Mathematical Surveys and Monographs

Number 34

Inverse Source Problems

Victor Isakov

American Mathematical Society

MATHEMATICAL SURVEYS AND MONOGRAPHS SERIES LIST

Volume

- 1 The problem of moments, J. A. Shohat and J. D. Tamarkin
- 2 The theory of rings, N. Jacobson
- 3 Geometry of polynomials, M. Marden
- **4** The theory of valuations, O. F. G. Schilling
- 5 The kernel function and conformal mapping,S. Bergman
- 6 Introduction to the theory of algebraic functions of one variable, C. C. Chevalley
- 7.1 The algebraic theory of semigroups, Volume I, A. H. Clifford and G. B. Preston
- 7.2 The algebraic theory of semigroups, Volume II, A. H. Clifford and G. B. Preston
 - 8 Discontinuous groups and automorphic functions,
 J. Lehner
 - 9 Linear approximation, Arthur Sard
- 10 An introduction to the analytic theory of numbers, R. Ayoub
- 11 Fixed points and topological degree in nonlinear analysis, J. Cronin
- 12 Uniform spaces, J. R. Isbell
- 13 Topics in operator theory, A. Brown, R. G. Douglas, C. Pearcy, D. Sarason, A. L. Shields; C. Pearcy, Editor
- 14 Geometric asymptotics,V. Guillemin and S. Sternberg
- 15 Vector measures, J. Diestel and J. J. Uhl. Jr.

- 16 Symplectic groups,O. Timothy O'Meara
- 17 Approximation by polynomials with integral coefficients,
 Le Baron O. Ferguson
- 18 Essentials of Brownian motion and diffusion, Frank B. Knight
- 19 Contributions to the theory of transcendental numbers, Gregory V. Chudnovsky
- 20 Partially ordered abelian groups with interpolation, Kenneth R. Goodearl
- 21 The Bieberbach conjecture:
 Proceedings of the symposium on
 the occasion of the proof, Albert
 Baernstein, David Drasin, Peter
 Duren, and Albert Marden,
 Editors
- 22 Noncommutative harmonic analysis, Michael E. Taylor
- 23 Introduction to various aspects of degree theory in Banach spaces, E. H. Rothe
- 24 Noetherian rings and their applications, Lance W. Small, Editor
- 25 Asymptotic behavior of dissipative systems, Jack K. Hale
- 26 Operator theory and arithmetic in H^{∞} , Hari Bercovici
- 27 Basic hypergeometric series and applications, Nathan J. Fine
- 28 Direct and inverse scattering on the lines, Richard Beals, Percy Deift, and Carlos Tomei
- 29 Amenability, Alan L. T. Paterson
- 30 The Markoff and Lagrange spectra, Thomas W. Cusick and Mary E. Flahive

MATHEMATICAL SURVEYS AND MONOGRAPHS SERIES LIST

Volume

- 31 Representation theory and harmonic analysis on semisimple Lie groups, Paul J. Sally, Jr. and David A. Vogan, Jr., Editors
- **32** An introduction to CR structures, Howard Jacobowitz
- 33 Spectral theory and analytic geometry over non-Archimedean fields, Vladimir G. Berkovich

INVERSE SOURCE PROBLEMS

VICTOR ISAKOV

American Mathematical Society Providence, Rhode Island

1980 Mathematics Subject Classification (1985 Revision). Primary 35R30; Secondary 31-XX, 35-XX, 86-XX.

Library of Congress Cataloging-in-Publication Data

Isakov, Victor, 1947-

Inverse source problems/Victor Isakov.

p. cm.—(Mathematical surveys and monographs; no. 34) Includes bibliographical references and index. ISBN 0-8218-1532-6 (alk. paper)

1. Inverse problems (Differential equations). 2. Differential equations, Partial. I. Title. II. Series. QA374.183 1990 90-37843

515'.353—dc20 CIP

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication (including abstracts) is permitted only under license from the American Mathematical Society Requests for such permission should be addressed to the Executive Director, American Mathematical Society, P.O. Box 6248, Providence, Rhode Island 02940-6248.

The owner consents to copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law, provided that a fee of \$1.00 plus \$.25 per page for each copy be paid directly to the Copyright Clearance Center, Inc., 27 Congress Street, Salem, Massachusetts 01970. When paying this fee please use the code 0076-5376/90 to refer to this publication. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale.

Copyright © 1990 by the American Mathematical Society. All rights reserved.

Printed in the United States of America

The American Mathematical Society retains all rights except those granted to the United States Government.

The paper used in this book is acid-free and falls within the guidelines established to ensure permanence and durability. 🛇

This publication was typeset using AMS-T_EX, the American Mathematical Society's TFX macro system.

10 9 8 7 6 5 4 3 2 1 95 94 93 92 91 90

Contents

Preface	ix
Foreword	xi
Chapter 1. Preliminaries	1
1.1. Sets and functions. Differential operators	1
1.2. Uniqueness of the continuation	4
1.3. Elliptic boundary value problems for second-order equations	10
1.4. Fundamental solutions	14
1.5. Measures and their potentials	15
1.6. Properties of volume and simple layer potentials	18
1.7. Stability of the Dirichlet problem	22
1.8. The sweeping out method of Poincaré	27
Chapter 2. Results Overlook	33
2.1. Problem formulation	33
2.2. Uniqueness results	36
2.3. Stability and the numerical solution	38
2.4. Existence problem	43
2.5. Use of one complex variable	46
2.6. Nonstationary problems	48
Chapter 3. Uniqueness Theorems	55
3.1. Unknown domain	55
3.2. Unknown domain and density	62
3.3. Unknown density	64
3.4. Examples of nonuniqueness	68
3.5. Methods of the Fourier transform	76
3.6. Stability estimates	80
3.7. Commentary	84
Chapter 4. Singular Points of the Exterior Potential	89
4.1. Regularity and analyticity of domains and their potentials	89
4.2. Singularities of the corner potentials	94
4.3 Singularities and the Fourier transform	97

viii CONTENTS

4.4. Computation of some potentials	99
4.5. Commentary	103
Chapter 5. Existence Theory	105
5.1. Local existence theorems	105
5.2. On global existence of a solution	110
5.3. Proofs of local theorems	112
5.4. An analogy of Korn-Lichtenstein-Giraud's inequality	119
5.5. Proof of Theorem 5.1.7 in the plane case	129
5.6. Existence theorem for the density problem	133
5.7. Commentary	135
Chapter 6. Parabolic Problems	137
6.1. Preliminaries	137
6.2. The final overdetermination	142
6.3. A lateral overdetermination: $\partial f/\partial x_n = 0$	149
6.4. A lateral overdetermination: $\partial f/\partial t = 0$	152
6.5. A domain problem	154
6.6. Commentary	159
Chapter 7. Hyperbolic Problems	161
7.1. Preliminaries	161
7.2. On the final overdetermination	164
7.3. The lateral overdetermination: $n = 1$	166
7.4. The lateral overdetermination: the density problem for $2 \le n$	170
7.5. Recovering a domain	173
7.6. Commentary	180
Bibliography	181
Index	193

Preface

The principal theme of this book is uniqueness, stability, and existence of the solutions of inverse problems for partial differential equations when the right side is to be found. We describe the inverse problem of potential theory and some closely related inverse problems. These problems have important applications which we will not discuss in detail. We tell more about the content in the foreword.

This book has been written mostly in Akademgorodok, the U.S.S.R., in 1984–1986, when the author applied to emigrate from the Soviet Union and was dismissed from his teaching position at the Novosibirsk State University by Prof. M. M. Lavrent ev and then from his research position at the Institute of Mathematics, Novosibirsk, by Prof. S. K. Godunov. Now this painful time is in the past, but it is difficult to forget it.

The final version was written while visiting the Courant Institute of NYU and at Wichita State University. The author would like to thank Alan Elcrat and Jeffrey Powell for their help.

Victor Isakov Wichita, October 1989

Foreword

First we explain the concept of an inverse problem. It begins with the supposition that there is a direct problem, i.e., a well-posed problem of mathematical physics. In other words, we have a good mathematical description of a given "device". If this device is in part unknown and supplementary information about a solution of the direct problem is given we obtain an inverse problem.

For example, for any mass distribution one can find its Newtonian potential. Moreover, this problem is well-posed although not very elementary. If a mass distribution is not known but its potential outside a certain ball is given and the aim is to determine this mass distribution, we find ourselves studying the inverse problem of potential theory. This inverse problem was formulated by Laplace 200 years ago. More generally, given a linear differential operator and boundary or initial data one can find a solution to a related well-posed boundary value problem. An inverse coefficients (identification) problem is to find coefficients or the right-hand side of this equation if additional boundary data are given.

Many inverse problems arise naturally and have important applications. As a rule, these problems are rather difficult to solve for two reasons: they are nonlinear and they are improperly posed. Probably, the second reason is more serious. Only in recent decades have we made certain progress in both the analytical and computational aspects.

Since our main goal is determining existing but unknown objects it is very important to be sure we have sufficient data. So uniqueness questions are of exceptional importance here.

Most direct problems can be reduced to finding values y = F(x) of an operator F acting from a topological space X into a topological space Y. Usually F is continuous and X, Y are Banach spaces with norms $\| \ \|_X$ and $\| \ \|_Y$. The inverse problem is then connected with the inverse operator or with solving the equation

$$(0.1) F(x) = y.$$

Many direct problems themselves are equivalent to such an equation. A related problem is said to be well-posed (with respect to the pair X, Y) if

xii FOREWORD

the operator F satisfies the following conditions:

(0.2) a solution x to Equation (0.1) is unique, i.e., if $F(x_1) = F(x_2)$, $x_j \in X$, then $x_1 = x_2$ (uniqueness of solution);

(0.3) a solution x to Equation (0.1) exists for any $y \in Y$, i.e., for any $y \in Y$ there is $x \in X$ satisfying Equation (0.1) (existence of solution);

(0.4) a solution to the equation under consideration is stable, i.e., if $\tilde{y} \to y$, then related solutions $\tilde{x} \to x$ (stability of solution).

The problem is said to be well-posed in the sense of Hadamard if, in the definition given, both X and Y are spaces C^k or $H^{k,p}$ or their subspaces of finite codimensions. Hadamard especially stressed meaning of the stability condition. In practice it is important because of inevitable errors when calculating or measuring something. Unfortunately, many important problems of mathematical physics, including basic inverse problems, are not well-posed according to Hadamard. Two examples are the Cauchy problem for the Laplace equation and the inverse problem of potential theory mentioned above.

A problem described by Equation (0.1) is said to be conditionally correct (correct according to Tikhonov) in a correctness class \mathbf{M} if the operator F satisfies the following conditions:

 $(0.2\,\mathbf{M}\,)$ a solution x to Equation (0.1) is unique in $\mathbf{M}\,$, i.e., if $F(x_1)=F(x_2)\,$, $x_j\in\mathbf{M}\,$, then $x_1=x_2$ (uniqueness of a solution in $\mathbf{M}\,$);

 $(0.4\,\mathbf{M})$ a solution is stable on \mathbf{M} , i.e., $\tilde{x} \to x$ in X if \tilde{x} , $x \in \mathbf{M}$ and $F(\tilde{x}) \to F(x)$ in Y (conditional stability).

So the requirements (0.2) and (0.4) are replaced by the less restrictive ones $(0.2\,\mathrm{M})$ and $(0.4\,\mathrm{M})$. There is no existence requirement at all. We remark that the convergence $\tilde{x} \to x$ in X ($\tilde{y} \to y$ in Y) means that $\|\tilde{x} - x\|_X \to 0$ ($\|\tilde{y} - y\|_Y \to 0$). A theory of conditionally correct problems was created in the 1950s–1960s by Ivanov, John, Lavrent'ev, Pucci, and Tikhonov. It is described very briefly in Section 2.3. One can find detailed expositions in the books and papers of Ivanov, Vasin, Tanana [67], John [71], Lavrent'ev [87, 88], Nashed [103], and Tikhonov and Arsenin [163]. According to this theory, any conditionally correct problem can be solved numerically by means of regularization and the success of this solution process depends on the correctness class M. Note that if M is compact in X then the condition $(0.4\,\mathrm{M})$ is a consequence of the condition $(0.2\,\mathrm{M})$. Uniqueness questions are central in the theory of conditionally correct problems; nevertheless, existence theorems are of importance as well, since they guarantee that we do not use extra data.

The inverse problem of potential theory has been studied extensively, although many cardinal questions are waiting for answers. In 1943, analyzing stability of this problem (which is not well-posed in the sense of Hadamard), Tikhonov introduced certain important concepts of the theory of conditionally correct problems. In fact, we have to find the right-hand side (source) of the Laplace equation. This problem serves as a good pattern for other

FOREWORD xiii

inverse source problems. Often an identification problem can be reduced to an inverse source problem if we are interested only in uniqueness. For example, consider two differential equations of parabolic type:

$$(\partial/\partial t)u_j-\Delta u_j+a_j\,u_j=F\,,\quad j=1\,,\,2.$$
 Letting $u=u_2-u_1\,,\,\,f=a_1-a_2\,,$ and $\alpha=u_1$ we get
$$(\partial/\partial t)u-\Delta u+a_2u=\alpha f.$$

Also we have additional information, for example, boundary data. Then, from a uniqueness theorem for the pair (u, f) (an inverse source problem), one can derive a uniqueness result for the inverse problem concerning identification of the coefficient a. This is why we are focusing on inverse source problems.

Now we just mention certain well-known and important inverse problems of mathematical physics referring to the books and expository papers given below: the inverse seismic problem (see the books of Lavrent'ev, Romanov, and Shishat skii [90], and of Romanov [132, 133]); integral geometry and tomography (the books of Gel'fand, Graev, and Vilenkin [33] and of Helgason [38], the papers of Anikonov [6], Lavrent'ev and Buhgeim [89], Muhometov [101], Natterer [104], and of Smith, Solmon, and Wagner [145]); the inverse spectral problem (the books of Levitan [92] and of Pöschel and Trubowitz [117], the papers of Eskin, Ralston and Trubowitz [29], of Guillemin and Melrose [36], of M. Kac [73], of Prosser [125], and of Sleeman and Zayed [144]; and the *inverse scattering problem* (the books of Chadan and Sabatier [21], of Colton and Kress [24], of L. Faddeev [30], of Lax and Phillips, the papers of Angell, Kleinman, and Roach [4], of J. Keller [77], of Majda [98], of Nachman [102], and of R. Newton [106]). We emphasize that in the theory of non-well-posed problems for differential equations, uniqueness in the Cauchy problem is of great importance; the contemporary state of this problem is described by Hörmander [42, 45], Nirenberg [109], and Zuily [170].

The field of inverse problems is growing very rapidly. In 1979 there were two international conferences, in Newark, U.S.A., and in Halle, Germany [46], and in 1983 the conferences in New York [47] and in Samarkand, the U.S.S.R. [159], have been organized. New formulations and results were obtained. As a bright example we mention the inverse problem posed by Calderón in 1980 and investigated by R. Kohn and Vogelius [83]. Recently, very strong results including a complete solution of this problem in the three-dimensional case were obtained by Sylvester and Uhlmann [156].

Applications are growing very rapidly as well and now they include physics, geophysics, chemistry, medicine, and engineering. We refer to the books and expository articles of Baltes [10], Bolt [11], Bukhgeim [16], J. Keller [78], R. Newton [105], Payne [114], Talenti [157], and Tarantola [158].

This book is devoted mainly to the inverse problem of potential theory and closely related questions such as coefficient identification problems. In xiv FOREWORD

Chapter 1 we collect preliminary results concerning direct problems. We recommend to a reader who is mainly interested in applications first to read Chapter 2, where main results, including versions for parabolic and hyperbolic equations, are presented. Chapters 3, 4, and 5 contain a complete up-to-date exposition of the inverse problem of potential theory for elliptic equations, the first in the mathematical literature. Chapters 6 and 7 describe this problem as well as coefficient identification problems for parabolic and hyperbolic equations.

We hope that this book will be useful both for specialists and for students in partial differential equations, mathematical physics, and numerical analysis as well as in physics, geophysics, chemistry, and engineering.

Bibliography

- 1. S. Agmon, A. Douglis, and L. Nirenberg, Estimates near the boundary for the solutions of elliptic partial differential equations satisfying general boundary conditions, Comm. Pure Appl. Math. I, 12 (1959), 623–727; II, 17 (1964), 35–92. MR 23 #A2610; 28 #5252.
- 2. Dov Aharonov, M. M. Schiffer, and L. Zalcman, *Potato kugel*, Israel J. Math. **40** (1981), 331–339. MR 83d:31002.
- 3. G. Alessandrini and S. Vessella, *Error estimates in an identification problem for a parabolic equation*, Boll. Un. Mat. Ital., C(6), **4** (1985), 183–203. MR 87b:35169.
- 4. T. G. Angell, R. E. Kleinman, and G. F. Roach, *An inverse transmission problem for the Helmholtz equation*, Inverse Problems **3** (1987), 149–180. MR 88m:76056.
- 5. G. Anger, *Uniqueness and approximation theorems for potentials*, III. Inverse problems, Sibirsk. Mat. Zh. **14** (1973), 1163-1179, 1365. MR 48 #11541.
- 6. Yu. E. Anikonov, The solvability of a certain problem of integral geometry, Mat. Sb. (N.S.) 101 (143) (1976), 271–279. MR 54 #13820.
- 7. M. Atahodzhaev, On the uniqueness of solution of the inverse mixed problem in the theory of potential, Sibirsk. Mat. Zh. 7 (1966), 455-457. MR 34 #1548.
- 8. N. Ya. Beznoshchenko and A. I. Prilepko, *Inverse problems for equations of parabolic type*, Problems in mathematical physics and numerical mathematics, "Nauka", Moscow, 1977, pp. 51–63, 323. MR 58 #29488.
- 9. N. Ya. Beznoshchenko, Sufficient conditions for the existence of a solution to problems of determining the coefficients multiplying the highest derivatives of a parabolic equation, Differentsial nye Uravneniya 19 (1983), 1908–1915. MR 85k:35226.
- 10. H. O. Baltes (editor), *Inverse source problems in optics*, Topics in Current Physics **9** (1978), Springer, New York-Heidelberg-Berlin, 1978.
- 11. B. A. Bolt, What can inverse theory do for applied mathematics and the sciences?, Austral. Math. Soc. Gaz. 7 (1980), 69–78. MR 82j:00022.
 - 12. M. Brelot, Éléments de la théorie classique du potentiel, Les Cours

- de Sorbonne, Centre de Documentation Universitaire, Paris, 1959. MR 21 #5099.
- 13. M. A. Brodskii and V. N. Strakhov, *Uniqueness of the solution of two-dimensional inverse problems of gravimetry and magnetometry for polygons*, Dokl. Akad. Nauk SSSR **264** (1982), 318–322. MR 84a:86002.
- 14. M. A. Brodskii, Uniqueness in the inverse problem of potential theory for uniform polyhedra, Dokl. Akad. Nauk SSSR **269** (1983), 61–65. MR 84k:31003.
- 15. A. L. Bukhgeim and M. V. Klibanov, *Uniqueness in the large of a class of multidimensional inverse problems*, Dokl. Akad. Nauk SSSR **260** (1981), 269–272; English transl. Soviet Math. Dokl. **24** (1981) 244–247. MR 83b:35157.
- 16. A. L. Bukhgeim, *Volterra equations and inverse problems*, "Nauka", Novosibirsk, 1983. MR 86b:35193.
- 17. H. S. Cabayan and G. G. Belford, On computing a stable least squares solution to the inverse problem for a planar Newtonian potential, SIAM J. Appl. Math. 20 (1971), 51-61. MR 43 #1448.
- 18. L. A. Caffarelli, *The regularity of free boundaries in higher dimensions*, Acta Math. **139** (1977), 155–184. MR 56 #12601.
- 19. J. R. Cannon, Determination of an unknown coefficient in a parabolic differential equation, Duke Math. J. 30 (1963), 313–323. MR 28 #358.
- 20. J. R. Cannon and P. DuChateau, An inverse problem for an unknown source in a heat equation, J. Math. Anal. Appl. 75 (1980), 465–485. MR 81k:35161.
- 21. K. Chadan and P. C. Sabatier, *Inverse problems in quantum scattering theory*, Texts and Monographs in Physics, Springer, New York-Heidelberg-Berlin, 1977. MR 58 #25578.
- 22. V. G. Cherednichenko, *The solvability "in the small" of the inverse problem of potential with variable density in the two-dimensional case*, Sibirsk. Mat. Zh. 17 (1976), 1168–1176; English transl. Siberian Math. J. 17 (1976), 863–869 (1977). MR 54 #10627.
- 23. D. Colton, Remarks on the inverse scattering problem for low frequency acoustic waves, J. Diff. Equat. 37 (1980), 374–381. MR 82b:76047.
- 24. D. Colton and R. Kress, *Integral equation methods in scattering theory*, Wiley-Interscience, New York, 1983. MR 85d:35001.
- 25. R. Courant and D. Hilbert, *Methods of mathematical physics*, Vol. II. Partial differential equations, Interscience Publishers, New York-London, 1962. MR 25 #4216.
- 26. P. Dive, Attraction des ellipsoïdes homogènes et réciproque d'un théorème de Newton, Bull. Soc. Math. France **59** (1931), 128–140.
- 27. P. Dive, Sur l'identité de deux corps possédant le même potentiel newtonien dans une region intérieure commune, C. R. Acad. Sci. Paris 195 (1932), 597–599.
 - 28. J. Douglas, Jr. and B. F. Jones, Jr., The determination of a coefficient in

- a parabolic differential equation, Part II, Numerical Approximation, J. Math. Mech. 11 (1962), 919–926. MR 27 #3949.
- 29. G. Eskin, J. Ralston, and E. Trubowitz, On isospectral periodic potentials in \mathbb{R}^n , I, II, Comm. Pure Appl. Math. 37 (1984), 647–676, 715–753. MR 86e:35109 a,b.
- 30. L. D. Faddeev, *The inverse problem in the quantum theory of scattering*, II, Current problems in mathematics, vol. 3, Akad. Nauk SSSR, Vsesojuz. Inst. Nauchn. i Tehn. Informacii, Moscow, 1974, pp. 93–180, 259; English translation: J. Soviet Math. 5 (1976), no. 3, Consultants Bureau, New York, 1976, pp. 334–396. MR 58 #25585.
- 31. D. W. Fox and C. Pucci, *The Dirichlet problem for the wave equation*, Ann. Mat. Pura Appl. **46** (1958), 155–182. MR 21 #3653.
- 32. A. Friedman, *Partial differential equations of parabolic type*, Prentice Hall, N.J., 1964. MR 31 #6062.
- 33. I. M. Gel'fand, M. I. Graev, and N. Ya. Vilenkin, *Generalized functions*, vol 5: Integral geometry and related problems in the theory of distributions, Fizmatgiz, Moscow, 1962; English translation: Academic Press, New York-London, 1966. MR 28 #3324; 34 #7726.
- 34. A. Gelminsh, Direkte Verfahren zur Auswertung von Schweremessungen bei zweidimensionaler Massenverteilung, Geofis. Pura Appl. 38 (1957), 81–122.
- 35. G. Giraud, Sur certain problèmes non lineaires de Neumann et certain problèmes non lineaires mixtes, Ann. Sc. Ecole Norm. Supér. Paris **49** (1932), 1–104; 245–308.
- 36. V. Guillemin and R. Melrose, An inverse spectral result for elliptical regions in \mathbb{R}^2 , Adv. Math. 32 (1979), 128–148. MR 80f:35104.
- 37. J. Hadamard, Lectures on Cauchy's problem in linear partial differential equations, Dover, New York, 1953. MR 14 p.474.
- 38. S. Helgason, *The Radon transform*, Progress in math. 5, Birkhäuser, Boston-Basel-Stutgart, 1980. MR 83f:43012.
- 39. G. Herglotz, Über die analytische Fortsetzung des Potentials ins Innere der anziehenden Massen, Teubner-Verlag, Leipzig, 1914.
- 40. R.-M. Hervé and M. Hervé, Les fonctions surharmoniques associées à un opérateur elliptique du second ordre à coefficients discontinus, Ann. Inst. Fourier 19 (1969), 305-359. MR 41 #5647.
- 41. E. Hölder, *Ueber eine potentialtheoretische Eigenschaft der Ellipse*, Math. Zeitschrift **35** (1932), 632–638.
- 42. L. Hörmander, *Linear Partial Differential Operators*, Springer-Verlag, Berlin-Göttingen-Heidelberg, 1963. MR 28 #4221.
- 43. L. Hörmander, *The boundary problem of physical geodesy*, Arch. Rat. Mech. Anal. **62** (1976), 1–52. MR 58 #29202a.
- 44. L. Hörmander, Uniqueness theorems for second order elliptic differential equations, Comm. Part. Diff. Equat. 8 (1983), 21-64. MR 85c:35018.
 - 45. L. Hörmander, The Analysis of Linear Partial Differential Operators,

- I-IV, Springer-Verlag, Berlin-New York, 1983, 1985. MR 85g:35002a,b, 87d:35002a,b.
- 46. Inverse and Improperly Posed Problems in Differential Equations, Ed. by G. Anger, Proc. Conf. Halle-Wittenberg, 1979, Akademie-Verlag, Berlin, 1979. MR 80d:35004.
- 47. *Inverse Problems*, Ed. by D. W. McLaughlin, SIAM-AMS Proceedings 14, Amer. Math. Soc., Providence, R.I. 1984.
- 48. V. Isakov, The uniqueness of the solution of the inverse contact problem of potential theory, Differensial'nye Uravneniya 8 (1972), 30-40. MR 46 #3817.
- 49. V. Isakov, An inverse problem of potential theory for the string equation, Differensial'nye Uravneniya 9 (1973), 74-83. MR 48 #4520.
- 50. V. Isakov, *The solvability of the inverse problem of potential theory*, Dokl. Akad. Nauk SSSR **213** (1973), 286–288; English translation: Soviet Math. Dokl. **14** (1973), 1701–1705. MR 50 #4983.
- 51. V. Isakov, The uniqueness of the solution of certain inverse hyperbolic problems, Differensial'nye Uravneniya 10 (1974), 165–167, 183; English translation: Differential Equations 10 (1974), 121–123. MR 54 #5652.
- 52. V. Isakov, *The uniqueness of the reconstruction of a domain and the density from the exterior potential*, Sibirsk. Mat. Zh. **15** (1974), 683–686, 704; English translation: Siberian Math. J. **15** (1974), 488–490. MR 50 #4985.
- 53. V. Isakov, *Inverse theorems on the smoothness of potentials*, Differensial'nye Uravneniya 11 (1975), 66-74, 202; English translation: Differential Equations 11 (1976), 50-57. MR 50 #13930.
- 54. V. Isakov, *Uniqueness theorems for inverse problems of thermal potentials*, Sibirsk. Mat. Zh. 17 (1976), 259–272, 477; English translation: Siberian Math. J. 17 (1976), 202–212. MR 54 #10904.
- 55. V. Isakov, *The reconstruction of a domain from scattering data*, Dokl. Akad. Nauk SSSR **230** (1976), 520–522; English translation: Soviet Math. Dokl. **17** (1976), 1338–1341. MR 54#8058.
- 56. V. Isakov, On the inverse problem of potential for hyperbolic equations, Dokl. Akad. Nauk SSSR 237 (1977), 257–259; English translation: Soviet Math. Dokl. 18 (1977), 1411–1414. MR 57 #3650.
- 57. V. Isakov, *The uniqueness of the solution to the inverse problem of potential theory*, Dokl. Akad. Nauk SSSR **245** (1979), 1045–1047; English translation: Soviet Math. Dokl. **20** (1979), 387–390. MR 80f:35122.
- 58. V. Isakov, Existence of solutions of an inverse problem of potential theory, Differensial'nye Uravneniya 16 (1980), 1097-1107, 1149; English translation: Differential Equations 16 (1980), 694-702. MR 81i:31006.
- 59. V. Isakov, On the uniqueness of the solution of the Cauchy problem, Dokl. Akad. Nauk SSSR 255 (1980), 18–21; English translation: Soviet Math. Dokl. 22 (1980), 639–643. MR 82d:35011.
 - 60. V. Isakov, A class of inverse problems for parabolic equations, Dokl.

- Akad. Nauk SSSR **263** (1982), 1296–1299; English translation: Soviet Math. Dokl. **25** (1982), 519–521. MR 83i:35156.
- 61. V. Isakov, A nonhyperbolic Cauchy problem for $\Box_b\Box_c$ and its applications to elasticity theory, Comm. Pure Appl. Math. **39** (1986), 747–767. MR 87k:35151.
- 62. V. Isakov, *Inverse parabolic problems with final overdetermination*, Comm. Pure Appl. Math. (in print).
- 63. V. K. Ivanov, An integral equation of the inverse problem of the logarithmic potential, Dokl. Akad. Nauk SSSR **105** (1955), 409–411. MR 17 p. 1196.
- 64. V. K. Ivanov, Distribution of singularities of a potential and a three-dimensional analogue of Polya's theorem, Mat. Sb. N.S. **40** (82) (1956), 319–338. MR 19 p. 261.
- 65. V. K. Ivanov, *The inverse problem of potential for a body closely approximated by a given body*, Izv. Akad. Nauk SSSR, Ser. Mat. **20** (1956), 793–818. MR 18 p. 885.
- 66. V. K. Ivanov, A uniqueness theorem for the inverse problem of the logarithmic potential for star-like sets, Izv. Vyssh. Uchebn. Zaved. Math. 3 (1958), 99–106. MR 25 #215.
- 67. V. K. Ivanov, V. V. Vasin, and V. P. Tanana, *Theory of linear ill-posed problems and its applications*, "Nauka", Moscow, 1978, MR 80f:65062.
- 68. B. Frank Jones, Jr., Various methods for finding unknown coefficients in parabolic differential equations, Comm. Pure Appl. Math. 16 (1963), 33-44. MR 27 #2735.
- 69. F. John, *The Dirichlet problem for a hyperbolic equation*, Amer. J. Math. **63** (1941), 141–154, MR 2 p. 204.
- 70. F. John, On linear partial differential equations with analytic coefficients. Unique continuation of data, Comm. Pure Appl. Math. 2 (1949), 209-253. MR 12 p. 185.
- 71. F. John, A note on "improper" problems in partial differential equations, Comm. Pure Appl. Math. 8 (1955), 591–594. MR 17 p. 746.
- 72. F. John, Continuous dependence on data for solutions of partial differential equations with a prescribed bound, Comm. Pure Appl. Math. 13 (1960), 551–585. MR 24 #A317.
- 73. M. Kac, Can one hear the shape of a drum?, Amer. Math. Monthly 73 (1966), 1–23. MR 34 #1121.
- 74. L. V. Kantorovich and G. P. Akilov, *Functional analysis*, "Nauka", Moscow, 1977. MR 58 #23465.
- 75. A. F. Karr and A. O. Pittenger, An inverse balayage problem for Brownian motion, Ann. Probability 7 (1979), 186–191. MR 80b:60106.
- 76. M. V. Keldych, On the solubility and the stability of Dirichlet's problem, Uspekhi Matem. Nauk 8 (1941), 171-231. MR 3 p. 123.
- 77. J. Keller, The inverse scattering problem in geometrical optics and the design of reflection, I.R.E. Transactions on Antennas and Propagation, Vol.

- AP-7, no. 2, 1959.
- 78. J. B. Keller, *Inverse problems*, Amer. Math. Monthly **83** (1976), 107–118. MR 52 #14711.
- 79. A. Khaĭdarov, A class of inverse problems for elliptic equations, Dokl. Akad. Nauk SSSR 277 (1984), 1335–1337; English translation: Soviet Math. Dokl. 30 (1984), 294–297. MR 86b:35197.
- 80. A. Khaĭdarov, Carleman estimates and inverse problems for hyperbolic equations, Dokl. Akad. Nauk SSSR **279** (1984), 817–820; English translation: Soviet Math. Dokl. **30** (1984), 740–742. MR 86f:35175.
- 81. D. Kinderlehrer, L. Nirenberg, and J. Spruck, *Regularity in Elliptic Free Boundary Problems*, I. Journal d'Analyse Mathématique **34** (1978), 86–119; MR 83d:35060: II, Annali Scuola Normale Supériore Pisa, Classe di Sci., Ser. IV, **6** (1979), 637–686; MR 83d:35061.
- 82. D. Kinderlehrer and G. Stampacchia, An introduction to variational inequalities and their applications, Pure and Applied Math. 88, Academic Press, New York, 1980. MR 81g:49013.
- 83. R. Kohn and M. Vogelius, *Determining conductivity by boundary measurements*, Comm. Pure Appl. Math. 37 (1984), 289–298. MR 85f:80008.
- 84. A. V. Kondrashkov, On the uniqueness of the reconstruction of certain regions from their exterior gravitational potential, Ill-posed Mathematical Problems and Problems of Geophysics, Novosibirsk, 1976, pp. 122–129.
- 85. O. A. Ladyzhenskaja, V. A. Solonnikov, and N. N. Ural'ceva, *Linear and quasilinear equations of parabolic type*, Translations of Math. Monographs 23, Amer. Math. Soc., Providence, R.I., 1968. MR 39 #3159b.
- 86. A. de la Pradelle, Approximation et caractère de quasi-analyticité dans la théorie axiomatique des fonctions harmoniques, Ann. Inst. Fourier 17 (1967), 383-399. MR 37 #3040.
- 87. M. M. Lavrent'ev, Some ill-posed problems of mathematical physics, Izdat. Sibirsk. Otdel. Akad. Nauk SSSR, Novosibirsk, 1962. MR 36 #5487.
- 88. M. M. Lavrent'ev, Some improperly posed problems of mathematical physics, Springer Tracts in Natural Philosophy 11, Springer, Berlin, 1967.
- 89. M. M. Lavrent'ev and A. G. Buhgeim, A certain class of problems of integral geometry, Dokl. Akad. Nauk SSSR 211 (1973), 38-39; English translation: Soviet Math. Dokl. 14 (1973), 957-959. MR 49 #9687.
- 90. M. M. Lavrent'ev, V. G. Romanov, and S. P. Shishat skii, *Ill-posed problems of mathematical physics and analysis*, "Nauka", Moscow, 1980. MR 82g:65003. English translation: Translations of Math. Monographs **64**, Amer. Math. Soc., Providence, R.I., 1986. MR 87g:65003.
- 91. M. M. Lavrent'ev, K. G. Reznitskaya, and V. G. Yakhno, *One-dimensional inverse problems of mathematical physics*, "Nauka", Novosibirsk, 1982. MR 85g:35119. English translation: Amer. Math. Soc. Translations, Ser. 2, 130, Amer. Math. Soc., Providence, R.I., 1986. MR 87h:35340.
- 92. B. M. Levitan, *Inverse Sturm-Liouville problems*, "Nauka", Moscow, 1984.

- 93. H. Lewy, An example of a smooth linear partial differential equation without solution, Ann. of Math. (2) **66** (1957), 155–158. MR 19 p. 551.
- 94. H. Lewy, An inversion of the obstacle problem and its explicit solution, Annali Scuola Normale Supériore Pisa, Classe di Sci., Ser. IV, 6 (1979), 561–571. MR 81d:35081.
- 95. H. Lewy and G. Stampacchia, On the regularity of the solution of a variational inequality, Comm. Pure Appl. Math. 22 (1969), 153–188. MR 40 #816.
- 96. L. Lichtenstein, Gleichgewichtsfiguren rotierender Flüssigkeiten, Springer, Berlin, 1933.
- 97. L. Lichtenstein, Über einige Hilfsatze der Potentialtheorie, IV, Berichte der Sächsischen Akademie der Wissenschaft 82 (1931), 265-344.
- 98. A. Majda, A representation formula for the scattering operator and the inverse problem for arbitrary bodies, Comm. Pure Appl. Math. 30 (1977), 165–194. MR 55 #8583.
- 99. C. Miranda, *Partial differential equations of elliptic type*, Ergebnisse der Math. und ihrer Grenzgebiete, Bd. 2, Springer, New York-Berlin, 1970. MR 44 #1924.
- 100. Charles B. Morrey, Jr., *Multiple integrals in the calculus of variations*, Die Grundlehren der Math. Wissenschaften, Bd. **130**, Springer, New York, 1966. MR 34 #2380.
- 101. R. G. Muhometov, *The reconstruction problem of a two-dimensional Riemannian metric, and integral geometry*, Dokl. Akad. Nauk SSSR **232** (1977), 32–35; English translation: Soviet Math. Dokl. **18** (1977), 27–31. MR 55 #4076.
- 102. A. Nachman, *Reconstruction from boundary measurements*, Ann. of Math. **128** (1988), 531–577.
- 103. M. Z. Nashed, Aspects of generalized inverses in analysis and regularization, Generalized Inverses and Applications, pp. 193-244, Publ. Math. Res. Center Univ. Wisconsin, no. 32, Academic Press, New York, 1976. MR 58 #17912.
- 104. F. Natterer, Computerized tomography with unknown sources, SIAM J. Appl. Math. 43 (1983), 1201-1212.
- 105. R. G. Newton, *Inverse problems in physics*, SIAM Review **12** (1970), 346–356. MR 41 #7882.
- 106. R. G. Newton, *Inverse scattering*, IV. Three dimensions: generalized Marchenko construction with bound states, and generalized Gel'fand-Levitan equations, J. Math. Phys. **23** (1982), 594–604. MR 83m:81095d.
- 107. W. Niklibork, Eine Bemerkung über die Volumpotentiale, Math. Zeitschrift 35 (1932), 625-632.
- 108. L. Nirenberg, Lectures on linear partial differential equations, Conference Board in the Math. Sci. Regional Conference, No. 17, Amer. Math. Soc., Providence, R.I., 1973. MR 56 #9048.
 - 109. L. Nirenberg, Regularity of free boundaries, Conference del Seminario

- di matematica dell'universita di Bari, 145, Bari, 1976.
- 110. P. S. Novikov, Sur le problème inverse du potentiel, Dokl. Akad. Nauk SSSR 18 (1938), 165-168.
- 111. Oeuvres de Henri Poincaré, Tome VII, Gauthier-Villars, Paris, 1952. MR 13 p. 810.
- 112. A. H. Ostromogil'skii, *The uniqueness of the solution of an inverse problem of potential theory*, Zh. Vychisl. Mat. i Mat. Fiz. **10** (1970), 352–361; English transl. USSR Computational Math. and Math. Phys. **10** (1970), 91–104. MR 48 #6453.
- 113. G. A. Pavlov, On the inverse problem for a simple layer potential, Differensial'nye Uravneniya 12 (1976), 109-117, 189; English translation: Differential Equations 12 (1976), 75-81. MR 57 #9989.
- 114. L. E. Payne, *Improperly posed problems in partial differential equations*, Regional Conference Series in Appl. Math. 22, Soc. Indust. Appl. Math., Philadelphia, Pennsylvania, 1975. MR 57 #3678.
- 115. A. Plish, A smooth linear elliptic differential equation without any solution in a sphere, Comm. Pure Appl. Math. **14** (1961), 599–617. MR 25 #307.
- 116. A. Plish, On nonuniqueness of the Cauchy problem for an elliptic second order differential equation, Bull. Acad. Polon. Sci. Sér. Sci. Math. Astr. Phys. 11 (1963), 95–100. MR 27 #3920.
- 117. J. Pöschel and E. Trubowitz, *Inverse spectral theory*, Academic Press, Orlando, 1986.
- 118. A. I. Prilepko, Uniqueness of the solution of the exterior inverse problem for a Newtonian potential, Differensial nye Uraveniya 2 (1966), 107–124. MR 32 #4284.
- 119. A. I. Prilepko, *Inverse problems of potential theory*, Differensial'nye Uravneniya 3 (1967), 30-44. MR 37 #1637.
- 120. A. I. Prilepko, *The stability of the inverse problem of exterior potential*, Differensial'nye Uravneniya 5 (1969), 72–80. MR 39 #4419.
- 121. A. I. Prilepko, Exterior contact inverse problems of generalized magnetic potentials of variable densities, Differensial'nye Uravneniya 6 (1970), 39-49. MR 41 #497.
- 122. A. I. Prilepko, *The solvability of the inverse problem of a variable density volume potential for a body that is close to a given one*, Sibirsk. Mat. Zh. 11 (1970), 1321–1332; English translation: Siberian Math. J. 11 (1970), 973–981. MR 43 #2231.
- 123. A. I. Prilepko, *The stability and uniqueness of the solution of inverse problems of generalized simple layer potentials*, Sibirsk. Mat. Zh. **12** (1971), 828–836; English translation: Siberian Math. J. **12** (1971), 594–601. MR 45 #8869.
- 124. A. I. Prilepko and V. G. Cherednichenko, On a class of inverse boundary value problems for analytic functions, Differensial nye Uravneniya 17 (1981), 1900–1907, 1919; English translation: Differential Equations 17

- (1981), 1197–1203. MR 83a:30044.
- 125. R. T. Prosser, Can one see the shape of a surface?, Amer. Math. Monthly **84** (1977), 259–270. MR 56 #6147.
- 126. C. Pucci, Un problema variazionale per i coefficienti di equazioni differenziali di tipo ellittico, Annali Scuola Norm. Sup. Pisa XVI (1962), 159–172. MR 25 #5268.
- 127. C. Pucci, *Problemi non ben posti per l'equazione delle onde*, Public. ist. anal. globale e appl., "Problemi non ben posti ed inversi", no. **6**, Firenze, 1984.
- 128. C. Pucci, Discussione del problema di Cauchy per le equazioni di tipo ellittico, Ann. Mat. Pura Appl. (4) 46 (1958), 131–153. MR 21 #1440.
- 129. I. M. Rapoport, On stability in the inverse potential problem, Dokl. Akad. Nauk SSSR 31 (1941), 302-304.
- 130. I. M. Rapoport, On a problem of potential theory, Ukrain. Mat. Zhurnal 2 (1950), 48-55. MR 13 p. 235.
- 131. M. Riesz, *Integrales de Riemann-Liouville et potentiels*, Acta Szeged 9 (1938), 1-42.
- 132. V. G. Romanov, *Integral geometry and inverse problems for hyperbolic equations*, Springer Tracts in Natural Philosophy **26**, Springer, New York-Berlin, 1974.
- 133. V. G. Romanov, *Inverse problems of mathematical physics*, "Nauka", Moscow, 1984. MR 86g:35205.
- 134. W. Rundell, Determination of an unknown nonhomogeneous term in a linear partial differential equation from overspecified boundary data, Applicable Anal. 10 (1980), 231–242. MR 81k:35163.
- 135. W. Rundell, An inverse problem for a parabolic partial differential equation, Rocky Mountain J. Math. 13 (1983), 679–688. MR 84m:35123.
- 136. Y. Saitō, An inverse problem in potential theory and the inverse scattering problem, J. Math. Kyoto Univ. 22 (1982), 307–321. MR 83j:81074.
- 137. M. Sakai, *A moment problem on Jordan domains*, Proc. Amer. Math. Soc. **70** (1978), 35–38. MR 57 #9974.
- 138. Yu. A. Shashkin, On uniqueness in the inverse problem of potential theory, Dokl. Akad. Nauk SSSR 115 (1957), 64-66. MR 20 #4711a.
- 139. Yu. A. Shashkin, On the inverse problem of potential theory, Dokl. Akad. Nauk SSSR 118 (1958), 45-46. MR 22 #842.
- 140. D. G. Schaeffer, A stability theorem for the obstacle problem, Adv. Math. 17 (1975), 34–47. MR 52 #994.
- 141. D. G. Schaeffer, Some examples of singularities in a free boundary, Annali Sc. Norm. Sup. Pisa Cl. Sci. (4) 4 (1977), 133–144. MR 58 #24345.
- 142. L. Schwartz, *Théorie des distributions*, Tomes I, II, Hermann & Cie, Paris, 1950–1951. MR 12 p. 31; 12 p. 833.
- 143. R. E. Showalter, *The final value problem for evolution equations*, J. Math. Anal. Appl. 47 (1974), 563–572. MR 50 #5131.
 - 144. B. D. Sleeman and E. M. E. Zayed, An inverse eigenvalue problem

- for a general convex domain, J. Math. Anal. Appl. **94** (1983), 78–95. MR 85c:35066.
- 145. K. T. Smith, D. C. Solmon, and S. L. Wagner, *Practical and mathematical aspects of the problem of reconstructing objects from radiographs*, Bull. Amer. Math. Soc. **83** (1977), 1227–1270. MR 58 #9394a.
- 146. R. A. Smith, A uniqueness theorem concerning gravity fields, Proc. Cambridge Phil. Soc. 57 (1961), 865–870. MR 26 #3926.
- 147. Spaces of analytic functions, Seminar on Functional Analysis and Function Theory, held in Kristiansand, 1975, Lecture Notes in Math. 512, Springer, Berlin-New York, 1976. MR 57 #3865.
- 148. L. N. Sretenskii, On an inverse problem in potential theory, Izv. Akad. Nauk SSSR, Ser. Mat. 5-6 (1938), 551-570.
- 149. L. N. Sretenskii, *The theory of Newtonian potential*, Gostechizdat, Moscow, 1946.
- 150. L. N. Sretenskii, On the uniqueness of determination of the form of an attracting body from the values of its exterior potential, Dokl. Akad. Nauk SSSR **99** (1954), 21–22. MR 16 p. 699.
- 151. E. M. Stein, Singular integrals and differentiability properties of functions, Princeton Mathematical Series, No. 30, Princeton Univ. Press, New Jersey, 1970. MR 44 #7280.
- 152. V. N. Strakhov, Nonuniqueness of the solution of the plane inverse potential problem, Dokl. Akad. Nauk SSSR **200** (1971), 564–567; English translation: Soviet Physics Dokl. **16** (1971/72), 727–729. MR 54 #7807.
- 153. V. N. Strakhov, Unsolved plane problems in mathematical theory of gravity and magnetometry, Izv. Akad. Nauk SSSR, Ser. Fiz. Zemli, no. 8 (1979), 3–28; English translation: Izv. Acad. Sci. USSR, Phys. Solid Earth 15 (1979), 533–542.
- 154. P. B. Suljandziga, *The plane inverse problem for magnetic potential*, Differensial'nye Uravneniya 13 (1977), 529-537, 574; English translation: Differential Equations 13 (1977), 357-364. MR 57 #12875.
- 155. T. Suzuki, Uniqueness and nonuniqueness in an inverse problem for the parabolic equation, J. Differential Equations 47 (1983), 296-316. MR 84g:35164.
- 156. J. Sylvester and G. Uhlmann, A global uniqueness theorem for an inverse boundary value problem, Ann. of Math. 125 (1987), 153–169. MR 88b:35205.
- 157. G. Talenti, *On ill-posed problems*, Boll. Un. Mat. Ital. A (5) **15** (1978), 1–29. MR 80e:35065.
 - 158. A. Tarantola, *Inverse Problem Theory*, Elsevier, 1987.
- 159. Theory and methods for solving ill-posed problems and their applications, All-Union school-seminar abstracts, Samarkand, 1983, Novosibirsk, 1983. MR 87a:00034.
- 160. A. N. Tikhonov, *Théorèmes d'unicité pour l'équation de la chaleur*, Mat. Sborn. **42** (1935), 199–216.

- 161. A. N. Tikhonov, On the stability of inverse problems, Dokl. Akad. Nauk SSSR 39 (1943), 176–179. MR 5 p. 184.
- 162. A. N. Tikhonov and V. B. Glasko, An application of the regularization method in nonlinear problems, Zh. Vychisl. Mat. i Mat. Fizh. 5 (1965), 463-473.
- 163. A. N. Tikhonov and V. Ya. Arsenin, Solutions of ill-posed problems, Translated from the Russian, John Wiley & Sons, New York-Toronto, 1977. MR 56 #13604.
- 164. P. N. Vabishchevich, An inverse problem of reconstruction of the right-hand side of an elliptic equation and its numerical solution, Differensial nye Uravneniya 21 (1985), 277-284, 364; English translation: Differential Equations 21 (1985), 201-206. MR 87g:35233.
- 165. V. V. Voronin and V. G. Cherednichenko, Construction of equivalent solutions of an inverse gravimetry problem in the two-dimensional case, Izv. Akad. Nauk SSSR Ser. Fiz. Zemli, no. 3 (1981), 60-67. MR 83d:86006.
- 166. R. Wavre, Sur les polydromies que présentant les potentiels newtonien lorsqu'ils sont prolongés au travers des corps générateurs, Comp. Math. 1 (1934), 69-84.
- 167. R. Wavre, Sur les corps potentiellement equivalent et les fonctions harmoniques multiformes, Comment. Math. Helv. 7 (1934/35), 131-140.
- 168. N. Weck, *Inverse Probleme der Potential-theorie*, Applicable Analysis 2 (1972), 195–204. MR 53 #3329.
- 169. A. A. Zamorev, *The solution of the inverse problem of potential theory*, Dokl. Akad. Nauk SSSR **32** (1941), 546–547.
- 170. C. Zuily, Uniqueness and Nonuniqueness in the Cauchy problem, Progress in Mathematics 33, Birkhäuser, Boston, 1983. MR 85d:35009.

Index

Adjoint operator tA , 4 Balayage $\mu = B(\mu; \partial S)$ of a measure μ , 30 Capacity, 23 Center of gravity, 28 Characteristic (lower) conoid $\operatorname{cono}(x, t)$, 163 Coefficients (identification) problem, xi Complex potential $U_z(z; \mu)$, 46 Conditionally (by Tikhonov) correct problem, xii Cone $\operatorname{con}(x; e)$, 24 (lower) cone $\operatorname{con}_c(x, t)$, 162 Cone condition, 24 Conormal ν , 4 Convexity in x_1 , 36 Density problem, 34 Domain problem, 34 Ellipticity, 7 Energy inequalities, 67 Extremum principles, 11 Fundamental solution, 14 Giraud's (extremum) principle, 11 Green's formula, 4 Green's function, 14 Hodograph type map, 91 Hölder norms $ \cdot _k$, 1 [$\cdot _k$, 137 spaces C^k , C^k , 2 $C^{k,k/2}$, 137 Hopf's (extremum) principle, 11 Indicator function $\chi(S)$, 1 Inverse problem of potential theory, 33 Inverse diffraction problem, 35	Kelvin transform, 17 Kirchhoff's formula, 163 Lebesgue measure \max_k , dx , 1 Lipschitz functions, sets, 2 Measure, 15 Monotonicity principle, 139 Obstacle problem, 108 Operator L , 21 Operator L_{\natural} , 30 Orthogonality method, 37 Parabolic boundary value problem, 137 Parabolic, thermal potentials $U(x, t; f)$, 140 Parametrix $K^{(0)}$, 14 Potentials of a measure $U(\cdot; \mu)$, 15 of double layer U_2 , 18 of simple layer $U_1 = U(\cdot; gd\Gamma)$, 16 of volume $U(\cdot; f)$, $U(\cdot; f\chi(\Omega))$, 16 m -principal part A_m of A , 5 Regular points of the boundary, 23 Regularization, 40 Regularized equation, 41 Riesz potentials, 38, 79 Sobolev norms $\ \cdot\ _{k,p}$, $\ \cdot\ _{(k)}$, 3 spaces $H^{k,p}$, $H_0^{k,p}$, $H_{(k)} = H^{k,2}$, 3 ("minimal") Speed of propagation, 173 Stability (instability) points, 24 Stable Dirichlet problem, 25 Star-shaped set, 36 Support of a function u , supp u , 2 Symbol $A(x; \zeta)$ of A , 5 Wave operator \Box_c , \Box , 50, 161 Well-posed (by Hadamard) problem, xii
Inverse diffraction problem, 35 Inverse magnetic exploration problem, 35	Well-posed (by Hadamard) problem, xii Wiener's (generalized) solution u_g , 22
Jump formulae, 19	x-boundary $\partial_x Q$, 140

