Annals of Mathematics Vol. 156, Nos. 1, 2, 3 (2002)

INDEX

Auscher, P., Hofmann, S., Lacey, M., McIntosh, A., and
TCHAMITCHIAN, PH. The solution of the Kato square root
problem for second order elliptic operators on $\mathbb{R}^n \dots 633-654$
BIRGET, JC., OL'SHANSKII, A. YU., RIPS, E., and SAPIR, M. V.
Isoperimetric functions of groups and computational complexity
of the word problem
BIRGET, JC. See Birget, Ol'shanskii, Rips, and Sapir. See also
Sapir, Birget, and Rips.
Bourgain, J. Estimates on Green's functions, localization and
the quantum kicked rotor model
BURAGO, D. and IVANOV, S. On asymptotic volume of Finsler
tori, minimal surfaces in normed spaces, and symplectic
filling volume
DEBACKER, S. Parametrizing nilpotent orbits via Bruhat-Tits
theory
GOWERS, W. T. An infinite Ramsey theorem and some
Banach-space dichotomies
Guan, B. and Guan, P. Convex hypersurfaces of prescribed
curvature
Guan, P. Extremal function associated to intrinsic norms and
see Guan and Guan
HEICKLEN, D. and HOFFMAN, C. Rational maps are d-adic
Bernoulli
HEITMANN, R. C. The direct summand conjecture in dimension
three695–712
Helton, J. W. "Positive" noncommutative polynomials are
sums of squares
HOFFMAN, C. See Heicklen and Hoffman and Hoffman and Rudolph.
HOFFMAN, C. and RUDOLPH, D. Uniform endomorphisms which are
isomorphic to a Bernoulli shift79–101
HOFMANN, S. See Auscher, Hofmann, Lacey, McIntosh, and
Tchamitchian and Hofmann, Lacey, and McIntosh.

HOFMANN, S., LACEY, M., and McIntosh, A. The solution of the
Kato problem for divergence form elliptic operators with
Gaussian heat kernel bounds
Hughes, B. The approximate tubular neighborhood theorem867–889
ISAACS, I. M. and NAVARRO, G. New refinements of the McKay
conjecture for arbitrary finite groups
Ivanov, S. See Burago and Ivanov.
Klartag, B. 5n Minkowski symmetrizations suffice to arrive at an
approximate Euclidean ball947–960
Kohn, J. J. Superlogarithmic estimates on pseudoconvex domains
and CR manifolds213–248
Krishna, A. and Srinivas, V. Zero-cycles and K-theory
on normal surfaces
Kuperberg, G. Symmetry classes of alternating-sign matrices
under one roof
LACEY, M. See Auscher, Hofmann, Lacey, McIntosh, and
Tchamitchian and Hofmann, Lacey, and McIntosh.
Lyubich, M. Almost every real quadratic map is either regular
or stochastic1–78
M ^c Intosh, A. See Auscher, Hofmann, Lacey, M ^c Intosh, and
Tchamitchian and Hofmann, Lacey, and McIntosh.
Magnanini, R. and Sakaguchi, S. Matzoh ball soup: Heat
conductors with a stationary isothermic surface931–946
Meersseman, L. and Verjovsky, A. A smooth foliation of the
5-sphere by complex surfaces
Navarro, G. See Isaacs and Navarro.
Nevo, A. and Zimmer, R. J. A structure theorem for actions
of semisimple Lie groups
OL'SHANSKII, A. Yu. See Birget, Ol'shanskii, Rips, and Sapir.
Ramakrishna, R. Deforming Galois representations and
the conjectures of Serre and Fontaine-Mazur115–154
Rips, E. See Birget, Ol'shanskii, Rips, and Sapir
and Sapir, Birget, and Rips.
RUDOLPH, D. See Hoffman and Rudolph.
Sakaguchi, S. See Magnanini and Sakaguchi.
Sapir, M. V. See Birget, Ol'shanskii, Rips, and Sapir and
Sapir, Birget, and Rips.
SAPIR, M. V., BIRGET, JC., and RIPS, E. Isoperimetric and
isodiametric functions of groups

Siu, YT. $\overline{\partial}$ -Regularity for weakly pseudoconvex domains in complex Hermitian symmetric spaces with respect to invariant metrics
Srinivas, V. See Krishna and Srinivas.
TCHAMITCHIAN, PH. See Auscher, Hofmann, Lacey, McIntosh, and
Tchamitchian.
Thiele, C. A uniform estimate
Verjovsky, A. See Meersseman and Verjovsky.
Weber, M. and Wolf, M. Teichmüller theory and handle addition
for minimal surfaces
Wolf, M. See Weber and Wolf.
ZIMMER, R. See Nevo and Zimmer.

