	Жегалов Валентин Иванович
(род. 7.6.1934, г. Сенгилей Ульяновской области)

Образование. Окончил математическое отделение физико-математического факультета Казанского университета (1957), аспирантуру (1960).
Ученые степени и звания. Кандидат физико-математических наук (1962). Тема: «Некоторые краевые задачи для уравнений и систем смешанного типа высшего порядка», научный руководитель Л. И. Чибрикова. Доктор физико-математических наук (1988). Тема: «Исследование краевых задач со смещениями для уравнений смешанного типа». Профессор (с 1990).
	[image: image1.jpg]C <


Работа в университете. Ассистент (1960), старший преподаватель (1963), доцент (1967), профессор. В 1991–1999 заведующий кафедрой дифференциальных уравнений. Научный руководитель учебно-научной лаборатории «Дифференциальные уравнения и их применение в математическом моделировании» (Елабужский филиал КФУ, с 2013).
Область научных интересов. Дифференциальные уравнения в частных производных смешанного типа, многомерные гиперболические и псевдопараболические дифференциальные уравнения.
Почетные звания и награды. Заслуженный деятель науки Республики Татарстан (2004). Заслуженный профессор Казанского университета (2009).
Награжден медалью «Ветеран труда» (1987).
Основные труды. Краевая задача для уравнения смешанного типа с граничными условиями на обеих характеристиках и с разрывами на переходной линии // Ученые записки Казанского университета. 1962.Т. 22, кн. 3; Задача Франкля со смещением // Известия вузов. Математика. 1979. № 9; Трехмерный аналог задачи Гурса // Неклассические уравнения и уравнения смешанного типа. Новосибирск, 1990; Relationbetween the values of Goursat problem and the normal derivatives // Conditionally well-posed problems. Moscow, 1994; Обыкновенные дифференциальные уравнения в научных теориях: учеб. пособие. Казань, 2003; Решение уравнений Вольтерра с частными интегралами при помощи дифференциальных уравнений// Дифференциальные уравнения. 2008. Т. 44, № 7; Задача с нормальными производными в граничных условиях для системы дифференциальных уравнений // Изв. вузов. Математика. 2008. № 8; К пространственным граничным задачам для гиперболических уравнений // Дифференциальные уравнения. 2010. Т. 46, № 3; Об одном подходе к решению интегральных уравнений Вольтерра с вырожденными ядрами// Известия вузов. Математика. 2011. № 7; Характеристическая граничная задача для гиперболического уравнения со смещением аргументов искомой функции // Доклады Академии наук. 2012. Т. 146, № 5.
В соавторстве. Дифференциальные уравнения со старшими частными производными. Казань, 2001; Приложения обыкновенных дифференциальных уравнений: учебное пособие. Казань, 2007; К условиям разрешимости задачи Гурса в квадратурах // Известия вузов. Математика. 2013. № 3.
Общественная работа. Председатель профсоюзного бюро механико-математического факультета. Член профкома Казанского университета, председатель его жилищно-бытовой и научно-производственной комиссий (1968–1979).Председатель Совета по защите кандидатских и докторских диссертаций по специальностям «Вещный анализ, комплексный анализ, функциональный анализ», «Дифференциальные уравнения, диалические системы, оптимальное уравнение», «Геометрия и топология».
Увлечения. Садоводство, прогулки по лесу.
