VITA (September 2005)
NAME: Bernard Russo
BIRTHDATE: 3/19/39
DEGREES:
B.A., University of California, Los Angeles, 1960

M.A., University of California, Los Angeles, 1963

Ph.D., University of California, Los Angeles, 1965

RESEARCH AREAS:
Functional Analysis, Operator Theory, Operator Algebras, Harmonic Analysis, Jordan structures

PROFESSIONAL EXPERIENCE:
1/65-6/65
Acting Assistant Professor, University of California, Los Angeles

1965-70
Assistant Professor, University of California, Irvine

1970-78
Associate Professor, University of California, Irvine

1/72-6/72
Visiting Research Professor, University of Genoa

1978-2005
Professor, University of California, Irvine

2001-2004 Chair, Department of Mathematics

2005-- Professor Emeritus, University of California, Irvine

RECENT CONFERENCE PARTICIPATION, COLLOQUIA,SEMINARS:

2000

 Special Session 50 minute talk-AMS annual meeting-Washington DC (January 22)

 Participant—Great Plains Operator Theory Symposium-Puerto Rico (May 22-27)

 Invited participant---Mathematical Institute Oberwolfach, Germany, session on

 Jordan theory (August 13-19)

2001

 Participant---MSRI workshop on operator spaces and free probability-January 22-27

 20 minute talk—Great Plains Operator Theory Symposium-Durham,New Hampshire June 12-17

 Colloquium, Tsing Hua Univ. Tsinchu, Taiwan, Dec. 13

 45 minute talk---Workshop in pure and applied analysis, National Center of Theoretical Sciences, Tsing Hua Univ. Tsinchu, Taiwan Dec. 14-15

 20 minute contributed paper---International Congress of Chinese Mathematicians, Taipei, Taiwan December 17-22

2002

 25 minute contributed paper, Thematic program on Asymptotic analysis and non-commutative phenomena, PIMS UBC Vancouver, August 6-9

2003

 25 minute contributed paper, Great Plains Operator Theory Symposium, Urbana-Champaign, May

 25 minute contributed paper, Banach Algebras 2003, Edmonton Alberta Canada July

 40 minute invited address, Linear Analysis Workshop, Texas A and M, August

2004

 Seminar, Functional Analysis Seminar, UC Berkeley, October

RESEARCH GRANTS:
1966-70
Member, NSF Grant #GP8291, Research in Functional Analysis

1971-72
P.I., NSF Grant#GP30222, Research in Functional Analysis

1976-77
P.I., NSF Grant #MCS7607219, Research in Harmonic Analysis

1984-86
P.I., NSF Grant #DMS8402640, Research in Modern Analysis

1985-86
P.I., NSF Grant #DMS8503717 for Regional Conference

1986-088 P.I., NSF Grant #DMS86003064, Research in Modern Analysis

1988-90 P.I., NSF Grant #DMS8805256 Research in Modern Analysis

2001-03 P.I., NSF Grant #DMS101153, Research in Analysis

PH.D. STUDENTS:
Martin E. Walter, UCI, 1970

Truong Dang, UCI, 1987

Tony Ho, UCI, 1992

Lang Chen, UCI , 1994

Ing-jer Lin, UCI, 1994

Bill Burns, UCI, 1995

Dana Clahane, UCI, 2000

Wallace Luo, UCI, 2000

PROFESSIONAL COMMITTEES AND MEMBERSHIPS:
American Mathematical Society---Associate Secretary for the Western Section (1998-2002)

Israel Mathematical Union--member

UNIVERSITY COMMITTEES:
1974-75
Chairman, Grievance Committee (Personnel)

1976-78
Academic Senate Representative Assembly

1986-89
Member, Committee on Community Education

1991-94
Academic Senate Representative Assembly

1994-98 Graduate Council

1995-98 Coordinating Committee on Graduate Affairs

DEPARTMENTAL COMMITTEES:
1968-71
Graduate Studies Committee (Chairman)

1972-73
Precalculus Mathematics Committee

1972-73
Graduate Advisor

1973-74
Vice Chairman of Department

1974-75
Space Committee

1974-75
Vice Chairman of Department, 7/1/74-3/31/75

1974-75
Vice Chairman, Administration, 3/31/75-6/30/75

1975-95
Faculty Sponsor for CTF Program

1975-76
Member of Curriculum Committee and ad hoc committee - cheating in Math 2

1975-89
Coordinator of tutoring program (Math 192ABC)

1975-89
Coordinator of Summer Session offerings

1977-78
Colloquium Chairman

1978-83
Administrator of Placement Tests

1978-89
Vice Chair of Department

1978-91
Member of Executive Committee

1981-82
Acting Chair of Department (winter and spring)

1991-92
Graduate Advisor, Recruiting Committee

1992-98
Vice Chair, Graduate Studies

1996-97
Chair, Financial Engineering Committee

1999-00 Recruiting

2000-01 Colloquium,Public Relations

2001-2004 Chair of department

REVIEWER FOR:
Mathematical Reviews

Zentralblatt fur Mathematik

REFEREE FOR:
Pacific Journal of Mathematics

Linear and Multi-linear algebra

Canadian Journal of Mathematics

Proceedings of the American Mathematical Society

Indiana University Mathematics Journal

Canadian Mathematical Bulletin

Journal of Operator Theory

Complex Variables Theory and Applications

Houston Journal of Mathematics
National Research Council of Canada
Journal of Functional Analysis

Manuscripta Mathematica

National Science Foundation
Germany Israel Foundation

Annali della Scuuola Normale di Pisa
Studia Mathematica

Contemporary Mathematics

Rocky Mountain Journal of Mathematics

Transactions of the American Mathematical Society

Studia Mathematica

Mathematische Annalen

Archiv der Matematik

Journal of Mathematical Analysis and Applications

Springer Lecture Notes in Mathematics

PUBLICATIONS:
1.
"A note on unitary operators in C*-algebras", (with H.A. Dye), Duke Mathematical Journal 33 (1966), 413-416.

2.
"Linear mappings of operator algebras", Proceedings of the American Mathematical Society 17 (1966), 1019-1022.

3.
"Unimodular contractions in Hilbert space", Pacific Journal of Mathematics 26:1 (1968), 163-169.

4.
"Isometries of L p-spaces associated with finite von Neumann algebras", Bulletin of the American Mathematical Society 74 (1968), 228-232.

5.
"Trace preserving mappings of matrix algebras", Duke Mathemtical Journal 36 (1969), 297-300.

6.
"Isometries of the trace class", shorter note in Proceedings of the American Mathematical Society 23 (1969), 213.

7.
"Geometry of the unit sphere of a C*-algebra and its dual", (with C.A. Akemann), Pacific Journal of Mathematics 32 (1970), 575-585.

8.
"The norm of the L p-Furier transform on unimodular groups", Transactions of the American Mathematical Society 192 (1974), 293-305.

9.
"The norm of the L p-Fourier transform II, "Canadian Journal of Mathematics 28 (1976), 1121-1131.

10.
"On the Hausdorff Young Theorem for integral operators", Pacific Journal of Mathematics 68:1 (1977), 241-253.

11.
"Abstract interpolation and operator valued kernels", (with J. Fournier), Journal of the London Mathematical Society, (2), 16 (1977), 283-289.

12.
"Recent advances in the Hausdorff Young theorem", symposia Mathematics, 22 (1977), 173-181.

13.
"The norm of the L p-Fourier transform III - compact extensions", Journal of Functional Analysis 30:2 (1978)..,162-178.

14.
"Operator Theory in Harmonic Analysis", in Lecture Notes in Mathematics, Springer-Verlag, 604 (1977), Proceedings of the Pelczynski conference, Kent State University, July 1976, 94-102.

15.
"Sharp inequalities for Weyl operators and Heisenberg groups", (with A. Klein), Mathematische Annalen, 235 (1978), 175-194.

16.
"Contractive projections on C (K)" (with Y. Friedman), Transactions of American Math Society, 273, (1982) 57-73.

17.
"Contractive projections on C*-algebras" (with Y, Friedman), Proceedings of Symposia in Pure mathematics, 38 pt.2 (1982), 615-618.

18.
"Contractive Projections on Operator Triple Systems" (with Y. Friedman), Mathematica Scandinavica 52 (1983), 279-311.

19.
"Function Representation of Commutative operator Triple Systems "(with Y. Friedman), Journal of London Math Society 27 (2) (1983), 513-524.20.

20.
"Structure of the predual of a JBW*-triple" (with Y. Friedman, J. Reine Angew Math. 356 (1985), 67-89.

21.
"Solution of the contractive projection problem"(with Y. Friedman), Journal of Functional Analysis 60 (1985), 56-79.

22.
"Operator algebras without order" (with Y. Friedman), Comptes Rendus Acad. Science, serie I, Mathematique 296 (1983), 393-396.

23.
"Conditional Expectation without order" (with Y. Friedman) Pacific Journal of Mathematics 115 (1984), 351-360.

24.
"The second dual of a C*-ternary ring" (with E.M. Landesman), Canadian Math. Bulletin 26 (2), (1983), 241-246.

25.
""The Gelfand Naimark Theorem for JB*-triples" (with Y. Friedman) Duke Mathematical Journal 53 No.1 (1986) 139-148.

26.
"A Geometric spectral theorem" (with Y. Friedman) Quarterly Journal of Mathematics 37 No.2 (1986), 263-277.

27.
"Conditional expectation and bicontractive projections on Jordan C*-algebras and their generalizations" (with Y. Friedman) Mathematische Zeitschrift 194 (1987) 227-236.

28.
"Affine structure of facially symmetric spaces" (with Y. Friedman), Mathematical Proceedings, Cambridge Philosophical Society, 106 (1989) 107-124.

29.
"Affine geometric proofs of the Banach-Stone Theorems of Kadison and Kaup" (with T. Dang and Y. Friedman), Pro. of the 1987 Great Plains Operator Theory Seminar, Rocky Mountain J. Math 20 (1990), 409-428.

30.
"Some Affine Geometric Aspects of Operator Algebras" (with Y. Friedman), Pac. J. Math. 137 (1989) 123-144.

31. "Geometry of the dual-ball of the spin factor," (with Y. Friedman), Proc. London Math. Soc. (3) 65 (1992), 142-174.

32. "Calssification of atomic facially symmetric spaces," (with Y. Friedman), Canadian
Journal of Mathematics, 45 (1) 1993, 33-87.

33. "Surjective isometries of realC*-algebras, (with C-H. Chu, T. Dand, B. Ventura), J.
London Math. Soc. (2) 47 (1993), 97-118.

34. "The Dunford-Petits property for some function algebras in several complex variables,"
(with S. Li), J. London math. Soc. (2) 50 (1994), 392-403

35. "Real Banach Jordan triples," (with T.C. Dang), Proc. of Amer. Math. Soc. 122 (1994), 135-145

36. "On compactness of composition operators in hardy spaces of several variables," (with S.Y. Li), Proc. Amer. Math. Soc. 123 (1995), 161-171
37. "Structure of JB*-triples," in Jordan algebras, Proceedings of Oberwohlfach conference 1992, deGruyter, Berlin, 1994, 209-280.

38. "Hilbertian seminorms and local order in JB*-triples," (with T. Barton and Y. Friedman), Quarterly Journal of Mathematics Oxford (2) 46 (1995), 257-278

39. "Applications of factorization in the Hardy spaces of the polydisk," (with Ing-jer Lin),

 In: Interactions between functional analysis, harmonic analysis, and probability (Columbia Missouri), edited by N. Kalton, E. Saab, S. Montgomery-Smith, Marcel Dekker 1995 , pp. 131-146

40. "Schatten class composition operators on weighted Bergman spaces of bounded symmetric domains," (with S.Y. Li), Annali di matematica pura ed

 applicata, (IV) Vol. CLXXII (1997), pp. 379-394.

41, "Spectral domains in several complex variables," (with S. Fu), Rocky Mountain Mathematical Journal 27 (1997), pp 1095-1116.

42 "On the Iwasawa decomposition of the automorphism group of a bounded symmetric

 domain, (with Y. Friedman), (shelved indefinitely)

43.
"Holomorphic Composition Operators in several complex variables," In: Studies on Composition Operators, Proceedings of the Rocky Mountain Mathematics Consortium, July 8-19,1996; editors F. Jafari,B. MacCluer,C. Cowen, A. Porter, Contemp. Math. 213 (1998), 191-212.

44.
"Hankel operators in the Dixmier class," (with S.Y. Li), C.R. Acad. Sci.. Paris, 325, serie I, 1997, pp. 21-26.

45. "The small Hankel operator in several complex variables, to appear in Complex Analysis and Related Topics; Vol. 114 (2000) of the series Operator Theory. Advances and Applications, Birkhauser Verlag, pp. 235-252.

46. "A new approach to the spinors and some representations of the Lorentz group on them," (with Yaakov Friedman), Foundations of Physics 31 (2001) 1733-1766.

47. “Contractive projections and operator spaces” (with Matthew Neal), Comptes Rendus Acad. Sci. Paris 331 (2000) 873-878

48. “Derivations on real and complex JB*-triples” (with A. Martinez,A.Peralta,T.Ho), Journal of the London Mathematical Society 64 (2001),85-102

49. “Contractive projections and operator spaces” (with Matthew Neal), Transactions of the American Mathematical Society 355 (2003) 2223-2262.

50. “Normal contractive projections preserve type” (with Cho-Ho Chu and M. Neal), Journal of Operator Theory 51 (2004) 281-301.

51. “An operator space characterization of C*-algebras and ternary rings” (with M. Neal), Pacific Journal of Mathematics 209 (2003) 339-364

52. “State spaces of JB*-triples” (with M. Neal), Mathematische Annalen 328 (2004) 585-624.

53. "Representation of contractively complemented Hilbertian operator spaces on the Fock space"(with M. Neal) Proceedings of the AMS, to appear.

54. “Classification of contractively complement Hilbertian operator spaces” (with M. Neal), submitted

