References

- [1] E. Artin. Theory of braids. Annals of Mathematics (2) 48 (1947), 101-126.
- [2] D. Bar-Natan. On the Vassiliev knot invariants. Topology 34 (1995) no. 2, 423-472.
- [3] D. Bar-Natan. Vassiliev homotopy string link invariants. Journal of Knot Theory and its Ramifications 4 (1995) no. 1, 13-32.
- [4] D. Bar-Natan. On Khovanov's categorification of the Jones polynomial. Alg. Geom. Top., 2:337-370, 2002.
- [5] J. S. Birman and W. W. Menasco. Studying links via closed braids III: classifying links which are closed 3-braids. Pacific Journal of Mathematics 161 (1993) no. 1, 25-113.
- [6] J.S. Birman. Braids, Links and Mapping Class Groups. Annals of Mathematics Studies 82. Princeton University Press, 1975.
- [7] J. S. Birman. New points of view in knot theory. Bulletin of the American Mathematical Society 28 (1993) no. 2, 253-287.
- [8] J. S. Carter and M. Saito. Reidemeister moves for surface isotopies and their interpretation as moves to movies. J. Knot Theory Ramifications, 2:251-284, 1993.
- [9] A. Casson and C. McA. Gordon. On slice knots dimension three. Algebraic and geometric topology (Proc. Sympos. Pure Math., Stanford Univ., Stanford, Calif., 1976), Part 2, 39-53 Proc. Sympos. Pure Math., XXXII, Amer. Math. Soc., Providence, R.I., 1978.
- [10] A. Casson and C. McA. Gordon. Cobordism of classical knots. A la recherche de la Topologie perdue, ed. by Guillou and Marin, Progress in Mathematics, Volume 62, 1986. (Originally published as Orsay Preprint, 1975.)
- [11] T. Cochran. Derivatives of links: Milnor's concordance invariants and Massey's products. Memoirs A.M.S. 84 no. 427 (1990).
- [12] T. Cochran, K. Orr, and P. Teichner. Structure in the classical knot concordance group. To appear, Comment. Math. Helv. arxiv.org/math.GT/0206059.
- [13] T. Cochran, K. Orr, and P. Teichner. Knot concordance, Whitney towers and L2 signatures. Annals of Math. 157 (2003), 433-519.
- [14] F.R. Cohen. On Braids, Representations, and Homotopy Theory. unpublished manuscript.
- [15] J. Conant, P. Teichner. Grope cobordism of classical knots, Topology 43 (2004) 119-156.
- [16] J. Conant. On a theorem of Goussarov. math.GT/0110057, to appear in J. of Knot Theory and its Ramications.
- [17] D. Cooper. Detecting knots that are not slice. Thesis, Warwick University, 1982.
- [18] D. Coray and F. Michel. Knot cobordism and amphicheirality. Comment. Math. Helv. 58 (1983), 601-616.
- [19] M. Falk and R. Randell. Pure braid groups and products of free groups. Braids (Santa Cruz, CA, 1986), 217-228, Contemporary Mathematics 78, American Mathematical Society, 1988.

- [20] R. Fox. A quick trip through knot theory. Topology of 3-Manifolds ed. by M. K. Fort, Prentice Hall (1962), 120-167.
- [21] R. Fox and J. Milnor. Singularities of 2-spheres in 4-space and cobordism of knots. Osaka J. Math. 3 (1966), 257-267.
- [22] M. Freedman and F. Quinn. The topology of 4-manifolds. Princeton Math. Series 39, Princeton, NJ, 1990.
- [23] S. Garoufalidas, M. Goussarov and M. Polyak. Calculus of clovers and finite type invariants of 3-manifolds. Geometry and Topology 5, 75-108 (2001).
- [24] S. Garoufalidis and J. Levine. Finite-type 3-manifold invariants, the mapping class group and blinks. Journal of Differential Geometry 47 (1997) no. 2, 257-320.
- [25] S. Garoufalidis and L. Rozansky. The loop expansion of the Kontsevich integral, abelian invariants of knots and S-equivalence. math.GT/0003187, to appear in Topology.
- [26] C. Giffen. Link concordance implies link homotopy. Math. Scand. 45 (1979) 243-254.
- [27] P. Gilmer and C. Livingston. The Casson-Gordon invariant and link concordance. Topology 31 (1992), 475-492.
- [28] P. Gilmer. On the slice genus of knots. Invent. Math. 66 (1982), 191-197.
- [29] P. Gilmer. Slice knots in S3. Quart. J. Math. Oxford Ser. (2) 34 (1983), 305-322.
- [30] P. Gilmer. Classical knot and link concordance. Comment. Math. Helv. 68 (1993), 1-19.
- [31] D. Goldsmith. Concordance implies homotopy for classical links in S^3 . Comment. Math. Helvitici 54 (1979) 347-355
- [32] R. Gompf. Smooth concordance of topologically slice knots. Topology 25 (1986), 353-373.
- [33] M. Goussarov (Gusarov), On n-equivalence of knots and invariants of finite degree, Topology of Manifolds and Varieties, Adv. Sov. Math., vo. 18, A.M.S., 173-192 (1994).
- [34] G.G. Gurzo. The group of smooth braids. 16th All-Union Algebra Conference, Abstract II, 39-40, Leningrad 1981.
- [35] N. Habegger and G. Masbaum. The Kontsevich integral and Milnor's invariants. Topology 39, 1253-1289 (2000).
- [36] N. Habegger and X.-S Lin. The Classification of Links up to Link-homotopy. Journal of the American Mathematical Society volume 3 (1990), pp. 389 419.
- [37] K. Habiro. Claspers and the Vassiliev skein modules. preprint, University of Tokyo (1999)
- [38] K. Habiro. Claspers and finite type invariants of links. Geometry and Topology 4, 1-83 (2000).
- [39] A. Hatcher, W. Thurston, A presentation for the mapping class group of a closed orientable surface, Topology 19 (1980) 221-237.
- [40] J. R. Hughes. Structured Groups and Link-Homotopy. Journal of Knot Theory and Its Ramifications 2 (1993) .

- [41] J. R. Hughes. Distinguishing Link-homotopy Classes by Pre-peripheral Structures. Journal of Knot Theory and Its Ramifications 7 (1998).
- [42] J. R. Hughes. Finite Type Link Homotopy Invariants of k-trivial Links. Journal of Knot Theory and Its Ramifications 12 (2003).
- [43] M. Jacobbson. An invariant of link cobordisms from Khovanov's homology theory. math.GT/0206303, 2002.
- [44] D. Johnson, An abelian quotient of the mapping class group, Math. Ann. 249 (1980) 225-242.
- [45] D.L. Johnson. Presentations of Groups. LMS Student Texts 15, 1990.
- [46] D.L. Johnson. Towards a characterization of smooth braids. Mathematical Proceedings of the Cambridge Philosophical Society 92 (1982) 425-427.
- [47] E. Kalfagianni and X.-S. Lin. Regular Seifert surfaces and Vassiliev knot invariants, preprint GT/9804032 available from front.math.ucdavis.edu
- [48] M. Kervaire. Knot cobordism in codimension two. Manifolds-Amsterdam 1970 (Proc. Nuffice Summer School) 83-105 Lecture Notes in Mathematics, Vol. 197 Springer, Berlin (1971).
- [49] M. Khovanov. A categorification of the Jones polynomial. Duke Math. J., 101:359-426, 2000.
- [50] T. Kim. Filtration of the classical knot concordance group and Casson-Gordon invariants. Preprint 2002. arxiv.org/math.GT/0207221.
- [51] T. Kim. Obstructions to slicing and doubly slicing knots. Thesis, Indiana University, 2003.
- [52] R. Kirby. Problems in low-dimensional topology. Edited by Rob Kirby. AMS/IP Stud. Adv. Math., 2.2, Geometric topology (Athens, GA, 1993), 35-473, Amer. Math. Soc., Providence, RI, 1997.
- [53] R. Kirby and W. B. R. Lickorish. Prime knots and concordance. Math. Proc. Cambridge Philos. Soc. 86 (1979), 437-441.
- [54] The Kourovka notebook of unsolved problems in group theory. 7th edition, Novosibirsk, 1980.
- [55] P. B. Kronheimer and T. S. Mrowka. Gauge theory for embedded surfaces. I. Topology, 32:773-826, 1993.
- [56] V.S. Krushkal and P. Teichner, Alexander duality, gropes and link homotopy, Geometry and Topology, Vol. 1 (1997) Paper no. 5, pages 51-69.
- [57] S. Lambropoulou. Braid structures in knot complements, handlebodies and 3-manifolds. To appear in the proceedings of Knots in Hellas '98, Series of Knots and Everything, Vol. 24, World Scientific. math.GT/0008235
- [58] J. Levine. Pure braids, a new subgroup of the mapping class group and finite type invariants. math.GT/9712221 (1997).
- [59] J. Levine. Knot cobordism groups in codimension two. Comment. Math. Helv. 44 (1969), 229-244.
- [60] J. Levine. Invariants of knot cobordism. Invent. Math. 8 (1969), 98-110.

- [61] J. Levine. Doubly sliced knots and doubled disk knots. Michigan Math. J. 30 (1983), 249-256.
- [62] H. W. Levinson. Decomposable braids and linkages. Transactions of the American Mathematical Society 178 (1973), 111-126.
- [63] H. W. Levinson. Decomposable braids as subgroups of braid groups. Transactions of the American Mathematical Society 202 (1975), 51-55.
- [64] R. Litherland. Cobordism of satellite knots. Four-Manifold Theory, Contemporary Mathematics, eds. C. Gordon and R. Kirby, American Mathematical Society, Providence RI 1984, 327-362.
- [65] C. Livingston. A survey of classical knot concordance. math.GT/0307077.
- [66] C. Livingston. Knots which are not concordant to their reverses. Quart. J. Math. Oxford Ser. (2) 34 (1983), 323-328.
- [67] C. Livingston. Order 2 algebraically slice knots. Proceedings of the Kirbyfest (Berkeley, CA, 1998), 335-342, Geom. Topol. Monogr., 2, Geom. Topol. Publ., Coventry, 1999.
- [68] C. Livingston. Infinite order amphicheiral knots. Algebr. Geom. Topol. 1 (2001), 231-241.
- [69] C. Livingston. Examples in Concordance. Preprint 2001. arxiv.org/math.GT/0101035v1.
- [70] C. Livingston. The slicing number of a knot. Algebr. Geom. Topol. 2 (2002) 1051-1060.
- [71] C. Livingston. Seifert forms and concordance. Geom. Topol. 6 (2002), 403-408.
- [72] C. Livingston. The concordance genus of knots. Preprint 2001. arxiv.org/math.GT/0107141.
- [73] C. Livingston. Splitting the concordance group of algebraically slice knots. Preprint 2003. arxiv.org/math.GT/0305363.
- [74] C. Livingston and S. Naik. Obstructing four-torsion in the classical knot concordance group. J. Differential Geom. 51 (1999), 1-12.
- [75] C. Livingston and S. Naik. Knot concordance and torsion. Asian J. Math. 5 (2001), 161-167.
- [76] D. D. Long. Strongly plus-amphicheiral knots are algebraically slice. Math. Proc. Cambridge Philos. Soc. 95 (1984), 309-312.
- [77] Magnus, Karrass, and Solitar. Combinatorial group theory: Presentations of groups in terms of generators and relations. Second revised edition. Dover Publications, New York, 1976.
- [78] M. Markl, S. Shnider and J. Stasheff. Operads in Algebra, Topology and Physics. AMS, 2002.
- [79] J. P. May. The geometry of iterated loop spaces. Lecture Notes in Mathematics, Vol. 271, Springer, 1972.
- [80] B. Mellor. Finite-type link homotopy invariants II: Milnor's $\overline{\mu}$ invariants. math.GT/9812119.
- [81] J.W. Milnor. Isotopy of links. Algebraic geometry and topology, Princeton Univ. Press (1957) 280-306
- [82] J. W. Milnor. Link Groups. Annals of Mathematics 59 (1954), 177-195

- [83] J.W. Milnor. Infinite Cyclic Coverings. Topology of Manifolds. Complementary Series in Mathematics vol. 13, ed. J. G. Hocking, Prindle, Weber and Schmidt. Boston, 1968.
- [84] T. Morita. Orders of knots in the algebraic knot cobordism group. Osaka J. Math. 25 (1988), 859-864.
- [85] H. Murakami and T. Ohtsuki. Finite type invariants of knots via their Seifert matrices. Asian J. Math. 5, 379-386 (2001).
- [86] H. Murakami and A. Yasuhara. Four-genus and four-dimensional clasp number of a knot. Proc. Amer. Math. Soc. 128 (2000), 3693-3699.
- [87] K. Murasugi. On a certain numerical invariant of link types. Trans. Amer. Math. Soc. 117 (1965), 387-422.
- [88] K. Murasugi. The Arf invariant for knot types. Proc. Amer. Math. Soc. 21 (1969) 69-72.
- [89] R. Myers. Homology cobordisms, link concordances, and hyperbolic 3-manifolds. Trans. Amer. Math. Soc. 278 (1983), 271-288.
- [90] S. Naik. Casson-Gordon invariants of genus one knots and concordance to reverses. J. Knot Theory Ramifications 5 (1996), 661-677.
- [91] S. Naik. Equivariant concordance of knots in S3. KNOTS '96 (Tokyo), 81-89, World Sci. Publishing, River Edge, NJ, 1997.
- [92] Y. Nakanishi. A note on unknotting number. Math. Sem. Notes Kobe Univ. 9 (1981), 99-108.
- [93] Y. Nakanishi. Prime links, concordance and Alexander invariants. Math. Sem. Notes Kobe Univ. 8 (1980), 561-568.
- [94] K. Y. Ng and T. Stanford. On Gusarov's groups of knots. Mathematical Proceedings of the Cambridge Philosophical Society 126 (1999), 63-76.
- [95] T. Ohtsucki. Problems on invariants of knots and 3-manifolds. Invariants of Knots and 3-Manifolds, Kyoto University 2001. Geometry and Topology Monographs, Volume 4 (2002).
- [96] Y. Ohyama. Vassiliev invariants and similarity of knots. Proceedings of the American Mathematical Society 123 (1995) no. 1, 287-291.
- [97] J.A. Rasmussen. Khovanov homology and the slice genus. math.GT/0402131 2004.
- [98] R. Robertello. An invariant of knot cobordism. Comm. Pure Appl. Math. 18 (1965) 543-555.
- [99] D. Rolfsen. "Knots and Links" Mathematics Lecture Series 7. Publish or Perish, Wilmington, DE, 1976.
- [100] L. Rudolph. The slice genus and the Thurston-Bennequin invariant of a knot. Proc. Amer. Math. Soc. 125 (1997), 3049-3050.
- [101] R. Sandling. The dimension subgroup problem. Journal of Algebra 21 (1972), 216-231.
- [102] R. Schneiderman and P. Teichner. Higher order intersection numbers of 2-spheres in 4-manifolds. Algebraic and Geometric Topology 1, 1-29 (2001).

- [103] J. Stallings. Homology and central series of groups. J. Algebra 2 (1965) 1970-1981.
- [104] T. Stanford. Brunnian braids and some of their generalizations. math.GT/9907072.
- [105] T. Stanford. Vassiliev invariants and knots modulo pure braid subgroups. math.GT/9805092.
- [106] T. Stanford. Braid commutators and Vassiliev invariants. Pacific Journal of Mathematics 174 (1996) no. 1, 269-276.
- [107] T. Stanford. Braid commutators and delta finite-type invariants. math.GT/9907071.
- [108] J. D. Stasheff. Homotopy associativity of H-spaces I. Trans. A. M. S. 108(1963), 275-292.
- [109] N. Stoltzfus. Unraveling the integral knot concordance group. Memoirs of the AMS (1977), no. 192.
- [110] N. Stoltzfus. Equivariant concordance of invariant knots. Trans. Amer. Math. Soc. 254 (1979), 1-45.
- [111] D.W. Sumners. Invertible knot cobordisms. Comment. Math. Helv. 46 (1971), 240-256.
- [112] A. Tamulis. Concordance of Classical Knots. Thesis (1999) Indiana University, Bloomington.
- [113] K. Taniyama. On similarity of knots. Gakujutsu Kenkyu, School of Education, Waseda University. Series of Mathematics 41 (1993), 33-36.
- [114] M. B. Thistlethwaite. A spanning tree expansion of the Jones polynomial. Topology 26 (1987), no. 3, 297-309.
- [115] A. Tristram. Some cobordism invariants for links. Proc. Camb. Phil. Soc. 66 (1969), 251-264.
- [116] V. A. Vassiliev. Cohomology of Knot Spaces. Theory of Singularities and its Applications, ed. V. I. Arnold, A.M.S, Providence 1990.