

Errata of the volume

M. Giaquinta, G. Modica, Mathematical Analysis. Linear and Metric structures and Continuity, Birkhauser, Boston, 2006.

Several errors and misprints have find their way in the text. In the next pages you find the errata-corrigé for the errors known to the authors up to now.

We will be very grateful to anybody who wants to inform us about further errors or just misprints or wants to express criticism or other comments. Our e-mail addresses are

`giaquinta@sns.it, modica@dma.unifi.it`

Pisa and Firenze, December 22, 2006

Mariano Giaquinta

Giuseppe Modica

Page	Error	Correction
<i>xvii</i> ^{i¹³}	457	459
<i>xviii</i> ^{i¹⁴}	459	461

The Appendix A, pages 455-458 has wrongly typed. The two next pages contains a readable version of the Appendix A.

A. Mathematicians and Other Scientists

- Maria Agnesi (1718–1799)
Pavel Alexandroff (1896–1982)
James Alexander (1888–1971)
Archimedes of Syracuse (287BC–212BC)
Cesare Arzelà (1847–1912)
Giulio Ascoli (1843–1896)
René-Louis Baire (1874–1932)
Stefan Banach (1892–1945)
Isaac Barrow (1630–1677)
Giusto Bellavitis (1803–1880)
Daniel Bernoulli (1700–1782)
Jacob Bernoulli (1654–1705)
Johann Bernoulli (1667–1748)
Sergei Bernstein (1880–1968)
Wilhelm Bessel (1784–1846)
Jacques Binet (1786–1856)
George Birkhoff (1884–1944)
Bernhard Bolzano (1781–1848)
Emile Borel (1871–1956)
Karol Borsuk (1905–1982)
L. E. Brouwer (1881–1966)
Renato Caccioppoli (1904–1959)
Georg Cantor (1845–1918)
Alfredo Capelli (1855–1910)
Lennart Carleson (1928–)
Lazare Carnot (1753–1823)
Élie Cartan (1869–1951)
Giovanni Cassini (1625–1712)
Augustin-Louis Cauchy (1789–1857)
Arthur Cayley (1821–1895)
Eduard Čech (1893–1960)
Pafnuty Chebyshev (1821–1894)
Richard Courant (1888–1972)
Gabriel Cramer (1704–1752)
Jean d'Alembert (1717–1783)
Georges de Rham (1903–1990)
Richard Dedekind (1831–1916)
René Descartes (1596–1650)
Ulisse Dini (1845–1918)
Diocles (240BC–180BC)
Paul Dirac (1902–1984)
Lejeune Dirichlet (1805–1859)
Paul du Bois-Reymond (1831–1889)
James Dugundji (1919–1985)
- Albrecht Dürer (1471–1528)
Euclid of Alexandria (325BC–265BC)
Leonhard Euler (1707–1783)
Alessandro Faedo (1914–2001)
Herbert Federer (1920–)
Lipót Fejér (1880–1959)
Pierre de Fermat (1601–1665)
Sir Ronald Fisher (1890–1962)
Joseph Fourier (1768–1830)
Maurice Fréchet (1878–1973)
Ivar Fredholm (1866–1927)
Georg Frobenius (1849–1917)
Boris Galerkin (1871–1945)
Galileo Galilei (1564–1642)
Carl Friedrich Gauss (1777–1855)
Israel Moiseevitch Gelfand (1913–)
Camille-Christophe Gerono (1799–1891)
J. Willard Gibbs (1839–1903)
Jørgen Gram (1850–1916)
Hermann Grassmann (1808–1877)
George Green (1793–1841)
Thomas Grönwall (1877–1932)
Jacques Hadamard (1865–1963)
Hans Hahn (1879–1934)
Georg Hamel (1877–1954)
William R. Hamilton (1805–1865)
Felix Hausdorff (1869–1942)
Oliver Heaviside (1850–1925)
Eduard Heine (1821–1881)
Charles Hermite (1822–1901)
David Hilbert (1862–1943)
Otto Hölder (1859–1937)
Robert Hooke (1635–1703)
Heinz Hopf (1894–1971)
Guillaume de l'Hôpital (1661–1704)
Christiaan Huygens (1629–1695)
Carl Jacobi (1804–1851)
Johan Jensen (1859–1925)
Camille Jordan (1838–1922)
Oliver Kellogg (1878–1957)
Felix Klein (1849–1925)
Helge von Koch (1870–1924)
Andrey Kolmogorov (1903–1987)
Leopold Kronecker (1823–1891)

Kazimierz Kuratowski (1896–1980)	Kurt Reidemeister (1893–1971)
Joseph-Louis Lagrange (1736–1813)	G. F. Bernhard Riemann (1826–1866)
Edmond Laguerre (1834–1886)	Frigyes Riesz (1880–1956)
Pierre-Simon Laplace (1749–1827)	Marcel Riesz (1886–1969)
Gaspar Lax (1487–1560)	Eugène Rouché (1832–1910)
Henri Lebesgue (1875–1941)	Adhémar de Saint Venant (1797–1886)
Solomon Lefschetz (1884–1972)	Stanislaw Saks (1897–1942)
Adrien-Marie Legendre (1752–1833)	Helmut Schaefer (1925–)
Gottfried von Leibniz (1646–1716)	Juliusz Schauder (1899–1943)
Jean Leray (1906–1998)	Erhard Schmidt (1876–1959)
Sophus Lie (1842–1899)	Lev G. Schnirelmann (1905–1938)
Ernst Lindelöf (1870–1946)	Hermann Schwarz (1843–1921)
Rudolf Lipschitz (1832–1903)	Karl Seifert (1907–1996)
Jules Lissajous (1822–1880)	Takakazu Seki (1642–1708)
L. Agranovich Lyusternik (1899–1981)	Carlo Severini (1872–1951)
James Clerk Maxwell (1831–1879)	Hugo Steinhaus (1887–1972)
Edward McShane (1904–1989)	Thomas Jan Stieltjes (1856–1894)
Arthur Milgram (1912–1961)	Marshall Stone (1903–1989)
Hermann Minkowski (1864–1909)	James Joseph Sylvester (1814–1897)
Carlo Miranda (1912–1982)	Brook Taylor (1685–1731)
August Möbius (1790–1868)	Heinrich Tietze (1880–1964)
Harald Marston Morse (1892–1977)	Leonida Tonelli (1885–1946)
Mark Naimark (1909–1978)	Stanislaw Ulam (1909–1984)
Nicomedes (280BC–210BC)	Pavel Urysohn (1898–1924)
des Chênes M.– A. Parseval (1755–1836)	Charles de la Vallée-Poussin (1866–1962)
Blaise Pascal (1623–1662)	Egbert van Kampen (1908–1942)
Etienne Pascal (1588–1640)	Alexandre Vandermonde (1735–1796)
Giuseppe Peano (1858–1932)	Giuseppe Vitali (1875–1932)
Oskar Perron (1880–1975)	Vito Volterra (1860–1940)
Émile Picard (1856–1941)	John von Neumann (1903–1957)
J. Henri Poincaré (1854–1912)	Karl Weierstrass (1815–1897)
Diadochus Proclus (411–485)	Norbert Wiener (1894–1964)
Pythagoras of Samos (580BC–520BC)	Kōsaku Yosida (1909–1990)
Hans Rademacher (1892–1969)	William Young (1863–1942)
Tibor Radó (1895–1965)	Nikolay Zhukovsky (1847–1921)
Lord William Strutt Rayleigh (1842–1919)	Max Zorn (1906–1993)
	Antoni Zygmund (1900–1992)

There exist many web sites dedicated to the history of mathematics, we mention, e.g.,
<http://www-history.mcs.st-and.ac.uk/~history>.