

List of Publications
of
Alexander Yu. Solynin
(August 7, 2017)

- [1] A. Yu. Solynin, Some estimates for the capacity of a condenser and the inner radius of a domain. *Preprint of Kuban State University*, Krasnodar, 1983. Deponirovano in VINITI, no. 2015, 18 p.
- [2] A. Yu. Solynin, *Some estimates for regular functions omitted values on a circle* (in Russian). – Preprint of Kuban State University, Krasnodar, 1983. Deponirovano in VINITI, no. 2016, 17 pp.
- [3] M. N. Gavriljuk and A. Yu. Solynin, *Applications of the Module Theory to Extremal Problems* (in Russian). – Preprint of Kuban State University, Krasnodar, 1983. Deponirovano in VINITI, no. 3072, 139 pp.
- [4] M. N. Gavriljuk and A. Yu. Solynin, *Estimates of the modulus of a function in some classes of schlicht functions* (in Russian). – *Dinamicheskie Zadachi Mekhaniki Splushnoi Sredy, Din. Splushnoi Sredy* **63** (1983), 47–56.
- [5] M. N. Gavriljuk and A. Yu. Solynin, *Estimates of the modulus of derivative in some classes of univalent functions* (in Russian). – Preprint of Kuban State University, Krasnodar, 1983. Deponirovano in VINITI, no. 5656, 18 pp.
- [6] M. N. Gavriljuk and A. Yu. Solynin, Estimates of the modulus of a function in the class of Bieberbach-Eilenberg functions defined in an annulus. *Izv. Vyssh. Uchebn. Zaved., Mat.* **263** (1984), 59–61; English transl. *Sov. Math.* **28** (1984), 75–79.
- [7] A. Yu. Solynin, *Extremal decompositions of the plane or disk into two nonoverlapping domains* (in Russian). – Preprint of Kuban State University, Krasnodar, 1984. Deponirovano in VINITI, no. 7800, 16 pp.
- [8] A. Yu. Solynin, The dependence on parameters of the modulus problem for families of several classes of curves. *Zap. Nauchn. Semin. LOMI* **144** (1985), 136–145; English transl. *J. Soviet Math.* **38** (1987), 2131–2139.
- [9] A. Yu. Solynin, Harmonic measure of continua with a fixed diameter. *Zap. Nauchn. Semin. LOMI* **144** 1985, 146–149; English transl. *J. Soviet Math.* **38** (1987), 2140–2142.
- [10] A. Yu. Solynin, *Extremal-Metric Problems and Conformal Mappings onto nonoverlapping domains* (in Russian). – Autoreferat dissertacii kandidata fiz.-mat. nauk (Ph.D. thesis in mathematics in USSR), Institute for Applied Mathematics and Mechanics, Academy of Sciences of Ukrainian SSR, Donetsk, (1985), 16 pp.
- [11] G. K. Antonyuk and A. Yu. Solynin, The Koebe set of the class $U(p)$. *Ukrain. Mat. Zh.* **38** (1986), 498–501; English transl. *Ukr. Math. J.* **38** (1988), 428–431.
- [12] A. Yu. Solynin, Some extremal problems for pairs of functions without common values. *Zap. Nauchn. Semin. LOMI* **160** (1987), 159–169; English transl. *J. Soviet Math.* **52** (1990), 3115–3124.
- [13] A. V. Anosov and A. Yu. Solynin, *One covering theorem for bounded convex functions* (in Russian). – Preprint of Kuban State University, Krasnodar, 1988. Deponirovano in VINITI, no. 7740–B88, 16 pp.
- [14] A. Yu. Solynin, Solution of a Pólya–Szegő isoperimetric problem. *Zap. Nauchn. Semin. LOMI* **168** (1988), 140–153; English transl. *J. Soviet Math.* **53** (1991), 311–320.
- [15] A. Yu. Solynin, Separation of continua by circles. *Zap. Nauchn. Semin. LOMI* **168** (1988), 154–157; English transl. *J. Soviet Math.* **53** (1991), 320–322.
- [16] A. Yu. Solynin, Continuous symmetrization of sets. *Zap. Nauchn. Semin. LOMI* **185** (1990), 125–139; English transl. *J. Soviet Math.* **59** (1992), 1214–1221.

- [17] A. Yu. Solynin, Sets of pairs of values omitted by univalent functions. *Zap. Nauchn. Semin. LOMI* **185** (1990), 140–145; English transl. *J. Soviet Math.* **59** (1992), 1222–1225.
- [18] I. P. Mityuk and A. Yu. Solynin, Ordering of systems of domains and condensers in the space. *Izv. Vyssh. Uchebn. Zaved. Mat.* **351** no. 8 (1991), 54–59; English transl. *Sov. Math.* **35** no. 8, 52–56.
- [19] A. Yu. Solynin, Moduli of doubly-connected domains and conformally invariant metrics. *Zap. Nauchn. Semin. LOMI* **196** (1991), 122–131; English transl. *J. Math. Sci.* **70** no. 6 (1994), 2140–2146.
- [20] A. Yu. Solynin, The Young inequality for the transfinite diameter. *Zap. Nauchn. Semin. LOMI* **196** (1991), 132–137; English transl. *J. Math. Sci.* **70** no. 6 (1994), 2147–2151.
- [21] A. Yu. Solynin, Extremal problems in the class $\Sigma(\tau)$. *Zap. Nauchn. Semin. LOMI* **196** (1991), 138–153; English transl. *J. Math. Sci.* **70** no. 6 (1994), 2152–2161.
- [22] A. Yu. Solynin, Boundary distortion and variation of the modulus under an extension of a doubly-connected domain. *Zap. Nauchn. Semin. LOMI* **201** (1992), 157–164; English transl. *J. Math. Sci.* **78** no. 2 (1996), 218–222.
- [23] A. Yu. Solynin, Isoperimetric inequalities for polygons and dissymmetrization. *Algebra i Analiz* **4** (1992) no. 2, 210–234; English transl. *St. Petersburg Math. J.* **4** (1993), no. 2, 377–396.
- [24] A. Yu. Solynin, Geometric properties of extremal decompositions and estimates for the modulus of families of curves in an annulus. *Zap. Nauchn. Semin. POMI* **204** (1993), 93–114; English transl. *J. Math. Sci.* **79** no. 5 (1996), 1327–1340.
- [25] A. Yu. Solynin, The boundary distortion and extremal problems in certain classes of univalent functions. *Zap. Nauchn. Semin. POMI* **204** (1993), 115–142; English transl. *J. Math. Sci.* **79** no. 5 (1996), 1341–1358.
- [26] A. Yu. Solynin, Some extremal problems for circular polygons. *Zap. Nauchn. Semin. POMI* **206** (1993), 127–136; English transl. *J. Math. Sci.* **80** no. 4 (1996), 1956–1961.
- [27] A. Yu. Solynin, Decompositions into nonoverlapping domains and extremal properties of univalent functions. *Zap. Nauchn. Semin. POMI* **212** (1994), 139–163; English transl. *J. Math. Sci.* **83** no. 6 (1997), 779–794.
- [28] A. Yu. Solynin, Extremal configurations for some problems on the capacity and harmonic measure. *Zap. Nauchn. Semin. POMI* **226** (1996), 170–195; English transl. *J. Math. Sci.* **89** no. 1 (1998), 1031–1049.
- [29] A. Yu. Solynin and M. Vuorinen, Extremal problems and symmetrization for ring domains in the plane. *Trans. Amer. Math. Soc.* **348** (1996), 4095–4112.
- [30] A. Yu. Solynin, Functional inequalities via polarization. *Algebra i Analiz* **8** (1996), no. 6, 148–185; English transl. *St. Petersburg Math. J.* **8** (1997), no. 6, 1015–1038.
- [31] A. Yu. Solynin, Ordering of sets, hyperbolic metrics, and harmonic measures. *Zap. Nauchn. Semin. POMI* **237** (1997), 129–147; English transl. *J. Math. Sci.* **95** no. 3 (1999), 2256–2266.
- [32] A. Yu. Solynin, Radial projection and the Poincaré metric. *Zap. Nauchn. Semin. POMI* **237** (1997), 148–160; English transl. *J. Math. Sci.* **95** no. 3 (1999), 2267–2275.
- [33] A. Yu. Solynin, Extremal problems on conformal moduli and estimates for harmonic measures. *J. Analyse Math.* **74** (1998), 1–49.
- [34] A. Yu. Solynin, Some extremal problems on the hyperbolic polygons. *Complex Variables Theory Appl.* **36** (1998), 207–231.
- [35] A. Yu. Solynin, Harmonic measure of radial line segments and symmetrization. *Mat. Sb.* **189** (1998), no. 11, 121–138; English transl. *Sbornik: Mathematics* **189** (1998), no. 11, 1701–1718.

- [36] A. Yu. Solynin, Minimization of the conformal radius under circular cutting of a domain. *Zap. Nauchn. Semin. POMI* **254** (1998), 145–164; English transl. *J. Math. Sci.* **105** no. 4 (2001), 2220–2234.
- [37] A. Yu. Solynin, Modules and extremal metric problems. *Algebra i Analiz* **11** (1999), no. 1, 3–86; English transl. *St. Petersburg Math. J.* **11** (2000), 1–65.
- [38] D. Aharonov, H. S. Shapiro, and A. Yu. Solynin, A minimal area problem in conformal mapping. *J. Analyse Math.* **78** (1999), 157–176.
- [39] B. Dittmar and A. Yu. Solynin, Distortion of the hyperbolic Robin capacity under conformal mapping and extremal configurations. *Zap. Nauchn. Semin. POMI* **263** (2000), 49–69; English transl. *J. Math. Sci.* **110** no. 6 (2002), 3058–3069.
- [40] F. Brock and A. Yu. Solynin, An Approach to Symmetrization via Polarization. *Trans. Amer. Math. Soc.* **352** (2000) no. 4, 1759–1796.
- [41] D. Betsakos and A. Yu. Solynin, Extensions of Beurling’s shove theorem for harmonic measure. *Complex Variables Theory Appl.* **42** (2000), 57–65.
- [42] B. Dittmar and A. Yu. Solynin, Mixed Stekloff eigenvalue problem and new extremal properties of the Grötzsch ring. *Zap. Nauchn. Semin. POMI* **270** (2000), 51–79; English transl. *J. Math. Sci.* **115** no. 2 (2003), 2119–2133.
- [43] D. Aharonov, H. S. Shapiro, and A. Yu. Solynin, A minimal area problem in conformal mapping II. *J. Analyse Math.* **83** (2001), 259–288.
- [44] A. Yu. Solynin and M. Vuorinen, Estimates for the hyperbolic metric of the punctured plane and applications. *Israel J. Math.* **124** (2001), 29–60.
- [45] R. W. Barnard, K. Pearce, and A. Yu. Solynin, An isoperimetric inequality for logarithmic capacity. *Annales Academi Scientiarum Fennic. Mathematica* **27** (2002), 419–436.
- [46] R. W. Barnard, L. Cole, and A. Yu. Solynin, Minimal harmonic measure on complementary regions. *Computational Methods and Function Theory* **2** (2002), 229–247.
- [47] D. Betsakos and A. Yu. Solynin, On the distribution of harmonic measure on simply connected planar domains. *Journal of Australian Math. Soc.* **75** (2003), 145–151.
- [48] R. W. Barnard, K. Pearce, and A. Yu. Solynin, Area, width, and logarithmic capacity of convex sets. *Pacific J. Math.* **212** (2003), 13–23.
- [49] R. W. Barnard and A. Yu. Solynin, Local variations and minimal area problem for Caratheodory functions. *Indiana Univ. Math. J.* **53** (2004), 135–168.
- [50] A. Yu. Solynin and V. A. Zalgaller, An isoperimetric inequality for logarithmic capacity of polygons. *Ann. of Math.* **159** (2004), 277–303.
- [51] D. Khavinson, A. Yu. Solynin, and D. Vassilev, Overdetermined BVP, quadrature domains, and applications. *Computational Methods and Function Theory* **5** (2005), no. 1, 19–48.
- [52] R. W. Barnard, C. Richardson, and A. Yu. Solynin, Concentration of area in half-planes. *Proc. Amer. Math. Soc.* **133** (2005), no. 7, 2091–2099.
- [53] A. Baernstein II, A. Eremenko, A. Fryntov, and A. Yu. Solynin, Sharp estimates for hyperbolic metrics and covering theorems of Landau type. *Annales Academi Scientiarum Fennic. Mathematica* **30** (2005), 113–133.
- [54] R. W. Barnard, P. Hadjicostas, and A. Yu. Solynin, The Poincaré metric and isoperimetric inequalities for hyperbolic polygons. *Trans. Amer. Math. Soc.* **357**, no. 10 (2005), 3905 – 3932.
- [55] R. W. Barnard, C. Richardson, and A. Yu. Solynin, A minimal area problem for nonvanishing functions. *Algebra i Analiz* **18**, no. 1, 2006, 34–54; English transl. *St. Petersburg Math. J.* **18** no.1, 2007.
- [56] D. Aharonov, H. S. Shapiro, and A. Yu. Solynin, Minimal area problems for functions with integral representation. *J. Analyse Math.* **98** (2006), 83–111.
- [57] A. Ledet and A. Yu. Solynin, Conformal mapping and ellipses. *Proc. Amer. Math. Soc.* **134** (2006), no. 12, 3507–3513. .

- [58] A. Yu. Solynin, The analytic fixed point function and its properties. *Zap. Nauchn. Semin. POMI* **337** (2006), 238–252.
- [59] J. Akeroyd, K. Karber, and A. Yu. Solynin, Minimal kernels, quadrature identities, and proportional harmonic measures. *Rocky Mountain J. Math.* **36** (2006), no. 6, 1819–1843.
- [60] R. W. Barnard, C. Richardson, and A. Yu. Solynin, A note on a minimal area problem for non-vanishing functions. in *Quasiconformal Mappings and their Applications*, Editors: S. Ponnusamy, T. Sugawa and M. Vuorinen, pp. 1–8; Narosa Publishing House, New Delhi, 2007.
- [61] A. Yu. Solynin, Hyperbolic convexity and the analytic fixed point function. *Proc. Amer. Math. Soc.* **135** (2007), no. 4, 1181–1186.
- [62] A. Dixit and A. Yu. Solynin, Monotonicity properties of quotients of theta functions related to an extremal problem on harmonic measure. *JMAA* **336** (2007), 1042–1053.
- [63] E. Aulisa, A. Cakmak, A. Ibragimov, A. Solynin, Variational principle and steady state invariants for non-linear hydrodynamic interactions in porous media. *Dynamics of Continuous, Discrete and Impulsive Systems A Supplement, Advances in Dynamical Systems* **14**(S2) (2007), 141–148.
- [64] A. Yu. Solynin, Mapping properties of analytic functions on the unit disk. *Proc. Amer. Math. Soc.* **136** (2008), no. 2, 577–585.
- [65] A. Yu. Solynin, A note on equilibrium points of Green’s function. *Proc. Amer. Math. Soc.* **136** (2008), no. 3, 1019–1021.
- [66] A. Yu. Solynin, A Schwarz lemma for meromorphic functions and estimates for the hyperbolic metric. *Proc. Amer. Math. Soc.* **136** (2008), no. 9, 3133–3143.
- [67] A. Yu. Solynin and A. S. Williams, Area and the inradius of lemniscates. *JMAA*, **354** (2009), no. 2, 507–517.
- [68] A. Yu. Solynin, Quadratic differentials and weighted graphs on compact surfaces. In: *Analysis and Mathematical Physics. Trends in Math.*, Birkhäuser, 2009, 473–505.
- [69] A. Yu. Solynin, Elliptic operators and Choquet capacities. *Zap. Nauchn. Semin. POMI* **371** (2009), 149–156.
- [70] A. Yu. Solynin and V. A. Zalgaller, The inradius, the first eigenvalue and the torsional rigidity of curvilinear polygons. *Bull. Lond. Math. Soc.* **42** (2010), no. 5, 765–783.
- [71] R. W. Barnard, K. Pearce, and A. Yu. Solynin, Iceberg-type Problems: Estimating Hidden Parts of a Continuum from the Visible Parts. *Mathematische Nachrichten* **285** (2012), no. 17–18, 2042–2058.
- [72] A. Yu. Solynin, Continuous symmetrization via polarization. *Algebra i Analiz* **24** (2012), no. 1, 157–222; English transl. *St. Petersburg Math. J.* **24** no.1, 2013, 117–166.
- [73] A. Baernstein II and A. Yu. Solynin, Monotonicity and comparison results for conformal invariants. *Rev. Mat. Iberoam.* **29** (2013), no. 1, 91–113.
- [74] G. V. Kuz’mina, A. Yu. Solynin, J. A. Jenkins, *Analytical theory of numbers and theory of functions*. Part 28, *Zap. Nauchn. Sem. POMI*, **418**, POMI, St. Petersburg, 2013, 57. English transl. *Journal of Mathematical Sciences (New York)*, 2014, **200:5**, 519520.
- [75] R. W. Barnard, M. Lochman, and A. Yu. Solynin, Convex icebergs and sectorial starlike functions. *Comput. Methods Funct. Theory* **13** (2013), no. 4, 635–682.
- [76] A. Yu. Solynin, An estimate for the Green’s function. *Proc. Amer. Math. Soc.* **142** (2014), no. 9, 3067–3074.
- [77] P. Chakraborty and A. Solynin, Korenblum-Type Extremal Problems in Bergman Spaces. arXiv:1507.06356v1 [math.CV] 22 Jul 2015.
- [78] R. W. Barnard, U. Jayatilake, A. Yu. Solynin, Brannan’s conjecture and trigonometric sums. *Proc. Amer. Math. Soc.* **143** (2015), no. 5, 2117–2128.
- [79] R. M. Ali, R. W. Barnard, A. Yu. Solynin, A note on Bohr’s phenomenon for power series. *J. Math. Anal. Appl.* **449** (2017), no. 1, 154–167.

- [80] B. Shapiro and A. Solynin, Root-counting measures of Jacobi polynomials and topological types and critical geodesics of related quadratic differentials. In: *Analysis Meets Geometry: A Tribute to Mikael Passare. Trends in Math.*, Springer International Publishing, 2017, 369–438.
- [81] A. Yu. Solynin, Asymptotic ratio of harmonic measures of sides of a boundary slit. Accepted.
- [82] A. Yu. Solynin, Fingerprints, lemniscates and quadratic differentials. Submitted.