

Encyclopaedia of Mathematical Sciences

Volume 8

Editor-in-Chief: R.V. Gamkrelidze

G.M. Khenkin A.G. Vitushkin (Eds.)

Several Complex Variables II

Function Theory in Classical Domains
Complex Potential Theory

With 19 Figures

Springer-Verlag Berlin Heidelberg GmbH

Consulting Editors of the Series:
A. A. Agrachev, A. A. Gonchar, E. F. Mishchenko,
N. M. Ostianu, V. P. Sakharova, A. B. Zhishchenko

Title of the Russian edition:
*Itogi nauki i tekhniki, Sovremennye problemy matematiki,
Fundamental'nye napravleniya*, Vol. 8, *Kompleksnyj analiz - mnogie peremennye 2*
Publisher VINITI, Moscow 1985

Mathematics Subject Classification (1991):
32-02, 32A07, 32A27, 32A35, 32A40, 32F05

ISBN 978-3-642-63391-1

Library of Congress Cataloging-in-Publication Data
Kompleksnyi analiz-mnogie peremennye 2. English
Several complex variables II: function theory in classical domains: complex potential theory /
G. M. Khenkin, A. G. Vitushkin (eds.)
p. cm. – (Encyclopaedia of mathematical sciences; v. 8)
Includes bibliographical references and indexes.
ISBN 978-3-642-63391-1 ISBN 978-3-642-57882-3 (eBook)
DOI 10.1007/978-3-642-57882-3

I. Functions of several complex variables. I. Khenkin, G. M. II. Vitushkin, A. G. (Anatolii Georgievich)
III. Title. IV. Title: Several complex variables 2. V. Series.
QA331.K7382513 1994 515'.94—dc20 92-45735

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

© Springer-Verlag Berlin Heidelberg 1994
Originally published by Springer-Verlag Berlin Heidelberg New York in 1994
Softcover reprint of the hardcover 1st edition 1994
Typesetting: Asco Trade Typesetting Ltd., Hong Kong
41/3140 - 5 4 3 2 1 0 - Printed on acid-free paper

List of Editors, Authors and Translators

Editor-in-Chief

R.V. Gamkrelidze, Russian Academy of Sciences, Steklov Mathematical Institute,
ul. Vavilova 42, 117966 Moscow, Institute for Scientific Information (VINITI),
ul. Usievicha 20a, 125219 Moscow, Russia

Consulting Editors

G. M. Khenkin, Central Economic and Mathematical Institute of the Russian
Academy of Sciences, ul. Krasikova 32, 117418 Moscow, Russia
A. G. Vitushkin, Steklov Mathematical Institute, ul. Vavilova 42, 117966 Moscow,
Russia

Authors

L. A. Aizenberg, Akademgorodok, Institute of Physics, 660036 Krasnoyarsk 36,
Russia
A. B. Aleksandrov, Petrodvorets, St. Petersburg State University,
198904 St. Petersburg, Russia
A. Sadullaev, Vuzgorodok, Tashkent State University, 700095 Tashkent,
Uzbekistan
A. G. Sergeev, Steklov Mathematical Institute, ul. Vavilova 42, 117966 Moscow,
Russia
A. K. Tsikh, Akademgorodok, Institute of Physics, 660036 Krasnoyarsk 36, Russia
V. S. Vladimirov, Steklov Mathematical Institute, ul. Vavilova 42,
117966 Moscow, Russia
A. P. Yuzhakov, Akademgorodok, Institute of Physics, 660036 Krasnoyarsk 36,
Russia

Translators

P. M. Gauthier, Département de Mathématiques et de Statistique, Université de
Montréal, CP 6128-A, Montréal QC H3C 3J7, Canada
J. R. King, Department of Mathematics, GN-50, Seattle, WA 98195, USA

Contents

I. Multidimensional Residues and Applications	
L. A. Aizenberg, A. K. Tsikh, A. P. Yuzhakov	
	1
II. Plurisubharmonic Functions	
A. Sadullaev	
	59
III. Function Theory in the Ball	
A. B. Aleksandrov	
	107
IV. Complex Analysis in the Future Tube	
A. G. Sergeev, V. S. Vladimirov	
	179
Author Index	
	255
Subject Index	
	258