KWIC index: This file is a form of Key Word In Context index of the new MSC2010. It lists every classification code and the line of the MSC in which it occurs. The words of MSC codes referred to are collected in a separate KWIC index.

```
00A30:
 1: 03A05
 Philosophical and critical { For philosophy of mathematics, see also 00A30 }
 General applied mathematics { For physics, see 00A79 and Sections 70 through 86 }
 00A79:
 1: 00A69
 Collected or selected works; reprintings or translations of classics [See also 00B60]
 00B60:
 1:
 01A75
 01-00:
 1: 97A50
 Bibliographies [See also 01-00]
 01-XX:
 1: 97A30 History of mathematics and mathematics education [See also 01-XX]
 01A75:
 1: 00B60
 Collections of reprinted articles [See also 01A75]
 03-XX:
 1: 18A15
 Foundations, relations to logic and deductive systems [See also 03-XX]
 03-XX:
 2:
 18B05
 Category of sets, characterizations [See also 03-XX]
 03A05:
 1: 00A30
 Philosophy of mathematics [See also 03A05]
 Decidability [See also 03B25]
 03B25:
 1: 11U05
 03B25:
 2:
 12L05
 Decidability [See also 03B25]
 03B25:
 3:
 20F10
 Word problems, other decision problems, connections with logic and automata [See also
03B25, 03D05, 03D40, 06B25, 08A50, 68Q70]
 1: 03F35
 Second- and higher-order arithmetic and fragments [See also 03B30]
 03B30:
 03B30:
 03F60
 Constructive and recursive analysis [See also 03B30, 03D45, 03D78, 26E40, 46S30,
47S30]
 03B35:
 1: 68T15
 Theorem proving (deduction, resolution, etc.) [See also 03B35]
 03B40:
 1: 68N18
 Functional programming and lambda calculus [See also 03B40]
 03B42:
 1:
 03B45
 Modal logic (including the logic of norms) { For knowledge and belief, see 03B42; for
temporal logic, see 03B44; for provability logic, see also 03F45 }
 2:
 03C80
 Logic with extra quantifiers and operators [See also 03B42, 03B44, 03B45, 03B48]
 03B42:
 Modal logic (including the logic of norms) { For knowledge and belief, see 03B42; for
 03B44:
 1:
 03B45
temporal logic, see 03B44; for provability logic, see also 03F45 }
 03B44:
 2:
 03C80
 Logic with extra quantifiers and operators [See also 03B42, 03B44, 03B45, 03B48]
 Logic with extra quantifiers and operators [See also 03B42, 03B44, 03B45, 03B48]
 03B45:
 1:
 03C80
 03B45:
 03F45
 Provability logics and related algebras (e.g., diagonalizable algebras) [See also 03B45,
03G25, 06E25]
 03B47:
 03F52
 Linear logic and other substructural logics [See also 03B47]
 1:
 03C80
 Logic with extra quantifiers and operators [See also 03B42, 03B44, 03B45, 03B48]
 03B48:
 1:
 03B52:
 1:
 94Dxx
 Fuzzy sets and logic (in connection with questions of Section 94) [See also 03B52, 03E72,
28E10]
 03B52:
 2:
 94D05
 Fuzzy sets and logic (in connection with questions of Section 94) [See also 03B52, 03E72,
28E10]
 03B65:
 68T50
 Natural language processing [See also 03B65]
 1:
 91F20
 Linguistics [See also 03B65, 68T50]
 03B65:
 2:
 Semantics [See also 03B70, 06B35, 18C50]
 03B70:
 1: 68Q55
 03B70:
 2:
 68Q60
 Specification and verification (program logics, model checking, etc.) [See also 03B70]
 08Axx Algebraic structures [See also 03C05]
 03C05:
 1:
 03C05:
 2:
 08Bxx
 Varieties [See also 03C05]
 03C05:
 3:
 18C05
 Equational categories [See also 03C05, 08C05]
 1: 68Q19 Descriptive complexity and finite models [See also 03C13]
 03C13:
 03C20:
 11U07
 Ultraproducts [See also 03C20]
 1:
 2:
 Ultraproducts [See also 03C20]
 03C20:
 12L10
 Abstract elementary classes and related topics [See also 03C45]
 03C45:
 1: 03C48
 2: 20F11
 03C45:
 Groups of finite Morley rank [See also 03C45, 03C60]
 03C48:
 1: 03C45
 Classification theory, stability and related concepts [See also 03C48]
 03C57:
 1:
 03D45
 Theory of numerations, effectively presented structures [See also 03C57; for intuitionistic
and similar approaches see 03F55]
 1: 03C98
 Applications of model theory [See also 03C60]
 03C60:
 03C60:
 08C10
 Axiomatic model classes [See also 03Cxx, in particular 03C60]
 12L12
 Model theory [See also 03C60]
 03C60:
 3:
 Groups of finite Morley rank [See also 03C45, 03C60]
 03C60:
 4:
 20F11
 03C62:
 1: 03Hxx Nonstandard models [See also 03C62]
 03Cxx:
 1: 08C10
 Axiomatic model classes [See also 03Cxx, in particular 03C60]
 03Cxx:
 11U09
 Model theory [See also 03Cxx]
```

Applications of logic to commutative algebra [See also **03Cxx**, 03Hxx]

3:

03Cxx:

13Lxx

```
03Cxx:
 4:
 13L05
 Applications of logic to commutative algebra [See also 03Cxx, 03Hxx]
 03Cxx:
 5:
 16B70
 Applications of logic [See also 03Cxx]
 03D05:
 18B20
 Categories of machines, automata, operative categories [See also 03D05, 68Qxx]
 1:
 03D05:
 2:
 20F10
 Word problems, other decision problems, connections with logic and automata [See also
03B25, 03D05, 03D40, 06B25, 08A50, 68Q70]
 03D05:
 20M35
 Semigroups in automata theory, linguistics, etc. [See also 03D05, 68Q70, 68T50]
 3:
 03D05:
 4:
 68Q45
 Formal languages and automata [See also 03D05, 68Q70, 94A45]
 03D10:
 1:
 68Q05
 Models of computation (Turing machines, etc.) [See also 03D10, 68Q12, 81P68]
 68Q15
 Complexity classes (hierarchies, relations among complexity classes, etc.) [See also
 03D15:
 1:
03D15, 68Q17, 68Q19]
 03D32:
 1:
 68Q30
 Algorithmic information theory (Kolmogorov complexity, etc.) [See also 03D32]
 03D40:
 1:
 06B25
 Free lattices, projective lattices, word problems [See also 03D40, 08A50, 20F10]
 03D40:
 2:
 08A50
 Word problems [See also 03D40, 06B25, 20F10, 68R15]
 03D40:
 3:
 20F10
 Word problems, other decision problems, connections with logic and automata [See also
03B25, 03D05, 03D40, 06B25, 08A50, 68Q70]
 Effective and recursion-theoretic model theory [See also 03D45]
 03D45:
 1:
 03C57
 03D45:
 2:
 03F60
 Constructive and recursive analysis [See also 03B30, 03D45, 03D78, 26E40, 46S30,
47S30
 03D45:
 03F65
 Other constructive mathematics [See also 03D45]
 3:
 03D78:
 03F60
 Constructive and recursive analysis [See also 03B30, 03D45, 03D78, 26E40, 46S30,
 1:
47S30
 03E15:
 1:
 26A21
 Classification of real functions; Baire classification of sets and functions [See also 03E15,
28A05, 54C50
 03E15:
 2:
 28A05
 Classes of sets (Borel fields, \sigma-rings, etc.), measurable sets, Suslin sets, analytic sets [See
also 03E15, 26A21, 54H05]
 03E15:
 3: 54H05
 Descriptive set theory (topological aspects of Borel, analytic, projective, etc. sets) [See
also 03E15, 26A21, 28A05
 Consistency and independence results [See also 03E35]
 03E35:
 1:
 54A35
 Generic absoluteness and forcing axioms [See also 03E50]
 03E50:
 1:
 03E57
 03E57:
 1:
 03E50
 Continuum hypothesis and Martin's axiom [See also 03E57]
 03E72:
 20N25
 Fuzzy groups [See also 03E72]
 1:
 2:
 Fuzzy real analysis [See also 03E72, 28E10]
 03E72:
 26E50
 03E72:
 3:
 28E10
 Fuzzy measure theory [See also 03E72, 26E50, 94D05]
 46S40
 Fuzzy functional analysis [See also 03E72]
 03E72:
 4:
 47S40
 03E72:
 5:
 Fuzzy operator theory [See also 03E72]
 03E72:
 6:
 54A40
 Fuzzy topology [See also 03E72]
 Fuzzy sets and logic (in connection with questions of Section 94) [See also 03B52, 03E72,
 03E72:
 7:
 94 Dxx
28E10]
 03E72:
 94D05
 Fuzzy sets and logic (in connection with questions of Section 94) [See also 03B52, 03E72,
 8:
28E10
 54A25
 Cardinality properties (cardinal functions and inequalities, discrete subsets) [See also
 03Exx:
 1:
03Exx] { For ultrafilters, see 54D80 }
 Foundations of classical theories (including reverse mathematics) [See also 03F35]
 03F35:
 1:
 03B30
 03F45:
 1:
 03B45
 Modal logic (including the logic of norms) { For knowledge and belief, see 03B42; for
temporal logic, see 03B44; for provability logic, see also 03F45 }
 03G25
 Other algebras related to logic [See also 03F45, 06D20, 06E25, 06F35]
 03F45:
 2:
 06E25
 03F45:
 3:
 Boolean algebras with additional operations (diagonalizable algebras, etc.) [See also
03G25, 03F45]
 03F52:
 03B47
 Substructural logics (including relevance, entailment, linear logic, Lambek calculus,
 1:
BCK and BCI logics) { For proof-theoretic aspects see 03F52 }
 Theory of numerations, effectively presented structures [See also 03C57; for intuitionistic
 03F55:
 1:
 03D45
and similar approaches see 03F55]
 Computation over the reals { For constructive aspects, see 03F60 }
 03F60:
 1:
 03D78
 2:
 Constructive real analysis [See also 03F60]
 03F60:
 26E40
 Constructive functional analysis [See also 03F60]
 03F60:
 3:
 46S30
 47S30
 Constructive operator theory [See also 03F60]
 03F60:
 4:
 Boolean algebras (Boolean rings) [See also 03G05]
 03G05:
 1:
 06Exx
 03G10:
 1:
 06Bxx
 Lattices [See also 03G10]
 03G12:
 1:
 06C15
 Complemented lattices, orthocomplemented lattices and posets [See also 03G12, 81P10]
```

Logical foundations of quantum mechanics; quantum logic [See also 03G12, 06C15]

03G12:

03G20:

2:

1:

81P10

06D25

Post algebras [See also **03G20**]

```
03G20:
 06D30
 De Morgan algebras, Łukasiewicz algebras [See also 03G20]
 03G25: 1:
 03F45
 Provability logics and related algebras (e.g., diagonalizable algebras) [See also 03B45,
03G25, 06E25
 03G25:
 06D20
 Heyting algebras [See also 03G25]
 03G25:
 3:
 06E25
 Boolean algebras with additional operations (diagonalizable algebras, etc.) [See also
03G25, 03F45]
 03G25:
 06F35
 BCK-algebras, BCI-algebras [See also 03G25]
 4:
 03G30:
 1:
 18B25
 Topoi [See also 03G30]
 03G30:
 Theories (e.g. algebraic theories), structure, and semantics [See also 03G30]
 2:
 18C10
 03H05:
 1:
 26E35
 Nonstandard analysis [See also 03H05, 28E05, 54J05]
 03H05:
 2:
 28E05
 Nonstandard measure theory [See also 03H05, 26E35]
 30G06
 03H05:
 3:
 Non-Archimedean function theory [See also 12J25]; nonstandard function theory [See
also 03H05]
 03H05:
 4:
 46S20
 Nonstandard functional analysis [See also 03H05]
 03H05:
 5:
 47S20
 Nonstandard operator theory [See also 03H05]
 Nonstandard topology [See also 03H05]
 03H05:
 6:
 54Jxx
 03H05:
 54J05
 Nonstandard topology [See also 03H05]
 7:
 Nonstandard arithmetic [See also 03H15]
 03H15:
 1:
 11U10
 Nonstandard arithmetic [See also 03H15]
 03H15:
 2:
 12L15
 1: 03C62
 Models of arithmetic and set theory [See also 03Hxx]
 03Hxx:
 03Hxx:
 2:
 13Lxx
 Applications of logic to commutative algebra [See also 03Cxx, 03Hxx]
 03Hxx:
 3:
 13L05
 Applications of logic to commutative algebra [See also 03Cxx, 03Hxx]
 11B65
 Binomial coefficients; factorials; q-identities [See also 05A10, 05A30]
 05A10:
 1:
 05A17:
 1: 11P81
 Elementary theory of partitions [See also 05A17]
 05A30:
 1:
 11B65
 Binomial coefficients; factorials; q-identities [See also 05A10, 05A30]
 Special functions (33-XX deals with the properties of functions as functions) { For
 05Axx:
 1: 33-XX
orthogonal functions, see 42Cxx; for aspects of combinatorics see 05Axx; for number-theoretic aspects see 11-XX; for
representation theory see 22Exx }
 05B05:
 1: 51E05
 General block designs [See also 05B05]
 05B10:
 1: 11B13
 Additive bases, including sumsets [See also 05B10]
 1: 51D20
 Combinatorial geometries [See also 05B25, 05B35]
 05B25:
 05B30:
 1:
 05C51
 Graph designs and isomomorphic decomposition [See also 05B30]
 05B30:
 2: 51E30
 Other finite incidence structures [See also 05B30]
 1: 51D20
 Combinatorial geometries [See also 05B25, 05B35]
 05B35:
 05B35:
 51D25
 Lattices of subspaces [See also 05B35]
 05B35:
 3:
 52B40
 Matroids (realizations in the context of convex polytopes, convexity in combinatorial
structures, etc.) [See also 05B35, 52Cxx]
 1: 11H31 Lattice packing and covering [See also 05B40, 52C15, 52C17]
 05B40:
 2: 52C15
 Packing and covering in 2 dimensions [See also 05B40, 11H31]
 05B40:
 Packing and covering in n dimensions [See also 05B40, 11H31]
 05B40:
 3: 52C17
 05B45:
 1: 52C20
 Tilings in 2 dimensions [See also 05B45, 51M20]
 2: 52C22
 Tilings in n dimensions [See also 05B45, 51M20]
 05B45:
 05Bxx:
 1: 20B25
 Finite automorphism groups of algebraic, geometric, or combinatorial structures [See
also 05Bxx, 12F10, 20G40, 20H30, 51-XX]
 2:
 20N05 Loops, quasigroups [See also 05Bxx]
 05Bxx:
 05Bxx:
 3: 51E20
 Combinatorial structures in finite projective spaces [See also 05Bxx]
 05Bxx:
 4: 62Kxx Design of experiments [See also 05Bxx]
 Applications of design theory [See also 05Bxx]
 05Bxx:
 5: 94C30
 Embeddings of discrete metric spaces into Banach spaces; applications in topology and
 05C12:
 1:
 46B85
computer science [See also 05C12, 68Rxx]
 Geometric group theory [See also 05C25, 20E08, 57Mxx]
 05C25:
 1:
 20F65
 05C30:
 1: 05Axx
 Enumerative combinatorics For enumeration in graph theory, see 05C30
 Ramsey theory [See also 05C55]
 05C55:
 1:
 05D10
 Games involving graphs [See also 05C57]
 05C57:
 91A43
 1: 68Wxx Algorithms { For numerical algorithms, see 65-XX; for combinatorics and graph theory,
 05C85:
see 05C85, 68Rxx }
 Combinatorial properties (number of faces, shortest paths, etc.) [See also 05Cxx]
 05Cxx:
 1: 52B05
 05Cxx:
 2: 57M15
 Relations with graph theory [See also 05Cxx]
 05Cxx:
 3:
 68R10
 Graph theory (including graph drawing) [See also 05Cxx, 90B10, 90B35, 90C35]
```

4: 94C15 Applications of graph theory [See also **05Cxx**, 68R10]

Generalized Ramsey theory [See also **05D10**]

05Cxx: 05D10:

1: 05C55

```
Vertex degrees [See also 05E30]
 05E30:
 1: 05C07
 06-XX:
 1: 18B35
 Preorders, orders and lattices (viewed as categories) [See also 06-XX]
 1: 52B20 Lattice polytopes (including relations with commutative algebra and algebraic
 06A11:
geometry) [See also 06A11, 13F20, 13Hxx]
 Word problems, etc. [See also 06B25, 08A50, 20F10, 68R15]
 06B25:
 03D40
 1:
 06B25:
 2:
 Word problems [See also 03D40, 06B25, 20F10, 68R15]
 08A50
 06B25:
 3:
 20F10
 Word problems, other decision problems, connections with logic and automata [See also
03B25, 03D05, 03D40, 06B25, 08A50, 68Q70
 06B30:
 1: 06B35
 Continuous lattices and posets, applications [See also 06B30, 06D10, 06F30, 18B35,
22A26, 68Q55]
 2:
 06B30:
 06F30
 Topological lattices, order topologies [See also 06B30, 22A26, 54F05, 54H12]
 06B30:
 22A26
 Topological semilattices, lattices and applications [See also 06B30, 06B35, 06F30]
 3:
 06B30:
 4:
 54F05
 Linearly ordered topological spaces, generalized ordered spaces, and partially ordered
spaces [See also 06B30, 06F30]
 06B30:
 5:
 54H12
 Topological lattices, etc. [See also 06B30, 06F30]
 1: 22A26
 Topological semilattices, lattices and applications [See also 06B30, 06B35, 06F30]
 06B35:
 06B35:
 2:
 68Q55
 Semantics [See also 03B70, 06B35, 18C50]
 06Bxx:
 1:
 03G10
 Lattices and related structures [See also 06Bxx]
 06C15:
 03G12
 Quantum logic [See also 06C15, 81P10]
 1:
 2:
 Logical foundations of quantum mechanics; quantum logic [See also 03G12, 06C15]
 06C15:
 81P10
 06Cxx:
 1:
 51D30
 Continuous geometries and related topics [See also 06Cxx]
 06D10:
 1:
 06B35
 Continuous lattices and posets, applications [See also 06B30, 06D10, 06F30, 18B35,
22A26, 68Q55]
 06D20:
 1: 03G25
 Other algebras related to logic [See also 03F45, 06D20, 06E25, 06F35]
 06D25:
 1:
 03G20
 Łukasiewicz and Post algebras [See also 06D25, 06D30]
 06D30:
 1:
 03G20
 Łukasiewicz and Post algebras [See also 06D25, 06D30]
 08C20
 Natural dualities for classes of algebras [See also 06E15, 18A40, 22A30]
 06E15:
 1:
 06E25:
 03F45
 Provability logics and related algebras (e.g., diagonalizable algebras) [See also 03B45,
 1:
03G25, 06E25]
 06E25:
 03G25
 Other algebras related to logic [See also 03F45, 06D20, 06E25, 06F35]
 06E30:
 Switching theory, application of Boolean algebra; Boolean functions [See also 06E30]
 1:
 94C10
 Boolean algebras [See also 06Exx]
 06Exx:
 1:
 03G05
 06F15:
 1:
 20F60
 Ordered groups [See mainly 06F15]
 06F20:
 1: 46A40
 Ordered topological linear spaces, vector lattices [See also 06F20, 46B40, 46B42]
 06F25:
 1:
 13J25
 Ordered rings [See also 06F25]
 2:
 Topological and ordered rings and modules [See also 06F25, 13Jxx]
 06F25:
 16W80
 06F30:
 1:
 06B30
 Topological lattices, order topologies [See also 06F30, 22A26, 54F05, 54H12]
 06F30:
 2:
 06B35
 Continuous lattices and posets, applications [See also 06B30, 06D10, 06F30, 18B35,
22A26, 68Q55]
 06F30:
 3:
 22A26
 Topological semilattices, lattices and applications [See also 06B30, 06B35, 06F30]
 06F30:
 4:
 54F05
 Linearly ordered topological spaces, generalized ordered spaces, and partially ordered
spaces [See also 06B30, 06F30]
 Topological lattices, etc. [See also 06B30, 06F30]
 06F30:
 5: 54H12
 06F35:
 1: 03G25
 Other algebras related to logic [See also 03F45, 06D20, 06E25, 06F35]
 Word problems, etc. [See also 06B25, 08A50, 20F10, 68R15]
 08A50:
 1:
 03D40
 Free lattices, projective lattices, word problems [See also 03D40, 08A50, 20F10]
 08A50:
 2:
 06B25
 08A50:
 3: 20F10
 Word problems, other decision problems, connections with logic and automata [See also
03B25, 03D05, 03D40, 06B25, 08A50, 68Q70
 Equational classes, universal algebra [See also 08Axx, 08Bxx, 18C05]
 08Axx:
 1: 03C05
 08Bxx:
 1: 03C05
 Equational classes, universal algebra [See also 08Axx, 08Bxx, 18C05]
 Equational categories [See also 03C05, 08C05]
 08C05:
 1: 18C05
 08C10:
 1: 03C60
 Model-theoretic algebra [See also 08C10, 12Lxx, 13L05]
 11Yxx
 Computational number theory [See also 11-04]
 11-04:
 1:
 33-XX
 Special functions (33-XX deals with the properties of functions as functions) { For
 11-XX:
 1:
orthogonal functions, see 42Cxx; for aspects of combinatorics see 05Axx; for number-theoretic aspects see 11-XX; for
representation theory see 22Exx }
 Continued fractions and generalizations [See also 11A55, 11K50]
 11A55:
 1:
 11J70
 11K50
 Metric theory of continued fractions [See also 11A55, 11J70]
 11A55:
 2:
```

Continued fractions [See also 11A55, 40A15]

1: 11K16 Normal numbers, radix expansions, Pisot numbers, Salem numbers, good lattice points,

11A55:

11A63:

etc. [See also **11A63**]

3:

30B70

```
11B13:
 05B10
 Difference sets (number-theoretic, group-theoretic, etc.) [See also 11B13]
 1:
 11B13:
 2:
 20 \text{K} 01
 Finite abelian groups [For sumsets, see 11B13 and 11P70]
 11B25:
 Primes in progressions [See also 11B25]
 1: 11N13
 11B65:
 1: 05A10
 Factorials, binomial coefficients, combinatorial functions [See also 11B65, 33Cxx]
 11C08:
 1:
 13B25
 Polynomials over commutative rings [See also 11C08, 11T06, 13F20, 13M10]
 11C08:
 13F20
 Polynomial rings and ideals; rings of integer-valued polynomials [See also 11C08, 13B25]
 2:
 11C20:
 1:
 15B36
 Matrices of integers [See also 11C20]
 11D75:
 1:
 11J25
 Diophantine inequalities [See also 11D75]
 1:
 11P55
 Applications of the Hardy-Littlewood method [See also 11D85]
 11D85:
 11Dxx:
 1:
 11Gxx
 Arithmetic algebraic geometry (Diophantine geometry) [See also 11Dxx, 14Gxx, 14Kxx]
 11Dxx:
 2: 14Gxx
 Arithmetic problems. Diophantine geometry [See also 11Dxx, 11Gxx]
 Arithmetic ground fields [See also 11Dxx, 11G05, 14Gxx]
 11Dxx:
 3: 14H25
 11Dxx:
 4:
 14J20
 Arithmetic ground fields [See also 11Dxx, 11G25, 11G35, 14Gxx]
 11Dxx:
 5:
 14K15
 Arithmetic ground fields [See also 11Dxx, 11Fxx, 11Gxx, 14Gxx]
 Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
 11E45:
 1:
 11Fxx
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 2: 11M41
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 11E45:
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 1: 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 11E81:
 1:
 19G12
 Witt groups of rings [See also 11E81]
 2:
 11E81:
 19G24
 L-theory of group rings [See also 11E81]
 11E88:
 1: 16W55
 "Super" (or "skew") structure [See also 17A70, 17Bxx, 17C70] { For exterior algebras,
see 15A75; for Clifford algebras, see 11E88, 15A66 }
 11Exx:
 1: 12D15
 Fields related with sums of squares (formally real fields, Pythagorean fields, etc.) [See
also 11Exx
 11Exx:
 Quadratic and bilinear forms, inner products [See mainly 11Exx]
 2:
 15A63
 11Exx:
 3:
 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
16E20, 19-XX, 46L80, 57R65, 57R67
 11Exx:
 4: 19Gxx K-theory of forms [See also 11Exx]
 Unimodular groups, congruence subgroups [See also 11F06, 19B37, 22E40, 51F20]
 11F06:
 1:
 20H05
 11F06:
 2:
 20H10
 Fuchsian groups and their generalizations [See also 11F06, 22E40, 30F35, 32Nxx]
 1: 42A16
 Fourier coefficients, Fourier series of functions with special properties, special Fourier
 11F30:
series { For automorphic theory, see mainly 11F30 }
 11F30:
 2:
 42Bxx
 Harmonic analysis in several variables { For automorphic theory, see mainly 11F30 }
 11F41:
 1: 14G35
 Modular and Shimura varieties [See also 11F41, 11F46, 11G18]
 Modular and Shimura varieties [See also 11F41, 11F46, 11G18]
 11F46:
 1: 14G35
 1: 11M41
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 11F66:
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 1: 11M41
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 11F70:
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 1: 11M41
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 1: 11N75
 Applications of automorphic functions and forms to multiplicative problems [See also
 11Fxx:
11Fxx
 11Fxx:
 2:
 11R39
 Langlands-Weil conjectures, nonabelian class field theory [See also 11Fxx, 22E55]
 11Fxx:
 3:
 11S37
 Langlands-Weil conjectures, nonabelian class field theory [See also 11Fxx, 22E50]
 Arithmetic ground fields [See also 11Dxx, 11Fxx, 11Gxx, 14Gxx]
 11Fxx:
 14K15
 4:
 30F35
 Fuchsian groups and automorphic functions [See also 11Fxx, 20H10, 22E40, 32Gxx,
 11Fxx:
32Nxx]
 6:
 32Nxx
 Automorphic functions [See also 11Fxx, 20H10, 22E40, 30F35]
 11Fxx:
 11G05:
 Arithmetic ground fields [See also 11Dxx, 11G05, 14Gxx]
 14H25
 1:
 2:
 Elliptic curves [See also 11G05, 11G07, 14Kxx]
 11G05:
 14H52
 11G07:
 1: 14H52
 Elliptic curves [See also 11G05, 11G07, 14Kxx]
 Algebraic number theory: global fields { For complex multiplication, see 11G15 }
 11G15:
 1: 11Rxx
 11G15:
 2:
 14K10
 Algebraic moduli, classification [See also 11G15]
 11G15:
 3:
 14K22
 Complex multiplication [See also 11G15]
 11G18:
 1: 14G35
 Modular and Shimura varieties [See also 11F41, 11F46, 11G18]
```

Arithmetic ground fields [See also 11Dxx, **11G25**, 11G35, 14Gxx]

Dessins d'enfants theory { For arithmetic aspects, see 11G32 }

11G25:

11G32:

14J20

1: 14H57

1:

```
11G35:
 14J20
 Arithmetic ground fields [See also 11Dxx, 11G25, 11G35, 14Gxx]
 1:
 11G40:
 14G10
 Zeta-functions and related questions [See also 11G40] (Birch-Swinnerton-Dyer
 1:
conjecture)
 11G40:
 2:
 19F27
 Étale cohomology, higher regulators, zeta and L-functions [See also 11G40, 11R42,
11S40, 14F20, 14G10]
 11G42:
 1:
 14J33
 Mirror symmetry [See also 11G42, 53D37]
 11G45:
 1:
 19F05
 Generalized class field theory [See also 11G45]
 11G50:
 Arithmetic varieties and schemes; Arakelov theory; heights [See also 11G50, 37P30]
 14G40
 1:
 11G50:
 2:
 37P30
 Height functions; Green functions; invariant measures [See also 11G50, 14G40]
 11Gxx:
 1: 11Dxx Diophantine equations [See also 11Gxx, 14Gxx]
 11Gxx:
 2: 14Gxx
 Arithmetic problems. Diophantine geometry [See also 11Dxx, 11Gxx]
 11Gxx:
 3:
 14K15
 Arithmetic ground fields [See also 11Dxx, 11Fxx, 11Gxx, 14Gxx]
 11H06:
 52C05
 Lattices and convex bodies in 2 dimensions [See also 11H06, 11H31, 11P21]
 1:
 52C07
 Lattices and convex bodies in n dimensions [See also 11H06, 11H31, 11P21]
 11H06:
 2:
 Packing and covering [See also 11H31, 52C15, 52C17]
 11H31:
 05B40
 1:
 11H31:
 52C05
 Lattices and convex bodies in 2 dimensions [See also 11H06, 11H31, 11P21]
 2:
 Lattices and convex bodies in n dimensions [See also 11H06, 11H31, 11P21]
 11H31:
 3:
 52C07
 11H31:
 52C15
 Packing and covering in 2 dimensions [See also 05B40, 11H31]
 4:
 Packing and covering in n dimensions [See also 05B40, 11H31]
 11H31:
 5:
 52C17
 11H31:
 6:
 94B75
 Applications of the theory of convex sets and geometry of numbers (covering radius, etc.)
[See also 11H31]
 11H56:
 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 11Hxx:
 1:
 52C10
 Erdős problems and related topics of discrete geometry [See also 11Hxx]
 11J25:
 1:
 11D75
 Diophantine inequalities [See also 11J25]
 11J70:
 1:
 11A55
 Continued fractions { For approximation results, see 11J70 } [See also 11K50, 30B70,
40A15]
 11J70:
 11K50
 Metric theory of continued fractions [See also 11A55, 11J70]
 General theory of distribution modulo 1 [See also 11J71]
 11J71:
 1: 11K06
 11K60
 11Jxx:
 1:
 Diophantine approximation [See also 11Jxx]
 11K06:
 11J71
 Distribution modulo one [See also 11K06]
 1:
 11A63
 11K16:
 1:
 Radix representation; digital problems { For metric results, see 11K16 }
 11K50:
 1:
 11A55
 Continued fractions { For approximation results, see 11J70 } [See also 11K50, 30B70,
40A15
 11K50:
 2:
 11J70
 Continued fractions and generalizations [See also 11A55, 11K50]
 28Dxx
 11K50:
 3:
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
60Fxx, 60G10
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
 11K55:
 28Dxx
 1:
60Fxx, 60G10]
 11K60:
 1:
 11Jxx
 Diophantine approximation, transcendental number theory [See also 11K60]
 11Kxx:
 1:
 37A45
 Relations with number theory and harmonic analysis [See also 11Kxx]
 11Kxx:
 2: 60-XX Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 11M41:
 1: 11R42
 Zeta functions and L-functions of number fields [See also 11M41, 19F27]
 11M41:
 2:
 11S40
 Zeta functions and L-functions [See also 11M41, 19F27]
 11M41:
 3:
 30B50
 Dirichlet series and other series expansions, exponential series [See also 11M41, 42-XX]
 11N05:
 1:
 11R44
 Distribution of prime ideals [See also 11N05]
 11N13:
 1:
 11B25
 Arithmetic progressions [See also 11N13]
 11N99:
 1: 11K55
 Metric theory of other algorithms and expansions; measure and Hausdorff dimension
[See also 11N99, 28Dxx]
 11Nxx:
 1: 11K38
 Irregularities of distribution, discrepancy [See also 11Nxx]
 11Nxx:
 2:
 11K65
 Arithmetic functions [See also 11Nxx]
 11Nxx:
 3: 11R47
 Other analytic theory [See also 11Nxx]
 Lattices and convex bodies [See also 11P21, 52C05, 52C07]
 11P21:
 1: 11H06
 11P21:
 2:
 52C05
 Lattices and convex bodies in 2 dimensions [See also 11H06, 11H31, 11P21]
 11P21:
 52C07
 Lattices and convex bodies in n dimensions [See also 11H06, 11H31, 11P21]
 3:
 11P55:
 1: 11D72
 Equations in many variables [See also 11P55]
 11P55:
 2:
 11D85 Representation problems [See also 11P55]
```

Finite abelian groups [For sumsets, see 11B13 and 11P70]

Partitions of integers [See also 11P81, 11P82, 11P83]

11P70:

11P81:

1:

1:

20 K 01

05A17

```
11P82:
 1: 05A17
 Partitions of integers [See also 11P81, 11P82, 11P83]
 11P83:
 1: 05A17
 Partitions of integers [See also 11P81, 11P82, 11P83]
 1: 11Axx
 Elementary number theory { For analogues in number fields, see 11R04 }
 11R04:
 11R27:
 1: 11G16
 Elliptic and modular units [See also 11R27]
 11R29:
 1:
 13C20
 Class groups [See also 11R29]
 1: 11G45
 Geometric class field theory [See also 11R37, 14C35, 19F05]
 11R37:
 11R37:
 2:
 19F15
 Symbols and arithmetic [See also 11R37]
 11R39:
 1: 11Fxx Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 1: 11M41
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 11R42:
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 11R42:
 2:
 19F27
 Étale cohomology, higher regulators, zeta and L-functions [See also 11G40, 11R42,
11S40, 14F20, 14G10
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 11R52:
 1: 11M41
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 Algebras and orders, and their zeta functions [See also 11R52, 11R54, 16Hxx, 16Kxx]
 11R52:
 11S45
 11R52:
 3:
 12E15
 Skew fields, division rings [See also 11R52, 11R54, 11S45, 16Kxx]
 11R52:
 4: 16Hxx
 Algebras and orders { For arithmetic aspects, see 11R52, 11R54, 11S45 }
 1: 11S45
 11R54:
 Algebras and orders, and their zeta functions [See also 11R52, 11R54, 16Hxx, 16Kxx]
 11R54:
 2: 12E15
 Skew fields, division rings [See also 11R52, 11R54, 11S45, 16Kxx]
 3: 16Hxx Algebras and orders { For arithmetic aspects, see 11R52, 11R54, 11S45 }
 11R54:
 43A70
 Analysis on specific locally compact and other abelian groups [See also 11R56, 22B05]
 11R56:
 1:
 11R58:
 1: 14H05
 Algebraic functions; function fields [See also 11R58]
 11R70:
 1: 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
16E20, 19-XX, 46L80, 57R65, 57R67]
 K-theory in number theory [See also 11R70, 11S70]
 2: 19Fxx
 11R70:
 11S15:
 1:
 14E22
 Ramification problems [See also 11S15]
 11S37:
 1: 11Fxx
 Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
22E50, 22E55, 30F35, 32Nxx { For relations with quadratic forms, see 11E45 }
 1: 11M41 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72
 11S40:
 2:
 19F27
 Étale cohomology, higher regulators, zeta and L-functions [See also 11G40, 11R42,
11S40, 14F20, 14G10]
 11S45:
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 1: 11M41
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 Other algebras and orders, and their zeta and L-functions [See also 11S45, 16Hxx,
 11S45:
 2: 11R54
16Kxx
 11S45:
 12E15
 Skew fields, division rings [See also 11R52, 11R54, 11S45, 16Kxx]
 3:
 11S45:
 4:
 16Hxx
 Algebras and orders { For arithmetic aspects, see 11R52, 11R54, 11S45 }
 11S70:
 1:
 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
16E20, 19-XX, 46L80, 57R65, 57R67
 K-theory in number theory [See also 11R70, 11S70]
 11S70:
 2: 19Fxx
 p-adic differential equations [See also 11880, 14G20]
 11S80:
 12H25
 1:
 Polynomials over commutative rings [See also 11C08, 11T06, 13F20, 13M10]
 11T06:
 1:
 13B25
 11T71:
 1:
 94A60
 Cryptography [See also 11T71, 14G50, 68P25, 81P94]
 11T71:
 2:
 94B27
 Geometric methods (including applications of algebraic geometry) [See also 11T71,
14G50
 11T71:
 94B40
 Arithmetic codes [See also 11T71, 14G50]
 3:
 11Txx:
 1: 05-XX
 Combinatorics { For finite fields, see 11Txx }
 11Txx:
 11Lxx
 Exponential sums and character sums { For finite fields, see 11Txx }
 11Txx:
 3: 13Mxx
 Finite commutative rings { For number-theoretic aspects, see 11Txx }
 11Txx:
 4:
 16P10
 Finite rings and finite-dimensional algebras { For semisimple, see 16K20; for commuta-
tive, see 11Txx, 13Mxx }
 11U05:
 1:
 03B25
 Decidability of theories and sets of sentences [See also 11U05, 12L05, 20F10]
 11U10:
 1: 03H15
 Nonstandard models of arithmetic [See also 11U10, 12L15, 13L05]
 11Yxx:
 1: 68W30
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
14Qxx, 16Z05, 17-08, 33F10]
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
```

Polynomials: location of zeros [See also 12D10, 30C15, 65H05]

Zeros of polynomials, rational functions, and other analytic functions (e.g. zeros of

12-XX:

12D10:

12D10:

1: 18F25 16E20, 19-XX, 46L80, 57R65, 57R67]

1: 26C10

30C15

```
functions with bounded Dirichlet integral) { For algebraic theory, see 12D10; for real methods, see 26C10 }
 12D15:
 1:
 13J30
 Real algebra [See also 12D15, 14Pxx]
 12Dxx:
 1:
 14P05
 Real algebraic sets [See also 12Dxx]
 12Dxx:
 2:
 26C05
 Polynomials: analytic properties, etc. [See also 12Dxx, 12Exx]
 12E15:
 1:
 16Kxx
 Division rings and semisimple Artin rings [See also 12E15, 15A30]
 12Exx:
 26C05
 Polynomials: analytic properties, etc. [See also 12Dxx, 12Exx]
 1:
 12F10:
 1:
 20B25
 Finite automorphism groups of algebraic, geometric, or combinatorial structures [See
also 05Bxx, 12F10, 20G40, 20H30, 51-XX]
 12F10:
 2:
 20B27
 Infinite automorphism groups [See also 12F10]
 12G05:
 1:
 14F22
 Brauer groups of schemes [See also 12G05, 16K50]
 12G05:
 2: 16K50
 Brauer groups [See also 12G05, 14F22]
 1: 11R34
 Galois cohomology [See also 12Gxx, 19A31]
 12Gxx:
 12Gxx:
 2:
 11S25
 Galois cohomology [See also 12Gxx, 16H05]
 Differential algebra [See also 12H05, 14F10]
 12H05:
 1:
 13Nxx
 12J15:
 1: 06F25
 Ordered rings, algebras, modules { For ordered fields, see 12J15; see also 13J25, 16W80 }
 Totally real fields [See also 12J15]
 12J15:
 2: 11R80
 1: 13A18
 12J20:
 Valuations and their generalizations [See also 12J20]
 12J25:
 1:
 26E30
 Non-Archimedean analysis [See also 12J25]
 12J25:
 2:
 30G06
 Non-Archimedean function theory [See also 12J25]; nonstandard function theory [See
also 03H05]
 12J25:
 3:
 46S10
 Functional analysis over fields other than R or C or the quaternions; non-Archimedean
functional analysis [See also 12J25, 32P05]
 1: 22Axx
 Topological and differentiable algebraic systems { For topological rings and fields, see
 12Jxx:
12Jxx, 13Jxx, 16W80 }
 12Jxx:
 2: 54H13
 Topological fields, rings, etc. [See also 12Jxx] { For algebraic aspects, see 13Jxx, 16W80
 12K05:
 16Y30
 Near-rings [See also 12K05]
 1:
 12K05:
 2:
 51J20
 Representation by near-fields and near-algebras [See also 12K05, 16Y30]
 12K10:
 1: 14Txx
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 12K10:
 2: 14T05
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 12K10:
 3: 16Y60
 Semirings [See also 12K10]
 Algebraization [See also 12Kxx, 20N05]
 12Kxx:
 1:
 51A25
 12L05:
 1: 03B25
 Decidability of theories and sets of sentences [See also 11U05, 12L05, 20F10]
 12L15:
 1: 03H15
 Nonstandard models of arithmetic [See also 11U10, 12L15, 13L05]
 1: 03C60
 Model-theoretic algebra [See also 08C10, 12Lxx, 13L05]
 12Lxx:
 12Y05:
 1:
 13P05
 Polynomials, factorization [See also 12Y05]
 12Y05:
 2:
 14Qxx
 Computational aspects in algebraic geometry [See also 12Y05, 13Pxx, 68W30]
 12Y05:
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
 3: 68W30
14Qxx, 16Z05, 17-08, 33F10
 13-XX:
 1: 14A05
 Relevant commutative algebra [See also 13-XX]
 13-XX:
 2:
 16-XX
 Associative rings and algebras { For the commutative case, see 13-XX }
 Local analytic geometry [See also 13-XX and 14-XX]
 13-XX:
 3:
 32Bxx
 46H25
 Normed modules and Banach modules, topological modules (if not placed in 13-XX or
 13-XX:
 4:
16-XX)
 13F15
 Rings defined by factorization properties (e.g., atomic, factorial, half-factorial) [See also
 13A05: 1:
13A05, 14M05]
 13A18:
 1:
 12J20
 General valuation theory [See also 13A18]
 13A18:
 2:
 13F30
 Valuation rings [See also 13A18]
 13B22
 Integral closure of rings and ideals [See also 13A35]; integrally closed rings, related rings
 13A35:
 1:
(Japanese, etc.)
 13A50:
 1:
 14L24
 Geometric invariant theory [See also 13A50]
 13A50:
 2:
 14L30
 Group actions on varieties or schemes (quotients) [See also 13A50, 14L24]
 Group actions on affine varieties [See also 13A50, 14L30]
 13A50:
 3:
 14R20
 Vector and tensor algebra, theory of invariants [See also 13A50, 14L24]
 13A50:
 4:
 15A72
 13B22:
 1: 13A35
 Characteristic p methods (Frobenius endomorphism) and reduction to characteristic p;
tight closure [See also 13B22]
 13B25:
 1:
 13F20
 Polynomial rings and ideals; rings of integer-valued polynomials [See also 11C08, 13B25]
 13B30:
 1:
 16S85
 Rings of fractions and localizations [See also 13B30]
 13B35:
 1:
 13J10
 Complete rings, completion [See also 13B35]
```

13B40:

13B40:

1:

13J15

14B12

Henselian rings [See also 13B40]

Local deformation theory, Artin approximation, etc. [See also 13B40, 13D10]

```
Local structure of morphisms: étale, flat, etc. [See also 13B40]
 13B40:
 14B25
 13C10:
 1: 18G05
 Projectives and injectives [See also 13C10, 13C11, 16D40, 16D50]
 2:
 19A13
 Stability for projective modules [See also 13C10]
 13C10:
 13C11:
 1: 18G05
 Projectives and injectives [See also 13C10, 13C11, 16D40, 16D50]
 Torsion theory [See also 13C12, 18E40]
 13C12:
 13D30
 1:
 13C40:
 1: 14M06
 Linkage [See also 13C40]
 13C40:
 2: 14M10
 Complete intersections [See also 13C40]
 13C40:
 3: 14M12 Determinantal varieties [See also 13C40]
 13D02:
 1: 18G10
 Resolutions; derived functors [See also 13D02, 16E05, 18E25]
 13D05:
 18G20
 Homological dimension [See also 13D05, 16E10]
 1:
 13D10:
 1:
 14B10
 Infinitesimal methods [See also 13D10]
 13D10:
 2:
 14B12
 Local deformation theory, Artin approximation, etc. [See also 13B40, 13D10]
 13D10:
 14D15
 Formal methods; deformations [See also 13D10, 14B07, 32Gxx]
 3:
 13D10:
 4:
 16S80
 Deformations of rings [See also 13D10, 14D15]
 13D10:
 5:
 32G05
 Deformations of complex structures [See also 13D10, 16S80, 58H10, 58H15]
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
 13D15:
 18F25
 1:
16E20, 19-XX, 46L80, 57R65, 57R67]
 13D15:
 2:
 18F30
 Grothendieck groups [See also 13D15, 16E20, 19Axx]
 13D15:
 3:
 19Axx
 Grothendieck groups and K_0 [See also 13D15, 18F30]
 Computations of higher K-theory of rings [See also 13D15, 16E20]
 13D15:
 4:
 19D50
 13D30:
 1:
 16S90
 Torsion theories; radicals on module categories [See also 13D30, 18E40] { For radicals of
rings, see 16Nxx }
 13D30:
 2:
 18E40
 Torsion theories, radicals [See also 13D30, 16S90]
 13D45:
 1:
 14B15
 Local cohomology [See also 13D45, 32C36]
 13Dxx:
 1:
 13P20
 Computational homological algebra [See also 13Dxx]
 13Dxx:
 2:
 14Fxx
 (Co)homology theory [See also 13Dxx]
 Homological methods { For commutative rings, see 13Dxx; for general categories, see
 13Dxx:
 3:
 16Exx
18Gxx
 13Dxx:
 4: 18-XX
 Category theory; homological algebra { For commutative rings see 13Dxx, for associative
rings 16Exx, for groups 20Jxx, for topological groups and related structures 57Txx; see also 55Nxx and 55Uxx for
algebraic topology }
 13Dxx:
 5:
 18Gxx Homological algebra [See also 13Dxx, 16Exx, 20Jxx, 55Nxx, 55Uxx, 57Txx]
 13F15:
 1: 13A05
 Divisibility; factorizations [See also 13F15]
 Polynomials [See also 13F20]
 13F20:
 1:
 11C08
 Polynomials over commutative rings [See also 11C08, 11T06, 13F20, 13M10]
 13F20:
 2:
 13B25
 13F20:
 3:
 52B20
 Lattice polytopes (including relations with commutative algebra and algebraic
geometry) [See also 06A11, 13F20, 13Hxx]
 Power series rings [See also 13F25]
 13F25:
 1:
 13J05
 14M05
 Varieties defined by ring conditions (factorial, Cohen-Macaulay, seminormal) [See also
 13F45:
 1:
13F45, 13H10
 13H10:
 Cohen-Macaulay modules [See also 13H10]
 1:
 13C14
 Varieties defined by ring conditions (factorial, Cohen-Macaulay, seminormal) [See also
 13H10:
 2:
 14M05
13F45, 13H10]
 13H15:
 14C17
 Intersection theory, characteristic classes, intersection multiplicities [See also 13H15]
 1:
 13Hxx:
 1:
 14H20
 Singularities, local rings [See also 13Hxx, 14B05]
 13Hxx:
 2:
 52B20 Lattice polytopes (including relations with commutative algebra and algebraic
geometry) [See also 06A11, 13F20, 13Hxx]
 13J05:
 1:
 13F25
 Formal power series rings [See also 13J05]
 Completion [See also 13J10]
 13J10:
 13B35
 1:
 13J15:
 13B40
 Etale and flat extensions; Henselization; Artin approximation [See also 13J15, 14B12,
14B25
 13J25:
 06F25
 Ordered rings, algebras, modules { For ordered fields, see 12J15; see also 13J25, 16W80 }
 1:
 13Jxx:
 1:
 16W60
 Valuations, completions, formal power series and related constructions [See also 13Jxx]
 13Jxx:
 2: 16W80
 Topological and ordered rings and modules [See also 06F25, 13Jxx]
 13Jxx:
 3: 22Axx
 Topological and differentiable algebraic systems { For topological rings and fields, see
12Jxx, 13Jxx, 16W80 }
 54H13
 Topological fields, rings, etc. [See also 12Jxx] { For algebraic aspects, see 13Jxx, 16W80
 13Jxx:
 4:
 13L05:
 Model-theoretic algebra [See also 08C10, 12Lxx, 13L05]
 03C60
 1:
 13L05:
 03H15
 Nonstandard models of arithmetic [See also 11U10, 12L15, 13L05]
```

Polynomials over commutative rings [See also 11C08, 11T06, 13F20, 13M10]

13M10:

1:

13B25

```
13Mxx: 1: 16P10
 Finite rings and finite-dimensional algebras { For semisimple, see 16K20; for commuta-
tive, see 11Txx, 13Mxx }
 13N10:
 16S32
 Rings of differential operators [See also 13N10, 32C38]
 1:
 13Nxx:
 1:
 12H05
 Differential algebra [See also 13Nxx]
 2:
 13Nxx:
 14F10
 Differentials and other special sheaves; D-modules; Bernstein-Sato ideals and polynomi-
als [See also 13Nxx, 32C38]
 13Pxx:
 1: 14Qxx
 Computational aspects in algebraic geometry [See also 12Y05, 13Pxx, 68W30]
 13Pxx:
 2: 68W30
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
14Qxx, 16Z05, 17-08, 33F10
 14-XX:
 11R58
 Arithmetic theory of algebraic function fields [See also 14-XX]
 1:
 14-XX:
 2:
 32Bxx
 Local analytic geometry [See also 13-XX and 14-XX]
 14-XX:
 3:
 51-XX
 Geometry { For algebraic geometry, see 14-XX }
 14-XX:
 51H30
 Geometries with algebraic manifold structure [See also 14-XX]
 4:
 14A22:
 1:
 16S38
 Rings arising from non-commutative algebraic geometry [See also 14A22]
 14A22:
 2:
 32C11
 Complex supergeometry [See also 14A22, 14M30, 58A50]
 14A22:
 3: 58A50
 Supermanifolds and graded manifolds [See also 14A22, 32C11]
 14B05:
 14E15
 Global theory and resolution of singularities [See also 14B05, 32S20, 32S45]
 1:
 Singularities, local rings [See also 13Hxx, 14B05]
 14B05:
 2:
 14H20
 14B05:
 3:
 14J17
 Singularities [See also 14B05, 14E15]
 Formal methods; deformations [See also 13D10, 14B07, 32Gxx]
 14B07:
 1: 14D15
 14B07:
 2:
 32S30
 Deformations of singularities; vanishing cycles [See also 14B07]
 14B10:
 1:
 13D10
 Deformations and infinitesimal methods [See also 14B10, 14B12, 14D15, 32Gxx]
 13B40
 14B12:
 Étale and flat extensions; Henselization; Artin approximation [See also 13J15, 14B12,
14B25
 Deformations and infinitesimal methods [See also 14B10, 14B12, 14D15, 32Gxx]
 14B12:
 2:
 13D10
 14B15:
 1:
 13D45
 Local cohomology [See also 14B15]
 13B40
 Étale and flat extensions; Henselization; Artin approximation [See also 13J15, 14B12,
 14B25:
 1:
14B25]
 14C17:
 13H15
 1:
 Multiplicity theory and related topics [See also 14C17]
 14C21:
 1:
 53A60
 Geometry of webs [See also 14C21, 20N05]
 14C25:
 19E15
 Algebraic cycles and motivic cohomology [See also 14C25, 14C35]
 1:
 14C30:
 1:
 14F40
 de Rham cohomology [See also 14C30, 32C35, 32L10]
 14C30:
 2:
 32J25
 Transcendental methods of algebraic geometry [See also 14C30]
 14C30:
 3:
 32S35
 Mixed Hodge theory of singular varieties [See also 14C30, 14D07]
 14C30:
 Hodge theory [See also 14C30, 14Fxx, 32J25, 32S35]
 4: 58A14
 14C35:
 1: 11G45
 Geometric class field theory [See also 11R37, 14C35, 19F05]
 14C35:
 2:
 13D15
 Grothendieck groups, K-theory [See also 14C35, 18F30, 19Axx, 19D50]
 14C35:
 19E08
 K-theory of schemes [See also 14C35]
 3:
 Algebraic cycles and motivic cohomology [See also 14C25, 14C35]
 14C35:
 4:
 19E15
 14Cxx:
 1:
 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
16E20, 19-XX, 46L80, 57R65, 57R67
 14D05:
 1:
 32G20
 Period matrices, variation of Hodge structure; degenerations [See also 14D05, 14D07,
14K30
 14D05:
 2: 81Q30
 Feynman integrals and graphs; applications of algebraic topology and algebraic
geometry [See also 14D05, 32S40]
 14D06:
 1:
 14R25
 Affine fibrations [See also 14D06]
 14D07:
 14C30
 Transcendental methods, Hodge theory [See also 14D07, 32G20, 32J25, 32S35], Hodge
 1:
conjecture
 14D07:
 32G20
 Period matrices, variation of Hodge structure; degenerations [See also 14D05, 14D07,
 2:
14K30
 32S35
 Mixed Hodge theory of singular varieties [See also 14C30, 14D07]
 14D07:
 3:
 14D15:
 1:
 13D10
 Deformations and infinitesimal methods [See also 14B10, 14B12, 14D15, 32Gxx]
 14D15:
 2:
 14B07
 Deformations of singularities [See also 14D15, 32S30]
 14D15:
 3:
 16S80
 Deformations of rings [See also 13D10, 14D15]
 14D20:
 1:
 14H60
 Vector bundles on curves and their moduli [See also 14D20, 14F05]
 14D20:
 2:
 14J60
 Vector bundles on surfaces and higher-dimensional varieties, and their moduli [See also
14D20, 14F05, 32Lxx]
 14D20:
 3: 32G13
 Analytic moduli problems { For algebraic moduli problems, see 14D20, 14D22, 14H10,
14J10 } [See also 14H15, 14J15]
```

1: 32G13 Analytic moduli problems { For algebraic moduli problems, see 14D20, 14D22, 14H10,

14D22:

14J10 } [See also 14H15, 14J15]

```
14D24:
 1:
 22E57
 Geometric Langlands program: representation-theoretic aspects [See also 14D24]
 14E08:
 1: 14M20
 Rational and unirational varieties [See also 14E08]
 Singularities [See also 14E15, 14H20, 14J17, 32Sxx, 58Kxx]
 14E15:
 1: 14B05
 14E15:
 2:
 14J17
 Singularities [See also 14B05, 14E15]
 Equisingularity (topological and analytic) [See also 14E15]
 14E15:
 3:
 32S15
 32S20
 Global theory of singularities; cohomological properties [See also 14E15]
 14E15:
 4:
 14E15:
 5:
 32S45
 Modifications; resolution of singularities [See also 14E15]
 14E20:
 1: 14H30
 Coverings, fundamental group [See also 14E20, 14F35]
 Vector bundles on curves and their moduli [See also 14D20, 14F05]
 14F05:
 14H60
 1:
 14F05:
 2:
 14J60
 Vector bundles on surfaces and higher-dimensional varieties, and their moduli [See also
14D20, 14F05, 32Lxx]
 Presheaves and sheaves [See also 14F05, 32C35, 32L10, 54B40, 55N30]
 14F05:
 3:
 18F20
 14F05:
 32L10
 Sheaves and cohomology of sections of holomorphic vector bundles, general results [See
 4:
also 14F05, 18F20, 55N30]
 14F05:
 5: 46M20
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 14F10:
 1:
 13Nxx
 Differential algebra [See also 12H05, 14F10]
 14F10:
 2:
 32C38
 Sheaves of differential operators and their modules, D-modules [See also 14F10, 16S32,
35A27, 58J15]
 14F20:
 1:
 18F10
 Grothendieck topologies [See also 14F20]
 14F20:
 2:
 19F27
 Étale cohomology, higher regulators, zeta and L-functions [See also 11G40, 11R42,
11S40, 14F20, 14G10]
 14F22:
 1: 12G05
 Galois cohomology [See also 14F22, 16Hxx, 16K50]
 Brauer groups [See also 12G05, 14F22]
 14F22:
 2: 16K50
 14F35:
 1: 14H30
 Coverings, fundamental group [See also 14E20, 14F35]
 14Fxx:
 Relations with cohomology theories [See also 14Fxx]
 1:
 19E20
 2: 32C35
 14Fxx:
 Analytic sheaves and cohomology groups [See also 14Fxx, 18F20, 55N30]
 14Fxx:
 3: 58A12
 de Rham theory [See also 14Fxx]
 14Fxx:
 4: 58A14
 Hodge theory [See also 14C30, 14Fxx, 32J25, 32S35]
 14G10:
 11G40
 L-functions of varieties over global fields; Birch-Swinnerton-Dyer conjecture [See also
 1:
14G10]
 Other Dirichlet series and zeta functions { For local and global ground fields, see 11R42,
 14G10:
 2: 11M41
11R52, 11S40, 11S45; for algebro-geometric methods, see 14G10; see also 11E45, 11F66, 11F70, 11F72 }
 3: 19F27
 Étale cohomology, higher regulators, zeta and L-functions [See also 11G40, 11R42,
 14G10:
11S40, 14F20, 14G10]
 1: 11G25
 14G15:
 Varieties over finite and local fields [See also 14G15, 14G20]
 14G20:
 1:
 11F33
 Congruences for modular and p-adic modular forms [See also 14G20, 22E50]
 14G20:
 11F85
 p-adic theory, local fields [See also 14G20, 22E50]
 2:
 14G20:
 3:
 11G07
 Elliptic curves over local fields [See also 14G20, 14H52]
 14G20:
 4: 11G25
 Varieties over finite and local fields [See also 14G15, 14G20]
 14G20:
 5: 12H25
 p-adic differential equations [See also 11S80, 14G20]
 14G25:
 1: 11G35
 Varieties over global fields [See also 14G25]
 11G18
 Arithmetic aspects of modular and Shimura varieties [See also 14G35]
 14G35:
 1:
 14G35:
 2:
 14J25
 Special surfaces { For Hilbert modular surfaces, see 14G35 }
 14G40:
 1: 11G50
 Heights [See also 14G40, 37P30]
 14G40:
 2:
 37P30
 Height functions; Green functions; invariant measures [See also 11G50, 14G40]
 14G50:
 94A60
 Cryptography [See also 11T71, 14G50, 68P25, 81P94]
 1:
 14G50:
 94B27
 Geometric methods (including applications of algebraic geometry) [See also 11T71,
14G50]
 14G50:
 3: 94B40
 Arithmetic codes [See also 11T71, 14G50]
 Diophantine equations [See also 11Gxx, 14Gxx]
 14Gxx:
 1: 11Dxx
 14Gxx:
 2:
 11Fxx
 Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 14Gxx:
 3: 11Gxx Arithmetic algebraic geometry (Diophantine geometry) [See also 11Dxx, 14Gxx, 14Kxx]
 14Gxx:
 4: 14H25
 Arithmetic ground fields [See also 11Dxx, 11G05, 14Gxx]
 14J20
 Arithmetic ground fields [See also 11Dxx, 11G25, 11G35, 14Gxx]
 14Gxx:
 5:
 14K15
 Arithmetic ground fields [See also 11Dxx, 11Fxx, 11Gxx, 14Gxx]
 14Gxx:
 6:
 14H10:
 1: 32G13
 Analytic moduli problems { For algebraic moduli problems, see 14D20, 14D22, 14H10,
14J10 } [See also 14H15, 14J15]
```

Compact Riemann surfaces and uniformization [See also 14H15, 32G15]

Analytic moduli problems { For algebraic moduli problems, see 14D20, 14D22, 14H10,

14H15:

14H15:

1:

30F10

32G13

```
14J10 } [See also 14H15, 14J15]
 14H15:
 Moduli of Riemann surfaces, Teichmüller theory [See also 14H15, 30Fxx]
 3: 32G15
 14H20:
 Singularities [See also 14E15, 14H20, 14J17, 32Sxx, 58Kxx]
 1:
 14B05
 14H25:
 1: 11G20
 Curves over finite and local fields [See also 14H25]
 14H25:
 2:
 11G30
 Curves of arbitrary genus or genus \neq 1 over global fields [See also 14H25]
 14H30:
 14E20
 Coverings [See also 14H30]
 1:
 14H30:
 2:
 14F35
 Homotopy theory; fundamental groups [See also 14H30]
 14H40:
 1: 14K30
 Picard schemes, higher Jacobians [See also 14H40, 32G20]
 14H42:
 1: 14K25
 Theta functions [See also 14H42]
 14H52:
 1: 11G05
 Elliptic curves over global fields [See also 14H52]
 2: 11G07
 14H52:
 Elliptic curves over local fields [See also 14G20, 14H52]
 14H60:
 1: 14F05
 Sheaves, derived categories of sheaves and related constructions [See also 14H60, 14J60,
18F20, 32Lxx, 46M20]
 14H70:
 1:
 37K20
 Relations with algebraic geometry, complex analysis, special functions [See also 14H70]
 14Hxx:
 1:
 32Jxx
 Compact analytic spaces { For Riemann surfaces, see 14Hxx, 30Fxx; for algebraic
theory, see 14Jxx }
 Analytic moduli problems { For algebraic moduli problems, see 14D20, 14D22, 14H10,
 14J10:
 1: 32G13
14J10 } [See also 14H15, 14J15]
 Analytic moduli problems { For algebraic moduli problems, see 14D20, 14D22, 14H10,
 14J15:
 1: 32G13
14J10 } [See also 14H15, 14J15]
 14J17:
 1:
 14B05
 Singularities [See also 14E15, 14H20, 14J17, 32Sxx, 58Kxx]
 14J17:
 2:
 32S05
 Local singularities [See also 14J17]
 14J17:
 3:
 32S25
 Surface and hypersurface singularities [See also 14J17]
 11F41
 14J20:
 1:
 Automorphic forms on GL(2); Hilbert and Hilbert-Siegel modular groups and their
modular and automorphic forms; Hilbert modular surfaces [See also 14J20]
 14J30:
 1:
 32Q25
 Calabi-Yau theory [See also 14J30]
 14J33:
 11G42
 Arithmetic mirror symmetry [See also 14J33]
 1:
 14J33:
 2:
 53D37
 Mirror symmetry, symplectic aspects; homological mirror symmetry; Fukaya category
[See also 14J33]
 14J60:
 14F05
 Sheaves, derived categories of sheaves and related constructions [See also 14H60, 14J60,
 1:
18F20, 32Lxx, 46M20]
 Compact analytic spaces { For Riemann surfaces, see 14Hxx, 30Fxx; for algebraic
 14Jxx: 1:
 32Jxx
theory, see 14Jxx }
 Topology of E^4, 4-manifolds [See also 14Jxx, 32Jxx]
 14Jxx:
 2: 57N13
 Complex multiplication and moduli of abelian varieties [See also 14K22]
 14K22:
 1:
 11G15
 14K25:
 1:
 14H42
 Theta functions; Schottky problem [See also 14K25, 32G20]
 14K30:
 1: 32G20
 Period matrices, variation of Hodge structure; degenerations [See also 14D05, 14D07,
14K30
 Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
 14Kxx:
 1: 11Fxx
22E50, 22E55, 30F35, 32Nxx { For relations with quadratic forms, see 11E45 }
 14Kxx:
 2: 11Gxx
 Arithmetic algebraic geometry (Diophantine geometry) [See also 11Dxx, 14Gxx, 14Kxx]
 Abelian varieties of dimension > 1 [See also 14Kxx]
 14Kxx:
 3: 11G10
 14Kxx:
 4: 14H52
 Elliptic curves [See also 11G05, 11G07, 14Kxx]
 14L05:
 1: 11G09
 Drinfel'd modules; higher-dimensional motives, etc. [See also 14L05]
 2:
 14L05:
 11S31
 Class field theory; p-adic formal groups [See also 14L05]
 14L05:
 55N22
 3:
 Bordism and cobordism theories, formal group laws [See also 14L05, 19L41, 57R75,
57R77, 57R85, 57R90]
 14L24:
 1:
 13A50
 Actions of groups on commutative rings; invariant theory [See also 14L24]
 14L24:
 2:
 14L30
 Group actions on varieties or schemes (quotients) [See also 13A50, 14L24]
 14L24:
 3:
 15A72
 Vector and tensor algebra, theory of invariants [See also 13A50, 14L24]
 14L30:
 1:
 14R20
 Group actions on affine varieties [See also 13A50, 14L30]
 14L35:
 1: 51N30
 Geometry of classical groups [See also 20Gxx, 14L35]
 Classical groups [See also 14Lxx, 20Gxx]
 14Lxx:
 11E57
 1:
 14Lxx:
 2:
 17B45
 Lie algebras of linear algebraic groups [See also 14Lxx and 20Gxx]
 14Lxx:
 3:
 20Gxx
 Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 14M05:
 1:
 13F15
 Rings defined by factorization properties (e.g., atomic, factorial, half-factorial) [See also
13A05, 14M05]
```

Special types (Cohen-Macaulay, Gorenstein, Buchsbaum, etc.) [See also 14M05]

Linkage, complete intersections and determinantal ideals [See also 14M06, 14M10,

14M05:

14M06:

13H10

13C40

1:

```
14M12
 14M10:
 13C40
 Linkage, complete intersections and determinantal ideals [See also 14M06, 14M10,
 1:
14M12
 14M12:
 13C40
 Linkage, complete intersections and determinantal ideals [See also 14M06, 14M10,
 1:
14M12
 Synthetic treatment of fundamental manifolds in projective geometries (Grassmannians,
 14M15:
 1: 51M35
Veronesians and their generalizations) [See also 14M15]
 53C30
 Homogeneous manifolds [See also 14M15, 14M17, 32M10, 57T15]
 14M15:
 Homogeneous complex manifolds [See also 14M17, 57T15]
 14M17:
 32M10
 1:
 14M17:
 2:
 32M12
 Almost homogeneous manifolds and spaces [See also 14M17]
 14M17:
 3: 53C30
 Homogeneous manifolds [See also 14M15, 14M17, 32M10, 57T15]
 Rationality questions [See also 14M20]
 14M20:
 1:
 14E08
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 14M25:
 14Txx
 1:
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 14M25:
 2:
 14T05
 14M30:
 1:
 32C11
 Complex supergeometry [See also 14A22, 14M30, 58A50]
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 14N10:
 1:
 14Txx
 14N10:
 2:
 14T05
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 14N35:
 1:
 53D45
 Gromov-Witten invariants, quantum cohomology, Frobenius manifolds [See also 14N35]
 14Nxx:
 05E15
 Combinatorial aspects of groups and algebras [See also 14Nxx, 22E45, 33C80]
 1:
 2:
 Questions of classical algebraic geometry [See also 14Nxx]
 14Nxx:
 51N35
 14P15:
 1:
 32B20
 Semi-analytic sets and subanalytic sets [See also 14P15]
 14P15:
 2:
 32C07
 Real-analytic sets, complex Nash functions [See also 14P15, 14P20]
 14P20:
 32C07
 Real-analytic sets, complex Nash functions [See also 14P15, 14P20]
 1:
 14P20:
 2:
 58A07
 Real-analytic and Nash manifolds [See also 14P20, 32C07]
 14Pxx:
 1:
 13J30
 Real algebra [See also 12D15, 14Pxx]
 14Pxx:
 2:
 26C15
 Rational functions [See also 14Pxx]
 Real-analytic manifolds, real-analytic spaces [See also 14Pxx, 58A07]
 14Pxx:
 3:
 32C05
 14Qxx:
 13Pxx
 Computational aspects and applications [See also 14Qxx, 68W30]
 1:
 14Qxx:
 2: 68W30
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
14Qxx, 16Z05, 17-08, 33F10]
 16S50
 15-XX:
 1:
 Endomorphism rings; matrix rings [See also 15-XX]
 Matrix norms, conditioning, scaling [See also 15A12, 15A60]
 15A12:
 1:
 65F35
 15A30:
 1:
 16Kxx
 Division rings and semisimple Artin rings [See also 12E15, 15A30]
 20Gxx
 Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
 15A30:
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 15A30:
 3:
 20 Hxx
 Other groups of matrices [See also 15A30]
 Matrix norms, conditioning, scaling [See also 15A12, 15A60]
 15A60:
 1: 65F35
 11Exx
 Forms and linear algebraic groups [See also 19Gxx] { For quadratic forms in linear
 15A63:
 1:
algebra, see 15A63 }
 15A63:
 2:
 11E88
 Quadratic spaces; Clifford algebras [See also 15A63, 15A66]
 1:
 Quadratic spaces; Clifford algebras [See also 15A63, 15A66]
 15A66:
 11E88
 2: 16W55
 "Super" (or "skew") structure [See also 17A70, 17Bxx, 17C70] { For exterior algebras,
 15A66:
see 15A75; for Clifford algebras, see 11E88, 15A66 }
 "Super" (or "skew") structure [See also 17A70, 17Bxx, 17C70] { For exterior algebras,
 15A75:
 1: 16W55
see 15A75; for Clifford algebras, see 11E88, 15A66 }
 15B36:
 1:
 11C20
 Matrices, determinants [See also 15B36]
 15B52:
 1:
 37Hxx
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
93Exx
 60B20
 Random matrices (probabilistic aspects; for algebraic aspects see 15B52)
 15B52:
 2:
 16-XX:
 1:
 46H25
 Normed modules and Banach modules, topological modules (if not placed in 13-XX or
16-XX)
 Projectives and injectives [See also 13C10, 13C11, 16D40, 16D50]
 16D40:
 18G05
 1:
 Quasi-Frobenius rings [See also 16D50]
 16D50:
 1:
 16L60
 16D50:
 2:
 18G05
 Projectives and injectives [See also 13C10, 13C11, 16D40, 16D50]
 16N60
 Prime and semiprime rings [See also 16D60, 16U10]
 16D60:
 1:
 Category-theoretic methods and results (except as in 16D90) [See also 18-XX]
 16D90:
 1:
 16B50
 16E05:
 1:
 18G10
 Resolutions; derived functors [See also 13D02, 16E05, 18E25]
 16E10:
 1:
 18G20
 Homological dimension [See also 13D05, 16E10]
```

Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,

16E20:

18F25

1: **16E20**, 19-XX, 46L80, 57R65, 57R67

```
16E20:
 18F30
 Grothendieck groups [See also 13D15, 16E20, 19Axx]
 16E20:
 3: 19-XX K-theory [See also 16E20, 18F25]
 Computations of higher K-theory of rings [See also 13D15, 16E20]
 16E20:
 4: 19D50
 16E50:
 1:
 06E20
 Ring-theoretic properties [See also 16E50, 16G30]
 Homological methods { For noncommutative rings, see 16Exx; for general categories, see
 16Exx:
 13Dxx
 1:
18Gxx }
 16Exx:
 18-XX
 Category theory; homological algebra { For commutative rings see 13Dxx, for associative
rings 16Exx, for groups 20Jxx, for topological groups and related structures 57Txx; see also 55Nxx and 55Uxx for
algebraic topology }
 Homological algebra [See also 13Dxx, 16Exx, 20Jxx, 55Nxx, 55Uxx, 57Txx]
 16Exx:
 3: 18Gxx
 16G30:
 1:
 06E20
 Ring-theoretic properties [See also 16E50, 16G30]
 16D80
 Other classes of modules and ideals [See also 16G50]
 16G50:
 1:
 16Gxx:
 1:
 16D70
 Structure and classification (except as in 16Gxx), direct sum decomposition, cancella-
tion
 16Gxx:
 2:
 16D90
 Module categories [See also 16Gxx, 16S90]; module theory in a category-theoretic
context; Morita equivalence and duality
 Galois cohomology [See also 12Gxx, 16H05]
 16H05:
 1:
 11S25
 Other algebras and orders, and their zeta and L-functions [See also 11S45, 16Hxx,
 16Hxx:
 1:
 11R54
16Kxx]
 16Hxx:
 2:
 11S45
 Algebras and orders, and their zeta functions [See also 11R52, 11R54, 16Hxx, 16Kxx]
 16Hxx:
 3:
 12G05
 Galois cohomology [See also 14F22, 16Hxx, 16K50]
 16Hxx:
 4: 16G30
 Representations of orders, lattices, algebras over commutative rings [See also 16Hxx]
 16P10
 Finite rings and finite-dimensional algebras { For semisimple, see 16K20; for commuta-
 16K20:
 1:
tive, see 11Txx, 13Mxx }
 16K50:
 1:
 12G05
 Galois cohomology [See also 14F22, 16Hxx, 16K50]
 Brauer groups of schemes [See also 12G05, 16K50]
 16K50:
 2:
 14F22
 11R54
 16Kxx:
 1:
 Other algebras and orders, and their zeta and L-functions [See also 11S45, 16Hxx,
16Kxx
 16Kxx:
 2:
 11S45
 Algebras and orders, and their zeta functions [See also 11R52, 11R54, 16Hxx, 16Kxx]
 16Kxx:
 3:
 12E15
 Skew fields, division rings [See also 11R52, 11R54, 11S45, 16Kxx]
 16D30
 Infinite-dimensional simple rings (except as in 16Kxx)
 16Kxx:
 4:
 16L60:
 1:
 16D50
 Injective modules, self-injective rings [See also 16L60]
 16Nxx:
 1:
 16S90
 Torsion theories; radicals on module categories [See also 13D30, 18E40] { For radicals of
rings, see 16Nxx }
 Universal enveloping (super)algebras [See also 16S30]
 16S30:
 1:
 17B35
 16S32:
 1:
 13N10
 Rings of differential operators and their modules [See also 16S32, 32C38]
 16S32:
 2:
 32C38
 Sheaves of differential operators and their modules, D-modules [See also 14F10, 16S32,
35A27, 58J15
 16S34:
 20C05
 Group rings of finite groups and their modules [See also 16S34]
 1:
 16S34:
 2:
 20C07
 Group rings of infinite groups and their modules [See also 16S34]
 16S35:
 16K20
 Finite-dimensional { For crossed products, see 16S35 }
 1:
 1: 20M25
 Semigroup rings, multiplicative semigroups of rings [See also 16S36, 16Y60]
 16S36:
 16S38:
 1: 14A22
 Noncommutative algebraic geometry [See also 16S38]
 16S40:
 1:
 16T05
 Hopf algebras and their applications [See also 16S40, 57T05]
 Algebraic systems of matrices [See also 16S50, 20Gxx, 20Hxx]
 16S50:
 1:
 15A30
 Deformations of complex structures [See also 13D10, 16S80, 58H10, 58H15]
 16S80:
 1: 32G05
 16S85:
 1:
 13B30
 Rings of fractions and localization [See also 16S85]
 16S90:
 1: 16D90
 Module categories [See also 16Gxx, 16S90]; module theory in a category-theoretic
context; Morita equivalence and duality
 16S90:
 16N80
 General radicals and rings { For radicals in module categories, see 16S90 }
 2:
 Torsion theories, radicals [See also 13D30, 16S90]
 16S90:
 3:
 18E40
 16T05:
 1:
 16S40
 Smash products of general Hopf actions [See also 16T05]
 Hopf algebras [See also 16T05]
 16T05:
 2:
 57T05
 Quantum groups (quantized enveloping algebras) and related deformations [See also
 16T20:
 1:
 17B37
16T20, 20G42, 81R50, 82B23]
 2: 20G42
 16T20:
 Quantum groups (quantized function algebras) and their representations [See also
16T20, 17B37, 81R50]
 16T20:
 3:
 81R50
 Quantum groups and related algebraic methods [See also 16T20, 17B37]
 16U10:
 1:
 16N60
 Prime and semiprime rings [See also 16D60, 16U10]
```

Localization and Noetherian rings [See also 16U20]

Chain conditions on annihilators and summands: Goldie-type conditions [See also

16U20:

16U20:

16P50

16P60

1:

2:

```
16U20, Krull dimension
 1: 17B60
 16W10:
 Lie (super)algebras associated with other structures (associative, Jordan, etc.) [See also
16W10, 17C40, 17C50]
 16W10:
 2:
 17C50
 Jordan structures associated with other structures [See also 16W10]
 16W10:
 3:
 46Kxx
 Topological (rings and) algebras with an involution [See also 16W10]
 16W50:
 Graded rings [See also 16W50]
 1:
 13A02
 Topological rings and modules [See also 16W60, 16W80]
 16W60:
 1:
 13Jxx
 16W80:
 1:
 06F25
 Ordered rings, algebras, modules { For ordered fields, see 12J15; see also 13J25, 16W80 }
 Topological rings and modules [See also 16W60, 16W80]
 16W80:
 2:
 13Jxx
 16W80:
 3:
 22Axx
 Topological and differentiable algebraic systems { For topological rings and fields, see
12Jxx, 13Jxx, 16W80 }
 16W80:
 54H13
 Topological fields, rings, etc. [See also 12Jxx] { For algebraic aspects, see 13Jxx, 16W80
 4:
 16Y30:
 1:
 12K05
 Near-fields [See also 16Y30]
 16Y30:
 2:
 51J20
 Representation by near-fields and near-algebras [See also 12K05, 16Y30]
 Semifields [See also 16Y60]
 16Y60:
 1:
 12K10
 16Y60:
 2: 20M25
 Semigroup rings, multiplicative semigroups of rings [See also 16S36, 16Y60]
 16Z05:
 1: 68W30
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
14Qxx, 16Z05, 17-08, 33F10]
 17-08:
 1: 68W30
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
14Qxx, 16Z05, 17-08, 33F10]
 17-XX:
 1: 16Yxx
 Generalizations { For nonassociative rings, see 17-XX }
 "Super" (or "skew") structure [See also 17A70, 17Bxx, 17C70] { For exterior algebras,
 17A70:
 16W55
see 15A75; for Clifford algebras, see 11E88, 15A66 }
 17B10:
 1:
 22E47
 Representations of Lie and real algebraic groups: algebraic methods (Verma modules,
etc.) [See also 17B10]
 17B35:
 1:
 16S30
 Universal enveloping algebras of Lie algebras [See mainly 17B35]
 17B37:
 16T20
 Ring-theoretic aspects of quantum groups [See also 17B37, 20G42, 81R50]
 1:
 17B37:
 2:
 20G42
 Quantum groups (quantized function algebras) and their representations [See also
16T20, 17B37, 81R50
 81R50
 17B37:
 3:
 Quantum groups and related algebraic methods [See also 16T20, 17B37]
 17B45:
 1:
 14Lxx
 Algebraic groups { For linear algebraic groups, see 20Gxx; for Lie algebras, see 17B45 }
 17B45:
 2:
 14L17
 Affine algebraic groups, hyperalgebra constructions [See also 17B45, 18D35]
 1: 16W10 Rings with involution; Lie, Jordan and other nonassociative structures [See also 17B60,
 17B60:
17C50, 46Kxx]
 17B65:
 1:
 22E65
 Infinite-dimensional Lie groups and their Lie algebras: general properties [See also
17B65, 58B25, 58H05
 2:
 58D07
 Groups and semigroups of nonlinear operators [See also 17B65, 47H20]
 17B65:
 3: 81R10
 Infinite-dimensional groups and algebras motivated by physics, including Virasoro, Kac-
Moody, W-algebras and other current algebras and their representations [See also 17B65, 17B67, 22E65, 22E67,
22E70]
 1: 81R10 Infinite-dimensional groups and algebras motivated by physics, including Virasoro, Kac-
 17B67:
Moody, W-algebras and other current algebras and their representations [See also 17B65, 17B67, 22E65, 22E67,
22E70
 "Super" (or "skew") structure [See also 17A70, 17Bxx, 17C70] { For exterior algebras,
 17Bxx: 1: 16W55
see 15A75; for Clifford algebras, see 11E88, 15A66 }
 22E60
 17Bxx:
 2:
 Lie algebras of Lie groups { For the algebraic theory of Lie algebras, see 17Bxx }
 17Bxx:
 3:
 81R12
 Relations with integrable systems [See also 17Bxx, 37J35]
 17B60
 Lie (super)algebras associated with other structures (associative, Jordan, etc.) [See also
 17C40:
 1:
16W10, 17C40, 17C50]
 1: 16W10
 17C50:
 Rings with involution; Lie, Jordan and other nonassociative structures [See also 17B60,
17C50, 46Kxx
 17C50:
 2: 17B60
 Lie (super)algebras associated with other structures (associative, Jordan, etc.) [See also
16W10, 17C40, 17C50]
 "Super" (or "skew") structure [See also 17A70, 17Bxx, 17C70] { For exterior algebras,
 17C70:
 1: 16W55
see 15A75; for Clifford algebras, see 11E88, 15A66 }
 Genetics { For genetic algebras, see 17D92 }
 17D92:
 1:
 92D10
 Category-theoretic methods and results (except as in 16D90) [See also 18-XX]
 18-XX:
 1:
 16B50
 18-XX:
 2:
 46Mxx Methods of category theory in functional analysis [See also 18-XX]
```

Products, amalgamated products, and other kinds of limits and colimits [See also 18A30]

Natural dualities for classes of algebras [See also 06E15, **18A40**, 22A30]

18A30:

18A40:

1:

1:

08B25

08C20

```
Embedding theorems [See also 18B15]
 18B15:
 1:
 18E20
 18B20:
 1: 68Q70
 Algebraic theory of languages and automata [See also 18B20, 20M35]
 18B25:
 1: 03G30
 Categorical logic, topoi [See also 18B25, 18C05, 18C10]
 18B30:
 1:
 54B30
 Categorical methods [See also 18B30]
 Order, lattices, ordered algebraic structures [See also 18B35]
 18B35:
 06-XX
 1:
 18B35:
 2:
 06B35
 Continuous lattices and posets, applications [See also 06B30, 06D10, 06F30, 18B35,
22A26, 68Q55]
 18C05:
 03C05
 Equational classes, universal algebra [See also 08Axx, 08Bxx, 18C05]
 1:
 18C05:
 Categorical logic, topoi [See also 18B25, 18C05, 18C10]
 2:
 03G30
 18C05:
 3:
 08C05
 Categories of algebras [See also 18C05]
 18C10:
 1: 03G30
 Categorical logic, topoi [See also 18B25, 18C05, 18C10]
 Semantics [See also 03B70, 06B35, 18C50]
 18C50:
 1:
 68Q55
 18C50:
 2:
 68Q65
 Abstract data types; algebraic specification [See also 18C50]
 18D10:
 1:
 19D23
 Symmetric monoidal categories [See also 18D10]
 18D35:
 1:
 14L17
 Affine algebraic groups, hyperalgebra constructions [See also 17B45, 18D35]
 Loop space machines, operads [See also 18D50]
 18D50:
 1: 55P48
 18E20:
 18B15
 Embedding theorems, universal categories [See also 18E20]
 1:
 18E25:
 1:
 18G10
 Resolutions; derived functors [See also 13D02, 16E05, 18E25]
 18E30:
 1: 18G35
 Chain complexes [See also 18E30, 55U15]
 Torsion theory [See also 13C12, 18E40]
 18E40:
 1:
 13D30
 16S90
 18E40:
 2:
 Torsion theories; radicals on module categories [See also 13D30, 18E40] { For radicals of
rings, see 16Nxx }
 Fiber spaces and bundles [See also 18F15, 32Lxx, 46M20, 57R20, 57R22, 57R25]
 18F15:
 1:
 55Rxx
 18F15:
 2:
 57Pxx
 Generalized manifolds [See also 18F15]
 18F20:
 1:
 14F05
 Sheaves, derived categories of sheaves and related constructions [See also 14H60, 14J60,
18F20, 32Lxx, 46M20]
 2:
 18F20:
 32C35
 Analytic sheaves and cohomology groups [See also 14Fxx, 18F20, 55N30]
 18F20:
 3:
 32L10
 Sheaves and cohomology of sections of holomorphic vector bundles, general results [See
also 14F05, 18F20, 55N30]
 18F20:
 4:
 54B40
 Presheaves and sheaves [See also 18F20]
 Sheaf cohomology [See also 18F20, 32C35, 32L10]
 18F20:
 55N30
 5:
 18F25:
 1:
 19-XX
 K-theory [See also 16E20, 18F25]
 18F25:
 2:
 46L80
 K-theory and operator algebras (including cyclic theory) [See also 18F25, 19Kxx,
46M20, 55Rxx, 58J22]
 K-theory [See also 19Lxx] { For algebraic K-theory, see 18F25, 19-XX }
 18F25:
 3: 55N15
 18F25:
 4:
 55R50
 Stable classes of vector space bundles, K-theory [See also 19Lxx] { For algebraic K-
theory, see 18F25, 19-XX }
 18F30:
 1: 13D15
 Grothendieck groups, K-theory [See also 14C35, 18F30, 19Axx, 19D50]
 18F30:
 2:
 16E20
 Grothendieck groups, K-theory, etc. [See also 18F30, 19Axx, 19D50]
 18F30:
 3: 19Axx
 Grothendieck groups and K_0 [See also 13D15, 18F30]
 18Fxx:
 1: 46M20
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 18G40:
 1: 55Txx
 Spectral sequences [See also 18G40, 55R20]
 18G55:
 1: 57T30
 Bar and cobar constructions [See also 18G55, 55Uxx]
 19D55
 K-theory and homology; cyclic homology and cohomology [See also 18G60]
 18G60:
 1:
 18Gxx:
 1: 13Dxx
 Homological methods { For noncommutative rings, see 16Exx; for general categories, see
18Gxx }
 18Gxx:
 2:
 16Exx
 Homological methods { For commutative rings, see 13Dxx; for general categories, see
18Gxx }
 18C15
 Triples (= standard construction, monad or triad), algebras for a triple, homology and
 18Gxx:
 3:
derived functors for triples [See also 18Gxx]
 18Gxx:
 55Uxx Applied homological algebra and category theory [See also 18Gxx]
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
 19-XX:
 1:
 18F25
16E20, 19-XX, 46L80, 57R65, 57R67]
 19-XX:
 2: 55N15
 K-theory [See also 19Lxx] { For algebraic K-theory, see 18F25, 19-XX }
 19-XX:
 55R50
 Stable classes of vector space bundles, K-theory [See also 19Lxx] { For algebraic K-
 3:
theory, see 18F25, 19-XX }
 19A13:
 1:
 13C10
 Projective and free modules and ideals [See also 19A13]
```

Free, projective, and flat modules and ideals [See also 19A13]

1: 20Cxx Representation theory of groups [See also 19A22 (for representation rings and Burnside

19A13:

19A22:

rings)]

2:

16D40

```
Galois cohomology [See also 12Gxx, 19A31]
 19A31:
 1: 11R34
 Grothendieck groups, K-theory [See also 14C35, 18F30, 19Axx, 19D50]
 19Axx: 1: 13D15
 2: 16E20
 Grothendieck groups, K-theory, etc. [See also 18F30, 19Axx, 19D50]
 19Axx:
 19Axx:
 3: 18F30
 Grothendieck groups [See also 13D15, 16E20, 19Axx]
 Determinants, permanents, other special matrix functions [See also 19B10, 19B14]
 15A15
 19B10:
 1:
 15A15
 Determinants, permanents, other special matrix functions [See also 19B10, 19B14]
 19B14:
 1:
 19B28:
 1: 57Q10
 Simple homotopy type, Whitehead torsion, Reidemeister-Franz torsion, etc. [See also
19B28]
 20 H05
 Unimodular groups, congruence subgroups [See also 11F06, 19B37, 22E40, 51F20]
 19B37:
 1:
 19D23:
 1:
 18D10
 Monoidal categories (= multiplicative categories), symmetric monoidal categories,
braided categories [See also 19D23]
 Grothendieck groups, K-theory [See also 14C35, 18F30, 19Axx, 19D50]
 19D50:
 1: 13D15
 19D50:
 2:
 16E20
 Grothendieck groups, K-theory, etc. [See also 18F30, 19Axx, 19D50]
 19D55:
 1:
 18G60
 Other (co)homology theories [See also 19D55, 46L80, 58J20, 58J22]
 K-theory operations and generalized cohomology operations [See also 19D55, 19Lxx]
 19D55:
 2:
 55S25
 19E20:
 1: 14C40
 Riemann-Roch theorems [See also 19E20, 19L10]
 19Exx:
 1: 14C35
 Applications of methods of algebraic K-theory [See also 19Exx]
 19F05:
 1: 11G45
 Geometric class field theory [See also 11R37, 14C35, 19F05]
 19F27:
 1: 11R42
 Zeta functions and L-functions of number fields [See also 11M41, 19F27]
 2: 11S40
 Zeta functions and L-functions [See also 11M41, 19F27]
 19F27:
 19Fxx:
 1: 11R70
 K-theory of global fields [See also 19Fxx]
 19Fxx:
 2:
 11S70
 K-theory of local fields [See also 19Fxx]
 11E81
 Algebraic theory of quadratic forms; Witt groups and rings [See also 19G12, 19G24]
 19G12:
 1:
 19G24:
 1: 11E81
 Algebraic theory of quadratic forms; Witt groups and rings [See also 19G12, 19G24]
 19Gxx:
 1: 11Exx
 Forms and linear algebraic groups [See also 19Gxx] { For quadratic forms in linear
algebra, see 15A63 }
 19J25:
 1: 57R67
 Surgery obstructions, Wall groups [See also 19J25]
 19K33:
 1: 46M15
 Categories, functors { For K-theory, EXT, etc., see 19K33, 46L80, 46M18, 46M20 }
 19K56:
 1:
 58J20
 Index theory and related fixed point theorems [See also 19K56, 46L80]
 19K56:
 2:
 58J22
 Exotic index theories [See also 19K56, 46L05, 46L10, 46L80, 46M20]
 46L80
 K-theory and operator algebras (including cyclic theory) [See also 18F25, 19Kxx,
 19Kxx:
 1:
46M20, 55Rxx, 58J22
 19Kxx: 2: 46M20
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 19L10:
 1: 14C40
 Riemann-Roch theorems [See also 19E20, 19L10]
 19L20:
 1:
 55Q50
 J-morphism [See also 19L20]
 19L41:
 1:
 55N22
 Bordism and cobordism theories, formal group laws [See also 14L05, 19L41, 57R75,
57R77, 57R85, 57R90]
 19L47:
 55N91
 Equivariant homology and cohomology [See also 19L47]
 1:
 Equivariant homotopy theory [See also 19L47]
 19L47:
 2:
 55P91
 19L47:
 3:
 55Q91
 Equivariant homotopy groups [See also 19L47]
 19L47:
 55R91
 Equivariant fiber spaces and bundles [See also 19L47]
 4:
 19L47:
 5:
 55S91
 Equivariant operations and obstructions [See also 19L47]
 19Lxx:
 1:
 55S25
 K-theory operations and generalized cohomology operations [See also 19D55, 19Lxx]
 18B40
 Groupoids, semigroupoids, semigroups, groups (viewed as categories) [See also 20Axx,
 20Axx:
 1:
20L05, 20Mxx
 20C05:
 1:
 16S34
 Group rings [See also 20C05, 20C07], Laurent polynomial rings
 20C07:
 1:
 16S34
 Group rings [See also 20C05, 20C07], Laurent polynomial rings
 20C10:
 Integral representations related to algebraic numbers; Galois module structure of rings
 1:
 11R33
of integers [See also 20C10]
 20C30:
 1:
 05E10
 Combinatorial aspects of representation theory [See also 20C30]
 20C35:
 1:
 81R05
 Finite-dimensional groups and algebras motivated by physics and their representations
[See also 20C35, 22E70]
 Simple groups [See also 20D05]
 20D05:
 1:
 20E32
 Solvable groups, supersolvable groups [See also 20D10]
 20D10:
 1:
 20F16
 2:
 20F17
 Formations of groups, Fitting classes [See also 20D10]
 20D10:
 20D15:
 1:
 20F18
 Nilpotent groups [See also 20D15]
 Automorphisms of infinite groups [For automorphisms of finite groups, see 20D45]
 20D45:
 1:
 20E36
 20E08:
 1:
 20F65
 Geometric group theory [See also 05C25, 20E08, 57Mxx]
```

Automorphism groups of groups [See also **20E36**]

Decidability of theories and sets of sentences [See also 11U05, 12L05, 20F10]

20E36:

20F10:

1: 20F28

03B25

1:

```
Word problems, etc. [See also 06B25, 08A50, 20F10, 68R15]
 20F10:
 03D40
 20F10:
 3: 06B25
 Free lattices, projective lattices, word problems [See also 03D40, 08A50, 20F10]
 20F10:
 4: 08A50
 Word problems [See also 03D40, 06B25, 20F10, 68R15]
 20F10:
 20A10
 Metamathematical considerations { For word problems, see 20F10 }
 5:
 20D10
 Solvable groups, theory of formations, Schunck classes, Fitting classes, \pi-length, ranks
 20F17:
 1:
[See also 20F17]
 20F22:
 20E15
 Chains and lattices of subgroups, subnormal subgroups [See also 20F22]
 1:
 20F34:
 1:
 57Sxx
 Topological transformation groups [See also 20F34, 22-XX, 37-XX, 54H15, 58D05]
 20F55:
 51F15
 Reflection groups, reflection geometries [See also 20H10, 20H15; for Coxeter groups, see
 1:
20F55
 20F60:
 06F15
 Ordered groups [See also 20F60]
 1:
 20F65:
 05C25
 Graphs and abstract algebra (groups, rings, fields, etc.) [See also 20F65]
 1:
 20F65:
 2:
 20E08
 Groups acting on trees [See also 20F65]
 22E45
 20G05:
 1:
 Representations of Lie and linear algebraic groups over real fields: analytic methods {
For the purely algebraic theory, see 20G05 }
 Representations of Lie and linear algebraic groups over local fields [See also 20G05]
 20G05:
 2:
 22E50
 20G05:
 3:
 22E55
 Representations of Lie and linear algebraic groups over global fields and adèle rings [See
also 20G05]
 20G10:
 1: 11E72
 Galois cohomology of linear algebraic groups [See also 20G10]
 20G40:
 1: 20B25
 Finite automorphism groups of algebraic, geometric, or combinatorial structures [See
also 05Bxx, 12F10, 20G40, 20H30, 51-XX]
 20G42:
 1: 16T20
 Ring-theoretic aspects of quantum groups [See also 17B37, 20G42, 81R50]
 20G42:
 2:
 17B37
 Quantum groups (quantized enveloping algebras) and related deformations [See also
16T20, 20G42, 81R50, 82B23]
 20Gxx:
 1: 11E57
 Classical groups [See also 14Lxx, 20Gxx]
 20Gxx:
 2:
 14Lxx
 Algebraic groups { For linear algebraic groups, see 20Gxx; for Lie algebras, see 17B45 }
 20Gxx:
 Classical groups (geometric aspects) [See also 20Gxx, 51N30]
 3: 14L35
 4: 15A30
 20Gxx:
 Algebraic systems of matrices [See also 16S50, 20Gxx, 20Hxx]
 Lie algebras of linear algebraic groups [See also 14Lxx and 20Gxx]
 20Gxx:
 5: 17B45
 20Gxx:
 6: 20D06
 Simple groups: alternating groups and groups of Lie type [See also 20Gxx]
 20Gxx:
 51N30
 Geometry of classical groups [See also 20Gxx, 14L35]
 7:
 11F06
 Structure of modular groups and generalizations; arithmetic groups [See also 20H05,
 20H05:
 1:
20H10, 22E40]
 2:
 Congruence subgroup problems [See also 20H05]
 20H05:
 19B37
 Congruence and orthogonality [See also 20H05]
 20H05:
 3:
 51F20
 Orthogonal and unitary groups [See also 20H05]
 20H05:
 4:
 51F25
 Structure of modular groups and generalizations; arithmetic groups [See also 20H05,
 20H10:
 1:
 11F06
20H10, 22E40]
 20H10:
 30F35
 Fuchsian groups and automorphic functions [See also 11Fxx, 20H10, 22E40, 32Gxx,
32Nxx
 20H10:
 30F40
 Kleinian groups [See also 20H10]
 3:
 32Nxx
 Automorphic functions [See also 11Fxx, 20H10, 22E40, 30F35]
 20H10:
 4:
 Reflection groups, reflection geometries [See also 20H10, 20H15; for Coxeter groups, see
 20H10:
 5:
 51F15
20F55]
 Reflection groups, reflection geometries [See also 20H10, 20H15; for Coxeter groups, see
 20H15:
 1:
 51F15
20F55
 20H15:
 2:
 82D25
 Crystals { For crystallographic group theory, see 20H15 }
 20H30:
 1:
 20B25
 Finite automorphism groups of algebraic, geometric, or combinatorial structures [See
also 05Bxx, 12F10, 20G40, 20H30, 51-XX]
 20Hxx: 1: 15A30
 Algebraic systems of matrices [See also 16S50, 20Gxx, 20Hxx]
 2:
 Discrete subgroups of Lie groups [See also 20Hxx, 32Nxx]
 20Hxx:
 22E40
 20J05:
 1: 20E22
 Extensions, wreath products, and other compositions [See also 20J05]
 1: 18-XX
 Category theory; homological algebra { For commutative rings see 13Dxx, for associative
 20Jxx:
rings 16Exx, for groups 20Jxx, for topological groups and related structures 57Txx; see also 55Nxx and 55Uxx for
algebraic topology }
 20Jxx:
 Homological algebra [See also 13Dxx, 16Exx, 20Jxx, 55Nxx, 55Uxx, 57Txx]
 2:
 18Gxx
 20L05:
 1:
 18A10
 Graphs, diagram schemes, precategories [See especially 20L05]
 20L05:
 2:
 18B40
 Groupoids, semigroupoids, semigroups, groups (viewed as categories) [See also 20Axx,
```

20M10: 1: 06A12 Semilattices [See also **20M10**; for topological semilattices see 22A26]

Groups and semigroups of linear operators { For nonlinear operators, see 47H20; see also

20L05, 20Mxx

20M20:

1: 47D03

```
20M20 }
 20M20:
 2: 54H15
 Transformation groups and semigroups [See also 20M20, 22-XX, 57Sxx]
 Ordinary and skew polynomial rings and semigroup rings [See also 20M25]
 20M25:
 1:
 16S36
 20M35:
 1:
 68Q70
 Algebraic theory of languages and automata [See also 18B20, 20M35]
 20M35:
 2:
 94A45
 Prefix, length-variable, comma-free codes [See also 20M35, 68Q45]
 06F05
 Ordered semigroups and monoids [See also 20Mxx]
 20Mxx:
 1:
 20Mxx:
 2:
 18B40
 Groupoids, semigroupoids, semigroups, groups (viewed as categories) [See also 20Axx,
20L05, 20Mxx]
 20N02:
 Groupoids (i.e. small categories in which all morphisms are isomorphisms) { For sets
 20Lxx
 1:
with a single binary operation, see 20N02; for topological groupoids, see 22A22, 58H05 }
 20N02:
 20L05
 Groupoids (i.e. small categories in which all morphisms are isomorphisms) { For sets
with a single binary operation, see 20N02; for topological groupoids, see 22A22, 58H05 }
 20N05:
 51A25
 Algebraization [See also 12Kxx, 20N05]
 1:
 20N05:
 2:
 53A60
 Geometry of webs [See also 14C21, 20N05]
 22-XX:
 1: 54H10
 Topological representations of algebraic systems [See also 22-XX]
 2: 54H15
 Transformation groups and semigroups [See also 20M20, 22-XX, 57Sxx]
 22-XX:
 22-XX:
 57Sxx
 Topological transformation groups [See also 20F34, 22-XX, 37-XX, 54H15, 58D05]
 3:
 22A05:
 1:
 20K45
 Topological methods [See also 22A05, 22B05]
 22A05:
 2:
 54H11
 Topological groups [See also 22A05]
 1: 43A65
 Representations of groups, semigroups, etc. [See also 22A10, 22A20, 22Dxx, 22E45]
 22A10:
 22A20:
 1: 43A65
 Representations of groups, semigroups, etc. [See also 22A10, 22A20, 22Dxx, 22E45]
 22A22:
 1:
 20Lxx
 Groupoids (i.e. small categories in which all morphisms are isomorphisms) { For sets
with a single binary operation, see 20N02; for topological groupoids, see 22A22, 58H05 }
 22A22:
 2:
 20L05
 Groupoids (i.e. small categories in which all morphisms are isomorphisms) { For sets
with a single binary operation, see 20N02; for topological groupoids, see 22A22, 58H05 }
 22A22:
 3:
 58 H05
 Pseudogroups and differentiable groupoids [See also 22A22, 22E65]
 Semilattices [See also 20M10; for topological semilattices see 22A26]
 22A26:
 1:
 06A12
 22A26:
 2:
 06B30
 Topological lattices, order topologies [See also 06F30, 22A26, 54F05, 54H12]
 06B35
 22A26:
 3:
 Continuous lattices and posets, applications [See also 06B30, 06D10, 06F30, 18B35,
22A26, 68Q55]
 22A26:
 Topological lattices, order topologies [See also 06B30, 22A26, 54F05, 54H12]
 06F30
 4:
 22A30:
 1:
 08C20
 Natural dualities for classes of algebras [See also 06E15, 18A40, 22A30]
 22Axx:
 1:
 28C10
 Set functions and measures on topological groups or semigroups, Haar measures,
invariant measures [See also 22Axx, 43A05]
 Topological methods [See also 22A05, 22B05]
 22B05:
 1:
 20K45
 22B05:
 2:
 43A70
 Analysis on specific locally compact and other abelian groups [See also 11R56, 22B05]
 22D25:
 1:
 46Lxx
 Selfadjoint operator algebras (C^*-algebras, von Neumann (W^*-) algebras, etc.) [See also
22D25, 47Lxx
 22D40:
 Measurable group actions [See also 22D40, 28Dxx, 37Axx]
 1:
 22F10
 28 Dxx
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
 22D40:
60Fxx, 60G10]
 Representations of groups, semigroups, etc. [See also 22A10, 22A20, 22Dxx, 22E45]
 22Dxx:
 43A65
 1:
 22E10:
 1:
 32M05
 Complex Lie groups, automorphism groups acting on complex spaces [See also 22E10]
 22E10:
 2:
 32M15
 Hermitian symmetric spaces, bounded symmetric domains, Jordan algebras [See also
22E10, 22E40, 53C35, 57T15]
 Structure of modular groups and generalizations; arithmetic groups [See also 20H05,
 22E40:
 1: 11F06
20H10, 22E40]
 22E40:
 2:
 20F55
 Reflection and Coxeter groups [See also 22E40, 51F15]
 22E40:
 20 H05
 Unimodular groups, congruence subgroups [See also 11F06, 19B37, 22E40, 51F20]
 3:
 22E40:
 20H10
 Fuchsian groups and their generalizations [See also 11F06, 22E40, 30F35, 32Nxx]
 4:
 22F30
 22E40:
 5:
 Homogeneous spaces { For general actions on manifolds or preserving geometrical
structures, see 57M60, 57Sxx; for discrete subgroups of Lie groups, see especially 22E40 }
 30F35
 Fuchsian groups and automorphic functions [See also 11Fxx, 20H10, 22E40, 32Gxx,
 22E40:
 6:
32Nxx
 22E40:
 7: 32M15 Hermitian symmetric spaces, bounded symmetric domains, Jordan algebras [See also
22E10, 22E40, 53C35, 57T15]
 Automorphic functions [See also 11Fxx, 20H10, 22E40, 30F35]
 22E40:
 8:
 32Nxx
 Combinatorial aspects of groups and algebras [See also 14Nxx, 22E45, 33C80]
 22E45:
 1:
 05E15
```

Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for

geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,

20Gxx

22E50, 22E55 }

```
22E45:
 Representations of groups, semigroups, etc. [See also 22A10, 22A20, 22Dxx, 22E45]
 3: 43A65
 22E45:
 4: 43A90
 Spherical functions [See also 22E45, 22E46, 33C55]
 Coherent states [See also 22E45]; squeezed states [See also 81V80]
 22E45:
 5: 81R30
 1: 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
 22E46:
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 43A90
 Spherical functions [See also 22E45, 22E46, 33C55]
 22E46:
 1:
 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
 22E47:
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 22E50:
 11Fxx Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
 1:
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 Congruences for modular and p-adic modular forms [See also 14G20, 22E50]
 22E50:
 11F33
 22E50:
 3:
 11F85
 p-adic theory, local fields [See also 14G20, 22E50]
 Langlands-Weil conjectures, nonabelian class field theory [See also 11Fxx, 22E50]
 22E50:
 4:
 11S37
 5: 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 1: 11Fxx Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
 22E55:
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 22E55:
 11R39 Langlands-Weil conjectures, nonabelian class field theory [See also 11Fxx, 22E55]
 22E55:
 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 22E57:
 1:
 14D24
 Geometric Langlands program: algebro-geometric aspects [See also 22E57]
 22E65:
 1:
 17B65
 Infinite-dimensional Lie (super)algebras [See also 22E65]
 22E65:
 2:
 58B25
 Group structures and generalizations on infinite-dimensional manifolds [See also 22E65,
58D05
 22E65:
 3: 58D05
 Groups of diffeomorphisms and homeomorphisms as manifolds [See also 22E65, 57S05]
 22E65:
 58H05
 Pseudogroups and differentiable groupoids [See also 22A22, 22E65]
 4:
 81R10
 22E65:
 Infinite-dimensional groups and algebras motivated by physics, including Virasoro, Kac-
 5:
Moody, W-algebras and other current algebras and their representations [See also 17B65, 17B67, 22E65, 22E67,
22E70]
 1: 81R10 Infinite-dimensional groups and algebras motivated by physics, including Virasoro, Kac-
Moody, W-algebras and other current algebras and their representations [See also 17B65, 17B67, 22E65, 22E67,
22E70]
 22E70: 1: 81R05 Finite-dimensional groups and algebras motivated by physics and their representations
[See also 20C35, 22E70]
 2: 81R10 Infinite-dimensional groups and algebras motivated by physics, including Virasoro, Kac-
Moody, W-algebras and other current algebras and their representations [See also 17B65, 17B67, 22E65, 22E67,
22E70]
 22Exx:
 1: 17Bxx Lie algebras and Lie superalgebras { For Lie groups, see 22Exx }
 2: 20Gxx Linear algebraic groups and related topics { For arithmetic theory, see 11E57, 11H56; for
geometric theory, see 14Lxx, 22Exx; for other methods in representation theory, see 15A30, 22E45, 22E46, 22E47,
22E50, 22E55 }
 33-XX Special functions (33-XX deals with the properties of functions as functions) { For
 22Exx:
orthogonal functions, see 42Cxx; for aspects of combinatorics see 05Axx; for number-theoretic aspects see 11-XX; for
representation theory see 22Exx }
 4: 43-XX Abstract harmonic analysis { For other analysis on topological and Lie groups, see
 22Exx:
22Exx }
 22Exx:
 5: 43A80
 Analysis on other specific Lie groups [See also 22Exx]
 22Fxx:
 1:
 37A15
 General groups of measure-preserving transformations [See mainly 22Fxx]
 Homogeneous flows [See also 22Fxx]
 22Fxx:
 2:
 37A17
 Dynamics of group actions other than Z and R, and foliations [See mainly 22Fxx, and
 22Fxx:
 3:
 37C85
also 57R30, 57Sxx]
 26-XX:
 1:
 54C30
 Real-valued functions [See also 26-XX]
 26A03:
 54F50
 Spaces of dimension \leq 1; curves, dendrites [See also 26A03]
 1:
 26A18:
 1:
 37-XX
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
46Lxx, 58Jxx, 70-XX
```

Iteration theory, iterative and composite equations [See also **26A18**, 30D05, 37-XX]

Classes of sets (Borel fields, σ -rings, etc.), measurable sets, Suslin sets, analytic sets [See

26A18:

26A21:

2:

1:

39B12 28A05

```
also 03E15, 26A21, 54H05]
 26A21: 2: 54C50
 Special sets defined by functions [See also 26A21]
 Descriptive set theory (topological aspects of Borel, analytic, projective, etc. sets) [See
 26A21:
 3: 54H05
also 03E15, 26A21, 28A05]
 Abstract differentiation theory, differentiation of set functions [See also 26A24]
 26A24: 1: 28A15
 Integral transforms, operational calculus { For fractional derivatives and integrals, see
 26A33:
 1: 44-XX
26A33. For Fourier transforms, see 42A38, 42B10. For integral transforms in distribution spaces, see 46F12. For
numerical methods, see 65R10 }
 Rate of growth of functions, orders of infinity, slowly varying functions [See also 26A48]
 26A48:
 26A12
 1:
 26A51:
 1:
 39B22
 Equations for real functions [See also 26A51, 26B25]
 26A51:
 2:
 39B62
 Functional inequalities, including subadditivity, convexity, etc. [See also 26A51, 26B25,
26Dxx
 26B15:
 28A75
 Length, area, volume, other geometric measure theory [See also 26B15, 49Q15]
 1:
 26B15:
 2:
 51M25
 Length, area and volume [See also 26B15]
 26B15:
 3:
 52A38
 Length, area, volume [See also 26B15, 28A75, 49Q20]
 Equations for real functions [See also 26A51, 26B25]
 26B25:
 1:
 39B22
 26B25:
 39B62
 Functional inequalities, including subadditivity, convexity, etc. [See also 26A51, 26B25,
26Dxx
 26B25:
 Convex functions and convex programs [See also 26B25, 90C25]
 3:
 52A41
 26C10:
 12D10
 Polynomials: location of zeros (algebraic theorems) { For the analytic theory, see 26C10,
 1:
30C15 }
 26C10:
 2:
 30C15
 Zeros of polynomials, rational functions, and other analytic functions (e.g. zeros of
functions with bounded Dirichlet integral) { For algebraic theory, see 12D10; for real methods, see 26C10 }
 26D20:
 34A40
 Differential inequalities [See also 26D20]
 1:
 26Dxx:
 1:
 39B62
 Functional inequalities, including subadditivity, convexity, etc. [See also 26A51, 26B25,
26Dxx
 26E25:
 28B20
 Set-valued set functions and measures; integration of set-valued functions; measurable
 1:
selections [See also 26E25, 54C60, 54C65, 91B14]
 Set-valued maps [See also 26E25, 28B20, 47H04, 58C06]
 26E25:
 2:
 54C60
 26E35:
 1:
 03H05
 Nonstandard models in mathematics [See also 26E35, 28E05, 30G06, 46S20, 47S20,
54J05]
 Nonstandard measure theory [See also 03H05, 26E35]
 26E35:
 28E05
 03F60
 26E40:
 1:
 Constructive and recursive analysis [See also 03B30, 03D45, 03D78, 26E40, 46S30,
47S30]
 Fuzzy measure theory [See also 03E72, 26E50, 94D05]
 26E50:
 1:
 28E10
 26E60:
 1:
 34Nxx
 Dynamic equations on time scales or measure chains { For real analysis on time scales
see 26E60 }
 Dynamic equations on time scales or measure chains { For real analysis on time scales or
 26E70:
 1: 34N05
measure chains, see 26E70 }
 26Exx:
 1:
 58C20
 Differentiation theory (Gateaux, Fréchet, etc.) [See also 26Exx, 46G05]
 28-XX:
 26A42
 Integrals of Riemann, Stieltjes and Lebesgue type [See also 28-XX]
 1:
 28-XX:
 2: 46Gxx
 Measures, integration, derivative, holomorphy (all involving infinite-dimensional spaces)
[See also 28\text{-}XX, 46\text{Txx}]
 28A05:
 1:
 03E15
 Descriptive set theory [See also 28A05, 54H05]
 2:
 28A05:
 26A21
 Classification of real functions; Baire classification of sets and functions [See also 03E15,
28A05, 54C50]
 28A05:
 3: 54H05
 Descriptive set theory (topological aspects of Borel, analytic, projective, etc. sets) [See
also 03E15, 26A21, 28A05]
 28A15: 1: 26A24
 Differentiation (functions of one variable): general theory, generalized derivatives, mean-
value theorems [See also 28A15]
 28A33:
 1: 46E27
 Spaces of measures [See also 28A33, 46Gxx]
 28A51:
 1:
 46G15
 Functional analytic lifting theory [See also 28A51]
 Integration: length, area, volume [See also 28A75, 51M25]
 28A75:
 26B15
 1:
 Geometric measure and integration theory, integral and normal currents [See also
 28A75:
 2:
 49Q15
28A75, 32C30, 58A25, 58C35]
 Length, area, volume [See also 26B15, 28A75, 49Q20]
 28A75:
 3:
 52A38
 Set-valued functions [See also 28B20, 54C60] { For nonsmooth analysis, see 49J52,
 28B20:
 1:
 26E25
58Cxx, 90Cxx }
 Set-valued operators [See also 28B20, 54C60, 58C06]
 28B20:
 2:
 47H04
```

Set-valued and variational analysis [See also 28B20, 47H04, 54C60, 58C06]

Set-valued maps [See also 26E25, **28B20**, 47H04, 58C06]

28B20:

28B20:

3:

4:

49J53

54C60

```
Selections [See also 28B20]
 28B20:
 5: 54C65
 28Bxx:
 1: 46G10
 Vector-valued measures and integration [See also 28Bxx, 46B22]
 28C20:
 46G12
 Measures and integration on abstract linear spaces [See also 28C20, 46T12]
 1:
 28C20:
 2:
 60B11
 Probability theory on linear topological spaces [See also 28C20]
 28Cxx:
 1:
 46T12
 Measure (Gaussian, cylindrical, etc.) and integrals (Feynman, path, Fresnel, etc.) on
manifolds [See also 28Cxx, 46G12, 60-XX]
 28Cxx:
 2:
 58C35
 Integration on manifolds; measures on manifolds [See also 28Cxx]
 28Cxx:
 3:
 58D20
 Measures (Gaussian, cylindrical, etc.) on manifolds of maps [See also 28Cxx, 46T12]
 28Dxx:
 1: 11K55
 Metric theory of other algorithms and expansions; measure and Hausdorff dimension
[See also 11N99, 28Dxx]
 28Dxx:
 2:
 22D40
 Ergodic theory on groups [See also 28Dxx]
 28Dxx:
 22F10
 Measurable group actions [See also 22D40, 28Dxx, 37Axx]
 3:
 4: 37-XX
 28Dxx:
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
46Lxx, 58Jxx, 70-XX]
 28Dxx:
 5:
 37Axx
 Ergodic theory [See also 28Dxx]
 Noncommutative dynamical systems [See also 28Dxx, 37Kxx, 37Lxx, 54H20]
 28Dxx:
 6:
 46L55
 28Dxx:
 7:
 47A35
 Ergodic theory [See also 28Dxx, 37Axx]
 28Dxx:
 8:
 47H25
 Nonlinear ergodic theorems [See also 28Dxx, 37Axx, 47A35]
 28Dxx:
 9:
 54H20
 Topological dynamics [See also 28Dxx, 37Bxx]
 60A10
 Probabilistic measure theory { For ergodic theory, see 28Dxx and 60Fxx }
 28Dxx: 10:
 28Dxx: 11:
 60Fxx
 Limit theorems [See also 28Dxx, 60B12]
 28E05:
 1:
 03H05
 Nonstandard models in mathematics [See also 26E35, 28E05, 30G06, 46S20, 47S20,
54J05
 28E05:
 2:
 26E35
 Nonstandard analysis [See also 03H05, 28E05, 54J05]
 28E10:
 1:
 26E50
 Fuzzy real analysis [See also 03E72, 28E10]
 28E10:
 2:
 94Dxx
 Fuzzy sets and logic (in connection with questions of Section 94) [See also 03B52, 03E72,
28E10
 94D05
 Fuzzy sets and logic (in connection with questions of Section 94) [See also 03B52, 03E72,
 28E10:
 3:
28E10
 30B70:
 11A55
 Continued fractions { For approximation results, see 11J70 } [See also 11K50, 30B70,
 1:
40A15]
 Convergence and divergence of continued fractions [See also 30B70]
 30B70:
 2:
 40A15
 30Bxx:
 1:
 11N30
 Turán theory [See also 30Bxx]
 Polynomials: location of zeros (algebraic theorems) { For the analytic theory, see 26C10,
 30C15:
 1:
 12D10
30C15 }
 Polynomials: location of zeros [See also 12D10, 30C15, 65H05]
 30C15:
 2:
 26C10
 30C30:
 1: 65Exx
 Numerical methods in complex analysis (potential theory, etc.) { For numerical methods
in conformal mapping, see also 30C30 }
 30C30:
 2:
 65E05
 Numerical methods in complex analysis (potential theory, etc.) {For numerical methods
in conformal mapping, see *also* 30C30}
 30C85:
 1: 31A15
 Potentials and capacity, harmonic measure, extremal length [See also 30C85]
 30D05:
 1: 37Fxx Complex dynamical systems [See also 30D05, 32H50]
 2:
 30D05:
 39Bxx Functional equations and inequalities [See also 30D05]
 30D05:
 3:
 39B12
 Iteration theory, iterative and composite equations [See also 26A18, 30D05, 37-XX]
 39B32
 Equations for complex functions [See also 30D05]
 30D05:
 4:
 30D40:
 1:
 46F20
 Distributions and ultradistributions as boundary values of analytic functions [See also
30D40, 30E25, 32A40]
 30Dxx:
 1: 34Mxx
 Differential equations in the complex domain [See also 30Dxx, 32G34]
 30E05:
 Approximations and expansions { For all approximation theory in the complex domain,
 1:
 41-XX
see 30E05 and 30E10; for all trigonometric approximation and interpolation, see 42A10 and 42A15; for numerical
approximation, see 65Dxx }
 30E05:
 2: 47A57
 Operator methods in interpolation, moment and extension problems [See also 30E05,
42A70, 42A82, 44A60]
 1: 41-XX Approximations and expansions { For all approximation theory in the complex domain,
see 30E05 and 30E10; for all trigonometric approximation and interpolation, see 42A10 and 42A15; for numerical
approximation, see 65Dxx }
 30E15:
 1:
 41A60
 Asymptotic approximations, asymptotic expansions (steepest descent, etc.) [See also
30E15]
 30E20:
 1:
 45 Exx
 Singular integral equations [See also 30E20, 30E25, 44A15, 44A35]
```

35Q15 Riemann-Hilbert problems [See also **30E25**, 31A25, 31B20]

Singular integral equations [See also 30E20, 30E25, 44A15, 44A35]

30E25:

30E25:

1:

2:

45Exx

```
30E25:
 3: 46F20
 Distributions and ultradistributions as boundary values of analytic functions [See also
30D40, 30E25, 32A40]
 30F10:
 Families, moduli (analytic) [See also 30F10, 32Gxx]
 1: 14H15
 30F35:
 1:
 11Fxx
 Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 2:
 Fuchsian groups and their generalizations [See also 11F06, 22E40, 30F35, 32Nxx]
 30F35:
 20H10
 30F35:
 3:
 32Nxx
 Automorphic functions [See also 11Fxx, 20H10, 22E40, 30F35]
 30Fxx:
 1:
 14H55
 Riemann surfaces; Weierstrass points; gap sequences [See also 30Fxx]
 30Fxx:
 32G15
 Moduli of Riemann surfaces, Teichmüller theory [See also 14H15, 30Fxx]
 2:
 30Fxx:
 3:
 32Jxx
 Compact analytic spaces { For Riemann surfaces, see 14Hxx, 30Fxx; for algebraic
theory, see 14Jxx }
 03H05
 Nonstandard models in mathematics [See also 26E35, 28E05, 30G06, 46S20, 47S20,
 30G06:
 1:
54J05]
 30G06:
 2:
 12J25
 Non-Archimedean valued fields [See also 30G06, 32P05, 46S10, 47S10]
 30G35:
 1:
 32A30
 Other generalizations of function theory of one complex variable (should also be assigned
at least one classification number from Section 30) { For functions of several hypercomplex variables, see 30G35 }
 32A38
 Algebras of holomorphic functions [See also 30H05, 46J10, 46J15]
 30H05:
 1:
 30H05:
 2:
 46Exx
 Linear function spaces and their duals [See also 30H05, 32A38, 46F05] { For function
algebras, see 46J10 }
 30H10:
 1:
 46J15
 Banach algebras of differentiable or analytic functions, H^p-spaces [See also 30H10,
32A35, 32A37, 32A38, 42B30]
 31-XX:
 1:
 47G40
 Potential operators [See also 31-XX]
 Capacity and harmonic measure in the complex plane [See also 31A15]
 31A15:
 1:
 30C85
 31A25:
 1:
 35Q15
 Riemann-Hilbert problems [See also 30E25, 31A25, 31B20]
 31A30:
 1:
 35J30
 Higher-order elliptic equations [See also 31A30, 31B30]
 31Axx:
 1:
 35J05
 Laplacian operator, reduced wave equation (Helmholtz equation), Poisson equation [See
also 31Axx, 31Bxx]
 35Q15
 Riemann-Hilbert problems [See also 30E25, 31A25, 31B20]
 31B20:
 1:
 31B30:
 1:
 35J30
 Higher-order elliptic equations [See also 31A30, 31B30]
 31Bxx:
 1:
 35J05
 Laplacian operator, reduced wave equation (Helmholtz equation), Poisson equation [See
also 31Axx, 31Bxx]
 Plurisubharmonic functions and generalizations [See also 31C10]
 31C10:
 1:
 32 U 05
 31C12:
 1:
 53C20
 Global Riemannian geometry, including pinching [See also 31C12, 58B20]
 60J45
 Probabilistic potential theory [See also 31Cxx, 31D05]
 31Cxx:
 1:
 Probabilistic potential theory [See also 31Cxx, 31D05]
 31D05:
 1:
 60J45
 32-XX:
 1:
 46G20
 Infinite-dimensional holomorphy [See also 32-XX, 46E50, 46T25, 58B12, 58C10]
 32-XX:
 2:
 58B12
 Questions of holomorphy [See also 32-XX, 46G20]
 32-XX:
 58C10
 Holomorphic maps [See also 32-XX]
 3:
 32A10:
 1:
 37F10
 Polynomials; rational maps; entire and meromorphic functions [See also 32A10, 32A20,
32H02, 32H04]
 32A20:
 37F10
 Polynomials; rational maps; entire and meromorphic functions [See also 32A10, 32A20,
 1:
32H02, 32H04]
 32A22:
 1:
 32H25
 Picard-type theorems and generalizations { For function-theoretic properties, see 32A22
 32A22:
 Value distribution theory in higher dimensions { For function-theoretic properties, see
 32H30
32A22 }
 32A25:
 1:
 32C30
 Integration on analytic sets and spaces, currents { For local theory, see 32A25 or 32A27 }
 32A25:
 2:
 46F15
 Hyperfunctions, analytic functionals [See also 32A25, 32A45, 32C35, 58J15]
 Toeplitz operators, Hankel operators, Wiener-Hopf operators [See also 45P05, 47G10 for
 32A25:
 3:
 47B35
other integral operators; see also 32A25, 32M15]
 32A27:
 1: 32C30
 Integration on analytic sets and spaces, currents { For local theory, see 32A25 or 32A27 }
 32A35:
 1:
 46J15
 Banach algebras of differentiable or analytic functions, H^p-spaces [See also 30H10,
32A35, 32A37, 32A38, 42B30]
 32A37: 1: 46J15
 Banach algebras of differentiable or analytic functions, H^p-spaces [See also 30H10,
32A35, 32A37, 32A38, 42B30]
 Linear function spaces and their duals [See also 30H05, 32A38, 46F05] { For function
 32A38: 1: 46Exx
algebras, see 46J10 }
 32A38:
 2:
 46J15
 Banach algebras of differentiable or analytic functions, H^p-spaces [See also 30H10,
32A35, 32A37, 32A38, 42B30]
```

Distributions and ultradistributions as boundary values of analytic functions [See also

32A40: 1: 46F20

30D40, 30E25, **32A40**]

```
Hyperfunctions, analytic functionals [See also 32A25, 32A45, 32C35, 58J15]
 32A45:
 46F15
 1:
 32B05:
 1:
 13J07
 Analytical algebras and rings [See also 32B05]
 2:
 Real-analytic functions [See also 32B05, 32C05]
 32B05:
 26E05
 32B20:
 14P15
 Real analytic and semianalytic sets [See also 32B20, 32C05]
 1:
 Real analytic and semianalytic sets [See also 32B20, 32C05]
 32C05:
 1:
 14P15
 32C05:
 Real-analytic functions [See also 32B05, 32C05]
 2:
 26E05
 32C07:
 1:
 14P20
 Nash functions and manifolds [See also 32C07, 58A07]
 32C07:
 2:
 58A07
 Real-analytic and Nash manifolds [See also 14P20, 32C07]
 32C11:
 14M30
 Supervarieties [See also 32C11, 58A50]
 1:
 32C11:
 2:
 58A50
 Supermanifolds and graded manifolds [See also 14A22, 32C11]
 32C30:
 1:
 32A27
 Local theory of residues [See also 32C30]
 2:
 32C30:
 49Q15
 Geometric measure and integration theory, integral and normal currents [See also
28A75, 32C30, 58A25, 58C35]
 32C30:
 3:
 58A25
 Currents [See also 32C30, 53C65]
 32C35:
 de Rham cohomology [See also 14C30, 32C35, 32L10]
 1:
 14F40
 2:
 Presheaves and sheaves [See also 14F05, 32C35, 32L10, 54B40, 55N30]
 32C35:
 18F20
 32C35:
 Hyperfunctions, analytic functionals [See also 32A25, 32A45, 32C35, 58J15]
 3:
 46F15
 32C35:
 55N30
 Sheaf cohomology [See also 18F20, 32C35, 32L10]
 4:
 32C36:
 14B15
 Local cohomology [See also 13D45, 32C36]
 1:
 32C38:
 1:
 13N10
 Rings of differential operators and their modules [See also 16S32, 32C38]
 32C38:
 2:
 14F10
 Differentials and other special sheaves; D-modules; Bernstein-Sato ideals and polynomi-
als [See also 13Nxx, 32C38]
 Rings of differential operators [See also 13N10, 32C38]
 32C38:
 3:
 16S32
 32C38:
 35A27
 Microlocal methods; methods of sheaf theory and homological algebra in PDE [See also
 4:
32C38, 58J15]
 32C38:
 5:
 35S35
 Topological aspects: intersection cohomology, stratified sets, etc. [See also 32C38, 32S40,
32S60, 58J15]
 1: 46M20
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
 32Cxx:
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 32Cxx:
 2:
 53B35
 Hermitian and Kählerian structures [See also 32Cxx]
 32Cxx:
 3:
 53C55
 Hermitian and Kählerian manifolds [See also 32Cxx]
 32Cxx:
 4:
 53C56
 Other complex differential geometry [See also 32Cxx]
 32Cxx:
 5:
 58-XX
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
53Cxx] { For geometric integration theory, see 49Q15 }
 32Cxx:
 6:
 58Axx
 General theory of differentiable manifolds [See also 32Cxx]
 32F10:
 1:
 32L15
 Bundle convexity [See also 32F10]
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
 32Fxx:
 1:
 58-XX
53Cxx] { For geometric integration theory, see 49Q15 }
 14D20
 Algebraic moduli problems, moduli of vector bundles { For analytic moduli problems,
 32G13:
 1:
see 32G13 }
 32G13:
 Moduli, classification: analytic theory; relations with modular forms [See also 32G13]
 2:
 14J15
 32G15:
 1:
 30F10
 Compact Riemann surfaces and uniformization [See also 14H15, 32G15]
 2:
 32G15:
 30F60
 Teichmüller theory [See also 32G15]
 32G20:
 1:
 14C30
 Transcendental methods, Hodge theory [See also 14D07, 32G20, 32J25, 32S35], Hodge
conjecture
 32G20:
 2:
 14C34
 Torelli problem [See also 32G20]
 32G20:
 3:
 14D07
 Variation of Hodge structures [See also 32G20]
 32G20:
 4:
 14H40
 Jacobians, Prym varieties [See also 32G20]
 32G20:
 Theta functions; Schottky problem [See also 14K25, 32G20]
 14H42
 5:
 32G20:
 14K30
 Picard schemes, higher Jacobians [See also 14H40, 32G20]
 6:
 32G34:
 1: 34Mxx Differential equations in the complex domain [See also 30Dxx, 32G34]
 32Gxx:
 1:
 13D10
 Deformations and infinitesimal methods [See also 14B10, 14B12, 14D15, 32Gxx]
 Formal methods; deformations [See also 13D10, 14B07, 32Gxx]
 32Gxx:
 2:
 14D15
 32Gxx:
 3:
 14H15
 Families, moduli (analytic) [See also 30F10, 32Gxx]
 Fuchsian groups and automorphic functions [See also 11Fxx, 20H10, 22E40, 32Gxx,
 32Gxx:
 4:
 30F35
32Nxx
 32Gxx:
 58H15
 Deformations of structures [See also 32Gxx, 58J10]
 5:
 32H02:
 1:
 37F10
 Polynomials; rational maps; entire and meromorphic functions [See also 32A10, 32A20,
32H02, 32H04]
```

Polynomials; rational maps; entire and meromorphic functions [See also 32A10, 32A20,

32H04:

32H02, 32H04]

37F10

1:

```
32H25: 1:
 32A22
 Nevanlinna theory (local); growth estimates; other inequalities { For geometric theory,
see 32H25, 32H30 }
 32A22
 Nevanlinna theory (local); growth estimates; other inequalities { For geometric theory,
 32H30:
 1:
see 32H25, 32H30 }
 37Fxx
 Complex dynamical systems [See also 30D05, 32H50]
 32H50:
 1:
 32J25:
 Transcendental methods, Hodge theory [See also 14D07, 32G20, 32J25, 32S35], Hodge
 1:
 14C30
conjecture
 32J25:
 2:
 58A14
 Hodge theory [See also 14C30, 14Fxx, 32J25, 32S35]
 Surfaces and higher-dimensional varieties { For analytic theory, see 32Jxx }
 32Jxx:
 14Jxx
 1:
 Topology of E^4, 4-manifolds [See also 14Jxx, 32Jxx]
 32Jxx:
 2:
 57N13
 32L10:
 1:
 14F40
 de Rham cohomology [See also 14C30, 32C35, 32L10]
 2:
 Presheaves and sheaves [See also 14F05, 32C35, 32L10, 54B40, 55N30]
 32L10:
 18F20
 32L10:
 55N30
 Sheaf cohomology [See also 18F20, 32C35, 32L10]
 3:
 32L20:
 1:
 14F17
 Vanishing theorems [See also 32L20]
 32L25:
 1: 53C28
 Twistor methods [See also 32L25]
 32L25:
 2: 81R25
 Spinor and twistor methods [See also 32L25]
 1: 14F05
 32Lxx:
 Sheaves, derived categories of sheaves and related constructions [See also 14H60, 14J60,
18F20, 32Lxx, 46M20]
 2:
 14J60
 Vector bundles on surfaces and higher-dimensional varieties, and their moduli [See also
 32Lxx:
14D20, 14F05, 32Lxx]
 32Lxx:
 3: 46M20 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx
 4: 55Rxx Fiber spaces and bundles [See also 18F15, 32Lxx, 46M20, 57R20, 57R22, 57R25]
 32Lxx:
 32M05:
 1: 22E10
 General properties and structure of complex Lie groups [See also 32M05]
 32M10:
 1: 14M15
 Grassmannians, Schubert varieties, flag manifolds [See also 32M10, 51M35]
 32M10:
 2: 14M17 Homogeneous spaces and generalizations [See also 32M10, 53C30, 57T15]
 3:
 53C30
 Homogeneous manifolds [See also 14M15, 14M17, 32M10, 57T15]
 32M10:
 1: 32A35
 H^p-spaces, Nevanlinna spaces [See also 32M15, 42B30, 43A85, 46J15]
 32M15:
 32M15:
 2:
 47B35
 Toeplitz operators, Hankel operators, Wiener-Hopf operators [See also 45P05, 47G10 for
other integral operators; see also 32A25, 32M15
 Symmetric spaces [See also 32M15, 57T15]
 32M15:
 53C35
 3:
 32M25:
 1:
 37F75
 Holomorphic foliations and vector fields [See also 32M25, 32S65, 34Mxx]
 32Nxx:
 1:
 11Fxx
 Discontinuous groups and automorphic forms [See also 11R39, 11S37, 14Gxx, 14Kxx,
22E50, 22E55, 30F35, 32Nxx] { For relations with quadratic forms, see 11E45 }
 32Nxx:
 2:
 20H10
 Fuchsian groups and their generalizations [See also 11F06, 22E40, 30F35, 32Nxx]
 32Nxx:
 3:
 22E40
 Discrete subgroups of Lie groups [See also 20Hxx, 32Nxx]
 32Nxx:
 4:
 30F35
 Fuchsian groups and automorphic functions [See also 11Fxx, 20H10, 22E40, 32Gxx,
32Nxx
 32P05:
 Non-Archimedean valued fields [See also 30G06, 32P05, 46S10, 47S10]
 1:
 12J25
 32P05:
 2:
 12J27
 Krasner-Tate algebras [See mainly 32P05; see also 46S10, 47S10]
 32P05:
 3:
 46S10
 Functional analysis over fields other than R or C or the quaternions; non-Archimedean
functional analysis [See also 12J25, 32P05]
 32Q20:
 1:
 53C07
 Special connections and metrics on vector bundles (Hermite-Einstein-Yang-Mills) [See
also 32Q20]
 3-folds [See also 32Q25]
 32Q25:
 1:
 14J30
 32Qxx:
 1: 57-XX
 Manifolds and cell complexes { For complex manifolds, see 32Qxx }
 32S20:
 1:
 14E15
 Global theory and resolution of singularities [See also 14B05, 32S20, 32S45]
 32S22:
 1:
 52C35
 Arrangements of points, flats, hyperplanes [See also 32S22]
 32S30:
 1:
 14B07
 Deformations of singularities [See also 14D15, 32S30]
 32S35:
 14C30
 Transcendental methods, Hodge theory [See also 14D07, 32G20, 32J25, 32S35], Hodge
conjecture
 32S35:
 58A14
 Hodge theory [See also 14C30, 14Fxx, 32J25, 32S35]
 35S35
 32S40:
 1:
 Topological aspects: intersection cohomology, stratified sets, etc. [See also 32C38, 32S40,
32S60, 58J15]
 32S40:
 2:
 81Q30
 Feynman integrals and graphs; applications of algebraic topology and algebraic
geometry [See also 14D05, 32S40]
 32S45:
 14E15
 Global theory and resolution of singularities [See also 14B05, 32S20, 32S45]
 1:
 32S60:
 1:
 35S35
 Topological aspects: intersection cohomology, stratified sets, etc. [See also 32C38, 32S40,
32S60, 58J15]
```

32S60:

32S65:

2:

1:

58A35

37F75

Stratified sets [See also **32S60**]

Holomorphic foliations and vector fields [See also 32M25, **32S65**, 34Mxx]

```
32Sxx:
 14B05
 Singularities [See also 14E15, 14H20, 14J17, 32Sxx, 58Kxx]
 1:
 32Sxx:
 2:
 58Kxx
 Theory of singularities and catastrophe theory [See also 32Sxx, 37-XX]
 Pluriharmonic and plurisubharmonic functions [See also 32U05]
 32U05:
 1:
 31C10
 32W05:
 1:
 35N15
 \overline{\partial}-Neumann problem and generalizations; formal complexes [See also 32W05, 32W10,
58J10]
 32W10:
 35N15
 \overline{\partial}-Neumann problem and generalizations; formal complexes [See also 32W05, 32W10,
 1:
58J10
 32Wxx:
 35R01
 Partial differential equations on manifolds [See also 32Wxx, 53Cxx, 58Jxx]
 1:
 2:
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
 32Wxx:
 58-XX
53Cxx { For geometric integration theory, see 49Q15 }
 32Wxx:
 3:
 58Jxx
 Partial differential equations on manifolds; differential operators [See also 32Wxx, 35-
XX, 53Cxx
 33-XX:
 11B37
 Recurrences { For applications to special functions, see 33-XX }
 1:
 33-XX:
 2:
 33-XX
 Special functions (33-XX deals with the properties of functions as functions) { For
orthogonal functions, see 42Cxx; for aspects of combinatorics see 05Axx; for number-theoretic aspects see 11-XX; for
representation theory see 22Exx }
 33C45:
 42C05
 Orthogonal functions and polynomials, general theory [See also 33C45, 33C50, 33D45]
 1:
 33C50:
 42C05
 Orthogonal functions and polynomials, general theory [See also 33C45, 33C50, 33D45]
 1:
 33C55:
 43A90
 Spherical functions [See also 22E45, 22E46, 33C55]
 1:
 Combinatorial aspects of groups and algebras [See also 14Nxx, 22E45, 33C80]
 33C80:
 1:
 05E15
 33C80:
 2:
 22E30
 Analysis on real and complex Lie groups [See also 33C80, 43-XX]
 33Cxx:
 1:
 05A10
 Factorials, binomial coefficients, combinatorial functions [See also 11B65, 33Cxx]
 Exact enumeration problems, generating functions [See also 33Cxx, 33Dxx]
 33Cxx:
 2:
 05A15
 33D45:
 42C05
 Orthogonal functions and polynomials, general theory [See also 33C45, 33C50, 33D45]
 1:
 33Dxx:
 1:
 05A15
 Exact enumeration problems, generating functions [See also 33Cxx, 33Dxx]
 33Dxx:
 2:
 05A30
 q-calculus and related topics [See also 33Dxx]
 Difference equations, scaling (q-differences) [See also 33Dxx]
 33Dxx:
 3:
 39A13
 33F05:
 Computation of special functions, construction of tables [See also 33F05]
 1:
 65D20
 33F10:
 1: 68W30
 Symbolic computation and algebraic computation [See also 11Yxx, 12Y05, 13Pxx,
14Qxx, 16Z05, 17-08, 33F10]
 34-XX:
 1:
 22E05
 Local Lie groups [See also 34-XX, 35-XX, 58H05]
 34A12:
 1:
 45Dxx
 Volterra integral equations [See also 34A12]
 34A12:
 2:
 45D05
 Volterra integral equations [See also 34A12]
 Scattering theory [See also 34A55, 34L25, 34L40, 35P25, 47A40]
 34A55:
 1:
 81Uxx
 34A60:
 1:
 47J22
 Variational and other types of inclusions [See also 34A60, 49J21, 49K21]
 34Bxx:
 1:
 47 Exx
 Ordinary differential operators [See also 34Bxx, 34Lxx]
 34Bxx:
 2:
 47E05
 Ordinary differential operators [See also 34Bxx, 34Lxx] (should also be assigned at least
one other classification number in section 47)
 37Gxx
 Local and nonlocal bifurcation theory [See also 34C23, 34K18]
 34C23:
 1:
 34C23:
 2:
 47J15
 Abstract bifurcation theory [See also 34C23, 37Gxx, 58E07, 58E09]
 34C55:
 1:
 47J40
 Equations with hysteresis operators [See also 34C55, 74N30]
 37-XX
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
 34Cxx:
 1:
46Lxx, 58Jxx, 70-XX
 34Cxx:
 2:
 37 \text{Cxx}
 Smooth dynamical systems: general theory [See also 34Cxx, 34Dxx]
 Nonlinear dynamics [See also 34Cxx, 37-XX]
 34Cxx:
 3:
 70Kxx
 34D08:
 1:
 37Hxx
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
93Exx
 Multiplicative ergodic theory, Lyapunov exponents [See also 34D08, 37Axx, 37Cxx,
 34D08:
 2:
 37H15
37Dxx
 37-XX
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
 34Dxx:
 1:
46Lxx, 58Jxx, 70-XX]
 34Dxx:
 2:
 37Cxx
 Smooth dynamical systems: general theory [See also 34Cxx, 34Dxx]
 34E20:
 34M60
 Singular perturbation problems in the complex domain (complex WKB, turning points,
 1:
steepest descent) [See also 34E20]
 34E20:
 2:
 78A45
 Diffraction, scattering [See also 34E20 for WKB methods]
 2-body potential scattering theory [See also 34E20 for WKB methods]
 34E20:
 3:
 81U05
 34F05:
 1:
 37Hxx
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
93Exx
```

Generation, random and stochastic difference and differential equations [See also 34F05,

Stochastic ordinary differential equations [See also **34F05**]

34F05:

34K50, 60H10, 60H15 **34F05**:

2:

3:

37H10

60H10

```
34G10:
 47D06
 One-parameter semigroups and linear evolution equations [See also 34G10, 34K30]
 1:
 34G10:
 2:
 47D09
 Operator sine and cosine functions and higher-order Cauchy problems [See also 34G10]
 47J35
 34G20:
 1:
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
37Lxx, 47H20, 58D25]
 34K30
 Equations in abstract spaces [See also 34Gxx, 35R09, 35R10, 47Jxx]
 34Gxx:
 1:
 2:
 34Gxx:
 35R20
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
 58D25
 Equations in function spaces; evolution equations [See also 34Gxx, 35K90, 35L90,
 34Gxx:
 3:
35R15, 37Lxx, 47Jxx
 34H05:
 49-XX
 Calculus of variations and optimal control; optimization [See also 34H05, 34K35, 65Kxx,
 1:
90Cxx, 93-XX]
 Systems governed by ordinary differential equations [See also 34H05]
 34H05:
 2:
 93C15
 34K05:
 45Jxx
 Integro-ordinary differential equations [See also 34K05, 34K30, 47G20]
 1:
 34K05:
 2:
 45J05
 Integro-ordinary differential equations [See also 34K05, 34K30, 47G20]
 34K18:
 1:
 37Gxx
 Local and nonlocal bifurcation theory [See also 34C23, 34K18]
 34K30:
 45Jxx
 Integro-ordinary differential equations [See also 34K05, 34K30, 47G20]
 1:
 34K30:
 2:
 45J05
 Integro-ordinary differential equations [See also 34K05, 34K30, 47G20]
 34K30:
 3:
 45Kxx
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 34K30:
 45 K05
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 4:
 34K30:
 47D06
 One-parameter semigroups and linear evolution equations [See also 34G10, 34K30]
 5:
 34K30:
 6:
 47G20
 Integro-differential operators [See also 34K30, 35R09, 35R10, 45Jxx, 45Kxx]
 34K35:
 1:
 49-XX
 Calculus of variations and optimal control; optimization [See also 34H05, 34K35, 65Kxx,
90Cxx, 93-XX
 34K35:
 2:
 93C23
 Systems governed by functional-differential equations [See also 34K35]
 34K50:
 1:
 34Fxx
 Equations and systems with randomness [See also 34K50, 60H10, 93E03]
 34K50:
 2:
 34F05
 Equations and systems with randomness [See also 34K50, 60H10, 93E03]
 34K50:
 3:
 37H10
 Generation, random and stochastic difference and differential equations [See also 34F05,
34K50, 60H10, 60H15]
 34L25:
 1:
 47A40
 Scattering theory [See also 34L25, 35P25, 37K15, 58J50, 81Uxx]
 34L25:
 2:
 81Uxx
 Scattering theory [See also 34A55, 34L25, 34L40, 35P25, 47A40]
 Scattering theory [See also 34A55, 34L25, 34L40, 35P25, 47A40]
 34L40:
 1:
 81Uxx
 34Lxx:
 1:
 34Bxx
 Boundary value problems { For ordinary differential operators, see 34Lxx }
 34B24
 34Lxx:
 2:
 Sturm-Liouville theory [See also 34Lxx]
 Differential equations in abstract spaces [See also 34Lxx, 37Kxx, 47Dxx, 47Hxx, 47Jxx,
 34Lxx:
 3:
 34Gxx
58D25]
 34Lxx:
 4:
 45Cxx
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 34Lxx:
 5:
 45C05
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 34Lxx:
 6:
 47 Exx
 Ordinary differential operators [See also 34Bxx, 34Lxx]
 7:
 47E05
 Ordinary differential operators [See also 34Bxx, 34Lxx] (should also be assigned at least
 34Lxx:
one other classification number in section 47)
 12H20
 Abstract differential equations [See also 34Mxx]
 34Mxx:
 1:
 2:
 34Mxx:
 30D05
 Functional equations in the complex domain, iteration and composition of analytic
functions [See also 34Mxx, 37Fxx, 39-XX]
 34Mxx:
 3:
 32G34
 Moduli and deformations for ordinary differential equations (e.g. Knizhnik-
Zamolodchikov equation) [See also 34Mxx]
 34Mxx:
 4:
 37F75
 Holomorphic foliations and vector fields [See also 32M25, 32S65, 34Mxx]
 34N05:
 1:
 26E70
 Real analysis on time scales or measure chains { For dynamic equations on time scales or
measure chains see 34N05 }
 34N05:
 2:
 39Axx
 Difference equations { For dynamical systems, see 37-XX, for dynamic equations on time
scales, see 34N05 }
 35-XX:
 1:
 22E05
 Local Lie groups [See also 34-XX, 35-XX, 58H05]
 35-XX:
 42B37
 Harmonic analysis and PDE [See also 35-XX]
 35-XX:
 3:
 58Jxx
 Partial differential equations on manifolds; differential operators [See also 32Wxx, 35-
XX, 53Cxx
 35-XX:
 58J05
 Elliptic equations on manifolds, general theory [See also 35-XX]
 4:
 35A22:
 1:
 58J72
 Correspondences and other transformation methods (e.g. Lie-Bäcklund) [See also
35A22]
 32C38
 35A27:
 1:
 Sheaves of differential operators and their modules, D-modules [See also 14F10, 16S32,
35A27, 58J15]
 58J70
 Invariance and symmetry properties [See also 35A30]
 35A30:
 1:
```

Infinite-dimensional Hamiltonian systems [See also 35Axx, 35Qxx]

35Axx:

1:

37Kxx

```
Bifurcation [See also 35B32]
 35B32:
 1:
 58J55
 35Bxx:
 35Kxx
 Parabolic equations and systems [See also 35Bxx, 35Dxx, 35R30, 35R35, 58J35]
 1:
 2:
 37-XX
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
 35Bxx:
46Lxx, 58Jxx, 70-XX]
 37Lxx
 Infinite-dimensional dissipative dynamical systems [See also 35Bxx, 35Qxx]
 35Bxx:
 3:
 35C11:
 76B25
 Solitary waves [See also 35C11]
 1:
 35Dxx:
 1:
 35Kxx
 Parabolic equations and systems [See also 35Bxx, 35Dxx, 35R30, 35R35, 58J35]
 35J05:
 35Qxx
 Equations of mathematical physics and other areas of application [See also 35J05, 35J10,
 1:
35K05, 35L05
 35J10:
 35Qxx
 Equations of mathematical physics and other areas of application [See also 35J05, 35J10,
 1:
35K05, 35L05]
 Integral equations with kernels of Cauchy type [See also 35J15]
 35J15:
 45E05
 1:
 35K05:
 35Qxx
 Equations of mathematical physics and other areas of application [See also 35J05, 35J10,
 1:
35K05, 35L05
 35K90:
 1:
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
37Lxx, 47H20, 58D25
 58D25
 2:
 Equations in function spaces; evolution equations [See also 34Gxx, 35K90, 35L90,
 35K90:
35R15, 37Lxx, 47Jxx]
 35L05:
 Equations of mathematical physics and other areas of application [See also 35J05, 35J10,
 1: 35Qxx
35K05, 35L05]
 35L60:
 1:
 76N10
 Existence, uniqueness, and regularity theory [See also 35L60, 35L65, 35Q30]
 35L65:
 76N10
 Existence, uniqueness, and regularity theory [See also 35L60, 35L65, 35Q30]
 1:
 35L67:
 1:
 76Lxx
 Shock waves and blast waves [See also 35L67]
 35L67:
 2:
 76L05
 Shock waves and blast waves [See also 35L67]
 35L90:
 1:
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
37Lxx, 47H20, 58D25
 2:
 58D25
 35L90:
 Equations in function spaces; evolution equations [See also 34Gxx, 35K90, 35L90,
35R15, 37Lxx, 47Jxx]
 58J45
 35Lxx:
 1:
 Hyperbolic equations [See also 35Lxx]
 35N05:
 1:
 35Exx
 Equations and systems with constant coefficients [See also 35N05]
 1:
 Differential complexes [See also 35Nxx]; elliptic complexes
 35Nxx:
 58J10
 Scattering theory [See also 34L25, 35P25, 37K15, 58J50, 81Uxx]
 35P25:
 1:
 47A40
 81Uxx
 35P25:
 2:
 Scattering theory [See also 34A55, 34L25, 34L40, 35P25, 47A40]
 35Pxx:
 Schrödinger operator [See also 35Pxx]
 1:
 35J10
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 35Pxx:
 2:
 45 Cxx
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 35Pxx:
 3:
 45C05
 35Pxx:
 4:
 47Fxx
 Partial differential operators [See also 35Pxx, 58Jxx]
 35Pxx:
 47F05
 Partial differential operators [See also 35Pxx, 58Jxx] (should also be assigned at least
 5:
one other classification number in section 47)
 35Pxx:
 6:
 58J50
 Spectral problems; spectral geometry; scattering theory [See also 35Pxx]
 35Q30:
 76B15
 Water waves, gravity waves; dispersion and scattering, nonlinear interaction [See also
 1:
35Q30]
 35Q30:
 76D03
 Existence, uniqueness, and regularity theory [See also 35Q30]
 35Q30:
 3:
 76D05
 Navier-Stokes equations [See also 35Q30]
 35Q30:
 Existence, uniqueness, and regularity theory [See also 35L60, 35L65, 35Q30]
 4:
 76N10
 Existence, uniqueness, and regularity theory [See also 35Q35]
 35Q35:
 1:
 76B03
 35Qxx:
 1:
 37Kxx
 Infinite-dimensional Hamiltonian systems [See also 35Axx, 35Qxx]
 35Qxx:
 2:
 37Lxx
 Infinite-dimensional dissipative dynamical systems [See also 35Bxx, 35Qxx]
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
 35Qxx:
 3:
37Lxx, 47H20, 58D25]
 35R09:
 1:
 34K30
 Equations in abstract spaces [See also 34Gxx, 35R09, 35R10, 47Jxx]
 35R09:
 45Kxx
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 35R09:
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 3:
 45K05
 Integro-differential operators [See also 34K30, 35R09, 35R10, 45Jxx, 45Kxx]
 35R09:
 4:
 47G20
 35R10:
 1:
 34K30
 Equations in abstract spaces [See also 34Gxx, 35R09, 35R10, 47Jxx]
 2:
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 35R10:
 45Kxx
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 35R10:
 3:
 45K05
 35R10:
 4:
 47G20
 Integro-differential operators [See also 34K30, 35R09, 35R10, 45Jxx, 45Kxx]
 35R15:
 1:
 58D25
 Equations in function spaces; evolution equations [See also 34Gxx, 35K90, 35L90,
35R15, 37Lxx, 47Jxx
```

Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, **35R20**, 37Kxx,

35R20:

1:

47J35

```
37Lxx, 47H20, 58D25
 35R25:
 47A52
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
 1:
65R30
 35R25:
 2:
 47J06
 Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,
65R30
 Parabolic equations and systems [See also 35Bxx, 35Dxx, 35R30, 35R35, 58J35]
 35R30:
 1:
 35Kxx
 35R30:
 2:
 86A22
 Inverse problems [See also 35R30]
 35R35:
 1:
 35J86
 Linear elliptic unilateral problems and linear elliptic variational inequalities [See also
35R35, 49J40]
 35R35:
 2:
 35J87
 Nonlinear elliptic unilateral problems and nonlinear elliptic variational inequalities [See
also 35R35, 49J40]
 Systems of elliptic variational inequalities [See also 35R35, 49J40]
 35R35:
 3:
 35J88
 35R35:
 35 Kxx
 Parabolic equations and systems [See also 35Bxx, 35Dxx, 35R30, 35R35, 58J35]
 4:
 35R35:
 5:
 35K85
 Linear parabolic unilateral problems and linear parabolic variational inequalities [See
also 35R35, 49J40]
 35R35:
 6:
 35K86
 Nonlinear parabolic unilateral problems and nonlinear parabolic variational inequalities
[See also 35R35, 49J40]
 35R35:
 7:
 35K87
 Systems of parabolic variational inequalities [See also 35R35, 49J40]
 35R35:
 8:
 35L85
 Linear hyperbolic unilateral problems and linear hyperbolic variational inequalities [See
also 35R35, 49J40]
 35R35:
 9:
 35L86
 Nonlinear hyperbolic unilateral problems and nonlinear hyperbolic variational
inequalities [See also 35R35, 49J40]
 Unilateral problems and variational inequalities for hyperbolic systems [See also 35R35,
 35R35: 10:
 35L87
49J40]
 35R35: 11: 35M85
 Linear unilateral problems and variational inequalities of mixed type [See also 35R35,
49J40]
 35R35: 12:
 35M86
 Nonlinear unilateral problems and nonlinear variational inequalities of mixed type [See
also 35R35, 49J40]
 35R35: 13:
 35M87
 Systems of variational inequalities of mixed type [See also 35R35, 49J40]
 35R60:
 37L55
 Infinite-dimensional random dynamical systems; stochastic equations [See also 35R60,
 1:
60H10, 60H15]
 35R60:
 58J65
 Diffusion processes and stochastic analysis on manifolds [See also 35R60, 60H10, 60J60]
 35R60:
 3:
 60H15
 Stochastic partial differential equations [See also 35R60]
 Pseudodifferential operators [See also 35Sxx, 58Jxx]
 35Sxx:
 1:
 47G30
 Pseudodifferential and Fourier integral operators on manifolds [See also 35Sxx]
 35Sxx:
 2:
 58J40
 37-XX:
 1:
 34Cxx
 Qualitative theory [See also 37-XX]
 37-XX:
 2:
 34Kxx
 Functional-differential and differential-difference equations [See also 37-XX]
 37-XX:
 39Axx
 Difference equations { For dynamical systems, see 37-XX, for dynamic equations on time
 3:
scales, see 34N05 }
 37-XX:
 4:
 39B12
 Iteration theory, iterative and composite equations [See also 26A18, 30D05, 37-XX]
 37-XX:
 57Sxx
 Topological transformation groups [See also 20F34, 22-XX, 37-XX, 54H15, 58D05]
 5:
 Theory of singularities and catastrophe theory [See also 32Sxx, 37-XX]
 37-XX:
 6:
 58Kxx
 37-XX:
 7:
 70Gxx
 General models, approaches, and methods [See also 37-XX]
 37-XX:
 8:
 70 \text{Kxx}
 Nonlinear dynamics [See also 34Cxx, 37-XX]
 Turbulence [See also 37-XX, 60Gxx, 60Jxx]
 37-XX:
 9:
 76Fxx
 Dynamical systems approach to turbulence [See also 37-XX]
 37-XX: 10:
 76F20
 37Axx:
 1:
 22F10
 Measurable group actions [See also 22D40, 28Dxx, 37Axx]
 37Axx:
 2:
 28Dxx
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
60Fxx, 60G10]
 Foundations, general theory of cocycles, algebraic ergodic theory [See also 37Axx]
 37Axx:
 3:
 37H05
 37Axx:
 4:
 37H15
 Multiplicative ergodic theory, Lyapunov exponents [See also 34D08, 37Axx, 37Cxx,
37Dxx
 Ergodic theory [See also 28Dxx, 37Axx]
 37Axx:
 5:
 47A35
 37Axx:
 6:
 47H25
 Nonlinear ergodic theorems [See also 28Dxx, 37Axx, 47A35]
 Cellular automata [See also 37B15]
 37B15:
 1:
 68Q80
 Nonautonomous smooth dynamical systems [See also 37B55]
 37B55:
 1:
 37C60
 37Bxx:
 26A18
 Iteration [See also 37Bxx, 37Cxx, 37Exx, 39B12, 47H10, 54H25]
 1:
 37Bxx:
 2:
 54H20
 Topological dynamics [See also 28Dxx, 37Bxx]
 37C10:
 1:
 57R27
 Controllability of vector fields on C^{\infty} and real-analytic manifolds [See also 49Qxx,
```

Structural stability and analogous concepts [See also 37C20]

37C10, 93B05] **37C20**:

1: 34D30

```
37C25:
 1: 47H10
 Fixed-point theorems [See also 37C25, 54H25, 55M20, 58C30]
 37C70:
 1: 34D45
 Attractors [See also 37C70, 37D45]
 37C75:
 1: 34Dxx
 Stability theory [See also 37C75, 93Dxx]
 Iteration [See also 37Bxx, 37Cxx, 37Exx, 39B12, 47H10, 54H25]
 37Cxx:
 1: 26A18
 37Cxx:
 2:
 35B30
 Dependence of solutions on initial and boundary data, parameters [See also 37Cxx]
 3:
 37B10
 Symbolic dynamics [See also 37Cxx, 37Dxx]
 37Cxx:
 37Cxx:
 4: 37H15
 Multiplicative ergodic theory, Lyapunov exponents [See also 34D08, 37Axx, 37Cxx,
37Dxx
 Attractors [See also 37C70, 37D45]
 37D45:
 34D45
 1:
 37D45:
 2:
 70K55
 Transition to stochasticity (chaotic behavior) [See also 37D45]
 37Dxx:
 1: 34C28
 Complex behavior, chaotic systems [See also 37Dxx]
 2: 37B10
 37Dxx:
 Symbolic dynamics [See also 37Cxx, 37Dxx]
 37Dxx:
 3: 37C40
 Smooth ergodic theory, invariant measures [See also 37Dxx]
 37Dxx:
 4:
 37H15
 Multiplicative ergodic theory, Lyapunov exponents [See also 34D08, 37Axx, 37Cxx,
37Dxx
 5: 81Q50
 Quantum chaos [See also 37Dxx]
 37Dxx:
 1: 26A18
 Iteration [See also 37Bxx, 37Cxx, 37Exx, 39B12, 47H10, 54H25]
 37Exx:
 37F25:
 1: 37E20
 Universality, renormalization [See also 37F25]
 37Fxx:
 1: 28A80
 Fractals [See also 37Fxx]
 2: 30D05 Functional equations in the complex domain, iteration and composition of analytic
 37Fxx:
functions [See also 34Mxx, 37Fxx, 39-XX]
 37Gxx:
 1: 34C23
 Bifurcation [See also 37Gxx]
 Bifurcation [See also 37Gxx, 37K50]
 37Gxx:
 2:
 35B32
 37Gxx: 3: 37H20 Bifurcation theory [See also 37Gxx]
 37Gxx:
 4: 47J15
 Abstract bifurcation theory [See also 34C23, 37Gxx, 58E07, 58E09]
 37J35:
 1: 81R12 Relations with integrable systems [See also 17Bxx, 37J35]
 37Jxx:
 53Dxx
 Symplectic geometry, contact geometry [See also 37Jxx, 70Gxx, 70Hxx]
 1:
 37Jxx:
 70Hxx
 Hamiltonian and Lagrangian mechanics [See also 37Jxx]
 2:
 37K10:
 1: 35Q53
 KdV-like equations (Korteweg-de Vries) [See also 37K10]
 37K10:
 2: 35Q55
 NLS-like equations (nonlinear Schrödinger) [See also 37K10]
 1: 47A40
 Scattering theory [See also 34L25, 35P25, 37K15, 58J50, 81Uxx]
 37K15:
 Soliton-like equations [See also 37K40]
 37K40:
 1:
 35Q51
 37K50:
 1: 35B32
 Bifurcation [See also 37Gxx, 37K50]
 1: 37L60
 Lattice dynamics [See also 37K60]
 37K60:
 Exactly solvable dynamic models [See also 37K60]
 37K60:
 2: 82C23
 37Kxx:
 1:
 34Gxx
 Differential equations in abstract spaces [See also 34Lxx, 37Kxx, 47Dxx, 47Hxx, 47Jxx,
58D25]
 2: 46L55
 Noncommutative dynamical systems [See also 28Dxx, 37Kxx, 37Lxx, 54H20]
 37Kxx:
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
 37Kxx:
 3:
37Lxx, 47H20, 58D25
 37Kxx: 4:
 70Sxx
 Classical field theories [See also 37Kxx, 37Lxx, 78-XX, 81Txx, 83-XX]
 37L05:
 1: 47H20
 Semigroups of nonlinear operators [See also 37L05, 47J35, 54H15, 58D07]
 37L60:
 1: 37K60
 Lattice dynamics [See also 37L60]
 37Lxx:
 1:
 46L55
 Noncommutative dynamical systems [See also 28Dxx, 37Kxx, 37Lxx, 54H20]
 2:
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
 37Lxx:
37Lxx, 47H20, 58D25]
 37Lxx:
 3: 58D25
 Equations in function spaces; evolution equations [See also 34Gxx, 35K90, 35L90,
35R15, 37Lxx, 47Jxx]
 Classical field theories [See also 37Kxx, 37Lxx, 78-XX, 81Txx, 83-XX]
 37Lxx: 4: 70Sxx
 Numerical problems in dynamical systems [See also 37Mxx]
 37Mxx:
 1: 65Pxx
 37P30:
 1: 11G50 Heights [See also 14G40, 37P30]
 37P30:
 2: 14G40 Arithmetic varieties and schemes; Arakelov theory; heights [See also 11G50, 37P30]
 37Pxx:
 1: 11S82
 Non-Archimedean dynamical systems [See mainly 37Pxx]
 39-XX:
 1:
 30D05 Functional equations in the complex domain, iteration and composition of analytic
functions [See also 34Mxx, 37Fxx, 39-XX]
 1: 47B39 Difference operators [See also 39A70]
 39A70:
 39Axx:
 1: 12H10
 Difference algebra [See also 39Axx]
 39B12:
 1:
 26A18
 Iteration [See also 37Bxx, 37Cxx, 37Exx, 39B12, 47H10, 54H25]
 39B72:
 1: 26Dxx Inequalities { For maximal function inequalities, see 42B25; for functional inequalities,
```

1: 11A55 Continued fractions { For approximation results, see 11J70 } [See also 11K50, 30B70,

see **39B72**; for probabilistic inequalities, see 60E15 }

40A15:

- 40A15]
 - **40A15**: 2: 30B70 Continued fractions [See also 11A55, **40A15**]
 - 40A35: 1: 40G15 Summability methods using statistical convergence [See also 40A35]
 - **40E05**: 1: 11M45 Tauberian theorems [See also **40E05**]
 - 40G15: 1: 40A35 Ideal and statistical convergence [See also 40G15]
 - 40J05: 1: 43A55 Summability methods on groups, semigroups, etc. [See also 40J05]
- **41-XX**: 1: 65Dxx Numerical approximation and computational geometry (primarily algorithms) { For theory, see **41-XX** and 68Uxx }
- **41A25**: 1: 26A15 Continuity and related questions (modulus of continuity, semicontinuity, discontinuities, etc.) { For properties determined by Fourier coefficients, see 42A16; for those determined by approximation properties, see **41A25**, 41A27 }
- **41A27**: 1: 26A15 Continuity and related questions (modulus of continuity, semicontinuity, discontinuities, etc.) { For properties determined by Fourier coefficients, see 42A16; for those determined by approximation properties, see 41A25, **41A27** }
 - 42-XX: 1: 30B50 Dirichlet series and other series expansions, exponential series [See also 11M41, 42-XX]
 - 42-XX: 2: 46F12 Integral transforms in distribution spaces [See also 42-XX, 44-XX]
- **42A10**: 1: 41-XX Approximations and expansions { For all approximation theory in the complex domain, see 30E05 and 30E10; for all trigonometric approximation and interpolation, see **42A10** and 42A15; for numerical approximation, see 65Dxx }
- **42A10**: 2: 41A10 Approximation by polynomials { For approximation by trigonometric polynomials, see **42A10** }
- **42A15**: 1: 41-XX Approximations and expansions { For all approximation theory in the complex domain, see 30E05 and 30E10; for all trigonometric approximation and interpolation, see 42A10 and **42A15**; for numerical approximation, see 65Dxx }
 - **42A15**: 2: 41A05 Interpolation [See also **42A15** and 65D05]
- **42A16**: 1: 26A15 Continuity and related questions (modulus of continuity, semicontinuity, discontinuities, etc.) { For properties determined by Fourier coefficients, see **42A16**; for those determined by approximation properties, see 41A25, 41A27 }
- **42A38**: 1: 44-XX Integral transforms, operational calculus { For fractional derivatives and integrals, see 26A33. For Fourier transforms, see **42A38**, 42B10. For integral transforms in distribution spaces, see 46F12. For numerical methods, see 65R10 }
 - **42A38**: 2: 44A05 General transforms [See also **42A38**]
- **42A70**: 1: 47A57 Operator methods in interpolation, moment and extension problems [See also 30E05, **42A70**, 42A82, 44A60]
- **42A82**: 1: 47A57 Operator methods in interpolation, moment and extension problems [See also 30E05, 42A70, 42A82, 44A60]
- **42B10**: 1: 44-XX Integral transforms, operational calculus $\{$ For fractional derivatives and integrals, see 26A33. For Fourier transforms, see 42A38, **42B10**. For integral transforms in distribution spaces, see 46F12. For numerical methods, see 65R10 $\}$
- **42B25**: 1: 26Dxx Inequalities { For maximal function inequalities, see **42B25**; for functional inequalities, see 39B72; for probabilistic inequalities, see 60E15 }
 - **42B30**: 1: 32A35 H^p -spaces, Nevanlinna spaces [See also 32M15, **42B30**, 43A85, 46J15]
- **42B30**: 2: 46J15 Banach algebras of differentiable or analytic functions, H^p -spaces [See also 30H10, 32A35, 32A37, 32A38, **42B30**]
- **42C05**: 1: 33C45 Orthogonal polynomials and functions of hypergeometric type (Jacobi, Laguerre, Hermite, Askey scheme, etc.) [See also **42C05** for general orthogonal polynomials and functions]
- **42Cxx**: 1: 33-XX Special functions (33-XX deals with the properties of functions as functions) { For orthogonal functions, see **42Cxx**; for aspects of combinatorics see 05Axx; for number-theoretic aspects see 11-XX; for representation theory see 22Exx }
- **43-XX**: 1: 22-XX Topological groups, Lie groups { For transformation groups, see 54H15, 57Sxx, 58-XX. For abstract harmonic analysis, see **43-XX** }
 - 43-XX: 2: 22E30 Analysis on real and complex Lie groups [See also 33C80, 43-XX]
 - 43-XX: 3: 32A50 Harmonic analysis of several complex variables [See mainly 43-XX]
- **43A05**: 1: 28C10 Set functions and measures on topological groups or semigroups, Haar measures, invariant measures [See also 22Axx, **43A05**]
- **43A10**: 1: 46Hxx Topological algebras, normed rings and algebras, Banach algebras $\{$ For group algebras, convolution algebras and measure algebras, see **43A10**, 43A20 $\}$
- **43A20**: 1: 46Hxx Topological algebras, normed rings and algebras, Banach algebras { For group algebras, convolution algebras and measure algebras, see 43A10, **43A20** }
 - 43A55: 1: 40Jxx Summability in abstract structures [See also 43A55, 46A35, 46B15]
 - 43A55: 2: 40J05 Summability in abstract structures [See also 43A55, 46A35, 46B15] (should also be

```
assigned at least one other classification number in this section)
 Classical almost periodic functions, mean periodic functions [See also 43A60]
 43A60:
 1: 42A75
 Lie groups { For the topology of Lie groups and homogeneous spaces, see 57Sxx, 57Txx;
 43A80:
 1:
 22 Exx
for analysis thereon, see 43A80, 43A85, 43A90 }
 22Exx Lie groups { For the topology of Lie groups and homogeneous spaces, see 57Sxx, 57Txx;
 43A85:
 1:
for analysis thereon, see 43A80, 43A85, 43A90 }
 2: 32A35 H^p-spaces, Nevanlinna spaces [See also 32M15, 42B30, 43A85, 46J15]
 43A85:
 43A90:
 1: 22Exx Lie groups { For the topology of Lie groups and homogeneous spaces, see 57Sxx, 57Txx;
for analysis thereon, see 43A80, 43A85, 43A90 }
 44-XX:
 1: 34A25
 Analytical theory: series, transformations, transforms, operational calculus, etc. [See
also 44-XX
 44-XX:
 Integral transforms in distribution spaces [See also 42-XX, 44-XX]
 46F12
 44A12:
 1:
 92C55
 Biomedical imaging and signal processing [See also 44A12, 65R10]
 44A15:
 1:
 45 Exx
 Singular integral equations [See also 30E20, 30E25, 44A15, 44A35]
 44A15:
 2:
 45 Hxx
 Miscellaneous special kernels [See also 44A15]
 44A15:
 3:
 45H05
 Miscellaneous special kernels [See also 44A15]
 44A35:
 45Exx
 Singular integral equations [See also 30E20, 30E25, 44A15, 44A35]
 1:
 44A60:
 1:
 47A57
 Operator methods in interpolation, moment and extension problems [See also 30E05,
42A70, 42A82, 44A60]
 30E20
 45Exx:
 1:
 Integration, integrals of Cauchy type, integral representations of analytic functions [See
also 45Exx]
 45Exx:
 30E25
 Boundary value problems [See also 45Exx]
 47 H30
 Particular nonlinear operators (superposition, Hammerstein, Nemytskiĭ, Uryson, etc.)
 45Gxx:
 1:
[See also 45Gxx, 45P05]
 45Jxx:
 1:
 47G20
 Integro-differential operators [See also 34K30, 35R09, 35R10, 45Jxx, 45Kxx]
 45Kxx:
 1:
 35R09
 Integro-partial differential equations [See also 45Kxx]
 Integro-differential operators [See also 34K30, 35R09, 35R10, 45Jxx, 45Kxx]
 45Kxx:
 2:
 47G20
 45P05:
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 1:
 45Cxx
 45P05:
 2:
 45C05
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 45P05:
 3:
 47B35
 Toeplitz operators, Hankel operators, Wiener-Hopf operators [See also 45P05, 47G10 for
other integral operators; see also 32A25, 32M15]
 45P05:
 4:
 47G10
 Integral operators [See also 45P05]
 45P05:
 5:
 47H30
 Particular nonlinear operators (superposition, Hammerstein, Nemytskiĭ, Uryson, etc.)
[See also 45Gxx, 45P05]
 46-XX:
 1: 58-XX
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
53Cxx] { For geometric integration theory, see 49Q15 }
 46A13:
 1: 46M40
 Inductive and projective limits [See also 46A13]
 46A22:
 Stability, separation, extension, and related topics [See also 46A22]
 1:
 39B82
 46A22:
 2:
 46M10 Projective and injective objects [See also 46A22]
 46A25:
 1:
 46B10
 Duality and reflexivity [See also 46A25]
 46A32:
 46B28
 Spaces of operators; tensor products; approximation properties [See also 46A32, 46M05,
 1:
47L05, 47L20]
 2:
 Tensor products [See also 46A32, 46B28, 47A80]
 46A32:
 46M05
 46A32:
 3:
 47L05
 Linear spaces of operators [See also 46A32 and 46B28]
 Summability in abstract structures [See also 43A55, 46A35, 46B15]
 46A35:
 1:
 40 Jxx
 40J05
 46A35:
 2:
 Summability in abstract structures [See also 43A55, 46A35, 46B15] (should also be
assigned at least one other classification number in this section)
 46A35:
 3:
 46B15
 Summability and bases [See also 46A35]
 Ordered abelian groups, Riesz groups, ordered linear spaces [See also 46A40]
 46A40:
 1:
 06F20
 46A40:
 2:
 46B40
 Ordered normed spaces [See also 46A40, 46B42]
 46A40:
 3:
 46B42
 Banach lattices [See also 46A40, 46B40]
 46A45:
 1:
 46B45
 Banach sequence spaces [See also 46A45]
 Convex sets and cones of operators [See also 46A55]
 46A55:
 47L07
 1:
 46A55:
 2:
 52A07
 Convex sets in topological vector spaces [See also 46A55]
 46B06:
 1: 52A23
 Asymptotic theory of convex bodies [See also 46B06]
 Ultraproducts [See also 46B08, 46S20]
 46B08:
 1: 46M07
 Reflexivity and semi-reflexivity [See also 46B10]
 46B10:
 1:
 46A25
 Summability in abstract structures [See also 43A55, 46A35, 46B15]
 46B15:
 1:
 40Jxx
 46B15:
 40J05
 Summability in abstract structures [See also 43A55, 46A35, 46B15] (should also be
assigned at least one other classification number in this section)
```

46A35

46B15:

Summability and bases [See also 46B15]

```
46B22:
 46G10
 Vector-valued measures and integration [See also 28Bxx, 46B22]
 1:
 46B28:
 1: 46A32
 Spaces of linear operators; topological tensor products; approximation properties [See
also 46B28, 46M05, 47L05, 47L20]
 46B28:
 2:
 46M05
 Tensor products [See also 46A32, 46B28, 47A80]
 46B28:
 3:
 47L05
 Linear spaces of operators [See also 46A32 and 46B28]
 46B40:
 1: 46A40
 Ordered topological linear spaces, vector lattices [See also 06F20, 46B40, 46B42]
 46B40:
 2: 46B42
 Banach lattices [See also 46A40, 46B40]
 46B42:
 1:
 46A40
 Ordered topological linear spaces, vector lattices [See also 06F20, 46B40, 46B42]
 Ordered normed spaces [See also 46A40, 46B42]
 46B42:
 2:
 46B40
 46B45:
 1:
 46A45
 Sequence spaces (including Köthe sequence spaces) [See also 46B45]
 46B70:
 1:
 46C07
 Hilbert subspaces (= operator ranges); complementation (Aronszajn, de Branges, etc.)
[See also 46B70, 46M35]
 46B70:
 2:
 46M35
 Abstract interpolation of topological vector spaces [See also 46B70]
 46Bxx:
 1:
 52A21
 Finite-dimensional Banach spaces (including special norms, zonoids, etc.) [See also
46Bxx
 46C50:
 47B50
 Operators on spaces with an indefinite metric [See also 46C50]
 1:
 46F05
 Topological linear spaces of test functions, distributions and ultradistributions [See also
 46E10:
 1:
46E10, 46E35]
 46E22:
 1: 47B32
 Operators in reproducing-kernel Hilbert spaces (including de Branges, de Branges
Rovnyak, and other structured spaces) [See also 46E22]
 46E25:
 1:
 46Jxx
 Commutative Banach algebras and commutative topological algebras [See also 46E25]
 46E25:
 2:
 46J10
 Banach algebras of continuous functions, function algebras [See also 46E25]
 46E27:
 1:
 28A33
 Spaces of measures, convergence of measures [See also 46E27, 60Bxx]
 46E35:
 46F05
 Topological linear spaces of test functions, distributions and ultradistributions [See also
 1:
46E10, 46E35]
 46E40:
 1:
 26E20
 Calculus of functions taking values in infinite-dimensional spaces [See also 46E40,
46G10, 58Cxx
 1:
 46G20
 Infinite-dimensional holomorphy [See also 32-XX, 46E50, 46T25, 58B12, 58C10]
 46E50:
 46E50:
 2:
 46G25
 (Spaces of) multilinear mappings, polynomials [See also 46E50, 46G20, 47H60]
 46Exx:
 1: 32A37
 Other spaces of holomorphic functions (e.g. bounded mean oscillation (BMOA),
vanishing mean oscillation (VMOA)) [See also 46Exx]
 Functional analysis techniques [See mainly 46Exx]
 46Exx:
 2:
 32A70
 46Exx:
 3:
 46Axx
 Topological linear spaces and related structures { For function spaces, see 46Exx }
 46Bxx
 Normed linear spaces and Banach spaces; Banach lattices { For function spaces, see
 46Exx:
 4:
46Exx }
 46Exx:
 46Cxx
 Inner product spaces and their generalizations, Hilbert spaces { For function spaces, see
46Exx }
 54C35
 Function spaces [See also 46Exx, 58D15]
 46Exx:
 6:
 7:
 58Dxx
 Spaces and manifolds of mappings (including nonlinear versions of 46Exx) [See also
 46Exx:
46Txx, 53Cxx
 46F05:
 1: 46Exx
 Linear function spaces and their duals [See also 30H05, 32A38, 46F05] { For function
algebras, see 46J10 }
 46F12:
 1: 44-XX Integral transforms, operational calculus { For fractional derivatives and integrals, see
26A33. For Fourier transforms, see 42A38, 42B10. For integral transforms in distribution spaces, see 46F12. For
numerical methods, see 65R10 }
 Hyperfunctions [See also 46F15]
 46F15:
 1: 32A45
 Distributions and generalized functions on nonlinear spaces [See also 46Fxx]
 46Fxx:
 1:
 46T30
 46G05:
 1:
 26E15
 Calculus of functions on infinite-dimensional spaces [See also 46G05, 58Cxx]
 46T20
 Continuous and differentiable maps [See also 46G05]
 46G05:
 2:
 46G05:
 49J50
 Fréchet and Gateaux differentiability [See also 46G05, 58C20]
 3:
 46G05:
 4:
 49J52
 Nonsmooth analysis [See also 46G05, 58C50, 90C56]
 46G05:
 58C20
 Differentiation theory (Gateaux, Fréchet, etc.) [See also 26Exx, 46G05]
 46G10:
 26E20
 Calculus of functions taking values in infinite-dimensional spaces [See also 46E40,
 1:
46G10, 58Cxx
 2:
 28B05
 46G10:
 Vector-valued set functions, measures and integrals [See also 46G10]
 46B22
 Radon-Nikodým, Kreĭn-Milman and related properties [See also 46G10]
 46G10:
 3:
 46G12:
 1:
 28Cxx
 Set functions and measures on spaces with additional structure [See also 46G12, 58C35,
58D20]
 46G12:
 2:
 28C20
 Set functions and measures and integrals in infinite-dimensional spaces (Wiener
```

3: 46T12 Measure (Gaussian, cylindrical, etc.) and integrals (Feynman, path, Fresnel, etc.) on

measure, Gaussian measure, etc.) [See also 46G12, 58C35, 58D20, 60B11]

46G12:

```
manifolds [See also 28Cxx, 46G12, 60-XX]
 1: 28A51 Lifting theory [See also 46G15]
 46G15:
 46G20:
 32-XX
 Several complex variables and analytic spaces { For infinite-dimensional holomorphy, see
 1:
46G20, 58B12 }
 46G20:
 2:
 46E50
 Spaces of differentiable or holomorphic functions on infinite-dimensional spaces [See also
46G20, 46G25, 47H60]
 46G20:
 3: 46G25
 (Spaces of) multilinear mappings, polynomials [See also 46E50, 46G20, 47H60]
 46G20:
 4:
 46T25
 Holomorphic maps [See also 46G20]
 Questions of holomorphy [See also 32-XX, 46G20]
 46G20:
 58B12
 5:
 46G25:
 1:
 46E50
 Spaces of differentiable or holomorphic functions on infinite-dimensional spaces [See also
46G20, 46G25, 47H60]
 Multilinear and polynomial operators [See also 46G25]
 46G25:
 2:
 47H60
 46Gxx:
 35R15
 Partial differential equations on infinite-dimensional (e.g. function) spaces (= PDE in
 1:
infinitely many variables) [See also 46Gxx, 58D25]
 46Gxx:
 2:
 46E27
 Spaces of measures [See also 28A33, 46Gxx]
 Jordan structures on Banach spaces and algebras [See also 46H70, 46L70]
 46H70:
 17C65
 1:
 46H70:
 2:
 46K70
 Nonassociative topological algebras with an involution [See also 46H70, 46L70]
 46H70:
 3:
 46L70
 Nonassociative selfadjoint operator algebras [See also 46H70, 46K70]
 46J10:
 32A38
 Algebras of holomorphic functions [See also 30H05, 46J10, 46J15]
 1:
 46Exx
 Linear function spaces and their duals [See also 30H05, 32A38, 46F05] { For function
 46J10:
 2:
algebras, see 46J10 }
 46J10:
 3:
 46E25
 Rings and algebras of continuous, differentiable or analytic functions { For Banach
function algebras, see 46J10, 46J15 }
 Algebraic properties of function spaces [See also 46J10]
 46J10:
 4: 54C40
 46J15:
 1: 32A35
 H^p-spaces, Nevanlinna spaces [See also 32M15, 42B30, 43A85, 46J15]
 Algebras of holomorphic functions [See also 30H05, 46J10, 46J15]
 46J15:
 2:
 32A38
 46J15:
 3:
 46E25
 Rings and algebras of continuous, differentiable or analytic functions { For Banach
function algebras, see 46J10, 46J15 }
 46Jxx:
 1: 32A65
 Banach algebra techniques [See mainly 46Jxx]
 46K70:
 1:
 46H70
 Nonassociative topological algebras [See also 46K70, 46L70]
 46L70
 46K70:
 Nonassociative selfadjoint operator algebras [See also 46H70, 46K70]
 46Kxx:
 1:
 16W10
 Rings with involution; Lie, Jordan and other nonassociative structures [See also 17B60,
17C50, 46Kxx]
 Exotic index theories [See also 19K56, 46L05, 46L10, 46L80, 46M20]
 46L05:
 1:
 58J22
 46L07:
 1:
 47L25
 Operator spaces (= matricially normed spaces) [See also 46L07]
 46L10:
 1:
 58J22
 Exotic index theories [See also 19K56, 46L05, 46L10, 46L80, 46M20]
 46L55:
 1: 37A55
 Relations with the theory of C^*-algebras [See mainly 46L55]
 46L70:
 1: 17C65
 Jordan structures on Banach spaces and algebras [See also 46H70, 46L70]
 46L70:
 2: 46H70
 Nonassociative topological algebras [See also 46K70, 46L70]
 46L70:
 3:
 46K70
 Nonassociative topological algebras with an involution [See also 46H70, 46L70]
 46L80:
 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
 1:
16E20, 19-XX, 46L80, 57R65, 57R67]
 2: 18G60
 Other (co)homology theories [See also 19D55, 46L80, 58J20, 58J22]
 46L80:
 46L80:
 3:
 19Kxx
 K-theory and operator algebras [See mainly 46L80, and also 46M20]
 Categories, functors { For K-theory, EXT, etc., see 19K33, 46L80, 46M18, 46M20 }
 46L80:
 4:
 46M15
 46L80:
 5: 46M20
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 46L80:
 6:
 58J20
 Index theory and related fixed point theorems [See also 19K56, 46L80]
 46L80:
 Exotic index theories [See also 19K56, 46L05, 46L10, 46L80, 46M20]
 7:
 58J22
 Noncommutative geometry methods [See also 46L85, 46L87, 58B34]
 46L85:
 1: 81T75
 Noncommutative geometry methods [See also 46L85, 46L87, 58B34]
 46L87:
 1: 81T75
 46Lxx:
 1: 22D25
 C^*-algebras and W^*-algebras in relation to group representations [See also 46Lxx]
 46Lxx:
 2: 37-XX
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Dxx, 34Dxx, 35Bxx,
46Lxx, 58Jxx, 70-XX]
 3: 47Lxx
 46Lxx:
 Linear spaces and algebras of operators [See also 46Lxx]
 Operator algebra methods [See also 46Lxx, 81T05]
 46Lxx:
 4:
 81R15
 46M05:
 1:
 46A32
 Spaces of linear operators; topological tensor products; approximation properties [See
also 46B28, 46M05, 47L05, 47L20]
 46M05:
 46B28
 Spaces of operators: tensor products; approximation properties [See also 46A32, 46M05,
47L05, 47L20]
```

3: 47A80 Tensor products of operators [See also 46M05]

46M05:

```
46M07:
 46B08
 Ultraproduct techniques in Banach space theory [See also 46M07]
 1:
 46M10:
 1:
 46A22
 Theorems of Hahn-Banach type; extension and lifting of functionals and operators [See
also 46M10]
 46M15:
 1: 46M20 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 Categories, functors { For K-theory, EXT, etc., see 19K33, 46L80, 46M18, 46M20 }
 46M18:
 1: 46M15
 46M18:
 2:
 46M20
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 46M20:
 1: 14F05
 Sheaves, derived categories of sheaves and related constructions [See also 14H60, 14J60,
18F20, 32Lxx, 46M20]
 46M20:
 2: 19Kxx
 K-theory and operator algebras [See mainly 46L80, and also 46M20]
 46M20:
 3:
 46L80
 K-theory and operator algebras (including cyclic theory) [See also 18F25, 19Kxx,
46M20, 55Rxx, 58J22]
 Categories, functors { For K-theory, EXT, etc., see 19K33, 46L80, 46M18, 46M20 }
 46M20:
 4:
 46M15
 Fiber spaces and bundles [See also 18F15, 32Lxx, 46M20, 57R20, 57R22, 57R25]
 46M20:
 5:
 55Rxx
 46M20:
 6:
 58J22
 Exotic index theories [See also 19K56, 46L05, 46L10, 46L80, 46M20]
 46M35:
 46B70
 1:
 Interpolation between normed linear spaces [See also 46M35]
 46M35:
 2:
 46C07
 Hilbert subspaces (= operator ranges); complementation (Aronszajn, de Branges, etc.)
[See also 46B70, 46M35]
 46M40:
 1:
 46A13
 Spaces defined by inductive or projective limits (LB, LF, etc.) [See also 46M40]
 46Mxx:
 1:
 43A95
 Categorical methods [See also 46Mxx]
 46N50:
 1:
 46L60
 Applications of selfadjoint operator algebras to physics [See also 46N50, 46N55, 47L90,
81T05, 82B10, 82C10
 46N55:
 1:
 46L60
 Applications of selfadjoint operator algebras to physics [See also 46N50, 46N55, 47L90,
81T05, 82B10, 82C10
 46Nxx:
 1:
 47Nxx
 Miscellaneous applications of operator theory [See also 46Nxx]
 Non-Archimedean valued fields [See also 30G06, 32P05, 46S10, 47S10]
 46S10:
 12J25
 1:
 46S10:
 12J27
 Krasner-Tate algebras [See mainly 32P05; see also 46S10, 47S10]
 2:
 46S20:
 1:
 03H05
 Nonstandard models in mathematics [See also 26E35, 28E05, 30G06, 46S20, 47S20,
54J05
 46S20:
 2:
 46M07
 Ultraproducts [See also 46B08, 46S20]
 Constructive and recursive analysis [See also 03B30, 03D45, 03D78, 26E40, 46S30,
 46S30:
 1:
 03F60
47S30]
 46Sxx:
 1:
 47Sxx
 Other (nonclassical) types of operator theory [See also 46Sxx]
 46T10:
 1:
 58D15
 Manifolds of mappings [See also 46T10, 54C35]
 46T12:
 1:
 46G12
 Measures and integration on abstract linear spaces [See also 28C20, 46T12]
 46T12:
 2:
 58D20
 Measures (Gaussian, cylindrical, etc.) on manifolds of maps [See also 28Cxx, 46T12]
 46T20:
 46G05
 Derivatives [See also 46T20, 58C20, 58C25]
 1:
 46T20:
 2:
 47J07
 Abstract inverse mapping and implicit function theorems [See also 46T20 and 58C15]
 46G20
 46T25:
 1:
 Infinite-dimensional holomorphy [See also 32-XX, 46E50, 46T25, 58B12, 58C10]
 46T30:
 46Fxx
 Distributions, generalized functions, distribution spaces [See also 46T30]
 1:
 46Gxx
 Measures, integration, derivative, holomorphy (all involving infinite-dimensional spaces)
 46Txx:
 1:
[See also 28-XX, 46Txx]
 46Txx:
 2:
 47 Jxx
 Equations and inequalities involving nonlinear operators [See also 46Txx] { For global
and geometric aspects, see 58-XX }
 Calculus on manifolds; nonlinear operators [See also 46Txx, 47Hxx, 47Jxx]
 46Txx:
 3:
 58Cxx
 46Txx:
 58Dxx
 Spaces and manifolds of mappings (including nonlinear versions of 46Exx) [See also
46Txx, 53Cxx
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
 47A35:
 28Dxx
 1:
60Fxx, 60G10]
 47A35:
 2:
 37A30
 Ergodic theorems, spectral theory, Markov operators { For operator ergodic theory, see
mainly 47A35 }
 Nonlinear ergodic theorems [See also 28Dxx, 37Axx, 47A35]
 47A35:
 47H25
 3:
 47A40:
 1:
 35P25
 Scattering theory [See also 47A40]
 47A40:
 2:
 81Uxx
 Scattering theory [See also 34A55, 34L25, 34L40, 35P25, 47A40]
 47A46:
 1:
 47A15
 Invariant subspaces [See also 47A46]
 47A48:
 1:
 93B28
 Operator-theoretic methods [See also 47A48, 47A57, 47B35, 47N70]
 47A50:
 1:
 35R20
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
```

Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,

47J06

1:

47A52:

65R30

```
47A53:
 58B15
 Fredholm structures [See also 47A53]
 1:
 Perturbations of nonlinear operators [See also 47A55, 58J37, 70H09, 70K60, 81Q15]
 47A55:
 1: 47H14
 1: 15A22
 Matrix pencils [See also 47A56]
 47A56:
 47A57:
 1: 93B28
 Operator-theoretic methods [See also 47A48, 47A57, 47B35, 47N70]
 Functional calculus in topological algebras [See also 47A60]
 47A60:
 46H30
 1:
 26E60
 Means [See also 47A64]
 47A64:
 1:
 47A75:
 1: 45Cxx
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 47A75:
 2:
 45C05
 Eigenvalue problems [See also 34Lxx, 35Pxx, 45P05, 47A75]
 Variational methods for eigenvalues of operators [See also 47A75] (should also be
 47A75:
 3:
 49Rxx
assigned at least one other classification number in this section)
 47A75:
 4:
 49R05
 Variational methods for eigenvalues of operators [See also 47A75] (should also be
assigned at least one other classification number in section 49)
 1: 46M05
 Tensor products [See also 46A32, 46B28, 47A80]
 47A80:
 47Axx:
 1:
 35Pxx
 Spectral theory and eigenvalue problems [See also 47Axx, 47Bxx, 47F05]
 47B10:
 1:
 47L20
 Operator ideals [See also 47B10]
 46E22
 Hilbert spaces with reproducing kernels (= [proper] functional Hilbert spaces, including
 47B32:
 1:
de Branges-Rovnyak and other structured spaces) [See also 47B32]
 47B35:
 1: 45E10
 Integral equations of the convolution type (Abel, Picard, Toeplitz and Wiener-Hopf
type) [See also 47B35]
 93B28
 47B35:
 2:
 Operator-theoretic methods [See also 47A48, 47A57, 47B35, 47N70]
 47B38:
 1:
 45Pxx
 Integral operators [See also 47B38, 47G10]
 47B38:
 2:
 45P05
 Integral operators [See also 47B38, 47G10]
 Difference operators [See also 47B39]
 47B39:
 1:
 39A70
 47B50:
 1:
 46C20
 Spaces with indefinite inner product (Kreĭn spaces, Pontryagin spaces, etc.) [See also
47B50]
 47B80:
 1:
 37Hxx
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
93Exx
 47H40
 Random operators [See also 47B80, 60H25]
 47B80:
 2:
 47B80:
 3: 60H25
 Random operators and equations [See also 47B80]
 47Bxx:
 1:
 35Pxx
 Spectral theory and eigenvalue problems [See also 47Axx, 47Bxx, 47F05]
 20M20
 Semigroups of transformations, etc. [See also 47D03, 47H20, 54H15]
 47D03:
 1:
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
 47D03:
 35R20
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
 60J35
 Transition functions, generators and resolvents [See also 47D03, 47D07]
 47D03:
 3:
 47D06:
 1:
 34G10
 Linear equations [See also 47D06, 47D09]
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
 47D06:
 2:
 35R20
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
 60J35
 Transition functions, generators and resolvents [See also 47D03, 47D07]
 47D07:
 1:
 47D09:
 34G10
 Linear equations [See also 47D06, 47D09]
 1:
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
 47D09:
 2:
 35R20
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
 Differential equations in abstract spaces [See also 34Lxx, 37Kxx, 47Dxx, 47Hxx, 47Jxx,
 47Dxx:
 1:
 34Gxx
58D25]
 47E05:
 34Lxx
 Ordinary differential operators [See also 47E05]
 1:
 Spectral theory and eigenvalue problems [See also 47Axx, 47Bxx, 47F05]
 47F05:
 1:
 35Pxx
 47G10:
 1:
 45Pxx
 Integral operators [See also 47B38, 47G10]
 2:
 47G10:
 45P05
 Integral operators [See also 47B38, 47G10]
 47G10:
 3:
 47B35
 Toeplitz operators, Hankel operators, Wiener-Hopf operators [See also 45P05, 47G10 for
other integral operators; see also 32A25, 32M15]
 47G20:
 Integro-ordinary differential equations [See also 34K05, 34K30, 47G20]
 1:
 45Jxx
 Integro-ordinary differential equations [See also 34K05, 34K30, 47G20]
 47G20:
 2:
 45J05
 47G20:
 3:
 45Kxx
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 47G20:
 45 K05
 Integro-partial differential equations [See also 34K30, 35R09, 35R10, 47G20]
 4:
 Pseudodifferential operators and other generalizations of partial differential operators
 47G30:
 1:
 35Sxx
[See also 47G30, 58J40]
 Set-valued and variational analysis [See also 28B20, 47H04, 54C60, 58C06]
 47H04:
 1:
 49J53
 47H04:
 2:
 54C60
 Set-valued maps [See also 26E25, 28B20, 47H04, 58C06]
 47H04:
 3:
 58C06
 Set valued and function-space valued mappings [See also 47H04, 54C60]
 47H10:
 1:
 26A18
 Iteration [See also 37Bxx, 37Cxx, 37Exx, 39B12, 47H10, 54H25]
```

Equations involving nonlinear operators (general) [See also 47H10, 47J25]

Fixed-point and coincidence theorems [See also 47H10, 55M20]

47H10:

47H10:

2:

3:

47J05

54H25

```
47H10:
 58C30
 Fixed point theorems on manifolds [See also 47H10]
 47H14:
 1:
 47A55
 Perturbation theory [See also 47H14, 58J37, 70H09, 81Q15]
 Semigroups of transformations, etc. [See also 47D03, 47H20, 54H15]
 47H20:
 1: 20M20
 47H20:
 2:
 35R20
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
 Groups and semigroups of linear operators { For nonlinear operators, see 47H20; see also
 47H20:
 3:
 47D03
20M20 }
 47H20:
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
 4:
37Lxx, 47H20, 58D25]
 47H20:
 5:
 58D07
 Groups and semigroups of nonlinear operators [See also 17B65, 47H20]
 47H30:
 1:
 45Gxx
 Nonlinear integral equations [See also 47H30, 47Jxx]
 47H40:
 1:
 47B80
 Random operators [See also 47H40, 60H25]
 47H60:
 1:
 46E50
 Spaces of differentiable or holomorphic functions on infinite-dimensional spaces [See also
46G20, 46G25, 47H60]
 (Spaces of) multilinear mappings, polynomials [See also 46E50, 46G20, 47H60]
 47H60:
 2:
 46G25
 47Hxx:
 1:
 34Gxx
 Differential equations in abstract spaces [See also 34Lxx, 37Kxx, 47Dxx, 47Hxx, 47Jxx,
58D25
 47Hxx:
 2:
 34G20
 Nonlinear equations [See also 47Hxx, 47Jxx]
 47Hxx:
 3:
 46Txx
 Nonlinear functional analysis [See also 47Hxx, 47Jxx, 58Cxx, 58Dxx]
 47Hxx:
 4:
 58-XX
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
53Cxx { For geometric integration theory, see 49Q15 }
 47Hxx:
 58Cxx
 Calculus on manifolds; nonlinear operators [See also 46Txx, 47Hxx, 47Jxx]
 5:
 47Hxx:
 6:
 65H17
 Eigenvalues, eigenvectors [See also 47Hxx, 47Jxx, 58C40, 58E07, 90C30]
 47J06:
 1:
 47A52
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
65R30
 47J10:
 1:
 47A75
 Eigenvalue problems [See also 47J10, 49R05]
 2:
 47J10:
 58C40
 Spectral theory; eigenvalue problems [See also 47J10, 58E07]
 Variational methods including variational inequalities [See also 47J20]
 47J20:
 1:
 49J40
 47J25:
 1:
 47J05
 Equations involving nonlinear operators (general) [See also 47H10, 47J25]
 47J35:
 1:
 47H20
 Semigroups of nonlinear operators [See also 37L05, 47J35, 54H15, 58D07]
 Differential equations in abstract spaces [See also 34Lxx, 37Kxx, 47Dxx, 47Hxx, 47Jxx,
 47Jxx:
 34Gxx
 1:
58D25
 34G20
 47Jxx:
 2:
 Nonlinear equations [See also 47Hxx, 47Jxx]
 3:
 Equations in abstract spaces [See also 34Gxx, 35R09, 35R10, 47Jxx]
 47Jxx:
 34K30
 47Jxx:
 4:
 35R20
 Partial operator-differential equations (i.e., PDE on finite-dimensional spaces for
abstract space valued functions) [See also 34Gxx, 47A50, 47D03, 47D06, 47D09, 47H20, 47Jxx]
 47Jxx:
 5:
 39B42
 Matrix and operator equations [See also 47Jxx]
 47Jxx:
 6: 45Gxx Nonlinear integral equations [See also 47H30, 47Jxx]
 7:
 Nonlinear functional analysis [See also 47Hxx, 47Jxx, 58Cxx, 58Dxx]
 47Jxx:
 46Txx
 47Jxx:
 8:
 58Cxx
 Calculus on manifolds; nonlinear operators [See also 46Txx, 47Hxx, 47Jxx]
 9:
 58D25
 Equations in function spaces; evolution equations [See also 34Gxx, 35K90, 35L90,
 47Jxx:
35R15, 37Lxx, 47Jxx]
 Eigenvalues, eigenvectors [See also 47Hxx, 47Jxx, 58C40, 58E07, 90C30]
 47Jxx: 10:
 65H17
 47L05:
 1:
 46A32
 Spaces of linear operators; topological tensor products; approximation properties [See
also 46B28, 46M05, 47L05, 47L20]
 47L05:
 2:
 46B28
 Spaces of operators; tensor products; approximation properties [See also 46A32, 46M05,
47L05, 47L20]
 47L20:
 1:
 46A32
 Spaces of linear operators; topological tensor products; approximation properties [See
also 46B28, 46M05, 47L05, 47L20]
 47L20:
 Spaces of operators; tensor products; approximation properties [See also 46A32, 46M05,
 2:
 46B28
47L05, 47L20]
 47L20:
 47B10
 Operators belonging to operator ideals (nuclear, p-summing, in the Schatten-von
Neumann classes, etc.) [See also 47L20]
 Operator spaces and completely bounded maps [See also 47L25]
 47L25:
 1:
 46L07
 Applications of selfadjoint operator algebras to physics [See also 46N50, 46N55, 47L90,
 47L90:
 1:
 46L60
81T05, 82B10, 82C10
 47Lxx:
 1:
 46H35
 Topological algebras of operators [See mainly 47Lxx]
 Selfadjoint operator algebras (C^*-algebras, von Neumann (W^*-) algebras, etc.) [See also
 47Lxx:
 2:
 46Lxx
22D25, 47Lxx]
```

Operator-theoretic methods [See also 47A48, 47A57, 47B35, 47N70]

Miscellaneous applications of functional analysis [See also 47Nxx]

93B28

46Nxx

1: 1:

47N70:

47Nxx:

```
47S10:
 12J25
 Non-Archimedean valued fields [See also 30G06, 32P05, 46S10, 47S10]
 1:
 47S10:
 2:
 12J27
 Krasner-Tate algebras [See mainly 32P05; see also 46S10, 47S10]
 47S20:
 03H05
 Nonstandard models in mathematics [See also 26E35, 28E05, 30G06, 46S20, 47S20,
 1:
54J05
 47S30:
 03F60
 Constructive and recursive analysis [See also 03B30, 03D45, 03D78, 26E40, 46S30,
 1:
47S30]
 46Sxx
 Other (nonclassical) types of functional analysis [See also 47Sxx]
 47Sxx:
 1:
 49-XX:
 1:
 58E25
 Applications to control theory [See also 49-XX, 93-XX]
 49-XX:
 2:
 93-XX
 Systems theory; control { For optimal control, see 49-XX }
 49J15:
 1:
 34Hxx
 Control problems [See also 49J15, 49K15, 93C15]
 49J15:
 2:
 34 H05
 Control problems [See also 49J15, 49K15, 93C15]
 49J21:
 1:
 34A60
 Differential inclusions [See also 49J21, 49K21]
 49J21:
 2:
 34K35
 Control problems [See also 49J21, 49K21, 93C23]
 49J21:
 3:
 47J22
 Variational and other types of inclusions [See also 34A60, 49J21, 49K21]
 49J40:
 1:
 35J86
 Linear elliptic unilateral problems and linear elliptic variational inequalities [See also
35R35, 49J40]
 2:
 Nonlinear elliptic unilateral problems and nonlinear elliptic variational inequalities [See
 49J40:
 35J87
also 35R35, 49J40]
 35J88
 Systems of elliptic variational inequalities [See also 35R35, 49J40]
 49J40:
 3:
 49J40:
 35K85
 Linear parabolic unilateral problems and linear parabolic variational inequalities [See
 4:
also 35R35, 49J40]
 49J40:
 5:
 35 K86
 Nonlinear parabolic unilateral problems and nonlinear parabolic variational inequalities
[See also 35R35, 49J40]
 Systems of parabolic variational inequalities [See also 35R35, 49J40]
 49J40:
 6:
 35K87
 49J40:
 7:
 35L85
 Linear hyperbolic unilateral problems and linear hyperbolic variational inequalities [See
also 35R35, 49J40]
 Nonlinear hyperbolic unilateral problems and nonlinear hyperbolic variational
 49J40:
 8:
 35L86
inequalities [See also 35R35, 49J40]
 49J40:
 9:
 35L87
 Unilateral problems and variational inequalities for hyperbolic systems [See also 35R35,
49J40]
 49J40: 10:
 35M85
 Linear unilateral problems and variational inequalities of mixed type [See also 35R35,
49J40]
 49J40: 11:
 35M86
 Nonlinear unilateral problems and nonlinear variational inequalities of mixed type [See
also 35R35, 49J40]
 49J40: 12:
 35M87
 Systems of variational inequalities of mixed type [See also 35R35, 49J40]
 49J40: 13:
 47J20
 Variational and other types of inequalities involving nonlinear operators (general) [See
also 49J40]
 26E25
 49J52:
 Set-valued functions [See also 28B20, 54C60] { For nonsmooth analysis, see 49J52,
 1:
58Cxx, 90Cxx }
 49J52:
 2:
 90C56
 Derivative-free methods and methods using generalized derivatives [See also 49J52]
 49K15:
 Control problems [See also 49J15, 49K15, 93C15]
 1:
 34Hxx
 2:
 Control problems [See also 49J15, 49K15, 93C15]
 49K15:
 34 H05
 49K21:
 1:
 34A60
 Differential inclusions [See also 49J21, 49K21]
 49K21:
 2:
 34K35
 Control problems [See also 49J21, 49K21, 93C23]
 3:
 Variational and other types of inclusions [See also 34A60, 49J21, 49K21]
 49K21:
 47J22
 49K35:
 1:
 90C47
 Minimax problems [See also 49K35]
 Dynamic programming [See also 49L20]
 49L20:
 1:
 90C39
 49Mxx:
 1:
 65K10
 Optimization and variational techniques [See also 49Mxx, 93B40]
 49Mxx:
 2:
 90 Cxx
 Mathematical programming [See also 49Mxx, 65Kxx]
 49N15:
 1:
 90C46
 Optimality conditions, duality [See also 49N15]
 49N70:
 1:
 91A23
 Differential games [See also 49N70]
 49N75:
 1:
 91A24
 Positional games (pursuit and evasion, etc.) [See also 49N75]
 49Q05:
 1:
 53A10
 Minimal surfaces, surfaces with prescribed mean curvature [See also 49Q05, 49Q10,
53C42
 Immersions (minimal, prescribed curvature, tight, etc.) [See also 49Q05, 49Q10, 53A10,
 49Q05:
 2:
 53C42
57R40, 57R42]
 49Q05:
 58E12
 Applications to minimal surfaces (problems in two independent variables) [See also
 3:
49Q05
 49Q10:
 53A10
 Minimal surfaces, surfaces with prescribed mean curvature [See also 49Q05, 49Q10,
 1:
```

Immersions (minimal, prescribed curvature, tight, etc.) [See also 49Q05, 49Q10, 53A10,

53C42

49Q10:

2:

53C42

```
57R40, 57R42]
 76B75
 49Q10:
 3:
 Flow control and optimization [See also 49Q10, 93C20, 93C95]
 Flow control and optimization [See also 49Q10, 93C20, 93C95]
 49Q10:
 4: 76D55
 49Q15:
 1: 28A75
 Length, area, volume, other geometric measure theory [See also 26B15, 49Q15]
 2:
 49Q15:
 58-XX
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
53Cxx] { For geometric integration theory, see 49Q15 }
 49Q20:
 1:
 52A38
 Length, area, volume [See also 26B15, 28A75, 49Q20]
 49Qxx:
 1:
 57R27
 Controllability of vector fields on C^{\infty} and real-analytic manifolds [See also 49Qxx,
37C10, 93B05]
 2:
 74Pxx
 49Qxx:
 Optimization [See also 49Qxx]
 49R05:
 1:
 47A75
 Eigenvalue problems [See also 47J10, 49R05]
 2:
 Nonlinear spectral theory, nonlinear eigenvalue problems [See also 49R05]
 49R05:
 47J10
 51-XX:
 1: 14Nxx
 Projective and enumerative geometry [See also 51-XX]
 51-XX:
 2:
 20B25
 Finite automorphism groups of algebraic, geometric, or combinatorial structures [See
also 05Bxx, 12F10, 20G40, 20H30, 51-XX]
 51-XX:
 3: 20H15
 Other geometric groups, including crystallographic groups [See also 51-XX, especially
51F15, and 82D25]
 51D20:
 1:
 05B25
 Finite geometries [See also 51D20, 51Exx]
 51E05:
 05B05
 Block designs [See also 51E05, 62K10]
 1:
 Groups with a BN-pair; buildings [See also 51E24]
 51E24:
 1: 20E42
 51E30:
 1: 05B30
 Other designs, configurations [See also 51E30]
 51Exx:
 1: 05B25
 Finite geometries [See also 51D20, 51Exx]
 20F55
 Reflection and Coxeter groups [See also 22E40, 51F15]
 51F15:
 1:
 51F15:
 2:
 20H15
 Other geometric groups, including crystallographic groups [See also 51-XX, especially
51F15, and 82D25]
 51F15:
 3:
 51M20
 Polyhedra and polytopes; regular figures, division of spaces [See also 51F15]
 51F20:
 20H05
 Unimodular groups, congruence subgroups [See also 11F06, 19B37, 22E40, 51F20]
 1:
 51H25:
 1: 53Cxx
 Global differential geometry [See also 51H25, 58-XX; for related bundle theory, see
55Rxx, 57Rxx]
 51Lxx:
 53C75
 Geometric orders, order geometry [See also 51Lxx]
 1:
 52C20
 Tilings in 2 dimensions [See also 05B45, 51M20]
 51M20:
 1:
 Tilings in n dimensions [See also 05B45, 51M20]
 51M20:
 2:
 52C22
 51M25:
 1: 26B15
 Integration: length, area, volume [See also 28A75, 51M25]
 Grassmannians, Schubert varieties, flag manifolds [See also 32M10, 51M35]
 51M35:
 1: 14M15
 51N05:
 1: 65D18
 Computer graphics, image analysis, and computational geometry [See also 51N05,
68U05
 51N30:
 1: 14L35
 Classical groups (geometric aspects) [See also 20Gxx, 51N30]
 51N35:
 1: 14N05
 Projective techniques [See also 51N35]
 52A07:
 46A55
 Convex sets in topological linear spaces; Choquet theory [See also 52A07]
 1:
 53C65
 Integral geometry [See also 52A22, 60D05]; differential forms, currents, etc. [See mainly
 52A22:
 1:
58Axx
 52A22:
 60Dxx
 2:
 Geometric probability and stochastic geometry [See also 52A22, 53C65]
 52A22:
 3:
 60D05
 Geometric probability and stochastic geometry [See also 52A22, 53C65]
 52A23:
 1:
 46B06
 Asymptotic theory of Banach spaces [See also 52A23]
 Inequalities and extremum problems { For convex problems, see 52A40 }
 52A40:
 1: 51M16
 52B20:
 1: 14M25
 Toric varieties, Newton polyhedra [See also 52B20]
 52B20:
 2: 14Txx
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 52B20:
 3:
 14T05
 Tropical geometry [See also 12K10, 14M25, 14N10, 52B20]
 Matroids, geometric lattices [See also 52B40, 90C27]
 52B40:
 1: 05B35
 52C05:
 1: 11H06
 Lattices and convex bodies [See also 11P21, 52C05, 52C07]
 Lattices and convex bodies [See also 11P21, 52C05, 52C07]
 52C07:
 1: 11H06
 52C15:
 1: 05B40
 Packing and covering [See also 11H31, 52C15, 52C17]
 Lattice packing and covering [See also 05B40, 52C15, 52C17]
 52C15:
 11H31
 Packing and covering [See also 11H31, 52C15, 52C17]
 52C17:
 1:
 05B40
 52C17:
 2:
 11H31
 Lattice packing and covering [See also 05B40, 52C15, 52C17]
 52C20:
 05B45
 Tessellation and tiling problems [See also 52C20, 52C22]
 1:
 52C22:
 1:
 05B45
 Tessellation and tiling problems [See also 52C20, 52C22]
 32S22
 52C35:
 1:
 Relations with arrangements of hyperplanes [See also 52C35]
 Matroids (realizations in the context of convex polytopes, convexity in combinatorial
 52Cxx:
 1:
 52B40
structures, etc.) [See also 05B35, 52Cxx]
```

Convex sets in 2 dimensions (including convex curves) [See also 53A04]

1: 52A10

53A04:

```
53A05:
 1: 52A15
 Convex sets in 3 dimensions (including convex surfaces) [See also 53A05, 53C45]
 53A07:
 1: 52A20
 Convex sets in n dimensions (including convex hypersurfaces) [See also 53A07, 53C45]
 Minimal surfaces [See also 53A10, 58E12]
 53A10:
 1:
 49Q05
 53A10:
 2:
 53C42
 Immersions (minimal, prescribed curvature, tight, etc.) [See also 49Q05, 49Q10, 53A10,
57R40, 57R42]
 Kinematics [See also 53A17]
 53A17:
 1:
 70 Bxx
 53A25:
 1: 51M30 Line geometries and their generalizations [See also 53A25]
 53A60:
 14C21
 Pencils, nets, webs [See also 53A60]
 1:
 1:
 Infinite-dimensional manifolds [See also 53Axx, 57N20, 58Bxx, 58Dxx]
 53Axx:
 46T05
 53B25:
 53C40
 Global submanifolds [See also 53B25]
 1:
 53C07:
 1: 81T13
 Yang-Mills and other gauge theories [See also 53C07, 58E15]
 Potential theory on Riemannian manifolds [See also 53C20; for Hodge theory, see 58A14]
 53C20:
 1:
 31C12
 53C20:
 2:
 58B20
 Riemannian, Finsler and other geometric structures [See also 53C20, 53C60]
 53C28:
 1:
 32L25
 Twistor theory, double fibrations [See also 53C28]
 53C30:
 1: 14M17
 Homogeneous spaces and generalizations [See also 32M10, 53C30, 57T15]
 Hermitian symmetric spaces, bounded symmetric domains, Jordan algebras [See also
 53C35:
 1: 32M15
22E10, 22E40, 53C35, 57T15]
 53C40:
 1: 53B25
 Local submanifolds [See also 53C40]
 53C42:
 1:
 53A10
 Minimal surfaces, surfaces with prescribed mean curvature [See also 49Q05, 49Q10,
53C42]
 53C43:
 1:
 58E20
 Harmonic maps [See also 53C43], etc.
 53C45:
 1:
 52A15
 Convex sets in 3 dimensions (including convex surfaces) [See also 53A05, 53C45]
 2:
 Convex sets in n dimensions (including convex hypersurfaces) [See also 53A07, 53C45]
 53C45:
 52A20
 1: 58B20
 53C60:
 Riemannian, Finsler and other geometric structures [See also 53C20, 53C60]
 53C65:
 1: 52A22
 Random convex sets and integral geometry [See also 53C65, 60D05]
 53C65:
 2:
 58A25
 Currents [See also 32C30, 53C65]
 Geometric probability and stochastic geometry [See also 52A22, 53C65]
 53C65:
 3:
 60Dxx
 53C65:
 60D05
 Geometric probability and stochastic geometry [See also 52A22, 53C65]
 4:
 53C70:
 1: 51H25
 Geometries with differentiable structure [See also 53Cxx, 53C70]
 53C75:
 1: 51Lxx
 Geometric order structures [See also 53C75]
 Kähler-Einstein manifolds [See also 53Cxx]
 53Cxx:
 1: 32Q20
 35R01
 Partial differential equations on manifolds [See also 32Wxx, 53Cxx, 58Jxx]
 53Cxx:
 2:
 53Cxx:
 3: 51H25
 Geometries with differentiable structure [See also 53Cxx, 53C70]
 4: 58-XX
 Global analysis, analysis on manifolds [See also 32Cxx, 32Fxx, 32Wxx, 46-XX, 47Hxx,
 53Cxx:
53Cxx] { For geometric integration theory, see 49Q15 }
 53Cxx:
 5:
 58Dxx
 Spaces and manifolds of mappings (including nonlinear versions of 46Exx) [See also
46Txx, 53Cxx]
 53Cxx:
 58Jxx
 Partial differential equations on manifolds; differential operators [See also 32Wxx, 35-
 6:
XX, 53Cxx]
 53Cxx:
 7:
 70G45
 Differential-geometric methods (tensors, connections, symplectic, Poisson, contact,
Riemannian, nonholonomic, etc.) [See also 53Cxx, 53Dxx, 58Axx]
 Contact systems [See also 53D10]
 53D10:
 1:
 37J55
 Symmetries, invariants, invariant manifolds, momentum maps, reduction [See also
 53D20:
 1:
 37J15
53D20
 Mirror symmetry [See also 11G42, 53D37]
 53D37:
 1:
 14J33
 Gromov-Witten invariants, quantum cohomology, Gopakumar-Vafa invariants,
 53D45:
 1: 14N35
Donaldson-Thomas invariants [See also 53D45]
 53D50:
 1:
 81S10
 Geometry and quantization, symplectic methods [See also 53D50]
 53Dxx:
 Finite-dimensional Hamiltonian, Lagrangian, contact, and nonholonomic systems [See
 1:
 37Jxx
also 53Dxx, 70Fxx, 70Hxx]
 53Dxx:
 2:
 70G45
 Differential-geometric methods (tensors, connections, symplectic, Poisson, contact,
Riemannian, nonholonomic, etc.) [See also 53Cxx, 53Dxx, 58Axx]
 Frames, locales { For topological questions see 54-XX }
 54-XX:
 06D22
 1:
 2:
 Categories of topological spaces and continuous mappings [See also 54-XX]
 54-XX:
 18B30
 Presheaves and sheaves [See also 14F05, 32C35, 32L10, 54B40, 55N30]
 54B40:
 1:
 18F20
 Real functions [See also 54C30]
 54C30:
 1:
 26-XX
 Manifolds of mappings [See also 46T10, 54C35]
 54C35:
 58D15
 1:
 54C50:
 1:
 26A21
 Classification of real functions; Baire classification of sets and functions [See also 03E15,
28A05, 54C50]
```

Absolute neighborhood retracts [See also **54C55**]

Shape theory [See also **54C56**, 55Q07]

1: 55M15

55P55

1:

54C55:

54C56:

```
54C56:
 57N25
 Shapes [See also 54C56, 55P55, 55Q07]
 54C60:
 1:
 26E25
 Set-valued functions [See also 28B20, 54C60] { For nonsmooth analysis, see 49J52,
58Cxx, 90Cxx }
 54C60:
 28B20 Set-valued set functions and measures; integration of set-valued functions; measurable
 2:
selections [See also 26E25, 54C60, 54C65, 91B14]
 Set-valued operators [See also 28B20, 54C60, 58C06]
 54C60:
 3:
 47H04
 54C60:
 4:
 49J53
 Set-valued and variational analysis [See also 28B20, 47H04, 54C60, 58C06]
 54C60:
 5:
 58C06
 Set valued and function-space valued mappings [See also 47H04, 54C60]
 Set-valued set functions and measures; integration of set-valued functions; measurable
 54C65:
 28B20
 1:
selections [See also 26E25, 54C60, 54C65, 91B14]
 54D80:
 1: 54A25
 Cardinality properties (cardinal functions and inequalities, discrete subsets) [See also
03Exx] { For ultrafilters, see 54D80 }
 54E70:
 47S50
 Operator theory in probabilistic metric linear spaces [See also 54E70]
 1:
 54F05:
 1:
 06B30
 Topological lattices, order topologies [See also 06F30, 22A26, 54F05, 54H12]
 54F05:
 2:
 06F30
 Topological lattices, order topologies [See also 06B30, 22A26, 54F05, 54H12]
 1: 55M10 Dimension theory [See also 54F45]
 54F45:
 54H05:
 03E15
 Descriptive set theory [See also 28A05, 54H05]
 1:
 Classes of sets (Borel fields, \sigma-rings, etc.), measurable sets, Suslin sets, analytic sets [See
 54H05:
 2:
 28A05
also 03E15, 26A21, 54H05]
 54H10:
 1:
 28A60
 Measures on Boolean rings, measure algebras [See also 54H10]
 54H12:
 1:
 06B30
 Topological lattices, order topologies [See also 06F30, 22A26, 54F05, 54H12]
 54H12:
 2:
 06F30
 Topological lattices, order topologies [See also 06B30, 22A26, 54F05, 54H12]
 Semigroups of transformations, etc. [See also 47D03, 47H20, 54H15]
 54H15:
 1:
 20M20
 54H15:
 2: 22-XX
 Topological groups, Lie groups { For transformation groups, see 54H15, 57Sxx, 58-XX.
For abstract harmonic analysis, see 43-XX }
 54H15:
 3:
 47H20
 Semigroups of nonlinear operators [See also 37L05, 47J35, 54H15, 58D07]
 Topological transformation groups [See also 20F34, 22-XX, 37-XX, 54H15, 58D05]
 54H15:
 57Sxx
 4:
 28Dxx
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
 54H20:
 1:
60Fxx, 60G10]
 54H20:
 37Bxx
 Topological dynamics [See also 54H20]
 2:
 Noncommutative dynamical systems [See also 28Dxx, 37Kxx, 37Lxx, 54H20]
 54H20:
 46L55
 3:
 54H25:
 1:
 26A18
 Iteration [See also 37Bxx, 37Cxx, 37Exx, 39B12, 47H10, 54H25]
 54H25:
 2:
 47H10
 Fixed-point theorems [See also 37C25, 54H25, 55M20, 58C30]
 3: 55M20
 54H25:
 Fixed points and coincidences [See also 54H25]
 03H05
 Nonstandard models in mathematics [See also 26E35, 28E05, 30G06, 46S20, 47S20,
 54J05:
 1:
54J05]
 54J05:
 2:
 26E35
 Nonstandard analysis [See also 03H05, 28E05, 54J05]
 55M10:
 Dimension theory [See also 55M10]
 1: 54F45
 1: 54C55
 Absolute neighborhood extensor, absolute extensor, absolute neighborhood retract
 55M15:
(ANR), absolute retract spaces (general properties) [See also 55M15]
 55M20:
 47H10
 Fixed-point theorems [See also 37C25, 54H25, 55M20, 58C30]
 1:
 2: 54H25
 Fixed-point and coincidence theorems [See also 47H10, 55M20]
 55M20:
 55M25:
 1: 47H11
 Degree theory [See also 55M25, 58C30]
 55Mxx:
 1: 54F35
 Higher-dimensional local connectedness [See also 55Mxx, 55Nxx]
 55Q70
 Homotopy groups of special types [See also 55N05, 55N07]
 55N05:
 1:
 55N07:
 1: 55Q70
 Homotopy groups of special types [See also 55N05, 55N07]
 55N15:
 1:
 19Lxx
 Topological K-theory [See also 55N15, 55R50, 55S25]
 55N22:
 1:
 14L05
 Formal groups, p-divisible groups [See also 55N22]
 55N22:
 19K33
 EXT and K-homology [See also 55N22]
 2:
 55N22:
 19L41
 Connective K-theory, cobordism [See also 55N22]
 3:
 55N22:
 4: 57R77
 Complex cobordism (U- and SU-cobordism) [See also 55N22]
 55N22:
 5: 57R90
 Other types of cobordism [See also 55N22]
 Presheaves and sheaves [See also 14F05, 32C35, 32L10, 54B40, 55N30]
 55N30:
 18F20
 1:
 Analytic sheaves and cohomology groups [See also 14Fxx, 18F20, 55N30]
 55N30:
 2:
 32C35
 32L10
 55N30:
 3:
 Sheaves and cohomology of sections of holomorphic vector bundles, general results [See
also 14F05, 18F20, 55N30]
 55N91:
 1:
 19L47
 Equivariant K-theory [See also 55N91, 55P91, 55Q91, 55R91, 55S91]
 55Nxx:
 1:
 18-XX
 Category theory; homological algebra { For commutative rings see 13Dxx, for associative
```

55Nxx: 2: 18Gxx Homological algebra [See also 13Dxx, 16Exx, 20Jxx, 55Nxx, 55Uxx, 57Txx]

algebraic topology }

rings 16Exx, for groups 20Jxx, for topological groups and related structures 57Txx; see also 55Nxx and 55Uxx for

```
55Nxx:
 54F35
 Higher-dimensional local connectedness [See also 55Mxx, 55Nxx]
 55P48:
 1: 18D50
 Operads [See also 55P48]
 Shape theory [See also 55P55, 57N25]
 55P55:
 1: 54C56
 55P55:
 2:
 57N25
 Shapes [See also 54C56, 55P55, 55Q07]
 Equivariant K-theory [See also 55N91, 55P91, 55Q91, 55R91, 55S91]
 55P91:
 19L47
 1:
 55Q07:
 55P55
 Shape theory [See also 54C56, 55Q07]
 1:
 Shapes [See also 54C56, 55P55, 55Q07]
 55Q07:
 2:
 57N25
 55Q50:
 1:
 19L20
 J-homomorphism, Adams operations [See also 55Q50]
 55Q91:
 Equivariant K-theory [See also 55N91, 55P91, 55Q91, 55R91, 55S91]
 19L47
 1:
 55R20:
 1:
 55Txx
 Spectral sequences [See also 18G40, 55R20]
 2:
 55R20:
 57T35
 Applications of Eilenberg-Moore spectral sequences [See also 55R20, 55T20]
 55R50:
 1:
 19Lxx
 Topological K-theory [See also 55N15, 55R50, 55S25]
 55R60:
 57N55
 Microbundles and block bundles [See also 55R60, 57Q50]
 1:
 55R60:
 2:
 57Q50
 Microbundles and block bundles [See also 55R60, 57N55]
 55R91:
 1: 19L47
 Equivariant K-theory [See also 55N91, 55P91, 55Q91, 55R91, 55S91]
 55Rxx:
 18F15
 Abstract manifolds and fiber bundles [See also 55Rxx, 57Pxx]
 1:
 2:
 32Lxx
 55Rxx:
 Holomorphic fiber spaces [See also 55Rxx]
 55Rxx:
 3:
 46L80
 K-theory and operator algebras (including cyclic theory) [See also 18F25, 19Kxx,
46M20, 55Rxx, 58J22]
 Methods of algebraic topology (cohomology, sheaf and bundle theory, etc.) [See also
 55Rxx: 4: 46M20
14F05, 18Fxx, 19Kxx, 32Cxx, 32Lxx, 46L80, 46M15, 46M18, 55Rxx]
 55Rxx:
 53Cxx
 Global differential geometry [See also 51H25, 58-XX; for related bundle theory, see
55Rxx, 57Rxx]
 55Rxx:
 57R22
 Topology of vector bundles and fiber bundles [See also 55Rxx]
 6:
 55S25:
 1:
 19Lxx
 Topological K-theory [See also 55N15, 55R50, 55S25]
 55S91:
 1:
 19L47
 Equivariant K-theory [See also 55N91, 55P91, 55Q91, 55R91, 55S91]
 55T20:
 1:
 57T35
 Applications of Eilenberg-Moore spectral sequences [See also 55R20, 55T20]
 Spectral sequences, hypercohomology [See also 55Txx]
 55Txx:
 1: 18G40
 55Txx:
 2: 55R20
 Spectral sequences and homology of fiber spaces [See also 55Txx]
 55U10:
 1:
 13F55
 Stanley-Reisner face rings; simplicial complexes [See also 55U10]
 Simplicial sets, simplicial objects (in a category) [See also 55U10]
 55U10:
 18G30
 55U15:
 1:
 18G35
 Chain complexes [See also 18E30, 55U15]
 55U25:
 1: 18G15
 Ext and Tor, generalizations, Künneth formula [See also 55U25]
 55Uxx:
 18-XX
 Category theory; homological algebra { For commutative rings see 13Dxx, for associative
rings 16Exx, for groups 20Jxx, for topological groups and related structures 57Txx; see also 55Nxx and 55Uxx for
algebraic topology }
 55Uxx:
 2: 18Gxx
 Homological algebra [See also 13Dxx, 16Exx, 20Jxx, 55Nxx, 55Uxx, 57Txx]
 Bar and cobar constructions [See also 18G55, 55Uxx]
 55Uxx:
 3:
 57T30
 57-XX:
 Topological geometries on manifolds [See also 57-XX]
 1: 51H20
 20F06
 57M05:
 1:
 Cancellation theory; application of van Kampen diagrams [See also 57M05]
 57M05:
 20F34
 Fundamental groups and their automorphisms [See also 57M05, 57Sxx]
 57M15:
 1:
 05C10
 Planar graphs; geometric and topological aspects of graph theory [See also 57M15,
57M25]
 57M25:
 05C10
 Planar graphs; geometric and topological aspects of graph theory [See also 57M15,
 1:
57M25]
 Milnor fibration; relations with knot theory [See also 57M25, 57Q45]
 57M25:
 2:
 32S55
 57M25:
 3: 57Q45
 Knots and links (in high dimensions) { For the low-dimensional case, see 57M25 }
 57M40:
 1:
 57N12
 Topology of E^3 and S^3 [See also 57M40]
 57N16
 Geometric structures on manifolds [See also 57M50]
 57M50:
 1:
 22F30
 Homogeneous spaces { For general actions on manifolds or preserving geometrical
 57M60:
 1:
structures, see 57M60, 57Sxx; for discrete subgroups of Lie groups, see especially 22E40 }
 57Mxx:
 1:
 20F65
 Geometric group theory [See also 05C25, 20E08, 57Mxx]
 Topology of general 3-manifolds [See also 57Mxx]
 57Mxx:
 2:
 57N10
 Characterizations of E^3 and S^3 (Poincaré conjecture) [See also 57N12]
 57N12:
 1:
 57M40
 57N20:
 1: 46T05
 Infinite-dimensional manifolds [See also 53Axx, 57N20, 58Bxx, 58Dxx]
 Shape theory [See also 55P55, 57N25]
 57N25:
 1: 54C56
 57N55:
 1: 55R60
 Microbundles and block bundles [See also 57N55, 57Q50]
 57N55:
 57Q50
 Microbundles and block bundles [See also 55R60, 57N55]
 57Nxx:
 1: 46-XX
 Functional analysis { For manifolds modeled on topological linear spaces, see 57Nxx,
58Bxx }
```

2: 54-XX General topology { For the topology of manifolds of all dimensions, see 57Nxx }

57Nxx:

```
57Nxx:
 3: 55Mxx
 Classical topics { For the topology of Euclidean spaces and manifolds, see 57Nxx }
 57Pxx:
 1:
 18F15
 Abstract manifolds and fiber bundles [See also 55Rxx, 57Pxx]
 57Q10:
 19B28
 K_1 of group rings and orders [See also 57Q10]
 1:
 57Q10:
 2:
 55Pxx
 Homotopy theory { For simple homotopy type, see 57Q10 }
 Milnor fibration; relations with knot theory [See also 57M25, 57Q45]
 57Q45:
 1:
 32S55
 57Q45:
 2:
 57M25
 Knots and links in S^3 { For higher dimensions, see 57Q45 }
 57Q50:
 1:
 55R60
 Microbundles and block bundles [See also 57N55, 57Q50]
 57Q50:
 2:
 57N55
 Microbundles and block bundles [See also 55R60, 57Q50]
 57R20:
 55Rxx
 Fiber spaces and bundles [See also 18F15, 32Lxx, 46M20, 57R20, 57R22, 57R25]
 1:
 57R20:
 2:
 55R40
 Homology of classifying spaces, characteristic classes [See also 57Txx, 57R20]
 57R22:
 1:
 55Rxx
 Fiber spaces and bundles [See also 18F15, 32Lxx, 46M20, 57R20, 57R22, 57R25]
 57R25:
 1:
 55Rxx
 Fiber spaces and bundles [See also 18F15, 32Lxx, 46M20, 57R20, 57R22, 57R25]
 57R30:
 37C85
 Dynamics of group actions other than Z and R, and foliations [See mainly 22Fxx, and
 1:
also 57R30, 57Sxx]
 Foliations (differential geometric aspects) [See also 57R30, 57R32]
 57R30:
 2:
 53C12
 57R32:
 1:
 22E41
 Continuous cohomology [See also 57R32, 57Txx, 58H10]
 57R32:
 2:
 53C12
 Foliations (differential geometric aspects) [See also 57R30, 57R32]
 Cohomology of classifying spaces for pseudogroup structures (Spencer, Gelfand-Fuks,
 57R32:
 3:
 58H10
etc.) [See also 57R32]
 53C42
 57R40:
 1:
 Immersions (minimal, prescribed curvature, tight, etc.) [See also 49Q05, 49Q10, 53A10,
57R40, 57R42]
 57R42:
 53C42
 Immersions (minimal, prescribed curvature, tight, etc.) [See also 49Q05, 49Q10, 53A10,
 1:
57R40, 57R42]
 1: 81T45
 Topological field theories [See also 57R56, 58Dxx]
 57R56:
 57R65:
 1:
 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
16E20, 19-XX, 46L80, 57R65, 57R67]
 57R67:
 1: 18F25
 Algebraic K-theory and L-theory [See also 11Exx, 11R70, 11S70, 12-XX, 13D15, 14Cxx,
16E20, 19-XX, 46L80, 57R65, 57R67]
 57R67:
 2:
 19J25
 Surgery obstructions [See also 57R67]
 57R75:
 1: 55N22
 Bordism and cobordism theories, formal group laws [See also 14L05, 19L41, 57R75,
57R77, 57R85, 57R90]
 57R77:
 1: 55N22
 Bordism and cobordism theories, formal group laws [See also 14L05, 19L41, 57R75,
57R77, 57R85, 57R90
 57R85:
 1: 55N22
 Bordism and cobordism theories, formal group laws [See also 14L05, 19L41, 57R75,
57R77, 57R85, 57R90]
 57R90:
 1: 55N22
 Bordism and cobordism theories, formal group laws [See also 14L05, 19L41, 57R75,
57R77, 57R85, 57R90]
 Differential geometry { For differential topology, see 57Rxx. For foundational questions
 57Rxx:
 1: 53-XX
of differentiable manifolds, see 58Axx }
 57Rxx:
 53 Cxx
 Global differential geometry [See also 51H25, 58-XX; for related bundle theory, see
55Rxx, 57Rxx]
 57Rxx:
 53D35
 Global theory of symplectic and contact manifolds [See also 57Rxx]
 3:
 57S05:
 1:
 58D05
 Groups of diffeomorphisms and homeomorphisms as manifolds [See also 22E65, 57S05]
 57S17:
 1:
 55M35
 Finite groups of transformations (including Smith theory) [See also 57S17]
 57S20:
 1:
 22F05
 General theory of group and pseudogroup actions { For topological properties of spaces
with an action, see 57S20 }
 57Sxx:
 1:
 20F34
 Fundamental groups and their automorphisms [See also 57M05, 57Sxx]
 22-XX
 57Sxx:
 2:
 Topological groups, Lie groups { For transformation groups, see 54H15, 57Sxx, 58-XX.
For abstract harmonic analysis, see 43-XX }
 Lie groups { For the topology of Lie groups and homogeneous spaces, see 57Sxx, 57Txx;
 57Sxx:
 3:
 22Exx
for analysis thereon, see 43A80, 43A85, 43A90 }
 57Sxx:
 22F30
 Homogeneous spaces { For general actions on manifolds or preserving geometrical
structures, see 57M60, 57Sxx; for discrete subgroups of Lie groups, see especially 22E40 }
 Dynamics of group actions other than Z and R, and foliations [See mainly 22Fxx, and
 57Sxx:
 5:
 37C85
also 57R30, 57Sxx]
 Transformation groups and semigroups [See also 20M20, 22-XX, 57Sxx]
 57Sxx:
 6:
 54H15
 57T05:
 1:
 16T05
 Hopf algebras and their applications [See also 16S40, 57T05]
 57T15:
 1:
 14M17
 Homogeneous spaces and generalizations [See also 32M10, 53C30, 57T15]
```

Homogeneous complex manifolds [See also 14M17, 57T15]

3: 32M15 Hermitian symmetric spaces, bounded symmetric domains, Jordan algebras [See also

57T15:

57T15:

2:

22E10, 22E40, 53C35, **57T15**]

32M10

```
Homogeneous manifolds [See also 14M15, 14M17, 32M10, 57T15]
 57T15:
 4: 53C30
 5: 53C35
 Symmetric spaces [See also 32M15, 57T15]
 57T15:
 Eilenberg-Moore spectral sequences [See also 57T35]
 57T35:
 1: 55T20
 57Txx:
 1: 18-XX
 Category theory; homological algebra { For commutative rings see 13Dxx, for associative
rings 16Exx, for groups 20Jxx, for topological groups and related structures 57Txx; see also 55Nxx and 55Uxx for
algebraic topology }
 57Txx:
 2: 18Gxx
 Homological algebra [See also 13Dxx, 16Exx, 20Jxx, 55Nxx, 55Uxx, 57Txx]
 57Txx:
 3:
 22Exx
 Lie groups { For the topology of Lie groups and homogeneous spaces, see 57Sxx, 57Txx;
for analysis thereon, see 43A80, 43A85, 43A90 }
 Continuous cohomology [See also 57R32, 57Txx, 58H10]
 57Txx:
 22E41
 57Txx:
 5: 55Nxx Homology and cohomology theories [See also 57Txx]
 Homology of classifying spaces, characteristic classes [See also 57Txx, 57R20]
 57Txx:
 6:
 55R40
 58-XX:
 1:
 22-XX
 Topological groups, Lie groups { For transformation groups, see 54H15, 57Sxx, 58-XX.
For abstract harmonic analysis, see 43-XX }
 58-XX:
 2:
 28-XX
 Measure and integration { For analysis on manifolds, see 58-XX }
 Functions of a complex variable { For analysis on manifolds, see 58-XX }
 58-XX:
 3:
 30-XX
 58-XX:
 47 Hxx
 Nonlinear operators and their properties { For global and geometric aspects, see 58-XX,
 4:
especially 58Cxx }
 58-XX:
 47 Jxx
 Equations and inequalities involving nonlinear operators [See also 46Txx] { For global
 5:
and geometric aspects, see 58-XX }
 58-XX:
 6:
 53Cxx
 Global differential geometry [See also 51H25, 58-XX; for related bundle theory, see
55Rxx, 57Rxx]
 Applications of global analysis to structures on manifolds, Donaldson and Seiberg-
 58-XX:
 57R57
Witten invariants [See also 58-XX]
 58A07:
 1:
 14P20
 Nash functions and manifolds [See also 32C07, 58A07]
 58A07:
 2:
 32C05
 Real-analytic manifolds, real-analytic spaces [See also 14Pxx, 58A07]
 Potential theory on Riemannian manifolds [See also 53C20; for Hodge theory, see 58A14]
 58A14:
 31C12
 1:
 Continuation and prolongation of solutions [See also 58A15, 58A17, 58Hxx]
 58A15:
 1: 35B60
 58A17:
 1: 35B60
 Continuation and prolongation of solutions [See also 58A15, 58A17, 58Hxx]
 58A25:
 1: 49Q15
 Geometric measure and integration theory, integral and normal currents [See also
28A75, 32C30, 58A25, 58C35]
 58A50:
 1: 14M30
 Supervarieties [See also 32C11, 58A50]
 58A50:
 2:
 32C11
 Complex supergeometry [See also 14A22, 14M30, 58A50]
 46S60
 Functional analysis on superspaces (supermanifolds) or graded spaces [See also 58A50
 58A50:
 3:
and 58C50]
 58Axx:
 53-XX
 Differential geometry { For differential topology, see 57Rxx. For foundational questions
of differentiable manifolds, see 58Axx }
 53C65
 Integral geometry [See also 52A22, 60D05]; differential forms, currents, etc. [See mainly
 58Axx:
 2:
58Axx
 58Axx:
 3:
 57Rxx Differential topology { For foundational questions of differentiable manifolds, see 58Axx;
for infinite-dimensional manifolds, see 58Bxx }
 70G45
 Differential-geometric methods (tensors, connections, symplectic, Poisson, contact,
 4:
 58Axx:
Riemannian, nonholonomic, etc.) [See also 53Cxx, 53Dxx, 58Axx]
 58B12:
 1:
 32-XX Several complex variables and analytic spaces { For infinite-dimensional holomorphy, see
46G20, 58B12 }
 Infinite-dimensional holomorphy [See also 32-XX, 46E50, 46T25, 58B12, 58C10]
 58B12:
 2:
 46G20
 58B15:
 1:
 47A53
 (Semi-) Fredholm operators; index theories [See also 58B15, 58J20]
 58B20:
 1:
 53C20
 Global Riemannian geometry, including pinching [See also 31C12, 58B20]
 Finsler spaces and generalizations (areal metrics) [See also 58B20]
 58B20:
 2:
 53C60
 22E65
 Infinite-dimensional Lie groups and their Lie algebras: general properties [See also
 58B25:
 1:
17B65, 58B25, 58H05
 58B32:
 1:
 46L85
 Noncommutative topology [See also 58B32, 58B34, 58J22]
 58B32:
 2:
 Noncommutative differential geometry [See also 58B32, 58B34, 58J22]
 46L87
 Other "noncommutative" mathematics based on C^*-algebra theory [See also 58B32,
 58B32:
 3:
 46L89
58B34, 58J22]
 Noncommutative topology [See also 58B32, 58B34, 58J22]
 58B34:
 1:
 46L85
 Noncommutative differential geometry [See also 58B32, 58B34, 58J22]
 58B34:
 2:
 46L87
 46L89
 Other "noncommutative" mathematics based on C^*-algebra theory [See also 58B32,
 58B34:
 3:
58B34, 58J22]
```

Noncommutative geometry methods [See also 46L85, 46L87, **58B34**]

Methods of noncommutative geometry [See also **58B34**]

58B34:

58B34:

4:

5:

81T75

83C65

```
32K05
 Banach analytic spaces [See also 58Bxx]
 58Bxx:
 2:
 35Rxx
 Miscellaneous topics { For equations on manifolds, see 58Jxx; for manifolds of solutions,
see 58Bxx; for stochastic PDE, see also 60H15 }
 58Bxx:
 3:
 46-XX
 Functional analysis { For manifolds modeled on topological linear spaces, see 57Nxx,
58Bxx }
 46T05
 Infinite-dimensional manifolds [See also 53Axx, 57N20, 58Bxx, 58Dxx]
 58Bxx:
 4:
 58Bxx:
 5:
 57N20
 Topology of infinite-dimensional manifolds [See also 58Bxx]
 58Bxx:
 6:
 57Rxx
 Differential topology { For foundational questions of differentiable manifolds, see 58Axx;
for infinite-dimensional manifolds, see 58Bxx }
 Set-valued operators [See also 28B20, 54C60, 58C06]
 58C06:
 47H04
 1:
 58C06:
 2:
 49J53
 Set-valued and variational analysis [See also 28B20, 47H04, 54C60, 58C06]
 Set-valued maps [See also 26E25, 28B20, 47H04, 58C06]
 58C06:
 3:
 54C60
 Infinite-dimensional holomorphy [See also 32-XX, 46E50, 46T25, 58B12, 58C10]
 58C10:
 46G20
 1:
 58C15:
 1:
 47J07
 Abstract inverse mapping and implicit function theorems [See also 46T20 and 58C15]
 58C20:
 1:
 46G05
 Derivatives [See also 46T20, 58C20, 58C25]
 2:
 Fréchet and Gateaux differentiability [See also 46G05, 58C20]
 58C20:
 49J50
 58C25:
 26E10
 C^{\infty}-functions, quasi-analytic functions [See also 58C25]
 1:
 58C25:
 2:
 32K15
 Differentiable functions on analytic spaces, differentiable spaces [See also 58C25]
 58C25:
 3:
 46G05
 Derivatives [See also 46T20, 58C20, 58C25]
 Fixed-point theorems [See also 37C25, 54H25, 55M20, 58C30]
 58C30:
 1:
 47H10
 58C30:
 47H11
 Degree theory [See also 55M25, 58C30]
 58C30:
 3:
 65H20
 Global methods, including homotopy approaches [See also 58C30, 90C30]
 28Cxx
 Set functions and measures on spaces with additional structure [See also 46G12, 58C35,
 58C35:
 1:
58D20]
 58C35:
 2:
 28C20
 Set functions and measures and integrals in infinite-dimensional spaces (Wiener
measure, Gaussian measure, etc.) [See also 46G12, 58C35, 58D20, 60B11]
 Distributions on infinite-dimensional spaces [See also 58C35]
 58C35:
 3:
 46F25
 49Q15
 Geometric measure and integration theory, integral and normal currents [See also
 58C35:
 4:
28A75, 32C30, 58A25, 58C35]
 58C40:
 65H17
 Eigenvalues, eigenvectors [See also 47Hxx, 47Jxx, 58C40, 58E07, 90C30]
 1:
 58C50:
 Formal and graded complex spaces [See also 58C50]
 32 \text{K} 07
 1:
 Functional analysis on superspaces (supermanifolds) or graded spaces [See also 58A50
 58C50:
 2:
 46S60
and 58C50]
 Nonsmooth analysis [See also 46G05, 58C50, 90C56]
 58C50:
 3:
 49J52
 Miscellaneous topics [See also 58Cxx]
 58Cxx:
 1:
 26Exx
 58Cxx:
 2:
 26E15
 Calculus of functions on infinite-dimensional spaces [See also 46G05, 58Cxx]
 58Cxx:
 3:
 26E20
 Calculus of functions taking values in infinite-dimensional spaces [See also 46E40,
46G10, 58Cxx]
 26E25
 Set-valued functions [See also 28B20, 54C60] { For nonsmooth analysis, see 49J52,
 58Cxx:
 4:
58Cxx, 90Cxx }
 58Cxx:
 Nonlinear functional analysis [See also 47Hxx, 47Jxx, 58Cxx, 58Dxx]
 5:
 46Txx
 58Cxx:
 6:
 47Hxx
 Nonlinear operators and their properties { For global and geometric aspects, see 58-XX,
especially 58Cxx }
 58D05:
 1:
 22E67
 Loop groups and related constructions, group-theoretic treatment [See also 58D05]
 2:
 Topological transformation groups [See also 20F34, 22-XX, 37-XX, 54H15, 58D05]
 58D05:
 57Sxx
 58D05:
 3:
 58B25
 Group structures and generalizations on infinite-dimensional manifolds [See also 22E65,
58D05
 58D07:
 1:
 47H20
 Semigroups of nonlinear operators [See also 37L05, 47J35, 54H15, 58D07]
 Function spaces [See also 46Exx, 58D15]
 58D15:
 54C35
 1:
 28Cxx
 Set functions and measures on spaces with additional structure [See also 46G12, 58C35,
 58D20:
 1:
58D20]
 58D20:
 2:
 28C20
 Set functions and measures and integrals in infinite-dimensional spaces (Wiener
measure, Gaussian measure, etc.) [See also 46G12, 58C35, 58D20, 60B11]
 Differential equations in abstract spaces [See also 34Lxx, 37Kxx, 47Dxx, 47Hxx, 47Jxx,
 58D25:
 34Gxx
58D25]
 2:
 58D25:
 35R15
 Partial differential equations on infinite-dimensional (e.g. function) spaces (= PDE in
infinitely many variables) [See also 46Gxx, 58D25]
 58D25:
 3:
 47J35
 Nonlinear evolution equations [See also 34G20, 35K90, 35L90, 35Qxx, 35R20, 37Kxx,
37Lxx, 47H20, 58D25]
```

Quantization in field theory; cohomological methods [See also 58D29]

Path integrals [See also **58D30**]

1: 81T70

81S40

1:

58D29:

58D30:

```
58Dxx:
 46Txx
 Nonlinear functional analysis [See also 47Hxx, 47Jxx, 58Cxx, 58Dxx]
 1:
 58Dxx:
 2:
 46T05
 Infinite-dimensional manifolds [See also 53Axx, 57N20, 58Bxx, 58Dxx]
 81T45
 Topological field theories [See also 57R56, 58Dxx]
 58Dxx:
 3:
 58E07:
 1:
 47J15
 Abstract bifurcation theory [See also 34C23, 37Gxx, 58E07, 58E09]
 58E07:
 2:
 58C40
 Spectral theory; eigenvalue problems [See also 47J10, 58E07]
 58E07:
 65H17
 Eigenvalues, eigenvectors [See also 47Hxx, 47Jxx, 58C40, 58E07, 90C30]
 3:
 58E09:
 1:
 47J15
 Abstract bifurcation theory [See also 34C23, 37Gxx, 58E07, 58E09]
 58E10:
 1:
 53C22
 Geodesics [See also 58E10]
 Minimal surfaces [See also 53A10, 58E12]
 58E12:
 49Q05
 1:
 58E15:
 81T13
 Yang-Mills and other gauge theories [See also 53C07, 58E15]
 1:
 58E20:
 1:
 53C43
 Differential geometric aspects of harmonic maps [See also 58E20]
 58Exx:
 1:
 47J30
 Variational methods [See also 58Exx]
 58Exx:
 2:
 49Qxx
 Manifolds [See also 58Exx]
 58H05:
 1:
 20Lxx
 Groupoids (i.e. small categories in which all morphisms are isomorphisms) { For sets
with a single binary operation, see 20N02; for topological groupoids, see 22A22, 58H05 }
 58H05:
 20L05
 Groupoids (i.e. small categories in which all morphisms are isomorphisms) { For sets
with a single binary operation, see 20N02; for topological groupoids, see 22A22, 58H05 }
 58H05:
 3:
 22A22
 Topological groupoids (including differentiable and Lie groupoids) [See also 58H05]
 58H05:
 22E05
 Local Lie groups [See also 34-XX, 35-XX, 58H05]
 4:
 Infinite-dimensional Lie groups and their Lie algebras: general properties [See also
 58H05:
 22E65
 5:
17B65, 58B25, 58H05]
 58H10:
 1:
 22E41
 Continuous cohomology [See also 57R32, 57Txx, 58H10]
 2:
 Deformations of complex structures [See also 13D10, 16S80, 58H10, 58H15]
 58H10:
 32G05
 58H10:
 57R32
 Classifying spaces for foliations; Gelfand-Fuks cohomology [See also 58H10]
 3:
 58H15:
 1:
 32G05
 Deformations of complex structures [See also 13D10, 16S80, 58H10, 58H15]
 58Hxx:
 1:
 35B60
 Continuation and prolongation of solutions [See also 58A15, 58A17, 58Hxx]
 Overdetermined systems [See also 58Hxx, 58J10, 58J15]
 58Hxx:
 2:
 35Nxx
 58J10:
 Elliptic equations and systems [See also 58J10, 58J20]
 1:
 35Jxx
 58J10:
 2:
 35Nxx
 Overdetermined systems [See also 58Hxx, 58J10, 58J15]
 58J10:
 3:
 35N15
 ∂-Neumann problem and generalizations; formal complexes [See also 32W05, 32W10,
58J10]
 58J10:
 4:
 58H15
 Deformations of structures [See also 32Gxx, 58J10]
 58J15:
 1:
 32C38
 Sheaves of differential operators and their modules, D-modules [See also 14F10, 16S32,
35A27, 58J15]
 Microlocal methods; methods of sheaf theory and homological algebra in PDE [See also
 58J15:
 2:
 35A27
32C38, 58J15]
 58J15:
 3:
 35Nxx
 Overdetermined systems [See also 58Hxx, 58J10, 58J15]
 35S35
 Topological aspects: intersection cohomology, stratified sets, etc. [See also 32C38, 32S40,
 58J15:
 4:
32S60, 58J15]
 58J15:
 5:
 46F15
 Hyperfunctions, analytic functionals [See also 32A25, 32A45, 32C35, 58J15]
 58J20:
 18G60
 Other (co)homology theories [See also 19D55, 46L80, 58J20, 58J22]
 1:
 2:
 Index theory [See also 58J20, 58J22]
 58J20:
 19K56
 58J20:
 3:
 35Jxx
 Elliptic equations and systems [See also 58J10, 58J20]
 58J20:
 4:
 47A53
 (Semi-) Fredholm operators; index theories [See also 58B15, 58J20]
 Other (co)homology theories [See also 19D55, 46L80, 58J20, 58J22]
 58J22:
 1:
 18G60
 58J22:
 2:
 19K35
 Kasparov theory (KK-theory) [See also 58J22]
 58J22:
 3:
 19K56
 Index theory [See also 58J20, 58J22]
 58J22:
 4:
 46L80
 K-theory and operator algebras (including cyclic theory) [See also 18F25, 19Kxx,
46M20, 55Rxx, 58J22]
 46L85
 Noncommutative topology [See also 58B32, 58B34, 58J22]
 58J22:
 5:
 58J22:
 6:
 46L87
 Noncommutative differential geometry [See also 58B32, 58B34, 58J22]
 58J22:
 7:
 46L89
 Other "noncommutative" mathematics based on C^*-algebra theory [See also 58B32,
58B34, 58J22]
 58J35:
 1:
 35Kxx
 Parabolic equations and systems [See also 35Bxx, 35Dxx, 35R30, 35R35, 58J35]
 58J37:
 1:
 47A55
 Perturbation theory [See also 47H14, 58J37, 70H09, 81Q15]
 2:
 Perturbations of nonlinear operators [See also 47A55, 58J37, 70H09, 70K60, 81Q15]
 58J37:
 47H14
 58J40:
 1:
 35Sxx
 Pseudodifferential operators and other generalizations of partial differential operators
[See also 47G30, 58J40]
 58J45:
 1:
 35Lxx
 Hyperbolic equations and systems [See also 58J45]
```

Scattering theory [See also 34L25, 35P25, 37K15, **58J50**, 81Uxx]

Methods of Riemannian geometry, including PDE methods; curvature restrictions [See

58J50:

58J60:

1:

47A40

53C21

```
also 58J60]
 58J65:
 1: 60Hxx
 Stochastic analysis [See also 58J65]
 58J65:
 2:
 60J60
 Diffusion processes [See also 58J65]
 58J65:
 3:
 60J65
 Brownian motion [See also 58J65]
 58J70:
 35A30
 Geometric theory, characteristics, transformations [See also 58J70, 58J72]
 1:
 58J72:
 35A30
 Geometric theory, characteristics, transformations [See also 58J70, 58J72]
 1:
 1: 35Rxx Miscellaneous topics { For equations on manifolds, see 58Jxx; for manifolds of solutions,
 58Jxx:
see 58Bxx; for stochastic PDE, see also 60H15 }
 Partial differential equations on manifolds [See also 32Wxx, 53Cxx, 58Jxx]
 58Jxx:
 35R01
 58Jxx:
 3: 37-XX
 Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
46Lxx, 58Jxx, 70-XX]
 Partial differential operators [See also 35Pxx, 58Jxx]
 58Jxx:
 4: 47Fxx
 58Jxx:
 47F05
 Partial differential operators [See also 35Pxx, 58Jxx] (should also be assigned at least
 5:
one other classification number in section 47)
 58Jxx:
 6: 47Gxx Integral, integro-differential, and pseudodifferential operators [See also 58Jxx]
 7: 47G30
 Pseudodifferential operators [See also 35Sxx, 58Jxx]
 58Jxx:
 58Kxx:
 14B05
 Singularities [See also 14E15, 14H20, 14J17, 32Sxx, 58Kxx]
 1:
 Singularities [See also 58Kxx]
 58Kxx:
 2:
 32Sxx
 58Kxx:
 3:
 32S60
 Stratifications; constructible sheaves; intersection cohomology [See also 58Kxx]
 Shocks and singularities [See also 58Kxx, 76L05]
 58Kxx:
 4: 35L67
 60-XX:
 1: 46T12 Measure (Gaussian, cylindrical, etc.) and integrals (Feynman, path, Fresnel, etc.) on
manifolds [See also 28Cxx, 46G12, 60-XX]
 Probability and inductive logic [See also 60A05]
 60A05: 1: 03B48
 60B11:
 28C20
 Set functions and measures and integrals in infinite-dimensional spaces (Wiener
 1:
measure, Gaussian measure, etc.) [See also 46G12, 58C35, 58D20, 60B11]
 60B12:
 1:
 60Fxx
 Limit theorems [See also 28Dxx, 60B12]
 Random graphs [See also 60B20]
 60B20:
 1:
 05C80
 60Bxx:
 20Pxx
 Probabilistic methods in group theory [See also 60Bxx]
 1:
 Probabilistic methods in group theory [See also 60Bxx]
 60Bxx:
 2:
 20P05
 60Bxx:
 3: 28A33
 Spaces of measures, convergence of measures [See also 46E27, 60Bxx]
 46B09
 Probabilistic methods in Banach space theory [See also 60Bxx]
 60Bxx:
 4:
 52A22
 60D05:
 1:
 Random convex sets and integral geometry [See also 53C65, 60D05]
 60D05:
 53C65
 Integral geometry [See also 52A22, 60D05]; differential forms, currents, etc. [See mainly
58Axx
 60E15:
 1: 26Dxx Inequalities { For maximal function inequalities, see 42B25; for functional inequalities,
see 39B72; for probabilistic inequalities, see 60E15 }
 60Exx: 1:
 62Exx Distribution theory [See also 60Exx]
 60Exx:
 2:
 62Hxx Multivariate analysis [See also 60Exx]
 60Fxx:
 1:
 28Dxx Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
60Fxx, 60G10]
 60Fxx:
 37A50
 Relations with probability theory and stochastic processes [See also 60Fxx and 60G10]
 Probabilistic measure theory { For ergodic theory, see 28Dxx and 60Fxx }
 60Fxx:
 3:
 60A10
 60G10:
 28Dxx
 Measure-theoretic ergodic theory [See also 11K50, 11K55, 22D40, 37Axx, 47A35, 54H20,
60Fxx, 60G10]
 60G10:
 2:
 Relations with probability theory and stochastic processes [See also 60Fxx and 60G10]
 37A50
 Prediction [See also 60G25]; filtering [See also 60G35, 93E10, 93E11]
 60G25:
 1: 62M20
 60G35:
 1: 62M20 Prediction [See also 60G25]; filtering [See also 60G35, 93E10, 93E11]
 60G35:
 2:
 93E10
 Estimation and detection [See also 60G35]
 60G35:
 93E11
 Filtering [See also 60G35]
 3:
 60G35:
 94A05
 Communication theory [See also 60G35, 90B18]
 4:
 Optimal stopping [See also 60G40, 91A60]
 60G40:
 1:
 62L15
 60G40:
 91A60
 Probabilistic games; gambling [See also 60G40]
 60G50:
 1:
 82B41
 Random walks, random surfaces, lattice animals, etc. [See also 60G50, 82C41]
 2:
 60G50:
 82C41
 Dynamics of random walks, random surfaces, lattice animals, etc. [See also 60G50]
 60Gxx:
 Control of mechanical systems [See also 60Gxx, 60Jxx]
 1: 70Qxx
 2:
 70Q05
 Control of mechanical systems [See also 60Gxx, 60Jxx]
 60Gxx:
 60Gxx:
 3:
 76Fxx
 Turbulence [See also 37-XX, 60Gxx, 60Jxx]
 60H10:
 1:
 34Fxx
 Equations and systems with randomness [See also 34K50, 60H10, 93E03]
 60H10:
 2:
 34F05
 Equations and systems with randomness [See also 34K50, 60H10, 93E03]
```

Generation, random and stochastic difference and differential equations [See also 34F05,

60H10:

34K50, **60H10**, 60H15]

37H10

3:

```
60H10: 4:
 37L55
 Infinite-dimensional random dynamical systems; stochastic equations [See also 35R60,
60H10, 60H15
 Diffusion processes and stochastic analysis on manifolds [See also 35R60, 60H10, 60J60]
 60H10:
 58J65
 60H10:
 6: 82C31
 Stochastic methods (Fokker-Planck, Langevin, etc.) [See also 60H10]
 Miscellaneous topics { For equations on manifolds, see 58Jxx; for manifolds of solutions,
 35Rxx
 60H15:
 1:
see 58Bxx; for stochastic PDE, see also 60H15 }
 60H15:
 2:
 35R60 Partial differential equations with randomness, stochastic partial differential equations
[See also 60H15]
 60H15:
 37H10
 Generation, random and stochastic difference and differential equations [See also 34F05,
 3:
34K50, 60H10, 60H15]
 60H15:
 4: 37L55
 Infinite-dimensional random dynamical systems; stochastic equations [See also 35R60,
60H10, 60H15]
 60H20:
 Random integral equations [See also 60H20]
 1:
 45Rxx
 60H20:
 2:
 45R05
 Random integral equations [See also 60H20]
 60H25:
 1: 47B80
 Random operators [See also 47H40, 60H25]
 2: 47H40 Random operators [See also 47B80, 60H25]
 60H25:
 60H30:
 1: 76D06
 Statistical solutions of Navier-Stokes and related equations [See also 60H30, 76M35]
 60H35:
 1: 65Cxx Probabilistic methods, simulation and stochastic differential equations { For theoretical
aspects, see 68U20 and 60H35 }
 60Hxx:
 1: 34K50
 Stochastic functional-differential equations [See also, 60Hxx]
 60J45:
 1: 31-XX
 Potential theory { For probabilistic potential theory, see 60J45 }
 60J50:
 1: 31C35
 Martin boundary theory [See also 60J50]
 Diffusion processes and stochastic analysis on manifolds [See also 35R60, 60H10, 60J60]
 60J60:
 1:
 58J65
 60J60:
 2:
 76R50
 Diffusion [See also 60J60]
 60Jxx:
 1:
 47D07
 Markov semigroups and applications to diffusion processes { For Markov processes, see
60Jxx }
 60Jxx:
 2:
 70Qxx
 Control of mechanical systems [See also 60Gxx, 60Jxx]
 3:
 70Q05
 Control of mechanical systems [See also 60Gxx, 60Jxx]
 60Jxx:
 60Jxx:
 4: 76Fxx
 Turbulence [See also 37-XX, 60Gxx, 60Jxx]
 60K10:
 1: 90B25
 Reliability, availability, maintenance, inspection [See also 60K10, 62N05]
 1: 68M20 Performance evaluation; queueing; scheduling [See also 60K25, 90Bxx]
 60K25:
 60K25:
 2:
 90B22
 Queues and service [See also 60K25, 68M20]
 60K35:
 1: 82B43 Percolation [See also 60K35]
 2:
 82C22
 Interacting particle systems [See also 60K35]
 60K35:
 Time-dependent percolation [See also 60K35]
 60K35:
 3:
 82C43
 62-XX:
 1:
 60-XX
 Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 2: 91Cxx Social and behavioral sciences: general topics { For statistics, see 62-XX }
 62-XX:
 62B10:
 1: 94A15
 Information theory, general [See also 62B10, 81P94]
 Decision theory for games [See also 62Cxx, 91B06, 90B50]
 62Cxx:
 1:
 91A35
 62Cxx:
 2:
 91B06
 Decision theory [See also 62Cxx, 90B50, 91A35]
 62D05:
 1: 91C20
 Clustering [See also 62D05]
 1: 60Exx Distribution theory [See also 62Exx, 62Hxx]
 62Exx:
 62H30:
 1:
 68T10
 Pattern recognition, speech recognition { For cluster analysis, see 62H30 }
 Distribution theory [See also 62Exx, 62Hxx]
 62Hxx:
 1:
 60Exx
 62K10:
 1: 05B05
 Block designs [See also 51E05, 62K10]
 62L15:
 1: 60G40
 Stopping times; optimal stopping problems; gambling theory [See also 62L15, 91A60]
 62M10:
 1: 91B84
 Economic time series analysis [See also 62M10]
 60G25
 Prediction theory [See also 62M20]
 62M20:
 1:
 Signal detection and filtering [See also 62M20, 93E10, 93E11, 94Axx]
 62M20:
 2:
 60G35
 Reliability, availability, maintenance, inspection [See also 60K10, 62N05]
 62N05:
 1: 90B25
 62P10:
 1:
 92B15
 General biostatistics [See also 62P10]
 Mathematical economics { For econometrics, see 62P20 }
 62P20:
 1:
 91Bxx
 65-XX:
 1:
 68Wxx Algorithms { For numerical algorithms, see 65-XX; for combinatorics and graph theory,
see 05C85, 68Rxx }
 2:
 Numerical methods [See also 65-XX, 74G15, 74H15]
 65-XX:
 74Sxx
 65-XX:
 3: 76Mxx Basic methods in fluid mechanics [See also 65-XX]
 Numerical methods (Monte Carlo, series resummation, etc.) [See also 65-XX, 81T80]
 65-XX:
 4:
 82B80
 65B15:
 1:
 40A25 Approximation to limiting values (summation of series, etc.) { For the Euler-Maclaurin
```

Computational methods for stochastic equations [See also 65C30]

summation formula, see **65B15** }

65C30:

1: 60H35

```
65C40:
 1:
 60J22
 Computational methods in Markov chains [See also 65C40]
 65Cxx:
 68U20
 Simulation [See also 65Cxx]
 1:
 Interpolation [See also 42A15 and 65D05]
 65D05:
 1:
 41A05
 65D17:
 1:
 51N05
 Descriptive geometry [See also 65D17, 68U07]
 Computer-aided design [See also 65D17]
 65D17:
 2:
 68U07
 68U05
 Computer graphics; computational geometry [See also 65D18]
 65D18:
 1:
 65D20:
 1:
 33F05
 Numerical approximation and evaluation [See also 65D20]
 65Dxx:
 1:
 41-XX
 Approximations and expansions { For all approximation theory in the complex domain,
see 30E05 and 30E10; for all trigonometric approximation and interpolation, see 42A10 and 42A15; for numerical
approximation, see 65Dxx }
 65E05:
 1:
 30C30
 Numerical methods in conformal mapping theory [See also 65E05]
 65F22:
 47A52
 1:
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
65R30]
 65F22:
 2:
 47J06
 Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,
65R30
 65F35:
 15A12
 Conditioning of matrices [See also 65F35]
 1:
 65F35:
 2:
 15A60
 Norms of matrices, numerical range, applications of functional analysis to matrix theory
[See also 65F35, 65J05]
 65Fxx:
 65J10
 Equations with linear operators (do not use 65Fxx)
 1:
 2:
 Solution of discretized equations [See also 65Fxx, 65Hxx]
 65Fxx:
 65M22
 65Fxx:
 3:
 65N22
 Solution of discretized equations [See also 65Fxx, 65Hxx]
 65H05:
 1:
 26C10
 Polynomials: location of zeros [See also 12D10, 30C15, 65H05]
 65J15
 Equations with nonlinear operators (do not use 65Hxx)
 65Hxx:
 1:
 65Hxx:
 2:
 65M22
 Solution of discretized equations [See also 65Fxx, 65Hxx]
 65Hxx:
 3:
 65N22
 Solution of discretized equations [See also 65Fxx, 65Hxx]
 Norms of matrices, numerical range, applications of functional analysis to matrix theory
 65J05:
 1:
 15A60
[See also 65F35, 65J05]
 47J25
 Iterative procedures [See also 65J15]
 65J15:
 1:
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
 65J20:
 1:
 47A52
65R30
 65J20:
 47J06
 Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,
 2:
65R30
 Applications in numerical analysis [See also 65Jxx]
 65Jxx:
 1:
 46N40
 2:
 65Jxx:
 47N40
 Applications in numerical analysis [See also 65Jxx]
 49-XX
 Calculus of variations and optimal control; optimization [See also 34H05, 34K35, 65Kxx,
 65Kxx:
 1:
90Cxx, 93-XX]
 65Kxx:
 2:
 49 Mxx
 Numerical methods [See also 90Cxx, 65Kxx]
 65Kxx:
 49M37
 Methods of nonlinear programming type [See also 90C30, 65Kxx]
 3:
 90Cxx
 Mathematical programming [See also 49Mxx, 65Kxx]
 65Kxx:
 4:
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
 65L08:
 1:
 47A52
65R30]
 65L08:
 47J06
 Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,
 2:
65R30
 65L80:
 34A09
 Implicit equations, differential-algebraic equations [See also 65L80]
 1:
 Theoretical approximation of solutions { For numerical analysis, see 65Lxx }
 65Lxx:
 1:
 34A45
 65M30:
 1:
 47A52
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
65R30
 65M30:
 2:
 47J06
 Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,
65R30
 Theoretical approximation to solutions { For numerical analysis, see 65Mxx, 65Nxx }
 65Mxx:
 1:
 35A35
 65N22:
 1:
 65F10
 Iterative methods for linear systems [See also 65N22]
 65Nxx:
 1:
 35A35
 Theoretical approximation to solutions { For numerical analysis, see 65Mxx, 65Nxx }
 Approximation methods and numerical treatment of dynamical systems [See also 65Pxx]
 65Pxx:
 1:
 37 Mxx
 Integral transforms, operational calculus { For fractional derivatives and integrals, see
 65R10:
 1:
 44-XX
26A33. For Fourier transforms, see 42A38, 42B10. For integral transforms in distribution spaces, see 46F12. For
numerical methods, see 65R10 }
 Biomedical imaging and signal processing [See also 44A12, 65R10]
 65R10:
 92C55
 65R30:
 1:
 47A52
 Ill-posed problems, regularization [See also 35R25, 47J06, 65F22, 65J20, 65L08, 65M30,
65R30
```

Nonlinear ill-posed problems [See also 35R25, 47A52, 65F22, 65J20, 65L08, 65M30,

65R30:

65R30

47J06

2:

```
Theoretical approximation of solutions { For numerical analysis, see 65Rxx }
 65Rxx:
 45Lxx
 1:
 65Rxx:
 2:
 45L05
 Theoretical approximation of solutions { For numerical analysis, see 65Rxx }
 65Yxx:
 52B55
 Computational aspects related to convexity { For computational geometry and
 1:
algorithms, see 68Q25, 68U05; for numerical algorithms, see 65Yxx } [See also 68Uxx]
 Logic in computer science [See also 68-XX]
 68-XX:
 1:
 03B70
 68M07:
 65Y04
 Algorithms for computer arithmetic, etc. [See also 68M07]
 1:
 68M10:
 1:
 90B18
 Communication networks [See also 68M10, 94A05]
 68M11:
 1:
 68U35
 Information systems (hypertext navigation, interfaces, decision support, etc.) [See also
68M11
 Queueing theory [See also 68M20, 90B22]
 68M20:
 60K25
 1:
 68M20:
 2:
 90B22
 Queues and service [See also 60K25, 68M20]
 90B35
 Scheduling theory, deterministic [See also 68M20]
 68M20:
 3:
 Scheduling theory, stochastic [See also 68M20]
 68M20:
 4:
 90B36
 Combinatory logic and lambda-calculus [See also 68N18]
 68N18:
 1:
 03B40
 68P25:
 1: 94A60
 Cryptography [See also 11T71, 14G50, 68P25, 81P94]
 68P30:
 1: 94A29
 Source coding [See also 68P30]
 68Q05:
 1:
 03D10
 Turing machines and related notions [See also 68Q05]
 Quantum algorithms and complexity [See also 68Q05, 81P68]
 68Q05:
 2:
 68Q12
 68Q05:
 3:
 81P68
 Quantum computation [See also 68Q05, 68Q12]
 68Q12:
 68Q05
 Models of computation (Turing machines, etc.) [See also 03D10, 68Q12, 81P68]
 1:
 68Q12:
 2:
 81P68
 Quantum computation [See also 68Q05, 68Q12]
 68Q15:
 1:
 03C13
 Finite structures [See also 68Q15, 68Q19]
 68Q15:
 2:
 03D15
 Complexity of computation (including implicit computational complexity) [See also
68Q15, 68Q17
 68Q15:
 3: 68Q17
 Computational difficulty of problems (lower bounds, completeness, difficulty of
approximation, etc.) [See also 68Q15]
 68Q17: 1: 03D15
 Complexity of computation (including implicit computational complexity) [See also
68Q15, 68Q17]
 68Q17:
 2: 68Q15
 Complexity classes (hierarchies, relations among complexity classes, etc.) [See also
03D15, 68Q17, 68Q19]
 68Q19:
 1:
 03C13
 Finite structures [See also 68Q15, 68Q19]
 2:
 Complexity classes (hierarchies, relations among complexity classes, etc.) [See also
 68Q19:
 68Q15
03D15, 68Q17, 68Q19]
 68Q25:
 Algorithms; complexity [See also 68Q25]
 1:
 11Y16
 2:
 Computational aspects related to convexity { For computational geometry and
 68Q25:
 52B55
algorithms, see 68Q25, 68U05; for numerical algorithms, see 65Yxx } [See also 68Uxx]
 68Q25:
 3:
 65Y20
 Complexity and performance of numerical algorithms [See also 68Q25]
 68Q25:
 4: 68W40
 Analysis of algorithms [See also 68Q25]
 68Q25:
 5:
 90C60
 Abstract computational complexity for mathematical programming problems [See also
68Q25
 68Q30:
 03D32
 Algorithmic randomness and dimension [See also 68Q30]
 1:
 68Q32:
 1:
 68T05
 Learning and adaptive systems [See also 68Q32, 91E40]
 03D05
 Automata and formal grammars in connection with logical questions [See also 68Q45,
 68Q45:
 1:
68Q70, 68R15]
 Prefix, length-variable, comma-free codes [See also 20M35, 68Q45]
 68Q45:
 94A45
 06B35
 Continuous lattices and posets, applications [See also 06B30, 06D10, 06F30, 18B35,
 68Q55:
 1:
22A26, 68Q55]
 68Q55:
 2:
 18C50
 Categorical semantics of formal languages [See also 68Q55, 68Q65]
 68Q65:
 18C50
 Categorical semantics of formal languages [See also 68Q55, 68Q65]
 1:
 68Q70:
 1:
 03D05
 Automata and formal grammars in connection with logical questions [See also 68Q45,
68Q70, 68R15]
 68Q70:
 20F10
 Word problems, other decision problems, connections with logic and automata [See also
03B25, 03D05, 03D40, 06B25, 08A50, 68Q70]
 68Q70:
 Semigroups in automata theory, linguistics, etc. [See also 03D05, 68Q70, 68T50]
 3:
 20M35
 Formal languages and automata [See also 03D05, 68Q70, 94A45]
 68Q70:
 4:
 68Q45
 68Q80:
 37B15
 Cellular automata [See also 68Q80]
 1:
 68Q85:
 68Q10
 Modes of computation (nondeterministic, parallel, interactive, probabilistic, etc.) [See
 1:
also 68Q85]
 68Qxx:
 18B20
 Categories of machines, automata, operative categories [See also 03D05, 68Qxx]
 1:
```

Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,

68R10:

90C35, 92E10, 94C15 }

1:

05Cxx

```
68R10:
 2: 05C62
 Graph representations (geometric and intersection representations, etc.) {For graph
drawing, see also 68R10}
 68R10:
 3: 05C85
 Graph algorithms [See also 68R10, 68W05]
 68R10:
 4:
 05C90
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 Network design and communication [See also 68R10, 90B18]
 68R10:
 68M10
 5:
 94C15
 Applications of graph theory [See also 05Cxx, 68R10]
 68R10:
 6:
 68R15:
 1: 03D05
 Automata and formal grammars in connection with logical questions [See also 68Q45,
68Q70, 68R15]
 Word problems, etc. [See also 06B25, 08A50, 20F10, 68R15]
 68R15:
 2:
 03D40
 68R15:
 3:
 08A50
 Word problems [See also 03D40, 06B25, 20F10, 68R15]
 68Rxx:
 1: 46B85
 Embeddings of discrete metric spaces into Banach spaces; applications in topology and
computer science [See also 05C12, 68Rxx]
 68Rxx:
 2: 68Wxx Algorithms { For numerical algorithms, see 65-XX; for combinatorics and graph theory,
see 05C85, 68Rxx }
 68T05:
 1:
 68Q32
 Computational learning theory [See also 68T05]
 68T05:
 2:
 82C32
 Neural nets [See also 68T05, 91E40, 92B20]
 68T05:
 Memory and learning [See also 68T05]
 3:
 91E40
 68T05:
 92B20
 Neural networks, artificial life and related topics [See also 68T05, 82C32, 94Cxx]
 4:
 68T10:
 1: 62H30
 Classification and discrimination; cluster analysis [See also 68T10]
 Mechanization of proofs and logical operations [See also 68T15]
 68T15:
 1: 03B35
 68T27:
 1: 03B52
 Fuzzy logic; logic of vagueness [See also 68T27, 68T37, 94D05]
 68T37:
 1:
 03B52
 Fuzzy logic; logic of vagueness [See also 68T27, 68T37, 94D05]
 Mechanisms, robots [See also 68T40, 70Q05, 93C85]
 68T40:
 1:
 70B15
 70E60
 68T40:
 2:
 Robot dynamics and control [See also 68T40, 70Q05, 93C85]
 68T40:
 3: 93C85
 Automated systems (robots, etc.) [See also 68T40, 70B15, 70Q05]
 68T50:
 1:
 03B65
 Logic of natural languages [See also 68T50, 91F20]
 2:
 Semigroups in automata theory, linguistics, etc. [See also 03D05, 68Q70, 68T50]
 68T50:
 20M35
 68T50:
 3:
 91F20
 Linguistics [See also 03B65, 68T50]
 68U05:
 1: 52B55
 Computational aspects related to convexity { For computational geometry and
algorithms, see 68Q25, 68U05; for numerical algorithms, see 65Yxx \ [See also 68Uxx]
 52C45
 Combinatorial complexity of geometric structures [See also 68U05]
 68U05:
 68U05:
 Computer graphics, image analysis, and computational geometry [See also 51N05,
 3:
 65D18
68U05]
 68U07:
 Descriptive geometry [See also 65D17, 68U07]
 1: 51N05
 68U07:
 2:
 65D17
 Computer aided design (modeling of curves and surfaces) [See also 68U07]
 68U10:
 1:
 94A08
 Image processing (compression, reconstruction, etc.) [See also 68U10]
 68U20:
 1: 65Cxx Probabilistic methods, simulation and stochastic differential equations { For theoretical
aspects, see 68U20 and 60H35 }
 68U20:
 2: 65C20
 Models, numerical methods [See also 68U20]
 68U35:
 1: 68M11
 Internet topics [See also 68U35]
 68Uxx:
 1:
 52B55
 Computational aspects related to convexity { For computational geometry and
algorithms, see 68Q25, 68U05; for numerical algorithms, see 65Yxx } [See also 68Uxx]
 68Uxx:
 2: 65Dxx
 Numerical approximation and computational geometry (primarily algorithms) { For
theory, see 41-XX and 68Uxx }
 68W05: 1: 05C85
 Graph algorithms [See also 68R10, 68W05]
 68W20:
 1: 68Q87
 Probability in computer science (algorithm analysis, random structures, phase
transitions, etc.) [See also 68W20, 68W40]
 68W30:
 1: 13Pxx
 Computational aspects and applications [See also 14Qxx, 68W30]
 68W30:
 Computational aspects in algebraic geometry [See also 12Y05, 13Pxx, 68W30]
 2:
 14Qxx
 68W30:
 3:
 16Z05
 Computational aspects of associative rings [See also 68W30]
 68W30:
 4: 33F10
 Symbolic computation (Gosper and Zeilberger algorithms, etc.) [See also 68W30]
 68W40:
 1:
 68Q25
 Analysis of algorithms and problem complexity [See also 68W40]
 68W40:
 68Q87
 Probability in computer science (algorithm analysis, random structures, phase
 2:
transitions, etc.) [See also 68W20, 68W40]
 1: 37-XX Dynamical systems and ergodic theory [See also 26A18, 28Dxx, 34Cxx, 34Dxx, 35Bxx,
 70-XX:
46Lxx, 58Jxx, 70-XX]
 52C25
 Rigidity and flexibility of structures [See also 70B15]
 70B15:
 1:
 70B15:
 2:
 93C85
 Automated systems (robots, etc.) [See also 68T40, 70B15, 70Q05]
 70F15:
 1: 85-XX Astronomy and astrophysics { For celestial mechanics, see 70F15 }
```

2: 85Axx Astronomy and astrophysics { For celestial mechanics, see **70F15** }

Constrained dynamics, Dirac's theory of constraints [See also 70F20, 70F25, 70Gxx]

70F15:

70F20:

1: 70H45

```
70F25:
 37J60
 Nonholonomic dynamical systems [See also 70F25]
 1:
 70F25:
 2:
 70E18
 Motion of a rigid body in contact with a solid surface [See also 70F25]
 70F25:
 3: 70H45
 Constrained dynamics, Dirac's theory of constraints [See also 70F20, 70F25, 70Gxx]
 70Fxx:
 1:
 37Jxx
 Finite-dimensional Hamiltonian, Lagrangian, contact, and nonholonomic systems [See
also 53Dxx, 70Fxx, 70Hxx]
 2:
 37N05
 Dynamical systems in classical and celestial mechanics [See mainly 70Fxx, 70Hxx,
 70Fxx:
70Kxx
 70Gxx:
 53Dxx
 Symplectic geometry, contact geometry [See also 37Jxx, 70Gxx, 70Hxx]
 1:
 2:
 Constrained dynamics, Dirac's theory of constraints [See also 70F20, 70F25, 70Gxx]
 70Gxx:
 70H45
 Perturbation theory [See also 47H14, 58J37, 70H09, 81Q15]
 70H09:
 1:
 47A55
 70H09:
 2: 47H14
 Perturbations of nonlinear operators [See also 47A55, 58J37, 70H09, 70K60, 81Q15]
 37Jxx
 Finite-dimensional Hamiltonian, Lagrangian, contact, and nonholonomic systems [See
 70Hxx:
 1:
also 53Dxx, 70Fxx, 70Hxx]
 70Hxx:
 2:
 37N05
 Dynamical systems in classical and celestial mechanics [See mainly 70Fxx, 70Hxx,
70Kxx
 53Dxx
 Symplectic geometry, contact geometry [See also 37Jxx, 70Gxx, 70Hxx]
 70Hxx:
 3:
 70K60:
 Perturbations of nonlinear operators [See also 47A55, 58J37, 70H09, 70K60, 81Q15]
 1:
 47H14
 70Kxx:
 1:
 37N05
 Dynamical systems in classical and celestial mechanics [See mainly 70Fxx, 70Hxx,
70Kxx
 70L05:
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
 37Hxx
 1:
93Exx
 70M20:
 1:
 70E15
 Free motion of a rigid body [See also 70M20]
 Mechanisms, robots [See also 68T40, 70Q05, 93C85]
 70Q05:
 1:
 70B15
 70Q05:
 2:
 70E60
 Robot dynamics and control [See also 68T40, 70Q05, 93C85]
 Automated systems (robots, etc.) [See also 68T40, 70B15, 70Q05]
 70Q05:
 3:
 93C85
 70Sxx:
 1:
 81Txx
 Quantum field theory; related classical field theories [See also 70Sxx]
 74-XX:
 76-XX
 Fluid mechanics { For general continuum mechanics, see 74Axx, or other parts of 74-XX
 1:
 80-XX
 74A15:
 1:
 Classical thermodynamics, heat transfer { For thermodynamics of solids, see 74A15 }
 74A15:
 2:
 80A17
 Thermodynamics of continua [See also 74A15]
 74A50:
 74Nxx
 Phase transformations in solids [See also 74A50, 80Axx, 82B26, 82C26]
 1:
 74Axx:
 1:
 76-XX
 Fluid mechanics { For general continuum mechanics, see 74Axx, or other parts of 74-XX
 74C99:
 76T25
 Granular flows [See also 74C99, 74E20]
 1:
 Granular flows [See also 74C99, 74E20]
 74E20:
 1:
 76T25
 76Zxx
 Biological fluid mechanics [See also 74F10, 74L15, 92Cxx]
 74F10:
 1:
 74G15:
 1:
 74Sxx
 Numerical methods [See also 65-XX, 74G15, 74H15]
 74H15:
 1: 74Sxx
 Numerical methods [See also 65-XX, 74G15, 74H15]
 74H50:
 1: 70Lxx
 Random vibrations [See also 74H50]
 Random vibrations [See also 74H50]
 74H50:
 70L05
 74Hxx:
 37N15
 Dynamical systems in solid mechanics [See mainly 74Hxx]
 1:
 74L15:
 76Zxx Biological fluid mechanics [See also 74F10, 74L15, 92Cxx]
 1:
 2:
 92C10
 74L15:
 Biomechanics [See also 74L15]
 74N30:
 1:
 47J40
 Equations with hysteresis operators [See also 34C55, 74N30]
 80A22
 Stefan problems, phase changes, etc. [See also 74Nxx]
 74Nxx:
 1:
 Homogenization; equations in media with periodic structure [See also 74Qxx, 76M50]
 74Qxx:
 1:
 35B27
 76-XX:
 1:
 37N10
 Dynamical systems in fluid mechanics, oceanography and meteorology [See mainly 76-
XX, especially 76D05, 76F20, 86A05, 86A10]
 Capillarity (surface tension) [See also 76B45]
 76B45:
 1:
 76D45
 Hydrology, hydrography, oceanography [See also 76Bxx, 76E20, 76Q05, 76Rxx, 76U05]
 76Bxx:
 86A05
 1:
 2:
 Meteorology and atmospheric physics [See also 76Bxx, 76E20, 76N15, 76Q05, 76Rxx,
 76Bxx:
 86A10
76U05
 Navier-Stokes equations [See also 76D05, 76D07, 76N10]
 76D05:
 35Q30
 1:
 2:
 35Q31
 Euler equations [See also 76D05, 76D07, 76N10]
 76D05:
 76D05:
 3:
 37N10
 Dynamical systems in fluid mechanics, oceanography and meteorology [See mainly 76-
XX, especially 76D05, 76F20, 86A05, 86A10]
 Navier-Stokes equations [See also 76D05, 76D07, 76N10]
 76D07:
 1:
 35Q30
 Euler equations [See also 76D05, 76D07, 76N10]
 76D07:
 2:
 35Q31
 Capillarity (surface tension) [See also 76D45]
 76D45:
 1:
 76B45
 76E15:
 76F35
 Convective turbulence [See also 76E15, 76Rxx]
 1:
```

Hydrology, hydrography, oceanography [See also 76Bxx, **76E20**, 76Q05, 76Rxx, 76U05]

76E20:

1:

86A05

```
76E20:
 86A10
 Meteorology and atmospheric physics [See also 76Bxx, 76E20, 76N15, 76Q05, 76Rxx,
76U05]
 76F20:
 1: 37N10
 Dynamical systems in fluid mechanics, oceanography and meteorology [See mainly 76-
XX, especially 76D05, 76F20, 86A05, 86A10]
 Shocks and singularities [See also 58Kxx, 76L05]
 76L05:
 35L67
 1:
 76M35:
 76D06
 Statistical solutions of Navier-Stokes and related equations [See also 60H30, 76M35]
 1:
 76M35:
 2:
 76F55
 Statistical turbulence modeling [See also 76M35]
 76M50:
 1:
 35B27
 Homogenization; equations in media with periodic structure [See also 74Qxx, 76M50]
 35Q30
 Navier-Stokes equations [See also 76D05, 76D07, 76N10]
 76N10:
 1:
 76N10:
 2:
 35Q31
 Euler equations [See also 76D05, 76D07, 76N10]
 76N15:
 1:
 86A10
 Meteorology and atmospheric physics [See also 76Bxx, 76E20, 76N15, 76Q05, 76Rxx,
76U05]
 Hydrology, hydrography, oceanography [See also 76Bxx, 76E20, {\bf 76Q05}, 76Rxx, 76U05]
 76Q05:
 86A05
 1:
 2:
 76Q05:
 86A10
 Meteorology and atmospheric physics [See also 76Bxx, 76E20, 76N15, 76Q05, 76Rxx,
76U05]
 Convective turbulence [See also 76E15, 76Rxx]
 76F35
 76Rxx:
 1:
 76Rxx:
 2:
 86A05
 Hydrology, hydrography, oceanography [See also 76Bxx, 76E20, 76Q05, 76Rxx, 76U05]
 76Rxx:
 3:
 86A10
 Meteorology and atmospheric physics [See also 76Bxx, 76E20, 76N15, 76Q05, 76Rxx,
76U05]
 76U05:
 1: 86-XX
 Geophysics [See also 76U05, 76V05]
 76U05:
 2:
 86Axx
 Geophysics [See also 76U05, 76V05]
 76U05:
 3:
 86A05
 Hydrology, hydrography, oceanography [See also 76Bxx, 76E20, 76Q05, 76Rxx, 76U05]
 76U05:
 Meteorology and atmospheric physics [See also 76Bxx, 76E20, 76N15, 76Q05, 76Rxx,
 4:
 86A10
76U05]
 76V05:
 1:
 80A30
 Chemical kinetics [See also 76V05, 92C45, 92E20]
 76V05:
 2:
 86-XX
 Geophysics [See also 76U05, 76V05]
 86Axx
 Geophysics [See also 76U05, 76V05]
 76V05:
 3:
 76W05:
 86A25
 Geo-electricity and geomagnetism [See also 76W05, 78A25]
 1:
 76Y05:
 1: 85A30
 Hydrodynamic and hydromagnetic problems [See also 76Y05]
 76Z05:
 1: 92C35
 Physiological flow [See also 76Z05]
 78-XX:
 70Sxx
 Classical field theories [See also 37Kxx, 37Lxx, 78-XX, 81Txx, 83-XX]
 1:
 78A25:
 1:
 86A25
 Geo-electricity and geomagnetism [See also 76W05, 78A25]
 1: 82D77
 78A50:
 Quantum wave guides, quantum wires [See also 78A50]
 82B30
 80-XX:
 1:
 Statistical thermodynamics [See also 80-XX]
 80A30:
 1: 92C45
 Kinetics in biochemical problems (pharmacokinetics, enzyme kinetics, etc.) [See also
80A30]
 80A30:
 2:
 92E20
 Classical flows, reactions, etc. [See also 80A30, 80A32]
 80A32:
 1: 76Vxx
 Reaction effects in flows [See also 80A32]
 80A32:
 2:
 76V05
 Reaction effects in flows [See also 80A32]
 92E20
 Classical flows, reactions, etc. [See also 80A30, 80A32]
 80A32:
 3:
 80Axx:
 74Nxx
 Phase transformations in solids [See also 74A50, 80Axx, 82B26, 82C26]
 1:
 81P10:
 1: 03G12
 Quantum logic [See also 06C15, 81P10]
 2:
 06C15
 Complemented lattices, orthocomplemented lattices and posets [See also 03G12, 81P10]
 81P10:
 81P68:
 1:
 68Q05
 Models of computation (Turing machines, etc.) [See also 03D10, 68Q12, 81P68]
 2:
 68Q12
 Quantum algorithms and complexity [See also 68Q05, 81P68]
 81P68:
 Data encryption [See also 94A60, 81P94]
 81P94:
 1:
 68P25
 2: 94A15
 81P94:
 Information theory, general [See also 62B10, 81P94]
 81P94:
 3: 94A60
 Cryptography [See also 11T71, 14G50, 68P25, 81P94]
 81P94:
 Authentication and secret sharing [See also 81P94]
 94A62
 4:
 81Q15:
 1: 47A55
 Perturbation theory [See also 47H14, 58J37, 70H09, 81Q15]
 2:
 47H14
 Perturbations of nonlinear operators [See also 47A55, 58J37, 70H09, 70K60, 81Q15]
 81Q15:
 81Q30:
 1:
 05Cxx
 Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,
90C35, 92E10, 94C15 }
 81Q30:
 2: 05C90
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 Applications of Lie groups to physics; explicit representations [See also 81R05, 81R10]
 81R05:
 1:
 22E70
 1: 22E70
 Applications of Lie groups to physics; explicit representations [See also 81R05, 81R10]
 81R10:
 81R50:
 1:
 16T20
 Ring-theoretic aspects of quantum groups [See also 17B37, 20G42, 81R50]
 81R50:
 2:
 17B37
 Quantum groups (quantized enveloping algebras) and related deformations [See also
16T20, 20G42, 81R50, 82B23
```

Quantum groups (quantized function algebras) and their representations [See also

81R50: 3: 20G42

16T20, 17B37, **81R50**]

```
81T05: 1: 46L60
 Applications of selfadjoint operator algebras to physics [See also 46N50, 46N55, 47L90,
81T05, 82B10, 82C10]
 Operator algebra methods [See also 46Lxx, 81T05]
 81T05:
 2:
 81R15
 81T13:
 1:
 58E15
 Application to extremal problems in several variables; Yang-Mills functionals [See also
81T13], etc.
 81T15:
 Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,
 1:
 05Cxx
90C35, 92E10, 94C15 }
 81T15:
 2:
 05C90
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 Renormalization group methods [See also 81T17]
 81T17:
 82B28
 1:
 81T17:
 2:
 82C28
 Dynamic renormalization group methods [See also 81T17]
 81T20:
 1:
 83C47
 Methods of quantum field theory [See also 81T20]
 81T30:
 1:
 83E30
 String and superstring theories [See also 81T30]
 81T80:
 82B80
 Numerical methods (Monte Carlo, series resummation, etc.) [See also 65-XX, 81T80]
 1:
 81T99:
 1:
 76F30
 Renormalization and other field-theoretical methods [See also 81T99]
 81Txx:
 1:
 70Sxx
 Classical field theories [See also 37Kxx, 37Lxx, 78-XX, 81Txx, 83-XX]
 81Uxx:
 1:
 47A40
 Scattering theory [See also 34L25, 35P25, 37K15, 58J50, 81Uxx]
 81V80:
 78-XX
 Optics, electromagnetic theory { For quantum optics, see 81V80 }
 1:
 81V80:
 2:
 78A60
 Lasers, masers, optical bistability, nonlinear optics [See also 81V80]
 81V80:
 3:
 81R30
 Coherent states [See also 22E45]; squeezed states [See also 81V80]
 82-XX:
 1:
 70-XX
 Mechanics of particles and systems { For relativistic mechanics, see 83A05 and 83C10;
for statistical mechanics, see 82-XX }
 82B10:
 1:
 46L60
 Applications of selfadjoint operator algebras to physics [See also 46N50, 46N55, 47L90,
81T05, 82B10, 82C10
 82B20:
 1: 05Cxx
 Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,
90C35, 92E10, 94C15 }
 82B20:
 2:
 05C90
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 82B23:
 1:
 17B37
 Quantum groups (quantized enveloping algebras) and related deformations [See also
16T20, 20G42, 81R50, 82B23]
 82B26:
 1: 74Nxx
 Phase transformations in solids [See also 74A50, 80Axx, 82B26, 82C26]
 82B30:
 1:
 81T28
 Thermal quantum field theory [see also 82B30]
 Rarefied gas flows, Boltzmann equation [See also 82B40, 82C40, 82D05]
 82B40:
 1:
 76Pxx
 82B40:
 2:
 76P05
 Rarefied gas flows, Boltzmann equation [See also 82B40, 82C40, 82D05]
 82B43:
 1:
 60K35
 Interacting random processes; statistical mechanics type models; percolation theory [See
also 82B43, 82C43]
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
 82C05:
 1:
 37Hxx
93Exx
 Applications of selfadjoint operator algebras to physics [See also 46N50, 46N55, 47L90,
 82C10:
 1: 46L60
81T05, 82B10, 82C10]
 82C20:
 1:
 05Cxx
 Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,
90C35, 92E10, 94C15 }
 82C20:
 2:
 05C90
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 Phase transformations in solids [See also 74A50, 80Axx, 82B26, 82C26]
 82C26:
 1:
 74Nxx
 82C31:
 1:
 81S22
 Open systems, reduced dynamics, master equations, decoherence [See also 82C31]
 82C32:
 1:
 92B20
 Neural networks, artificial life and related topics [See also 68T05, 82C32, 94Cxx]
 Rarefied gas flows, Boltzmann equation [See also 82B40, 82C40, 82D05]
 82C40:
 1:
 76Pxx
 82C40:
 2:
 76P05
 Rarefied gas flows, Boltzmann equation [See also 82B40, 82C40, 82D05]
 82C41:
 1:
 82B41
 Random walks, random surfaces, lattice animals, etc. [See also 60G50, 82C41]
 82C43:
 1:
 60K35
 Interacting random processes; statistical mechanics type models; percolation theory [See
also 82B43, 82C43]
 82C80:
 65C35
 Stochastic particle methods [See also 82C80]
 1:
 Dynamical systems in statistical mechanics [See also 82Cxx]
 82Cxx:
 1:
 37A60
 82D05:
 1:
 76Pxx
 Rarefied gas flows, Boltzmann equation [See also 82B40, 82C40, 82D05]
 2:
 76P05
 Rarefied gas flows, Boltzmann equation [See also 82B40, 82C40, 82D05]
 82D05:
 82D10:
 1:
 76Xxx
 Ionized gas flow in electromagnetic fields; plasmic flow [See also 82D10]
 82D10:
 2:
 76X05
 Ionized gas flow in electromagnetic fields; plasmic flow [See also 82D10]
 Quantum dots [See also 82D20]
 82D20:
 1:
 81V65
 20 H15
 82D25:
 1:
 Other geometric groups, including crystallographic groups [See also 51-XX, especially
51F15, and 82D25]
 82D30:
 1:
 76A15
 Liquid crystals [See also 82D30]
```

Quantum hydrodynamics and relativistic hydrodynamics [See also 82D50, 83C55,

82D50:

85A30]

1:

76Yxx

```
82D50:
 76Y05
 Quantum hydrodynamics and relativistic hydrodynamics [See also 82D50, 83C55,
85A30]
 83-XX:
 70Sxx
 Classical field theories [See also 37Kxx, 37Lxx, 78-XX, 81Txx, 83-XX]
 1:
 83A05:
 1:
 70-XX
 Mechanics of particles and systems { For relativistic mechanics, see 83A05 and 83C10;
for statistical mechanics, see 82-XX }
 70-XX
 Mechanics of particles and systems { For relativistic mechanics, see 83A05 and 83C10;
 83C10:
 1:
for statistical mechanics, see 82-XX }
 76Yxx
 Quantum hydrodynamics and relativistic hydrodynamics [See also 82D50, 83C55,
 83C55:
 1:
85A30]
 83C55:
 76Y05
 Quantum hydrodynamics and relativistic hydrodynamics [See also 82D50, 83C55,
85A30]
 Gravitational interaction [See also 83Cxx and 83Exx]
 83Cxx:
 1:
 81V17
 83E30:
 1:
 81T30
 String and superstring theories; other extended objects (e.g., branes) [See also 83E30]
 83Exx:
 1:
 81V17
 Gravitational interaction [See also 83Cxx and 83Exx]
 83F05:
 1:
 85A40
 Cosmology { For relativistic cosmology, see 83F05 }
 76Yxx
 85A30:
 1:
 Quantum hydrodynamics and relativistic hydrodynamics [See also 82D50, 83C55,
85A30]
 85A30:
 76Y05
 Quantum hydrodynamics and relativistic hydrodynamics [See also 82D50, 83C55,
85A30]
 86-XX:
 74L05
 Geophysical solid mechanics [See also 86-XX]
 1:
 86A05:
 1:
 37N10
 Dynamical systems in fluid mechanics, oceanography and meteorology [See mainly 76-
XX, especially 76D05, 76F20, 86A05, 86A10]
 Rossby waves [See also 86A05, 86A10]
 86A05:
 2:
 76B65
 86A10:
 37N10
 Dynamical systems in fluid mechanics, oceanography and meteorology [See mainly 76-
 1:
XX, especially 76D05, 76F20, 86A05, 86A10]
 86A10:
 2:
 76B60
 Atmospheric waves [See also 86A10]
 Rossby waves [See also 86A05, 86A10]
 86A10:
 3:
 76B65
 90-XX:
 1: 60-XX
 Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 90-XX:
 2:
 62Pxx Applications [See also 90-XX, 91-XX, 92-XX]
 90B10:
 Paths and cycles [See also 90B10]
 1:
 05C38
 Graph theory (including graph drawing) [See also 05Cxx, 90B10, 90B35, 90C35]
 90B10:
 2:
 68R10
 90B18:
 1: 68M10 Network design and communication [See also 68R10, 90B18]
 2:
 94A05
 Communication theory [See also 60G35, 90B18]
 90B18:
 90B22:
 60 K25
 Queueing theory [See also 68M20, 90B22]
 1:
 Reliability and life testing [See also 90B25]
 90B25:
 1:
 62N05
 90B30:
 1:
 60J20
 Applications of Markov chains and discrete-time Markov processes on general state
spaces (social mobility, learning theory, industrial processes, etc.) [See also 90B30, 91D10, 91D35, 91E40]
 90B35:
 68R10
 Graph theory (including graph drawing) [See also 05Cxx, 90B10, 90B35, 90C35]
 1:
 90B50:
 1:
 62Cxx
 Decision theory [See also 90B50, 91B06; for game theory, see 91A35]
 90B50:
 2:
 91A35
 Decision theory for games [See also 62Cxx, 91B06, 90B50]
 91B06
 Decision theory [See also 62Cxx, 90B50, 91A35]
 90B50:
 3:
 90B70:
 1:
 91D35
 Manpower systems [See also 91B40, 90B70]
 90Bxx:
 1:
 05C82
 Small world graphs, complex networks [See also 90Bxx, 91D30]
 90Bxx:
 2:
 60K20
 Applications of Markov renewal processes (reliability, queueing networks, etc.) [See also
90Bxx
 90Bxx:
 3:
 60K30
 Applications (congestion, allocation, storage, traffic, etc.) [See also 90Bxx]
 90Bxx:
 4:
 68M20
 Performance evaluation; queueing; scheduling [See also 60K25, 90Bxx]
 90B80
 90C10:
 1:
 Discrete location and assignment [See also 90C10]
 90C25:
 52A41
 Convex functions and convex programs [See also 26B25, 90C25]
 1:
 90C27:
 1:
 05B35
 Matroids, geometric lattices [See also 52B40, 90C27]
 90C27:
 2:
 90C35
 Programming involving graphs or networks [See also 90C27]
 90C29:
 Pareto optimality, etc., applications to economics [See also 90C29]
 1:
 58E17
 Methods of nonlinear programming type [See also 90C30, 65Kxx]
 90C30:
 1:
 49M37
 90C30:
 2:
 65H17
 Eigenvalues, eigenvectors [See also 47Hxx, 47Jxx, 58C40, 58E07, 90C30]
 90C30:
 65H20
 Global methods, including homotopy approaches [See also 58C30, 90C30]
 3:
 90C31:
 1:
 49K40
 Sensitivity, stability, well-posedness [See also 90C31]
 90B50
 90C31:
 Management decision making, including multiple objectives [See also 90C31, 91A35,
91B06
```

Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,

90C35:

90C35, 92E10, 94C15 }

1: 05Cxx

```
90C35:
 Extremal problems [See also 90C35]
 05C35
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 90C35:
 3: 05C90
 90C35:
 4: 68R10
 Graph theory (including graph drawing) [See also 05Cxx, 90B10, 90B35, 90C35]
 90C48:
 1:
 49J27
 Problems in abstract spaces [See also 90C48, 93C25]
 49K27
 Problems in abstract spaces [See also 90C48, 93C25]
 90C48:
 2:
 90C56:
 49J52
 Nonsmooth analysis [See also 46G05, 58C50, 90C56]
 1:
 90C90:
 1:
 49N90
 Applications of optimal control and differential games [See also 90C90, 93C95]
 90C90:
 49Q10
 Optimization of shapes other than minimal surfaces [See also 90C90]
 26E25
 Set-valued functions [See also 28B20, 54C60] { For nonsmooth analysis, see 49J52,
 90Cxx:
 1:
58Cxx, 90Cxx }
 90Cxx:
 2:
 49-XX
 Calculus of variations and optimal control; optimization [See also 34H05, 34K35, 65Kxx,
90Cxx, 93-XX]
 90Cxx:
 49Mxx Numerical methods [See also 90Cxx, 65Kxx]
 3:
 90Cxx:
 4:
 65K05
 Mathematical programming methods [See also 90Cxx]
 91-XX:
 1:
 37N25
 Dynamical systems in biology [See mainly 92-XX, but also 91-XX]
 2: 60-XX Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
 91-XX:
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 91-XX:
 3: 62Pxx
 Applications [See also 90-XX, 91-XX, 92-XX]
 91A35:
 62Cxx
 Decision theory [See also 90B50, 91B06; for game theory, see 91A35]
 1:
 2:
 90B50
 Management decision making, including multiple objectives [See also 90C31, 91A35,
 91A35:
91B06]
 91A35:
 3: 91B06
 Decision theory [See also 62Cxx, 90B50, 91A35]
 Games on graphs [See also 91A43, 91A46]
 91A43:
 1:
 05C57
 1: 05C57
 91A46:
 Games on graphs [See also 91A43, 91A46]
 91A60:
 1: 60G40
 Stopping times; optimal stopping problems; gambling theory [See also 62L15, 91A60]
 Optimal stopping [See also 60G40, 91A60]
 91A60:
 2:
 62L15
 Decision theory [See also 90B50, 91B06; for game theory, see 91A35]
 91B06:
 1:
 62Cxx
 91B06:
 90B50
 Management decision making, including multiple objectives [See also 90C31, 91A35,
91B06]
 91B06:
 91A35
 Decision theory for games [See also 62Cxx, 91B06, 90B50]
 3:
 28B20
 Set-valued set functions and measures; integration of set-valued functions; measurable
 91B14:
 1:
selections [See also 26E25, 54C60, 54C65, 91B14]
 91B16:
 1: 91A30
 Utility theory for games [See also 91B16]
 1: 91D35
 Manpower systems [See also 91B40, 90B70]
 91B40:
 Marketing, advertising [See also 91B60]
 91B60:
 1: 90B60
 91B72:
 1: 91D25
 Spatial models [See also 91B72]
 91B84:
 1: 62M10
 Time series, auto-correlation, regression, etc. [See also 91B84]
 1: 62P20
 Applications to economics [See also 91Bxx]
 91Bxx:
 1:
 Applications of Markov chains and discrete-time Markov processes on general state
 91D10:
 60J20
spaces (social mobility, learning theory, industrial processes, etc.) [See also 90B30, 91D10, 91D35, 91E40]
 91D30:
 05C82
 Small world graphs, complex networks [See also 90Bxx, 91D30]
 1:
 2:
 78A70
 Biological applications [See also 91D30, 92C30]
 91D30:
 60J20
 Applications of Markov chains and discrete-time Markov processes on general state
 91D35:
 1:
spaces (social mobility, learning theory, industrial processes, etc.) [See also 90B30, 91D10, 91D35, 91E40]
 90B70
 Theory of organizations, manpower planning [See also 91D35]
 91D35:
 91E40:
 1:
 60J20
 Applications of Markov chains and discrete-time Markov processes on general state
spaces (social mobility, learning theory, industrial processes, etc.) [See also 90B30, 91D10, 91D35, 91E40]
 91E40:
 68T05
 Learning and adaptive systems [See also 68Q32, 91E40]
 82C32
 Neural nets [See also 68T05, 91E40, 92B20]
 91E40:
 3:
 91F20:
 03B65
 Logic of natural languages [See also 68T50, 91F20]
 1:
 Dynamical systems in biology [See mainly 92-XX, but also 91-XX]
 92-XX:
 1: 37N25
 92-XX:
 2: 60-XX
 Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 Applications [See also 90-XX, 91-XX, 92-XX]
 92-XX:
 3: 62Pxx
 92B20:
 1: 82C32
 Neural nets [See also 68T05, 91E40, 92B20]
 1: 74L15
 Biomechanical solid mechanics [See also 92C10]
 92C10:
 92C30:
 1: 78A70 Biological applications [See also 91D30, 92C30]
 92C35:
 1:
 76Z05
 Physiological flows [See also 92C35]
 92C40:
 1: 92Exx
 Chemistry { For biochemistry, see 92C40 }
```

Chemical kinetics [See also 76V05, 92C45, 92E20]

Chemically reacting flows [See also **92C45**, 92E20]

92C45:

92C45:

1: 80A30

80A32

```
92C55:
 44A12
 Radon transform [See also 92C55]
 1:
 92Cxx:
 76Zxx
 Biological fluid mechanics [See also 74F10, 74L15, 92Cxx]
 1:
 92Dxx:
 60J70
 1:
 Applications of Brownian motions and diffusion theory (population genetics, absorption
problems, etc.) [See also 92Dxx]
 2:
 60J85
 Applications of branching processes [See also 92Dxx]
 92Dxx:
 05Cxx
 Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,
 92E10:
 1:
90C35, 92E10, 94C15 }
 92E10:
 2:
 05C90
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 92E10:
 3:
 81V55
 Molecular physics [See also 92E10]
 Chemical kinetics [See also 76V05, 92C45, 92E20]
 92E20:
 1:
 80A30
 2:
 92E20:
 80A32
 Chemically reacting flows [See also 92C45, 92E20]
 92E20:
 3:
 82B35
 Irreversible thermodynamics, including Onsager-Machlup theory [See also 92E20]
 92Exx:
 80A50
 Chemistry (general) [See mainly 92Exx]
 1:
 93-XX:
 1:
 49-XX
 Calculus of variations and optimal control; optimization [See also 34H05, 34K35, 65Kxx,
90Cxx, 93-XX]
 93-XX:
 2:
 58E25
 Applications to control theory [See also 49-XX, 93-XX]
 93-XX:
 60-XX Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
 3:
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 1: 57R27
 Controllability of vector fields on C^{\infty} and real-analytic manifolds [See also 49Qxx,
 93B05:
37C10, 93B05]
 93B40:
 1:
 65K10
 Optimization and variational techniques [See also 49Mxx, 93B40]
 93B52:
 49N35
 Optimal feedback synthesis [See also 93B52]
 1:
 93C05:
 1:
 49N05
 Linear optimal control problems [See also 93C05]
 93C15:
 34Hxx
 Control problems [See also 49J15, 49K15, 93C15]
 1:
 93C15:
 2:
 34H05
 Control problems [See also 49J15, 49K15, 93C15]
 93C20:
 1:
 76B75
 Flow control and optimization [See also 49Q10, 93C20, 93C95]
 2:
 Flow control and optimization [See also 49Q10, 93C20, 93C95]
 93C20:
 76D55
 93C23:
 34K35
 Control problems [See also 49J21, 49K21, 93C23]
 1:
 93C25:
 1:
 49J27
 Problems in abstract spaces [See also 90C48, 93C25]
 93C25:
 2:
 49K27
 Problems in abstract spaces [See also 90C48, 93C25]
 Problems with incomplete information [See also 93C41]
 93C41:
 49N30
 1:
 93C85:
 1:
 68T40
 Robotics [See also 93C85]
 70B15
 93C85:
 2:
 Mechanisms, robots [See also 68T40, 70Q05, 93C85]
 3:
 70E60
 Robot dynamics and control [See also 68T40, 70Q05, 93C85]
 93C85:
 93C95:
 1:
 49N90
 Applications of optimal control and differential games [See also 90C90, 93C95]
 2:
 93C95:
 76B75
 Flow control and optimization [See also 49Q10, 93C20, 93C95]
 93C95:
 3:
 76D55
 Flow control and optimization [See also 49Q10, 93C20, 93C95]
 93Cxx:
 1: 74M05
 Control, switches and devices ("smart materials") [See also 93Cxx]
 93Dxx:
 1: 34Dxx
 Stability theory [See also 37C75, 93Dxx]
 Equations and systems with randomness [See also 34K50, 60H10, 93E03]
 93E03:
 1:
 34Fxx
 93E03:
 2:
 34F05
 Equations and systems with randomness [See also 34K50, 60H10, 93E03]
 60G35
 Signal detection and filtering [See also 62M20, 93E10, 93E11, 94Axx]
 93E10:
 1:
 2:
 93E10:
 62M20
 Prediction [See also 60G25]; filtering [See also 60G35, 93E10, 93E11]
 93E11:
 1:
 60G35
 Signal detection and filtering [See also 62M20, 93E10, 93E11, 94Axx]
 2:
 Prediction [See also 60G25]; filtering [See also 60G35, 93E10, 93E11]
 93E11:
 62M20
 93E20:
 1:
 49J55
 Problems involving randomness [See also 93E20]
 93E20:
 2:
 49K45
 Problems involving randomness [See also 93E20]
 Random dynamical systems [See also 15B52, 34D08, 34F05, 47B80, 70L05, 82C05,
 93Exx:
 1:
 37Hxx
93Exx
 Probability theory and stochastic processes { For additional applications, see 11Kxx, 62-
 94-XX:
 1: 60-XX
XX, 90-XX, 91-XX, 92-XX, 93-XX, 94-XX }
 94A05:
 1:
 90B18
 Communication networks [See also 68M10, 94A05]
 Quantum information, communication, networks [see also 94A15, 94A17]
 94A15:
 1:
 81P45
 94A17:
 1:
 62B10
 Information-theoretic topics [See also 94A17]
 94A17:
 2:
 81P45
 Quantum information, communication, networks [see also 94A15, 94A17]
 Formal languages and automata [See also 03D05, 68Q70, 94A45]
 94A45:
 1:
 68Q45
 94A60:
 1:
 14G50
 Applications to coding theory and cryptography [See also 94A60, 94B27, 94B40]
 94A60:
 2:
 68P25
 Data encryption [See also 94A60, 81P94]
 94A60:
 3:
 81P94
 Quantum cryptography [See also 94A60]
```

Signal detection and filtering [See also 62M20, 93E10, 93E11, $\mathbf{94Axx}$]

Coding and information theory (compaction, compression, models of communication,

60G35

68P30

1:

94Axx:

94Axx:

```
encoding schemes, etc.) [See also 94Axx]
 94B05:
 1:
 51E22
 Linear codes and caps in Galois spaces [See also 94B05]
 94B27:
 14G50
 Applications to coding theory and cryptography [See also 94A60, 94B27, 94B40]
 1:
 94B40:
 1:
 14G50
 Applications to coding theory and cryptography [See also 94A60, 94B27, 94B40]
 11Hxx
 Geometry of numbers { For applications in coding theory, see 94B75 }
 94B75:
 1:
 94C10:
 06E30
 Boolean functions [See also 94C10]
 1:
 94C12:
 1:
 68M15
 Reliability, testing and fault tolerance [See also 94C12]
 94C15:
 1:
 05Cxx
 Graph theory { For applications of graphs, see 68R10, 81Q30, 81T15, 82B20, 82C20,
90C35, 92E10, 94C15 }
 2:
 Applications [See also 68R10, 81Q30, 81T15, 82B20, 82C20, 90C35, 92E10, 94C15]
 94C15:
 05C90
 94C30:
 1:
 05Bxx
 Designs and configurations { For applications of design theory, see 94C30 }
 92B20
 Neural networks, artificial life and related topics [See also 68T05, 82C32, 94Cxx]
 94Cxx:
 1:
 Fuzzy logic; logic of vagueness [See also 68T27, 68T37, 94D05]
 94D05:
 1:
 03B52
 2:
 Fuzzy measure theory [See also 03E72, 26E50, 94D05]
 94D05:
 28E10
 97A20:
 1:
 00A08
 Recreational mathematics [See also 97A20]
 97C70:
 97B50
 Teacher education { For research aspects, see 97C70 }
 1:
 97Cxx:
 1:
 00A35
 Methodology of mathematics, didactics [See also 97Cxx, 97Dxx]
 97Cxx:
 2:
 97D50
 Teaching problem solving and heuristic strategies { For research aspects, see 97Cxx }
 97Dxx:
 1:
 00A35
 Methodology of mathematics, didactics [See also 97Cxx, 97Dxx]
Cross references with NO TARGET are: ['97Cxx', '97Dxx', '68-XX', '08Axx', '08Bxx', '12Lxx', '03Hxx', '06Exx',
'06Bxx', '11Txx', '33Cxx', '33Dxx', '51Exx', '90Bxx', '14Nxx', '54-XX', '20Mxx', '03Cxx', '33-XX', '11Gxx',
'14Gxx', '19Gxx', '14Lxx', '20Gxx', '14Kxx', '32Nxx', '11Dxx', '11Nxx', '28Dxx', '11Jxx', '30Bxx', '11Fxx', '12Gxx',
'16Hxx', '16Kxx', '14-XX', '19Fxx', '37Pxx', '11Exx', '13Nxx', '39Axx', '34Mxx', '16Exx', '18Gxx', '32Gxx',
'19Axx', '14Pxx', '14Qxx', '13Dxx', '13-XX', '32Sxx', '58Kxx', '19Exx', '32Lxx', '13Hxx', '30Fxx', '32Jxx', '51-
XX', '12Dxx', '13Pxx', '20Hxx', '18-XX', '16Gxx', '13Mxx', '15-XX', '16Nxx', '46Kxx', '17Bxx', '13Jxx', '17-
XX', '22Exx', '20Jxx', '57Txx', '55Nxx', '55Uxx', '03-XX', '68Qxx', '06-XX', '20Axx', '55Rxx', '57Pxx', '12-XX',
'14Cxx', '19-XX', '55Txx', '14Fxx', '05Bxx', '57Sxx', '57Mxx', '60Bxx', '58-XX', '43-XX', '12Jxx', '46Lxx', '34-
XX', '35-XX', '37Axx', '37Bxx', '37Cxx', '37Exx', '28-XX', '12Exx', '58Cxx', '90Cxx', '37Fxx', '22Axx', '60Fxx',
'42-XX', '39-XX', '45Exx', '46Exx', '46Jxx', '14Hxx', '14Jxx', '58Bxx', '53Cxx', '42Cxx', '05Axx', '11-XX', '44-
XX', '65Lxx', '34Lxx', '37-XX', '37Gxx', '37Dxx', '93Dxx', '37Kxx', '47Dxx', '47Hxx', '47Jxx', '34Gxx', '60Hxx',
'30Dxx', '65Mxx', '65Nxx', '74Qxx', '58Hxx', '31Axx', '31Bxx', '35Pxx', '35Bxx', '35Dxx', '47Axx', '47Bxx',
'58Jxx', '32Wxx', '45Kxx', '46Gxx', '34Cxx', '34Dxx', '70-XX', '22Fxx', '11Kxx', '82Cxx', '93Exx', '53Dxx',
'70Fxx', '70Hxx', '35Axx', '35Qxx', '65Pxx', '70Kxx', '76-XX', '74Hxx', '92-XX', '91-XX', '26Dxx', '65Dxx',
'22Dxx', '46Mxx', '65Rxx', '57Nxx', '68Rxx', '46Txx', '28Bxx', '32-XX', '16-XX', '47Lxx', '37Lxx', '19Kxx',
'18Fxx', '32Cxx', '47Nxx', '65Jxx', '47Sxx', '58Dxx', '53Axx', '28Cxx', '60-XX', '46Fxx', '81Uxx', '60Jxx', '34Bxx',
'45Jxx', '35Sxx', '31-XX', '45Gxx', '58Exx', '46Nxx', '46Sxx', '65Kxx', '93-XX', '12Kxx', '06Cxx', '57-XX', '46Bxx',
'05Cxx', '52Cxx', '65Yxx', '68Uxx', '11Hxx', '57Rxx', '58Axx', '51Lxx', '37Jxx', '70Gxx', '03Exx', '26-XX', '55Mxx',
'22-XX', '19Lxx', '32Qxx', '49Qxx', '32Fxx', '46-XX', '26Exx', '49-XX', '35Nxx', '35Lxx', '62-XX', '90-XX', '94-
XX', '62Exx', '62Hxx', '94Axx', '31Cxx', '92Dxx', '60Exx', '91Bxx', '41-XX', '65Fxx', '65Hxx', '49Mxx', '37Mxx',
'65Cxx', '65-XX', '11Yxx', '82-XX', '60Gxx', '78-XX', '81Txx', '83-XX', '86-XX', '93Cxx', '80Axx', '74Axx', '74-
XX', '76Rxx', '92Cxx', '74Nxx', '92Exx', '70Sxx', '83Cxx', '83Exx', '80-XX', '76Bxx', '62Cxx', '94Cxx', '01-XX']
```