

Functional Analysis

March 15th (Sat) Conference Room II

9:30–11:50

- 07-01-0013
1 Kazuo Takemura (Nihon Univ.) * The best constants of discrete Sobolev inequalities on the finite d -regular weighted graph 10
- 07-01-0030
2 Akito Suzuki (Shinshu Univ.) * Spectra of graphs obtained from the d -dimensional lattice by periodically adding pendant vertices 15
- 07-01-0008
3 Hiroyuki Yamagishi (産業技術高専) #
Kohtaro Watanabe
(Nat. Defense Acad. of Japan)
Yoshinori Kametaka (Osaka Univ. *) The best constant of L^p Sobolev inequality corresponding to Dirichlet–Neumann boundary value problem 10
- 07-01-0009
4 Hiroyuki Yamagishi (産業技術高専) #
Atsushi Nagai (Nihon Univ.)
Yoshinori Kametaka (Osaka Univ. *) The best constant of discrete Sobolev inequality corresponding to a bending problem of a string 10
- 07-01-0025
5 Toshimitsu Takaesu (Gunma Univ.) # On the existence of ground state of massless ϕ^4 model with cutoffs for all values of coupling constants 15
- 07-01-0026
6 Toshimitsu Takaesu (Gunma Univ.) # On the existence of ground state of relativistic quantum electrodynamics with cutoffs for all values of coupling constants 15
- 07-01-0028
7 Takuya Mine (Kyoto Inst. Tech.) # Computation of the scattering amplitude in the elliptic coordinate ... 15
- 07-01-0003
8 Atsuhide Ishida (追手門学院大経済) # On inverse problem for the Schrödinger equation with a repulsive potential 15
- 07-01-0038
9 Kohei Umeta (Hokkaido Univ.) #
Naofumi Honda (Hokkaido Univ.) The global sections of the sheaf of Laplace hyperfunctions and Laplace transforms 15

14:15–15:15 Talk invited by Functional Analysis Section

- 07-02-0002
Kenichi Ito (Univ. of Tsukuba) # Classification of threshold properties of one-dimensional discrete Schrödinger operators

March 16th (Sun) Conference Room II

10:00–11:50

- 07-01-0017
10 Kazufumi Kimoto (Univ. of Ryukyus) # Two-parameter deformation of the determinant and formulas for rectangular characters 15
- 07-01-0032
11 Masaki Mori (Univ. of Tokyo) # Cellular structure on the Hecke–Clifford superalgebra and construction of its irreducible representations 15
- 07-01-0039
12 Akihito Wachi (Hokkaido Univ. of Edu.) # The strong Lefschetz property of the coinvariant algebras of complex reflection groups 15
- 07-01-0029
13 Yuichiro Tanaka (Univ. of Tokyo) # Geometry of multiplicity-free representations of $SO(N)$ and visible actions 15
- 07-01-0031
14 Toshihisa Kubo (Univ. of Tokyo) # The Dynkin index and parabolic subalgebras of Heisenberg type 15
- 07-01-0040
15 Koichi Kaizuka (Univ. of Tsukuba) # Scattering theory for the Laplacian on symmetric spaces of noncompact type 15

13:15–14:15 Talk invited by Functional Analysis Section

07-02-0003

Kazuki Hiroe (Josai Univ.)[#] Additive Deligne–Simpson problem and root systems

March 17th (Mon) Conference Room II

9:30–12:00

07-01-0036

16 Satoshi Goto (Sophia Univ.)[#] Computation of flat parts of inter-Dynkin connections 15

07-01-0005

17 Hiroshi Ando (Univ. of Copenhagen)[#] Ultraproducts, QWEP von Neumann algebras and the Effros–Maréchal topology 15
Uffe Haagerup (Univ. Copenhagen)
Carl Winsløw (Univ. Copenhagen)

07-01-0016

18 Koichi Shimada (Univ. of Tokyo)[#] Actions of locally compact abelian groups with the Rohlin property on factors 15

07-01-0010

19 Rui Okayasu (Osaka Kyoiku Univ.)[#] Haagerup approximation property for arbitrary von Neumann algebras 15

07-01-0015

20 Hisashi Aoi (Ritsumeikan Univ.)[#] Schlichting completion of Hecke pairs 15
Takehiko Yamanouchi (東京学大自然)

07-01-0037

21 Masato Mimura (Tohoku Univ.)^{*} Group approximation in Cayley topology and coarse geometry, Part II: fibered coarse embedding 15
Hiroki Sako (Tokai Univ.)

07-01-0012

22 Norio Nawata (Chiba Univ.)[#] Finite group actions on certain stably projectionless C^* -algebras with the Rohlin property 15

07-01-0019

23 Takahiro Sudo (Univ. of Ryukyus)[#] The Euler characteristic and the Euler–Poincaré formula for C^* -algebras 15**14:15–15:00**

07-01-0020

24 Tsuyoshi Kajiwara (Okayama Univ.)[#] Matrix representations and K -groups of the cores of C^* -algebras associated with self-similar maps 15
Yasuo Watatani (Kyushu Univ.)

07-01-0034

25 Hiroyasu Hamada (Kyushu Univ.)[#] C^* -algebras generated by composition operators induced by rational functions 15

07-01-0011

26 Kei Ji Izuchi (Niigata Univ.)^{*} Path connected components in the space of weighted composition operators on the disk algebra 15
Yuko Izuchi
Shūichi Ohno (Nippon Inst. of Tech.)**15:15–16:15 Award Lecture for 2013 Analysis Prize**

07-02-0001

Yasuo Watatani (Kyushu Univ.)[#] Singularities in operator algebras**16:30–17:30 Talk invited by Functional Analysis Section**

07-02-0004

Sei-Ichiro Ueki (Ibaraki Univ.)[#] Composition and Integral operators on Bargmann–Fock spaces

March 18th (Tue) Conference Room II

10:00–11:40

07-01-0002

27 Wataru Ichinose (Shinshu Univ.)[#] On the uniqueness of the polar decomposition of bounded operators in Hilbert spaces 15
Kanao Iwashita (Shinshu Univ.)

07-01-0018

28 Yuki Seo (Osaka Kyoiku Univ.)[#] Buzano inequality in inner product C^* -modules via the operator geometric mean 10

07-01-0006			
29	Junichi Fujii (Osaka Kyoiku Univ.) [#]	Reproducing property of interpolational operator means in a Karcher equation	15
07-01-0014			
30	Hiroyuki Osaka (Ritsumeikan Univ.) [#] Dinh Trung Hoa (Duy Tan Univ.) Toan M. Ho (Mathematical Inst. , Hanoi)	Interpolation classes and matrix means	15
07-01-0021			
31	Masaru Nagisa (Chiba Univ.) [#] Haruka Watanabe (Chiba Univ.)	Order of operators determined by derivatives	10
07-01-0035			
32	Masaru Nagisa (Chiba Univ.) [#] Shuhei Wada (長岡技術科学大電気)	Operator monotonicity of Szabó's function	10
14:15–15:15			
07-01-0024			
33	Takeaki Yamazaki (Toyo Univ.) [#]	Generalized Ando–Hiai inequality for matrix power mean	10
07-01-0027			
34	Hiroshi Isa (Maebashi Inst. of Tech.) [#] Masatoshi Ito (Maebashi Inst. of Tech.) Eizaburo Kamei Hiroaki Tohyama (Maebashi Inst. of Tech.) Masayuki Watanabe (Maebashi Inst. of Tech.)	On relations between operator valued α -divergence and relative operator entropies	15
07-01-0004			
35	Shigeru Furuichi (Nihon Univ.) [#]	Unitarily invariant norm inequalities for some means	15
07-01-0007			
36	Kenjiro Yanagi (Yamaguchi Univ.) [#]	Non-hermitian extension of generalized skew information and uncertainty relation	15