Títulos disponíveis na biblioteca CD-João Pessoa

	
	

	Autor
	Título

	Folland, Gerald
	Introduction to Partital Differential Equations

	Edwin Hewitt and Karl Stromberg
	Real and Abstract Analysis

	James M. Ortega and William G. Poole, Jr.
	An Introduction to Numerical Methods for Differential Equations

	Fritz John
	Partial Differential Equations

	Manfredo P. do Carmo
	Diffential Geometry of Curves and Surfaces

	John L. Kelly and T. P. Srinivasan
	Measure and Integral

	Frigyes Riesz and Bela Sz.-Nagy
	Functional Analysis

	Martin Schechter
	Principles of Functional Analysis

	B. Baumslag and B. Chandler
	Schaum's Outline of Group Theory

	George F. Simmons
	Introduction to Topology and Modern Analysis

	Michael Spivak
	Calculus on Manifolds

	Adams Robert and John J. F. Fournier
	Sobolev Space 2nd Edition

	Jean Mawhin and Michel Willem
	Critical Point Theory and Hamiltonian Systems

	John B. Conway
	A Course in Functional Analysis 2nd Edition

	George Bachman and Lawrence Narici
	Funcional Analysis

	Elliotth H. Lieb and Michael Loss
	Analysis 2nd Edition

	Martin Schechter
	Linking Methods in Critical Point Theory

	Gelbaum e Olmsted
	Counterexamples in Analysis

	John B. Conway
	A Course in Operator Theory

	Frank Ayres, Jr.
	Modern Abstract Algebra

	William M. Boothby
	Introduction on Differential Manifolds Riemmanian Geometry

	Ghoussoub, Nassif
	Duality and Pertubation Methods in Critical Point Theory 

	I.M.Gelfand and S.V. Fomin
	Calculus of Variations

	R.W.R. Darling
	Differential Forms and Connections

	A. Pazy
	Semigroups of Linear Operators and Applications to Partial Differential Equations

	David Gilbarg and Neil S. Trudinger
	Elliptic Partial Differential Equations of Second Order

	G.Evans, J. Blackledge and P. Yardley
	Analytic Methods for Partial Differential Equations

	Helgason, Sigurdur
	Analysis on Lie Groups and Homogeneous Spaces

	Liu, Zhuangyi; Zheng, Songmu
	Semigroups Associated with Dissipative Systems

	James C. Robinson
	Infinite-Dimensional Dynamical Systems : An Introduction to Dissipative Parabolic PDEs and the Theory of Global Attractors - Paperback

	David Massey
	Le Cycles and Hypersurface Singularities

	Bangerth, W.; Rannacher
	Adaptive Finite Element Methods for Differential Equations

	Robert D. Carmichael
	The Theory of Numbers and Diophantine Analysis: Both Books Bound as One

	Melvyn S. Berger
	Nonlinearity and Functional Analysis: Lectures on Nonlinear Problems in Mathematical Analysis

	Ledermann, Walter
	Introduction of the theory of finite groups (13)

	Yu. A. Shashkin
	Fixed Points

	Lester R. Ford
	Automorphic Functions

	Musielak, J.
	Orlicz Spaces and Modular Spaces (Lecture Notes in Mathematics, Vol. 1034)

	Kolmogorov, A.N. and Fomin, S.V.
	Elements of the Theory of Functions and Functional Analysis, Volume 1: Metric and Normed Spaces

	Shakarchi, Rami
	Problems and Solutions for Undergraduate Analysis.

	Milnor, John W.
	Topology from the Differentiable Viewpoint.

	Friedman, Avner
	Foundations of Modern Analysis

	Walter, Wolfgang
	Ordinary differential equations (Graduate texts in mathematics 182)

	Dressler; Stromberg
	TECHNIQUES OF CALCULUS

	Chinn, W.G. And N.E. Steenrod
	First Concepts of Topology: The Geometry of Mappings of Segments, Curves, Circles, and Disks

	Rudin, Walter
	Functional Analysis

	Samuel I. Goldberg
	Curvature and Homology

	R. E. Edwards
	Functional Analysis: Theory and Applications (Dover Books on Mathematics)

	John G. Hocking
	Topology

	Robert G. Bartle
	Solutions Manual to a Modern Theory of Integration

	Erwin Kreyszig
	Introductory Functional Analysis with Applications

	Lokenath Debnath
	Introduction to Hilbert Spaces With Applications

	Frank Wilson Warner
	Foundations of Differentiable Manifolds and Lie Groups (GRADUATE TEXTS IN MATHEMATICS)

	S. Rosenberg
	The Laplacian on a Riemannian Manifold (London Mathematical Society Student Texts)

	Malcolm Adams
	Measure Theory And Probability

	Frigyes Riesz
	Functional Analysis

	Youssef Jabri
	The Mountain Pass Theorem: Variants, Generalizations And Some Applications (Encyclopedia Of Mathematics And Its Applications)

	Michael Renardy
	An Introduction To Partial Differential Equations (Texts In Applied Mathematics, Vol 13)

	Marek Capinski
	Measure, Integral And Probability (Springer Undergraduate Mathematics Series)

	Tom M. Apostol
	Mathematical Analysis (2nd Edition)

	William S. Massey
	Algebraic Topology: An Introduction (Graduate Texts In Mathematics, Vol 56)

	Takashi Sakai
	Riemannian Geometry (Translations Of Mathematical Monographs, Vol 149)

	George Bachman
	Functional Analysis

	Olivier Druet
	Blow-Up Theory For Elliptic Pdes In Riemannian Geometry (Mn-45) (Mathematical Notes)

	Vladimir I. Arnold
	Lectures On Partial Differential Equations (Universitext)

	N. I. Akhiezer
	Theory Of Linear Operators In Hilbert Space/Two Volumes Bound As One

	Landau, Edmund
	Teoria Elementar dos Números

	Halmos
	Teoria Ingênua dos Conjuntos

	Spivak
	Calculo em Variedades

	Moura, Carlos
	Análise Funcional Para Aplicações Posologia

	Courant
	Que é Matemática? Uma Abordagem Elementar de Métodos

	Lang, S
	Álgebra Linear

	Milies, Cesar
	Números - Uma Introdução a Matemática

	Kuhlkamp, Nilo
	Introdução a Topologia Geral

	Shokranian
	Teoria dos Números

	Polya
	Arte de Resolver Problemas

	Avila
	Introdução a Análise de Matemática

	Avila
	Analise Matemática Para Licenciatura

	
	


