

American Mathematical Society

Author Citations for Stanislav Nikolaevich Antontsev

Stanislav Nikolaevich Antontsev is cited **572** times by **398** authors

Matches: **127**

References

- [1] Y. ALKHUTOV, S. ANTONTSEV, R. GILBERT, A. PANKOV, AND V. RADULESCU, *Preface [Special issue: Sobolev spaces with variable exponent and related elliptic problems: theory and applications, dedicated to V. V. Zhikov]*, Complex Var. Elliptic Equ., 56 (2011), pp. 543–544.
- [2] B. AMAZIANE, S. ANTONTSEV, L. PANKRATOV, AND A. PIATNITSKI, Γ -convergence and homogenization of functionals in Sobolev spaces with variable exponents, J. Math. Anal. Appl., 342 (2008), pp. 1192–1202.
- [3] ———, *Homogenization of p -Laplacian in perforated domain*, Ann. Inst. H. Poincaré Anal. Non Linéaire, 26 (2009), pp. 2457–2479.
- [4] ———, *Homogenization of immiscible compressible two-phase flow in porous media: application to gas migration in a nuclear waste repository*, Multiscale Model. Simul., 8 (2010), pp. 2023–2047.
- [5] S. N. ANTONCEV, *The Riemann boundary value problem with shift in multiply connected domains for quasilinear elliptic systems of equations*, in Metric questions of the theory of functions and mappings, No. 3 (Proc. Second Colloq. Theory of Quasiconformal Mappings and its Generalizations, dedicated to M. A. Lavrent'ev's seventieth birthday, Donetsk, 1970) (Russian), Izdat. "Naukova Dumka", Kiev, 1971, pp. 5–11.
- [6] ———, *The solvability of boundary value problems for degenerate equations of two-phase filtration*, Dinamika Splošn. Sredy, (1972), pp. 28–53, 246.

- [7] —, *Axially symmetric problems of gas dynamics with free boundaries*, Dokl. Akad. Nauk SSSR, 216 (1974), pp. 473–476.
- [8] —, *On a problem of M. A. Lavrent'ev*, Dinamika Splošn. Sredy, (1975), pp. 11–21, 226.
- [9] —, *A certain problem of M. A. Lavrent'ev*, Dokl. Akad. Nauk SSSR, 228 (1976), pp. 772–775.
- [10] —, *Steady-state problems of two-phase filtration with unknown boundaries*, Dinamika Sploshn. Sredy, (1978), pp. 3–10, 159.
- [11] —, *Asymptotic behavior of axially symmetric gas jets*, Dinamika Sploshn. Sredy, (1979), pp. 3–13, 141.
- [12] —, *The character of perturbations described by solutions of multi-dimensional degenerate parabolic equations*, Dinamika Sploshn. Sredy, (1979), pp. 114–122, 141–142.
- [13] —, *Finite rate of propagation of perturbations in two-dimensional problems of two-phase filtration*, Dinamika Sploshn. Sredy, (1979), pp. 23–29, 165.
- [14] —, *Finite rate of propagation of perturbations in multidimensional problems of two-phase filtration*, Zap. Nauchn. Sem. Leningrad. Otdel. Mat. Inst. Steklov. (LOMI), 96 (1980), pp. 3–12, 305. Boundary value problems of mathematical physics and related questions in the theory of functions, 12.
- [15] S. N. ANTONCEV, A. V. KAŽIHOV, AND V. N. MONAHOV, *Solvability of boundary value problems for some models of inhomogeneous fluids*, in Proceedings of an All-Union Conference on Partial Differential Equations (Moscow State Univ., Moscow, 1976) (Russian), Mekh., 1978, Moskov. Gos. Univ., pp. 30–33.
- [16] S. N. ANTONCEV AND N. A. KUČER, *The Poincaré problem with discontinuous coefficients of the boundary condition for a quasilinear elliptic equation*, Dinamika Splošn. Sredy, (1970), pp. 118–124.
- [17] S. N. ANTONCEV AND A. M. MEĪRMANOV, *Mathematical questions of the correctness of initial-boundary value problems of a hydraulic*

- model of diffusion waves*, Dinamika Splošn. Sredy, (1977), pp. 7–34, 162.
- [18] —, *Mathematical questions on the correctness of a model of the simultaneous motion of surface and underground water*, Dinamika Sploshn. Sredy, (1977), pp. 5–51, 168.
- [19] —, *Questions of correctness of a model of the simultaneous motion of surface and ground waters*, Dokl. Akad. Nauk SSSR, 242 (1978), pp. 505–508.
- [20] S. N. ANTONCEV AND V. N. MONAHOV, *Boundary value problems with discontinuous boundary conditions for quasilinear elliptic systems of $2m$ ($m \geq 1$) first order equations*, Izv. Sibirsk. Otd. Akad. Nauk SSSR, 1967 (1967), pp. 65–73.
- [21] —, *Riemann-Hilbert boundary value problem with discontinuous boundary conditions for quasi-linear elliptic systems of equations*, Dokl. Akad. Nauk SSSR, 175 (1967), pp. 511–513.
- [22] —, *Certain nonstationary problems with unknown boundaries*, in Certain problems of mathematics and mechanics (on the occasion of the seventieth birthday of M. A. Lavrent'ev) (Russian), Izdat. "Nauka", Leningrad, 1970, pp. 75–87.
- [23] —, *The solvability of a certain class of conjugacy problems with shift*, Dokl. Akad. Nauk SSSR, 205 (1972), pp. 263–266.
- [24] —, *Boundary value problems of conjugation with a shift in multiply connected domains for quasilinear elliptic systems of first order equations*, in Proceedings of the Symposium on Continuum Mechanics and Related Problems of Analysis (Tbilisi, 1971), Vol. 2 (Russian), Izdat. "Mecniereba", Tbilisi, 1974, pp. 20–35.
- [25] —, *Correctness of three-dimensional problems of filtration of immiscible fluids in nonhomogeneous porous media*, Dinamika Splošn. Sredy, (1976), pp. 3–15, 159.
- [26] —, *Kraevye zadachi nekotorykh vyrozhdayushchikhsya uravnenii mekhaniki sploshnoi sredy. Filtratsiya nesmeshivayushchikhsya zhidkosti. Chast III*, Novosibirsk. Gos. Univ., Novosibirsk, 1978.

- [27] ———, *Three-dimensional problems of transient two-phase filtration in inhomogeneous anisotropic porous media*, Dokl. Akad. Nauk SSSR, 243 (1978), pp. 553–556.
- [28] S. N. ANTONCEV AND A. A. PAPIN, *Global smoothness of the solutions of equations of two-phase filtration*, Dinamika Sploshn. Sredy, (1978), pp. 3–28, 173.
- [29] ———, *Approximate methods of solving two-phase filtration problems*, Dokl. Akad. Nauk SSSR, 247 (1979), pp. 521–525.
- [30] S. ANTONTSEV, *Elliptic systems with almost regular coefficients: singular weight integral operators*, in Factorization, singular operators and related problems (Funchal, 2002), Kluwer Acad. Publ., Dordrecht, 2003, pp. 25–41.
- [31] S. ANTONTSEV AND M. CHIPOT, *Anisotropic equations: uniqueness and existence results*, Differential Integral Equations, 21 (2008), pp. 401–419.
- [32] S. ANTONTSEV, M. CHIPOT, AND Y. XIE, *Uniqueness results for equations of the $p(x)$ -Laplacian type*, Adv. Math. Sci. Appl., 17 (2007), pp. 287–304.
- [33] S. ANTONTSEV AND L. CONSIGLIERI, *Elliptic boundary value problems with nonstandard growth conditions*, Nonlinear Anal., 71 (2009), pp. 891–902.
- [34] S. ANTONTSEV AND H. B. DE OLIVEIRA, *Finite time localized solutions of fluid problems with anisotropic dissipation*, in Free boundary problems, vol. 154 of Internat. Ser. Numer. Math., Birkhäuser, Basel, 2007, pp. 23–32.
- [35] S. ANTONTSEV, J. P. DIAS, M. FIGUEIRA, AND F. OLIVEIRA, *Erratum to: Non-existence of global solutions for a quasilinear Benney system*, J. Math. Fluid Mech., 13 (2011), p. 307.
- [36] ———, *Non-existence of global solutions for a quasilinear Benney system*, J. Math. Fluid Mech., 13 (2011), pp. 213–222.

- [37] S. ANTONTSEV AND J. I. DÍAZ, *Mathematical analysis of the discharge of a laminar hot gas in a colder atmosphere*, RACSAM. Rev. R. Acad. Cienc. Exactas Fís. Nat. Ser. A Mat., 101 (2007), pp. 119–124.
- [38] ———, *On gradient estimates and other qualitative properties of solutions of nonlinear non autonomous parabolic systems*, Rev. R. Acad. Cienc. Exactas Fís. Nat. Ser. A Math. RACSAM, 103 (2009), pp. 201–214.
- [39] S. ANTONTSEV, J. I. DÍAZ, AND S. I. SHMAREV, *The support shrinking properties for solutions of quasilinear parabolic equations with strong absorption terms*, Ann. Fac. Sci. Toulouse Math. (6), 4 (1995), pp. 5–30.
- [40] S. ANTONTSEV, C. GONÇALVES, AND A. MEIRMANOV, *Exact estimates for the classical solutions to the free-boundary problem in the Hele-Shaw cell*, Adv. Differential Equations, 8 (2003), pp. 1259–1280.
- [41] S. ANTONTSEV, A. MEIRMANOV, AND B. V. YURINSKY, *A free-boundary problem for Stokes equations: classical solutions*, Interfaces Free Bound., 2 (2000), pp. 413–424.
- [42] S. ANTONTSEV, A. M. MEIRMANOV, I. RUBINSTEIN, AND B. ZALTZMAN, *“Concentrated capacity” model of ion-exchange funneling in a modified (thin film coated) heterogeneous electro dialysis membrane*, Quart. Appl. Math., 62 (2004), pp. 77–95.
- [43] S. ANTONTSEV AND S. SHMAREV, *Elliptic equations and systems with nonstandard growth conditions: existence, uniqueness and localization properties of solutions*, Nonlinear Anal., 65 (2006), pp. 728–761.
- [44] S. ANTONTSEV AND S. SHMAREV, *Parabolic equations with anisotropic nonstandard growth conditions*, in Free boundary problems, vol. 154 of Internat. Ser. Numer. Math., Birkhäuser, Basel, 2007, pp. 33–44.
- [45] ———, *Extinction of solutions of parabolic equations with variable anisotropic nonlinearities*, Tr. Mat. Inst. Steklova, 261 (2008), pp. 16–25.
- [46] ———, *Anisotropic parabolic equations with variable nonlinearity*, Publ. Mat., 53 (2009), pp. 355–399.

- [47] S. ANTONTSEV AND S. SHMAREV, *Localization of solutions of anisotropic parabolic equations*, *Nonlinear Anal.*, 71 (2009), pp. e725–e737.
- [48] S. ANTONTSEV AND S. SHMAREV, *Blow-up of solutions to parabolic equations with nonstandard growth conditions*, *J. Comput. Appl. Math.*, 234 (2010), pp. 2633–2645.
- [49] —, *On the blow-up of solutions to anisotropic parabolic equations with variable nonlinearity*, *Tr. Mat. Inst. Steklova*, 270 (2010), pp. 33–48.
- [50] —, *Vanishing solutions of anisotropic parabolic equations with variable nonlinearity*, *J. Math. Anal. Appl.*, 361 (2010), pp. 371–391.
- [51] S. ANTONTSEV AND S. SHMAREV, *Elliptic equations with triple variable nonlinearity*, *Complex Var. Elliptic Equ.*, 56 (2011), pp. 573–597.
- [52] S. ANTONTSEV AND S. SHMAREV, *Parabolic equations with double variable nonlinearities*, *Math. Comput. Simulation*, 81 (2011), pp. 2018–2032.
- [53] S. ANTONTSEV AND V. ZHIKOV, *Higher integrability for parabolic equations of $p(x, t)$ -Laplacian type*, *Adv. Differential Equations*, 10 (2005), pp. 1053–1080.
- [54] S. N. ANTONTSEV.
- [55] —.
- [56] —, *Kraevye zadachi dlya nekotorykh vyrozhdayushchikhsya uravnenii mekhaniki sploshnoi sredy. Chast 1*, Novosibirsk. Gos. Univ., Novosibirsk, 1976.
- [57] —, *On the localization of solutions of nonlinear degenerate elliptic and parabolic equations*, *Dokl. Akad. Nauk SSSR*, 260 (1981), pp. 1289–1293.
- [58] —, *Localization of solutions of certain degenerate equations of continuum mechanics*, in *Problems of mathematics and mechanics*, “Nauka” Sibirsk. Otdel., Novosibirsk, 1983, pp. 8–15.

- [59] —, *Localization of solutions of nonlinear degenerate elliptic equations*, in Partial differential equations and problems with a free boundary, “Naukova Dumka”, Kiev, 1983, pp. 15–19.
- [60] —, *Lokalizatsiya reshenii vyrozhdayushchikhsya uravnenii mekhaniki sploshnoi sredy*, Akad. Nauk SSSR Sibirsk. Otdel. Inst. Gidrodinamiki, Novosibirsk, 1986.
- [61] —, *Metastable localization of solutions of degenerate parabolic equations of general form*, Dinamika Sploshn. Sredy, (1987), pp. 138–144, 161.
- [62] —, *Localization of solutions of degenerate equations in continuum mechanics*, in Functional and numerical methods in mathematical physics (Russian), “Naukova Dumka”, Kiev, 1988, pp. 7–10, 261.
- [63] —, *Localization of solutions for degenerate equations in continuum mechanics*, in Free boundary problems: theory and applications, Vol. II (Irsee, 1987), vol. 186 of Pitman Res. Notes Math. Ser., Longman Sci. Tech., Harlow, 1990, pp. 725–739.
- [64] —, *Localization of solutions of a problem of mass transport in a porous medium*, Dokl. Akad. Nauk, 326 (1992), pp. 268–271.
- [65] —, *Localization of solution for a problem of mass transport through porous media*, in III Congress on Applied Mathematics/XIII Congress on Differential Equations and Applications (Spanish) (Madrid, 1993), Univ. Politéc. Madrid, Madrid, 1993, pp. 3–9.
- [66] —, *Quasilinear parabolic equations with non-isotropic nonlinearities: space and time localization*, in Energy methods in continuum mechanics (Oviedo, 1994), Kluwer Acad. Publ., Dordrecht, 1996, pp. 1–12.
- [67] S. N. ANTONTSEV AND N. V. CHEMETOV, *Flux of superconducting vortices through a domain*, SIAM J. Math. Anal., 39 (2007), pp. 263–280.
- [68] —, *Superconducting vortices: Chapman full model*, in New directions in mathematical fluid mechanics, Adv. Math. Fluid Mech., Birkhäuser Verlag, Basel, 2010, pp. 41–55.

- [69] S. N. ANTONTSEV AND M. CHIPOT, *Some results on the thermistor problem*, in Free boundary problems in continuum mechanics (Novosibirsk, 1991), vol. 106 of Internat. Ser. Numer. Math., Birkhäuser, Basel, 1992, pp. 47–57.
- [70] —, *The thermistor problem: existence, smoothness uniqueness, blowup*, SIAM J. Math. Anal., 25 (1994), pp. 1128–1156.
- [71] —, *Some results on heat flow in electric conductors*, in World Congress of Nonlinear Analysts '92, Vol. I–IV (Tampa, FL, 1992), de Gruyter, Berlin, 1996, pp. 57–65.
- [72] S. N. ANTONTSEV AND H. B. DE OLIVEIRA, *Navier-Stokes equations with absorption under slip boundary conditions: existence, uniqueness and extinction in time*, in Kyoto Conference on the Navier-Stokes Equations and their Applications, RIMS Kôkyûroku Bessatsu, B1, Res. Inst. Math. Sci. (RIMS), Kyoto, 2007, pp. 21–41.
- [73] S. N. ANTONTSEV AND H. B. DE OLIVEIRA, *Qualitative properties of the ice-thickness in a 3D model*, WSEAS Trans. Math., 7 (2008), pp. 78–86.
- [74] S. N. ANTONTSEV AND H. B. DE OLIVEIRA, *The Navier-Stokes problem modified by an absorption term*, Appl. Anal., 89 (2010), pp. 1805–1825.
- [75] —, *The Oberbeck-Boussinesq problem modified by a thermo-absorption term*, J. Math. Anal. Appl., 379 (2011), pp. 802–817.
- [76] S. N. ANTONTSEV AND K. I. DIAS, *Application of the energy method in the localization of solutions of equations in continuum mechanics*, Dokl. Akad. Nauk SSSR, 303 (1988), pp. 320–325.
- [77] —, *New results on the localization of solutions of nonlinear elliptic and parabolic equations that are obtained by the energy method*, Dokl. Akad. Nauk SSSR, 303 (1988), pp. 524–529.
- [78] —, *Mathematical analysis of the discharge of a laminar jet of hot gas into a quiescent gas with a lower temperature*, Prikl. Mekh. Tekhn. Fiz., 49 (2008), pp. 192–205.

- [79] S. N. ANTONTSEV, K. I. DIAS, AND A. V. DOMANSKIĬ, *Stability and stabilization of generalized solutions of degenerate problems of two-phase filtration*, Dokl. Akad. Nauk, 325 (1992), pp. 1151–1155.
- [80] S. N. ANTONTSEV AND J. I. DÍAZ, *The energy method and the localization of solutions of equations of continuum mechanics*, Zh. Prikl. Mekh. i Tekhn. Fiz., (1989), pp. 18–25.
- [81] —, *On space or time localization of solutions of nonlinear elliptic or parabolic equations via energy methods*, in Recent advances in nonlinear elliptic and parabolic problems (Nancy, 1988), vol. 208 of Pitman Res. Notes Math. Ser., Longman Sci. Tech., Harlow, 1989, pp. 3–14.
- [82] S. N. ANTONTSEV AND J. I. DÍAZ, *Space and time localization in the flow of two immiscible fluids through a porous medium: energy methods applied to systems*, Nonlinear Anal., 16 (1991), pp. 299–313.
- [83] —, *New L^1 -gradient type estimates of solutions to one-dimensional quasilinear parabolic systems*, Commun. Contemp. Math., 12 (2010), pp. 85–106.
- [84] S. N. ANTONTSEV, J. I. DÍAZ, AND H. B. DE OLIVEIRA, *Stopping a viscous fluid by a feedback dissipative field. I. The stationary Stokes problem*, J. Math. Fluid Mech., 6 (2004), pp. 439–461.
- [85] S. N. ANTONTSEV, J. I. DÍAZ, AND H. B. DE OLIVEIRA, *Stopping a viscous fluid by a feedback dissipative field. II. The stationary Navier-Stokes problem*, Atti Accad. Naz. Lincei Cl. Sci. Fis. Mat. Natur. Rend. Lincei (9) Mat. Appl., 15 (2004), pp. 257–270.
- [86] S. N. ANTONTSEV, J. I. DÍAZ, AND H. B. DE OLIVEIRA, *Stopping a viscous fluid by a feedback dissipative field: thermal effects without phase changing*, in Trends in partial differential equations of mathematical physics, vol. 61 of Progr. Nonlinear Differential Equations Appl., Birkhäuser, Basel, 2005, pp. 1–14.
- [87] S. N. ANTONTSEV, J. I. DÍAZ, AND S. SHMAREV, *Energy methods for free boundary problems*, Progress in Nonlinear Differential Equations and their Applications, 48, Birkhäuser Boston Inc., Boston, MA, 2002. Applications to nonlinear PDEs and fluid mechanics.

- [88] S. N. ANTONTSEV, J. I. DIAZ, AND S. I. SHMARËV, *New applications of energy methods to parabolic and elliptic free boundary problems*, in Free boundary problems in continuum mechanics (Novosibirsk, 1991), vol. 106 of Internat. Ser. Numer. Math., Birkhäuser, Basel, 1992, pp. 59–65.
- [89] S. N. ANTONTSEV, J. I. DIAZ, AND S. I. SHMAREV, *The support shrinking in solutions of parabolic equations with non-homogeneous absorption terms*, in Elliptic and parabolic problems (Pont-à-Mousson, 1994), vol. 325 of Pitman Res. Notes Math. Ser., Longman Sci. Tech., Harlow, 1995, pp. 24–39.
- [90] S. N. ANTONTSEV, J. I. DÍAZ, AND S. I. SHMAREV, eds., *Energy methods in continuum mechanics*, Dordrecht, 1996, Kluwer Academic Publishers.
- [91] S. N. ANTONTSEV, J. I. DIAZ, AND S. I. SHMAREV, *On the boundary layer for dilatant fluids*, in Energy methods in continuum mechanics (Oviedo, 1994), Kluwer Acad. Publ., Dordrecht, 1996, pp. 13–21.
- [92] S. N. ANTONTSEV AND A. V. DOMANSKIĬ, *Uniqueness of generalized solutions of degenerate problems of two-phase filtration*, Chisl. Metody Mekh. Sploshn. Sredy, 15 (1984), pp. 15–27.
- [93] S. N. ANTONTSEV, A. V. DOMANSKY, AND J. I. DIAZ, *Continuous dependence & stabilization of solutions of the degenerate system in two-phase filtration*, Dinamika Sploshn. Sredy, (1993), pp. 11–25, 198, 203–204.
- [94] S. N. ANTONTSEV, G. P. EPIKHOV, AND A. A. KASHEVAROV, *Sistemnoe matematicheskoe modelirovanie protsessov vodoobmena*, “Nauka” Sibirsk. Otdel., Novosibirsk, 1986.
- [95] S. N. ANTONTSEV AND G. GAGNEUX, *Petits paramètres et passages à la limite dans les problèmes de filtration diphasique*, in Progress in partial differential equations, Vol. 1 (Pont-à-Mousson, 1997), vol. 383 of Pitman Res. Notes Math. Ser., Longman, Harlow, 1998, pp. 18–27.
- [96] S. N. ANTONTSEV, G. GAGNEUX, R. LUCE, AND G. VALLET, *New unilateral problems in stratigraphy*, M2AN Math. Model. Numer. Anal., 40 (2006), pp. 765–784.

- [97] S. N. ANTONTSEV, G. GAGNEUX, R. LUCE, AND G. VALLET, *A non-standard free boundary problem arising from stratigraphy*, Anal. Appl. (Singap.), 4 (2006), pp. 209–236.
- [98] S. N. ANTONTSEV, G. GAGNEUX, R. LUCE, AND G. VALLET, *On a pseudoparabolic problem with constraint*, Differential Integral Equations, 19 (2006), pp. 1391–1412.
- [99] S. N. ANTONTSEV, G. GAGNEUX, A. MOKRANI, AND G. VALLET, *Stratigraphic modelling by the way of a pseudoparabolic problem with constraint*, Adv. Math. Sci. Appl., 19 (2009), pp. 195–209.
- [100] S. N. ANTONTSEV, G. GAGNEUX, AND G. VALLET, *Mathematical modelling of sedimentary basin formation*, in Seventh Zaragoza-Pau Conference on Applied Mathematics and Statistics (Spanish) (Jaca, 2001), vol. 27 of Monogr. Semin. Mat. García Galdeano, Univ. Zaragoza, Zaragoza, 2003, pp. 81–88.
- [101] —, *A compactness result for a pseudo-parabolic conservation law with constraint*, in Ninth International Conference Zaragoza-Pau on Applied Mathematics and Statistics, vol. 33 of Monogr. Semin. Mat. García Galdeano, Prensas Univ. Zaragoza, Zaragoza, 2006, pp. 403–410.
- [102] S. N. ANTONTSEV, Z. GAN'E, AND G. VALLET, *On some problems of stratigraphic control*, Prikl. Mekh. Tekhn. Fiz., 44 (2003), pp. 85–94.
- [103] S. N. ANTONTSEV, C. R. GONÇALVES, AND A. M. MEIRMANOV, *Local existence of classical solutions to the well-posed Hele-Shaw problem*, Port. Math. (N.S.), 59 (2002), pp. 435–452.
- [104] S. N. ANTONTSEV, K.-H. HOFFMANN, AND A. M. KHLUDNEV, eds., *Free boundary problems in continuum mechanics*, vol. 106 of International Series of Numerical Mathematics, Birkhäuser Verlag, Basel, 1992. Papers from the International Conference held in Novosibirsk, July 15–19, 1991.
- [105] S. N. ANTONTSEV AND A. A. KASHEVAROV, *Finite rate of propagation of perturbations in simultaneous flows of surface and ground water*, Dinamika Sploshn. Sredy, (1982), pp. 21–27.

- [106] —, *Splitting with respect to physical processes in a problem of interaction of surface and subterranean water*, *Dinamika Sploshn. Sredy*, (1985), pp. 3–24, 163.
- [107] —, *Splitting according to physical properties in the problem of interrelation between surface and underground water*, *Dokl. Akad. Nauk SSSR*, 288 (1986), pp. 86–90.
- [108] —, *Localization of solutions of nonlinear parabolic equations that are degenerate on a surface*, *Dinamika Sploshn. Sredy*, (1996), pp. 7–14, 128.
- [109] S. N. ANTONTSEV, A. A. KASHEVAROV, AND T. I. SEMENKO, *An iterative method for solving a stationary problem on saturated-unsaturated filtration in a hydraulic approximation*, *Dinamika Sploshn. Sredy*, (1989), pp. 3–15, 156.
- [110] S. N. ANTONTSEV, A. V. KAZHIKHOV, AND V. N. MONAKHOV, *Kraevye zadachi mekhaniki neodnorodnykh zhidkosti*, “Nauka” Sibirsk. Otdel., Novosibirsk, 1983.
- [111] —, *Boundary value problems in mechanics of nonhomogeneous fluids*, vol. 22 of *Studies in Mathematics and its Applications*, North-Holland Publishing Co., Amsterdam, 1990. Translated from the Russian.
- [112] S. N. ANTONTSEV, A. M. MEIRMANOV, AND V. A. SOLONNIKOV, *Smooth interface in a two-component Stokes flow*, *Ann. Univ. Ferrara Sez. VII (N.S.)*, 47 (2001), pp. 269–284.
- [113] S. N. ANTONTSEV, A. M. MEIRMANOV, AND V. V. YURINSKY, *Homogenization of Stokes-type equations with variable viscosity*, *Siberian Adv. Math.*, 8 (1998), pp. 1–29.
- [114] —, *A one-dimensional free boundary problem arising in combustion theory*, *Port. Math. (N.S.)*, 58 (2001), pp. 317–337.
- [115] —, *Weak solutions for a well-posed Hele-Shaw problem*, *Boll. Unione Mat. Ital. Sez. B Artic. Ric. Mat. (8)*, 7 (2004), pp. 397–424.
- [116] S. N. ANTONTSEV AND A. A. PAPIN, *Approximate methods for solving regular and degenerate problems of two-phase filtration*, *Dinamika Sploshn. Sredy*, (1982), pp. 15–48.

- [117] ———, *Localization of solutions of equations of a viscous gas, with viscosity depending on the density*, *Dinamika Sploshn. Sredy*, (1988), pp. 24–40, 172.
- [118] S. N. ANTONTSEV AND J. F. RODRIGUES, *On stationary thermo-rheological viscous flows*, *Ann. Univ. Ferrara Sez. VII Sci. Mat.*, 52 (2006), pp. 19–36.
- [119] S. N. ANTONTSEV AND M. SHIPO, *Existence, stability and blowup of the solution of the thermistor problem*, *Dokl. Akad. Nauk*, 324 (1992), pp. 309–313.
- [120] ———, *Analytic regimes with peaking in the thermistor problem*, *Sibirsk. Mat. Zh.*, 38 (1997), pp. 963–977, i.
- [121] S. N. ANTONTSEV AND S. I. SHMARËV, *Localization of solutions of nonlinear parabolic equations with linear sources of general form*, *Dinamika Sploshn. Sredy*, (1989), pp. 28–42, 162.
- [122] ———, *A local energy method and vanishing of weak solutions of nonlinear parabolic equations*, *Dokl. Akad. Nauk SSSR*, 318 (1991), pp. 777–781.
- [123] ———, *Local energy method and vanishing properties of weak solutions of quasilinear parabolic equations*, in *Free boundary problems involving solids* (Montreal, PQ, 1990), vol. 281 of *Pitman Res. Notes Math. Ser.*, Longman Sci. Tech., Harlow, 1993, pp. 2–6.
- [124] S. N. ANTONTSEV AND S. I. SHMAREV, *A model porous medium equation with variable exponent of nonlinearity: existence, uniqueness and localization properties of solutions*, *Nonlinear Anal.*, 60 (2005), pp. 515–545.
- [125] ———, *On the localization of solutions of elliptic equations with non-homogeneous anisotropic degeneration*, *Sibirsk. Mat. Zh.*, 46 (2005), pp. 963–984.
- [126] S. N. ANTONTSEV AND S. I. SHMARËV, *Existence and uniqueness of solutions of degenerate parabolic equations with variable exponents of nonlinearity*, *Fundam. Prikl. Mat.*, 12 (2006), pp. 3–19.

- [127] N. V. CHEMETOV AND S. N. ANTONTSEV, *Euler equations with non-homogeneous Navier slip boundary conditions*, Phys. D, 237 (2008), pp. 92–105.