

PUBLICATIONS

- [1] *Strongly exposed point in weakly compact convex sets in Banach spaces*, Proc. Amer. Math. Soc., 58 (1976), 197–200.
- [2] *On dentability and the Bishop-Phelps property*, Israel J. Math., 28 (1977), 265–271.
- [3] *Pointwise compact sets of Baire-measurable functions* (with D.H. Fremlin and M. Talagrand), Amer. J. Math., 100 (1978), 845–886.
- [4] *A geometrical characterization of the Radon-Nikodym property in Banach spaces*, Compositio Math., 36 (1978), 3–6.
- [5] *Quotient maps on $C(K)$ spaces* (with F. Delbaen), Bulletin Soc. Math. de Belgique, 30, Sér. B (1978), 111–119.
- [6] *A note on extreme points in duals*, Bull. Soc. Math. de Belgique, 30, Sér. B (1978), 89–91.
- [7] *Un espace \mathcal{L}^∞ jouissant de la propriété de Schur et de la propriété de Radon-Nikodym*, Séminaire d’Analyse Fonctionnelle, Ecole Polytechnique, Palaiseau, 1978-79, Exp. IV.
- [8] *Un espace non Radon-Nikodym sans arbre diadique*, Séminaire d’Analyse Fonctionnelle, Ecole Polytechnique, Palaiseau, 1978-79, Exp. 23.
- [9] *Décompositions in the product of a measure space and a Polish space*, Fundamenta Math., 105 (1979), 61–71.
- [10] *A note on the Lebesgue spaces of vector-valued functions*, Bull. Soc. Math. de Belgique, 31, Sér. B (1979), 45–47.
- [11] *The Szlenk index and operators on $C(K)$ -spaces*, Bull. Soc. Math. de Belgique, 31, Sér. B (1979), 87–117.
- [12] *La propriété de Banach-Saks ne passe pas de E à L_E^2* , Séminaire d’Analyse Fonctionnelle, Ecole Polytechnique, Palaiseau, 1979-80, Exp. 8.
- [13] *Complémentation de sous-espaces L^1 dans les espaces L^1* , Séminaire d’Analyse Fonctionnelle, Ecole Polytechnique, Palaiseau, 1979-80, Exp. 27.
- [14] *La propriété de Radon-Nikodym*, Publications Mathématiques de l’Université Pierre et Marie Curie, N° 36, 1979-1980.
- [15] *A class of special \mathcal{L}^∞ spaces* (with F. Delbaen), Acta Mathematica, 145 (1980), 155–176.
- [16] *A result on operators on $C[0, 1]$* , Journal of Operator Theory, 3 (1980), 287–299.
- [17] *Dunford-Pettis operators on L^1 and the Radon-Nikodym property*, Israel J. Math., 37 (1980), 34–47.
- [18] *Martingales valued in certain subspaces of L^1* (with H.P. Rosenthal), Israel J. Math., 37 (1980), 53–75.

- [19] *On separable Banach spaces, universal for all separable reflexive spaces*, Proc. Amer. Math. Soc., 79 (1980), 241–246.
- [20] *Compacité extrémale* (with M. Talagrand), Proc. Amer. Math. Soc., 80 (1980), 68–70.
- [21] *$F_{\sigma\delta}$ -sections of Borel sets*, Fundamenta Math., 107 (1980), 129–133.
- [22] *Borel sets with $F_{\sigma\delta}$ -sections*, Fundamenta Math., 107 (1980), 149–159.
- [23] *Sets with the Radon-Nikodym property in conjugate Banach spaces*, Studia Math., 66 (1980), 291–297.
- [24] *Dentability and finite dimensional decompositions*, Studia Math., 67 (1980), 135–148.
- [25] *Geometrical implications of certain finite dimensional decompositions* (with H.P. Rosenthal), Bull. Soc. Math. de Belgique, 32, Sér. B (1980), 57–82.
- [26] *Remarks on the double dual of a Banach space*, Bull. Soc. Math. de Belgique, 32, Sér. B (1980), 171–178.
- [27] *On convergent sequences of continuous functions*, Bull. Soc. Math. de Belgique, 32, Sér. B (1980), 235–250.
- [28] *Sous-espaces \mathcal{L}^p invariants par translations sur le groupe de Cantor*, Comptes Rendus Académie Sc. Paris, T. 291, Sér. A (1980), 39–40.
- [29] *Sur les isomorphismes entre espaces H^1* , Comptes Rendus Académie Sc. Paris, T. 291, Sér. A (1980), 111–112.
- [30] *Espaces \mathcal{L}^1 ne vérifiant pas la propriété de Radon-Nikodym*, Comptes Rendus Académie Sc. Paris, T. 291, Sér. A (1980), 343–345.
- [31] *Unicité de certaines bases inconditionnelles*, Séminaire d'Analyse Fonctionnelle, Ecole Polytechnique, Palaiseau, 1980-81, Exp. 4.
- [32] *Nouvelles propriétés des espaces L^1/H_0^1 et H^∞* , Séminaire d'Analyse Fonctionnelle, Ecole Polytechnique, Palaiseau, 1980-81, Exp. 3.
- [33] *Classical Banach Spaces and Spaces of Analytic Functions*, Belgium Alumni Publication, 1980.
- [34] *An ordinal L^p -index for Banach spaces, with applications to complemented subspaces of L^p* (with H.P. Rosenthal) and G. Schechtman), Ann. of Math. Stud. 114 (1981), 193–228.
- [35] *A counterexample to a complementation problem*, Compositio Math., 43 (1981), 133–144.
- [36] *A new class of \mathcal{L}^1 -spaces*, Israel J. Math., 39 (1981), 113–126.
- [37] *On the Dunford-Pettis property*, Proc. Amer. Math. Soc., 81 (1981), 265–272.
- [38] *A stabilization property and its applications in the theory of sections*, Fundamenta Math., 112 (1981), 25–44.

- [39] *A remark on finite dimensional P_λ -spaces*, Studia Math., 72 (1981), 87–91.
- [40] *On trigonometric series in super-reflexive spaces*, J. London Math. Soc., 24 (1981), 165–174.
- [41] *Normes absolument sommantes et sous-espaces ℓ^∞* , Comptes Rendus Académie Sc. Paris, Sér. A (1981), 719–721.
- [42] *Sur les projections dans H^∞ et la propriété de Grothendieck*, Comptes Rendus Académie Sc. Paris, T. 293, Sér. A (1981), 47–49.
- [43] *Opérateurs sommants sur l’algèbre du disque*, Comptes Rendus Académie Sc. Paris, T. 293, Sér. A (1981), 677–680.
- [44] *New Classes of L^p Spaces*, Springer Lectures Notes in Mathematics 889 (1981).
- [45] *A Hardy inequality in Sobolev spaces*, Preprint, Vrije Universiteit Brussels.
- [46] *A problem about p - and q -completeness*, Colloquium Math., 54 (1981), 175–178.
- [47] *The non-isomorphism of H^1 -spaces in one and several variables*, Journal of Functional Analysis, 46 (1982), 45–57.
- [48] *Translation invariant complemented subspaces of L^p* , Studia Math. 75 (1982), 95–101.
- [49] *On characters in B -convex spaces*, Pacific J. Math. 100 (1982), 94–101.
- [50] *H^∞ is a Grothendieck space*, Studia Math., 75 (1982), 193–216.
- [51] *Plongement de L^1 dans l’espace L^1/H^1* , Comptes Rendus Académie Sc. Paris, T. 294 (1982), 633–636.
- [52] *Quelques propriétés linéaires topologiques de l’espace des séries de Fourier uniformément convergentes*, Publications Université Pierre et Marie Curie (1982/83), N° 14.
- [53] *The non-isomorphism of H^1 -spaces in a different number of variable*, Bull. Soc. Math. de Belgique, 35, Sér. B(1983), 127–136.
- [54] *New Banach space properties of the disc algebra and H^∞* , Proceedings Special Year in Analysis, University of Connecticut, in Springer Lecture Notes in Mathematics 995, 8–13, 1983.
- [55] *Embedding L^1 in L^1/H^1* , Trans. Amer. Math. Soc., 278 (1983), 689–702.
- [56] *Some remarks on Banach spaces in which martingale difference sequences are unconditional*, Arkiv fr Matematik, 21 (1983), 163–168.
- [57] *Propriétés de décomposition pour les ensembles de Sidon*, Bull. Soc. Math. de France, 111 (1983), 421–428.
- [58] *On weak completeness of the dual of spaces of analytic and smooth functions*, Bull. Soc. Math. de Belgique, 35, Sér. B (1983), 11–118.
- [59] *Sur les ensembles d’interpolation pour les mesures discrètes*, Comptes Rendus Académie Sc. Paris, T. 296, Sér. A (1983), 149–151.

- [60] *Une remarque sur les ensembles stationnaires*, Publication Math. d'Orsay, 83–101, Exp. 2, 1983.
- [61] *Sur les sommes de sinus*, Publication Math. d'Orsay, 83–101, Exp. 3, 1983.
- [62] *On the primarity of H^∞ -spaces*, Israel, J. Math., 45 (1983), 329–336.
- [63] *On the approximation properties for the space H^∞* , (en collaboration avec O. Reinov), University of Stockholm, Report N° 11 (1983), Mathematische Nachrichten.
- [64] *New Banach space properties of certain spaces of analytic functions*. Proceedings International Congress of Mathematicians, Warszawa, 1983, 945–952.
- [65] *Applications of the theory of semi-embeddings to Banach space theory*, (en collaboration avec H.P. Rosenthal), Journal of Functional Analysis, 52 (1983), 149–188.
- [66] *A construction of \mathcal{L}^∞ -spaces and related Banach spaces*, (en collaboration avec G. Pisier), Bul. Soc. Matem. Sao-Paulo, 14 (1983), 109–123.
- [67] *On non-isomorphisms of algebras of analytic functions*, Proc. Leipzig Conference on Operator Theory, 1983.
- [68] *A result on the isomorphic embeddability of $\ell^1(\tau)$* (en collaboration avec S. Argyros et T. Zachariades), Studia Math. 78 (1984) 77–91.
- [69] *Extension of a result of Benedek, Calderon and Panzone*, Arkiv fr Matematik, 22 (1984), 91–95.
- [70] *New Banach space properties of the disc algebra and H^∞* , Acta Math., 152 (1984), 1–48.
- [71] *On bases in the disc algebra*, Trans. Amer. Math. Soc., 285 (1984), 133–139.
- [72] *Bilinear forms on H^∞ and bounded bianalytic functions*, Trans. Amer. Math. Soc., 286 (1984), 313–337.
- [73] *On the Dunford-Pettis property for the ball-algebras, the polydisc algebras and the Sobolev spaces*, Studia Math. (Volume dedicated to J. Mikusinski), 77 (1984), 245–253.
- [74] *ℓ^1 -sequences generated by Sidon sets*, J. London Math. Soc., 29 (1984), 283–288.
- [75] *On martingale transforms infinite dimensional lattices with an appendix on the K-convexity constant*, Mathematische Nachrichten (Volume dedicated to A. Pietsch), 119 (1984) 41–53.
- [76] *Some properties of sets satisfying $A(E) = B_0(E)$* , Bull. Soc. Math. de Belgique, 36, Sér. B (1984), 171–191.
- [77] *The dimension conjecture for the polydisc algebras*, Israel J. Math., 48 (1984), 289–304.
- [78] *Sur le minimum de certaines sommes de cosinus*, Publication Math. d'Orsay, 84–101, Exp. 2, 1984.

- [79] *Some remarks on the Banach space structure of the ball algebras*, Proceedings Missouri Conference 1984, Springer Lecture Notes in Mathematics 1166, 1985.
- [80] *Sidon sets and Riesz products*, Annales Fourier, 35 (1985), 137–148.
- [81] *Applications of the spaces of homogeneous polynomials to some problems on the ball algebra*, Proc. Amer. Math. Soc., 93 (1985), 277–283.
- [82] *Banach spaces with a unique unconditional basis, up to permutation*, (en collaboration avec P.G. Casazza, J. Lindenstrauss et L. Tzafriri), Memoirs of the Amer. Math. Soc., N°322 (1985), 1–111.
- [83] *On finitely generated closed ideals in $H^\infty(D)$* , Annales Fourier, T 35, Fasc 4 (1985), 163–174.
- [84] *On Lipschitz embedding of finite metric spaces in Hilbert space*, Israel J. of Math., Vol. 52, N° 1-2 (1985), 46–52.
- [85] *Some results on the bidisc algebra*, Astérisque Soc. Math. de France (Volume dedicated to L. Schwartz), N 131, 279–298, 1985.
- [86] *On square functions on the trigonometric system*, Bull. Soc. Math. de Belgique, Sér. B., (1985), 20–26.
- [87] *Sections euclidiennes et volume des corps symétriques convexes dans R^n* , (en collaboration avec V. Milman). C.R. Acad. Sci. Paris, t. 300, Sér 1. N°13, 1985, 435–438.
- [88] *Estimations de certaines fonctions maximales*, C.R. Acad Sci. Paris, t. 301, Sér 1, N°10, 1985, 499–502.
- [89] *A problem of Douglas and Rudin on Factorization*, Pacific J. Math. 121, 47–50, 1986.
- [90] *Distances between finite dimensional normed spaces, their subspaces and quotient spaces*, (en collaboration avec V. Milman), J. Integral Eqs. and Operator Th., Vol. 9, 1986, 31–46.
- [91] *Sur le minimum d'une somme de cosinus*. Acta Arithmetica, Vol. 45, N°4 (1986), 381–389.
- [92] *Real isomorphic Banach spaces need not be complex isomorphic*. Proc. AMS, Vol. 96, N°2 (1986), 221–226.
- [93] *On the dichotomy problem for tensor algebras*, Trans AMS, Vol. 293, N°2 (1986), 793–798.
- [94] *Martingale transforms and complex uniform convexity* (en collaboration avec W.J. Davis). Trans AMS 294 (1986), 501–515.
- [95] *On type of metric spaces*, (en collaboration avec V. Milman, H. Wolfson) Trans AMS, Vol. 294, N°1 (1986), 295–317.
- [96] *Translation invariant forms on $L^p(G)$, $1 < p < \infty$* , Annales Fourier, T 36, Fasc 1 (1986), 97–104.

- [97] *On the similarity problem for polynomially bounded operators on Hilbert space*, Israel J. Math., Vol. 54, N°2 (1986), 227–241.
- [98] *On the L^p -bounds for maximal functions associated to convex bodies in R^n* , Israel J. Math., Vol. 54, N°3 (1986), 257–265.
- [99] *A direct proof of van der Vaart’s theorem*, (en collaboration avec H. Sato). Studia Math. 86 (1986), 125–131.
- [100] *A Szemerédi type theorem for sets of positive density in R^k* , Israel J. Math., Vol. 54, N°3 (1986), 307–316.
- [101] *On Hilbertian subsets of finite metric spaces*, (en collaboration avec V. Milman, T. Figiel). Israel J. Math., Vol. 55, N°2 (1986), 147–152.
- [102] *Vector-Valued Singular Integral and the H^1 -BMO Duality*, Probability Theory and Harmonic Analysis (ed. J. Chao, W. Woyczynski), Marcel Dekker (1986), Ch I, 1–19.
- [103] *Subspaces of L_N^∞ , arithmetical diameter and Sidon sets. Probability in Banach Spaces V*, Proc. Medford 1984, Springer Lecture Notes in Mathematics 1153 (1986), 96–127.
- [104] *On high dimensional maximal functions associated to convex bodies*, American J. Math. 108 (1986), 1467–1476.
- [105] *Averages in the plane over convex curves and maximal operators*, Journal d’Analyse, Vol. 47, 69–85, 1986.
- [106] *The metrical interpretation of superreflexivity in Banach spaces*, Israel J. Math. Vol. 56, N°2 (1986), 222–229.
- [107] *Geometry of Banach Spaces and Harmonic Analysis*, Proc. ICM Berkeley 1986, 871–878.
- [108] *On the Hausdorff dimension of harmonic measure in higher dimension*, Inventiones Math. 87(1987), 477–483.
- [109] *A remark on entropy on abelian groups and the invariant uniform approximation property*, Studia Math. 86 (1987), 79–84.
- [110] *New volume ratio properties for convex symmetric bodies in R^n* , (en collaboration avec V. Milman). Inventiones Math. 88 (1987), 319–340.
- [111] *Invertibility of “large” submatrices with applications to the geometry of Banach Spaces and Harmonic Analysis*, (en collaboration avec L. Tzafriri) Israel J. Math., Vol. 57, N°2 (1987), 137–224.
- [112] *Ruzsa’s problem on sets of recurrence*, Israel J. Math., Vol. 59 N°2 (1987), 150–166.
- [113] *Théorèmes ergodiques ponctuels pour certains ensembles arithmétiques*, C.R.A. Sc. Paris t. 305, Sér.1 (1987), 397–402.
- [114] *Construction of sets of positive measure not containing an affine image of a given infinite structure*, Israel J. Math., Vol. 60, N°3 (1987), 333–344.

- [115] *Remarks on the extension of Lipschitz maps defined on discrete sets and uniform homeomorphism*, Geometrical Aspects of Functional Analysis (ed. by J. Lindenstrauss, V.D. Milman) Springer Lecture Notes in Mathematics 1267 (1987), 157–167.
- [116] *A density condition for analyticity of the restriction algebra*, Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 151–156.
- [117] *Complements of subspaces of ℓ_p^n ; $p \geq 1$ which are uniquely determined*, (en collaboration avec L. Tzafriri). Geometrical Aspect of Functional Analysis ((Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 39–52.
- [118] *On lattice packing of convex symmetric sets in R^n* , Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 5–12.
- [119] *On dimension free maximal inequalities for convex symmetric bodies in R^n* , Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 168–176.
- [120] *Vector-valued Hausdorff-Young inequalities and applications*, Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 239–249.
- [121] *On finite dimensional homogeneous Banach spaces*, Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 232–238.
- [122] *Minkowski sums and symmetrizations*, (en collaboration avec J. Lindenstrauss, V. Milman) Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 44–66.
- [123] *An approach to pointwise ergodic theorem*, Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 204–223.
- [124] *Projection bodies*, (en collaboration avec J. Lindenstrauss), Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 250–270.
- [125] *On a geometric inequality*, (en collaboration avec M. Meyer, V. Milman, A. Pajor), Geometrical Aspects of Functional Analysis (Ed. by Lindenstrauss, V.D. Milman), Springer Lecture Notes in Mathematics 1267 (1987), 271–282.
- [126] *A nonlinear version of Roth's theorem for sets of positive density in the real line*, Journal d'Analyse de Jérusalem., Vol. 50 (1988), 169–181.
- [127] *A remark on the uncertainty principle for Hilbertian basis*, J. Functional Analysis. 78 (1988), 136–143.
- [128] *Almost sure convergence and bounded entropy*, Israel J. Math., Vol. 63 (1988), 79–97.

- [129] *On the maximal ergodic theorem for certain subsets of the integers*, Israel J. Math. 61 (1988), 39–72.
- [130] *On the pointwise ergodic theorem on L^p for arithmetic sets*, Israel J. Math. 61 (1988), 73–84.
- [131] *Nouveaux résultats sur les zonoïdes et les corps de projection*, (en collaboration avec J. Lindenstrauss) C.R. Acad. Sci. Paris, 306, Sér 1(1988), 377–380.
- [132] *Temps de retour pour des systèmes dynamiques*. C.R. Acad. Sci. Paris, t. 306, Sér. 1 (1988), 483–485.
- [133] *Return time sequences*, Preprint IHES 1988 (65p).
- [134] *The Banach-Mazur distance to the cube and the Dvoretzky-Rogers factorization* , (en collaboration avec J. Szarek), Israel, J. Math., Vol. 62, N°2 (1988), 169–180.
- [135] *Approximation of zonoids by zonotypes*, (en collaboration avec J. Lindenstrauss et V.D. Milman), Acta Math., 162 (1989), n 1-2, 73–141.
- [136] *Pointwise ergodic theorems for arithmetic sets*, Publication Math IHES 69 (1989), 5–45.
- [137] *On the Kolmogorov rearrangement problem and Garcia’s conjecture*, Springer Lecture Notes in Mathematics 1376 (1989), 209–250.
- [138] *Bernstein widths of Sobolev Spaces*, (in collaboration avec M. Gromov). Springer Lecture Notes in Mathematics 1376 (1989), 176–185.
- [139] *On the best constants in the Littlewood-Paley inequality*, Springer Lecture Notes in Mathematics 1376 (1989), 202–208.
- [140] *A remark on the maximal function associated to an analytic vector field in the plane*, London Math Soc LNS, 137 (Proc. Special Year in Analysis, Univ. of Illinois.), 1989, 111–133.
- [141] *Restricted invertibility of matrices and applications*, (en collaboration avec L. Tzafriri) London Math Soc LNS, 138 (Proc. Special Year in Analysis, Univ. of Illinois.), 1989, 61–107
- [142] *Distribution of points on spheres and approximation by zonotopes*, (en collaboration avec J. Lindenstrauss). Israel J. Math., 64 (1989), 25–31.
- [143] *On \wedge_p -subsets of squares* , Israel J. Math., 67 (1989), 291–311.
- [144] *On the duality problem for entropy numbers of operators* , (with A. Pajor, S. Szarek, N. Tomczak-Jaegermann) in “Geometric aspects of Functional Analysis”, Springer Lecture Notes in Mathematics 1376 (1989), 50–63.
- [145] *Estimates related to Steiner symmetrizations* , (with J. Lindenstrauss, V. Milman), in in “Geometric aspects of Functional Analysis”, Springer Lecture Notes in Mathematics 1376 (1989), 264–273.

- [146] *Almost Euclidean sections in spaces with a symmetric basis* , (with J. Lindenstrauss), in “Geometric aspects of Functional Analysis”, Springer Lecture Notes in Mathematics 1376 (1989), 278–287.
- [147] *Homogeneous polynomials on the ball and polynomial bases* , Israel J. Math., 68 (1989), 327–347.
- [148] *Bounded orthogonal systems and the \wedge^p -set problem.* Acta Math. Vol. 162 (1989), 227–245.
- [149] *Geometry of finite dimensional subspaces and quotients of L^p , (I)* (en collaboration avec N. Kalton et L. Tzafriri), Springer Lecture Notes in Mathematics 1376 (1989), 138–175.
- [150] *Almost sure convergence in Ergodic Theory*, in “Almost Everywhere Convergence”, Proc. International Conf. on Almost everywhere convergence in Probability and Ergodic Theory, Columbus, Ohio 1989 Academic Press, 145–152.
- [151] *Embedding ℓ_p^k in subspaces of L_p for $p > 2$* , (en collaboration avec L. Tzafriri), Israel J. Math, Vol. 72 (1990), 321–340.
- [152] *Double recurrence and almost sure convergence* , Crelles Journal, 404 (1990), 140–161.
- [153] *The Riesz-Raikov theorem for algebraic numbers* , L. Piatetski-Shapiro festshrift, IMCP, Vol. 3, 1990, 1–46.
- [154] *On arithmetic progressions in sums of sets of integers*, in A tribute to Paul Erdős, ed by Baker, Bollobás, Hajnal, Cambridge UP, 10-5-110 (1990).
- [155] *Gradients of harmonic functions* , with (T. Wolff), Colloquium Math, Volume dedicated to A. Zygmund, Vol. 60-61 (1990), 253–260.
- [156] *Problems of almost everywhere convergence related to harmonic analysis and number theory* , Israel J. Math., 71 (1990), 97–127.
- [157] *On the distribution of polynomials on high dimensional convex sets*, Springer Lecture Notes in Mathematics 1469 (1991), 127–137.
- [158] *Remarks on Montgomery’s conjectures on Dirichlet sums* , Springer Lecture Notes in Mathematics 1469 (1991), 153–165.
- [159] *On a problem of Kadinson and Singer*, (en collaboration avec L. Tzafriri), Crelle’s Journal 420 (1991), 1–43.
- [160] *On covering a set in R^n by balls of the same diameter* , Springer Lecture Notes in Mathematics 1469 (1991), 138–144.
- [161] *On Busemann-Petty problem for perturbations of the ball* , Geom. Funct. Anal. Vol. I (1991), no 1, 1–13.
- [162] *Besicovitch type maximal operators and applications to Fourier analysis* , Geom. Funct. Anal. Vol. I (1991), no 2, 147–187.

- [163] *On the restriction and multiplier problem in R^3* , Springer Lecture Notes in Mathematics 1469 (1991), 179–191.
- [164] *Estimates on oscillatory integrals in higher dimension*, Geometric and functional Analysis Vol. 1, N° 4 (1991), 321–374.
- [165] *The influence of variables in Product spaces*, with J. Kahn, G. Kalai, Y. Katznelson and N. Linial), Israel J. Math., Vol. 77, N° 1-2, 1992, 55–64.
- [166] *A remark on Schrödinger operators*, Israel J. Math. Vol. 77, N° 1-2, 1992, 1–16.
- [167] *On the behaviour of L^p -multipliers and the range of operators acting on L^p spaces*, Israel J. Math., 79 (1992), 193–206.
- [168] *Some consequences of Pisier's interpolation method*, Israel J, Vol. 77, N° 1-2, 1992, 165–186.
- [169] *Approximation of euclidean ball by sums of equal length line segments*, J. Computational and Discrete Math., 9 (1993), 131–144.
- [170] *Exponential sums of returntime sequences*, IHES preprint (1993).
- [171] *Convergence of ergodic averages on lattice random walks*, Illinois J. Math., 37, N4 (1993), 624–636.
- [172] *On the spectral type of Ornstein's class one transformations*, Israel J. Math., 84, N1-2 (1993), 53–63.
- [173] *On the distribution of Dirichlet sums*, Journal d'Analyse, Volume dedicated to S. Mandelbrot, Vol. 60 (1993), 21–32.
- [174] *On the radial variation of bounded analytic functions on the disc*, Duke MJ, Vol. 69, N° 3 (1993), 671–682.
- [175] *Restriction phenomena for lattice subsets and applications to nonlinear evolution equations I*, Schrödinger equations, Geometric and Functional Analysis, Vol. 3, N° 2 (1993), 107–156.
- [176] *Restriction phenomena for lattice subsets and applications to nonlinear evolution equations II*, The KdV-Equation, Vol. 3, N° 3 (1993), 209–262.
- [177] *Exponential sums and nonlinear Schrödinger equations*, Geometric and Functional Analysis, Vol. 3, N° 2 (1993), 157–178.
- [178] *On the Cauchy Problem for the Kadomtsev-Petviashvili equation*, Geometric and Functional Analysis, Vol. 3, N4 (1993), 315–341.
- [179] *Eigenfunction bounds for the Laplacian on the n -torus*, IMRN (1993), no 3, 61–66.
- [180] *Eigenfunction bounds for compact manifolds with integral geodesic flow*, preprint IHES (1993).
- [181] *Some results on non-linear recurrence* , (with Bergelson and Boshneritzan), Journal d'Analyse, V. 62 (1994), 29–46.

- [182] *A harmonic analysis approach to problems in nonlinear partial differential equations*, Proc. European Congress Math, Progress in Mathematics 119 (1994), 423–444 (Vol. I).
- [183] *Approximation of Solutions of the cubic NLS by Finite-Dimensional Equations and nonsqueezing properties*, IMRN (1994), no 2, 79–90.
- [184] *Periodic nonlinear Schrödinger equation and Invariant Measures*, CMP Vol. 166, N1 (1994), 1–26.
- [185] *On the Cauchy and invariant measure problem for the periodic Zakharov system*, Duke Math. J., Vol. 76 (1994), 175–202.
- [186] *Construction of Quasi-periodic solutions for Hamiltonian perturbations of linear equations and applications to nonlinear PDE*, IMRN (1994), no 11, 475–497.
- [187] *Hausdorff dimension and distance sets*, Israel JM 87 (1994), 193–202.
- [188] *On the Cauchy problem for periodic KdV type equations*, Fourier Anal. and Appl., Proc. Conf. J.P. Kahane, (Special Issue), 1995, 17–86.
- [189] *Estimates for Cone Multipliers*: Operator Theory, Advances and Applications, Vol. 77 (1995), 41–60.
- [190] *Some new estimates on oscillatory integrals*, Essays on Fourier Analysis in Honor of E. Stein, Princeton Univ. Press 42 (1995), 83–112.
- [191] *Aspects of long time behaviour of solutions of nonlinear Hamiltonian evolution equations*, Geom. Funct. Anal. 5 (1995), no 2, 107–140.
- [192] *Uniqueness and free interpolation for logarithmic potentials and the Cauchy problem for the Laplace equation in \mathbf{R}^2* , (with A.Aleksandrov, M.Giesecke, V.Havin, Y.Vymenets), Geom. Funct. Anal. 5, (1995), no 3, 529–571.
- [193] *Remarks on Halasz-Montgomery Type Inequalities*, Operator Theory, Advances and Applications, Vol. 77 (1995), 25–39.
- [194] *Construction of periodic solutions of nonlinear wave equations in higher dimension*, Geom. Funct. Anal. 5 (1995), 629–639.
- [195] *Harmonic Analysis and nonlinear partial differential equations*, Proc. ICM (1994), Zurich, Birkhauser (1995), 31–44.
- [196] *Gibbs measures and quasi-periodic solutions for nonlinear Hamiltonian partial differential equations*, The Gelfand Math. Seminars, 1993-1995, 23–43, Birkhäuser, 1996.
- [197] (with P. Bleher), *Distribution of the error term for the number of lattice points inside a shifted ball*, The Analytic Number Theory, Proc. of a conference in honor of H. Halberstam, Progr. Math. 138, Vol. 1, 141–153, Birkhäuser 1996.
- [198] *Construction of approximative and almost periodic solutions of perturbed linear Schrödinger and wave equations*, Geom. Funct. Anal. 6 (1996), no 2, 201–230.

- [199] *On the growth in time of higher Sobolev norms of smooth solutions of Hamiltonian PDE*, IMRN 1996, no 6, 277–304.
- [200] (with J. Colliander), *On wellposedness of Zakharov systems*, IMRN 1996, no 11, 515–546.
- [201] Appendix to Klainerman-Machedon paper: “Remark on Strichartz-Type Inequalities”, IMRN 1996, no 6, 212–215.
- [202] *Spherical summation and uniqueness of multiple trigonometric series*, IMRN 1996, no. 3, 93–107.
- [203] *Invariant measures for the 2D-defocusing nonlinear Schrödinger equation*, CMP, 176 (1996), 421–445.
- [204] (with A. Jaffe, W. Wang), *Invariant Gibbs measures for the 2D nonlinear wave equation*, preprint.
- [205] Estimates related to sumfree subsets of sets of integers, Israel J Math. 97 (1997), 71–92.
- [206] (with Gil Kalai), *Influence of variables and threshold intervals under group symmetries*, Geom. Funct. Anal. 7 (1997), no 3, 438–461.
- [207] *On the compactness of the support of solutions of dispersive equations*, IMRN (1997), no 9, 437–447.
- [208] *On Melnikov’s persistency problem*, Math. Res. Lett. 4 (1997), no 4, 445–458.
- [209] *Periodic Korteweg De Vries Equation with Measures as Initial Data*, Selecta Math. New Series, Vol. 3 (1997), 115–159.
- [210] *On growth in time of Sobolev norms of smooth solutions of nonlinear Schrödinger equations in \mathbb{R}^d* , J. Anal. Math. 72 (1997), 299–310.
- [211] *Gibbs measures, quasi-periodic solutions and nonlinear partial differential equations*, in “The Legacy of Norbert Wiener: A centennial symposium”, Proc. Symp. in Pure Math. Vol. 60 (1997), 53–63.
- [212] *Invariant measures for the Gross-Piatevskii equation*, J. Math. Pures Appl. (9) 76 (1997), no 8, 649–702.
- [213] *Analysis results and problems related to lattice points on surfaces*. Harmonic analysis and nonlinear differential equations, 85–109, Contemp. Math. 208, Amer. Math. Soc., Providence, RI, 1997.
- [214] (with F. Golse, B. Wennberg), *On distribution of free path lengths for the periodic Lorentz gas*, Comm. Math. Phys. 190 (1998), no 3, 491–508.
- [215] *Refinements of Strichartz’ inequality and applications to 2D-NLS with critical nonlinearity*, In. Math. Res. Not. 1998, no. 5, 253–283.
- [216] *Construction of eigenfunction basis on the sphere S_2* , preprint.

- [217] *Hamiltonian methods in nonlinear evolution equations*, Fields Medalists' lectures, 542–554, World Sci. Ser. 20th Century Math., 5, World Sci. Publishing, River Edge, NJ, 1997.
- [218] (with W. Wang) *Construction of blowup solutions for the nonlinear Schrödinger equation with critical nonlinearity*, Dedicated to Ennio De Giorgi. Ann. Scuola Norm. Sup. Pisa Cl. Sci (4) 25 (1997), no. 1–2, 197–215.
- [219] *Quasi-periodic solutions of Hamiltonian perturbations of 2D linear Schrödinger equations*, Ann. of Math. (2), 148 (1998), 363–439.
- [220] *Scattering in the energy space and below for 3D NLS*, J. Anal. Math. 75 (1998), 267–297.
- [221] *On nonlinear Schrödinger equations*, Les relations entre les mathématiques et la physique théorique, 11–21, IHES, Bures-sur-Yvette, 1998.
- [222] *Nonlinear Schrödinger equations*, Hyperbolic equations and frequency interactions (Park City, UT, 1995), 3–157, IAS/Park City Math. Ser. 5, Amer. Math. Soc., Providence, RI, 1999.
- [223] *Global wellposedness of defocusing critical nonlinear Schrödinger equation in the radial case*, J. Amer. Math. Soc. 12 (1999), no. 1, 145–171.
- [224] *On sharp thresholds of monotone properties*, appendix to Necessary and sufficient conditions for sharp thresholds of graph properties, and the k -sat problem, by E. Friedgut, J. Amer. Math. Soc. 12, (1999), no. 4, 1017–1054.
- [225] *Random points in isotropic convex sets*, in Convex Geometric Analysis (Berkeley, CA, 1996), 53–58, MSRI Publications, Vol. 34, Cambridge University press, 1999.
- [226] (with G. Zhang), *On a generalization of the Busemann-Petty problem*, in Convex Geometric Analysis (Berkeley, CA 1996), 65–76, MSRI Publications, Vol. 34, Cambridge University Press, 1999.
- [227] *Periodic solutions of nonlinear wave equations*, Harmonic analysis and partial differential equations (Chicago, IL, 1996), 69–97, Chicago Lectures in Math., University of Chicago Press, 1999.
- [228] *Growth of Sobolev norms in linear Schrödinger equations with quasi-periodic potential*, Comm. Math. Phys. 204, (1999), no. 1, 207–247.
- [229] Global solutions of nonlinear Schrödinger equations, American Mathematical Society, Colloquium Publications, Vol. 46, Providence, RI, 1999.
- [230] *On the dimension of Kakeya sets and related maximal inequalities*, Geom. Funct. Anal. Vol.9 (1999), no. 2, 256–282.
- [231] *On the growth of Sobolev norms in linear Schrödinger equations with smooth time dependent potential*, J. Anal. Math. 77 (1999), 315–348.
- [232] *On triples in arithmetic progression*, Geom. Funct. Anal. 9 (1999), no. 5, 968–984.

- [233] *Harmonic analysis and combinatorics: How much may they contribute to each other?* Mathematics: frontiers and perspectives, 13–32, Amer. Math. Soc., Providence, RI, 2000.
- [234] *On large values estimates for Dirichlet polynomials and the density hypothesis for the Riemann zeta function*, IMRN (2000), no. 3, 133–146.
- [235] *Invariant measures for NLS in infinite volume*, Comm. Math. Phys. 210 (2000), no. 3, 605–620.
- [236] *On diffusion in high-dimensional Hamiltonian systems and PDE*, J. Anal. Math. 80 (2000), 1–35,
- [237] (with H. Brezis and P. Mironescu), *Lifting in Sobolev spaces*, J. Anal. Math. 80 (2000), 37–86.
- [238] (with H. Brezis and P. Mironescu), *On the structure of the Sobolev space $H^{1/2}$ with values into the circle*, C.R. Acad. Sci. Paris Sér. I Math. 331 (2000), no. 2, 119–124.
- [239] *Hölder regularity of integrated density of states for the almost Mathieu operator in a perturbative regime*; Lett. Math. Phys. 51 (2000), no. 2, 83–118.
- [240] (with M. Goldstein) *On nonperturbative localization with quasi-periodic potential*, Ann. of Math. (2) 152 (2000), no. 3, 835–879.
- [241] *Problems in Hamiltonian PDE's*, Geom. Funct. Anal. 2000, Special Volume, Part I, 32–56.
- [242] *Visions in Mathematics. Towards 2000*, Proceedings of the meeting held at Tel-Aviv University. Edited by J. Bourgain, A. Connes, M. Gromov and V. Milman, Geom. Funct. Anal., Special Volume, Part I, II.
- [243] (with W. Schlag), *Anderson localization for Schrödinger operators on \mathbb{Z} with strongly mixing potentials*, Comm. Math. Phys. 215 (2000), no. 1, 143–175.
- [244] (with S. Jitomirskaya), *Anderson localization for the band model*, Lecture Notes in Math., 1745, 67–79, 2000.
- [245] *Positive Lyapounov exponents for most energies*, Lecture Notes in Math., 1745, 37–66, 2000.
- [246] (with S. Kostyukovsky, A. Olevskii) *A remark on a maximal operator for Fourier multipliers*, Real Anal. Exchange 26 (2000/01), no. 2, 901–904.
- [247] *On the distribution of Dirichlet sums, II*, Number theory for the Millenium, I (Urbana, IL, 2000) 87–109, A K Peters, Natick, MA, 2002.
- [248] (with M. Goldstein and W. Schlag), *Anderson localization for Schrödinger operators on \mathbb{Z} with potentials given by the skew shift*, Comm. Math. Phys. 220 (2001), no. 3, 583–621.
- [249] (with H. Brezis and P. Mironescu) *Another look at Sobolev spaces in ‘Optimal control and Partial Differential equations’*; 439–455, IOS Press (2001).

- [250] *Lambda-P sets in analysis: results, problems and related aspects*. Handbook of Geometry of Banach spaces, Vol. 1, 195–232, Elsevier (2001).
- [251] (with F. Bethuel, H. Brezis and G. Orland) *$W^{1,p}$ estimates for solutions to the Ginzburg-Landau equation with boundary data in $H^{1/2}$* , C.R. Acad. Sci. Paris, 333 (2001), no. 12, 1069–1076.
- [252] (with M. Goldstein and W. Schlag), *Anderson localization for Schrödinger operators on \mathbb{Z}^2 with quasi-periodic potential*, Acta Math. 188, 2002, no. 1, 41–86.
- [253] (with H. Brezis and P. Mironescu) *Limiting embedding theorems for $W^{s,p}$ when $s \uparrow 1$ and applications*, J. Anal. Math. 87 (2002), 77–101.
- [254] *On the spectrum of lattice Schrödinger operators with deterministic potential, I*, J. Anal. Math. 87 (2002), 37–75.
- [255] *On the spectrum of Lattice Schrödinger operators with deterministic potential, II*, Dedicated to the memory of Tom Wolff. J. Anal. Math. 88 (2002), 221–254.
- [256] *Estimates on Green’s functions, localization and the quantum kicked rotor model*, Ann. of Math. (2) 156 (2002), no. 1, 249–294.
- [257] (with H. Brezis) *On the equation $\operatorname{div} Y = f$ and application to control of phases*, J. Amer. Math. Soc. 16 (2002), no. 2, 393–426.
- [258] *On the distributions of the Fourier spectrum of Boolean functions*, Israel J. Math 131 (2002), 269–276.
- [259] (with S. Jitomirskaya) *Absolutely continuous spectrum for 1D quasi-periodic operators*, Invent. Math. 148 (2002), no. 3, 453–463.
- [260] (with H. Brezis) *Sur l’équation $\operatorname{div} u = f$* , C.R. Acad. Sci. Paris 334 (2002) no. 11, 973–976.
- [261] *On random Schrödinger operators on \mathbb{Z}^2* , Discrete Contin. Dyn. Syst. 8 (2002), no. 1, 1–15.
- [262] *New results on the spectrum of lattice Schrödinger operators with applications*, Mathematical results in quantum mechanics, 27–38, Contemp. Math. 307, Amer. Math. Soc. (2002) 27–38.
- [263] *Exposants de Lyapounov pour opérateurs de Schrödinger discrètes quasi-périodiques*, C.R. Math. Acad. Sci. Paris 335 (2002), no. 6, 529–531.
- [264] *On the global Cauchy problem for the nonlinear Schrödinger equation*, Proc. Nat. Acad. Sci. USA 99 (2002), no. 24, 15262–15268.
- [265] (with S. Jitomirskaya) *Continuity of the Lyapounov exponent for quasiperiodic operators with analytic potential*, Dedicated to David Ruelle and Yasha Sinai on the occasion of their 65th birthdays, J. Statist. Phys. 108 (2002), no. 5-6, 1203–1218.
- [266] (with E. Lindenstrauss) *Entropy of quantum limits*, Comm. Math. Phys. 233 (2003), no. 1, 153–171.

- [267] *Random lattice Schrödinger operators with decaying potential: some higher dimensional phenomena*, Springer Lecture Notes in Mathematics 1807, (2003), 70–98.
- [268] *On the isotropy-constant problem for PSI 2 bodies*, Springer Lecture Notes in Mathematics 1807, Springer Berlin (2003), 114–121.
- [269] *On long-time behaviour of solutions of linear Schrödinger equations with smooth time-dependent potential*, Geometric aspects of functional analysis, Springer Lecture Notes in Mathematics 1807, Springer Berlin (2003), 99–113.
- [270] *On the Erdős-Volkmann and Katz-Tao ring conjectures*, Geom. Funct. Anal. 13 (2003), no. 2, 334–365.
- [271] (with S. Konyagin) *Estimates for the number of sums and products and for exponential sums over subgroups in fields of prime order*, C.R. Math. Acad. Sci. Paris 337 (2003), no. 2, 75–80.
- [272] (with M. Chang) *On multiple sum and product sets of finite sets of integers*, C.R. Math. Acad. Sci. Paris 337 (2003), no. 8, 499–503.
- [273] (with B. Klartag and V. Milman) *A reduction of the slicing problem to finite volume ratio bodies*, C.R. Math. Acad. Sci. Paris 336 (2003), no. 4, 331–334.
- [274] *Remarks on stability and diffusion in high dimensional Hamiltonian systems and PDE's*, Ergodic Theory Dynam. Systems 24 (2004), no. 5, 1331–1357.
- [275] *On localization for lattice Schrödinger operators involving Bernoulli variables*, Geometric aspects of functional analysis, 77–99, Springer Lecture Notes in Mathematics 1850, Springer, Berlin, 2004.
- [276] (with H. Brezis and P. Mironescu) *$H^{1/2}$ maps with values into the circle: minimal connections, lifting and the Ginzburg-Landau equation*, Publ. Math. IHES, no. 99 (2004), 1–115.
- [277] *On quasi-periodic lattice Schrödinger operators*, Partial differential equations and applications. Discrete Contin. Dyn. System. 10 (2004), no. 1-2, 75–88.
- [278] (with W-M. Wang) *Anderson localization for time quasi periodic random Schrödinger and wave equations*, Commun. Math. Phys. 248 (2004), no. 3, 429–466.
- [279] (with N. Katz, T. Tao) *A sum-product estimate in finite fields and application*, Geom. Funct. Anal. 14 (2004), no. 1, 27–57.
- [280] (with M. Chang) *On the size of k -fold sum and product sets of integers*, J. Amer. Math. Soc. 17 (2004), no. 2, 473–497.
- [281] (with H. Brezis) *New estimates for the Laplacian, the div-curl, and related Hodge systems*, C.R. Math. Acad. Sci. Paris 338 (2004), no. 7, 539–543.
- [282] *A remark on normal forms and the ‘I-method’ for periodic NLS*, J. Anal. Math. 94 (2004), 125–157.

- [283] *Recent progress in quasi-periodic lattice Schrödinger operators and Hamiltonian PDE's*, Uspekhi Mat. Nauk 59 (2004), no. 2 (356), 37–52; translation in Russian Math Surveys 59 (2004), no. 2, 231–246.
- [284] (with E. Bombieri) *A remark on Bohr's inequality*, IMRN (2004), no. 80, 4307–4330.
- [285] *New bounds on exponential sums related to the Diffie-Hellman distribution*, C.R. Math. Acad. Sci. Paris 338 (2004), no. 11, 825–830.
- [286] *On invariant tori of full dimension for 1D periodic NLS*, J. Funct. Anal. 229 (2005), no. 1, 62–94.
- [287] *New encounters in combinatorial number theory; from the Kakeya problem to cryptology*, Perspectives in Analysis, 17–26, Math. Phys. Stud. 27, Springer, Berlin 2005.
- [288] *Estimates on exponential sums related to Diffie-Hellman distributions*, Geom. Funct. Anal. 15 (2005), no. 1, 1–34.
- [289] *Green's function estimates for lattice Schrödinger operators and applications*, Ann. of Math. Studies, 158, Princeton University Press, 2005.
- [290] *Mordell's exponential sum estimate revisited*, J. Amer. Math. Soc. 18 (2005), no. 2, 477–499.
- [291] (with H. Brezis and P. Mironescu) *Lifting, degree and distributional Jacobian revisited*, Comm. Pure Appl. Math. 58 (2005), no. 4, 529–551.
- [292] *Positivity and continuity of the Lyapounov exponent for shifts on \mathbb{T}^d with arbitrary frequency vector and real analytic potential*, J. Anal. Math. 96 (2005), 313–355.
- [293] (with C. Kenig) *On localization in the continuous Anderson-Bernoulli model in higher dimension*, Invent. Math. 161 (2005), no. 2, 389–426.
- [294] (with V. Kaloshin) *On diffusion in high-dimensional Hamiltonian systems*, J. Funct. Anal. 229 (2005), no. 1, 1–61.
- [295] *Anderson-Bernoulli models*, Moscow Math. J. 5, no. 3 (2005), 523–536.
- [296] *More on the sum-product phenomenon in prime fields and its applications*, Int. J. Number Theory 1 (2005), 1–31.
- [297] *Estimation of certain exponential sums arising in complexity theory*, C.R. Math. Acad. Sci. Paris 340 (2005), no. 9, 627–631.
- [298] (with H. Brezis and H-M. Nguyen) *A new estimate for the topological degree*, C.R. Math. Acad. Sci. Paris 340 (2005), no. 11, 787–791.
- [299] *Exponential sum estimates over subgroups of Z_q^* , q arbitrary*, J. Anal. Math. 97 (2005), 317–355.
- [300] (with A. Glibichuk and S. Konyagin) *Estimates for the number of sums and products and for exponential sums over subgroups in fields of prime order*, J. London Math. Soc. (2006), no. 2, 380–398.

- [301] (with M-C. Chang) *A Gauss sum estimate in arbitrary finite fields*, C.R. Math. Acad. Sci. Paris 342 (2006), no. 9, 643–646.
- [302] (with A. Gamburd) *New results on expanders*, C.R. Math. Acad. Sci. Paris 342 (2006), no. 10, 717–721.
- [303] (with H-M. Nguyen) *A new characterization of Sobolev spaces*, C.R. Math. Acad. Sci. Paris 343 (2006), no. 2, 75–80.
- [304] (with M-C. Chang) *Exponential sum estimates over subgroups and almost subgroups of \mathbb{Z}_Q^* , where Q is composite with few prime factors*, Geom. Funct. Anal. 16 (2006), no. 2, 327–366.
- [305] (with A. Gamburd, P. Sarnak) *Sieving and expanders*, C.R. Math. Acad. Sci. Paris 343 (2006), no. 3, 155–159.
- [306] *On an exponential sum related to the Diffie-Hellman cryptosystem*, IMRN 2006, 1–15.
- [307] *Nonlinear Schrödinger equation with random potential*, Illinois J. of Math. 50 (2006), no. 1-4, 183–188.
- [308] *A new approach to spectral gap problems*, Special theory and mathematical physics: a Festschrift in honor of Barry Simon’s 60th birthday, 499–504, Proceedings of Sympos. Pure Math. 76, Part 2, AMS, Providence, RI, 2007.
- [309] *Some arithmetical applications of the sum-product theorems in finite fields*, Springer Lecture Notes in Mathematics 1910, 99–116, Springer, Berlin, 2007.
- [310] *On the construction of affine extractors*, Geom. Funct. Anal. 17 (2007), no. 1, 33–57.
- [311] (with W. Wang) *Diffusion bounds for nonlinear Schrödinger equations*, Mathematical aspects of nonlinear dispersive equations, Ann. of Math. Stud. 163, 21–42, PU Press 2007.
- [312] *On Strichartz’ inequalities and the nonlinear Schrödinger equation on irrational tori*, Mathematical Aspects of Nonlinear Dispersive Equations, Ann. of Math. Stud. 163, 1–20, PU Press 2007.
- [313] *A remark on quantum ergodicity for cat maps*, Springer Lecture Notes in Mathematics 1910, Springer, Berlin, 2007.
- [314] *Sumproduct theorems and exponential sum bounds in residue classes for general modulus*, C.R. Math. Acad. Sci. Paris 344 (2007), no. 6, 349–352.
- [315] *Anderson localization for quasi-periodic lattice Schrödinger operators on \mathbb{Z}^d , d arbitrary*, Geom. Funct. Anal. 17 (2007), no. 3, 682–706.
- [316] (with H. Brezis) *New estimates for elliptic equations and Hodge type systems*, J. Eur. Math. Soc. 9 (2007), no. 2, 277–315.
- [317] *Exponential sum estimates in finite commutative rings and applications*, J. Anal. Math. 101 (2007), 325–355.

- [318] (with M. Chang) *On the minimum norm of representatives of residue classes in number fields*, Duke Math. J. 138 (2007), no. 2, 263–280.
- [319] (with G. Kozma) *One cannot hear the winding number*, J. Eur. Math. Soc. 9, (2007), no. 4, 637–658.
- [320] (with A. Furman, E. Lindenstrauss, S. Mozes) *Invariant measures and stiffness for non-Abelian groups of toral automorphisms*, C.R. Math. Acad. Sci. Paris, Ser. I 334 (2007), no. 12, 737–742.
- [321] *Normal forms and the nonlinear Schrödinger equation*, Contemp. Math. 446, AMS (2007), 153–157.
- [322] (with Y. Sinai) *Limit behavior of large Frobenius numbers* (Russian), Uspekhi Mat. Nauk. 62 (2007), no. 4, 77–90; translation in Russian Math. Surveys 62 (2007), no. 4, 713–725.
- [323] *The mathematical work of the 2006 Fields medalists*, Notices Amer. Math. Soc. 54 (2007), no. 3, 388–404.
- [324] (with A. Gamburd) *On the spectral gap for finitely generated subgroups of $SU(2)$* , Invent. Math. 171 (2008), no. 1, 83–121.
- [325] (with W. Wang) *Quasi-periodic solutions of nonlinear lattice Schrödinger equations with random potential*, J. Eur. Math. Soc. 10 (2008), no. 1, 1–45.
- [326] (with A. Gamburd) *Uniform expansion bounds for Cayley graphs of $SL_2(\mathbb{F}_p)$* , Ann. of Math., (2) 167 (2008), no. 2, 625–642.
- [327] *Roth’s theorem in progressions revisited*, J. Anal. Math. 104 (2008), 155–192.
- [328] (with A. Gamburd) *Random walks and expansion in $SL_d(\mathbb{Z}/p^n\mathbb{Z}) : I$* , C.R. Math. Acad. Sci. Paris 346 (2008), no. 11–12, 619–623.
- [329] (with S.V. Konyagin and I.E. Shparlinski) *Product sets of rationals, multiplicative translates of subgroups in residue rings and fixed points of the discrete logarithm*, IMRN 2008, 1–29.
- [330] (with N. Pavlovic) *Ill-posedness of the Navier-Stokes equations in a critical space in $3D$* , J. Funct. Anal. 255 (2008), no. 9, 2233–2247.
- [331] (with E. Shparlinski) *Distribution of consecutive modular Roots of an integer*, Acta Arith. 134 (2008), no. 1, 83–91.
- [332] *The sum-product theorem in \mathbb{Z}_q with q arbitrary*, J. Analyse Math. 106 (2008), 1–93.
- [333] *On the absence of dynamical localization in higher dimensional random Schrödinger operators*, Perspectives in Partial differential Equations, Harmonic Analysis and Applications, Proc. of Symposia in Pure. Math., Vol. 79 (2008), 21–32.
- [334] (with A. Gamburd) *Expansion and random walks in $SL_d(\mathbb{Z}/p^n\mathbb{Z}) : I$* , J. Eur. Math. Soc. 10 (2008), no. 4, 987–1011.

- [335] *New developments in combinatorial number theory and applications*, ECM, Amsterdam 2008, 233–251, EMS (2010).
- [336] (with M.Z. Garaev) *On a variant of sum-product estimates and explicit exponential sum bounds in prime fields*, Math. Proc. Cambridge Philos. Soc. 146 (2009), no. 1, 1–21.
- [337] *Expanders and dimensional expansion*, C.R. Math. Acad. Sci. Paris 347 (2009), no. 7-8, 356–362.
- [338] *The sum-product phenomenon and some of its applications*, Analytic Number Theory, Roth Festschrift, Cambridge UP, 2009, 62–74.
- [339] (with E. Bombieri) *On Kahane’s ultra-flat polynomials*, J. Eur. Math. Soc. 11 (2009), no. 3, 627–703.
- [340] (with E. Lindenstrauss, P. Michel, A. Venkatesh) *Some effective results for $\times a, \times b$* , ETDS, Vol. 29, 06 (2009), 1705–1722.
- [341] (with E. Bombieri, S. Konyagin) *Roots of polynomials in subgroups of \mathbb{F}_p^* and applications to congruences*, IMRN 2009, no. 5, 802–834.
- [342] *Multilinear exponential sums in prime fields under optimal entropy condition on the sources*, Geom. Funct. Anal. 18 (2009), no. 5, 1477–1502.
- [343] *An approach to Wegner’s estimate using subharmonicity*, J. Stat. Phys. 134 (2009), no. 5-6, 969–978.
- [344] *On the distribution of the residues of small multiplicative subgroups of \mathbb{F}_p* , Israel Journal of Mathematics, 172 (2009), 61–74.
- [345] (with A. Gamburd) *Expansion and random walks in $SL_d(\mathbb{Z}/P^n\mathbb{Z})$: II*, J. Eur. Math. Soc. 11 (2009), no. 5, 1057–1103.
- [346] *Geodesic restrictions and L^p -estimates for eigenfunctions of Riemannian surfaces*, Linear and Complex analysis, 27–35, AMS Trans. Ser. 2, 226 (2009).
- [347] (with T. Cochrane, J. Paulhus, C. Pinner) *Decimation of L -sequences and permutations of even residues (mod p)*, Siam J. Discr. Math. 23 (2009), no. 2, 842–857.
- [348] (with M. Chang) *Sum-product theorems in algebraic number fields*, Analyse Math., 109 (2009), 253–277.
- [349] (with S. Konyagin, C. Pomerance, I. Shparlinski) *On the smallest pseudopower*, Acta Arithmetica 140 (2009), no. 1, 43–55.
- [350] (with S. Rudnick) *Restriction of toral eigenfunctions to hypersurfaces*, CR Acad Sc. Paris, Ser. 1 (2009), 1249–1253.
- [351] (with M-C. Chang) *On a multilinear character sum of Burgess*, CR Acad Sc. Paris, Ser.1, (2009).

- [352] (with A. Gamburd and P. Sarnak) *Affine linear sieve, expanders, and sum-product*, Inventiones Math. 179 (2010), no. 3, 559–644.
- [353] (with V.H. Vu, P. Matchett Wood) *On the singularity probability of random discrete matrices*, JFA 258 (2010), no. 2, 559–603.
- [354] (with A. Gamburd) *Spectral gaps in $SU(d)$* , C.R. Acad. Sci. Paris, Ser. 1 (2010).
- [355] (with B. Kashin) *On the uniform approximation of the partial sum of the Dirichlet series by a shorter sum*, Mat. Zametki (2010), Vol 87, No 2, 309–310.
- [356] *Estimates on polynomial exponential sums*, Israel J. Math. Vol 176, 2010, 221–240.
- [357] *Sum-product theorems and applications*, Additive Number Theory, Springer 2010, 9–38.
- [358] (with K. Ford, S. Konyagin, I. Shparlinski) *On the divisibility of Fermat quotients*, Michigan J. Math. 59 (2010), 313–328.
- [359] (with L. Clozel, J-P. Kahane) *Principe d’Heisenberg et fonctions positives*, Annales Fourier T 60 (2010), 1215–1232.
- [360] (with A. Kontorovich) *On a theorem of Friedlander and Iwaniec*, C.R. Acad. Sci. Paris, Ser 1, Vol. 348, 17–18, 947–950.
- [361] (with J-P. Kahane) *Sur les séries de Fourier des fonctions continues unimodulaires*, Annales Inst. Fourier, T 60 (2010) fasc 4, 1201–1214.
- [362] *The discretized sum-product and projection theorems*, J. Analyse, Vol. 112 (2010), 193–236.
- [363] (with A. Kontorovich, P. Sarnak) *Sector estimates for hyperbolic isometries*, GAFA 20 (2010), 1175–1200.
- [364] (with A. Kontorovich) *On representations of integers in thin subgroups of $SL_2(\mathbb{Z})$* , GAFA 20 (2010), no. 5, 1144–1174.
- [365] *On exponential sums in finite fields*, Bolyai Soc. Math. St., 21, Springer 2010, 219–242.
- [366] *Pseudo-randomness and arithmetic combinatorics*, Shaw Prize lecture essay (2010).
- [367] (with A. Furman, E. Lindenstrauss, S. Mozes) *Stationary measures and equidistribution for orbits of non-abelian semigroups on the torus*, JAMS 24 (2011), 231–280.
- [368] (with A. Gamburd, P. Sarnak) *Generalization of Selberg’s theorem and Selberg’s sieve*, Acta. Math, 207 (2011), 255–290.
- [369] (with Z. Rudnick) *On the nodal sets of toral eigenfunctions*, Inventiones Math, 185 (2011), no. 1, 199–237.
- [370] (with J. Cochrane, J. Paulhus, C. Pinner) *On the parity of k th-powers (mod p), a generalization of a problem of Lehmer*, Acta Arithm. (147) (2011), no. 2, 173–203.

- [371] (with S. Dilworth, K. Ford, S. Konyagin, D. Kutzarova) *Explicit constructions of RIP matrices and related problems*, Duke Math. J. 159 (2011), no. 1, 145–185.
- [372] (with S. Dilworth, K. Ford, S. Konyagin, D. Kutzarova) *Breaking the k^2 barrier for explicit RIP matrices*, STOC 2011, 637–644.
- [373] (with A. Glibichuk) *Exponential sum estimate over subgroup in an arbitrary finite field*, J. Analyse Math. 115 (2011), 51–70.
- [374] (with Z. Rudnick) *On the geometry of nodal lines of eigenfunctions of the 2-dimensional torus*, Annals IHP. 12 (2011), no. 6, 1027–1053.
- [375] (with L. Guth) *Bounds on oscillatory integral operators based on multilinear estimates*, GAFA 21 (2011), no. 6, 1239–1295.
- [376] (with A. Kontorovich) *On Zaremba’s conjecture*, CR Acad. Sc, 349 (2011), no. 9-10, 493–495.
- [377] (with E. Fuchs) *A proof of the positive density conjecture for integer Apollonian circle packings*, JAMS. 24 (2011), no. 4, 945–967.
- [378] (with P. Varju) *Expansion in $SL_d(\mathbb{Z}/q\mathbb{Z})$, q arbitrary*, Inventiones Math., Vol. 188, no. 1, 151–173 (2012).
- [379] (with S. Konyagin, I. Shparlinski) *Distribution on elements of cosets of small subgroups and applications*, IMRN, Vol 2012, Issue 9, 1968–2009.
- [380] (with E. Fuchs) *On representation of integers by binary quadratic forms*, IMRN, 2012, N24, 5505–5553.
- [381] (with B.S. Kashin) *Uniform approximation of a partial sum by a shorter sum and Φ -widths*, Mat. Sb 203 (2012), no. 12, 57–80.
- [382] *Moebius Schrödinger*, Springer Lecture Notes in Mathematics 2050, 143–150 (2012).
- [383] *Finitely supported measures on $SL_2(\mathbb{R})$ which are absolutely continuous at infinity*, Springer Lecture Notes in Mathematics 2050, 133–141 (2012).
- [384] *On the Furstenberg measure and density of states for Anderson-Bernoulli model at small disorder*, Journal d’Analyse, Vol. 117, (2012), 273–295.
- [385] (with A. Gamburd) *A spectral gap theorem in $SU(d)$* , JEMS, Vol. 14, (2012), n5, 1455–1511.
- [386] (with Z. Rudnick) *Restriction of toral eigenfunctions to hypersurfaces and nodal sets*, GAFA 22 (2012), no. 4, 878–937.
- [387] *Integral Apollonian circle packings and prime curvatures*, J. Analyse Math. 118 (2012), no. 1, 221–249.
- [388] (with A. Bulut) *Gibbs measure evolution in radial nonlinear wave and Schrödinger equations on the ball*, CRAS, Paris 350 (2012), no. 11-12, 571–575.

- [389] *Partial quotients and representation of rational numbers*, CRAS, Paris 350 (2012), no. 15–16, 727–730.
- [390] *A modular Szemerédi-Trotter theorem for hyperbolas*, CRAS, Paris 350 (2012), no. 17–18, 793–796.
- [391] (with M. Garaev, S. Konyagin, I. Shparlinski) *On the hidden shifted power problem*, SIAM J. Comput. 41 (2012), no. 6, 1524–1557.
- [392] *Prescribing the binary digits of primes*, Israel J. Math. 194 (2013), no. 2, 935–955.
- [393] *Moment inequalities for trigonometric polynomials with spectrum in curved hypersurfaces*, Israel J. Math. 193 (2013), no. 1, 441–458.
- [394] (with A. Yehudayoff) *Expansion in $SL_2(\mathbb{R})$ and monotone expanders*, GAFA 23 (2013), no. 1, 1–41.
- [395] *Moebius-Walsh correlation bounds and an estimate of Mauduit and Rivat*, J. Analyse Math. 119 (2013), 147–163.
- [396] (with P. Sarnak, T. Ziegler) *Disjointness of Moebius from horocycle flows*, Dev. Mat. 28, 67–83, Springer 2013.
- [397] (with N. Burq, M. Zworski) *Control of Schrödinger operators on 2-tori: rough potentials*, JEMS 15 (2013), no. 5, 1597–1628.
- [398] (with M. Korobkov, J. Kristensen) *On the Morse-Sard property and level sets of Sobolev functions*, Revista Math. Iber Am. 29 (2013), no. 1, 1–23.
- [399] (with M. Garaev, S. Konyagin, I. Shparlinski) *On congruences with products of variables from short intervals and applications*, Proc. Steklov Inst. Math. 280 (2013), 67–96.
- [400] *On the Lyapounov exponents of Schrödinger operators associated with the standard map*, Fields Inst. Publ. Vol 68, 39–44, Springer 2013.
- [401] *On the Schrödinger maximal function in higher dimension*, Proc. Steklov Inst. Math. 280 (2013), 53–66.
- [402] *A lower bound for the Lyapounov exponents of the random Schrödinger operator on a strip*, J. Sat. Phys. (2013) 153: 1–9.
- [403] *On the Fourier-Walsh spectrum of the Moebius function*, Israel J. Math. 197 (2013), 215–235.
- [404] (with A. Klein) *Bounds on the density states for Schrödinger operators*, Inventiones Math. (2013), 194: 41–72.
- [405] *On the correlation of the Moebius function with random rank-one systems*, J. Anal. Math. 120 (2013), 105–130.
- [406] *Around the sum-product phenomenon*, Bolyai Soc. Math. Stud. 25 (2013), 111–128.
- [407] (with C. Demeter) *Improved estimates for the discrete Fourier restriction to the higher dimensional sphere*, Illinois J. Math. 57 (2013), no. 1, 213–227.

- [408] *A remark on solutions of the Pell equation*, IMRN 2015, no. 10, (2013) 2841–2855.
- [409] *On Pleijel’s nodal domain theorem*, IMRN, Vol. 2015, No. 6 (2013), 1601–1612.
- [410] (with A. Kontorovich) *On the local-global conjecture for Apollonian gaskets*, Inventiones Math. 196, (2014), no. 3, 589–650.
- [411] (with M. Garaev) *Kloosterman sums in residue rings*, Acta Arith. 164 (2014), 43–64.
- [412] (with N. Alon) *Additive patterns in multiplicative subgroups*, Geom. Funct. Anal. Vol.24 (2014), 721–739.
- [413] (with A. Kontorovich) *On Zaremba’s conjecture*, Annals of Math. 180, Issue 1, (2014), 137–196.
- [414] (with N. Burq, M. Zworski) *Control for Schrödinger operators on 2-tori: rough potentials*, JEMS, Vol. 15, (2014), 1597–1628.
- [415] (with F.A. Grünbaum, L. Velázquez, J. Wilkening) *Quantum recurrence of a subspace and operator-valued Schur functions*, Commun. Math. Phys. 329, 1031–1067 (2014).
- [416] (with M.Z. Moubariz, S. Garaev, S.V. Konyagin, I.E. Shparlinski), *Multiplicative congruences with variables from short intervals*, J. Anal. Math. 124 (2014), 117–147.
- [417] (with Bulut) *Almost sure global well-posedness for the radial nonlinear Schrödinger equation on the unit ball I: the 2D case*, Ann. Inst. H. Poincaré Anal. Non Linéaire 31 (2014), no. 6, 1267–1288.
- [418] (with D. Li) *On an endpoint Kato-Ponce inequality*, Differential integral Equations 27 (2014), no. 11–12, 1037–1072.
- [419] (with L. Ambrosio, H. Brezis, A. Figalli) *Perimeter of sets and BMO-type norms*, C.R. Math. Acad. Sci. Paris 352 (2014), no. 9, 697–698.
- [420] *Monotone Boolean functions capture their primes*, J. Anal. Math. 124 (2014), 297–307.
- [421] *On the Hardy-Littlewood maximal function for the cube*, Israel J. Math. 203 (2014), no. 1, 275–293.
- [422] (with A. Bulut) *Almost sure global well posedness for the radial nonlinear Schrödinger equation on the unit ball II: the 3D case*, JEMS 16 (2014), no. 6, 1289–1325.
- [423] *On toral eigenfunctions and the random wave model*, Israel J. Math. 201 (2014), no. 2, 611–630.
- [424] *Some Diophantine applications of the theory of group expansion. Thin groups and superstrong approximation*, 1–22, MSRI Publications, Vol. 61, Cambridge Univ. Press, Cambridge, 2014.
- [425] (with A. Kontorovich) *On the local global conjecture for integral Apollonian circle packings*, Invent. Math. 196 (2014), no. 3, 589–650.

- [426] (with Bulut) *Invariant Gibbs measure evolution for the radial nonlinear wave equation on the 3D ball*, JFA, Vol. 266, Issue 4 (2014), 2319–2340.
- [427] *An application of group expansion to the Anderson-Bernoulli model*, GAFA (2014), Issue 1, 49–62.
- [428] *On eigenvalue spacings for the 1-D Anderson model with singular site distribution*, Springer Lecture Notes in Mathematics 2116 (2014), 71–83.
- [429] *On the local eigenvalue spacings for certain Anderson-Bernoulli Hamiltonians*, Springer Lecture Notes in Mathematics 2116 (2014), 85–96.
- [430] *Prescribing the binary digits of the primes, II*, Israel J. Math. 206 (2015), no. 1, 165–182.
- [431] (with P. Shao, C. Sogge, X. Yao) *On L^p -resolvent estimates and the density of eigenvalues for compact Riemannian manifolds*, Comm. Math. Phs. 333 (2015), no. 3, 1483–1527.
- [432] (with D. Li) *Strong ill-posedness of the incompressible Euler equation in integer C^m spaces*, Geom. Funct. Anal. 25 (2015), no. 1, 1–86.
- [433] (with E. Bourgain-Chang) *A note on Lyapounov exponents of deterministic strongly mixing potentials*, J. Spectr. Theory 5 (2015), no. 1, 1–15.
- [434] (with M. Korobkov, J. Kristensen) *On the Morse-Sard property and level sets of $W^{n,1}$ Sobolev functions on \mathbb{R}^n* , J. Reine Angew. Math. 700 (2015), 93–112.
- [435] (with C. Demeter) *The proof of the l^2 decoupling conjecture*, Annals of Math. 182, no 1 (2015), 351–389.
- [436] (with Z. Rudnick) *Nodal intersections and L^p restriction theorems on the torus*, Israel J. Math. 207 (2015), no 1, 479–505.
- [437] (with M. Garaev) *Sumsets of reciprocals in prime fields and multilinear Kloosterman sums*, Izvestiya Math., Vol.78, No 4 (2015), 656–707.
- [438] (with H. Brezis, P. Mironescu) *A new function space and applications*, JEMS, 17 (2015), no 9, 2083–2101.
- [439] (with C. Demeter) *New bounds for the discrete Fourier restriction to the sphere in 4D and 5D*, IMRN 2015, no 11, 3150–3184.
- [440] *A note on the Schrödinger maximal function*, Journal d’analyse, Vol. 130 (2016), 393–396.
- [441] (with D. Li) *Strong ill-posedness of the incompressible Euler equation in borderline Sobolev spaces*, Invent.Math. 201 (2015), no 1, 97–157.
- [442] (with E. Bombieri) *A problem on sums of two squares*, IMRN 2015, no 11, 3343–3407.
- [443] (with A. Kontorovich) *The affine sieve beyond expansion I: Thin hypotenuses*, IMRN 2015, no 19, 9175–9205.

- [444] (with S. Konyagin and I. Shparlinski) *Character sums and deterministic polynomial root finding infinite fields*, Math. Comp. 84 (2015), no 296, 2969–2977.
- [445] (with C. Demeter) *Decouplings for surfaces in R^4* , J.Funct.Anal. 270 (2016), no 4, 1299–1318. J.Funct.Anal. 270 (2016), no 4, 1299–1318.
- [446] (with D.V. Voiculescu) *The essential centre of the mod a diagonalization ideal commutant of an n -tuple of commuting Hermitian operators*, Noncommutative analysis, operator theory and applications, 77–80. Oper. Theory Adv. Appl., 252, Linear Oper. Linear Syst., Birkhäuser/Springer, [Cham], 2016.
- [447] (with S. Dirksen, J. Nelson) *Toward a unified theory of sparse dimensionality reduction in Euclidean space*, Geom. Funct. Anal. 25 (2015), no 4, 1009–1088. STOC’15 – Proceedings of the 2015 ACM Symposium on Theory of Computing, 499–508, ACM, New York, 2015.
- [448] *On the Fourier-Walsh spectrum of the Moebius function II*, J.Anal.Math. 128 (2016), 355–367.
- [449] (with L. Ambrosio, H. Brezis, A. Figalli) *BMO-type norms related to the perimeter of sets*, Comm. Pure Appl. Math. 69 (2016), no 6, 1062–1086.
- [450] *On uniformly bounded basis in spaces of holomorphic functions*, Amer.J.Math. 138 (2016), no 2, 571–584.
- [451] (with A. Gamburd, P. Sarnak) *Markoff triples and strong approximation*, C.R.Math.Acad.Sci. Paris 354 (2016), no 2, 131–135.
- [452] (with C. Demeter, L. Guth) *Proof of the main conjecture in Vinogradov’s mean value theorem for degrees higher than three*, Ann. of Math. (2) 184 (2016), no 2, 633–682.
- [453] (with P. Sarnak, Z. Rudnick) *Local statistics of lattice points on the sphere*, Modern trends in constructive function theory, 269–282, Contemp. Math, 661, Amer.Math.Soc, Providence, RI, 2016.
- [454] *A quantitative Oppenheim theorem for generic diagonal quadratic forms*, Israel J. Math. 215 (2016), no 1, 503–512.
- [455] (with C. Demeter) *A study guide for the l^2 decoupling theorem*, Chin.Ann.Math. Ser, B 38 (2017), no 1, 173–200.
- [456] *Decoupling, exponential sums and the Riemann zeta function*, J. Amer. Math. Soc. 30 (2017), 205–224.
- [457] *On pair correlation for ic diagonal forms*, arXiv:1606.06173v1.
- [458] (with A. Kontorovich) *Beyond Expansion II: Low-lying fundamental geodesics*, arXiv:1406.1366.
- [459] (with M. Larsen) *A finitary Hasse principle for diagonal curves*, arXiv:1404.2849.
- [460] (with M. Lewko) *Sidonicity and variants of Kaczmarz’s problem*, arXiv:1504.05290.

- [461] (with Z. Dvir, E. Leeman) *Affine extractors over large fields with exponential error*, arXiv:1401.6189.
- [462] *On random walks in large compact Lie groups*, arXiv:1501.01597.
- [463] (with J. Kahn, G Kalai) *Influential coalitions for Boolean function*, arXiv:1409.3033.
- [464] (with C. Demeter) *Decouplings for curves and hypersurfaces with nonzero Gaussian curvature*, arXiv:1409.1634.
- [465] (with C.Demeter) *l^p decouplings for hypersurfaces with nonzero Gaussian curvature*, arXiv:1407.0291.
- [466] *Decoupling inequalities and some Mean-value theorems*, arXiv:1406.7862.
- [467] *On quadratic irrationals with bounded partial quotients*, arXiv:1311.5909.
- [468] (with N. Watt) *Decoupling for perturbed cones and mean square for $|\zeta(\frac{1}{2} + it)|$* , arxiv:1505.04161.
- [469] *On the Vinogradov mean value*, arXiv:1468282.
- [470] *A prime number theorem for the majority function*, arXiv:1211.3430v1.
- [471] *On a problem of Farrell and Vershynin in random matrix theory*, preprint.
- [472] (with P. Varju) *Problem 116 from the Scottish Book*, preprint.
- [473] *On a paper of Kowalski and Sawin on Kloosterman paths*, preprint.
- [474] (with S. Jitomirskaya) *A non-perturbative theorem for the quantum kicked rotor*, preprint 2002.
- [475] (with E. Bombieri) *On a conjecture of Borisov*, preprint 2007.