

Bibliografia

- [1] R. Abraham, J. Marsden *Foundations of Mechanics*, Addison–Wesley, New York, 1985.
- [2] K.S. Ahluwalia *Fundamentals of Poisson Lie Groups with Applications to the Classical Double*, pre-pubblicazione DAMTP 93-53, hep-th/9310068, 1994.
- [3] A. Yu. Alekseev, A.Z. Malkin *Symplectic structures associated to Poisson–Lie groups*, Comm. Math. Phys. **162** (1994), 147–173.
- [4] V.I. Arnold *Small denominators III. Small denominators and problems of stability of motion in classical and celestial mechanics*, Russ. Math. Surveys **18** (1963), 85–191.
- [5] V.I. Arnold *Mathematical methods of classical mechanics*, GTM **60**, Springer, New York–Berlin, 1989² (trad. dal russo).
- [6] M. Audin (ed.) *Holomorphic curves in Symplectic Geometry*, Progr. Math. **118**, Birkhäuser, Basel, 1994.
- [7] F.A. Berezin *Some remarks about the associated envelope of a Lie algebra*, Funct. Anal. Appl. **1** (1967), 91–102.
- [8] K.H. Bhaskara, K. Rhama *Quadratic Poisson structures*, J. Math. Phys. **32** (1991), 2319–2322.
- [9] K.H. Bhaskara, K. Viswanath, *Calculus on Poisson manifolds*, Bull. London Math. Soc. **20**(1988), 68–72.
- [10] K.H. Bhaskara, K. Viswanath, *Poisson algebras and Poisson manifolds*, Pitman Res. Notes in Math. **174**, Longman, New-York, 1988.
- [11] L. Bianchi *Lezioni sulla teoria dei gruppi continui finiti di trasformazioni*, E. Spoerri, Pisa, 1903.

- [12] R. Bkouche *Idéaux mous d'un anneau commutatif. Applications aux anneaux de fonctions*, C. R. Acad. Sci. Paris **260** (1965), 6496–6498.
- [13] J.-L. Brylinski *A differential complex for Poisson manifolds*, J. Differential Geometry **28** (1988), 93–114.
- [14] M. Cahen, S. Gutt, C. Ohn, M. Parker *Lie–Poisson groups: remarks and examples*, Lett. in Math. Phys. **19** (1990), 343–353.
- [15] M. Cahen, S. Gutt, J. Rawnsley *Nonlinearizability of the Iwasawa Poisson structure*, Lett. Math. Phys. **24** (1992), 79–83.
- [16] M. Cahen, S. Gutt, J. Rawnsley *Some Remarks on the Classification of Poisson Lie Groups*, ??? AMS, 1994, 1–16.
- [17] A. Cannas da Silva, A. Weinstein *Geometric Models for Noncommutative Algebras*, Berkeley, 1998 (pre-pubblicazione da richiedere agli autori).
- [18] H. Cartan *Notions d'algèbre différentielle*, Coll. de Top. Bruxelles (1950), 15–27.
- [19] H. Cartan, S. Eilenberg *Homological Algebra*, Princeton, 1956.
- [20] P.R. Chernoff, J.E. Marsden *Properties of Infinite Dimensional Hamiltonian Systems*, Lect. notes in Math. **425**, Springer, New York–Berlin, 1974.
- [21] J. Conn *Normal forms for analytic Poisson structures*, Ann. of Math. **119** (1984), 576–601.
- [22] J. Conn *Normal forms for smooth Poisson structures*, Ann. of Math. **121** (1985), 565–593.
- [23] A. Connes *The von Neumann algebra of a foliation*, in in Lect. Notes in Phys. **80**, Springer, 1978.
- [24] A. Connes *Sur la théorie non commutative de l'intégration*, in Lect. Notes in Math. **725**, Springer, 1979.
- [25] A. Connes *A survey of foliations and operator algebras*, in Proc. Symposia in Pure Math. R.V. Kadison (ed.), AMS, Providence, 1982.
- [26] A. Connes *Non-Commutative Geometry*, Academic Press, New York, 1994.

- [27] T. Courant *Dirac manifolds*, Trans. Amer. Math. Soc. **319** (1990), 631–661.
- [28] T. Courant, A. Weinstein *Beyond Poisson manifolds*, Séminaire sur-rhodanien de géométrie VIII. Travaux en Cours **27**, Hermann, Paris (1988).
- [29] P. Dazord, A. Weinstein (Ed.) *Symplectic Geometry, Groupoids and Integrable Systems*, Séminaire Sud-Rhodanien de Géométrie à Berkeley (1989), MSRI Series, Springer, Berlin–New York, 1991.
- [30] J. Dieudonné *Elements d'analyse, III*, Gauthier–Villars, Paris, 1970.
- [31] P.A.M. Dirac *Generalized Hamiltonian Dynamics*, Can. J. Math. **2** (1950), 129–148.
- [32] P.A.M. Dirac *Lectures on Quantum Mechanics*, Belfer Monograph Series **2**, Yeshiva Univ., New York, 1964.
- [33] J. Dixmier *Les algèbres des opérateurs dans les espaces hilbertiennes*, Gauthiers-Villars, Paris, 1957.
- [34] I.Ya. Dorfman, I.M. Gel'fand *Hamiltonian Operators and Algebraic Structures related to them*, Funct. Anal. Appl. **13** (1979), 248–262.
- [35] V.G. Drinfeld *Hamiltonian structures on Lie groups, Lie bialgebras and the geometric meaning of the classical Yang–Baxter equation*, Soviet Math. Doklady **27** (1983), 68–71.
- [36] J. P. Dufour *Linéarisation de certaines structures de Poisson*, J. Differential Geometry **32** (1990), 415–428.
- [37] J.P. Dufour, A. Haraki *Rotationnelles et structures de Poisson quadratiques*, C. R. Acad. Sci. Paris Série I, Math. **312** (1991), 137–140.
- [38] D.R. Farkas, G. Letzter *Ring theory from symplectic geometry*, J. Pure Appl. Alg. **125** (1998), 155–190.
- [39] B. Fedosov *Deformation Quantization and Index Theory*, Akademie Verlag, Berlin, 1996.
- [40] J. Fuchs *Affine Lie algebras and quantum groups*, Cambridge U.P., 1992.

- [41] D.B. Fuks *Cohomology of infinite dimensional Lie algebras*, Consultants Bureau, New York, 1986 (trad. dal russo).
- [42] V. Ginzburg *Momentum mappings and Poisson cohomology*, Intern. Journal of Math. **7** (1996), 329–358.
- [43] V. Ginzburg, A. Weinstein *Lie–Poisson structure on some Poisson–Lie groups*, Journal A.M.S. **5** (1992), 445–453.
- [44] J. Huebschmann *Poisson cohomology and quantization*, J. Reine Angew. Math. **408** (1990), 57–113.
- [45] J.E. Humphreys *Introduction to Lie Algebras and Representation Theory*, GTM **9**, Springer, New York–Berlin, 1972.
- [46] Jacobi *Vorlesungen über Dynamik*, Reimer Verlag, 1864.
- [47] R. Jost *Poisson brackets (an unpedagogical lecture)*, Rev. Mod. Phys. **36** (1964), 572–579.
- [48] R. Kadison, Ringrose *Fundamentals of the Theory of Operator Algebras, II*, Academic Press, Orlando, 1986.
- [49] M.V. Karasaev, V.P. Maslov *Nonlinear Poisson Brackets. Geometry and Quantization.*, Transl. of Math. Monographs **119**, A.M.S., Providence, 1993 (trad. dal russo).
- [50] A.A. Kirillov *Unitary representations of nilpotent Lie groups*, Russ. Math. Surveys **17** (1962), 53–104.
- [51] A.A. Kirillov *Elements of the Theory of Representations*, Springer, New York–Berlin, 1976.
- [52] A.A. Kirillov *Local Lie algebras*, Russ. Math. Surveys **31** (1976), 55–75.
- [53] S. Kobayashi, K. Nomizu *Foundations of Differential Geometry*, Wiley, New York, 1963.
- [54] M. Konsevitch *Deformation quantization of Poisson Manifolds, I*, pre-pubblicazione q-alg/9709040, 1997.
- [55] B. Konstant *Quantization and Unitary Representations*, Lect. Notes in Math. **570**, Springer, New York–Berlin, 1970, 177–306.

- [56] Y. Kosmann-Schwartzbach *Lie bialgebras, Poisson Lie groups and dressing transformations*, Lect. Notes in Phys. **495**, Springer, New York–Berlin, 1997.
- [57] J.L. Koszul *Crochet de Schouten–Nijenhuis et cohomologie*, Astérisque (hors série), Soc. Math. de France, 1985, 257–271.
- [58] I.S.Krasil’sčikh *Hamiltonian cohomology of canonical algebras*, Soviet. Math. Dokl. **21** (1980) 625–629.
- [59] I.S.Krasil’sčikh, V.V. Lychagin, A.M. Vinogradov *Geometry of Jet Spaces and Nonlinear Partial Differential Equations*, Adv. Stud. in Contemp. Math. **1**, Gordon&Breach, New York, 1986.
- [60] I.S.Krasil’sčikh, A.M. Vinogradov *What is the Hamiltonian Formalism?*, Russian Math. Surveys **30** (1975), 177–202.
- [61] J.-L. Lagrange *Mécanique Analytique*, Chez la Veuve Desaint, Paris, 1811².
- [62] L.D. Landau, E.M. Lifchitz *Physique théorique, I. Mécanique*, MIR, Moscou, 1982 (trad. dal russo).
- [63] P. Libermann, Ch.M. Marle *Symplectic Geometry and Analytical Mechanics*, Kluwer, Dordrecht, 1987.
- [64] A. Lichnerowicz *Les variétés de Poisson et leurs algèbres de Lie associées*, J. Differential Geometry **12** (1977), 253–300.
- [65] M.S. Lie *Theorie der Transformationgruppen, II (unter Mitwirkung von F. Engel)*, Teubner, Leipzig, 1890².
- [66] Z.-J. Liu, M. Qian *Generalized Yang–Baxter equations, Koszul operators and Poisson Lie groups*, J. Differential Geometry **35** (1992), 399–414.
- [67] Z.-J. Liu, P. Xu *On quadratic Poisson structures*, Lett. in Math. Phys. **26** (1992) 33–42.
- [68] J.-L. Loday *Cyclic Homology*, Springer, New York–Berlin, 1992
- [69] J.-L. Lu, T. Ratiu *On the nonlinear convexity theorem of Konstant*, Journal A.M.S. **4** (1991), 349–363.
- [70] J.H. Lu, A. Weinstein *Poisson Lie groups, dressing transformations and Bruhat decomposition*, J. Differential Geometry **31** (1990), 501–526.

- [71] K. Mackenzie *Lie Groupoids and Lie Algebroids in Differential Geometry*, London Math. Soc. Lectures Notes Series **124**, Cambridge U.P., 1987.
- [72] J.E. Marsden, T.S. Ratiu, *Reduction of Poisson manifolds*, Lett. Math. Phys. **11** (1986), 161-170.
- [73] J.E. Marsden, T.S. Ratiu, *Introduction to Mechanics and Symmetry*, Springer, New York–Berlin, 1994.
- [74] J.E. Marsden, A. Weinstein *Reduction of symplectic manifolds with symmetry*, Rep. Math. Phys. **5** (1974), 121–130.
- [75] D. McDuff, D. Salamon *An introduction to symplectic topology*, Oxford U.P., 1995.
- [76] C.C. Moore, C. Schochet *Global Analysis on Foliated Spaces*, MSRI Publ., Springer, New York–Berlin, 1988.
- [77] J. Moser *On the volume element of a manifold*, Trans. Amer. Math. Soc. **120** (1965), 280–296.
- [78] N. Nakanishi *Poisson cohomology of Poisson quadratic structures*, Publ. RIMS **33** (1997), 73–89.
- [79] J. von Neumann *On rings of operators. Reduction theory*, Ann. of Math. **50** (1949), 401–485.
- [80] P.J. Olver *Applications of Lie Groups to Differential Equations*, GTM **107**, Springer, New York–Berlin, 1986.
- [81] W. Pauli *On the Hamiltonian structure of non-local field theory*, Nuovo Cimento **10** (1953), 648–667.
- [82] S.-D. Poisson *Mémoire sur la variation des constantes arbitraires dans les questions de Mécanique*, Journ. de l'Ecole Polytechnique **8** (1809) pp.266–344.
- [83] L.S. Pontriagin *Topological Groups*, Princeton, 1939 (trad. dal russo).
- [84] M.M. Postnikov *Lie groups and Lie algebras*, MIR, Moscow, 1985 (trad. dal russo).
- [85] B.L. Reinhart *Differential Geometry of Foliations*, Springer, Berlin–New York, 1983.

- [86] N. Reshetikhin, A.A. Voronov, A. Weinstein *Semiquantum geometry*, Berkeley, 1996 (pre-pubblicazione da richiedere agli autori).
- [87] A.G. Reyman, M.A. Semenov-Tian-Shansky *Group-Theoretical Methods in the Theory of Finite-Dimensional Integrable Systems*, in V.I. Arnol'd, S.P. Novikov (Ed.) *Dynamical Systems, VII*, Encyclopedia of Mathematical Sciences **16**, 116–258, trad. dal russo.
- [88] G. de Rham *Variétés différentiables*, Hermann, Paris, 1955.
- [89] L. Schwartz, *Théorie des distributions*, Hermann, Paris, 1966³.
- [90] M.A. Semenov-Tian-Shansky *What is a Classical R-Matrix?*, *Funct. Anal. Appl.* **17** (1983), 259–272.
- [91] M.A. Semenov-Tian-Shansky *Dressing transformations and Poisson group actions*, *Publ. RIMS* **21** (1985), 1237–1260.
- [92] M.A. Semenov-Tian-Shansky *Poisson groups and Dressing Transformations*, *J. of Soviet Math.* **46** (1989), 1641–1657.
- [93] M.A. Semenov-Tian-Shansky *Poisson–Lie groups, quantum duality and the twisted quantum double*, *Theor. Math. Phys.* **93** (1992), 302–329.
- [94] J.-P. Serre *Lie Algebras and Lie Groups*, *Lect. Notes in Math.* **1500**, Springer, New York–Berlin, 1992.
- [95] J. Sniatycki *Dirac brackets in geometric dynamics*, *Ann. Inst. H.Poincaré* **20** (1974), 365–372.
- [96] J.-M. Souriau *Structure des systèmes dynamiques*, Dunoud, Paris, 1970.
- [97] N. Steenrod *The topology of fibre bundles*, Princeton, 1951.
- [98] P. Stefan *Accessible sets, orbits and foliations with singularities*, *Proc. London Math. Soc.* **29** (1974), 699–713.
- [99] H.J. Sussmann *Orbits of families of vector fields and integrability of distributions*, *Trans. Amer. Math. Soc.* **170** (1973), 171–188.
- [100] R.G. Swan *Vector Bundles and Projective Modules*, *Trans. Amer. Math. Soc.* **105** (1962), 264–277.
- [101] F. Trèves, *Topological vector spaces, distributions and kernels*, Academic Press, New York, 1967.

- [102] I. Vaisman, *Lectures on the Geometry of Poisson Manifolds*, Progr. Math. **118**, Birkhäuser, Basel, 1994.
- [103] V.P. Viflyantsev *Frobenius theorem for differential systems with singularities*, Vestnik Moskow. Univ. **3** (1980), 11–14.
- [104] A. Weinstein *The local structure of Poisson manifolds*, J. Differential Geometry **18** (1983) 523–557.
- [105] A. Weinstein *Poisson structures and Lie algebras*, Astérisque (hors série), Soc. Math. de France, 1985, 421–434.
- [106] A. Weinstein *Symplectic groupoids and Poisson manifolds*, Bull. Amer. Math. Soc. **16** (1987), 101–104.
- [107] A. Weinstein *Poisson geometry of the principal series and non-linearizable structure*, J. Differential Geometry **25** (1987), 55–73.
- [108] A. Weinstein *Coisotropic calculus and Poisson groupoids*, J. Math. Soc. Japan **40** (1988), 705–727.
- [109] A. Weinstein *Some remarks on dressing transformations*, J. Fac. Sci. Univ. Tokyo, Sec. IA **35** (1988), 163–167.
- [110] A. Weinstein *The modular automorphism group of a Poisson manifold*, J. Geom. Phys. **23** (1997), 379–394.
- [111] P. Xu *Morita equivalence of Poisson manifolds*, Comm. Math. Phys. **142** (1991), 493–509.
- [112] P. Xu *Poisson cohomology of regular Poisson manifolds*, Ann. Inst. Fourier Grenoble **42** (1992), 967–988.
- [113] P. Xu *Noncommutative Poisson algebras*, Amer. J. Math. **116** (1994), 101–125.