebra of Coxeter groups

Svitlana KONDAKOVA (National Aviation University, Kyiv, UKRAINE) Solution the systems of linear differential equations by the method of the perturbed characteristic equation

Alyona KOROVNICHENKO (Donetsk Institute for Physics and Technology of NAS of Ukraine, Donetsk, UKRAINE) Nonlinear Poisson algebras and integrable systems
Tatyana MAISTRENKO (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) About conjugacy of "Symple unimodal dynamical system"

Galyna OKSYUK (Institute for Low Temperature Physics, Kharkov, UKRAINE) High-frequency energy absorption by a solitons gas in one-dimensional magnet

Boris PALAMARCHUK (Paton Welding Institute of NAS of Ukraine, Kyiv, UKRAINE) Hidden symmetries of strong blast

Anatoli PAVLYUK (Bogolyubov Institute for Theoretical Physics of NAS of Ukraine, Kyiv, UKRAINE) First-order equations of motion in supersymmetric theories

Nataly POPOVA (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) On one algebra of the Temperley-Lieb type

Alexander REITY (Uzhgorod National University, UKRAINE) WKB method for the Dirac equation with central-symmetrical potential and its application to the theory of two-dimensional supercritical atoms

Alexander STRELETS (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) O*-representable algebras and its connection with completely proper *-algebras and *-algebras with residual family

Andrei SVININ (Institute of System Dynamics and Control Theory, Siberian Branch of Russian Academy of Sciences, Irkutsk, RUSSIA) n-th discrete KP hierarchy
Genady ZAVIZION (Kirovograd Pedagogical University, UKRAINE) The asymptotic solutions of the systems of nonlinear differential equations (with M. SHKIL)
Poster Session (Friday, July 13)
Yuri BERKELA (Lviv National University, UKRAINE) The exact solutions of some multicomponent integrable models

Roman CHERNIHA (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Nonlinear diffusion-convection systems: lie and Q-conditional symmetries (with Mykola SEROV)

Ivan FEDORCHUK (Pidstryhach Institute for Applied Problems in Mechanics and Mathematics of NAS of Ukraine, Lviv, UKRAINE) On new exact solutions of the eikonal equation
Volodymyr FEDORCHUK (Lviv National University, UKRAINE) On differential equations of first and second order in the space M(1,3) x R(u) with nontrivial symmetry groups

Ruslan GOLOVNYA (Zhitomir Institute of Engineering and Technology, Zhitomir, UKRAINE) On the problem of interection of the particle of arbitrary spin

Yelyzaveta HVOZDOVA (Lviv Commercial Academy, UKRAINE) Darboux-Backlund transformation and nonlocal reductions in integrable hierarchy (with Yu. SYDORENKO)

Nataliya IVANOVA (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Symmetry of nonlinear Schrodinger equations with harmonic oscilator type potential
Alexei LOPATIN and Ganna KUZ’MENKO (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Group invariant criteria of normal forms in the Lyapunov problem on periodical solutions
Maxim LUTFULLIN (Poltava Pedagogical University, Poltava, UKRAINE) On realizations of the three and four dimensional real Lie algebras

Olena MAGDA (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Invariance of the quasilinear equations of hyperbolic type with respect to the three-parametric Lie algebras

Halyna POPOVYCH (Institute of Mathematics of NAS of Ukraine, Kyiv, UKRAINE) Classical and nonclassical submodels of Euler equations

Alexander PRYLYPKO (Zhitomir Institute of Engineering and Technology, Zhitomir, UKRAINE) to be announced

Viktor REPETA (National Aviation University, Kyiv, UKRAINE) Construction of exact solutions of some system of differential equations

Volodymyr SMALIJ (National Aviation University, Kyiv, UKRAINE) Subgroups of the extended Poincare group and new exact solutions of the Maxwell equations (with H. LAHNO)

Valeriy STOGNIY (Kyiv Polytechnic Institute, UKRAINE) Symmetry properties and exact solutions of two-dimensional Fokker-Plank equations with homogeneous coefficients of drift and diffusion
Violeta TRETYNYK (International Science and Technology University, Kyiv, UKRAINE) Resolution of a general linear homogeneous recursive equation (with A. MESSINA and A. NAPOLI)
Andrij VUS (Lviv National University, UKRAINE) Integrable polynomial potentials in N-body problem on the line
Ivan YURYK (Ukrainian State University of Food Technologies, Kyiv, Ukraine) and Anatoly BARANNYK (Institute of Mathematics, Pedagogical University, Slupsk, POLAND) Classification of maximal subalgebras of rank n-1 of the conformal algebra AC(1,n)
