СВЕДЕНИЯ

о ведущей организации

	Полное наименование организации, сокращенное наименование организации
	Место нахождения

(страна, город)
	Почтовый адрес (индекс, город, улица, дом),

телефон (при наличии);

адрес электронной почты (при наличии), адрес официального сайта в сети "Интернет" (при наличии)

	Федеральное государственное бюджетное учреждение науки Институт проблем механики им. А.Ю. Ишлинского Российской академии наук, ИПМех РАН
	Россия, г. Москва
	119526, г. Москва, проспект Вернадского, д.101, к.1,

(495) 434-00-17,

ipm@ipmnet.ru,

www.ipmnet.ru.

	Список основных публикаций работников ведущей организации по теме диссертации в рецензируемых научных изданиях за последние 5 лет (не более 15 публикаций):

	1. Решмин С.А. Метод декомпозиции в задаче управления лагранжевой системой с дефицитом управляющих параметров // Прикладная математика и механика, 2010, Т. 74, Вып. 1, С. 151–169.

2. Ананьевский И.М. Управление механическими системами с неопределенными параметрами посредством малых сил // Прикладная математика и механика. 2010, т. 77, вып. 1. С. 161-178.
3. Овсеевич А.И., Структура аттрактора форм множеств достижимости // Функциональный анализ и его приложения, 2010. Т. 44, № 2, С. 74–81.

4. Меликян А.А. Граничные сингулярные характеристики уравнения Гамильтона – Якоби // Прикладная математика и механика. 2010. Т. 74. № 2. С. 202-215.
5. Ананьевский И.М. Синтез управления динамическими системами на основе метода функций Ляпунова // Современная математика. Фундаментальные направления. 2011, т. 42. С. 23-29.

6. Melikyan A.A., Ovseevich A.I. Universal Surfaces and Smooth Solutions of Bellman’s Equations, Russian Journal of Mathematical Physics, Vol. 18, No. 2, 2011, pp. 176–182.

7. Ovseevich A.I. Irregular dynamic systems according to R.J. DiPerna and P.L. Lions // Functional Analysis and Other Mathematics, 2011, vol. 4, № 1, 57-70.

8. Ананьевский И.М., Решмин С.А. Непрерывное управление механической системой на основе метода декомпозиции // Известия РАН. Теория и системы управления, 2014, № 4. С. 3-17.

9. Ovseevich A.I. A Local Feedback Control Bringing a Linear System to Equilibrium // Journal of Optimization Theory and Applications (august 2014 published online).

