
References

- [Ma-PaM] Manin Yu.I, Panchishkin A.A. (1989): Introduction to Number Theory, 1989, Edition VINITI (in Russian), 348 p.
- [Ma-Pa] Manin Yu.I, Panchishkin A.A. (1995): Number Theory I: Introduction to Number Theory, Encyclopaedia of Mathematical Sciences, vol. 49, Springer-Verlag, 1995, 303 p.
- [Abb97] Abbes, A.: Hauteurs et discrétude, d'après L. Szpiro, E. Ullmo et S. Zhang. Séminaire Bourbaki. Exp. No.825 (Mars 1997)
- [Abr74] Abrashkin, V.A. (1974): Finding imaginary quadratic fields with an even discriminant and class-number two by the Heegner method (in Russian). Mat. Zametki, **15**, No.2, 241–246 (1974). English Translation.: Math.Notes **15**, 137–139 (1974). Zbl.292.12002
- [AdHB85] Adleman, L.M., Heath-Brown, D.R. (1985): The first case of Fermat's last theorem. Inv. Math., **79**, No.2, 409–416 (1985). Zbl.557.10034
- [AdHu92] Adleman, L. M., Huang, Ming-Deh A. Primality testing and abelian varieties over finite fields. Lecture Notes in Mathematics, 1512. Springer-Verlag, Berlin, 1992. viii+142 pp.
- [APR83] Adleman, L.C., Pomerance, C., Rumely, R.C. (1983): On distinguishing prime numbers from composite numbers. Ann. Math., **117**,173–206 (1983). Zbl. 526.10004
- [ARS78] Adleman, L.M., Rivest, R.L., Shamir, A. (1978): A method for obtaining digital signatures and public-key cryptosystems. ACM, **21** (1978), 120–126. Zbl.368.94005.
- [AKS] Agrawal, M., Kayal, N., Saxena, N.: Primes is in P, Annals of Mathematics, **160** (2004), 781–793
- [SSemB87] Selected lectures of Seminar Bourbaki (1987): Algebra and number theory (with applications), (in Russian, talks translated from French and English. Mir: Moscow, 1987. Zbl.686.00005.
- [AGP94] Alford W.-R., Granville, A., Pomerance, C. (1994): There are infinitely many Carmichael numbers. Ann. Math. **139**, 703–722 (1994).
- [All71] Alling, N., Greenleaf, N., Foundations of the theory of Klein surfaces, Lecture Notes in Mathematics Vol. 219, Springer Verlag 1971.
- [Ande82] Anderson, G.W.: Logarithmic derivatives of Dirichlet L -functions and the periods of abelian varieties, Comp. Math. **45** (1982), 315–322

- [And76] Andrews, G.E. (1976): The theory of partitions. Reading, Addison–Wesley (1976). Zbl.371.10001.
- [An65] Andrianov, A.N.: Representation of integers by certain quadratic forms and its relation with the theory of elliptic curves (in Russian). *Izv. Akad. Nauk SSSR, Ser. mat.*, **29**, No.1, 227–238 (1965). English translation: *Am.Math.Soc., Transl., II Ser.* **66**, 191–203 (1968). Zbl.179,73
- [An74] Andrianov, A.N. (1974): Siegel modular forms of genus 2. (in Russian). *Uspekhi Mat. Nauk*, **29**, No.3 (1974), 44–109. English translation: *Russ.Math.Surv.* **29**, No. 3, 45–116 (1974). Zbl.304.10020
- [An79a] Andrianov, A.N. (1979): The multiplicative arithmetics of the Siegel modular forms.(in Russian). *Uspekhi Mat. Nauk*, **34**, No.1 (1979), 67–135. English translation: *Russ.Math.Surv.* **34**, No. 1, 75–148 (1979). Zbl. 418.10027
- [An79b] Andrianov, A.N.: Modular descent and the Saito-Kurokawa conjecture. *Inv. Math.*, **53**, No.3, 267–280 (1979). Zbl.414.10017.
- [AK78] Andrianov, A.N., Kalinin V.L. (1978): On the analytical properties of the standard zeta–unctions of the Siegel modular forms. (in Russian). *Mat. Sbornik*, **106**, No.3, 323–339, (1978). English translation: *Math. USSR*, *Sb.* **35**, 1–17, (1979). Zbl. 389.10023.
- [AP2000] Andrianov A.N., Panchishkin A.A., Singular Frobenius operators on Siegel modular forms with characters and zeta functions. *Algebra i Analiz*, **12**, no.2,1–34 (2000). (In Russian) English translation: *St.-Petersbourg Math.J.*, **12**, No. 2, 233–257 (2001)
- [AntChris] Antonescu, C., Christensen, E.: Spectral triples for AF C^* -algebras and metrics on the Cantor set, preprint ArXiv math.OA/0309044.
- [Apo97] Apostol, T.M. (1997): *Introduction to Analytic Number Theory*. Springer–Verlag, 1997
- [Ara74a] Arakelov, S.Yu. (1974a): The intersection theory of divisors on arithmetical surfaces. (in Russian). *Izv. Akad. Nauk SSSR, Ser. mat.*, **38**, No.6, 1179–1192 (1974). English translation: *Math. USSR*, *Izv.* **8**, 1167–1180, (1976). Zbl. 355.14002.
- [Ara74b] Arakelov, S.Yu. (1974b): Theory of intersections on the arithmetic surface. *Proc. Int. Congr. Math., Vancouver 1974*, Vol. **1** 405–408 (1975). Zbl.351.14003.
- [AKCh87] Arkhipov, G.I., Karacuba, A.A., Chubarikov, V.M. (1987): The theory of the multiple exponential sums. (in Russian). *Nauka, Moscow* (1987). Zbl.638.10037
- [Arne04] Arneodo, A.: L’analyse multifractale des signaux, In: “Images des mathématiques 2004”, CNRS, Ed. by Et.Ghys, J.Istas. Février 2004. pp. 7–14
- [Art78] Arthaud, N. (1978): On Birch and Swinnerton–Dyer’s conjecture for elliptic curves with complex multiplication. *Comp. Math.*, **37**, No.2, 209–232 (1978). Zbl.396.12001
- [Ar30] Artin, E. (1930): Zur Theorie der L –Reihen mit allgemeinen Gruppencharakteren. *Abh. Math. Sem. Univ. Hamburg*, **8**, 292–306 (1930). Jbuch FdM.56,173
- [Ar51] Artin, E. (1951): Algebraic numbers and algebraic functions. *Lecture Notes J. Adamson. Princeton and New York Univ.*, 1951. Gordon & Breach, 1967. Zbl. 194,353
- [Ar65] Artin, E. (1965): *Collected Papers*. Reading, Mass.: Addison–Wesley, 1967. Zbl.493.01038.

- [AT51] Artin, E., Tate, J. (1951): Class field theory. Princeton Notes, 1951/1952. New-York-Amsterdam, W.Benjamin (1968) Zbl. 176,335
- [AW45] Artin, E., Whaples, J. (1945): Axiomatic characterization of fields by the product formula. Bull. AMS, **51**, No.7, 469-492 (1945). Zbl.60, 83
- [Arth83] Arthur, J. : The trace formula for noncompact quotients, Proceedings of International Congr of Math., Warsaw (1983), 849–859.
- [ArCl89] Arthur, J., Clozel, L.: Simple algebras, base change and the advanced theory of the trace formula, in Annals of Math Studies, **120**, Princeton University Press (1989).
- [AL70] Atkin A. Lehner L. (1970): Hecke operators on $\Gamma_0(m)$. Math. Ann. **185**, 134–160 (1970)
- [AtMo93b] Atkin, A. O. L., Morain, F.: Elliptic curves and primality proving. Math. Comp., 61(203):29–68, July 1993.
- [AB67] Atiyah, M.F., Bott, R.: A Lefschetz fixed point formula for elliptic complexes: I, Annals of Math, **86** (1967), 374-407.
- [APS75] Atiyah, M.F., Patodi, V.K., Singer I.M.: Spectral asymmetry and Riemannian geometry. I, Math. Proc. Cambridge Philos. Soc. 77 (1975), 43–69.
- [Ax64] Ax, J. (1964): Zeroes of polynomials over finite fields. Amer. J. Math. **86**, 255-261 (1964). Zbl.121,20.
- [Ba71] Baker, A. (1971): Imaginary quadratic fields with class number 2. Ann. Math., **94**, No.1, 139-152 (1971). Zbl.219.12008.
- [Ba75] Baker, A. (1975): Transcendental Number Theory. Cambridge. Univ. Press, 1975. Reissue Cambridge 1990. Zbl.297.10013
- [Bak86] New advances in transcendence theory. Symp. Trans. Number Theory. Durham, July, 1986 (ed. Baker A.). Cambridge Univ. Press, 1988. Zbl.57,281.
- [BaHa96] Baker, R.H., Harman G.: The Brun-Titchmarsh Theorem on average. In “Proceedings of a conference in Honor of Heini Halberstam”, Vol. **1**, 39-103 (1996)
- [BaRi01] Ball, K. , Rivoal, T.: Irrationalité d’une infinité de valeurs de la fonction zêta aux entiers impairs, Invent. Math. **146**, 193-207 (2001)
- [BDGP96] Barré-Sirieix, K., Diaz, G., Gramain, F., Philibert, G.: Une preuve de la conjecture de Mahler-Manin. Invent. Math. **124**, no. 1-3, 1-9(1996)
- [Barsky04] Barsky D.: Sur la nullité de μ -invariant d’Iwasawa des corps totalement réels. Preprint, Univ. Paris 13, 1-97, 24 mai 2004.
- [Bash72] Bashmakov, M.I. (1972): Cohomology of Abelian varieties. (in Russian). Uspekhi Mat. Nauk, 27, No.6 (1972), 25-66. English translation: Russ.Math.Surv. **27**, 25-70 (1973). Zbl.256.14016
- [BBBCO] Batut, C., Belabas, D., Bernardi, H., Cohen, H., Olivier, M.: The PARI/GP number theory system. <http://pari.math.u-bordeaux.fr>
- [BatMan] Batyrev, V. V., Manin, Yu. I.: Sur le nombre des points rationnels de hauteur borné des variétés algébriques. Math. Ann. **286**, no. 1-3, 27–43 (1990).
- [BaTsch96] Batyrev, V. V., Tschinkel, Y.: Rational points on some Fano cubic bundles. C. R. Acad. Sci. Paris Sér. I Math. **323** (1996), no. 1, 41–46.
- [BaTsch98a] Batyrev, V. V., Tschinkel, Y.: Manin’s conjecture for toric varieties. J. Algebraic Geom. **7** (1998), no. 1, 15–53.

- [BaTsch98b] Batyrev, V. V., Tschinkel, Y.: Tamagawa numbers of polarized algebraic varieties. *Nombre et répartition de points de hauteur bornée* (Paris, 1996). Astérisque No. 251 (1998), 299–340.
- [BKR] Baum, P., Karoubi, M., Roe, J.: On the Baum–Connes conjecture in the real case, preprint.
- [BaCo] Baum P., Connes A., Geometric K-theory for Lie groups and foliations. Preprint IHES (M/82/), 1982; *l'Enseignement Mathématique*, **46**, 1-35, 2000.
- [BelBr03] Belkale, P., Brosnan, P.: Periods and Igusa local zeta functions. *Int. Math. Res. Not.* 2003, no. 49, 2655–2670.
- [Bea83] Beardon, A.F., *The Geometry of discrete groups*, Graduate Texts in Mathematics, Vol. 91, Springer Verlag 1983.
- [Be79] Belyi, G.V. (1979): On the Galois extensions of the maximal cyclotomic field. (in Russian). *Izv. Akad. Nauk SSSR, Ser. mat.*, **43**, No.2, 267-276 (1979). English translation: *Math.USSR Izv.* **14**, 247–256 (1980). Zbl.409.12012
- [Ber03] Bernstein D.J.: Proving primality after Agrawal, Kayal and Saxena, <http://cr.yp.to/papers.html#aks>, 25/01/2003.
- [Ber86] Berry, M. V.: Riemann's zeta function: a model of quantum chaos? *Quantum chaos and statistical nuclear physics*, Lecture Notes in Physics, **263**, 1- 17 Springer (1986). Zbl 0664.10021
- [BeK] Berry, M. , Keating, J.: $H = qp$ and the Riemann zeros, 'Supersymmetry and Trace Formulae: Chaos and Disorder', edited by J.P. Keating, D.E. Khmelnitskii and I.V. Lerner (Plenum Press).
- [Ber61] Bers, L.: Uniformization by Beltrami equations. *Comm. Pure Appl. Math.* **14**, 215–228 (1961).
- [Bert92] Bertrand, D.: Groupes algébriques et équations différentielles linéaires Séminaire Bourbaki, [Exposé No 750] Février 1992
- [BeDa97] Bertolini, M., Darmon, H.: A rigid analytic Gross-Zagier formula and arithmetic applications. *Ann. of Math. (2)* **146**, 111–147 (1997)
- [BeDa04] Bertolini, M., Darmon, H.: A Birch and Swinnerton-Dyer conjecture for the Mazur-Tate circle pairing. *Duke Math. J.* **122**, no. 1, 181–204 (2004)
- [Beu55] Beurling, A.: A closure problem related to the zeta function, *Proc. Nat. Ac. Sci.* **41**, 312-314 (1955).
- [Bha04] Bhargava, M.: Higher composition laws. I. A new view on Gauss composition, and quadratic generalizations. *Ann. of Math. (2)* **159** (2004), no. 1, 217–250.
- [Bi02] Bilu, Yu. F.: Catalan's conjecture, after Mihailescu. Séminaire Bourbaki. [Exposé No.909] (Novembre 2002)
- [Bir61] Birch, B.J. (1961): Forms in many variables. *Proc. Royal Soc. London, Sec. A*, **265**, 245-263 (1961). Zbl.103,31.
- [Bir63] Birch, B.J.(1963): Conjectures concerning elliptic curves. in: *Theory of Numbers*, Proc.Symp.Pure Math. AMS, Pasadena, 1963, **8**, 106-112 (1965). Zbl.238.14011.
- [Bir75] Birch, B.J.: Heegner points of elliptic curves. in: *Symp. Mat. Inst. Naz. Alta Mat. Convegna 1973 London–New York*, **15**, 441–445 (1975). Zbl.317.14015.
- [BD58] Birch, B.J., Davenport, H.: On a theorem of Davenport and Heilbronn. *Acta Math.*, **100** (1958), 259-279. Zbl.82,260.

- [BS83] Birch, B.J., Stephens, N.: Heegner's construction of points on the curve $y^2 = x^3 - 1728$, *Progr. Math.*, **38** (1983), 119. Zbl.535.14012
- [BSD63] Birch, B.J., Swinnerton-Dyer, H.P. (1963): Notes on elliptic curves I,II. *J. reine u. angew. Math.*, **212** (1963), 7-25, Zbl.118,276; **218** (1965), 79-108, Zbl.147.25.
- [BSD75] Birch, B.J., Swinnerton-Dyer, H.P.: The Hasse problem for rational surfaces. *J. reine u. angew. Math.*, 274/275 (1975), 164-174. Zbl.326.14007.
- [BiGS88] Bismut, J.-M. , Gillet, H., Soulé C.: Analytic torsion and holomorphic determinant bundles. I, II, III. *Comm. Math.Phys.* 115, no. 1, 49–78 ; no. 1, 79–126; no. 2, 301–351 (1988)
- [BGS97] Bloch, S., Gillet, H., Soulé,C.: Algebraic Cycles on Degenerate Fibers, Arithmetic Geometry (Cortona 1994), 45–69, *Sympos. Math.* XXXVII, Cambridge Univ. Press: Cambridge, 1997.
- [BK90] Bloch, S., Kato K.: L -functions and Tamagawa numbers of motives, in: *The Grothendieck Festschrift*, vol. 1, *Prog. in Math.* 86, Birkhäuser, Boston, 1990, pp. 333–400.
- [Boe85] Böcherer, S.: Über die Funktionalgleichung automorpher L -Funktionen zur Siegelschen Modulgruppe. *J. Reine Angew. Math.* **362** (1985), 146–168.
- [Bog80] Bogomolov, F.A. Torsion points on abelian varieties. (in Russian). *Izv. Akad. Nauk SSSR, Ser. mat.*, 44, no.4 (1980), 782-803. Zbl.453.14018.
- [BoTs99] Bogomolov, F. A.; Tschinkel, Yu.: On the density of rational points on elliptic fibrations. *J. Reine Angew. Math.* 511 (1999), 87–93.
- [BoTs2000] Bogomolov, F. A.; Tschinkel, Yu.: Density of rational points on elliptic $K3$ surfaces. *Asian J. Math.* 4 (2000), no. 2, 351–368.
- [Bom72] Bombieri, E.: Counting points on curves over finite fields (d'après S.A.Stepanov). *Sém. Bourbaki*, exp. 430 (1972-73), *Lect. Notes in Math.*, **383** (1974), 234-241. Zbl.307.14011.
- [BV83] Bombieri, E., Vaaler J.: On Siegel's lemma. *Inv. Math.*, **73** (1983), 11-32. Zbl.533.10030.
- [Bom90] Bombieri, E.: The Mordell conjecture revisited. *Ann. Scuola Norm. Sup. Pisa Cl. Sci.* (4) **17** (1990), no. 4, 615–640.
- [Borch92] Borcherds, R.E.: Monstrous moonshine and monstrous Lie superalgebras, *Invent. Math.* 109, 405-444 (1992).
- [Borch99] Borcherds, R.E.: The Gross-Kohnen-Zagier theorem in higher dimensions, *Duke Math. J.* **97**, No. 2, 219-233 (1999) Correction *Duke math journal* **105** No. 1 p.183-184 (2000)
- [Bor79] Borel, A.(1979): Automorphic L -functions. *Proc. Symp. Pure Math.*, 33 (1979), 27-61. Zbl.412.10017.
- [BoCa79] Borel A., Casselman W. eds. (1979): Automorphic forms, representations and L -functions. *Proc. Symp. Pure Math.* Corvallis, Oregon 1977. Providence, Am. Math. Soc., Vol. **33**, Parts 1-2 (1979). Zbl.121,20.
- [BS85] Borevich, Z.I., Shafarevich, I.R. (1985): *Number Theory.* (in Russian). 3rd ed. Nauka, Moscow (1985). English transl.: New York/London: Academic Press, 1966. Zbl.592.12001, Zbl.121,42.
- [BZRKJ] Borho W., Zagier D., Rohlfes J, Kraft H.-P., Jantzen J. C. (1981): *Lebendige Zahlen. Fünf Exkursionen.* Boston: Birkhäuser, 1981 Zbl.539,10001. Russian translation: Moscow, Mir (1985).
- [Bor03] Bornemann, F.: Primes is in P, une avancée accessible à "l'homme ordinaire", *Gazette des Mathématiciens* No 98, pp.14-30, Octobre 2003.

- [Bo90] Bost, J.-B.: Théorie de l'intersection et théorème de Riemann-Roch arithmétiques. Séminaire Bourbaki. [Exposé 731], Novembre 1990
- [Bo01] Bost, J.-B.: Algebraic leaves of algebraic foliations over number fields. Publ. Math. Inst. Hautes Études Sci. No. 93 (2001), 161–221.
- [BGS94] Bost, J.-B., Gillet, H., Soulé, C.: Heights of projective varieties and positive Green forms. J. Amer. Math. Soc. **7**, 903–1027 (1994)
- [Bo95] Bost, J.-B.: Périodes et isogénies des variétés abéliennes sur les corps de nombres, d'après D. Masser et G. Wüstholz. Séminaire Bourbaki. [Exposé 795], Mars 1995
- [BoCo95] Bost, J.-B., Connes A.: Hecke Algebras, Type III factors and phase transitions with spontaneous symmetry breaking in number theory, Selecta Mathematica, New Series **1**, No.3 (1995), 411-457.
- [Bou62] Bourbaki, N. Algèbre commutative. Paris, Hermann (1962).
- [Bo] Bowen, R.: Hausdorff dimension of quasi-circles, Publ.Math. IHES 50 (1979) 11–25.
- [BoHa] Boyle, M., Handelman, D.: Orbit equivalence, flow equivalence, and ordered cohomology, Israel J. Math. 95 (1996) 169–210.
- [Bra50] Brauer, R. (1950): On the zeta-function of algebraic number fields.II. Amer. J. Math., 72, no. 4 (1950), 739-746. Zbl.38,176.
- [Bre88] Bremner, A., Guy, R.K.: Unsolved problems. A dozen difficult Diophantine dilemmas. Amer. Math. Monthly, **95**, No.1 (1988), 31-36. Zbl.647.10017.
- [Bren80] Brent, R.P. (1980): An improved Monte Carlo factorization algorithm. BIT, **29** (1980), 176-184. Zbl.439.65001.
- [Bren81] Brent, R.P., Pollard, J.M. (1981): Factorization of the eighth Fermat number. Math. Comp. **36**, 627-630 (1981). Zbl.476.10007
- [dlBre02] de la Bretèche, R.: Nombre de points de hauteur bornée sur les surfaces de del Pezzo de degré 5. Duke Math. J. **113**, no. 3, 421–464 (2002).
- [Breu99] Breuil, Ch.: Intégration sur les variétés p-adiques, d'après Coleman, Colmez. Séminaire Bourbaki. [Exposé No.860] (1999).
- [Bril81] Brillhart, J.: Fermat's factoring method and two variants. Congressus Numerantium, **32**, 29-48 (1981). Zbl.488.10006.
- [BLTW83] Brillhart, J. Lehmer, D.H., Tuckerman, B., Wagstaff, S.S.: Factorization of $b^n \pm 1$, $b = 2, 3, 5, 6, 7, 10, 11, 12$ up to high powers. Amer. Math. Soc., 1983. Zbl.527.10001
- [BrGo02] Brüdern, J., Godinho, H.: On Artin's conjecture. II. Pairs of additive forms. Proc. London Math. Soc. (3) 84 (2002), no. 3, 513–538.
- [Bru61] Bruhat, F.: Distributions sur un groupe localement compact et applications à l'étude des représentations des groupes p-adiques. Bull. Soc. Math. France. **89** (1961), 43-75.
- [dBr51] de Bruijn, N.G.: On the number of positive integers $< x$ and free of prime factors $> y$. Indag. Math., **12** (1951), 50 – 60. Zbl.42,42
- [Bry86] Brylinski, J.-L. (1986): Transformations canoniques, dualité projective, théorie de Lefschetz, transformation de Fourier et sommes trigonométriques. Astérisque, **140/141**, 3-134 (1986). Zbl.624.32009.
- [BGZ85] Buhler, J., Gross, B., Zagier., D. On the conjecture of Birch and Swinnerton Dyer for an elliptic curve of rank 3. Math.Comput., **44**, 473-481 (1985). Zbl.606.14021.

- [BCSGKK3] Bump, D., Cogdell, J. W., de Shalit, E., Gaiatsgory, D., Kowalski, E., Kudla, S. S.: An introduction to the Langlands program. Lectures presented at the Hebrew University of Jerusalem, Jerusalem, March 12–16, 2001. Edited by Joseph Bernstein and Stephen Gelbart. Birkhäuser Boston, Inc., Boston, MA, 2003. x+281 pp.
- [Bum97] Bump, D.: Automorphic forms and representations. Cambridge University Press, Cambridge, UK, 1997
- [CHM97] Caporaso, L., Harris, J., Mazur, B.: Uniformity of rational points. *J. Amer. Math. Soc.* **10**, no. 1, 1–35 (1997).
- [Car2000] Carayol, H.: Preuve de la conjecture de Langlands locale pour GL_n : travaux de Harris-Taylor et Henniart. *Séminaire Bourbaki*, Vol. 1998/99. Astérisque No. 266, (2000), Exp. No. 857, 4, 191–243.
- [Car93] Cartier, P.: Des nombres premiers à la géométrie algébrique (une brève histoire de la fonction zêta). *Analyse diophantienne et géométrie algébrique*, 51–77, *Cahiers Sémin. Hist. Math. Sér. 2, 3*, Univ. Paris VI, Paris, 1993.
- [Car95] Cartier, P.: An Introduction to zeta functions, in "From Number Theory to Physics" (Waldschmidt & al., Eds.), pp. 1–63, Springer, 1995.
- [Car01] Cartier, P.: La folle journée; évolution des idées de point et de symétrie, de Grothendieck à Connes et Kontsevich, numéro spécial des *Publ. Math. IHES* (nov. 1998) (English translation in: *Bull. Amer. Math. Soc.* **38** (2001), 389–408).
- [Car02] Cartier, P.: Fonctions polylogarithmes, nombres polyzêtas et groupes pro-unipotents. *Séminaire Bourbaki*, Vol. 2000/2001. Astérisque, No. 282, (2002), Exp. No. 885, viii, 137–173.
- [CaVo90] Cartier, P., Voros, A.: Une nouvelle interprétation de la formule des traces de Selberg. *The Grothendieck Festschrift*, Vol. II, 1–67
- [Cas59a] Cassels, J.W.S. An introduction to the geometry of numbers. Berlin, 1959. Zbl.86,262.
- [Cas59b] Cassels, J.W.S. Arithmetic on curves of genus one. *J. reine u. angew. Math.*, **202** (1959), 52–99. Zbl.90,30.
- [Cas66] Cassels, J.W.S. (1966): Diophantine equations with special reference to elliptic curves. *J. Lond. Math. Soc.*, 41 (1966), 193–291. Zbl.138.270.
- [Cas78] Cassels, J.W.S. (1978): Rational quadratic forms. *Acad. Press*, 1978. Zbl.395.10029.
- [Cas84] Cassels, J.W.S., Bremner, A., (1984): On the equation $y^2 = x(x^2 + p)$. *Math. Comput.*, **42** (1984) 257–264. Zbl.531.10014.
- [CF67] Cassels, J.W.S., Fröhlich, A., eds. (1967): *Algebraic Number Theory*. *Proc. Int. Congr. Lond. Math. Soc.* Washington DC, Thompson, 1967. Zbl.153,74.
- [Ch-LT02] Chambert-Loir, A., Tschinkel, Y.: On the distribution of points of bounded height on equivariant compactifications of vector groups. *Invent. Math.* **148** (2002), no. 2, 421–452.
- [Cha70] Chandrasekharan, K. *Arithmetical functions*. Berlin–Heidelberg–New York, Springer–Verlag (1970). Zbl.217,316.
- [Ch-L01] Chambert-Loir, A.: Théorèmes d’algébrisation en géométrie diophantienne, d’après J.-B. Bost, Y. André et D & G. Chudnovsky. *Séminaire Bourbaki*. [Exposé 886] Mars 2001

- [Chebo25] Chebotarev, N.G. Die Bestimmung der Dichtigkeit einer Menge von Primzahlen, welcher zu einer gegebener Substitutions Klasse gehören. *Math. Annalen*, **95** (1925), 151-228. Jbuch FdM 51,149.
- [Chebo49] Chebotarev, N.G. Introduction to the theory of algebras (in Russian). Moscow, OGIz, 1949. Zbl.38,172.
- [Cheby55] Chebyshev, P.L. Collected Works (in Russian). Moscow: Izdatelstvo Akad. Nauk SSSR, 1955. Zbl.64,1.
- [Chev40] Chevalley, C. (1940): La théorie du corps de classes. *Annals of Math.*, **41**, 394-418 (1940). Zbl.25,18.
- [Chev51] Chevalley, C. (1951): Deux théorèmes d'arithmétiques. *J. Math.Soc. Japan*, **3**, 36-44 (1951). Zbl.44,30.
- [Cho48] Chowla, S. (1949): The last entry in Gauss' diary. *Proc. Nat. Acad. Sci. USA*, **35**, 244-246 (1949). Zbl.32,394.
- [ChSe68] Chowla, S., Selberg A.: On Epstein's zeta-function, *Journ. für die reine und angew. Math.* **227**, 86 - 110(1967)
- [CHT05] Clozel, L., Harris, M., Taylor, R. (2005): Automorphy for some l -adic lifts of automorphic mod l Galois representations, preprint.
- [Chu47] Chudakov, N.G. (1947): Introduction to the theory of the Dirichlet L -series (in Russian). Moscow, Gostekhizdat (1947). Zbl.41,399.
- [Clo86] Clozel, L. Base change for $GL(n)$. *Proc. Int. Congr. Math. Berkeley, Calif., Aug. 3-11, 791-797 1986, Vol.1.* Providence Rh. I., 1987. Zbl.666.22004.
- [Clo93] Clozel, L.: Nombre de points des variétés de Shimura sur un corps fini, d'après R. Kottwitz. *Séminaire Bourbaki, Exp. 766, (Mars 1993)*
- [Coa73] Coates, J. (1983): On Iwasawa's analogue of the Jacobian for totally real number fields. *Anal. Number Theory, Missouri 1972. Proc. Symp. Pure Math. (1973)*, 51-61. Zbl.279.12006.
- [Coa84] Coates, J. (1984): The work of Gross and Zagier on Heegner points and the derivatives of L -series. *Séminaire Bourbaki, Exp. 633, 1984.* Zbl.608.14020.
- [Coa89] Coates, J.: On p -adic L -functions. *Sem. Bourbaki, 40eme annee, 1987-88, no 701, Asterisque (1989) 177-178.*
- [Coa01] Coates, J.: Iwasawa algebras and arithmetic. *Séminaire Bourbaki. [Exposé No.896] (Novembre 2001)*
- [CFKSV] Coates, J., Fukaya, T., Kato, K., Sujata, R., Venjakob, O.: The GL_2 main conjecture for elliptic curves without complex multiplication. Preprint, 2004.
- [CSS03] Coates, J., Schneider, P., Sujatha, R.: Links between cyclotomic and GL_2 Iwasawa theory. Kazuya Kato's fiftieth birthday. *Doc. Math. 2003, Extra Vol., 187-215 (electronic).*
- [CW77] Coates, J., Wiles, A. On the conjecture of Birch and Swinnerton-Dyer. *Invent. Math.*, **39**, no. 3 (1977), 223-251. Zbl.279.12006.
- [CoYa97] Coates, J., Yau, S.T. (Eds.): Elliptic curves, modular forms & Fermat's last theorem. *Proceedings of the Conference on Elliptic Curves and Modular Forms held at the Chinese University of Hong Kong, Hong Kong, December 18-21, 1993.* Second edition. International Press, Cambridge, MA, 1997. iv+340 pp.
- [CKPShSh] Cogdell, J.W., Kim, H.H., Piatetski-Shapiro, I.I., Shahidi, F.: Functoriality for the classical groups. *Publ. Math. Inst. Hautes Études Sci. No. 99, (2004), 163-233.*

- [CKM04] Cogdell, J.W., Kim, H.H., Murty, M.: Lectures on automorphic L -functions. Fields Institute Monographs, **20**. American Mathematical Society, Providence, RI, 2004. xii+283
- [CoPSh94] Cogdell, J.W., Piatetski-Shapiro, I.I.: Converse theorems for GL_n , Publications Mathématiques de l'I.H.E.S n 79, 157–214 (1994)
- [CoPSh02] Cogdell, J.W., Piatetski-Shapiro, I.I.: Converse theorems, functoriality, and applications to number theory. Proceedings of the International Congress of Mathematicians, Vol. II (Beijing, 2002), 119–128, Higher Ed. Press, Beijing, 2002.
- [Coh96] Cohen, H.: A course in computational algebraic number theory. Graduate Texts in Mathematics, 138. Springer-Verlag, Berlin, 1996. xii+534 pp. Third printing
- [Coh2000] Cohen, H.: Advanced topics in computational number theory, Graduate Text in Mathematics, 193, Springer, January 2000
- [CoLe83] Cohen, H., Lenstra, H. W., Jr. : Heuristics on class groups of number fields. Number theory, Noordwijkerhout 1983 (Noordwijkerhout, 1983), 33–62, Lecture Notes in Math., 1068, Springer, Berlin, 1984.
- [CoLe84] Cohen, H., Lenstra, H.W., Jr. (1984): Primality testing and Jacobi sums. Math. Comput., **42**, 297–330 (1984). Zbl.578.10004.
- [CM98] Coleman, R., Mazur, B.: The eigencurve. Galois representations in arithmetic algebraic geometry (Durham, 1996), 1–113, London Math. Soc. Lecture Note Ser., 254, Cambridge Univ. Press, Cambridge, 1998.
- [CThS80] Colliot-Thélène J.–L., Sansuc J.–J. (1980): La descente sur les variétés rationnelles. I. Journée de géométrie algébrique, Angers/France, 1979, (1980), 223–237
- [CThS87] Colliot-Thélène J.–L., Sansuc J.–J. (1987): La descente sur les variétés rationnelles. II. Duke Math. J. 54 (1987), 375–422.
- [Colm93] Colmez P.: Périodes des variétés abéliennes à multiplication complexe, Ann. of Math. 138 (1993) 625–683
- [Colm2000] Colmez, P.: Fonctions L p -adiques. Séminaire Bourbaki. Volume 1998/99. Exposés 850–864. Paris: Société Mathématique de France, Astérisque. 266, 21–58 [Exposé No.851] (2000). Zbl. 0964.11055
- [Colm01] Colmez, P.: Les conjectures de monodromie p -adiques. Séminaire Bourbaki. [Exposé No.897] (Novembre 2001)
- [Colm03] Colmez, P.: La conjecture de Birch et Swinnerton-Dyer p -adique. Séminaire Bourbaki. [Exposé No.919] (Juin 2003)
- [Co81] Connes, A.: An analogue of the Thom isomorphism for crossed products of a C^* -algebra by an action of \mathbb{R} , Adv. in Math. 39 (1981), no. 1, 31–55.
- [Co83] Connes, A.: Cyclic cohomology and the transverse fundamental class of a foliation. In: Geometric methods in operator algebras (Kyoto, 1983). Pitman Res. Notes in Math., 123, Longman, Harlow 1986, 52–144.
- [Co89] Connes, A.: Compact metric spaces, Fredholm modules, and hyperfiniteness, Ergodic Theory and Dynamical Systems 9 (1989) 207–220.
- [Co94] Connes A.: Noncommutative geometry, Academic Press, 1994.
- [Co95] Connes A.: Geometry from the spectral point of view. Lett. Math. Phys. 34 (1995), no. 3, 203–238.
- [Co96] Connes A., Formule de trace en Géométrie non commutative et hypothèse de Riemann, C.R. Acad. Sci. Paris Ser. A-B, (1996)
- [Co99] Connes A.: Trace formula in noncommutative geometry and the zeros of the Riemann zeta function. Selecta Math. (N.S.) 5 (1999), no. 1, 29–106.

- [Co2000] Connes A.: A short survey of noncommutative geometry, *J. Math. Phys.* 41 (2000), no. 6, 3832–3866.
- [Co2000a] Connes A.: Noncommutative geometry and the Riemann zeta function. In: *Mathematics: Frontiers and Perspectives*, ed. by V. Arnold et al., AMS, 2000, 35–54.
- [Co03] Connes, A.: Nombres de Betti L^2 et facteurs de type II_1 , d’après D. Gaboriau et S. Popa. *Séminaire Bourbaki*. [Exposé No.920] (Juin 2003)
- [CoKr01] Connes, A., Kreimer, D.: Renormalization in quantum field theory and the Riemann–Hilbert problem. II. The β -function, diffeomorphisms and the renormalization group. *Comm. Math. Phys.* **216** (2001), N.1, 215–241.
- [CoMar04] Connes, A., Marcolli, M.: From physics to number theory via noncommutative geometry. ArXiv, math.AG/0404128, 2004
- [CoMo95] Connes, A., Moscovici, H.: The local index formula in noncommutative geometry. *Geom. Funct. Anal.* 5 (1995), no. 2, 174–243.
- [CoMo04] Connes, A., Moscovici, H.: Modular Hecke algebras and their Hopf symmetry, *Moscow Mathematical Journal*, **4**, 67–109 (2004)
- [CoMo04a] Connes, A., Moscovici, H.: Rankin–Cohen brackets and the Hopf algebra of transverse geometry. *Moscow Mathematical Journal*, **4**, 111–130 (2004)
- [CR01] Conrad B., Rubin K. (eds.): *Arithmetic algebraic geometry* (Park City, UT, 1999), 143–232, IAS/Park City Math. Ser., **9**, Amer. Math. Soc., Providence, RI, 2001.
- [Cons98] Consani, C.: Double complexes and Euler L -factors, *Compositio Math.* 111 (1998) 323–358.
- [CM] Consani, C., Marcolli, M.: Noncommutative geometry, dynamics and ∞ -adic Arakelov geometry, *Selecta Math.* **10** (2004), 167–251. Preprint ArXiv:math.AG/0205306.
- [CM03] Consani, C., Marcolli, M.: Spectral triples from Mumford curves, *International Math. Research Notices*, **36** (2003) 1945–1972.
- [CM04a] Consani, C., Marcolli, M.: New perspectives in Arakelov geometry. CRM Proceedings and Lecture Notes **36** AMS (2004), 79–100 CNTA VII Meeting, Montreal May 2002.
- [CM04b] Consani, C., Marcolli, M.: Archimedean Cohomology Revisited. ArXiv, math.AG/0407480, 2004
- [CM06] Consani, C., Marcolli, M. (eds.). *Noncommutative Geometry and Number Theory: Where Arithmetic meets Geometry and Physics* (Vieweg Verlag, 2006), 372 pp.
- [CoNo79] Conway, J. H., Norton, S.: Monstrous moonshine, *Bull. London. Math. Soc.* **11**, 308–339 (1979)
- [CoSl98] Conway, J.H., Sloane, N.J.A. (1998): *Sphere Packings, Lattices and Groups*, Springer-Verlag, NY, 3rd edition.
- [CS86] Cornell, G., Silvermann, J.H. (eds) *Arithmetic Geometry*. N.Y. etc; Springer–Verlag, 1986. Zbl.596.00007.
- [CSS95] Cornell, G., Silverman, J. H., Stevens, G. (eds.) (1995): *Modular forms and Fermat’s last theorem*. Papers from a conference, Boston, MA, USA, August 9–18, 1995
- [Cor02] Cornut, Ch.: Mazur’s conjecture on higher Heegner points. *Invent. Math.* 148 (2002), no. 3, 495–523.

- [Cre97] Cremona, J.E. (1997): Algorithms for Modular Elliptic Curves. (2nd ed.). Cambridge Univ. Press, Cambridge (1997)
- [Cu] Cuntz, J.: A class of C^* -algebras and topological Markov chains II: reducible chains and the *Ext*-functor for C^* -algebras, *Invent. Math.* 63 (1981) 25–40.
- [CuEch01] Cuntz, J., Echterhoff, S.: (eds.) C^* -algebras, Springer Verlag 2001, pp.182–202.
- [CuKrie] Cuntz, J., Krieger, W.: A class of C^* -algebras and topological Markov chains, *Invent. Math.* 56 (1980) 251–268.
- [Dalbo] Dalbo, F.: Codage des géodésiques fermées des quotients de l'espace hyperbolique par un groupe libre. Influence des transformations paraboliques, Séminaire Gaston Darboux de Géométrie et Topologie Différentielle, 1994–1995 (Montpellier) **iii**, 3–19 (1995).
- [Da95] Darmon, H., The Shimura-Taniyama conjecture (d'après Wiles). (In Russian). *Uspekhi Mat. Nauk* 50, No. 3(303), 33–82 (1995). English translation: *Russian Math. Surveys* 50, No. 3, 503–548 (1995)
- [Da99] Darmon H. (1999): A proof of the full Shimura-Taniyama-Weil conjecture is announced. *Notices of the AMS*, December 1999, 1397-1401.
- [DDT97] Darmon, H., Diamond, F., Taylor, R. (1995): Fermat's Last Theorem. In: [CoYa97], pp. 2–140.
- [Dav52] Davenport, H.: The higher arithmetic. London, Hutchinson (1952). Zbl.49,309.
- [Dav58] Davenport, H. The work of K.E.Roth. *Proc. Int. Congr. Math.*, Edinburgh, 1958. Cambridge Univ. Press, 1960. Zbl.119,249.
- [Dav80] Davenport, H.: Multiplicative Number Theory. 2nd ed. Berlin – Heidelberg – New York, Springer-Verlag (1980). Zbl.453.10002, Zbl.159,63.
- [DH34] Davenport, H., Hasse, H.: Die Nullstellen der Kongruenz Zetafunktion in gewissen zyklischen Fällen. *J. reine u. angew. Math.*, **172**, 151-182 (1934). Zbl.10,338.
- [DMR74] Davis, M., Matiyasevic, Ju., Robinson, J. (1974): Hilbert's tenth problem. *Proc. Symp. Pure Math.*, Vol. **23**, 1974, 323-378. Zbl.346.02026.
- [Ded69] Dedekind, R. *Mathematische Werke*. Vols. **I**, **II**. New York: Chelsea, 1969.
- [Del68] Deligne, P. (1968): Formes modulaires et représentations l -adiques. *Séminaire Bourbaki*, Exp. 355, 1968/69. Zbl.206,499.
- [Del72] Deligne, P. (1972): Théorie de Hodge II. *Publ. Math. IHES*, 40 (1972). 5-57. Zbl.219,91.
- [Del73] Deligne, P.: Les constantes des equations fonctionnelles des fonctions L. *Exp.* 349, 1973/74. Zbl.271.14011.
- [Del74] Deligne, P.: La conjecture de Weil. I. *Pub. Math. IHES*, **43** (1974), 273-307. Zbl.287.14001.
- [Del79] Deligne, P.: Valeurs de fonctions L et périodes d'intégrales. In: [BoCa79], Part **2**, 313-346. Zbl.449.10022.
- [Del80a] Deligne, P. (1980): Sommes de Gauss cubiques et revêtements de $SL(2)$, d'après S. Patterson. In: *Lecture Notes in Math.*, vol. 770, 244-277 (1980) Zbl.433.10018.
- [Del80b] Deligne, P.: La conjecture de Weil.II. *Publ. Math. IHES*, vol. **52** (1980). Zbl.456.14014.
- [Del83] Deligne, P. (1983): Preuve des conjectures de Tate et de Shafarevitch. *Sém. Bourbaki*, Exp. 616, 1983/84.

- [De-Hu] Deligne, P., Husemöller, D.: Survey of Drinfel'd modules, Current Trends in Arithmetical Algebraic Geometry, Contemporary Mathematics, **67** (1987), 25 - 91
- [DMOS] Deligne P., Milne J., Ogus A., Shih K. (1982): Hodge cycles, motives and Shimura varieties. Lect. Notes Math. 900 (1982).
- [DS75] Deligne, P., Serre, J.-P.: Formes modulaires de poids 1. Ann. Sci. ENS, IV ser., **7** (1975), 507-530. Zbl.321.10026.
- [DF40] Delone, B.N., Faddeev, D.K. (1940): Theory of cubic irrationalities. (in Russian). Steklov Math. Inst. Trudy, 11 (1940). Zbl.61.90.
- [DLPvG] Denef, J., Lipshitz, L., Pheidas, T., van Geel, J. (eds.): Hilbert's tenth problem: relations with arithmetic and algebraic geometry, American Mathematical Society, Providence, RI, 2000, Papers from the workshop held at Ghent University, Ghent, November 2–5, 1999.
- [Den91] Deninger C.: On the L -factors attached to motives, Invent. Math. 104 (1991) 245–261.
- [Den94a] Deninger C.: Evidence for a Cohomological Approach to Analytic Number Theory. First European Math Congress, Vol. **1**, 491-510 (1992) Birkhauser, (1994).
- [Den92] Deninger C.: Local L -factors of motives and regularized determinants. Invent. Math. 107 (1992), no. 1, 135–150.
- [Den94] Deninger C.: Motivic L -functions and regularized determinants, in "Motives", Proceedings of Symposia in Pure Mathematics, Vol. 55 (1994) Part I, 707–743.
- [Den01] Deninger, C.: Number theory and dynamical systems on foliated spaces, preprint, 2001.
- [Des90] Deshouillers, J.-M.: L'étude des formes cubiques rationnelles via la méthode du cercle, d'après D. R. Heath-Brown, C. Hooley et R. C. Vaughan. Séminaire Bourbaki, [Exposé No 720], Mars 1990
- [Deu68] Deuring, M.: Imaginäre quadratische Zahlkörper mit der Klassenzahl Eins. Inv. Math., 5, no.3 (1968), 169-179.
- [Dic52] Dickson, L.E. (1952): History of the Theory of Numbers. Vols. **I-III**. Chelsea, 1952.
- [DH76] Diffie, W., Hellman, M.E.(1976): New directions in cryptography. IEEE Trans. Inform. Theory, **22** (1976), 644-654. Zbl.435.94018.
- [Dio84] Diophantus: Arithmetics and Book on Polygonal Numbers. (in Russian). Nauka, Moscow, 1984.
- [Dir68] Dirichlet, P.G.L., Dedekind, R. (1968): Vorlesungen über Zahlentheorie. New York -Chelsea (1968). (Reprint 1893)
- [Dix84] Dixon, J.D. (1984): Factorization and primality tests. Amer. Math. Monthly, **91** (1984), 333-352. Zbl.548.10003.
- [DGM90] Dolan, L., Goddard, P., Montague, P.: Conformal field theory, triality and the Monster group. Phys. Lett. B 236 (1990), no. 2, 165–172.
- [DP68] Dolgachev, I.V., Parshin, A.N.: The different and the discriminant of regular maps. Mat. Zametki, **4** (1968), 519-523. English transl.: Math.Notes **4** (1969), 802-804. Zbl.177,242.
- [Dr] Drinfeld, V.G.: Elliptic modules, I, II. Math.USSR-Sbornik, **23**,1976, 561-592; **31**, 1977, 159-170
- [Dr80] Drinfeld, V.G. (1980): Langlands' conjecture for $GL(2)$ over functional fields. Proc. Int. Congr. Math. Helsinki, 15 – 23 Aug., vol. **2** (1980), 565-574. Zbl.444.12004.

- [DFI97] Duke, W., Friedlander, J., Iwaniec, H.: Representations by the Determinant and Mean Values of L-Functions. In Sieve Methods, Exponential Sums and their Applications in Number Theory, Cambridge University Press, 109-115, (1997).
- [Dw59] Dwork, B. (1959): On the rationality of the zeta-function. Amer. J. of Math., **82** (1959), 631-648. Zbl.173,485.
- [Edx95] Edixhoven S. J., Serre's conjecture. In: [CSS95], pp. 209-241
- [Edx2000] Edixhoven, Bas: Rational elliptic curves are modular, after Breuil, Conrad, Diamond and Taylor. Séminaire Bourbaki. [Exposé No.871] Mars 2000
- [Edw74] Edwards, H.M. Riemann's zeta-function. New York, Academic Press, 1974. Zbl.315.10035.
- [Edw77] Edwards, H.M. (1977): Fermat's last theorem. A genetic introduction to algebraic number theory. New York: Springer-Verlag, 1977. Zbl.355.120-01.
- [Eich54] Eichler, M. (1954): Quaternäre quadratische Formen und die Riemannsche Vermutung für die Kongruenzzetafunktion. Arch. Math. **5**, No. 4-6, 355-366 (1954). Zbl.59,38.
- [Eich73] Eichler, M. (1973): The basis problem for modular forms and the traces of the Hecke operators. Lecture Notes in Math., vol. 320, 1973, 75-151. Zbl.258.10013.
- [Eis1847] Eisenstein, G., Beiträge zur Theorie der elliptischen Funktionen. J. reine u. angew. Math., **35**, 135-274 (1847).
- [Elk88] Elkies, N.D.: On $A^4 + B^4 + C^4 = D^4$. Math. Comput., **51**, No. 184, 825-835 (1988). Zbl.698.10010.
- [ERS91] Eskin, A., Rudnick, Z., Sarnak, P.: A proof of Siegel's weight formula. Internat. Math. Res. Notices 1991, no. 5, 65-69.
- [Fal83] Faltings, G.: Endlichkeitssätze für abelschen Varietäten über Zahlkörpern. Inv. Math., **73**, No.3 (1983), 349-366. Zbl.588.14026.
- [Fal84] Faltings, G.: Calculus on arithmetic surfaces. Ann. of Math. (2) **119**, no. 2, 387-424 (1984)
- [Fal85] Faltings, G.: Arithmetische Kompaktifizierung des Modulraums der abelscher Varietäten. In: Lecture Notes in Math., Vol. **1111** (1985), 326-383. Zbl.597.14036.
- [Fal86] Faltings, G.: Recent progress in arithmetic algebraic geometry. Proc. ICM, Berkeley, 1986. Zbl.664.14012.
- [Fal91] Faltings, G. (1991): Diophantine approximation on abelian varieties Ann. Math., II.Ser. **133**, No.3 (1991), 549-576. Zbl.734.14007.
- [Fal92] Faltings, G.: Lectures on the arithmetic Riemann-Roch theorem. Notes taken by Shouwu Zhang. Annals of Mathematics Studies, 127. Princeton University Press, Princeton, NJ, 1992. x+100 pp.
- [Fal98] Faltings, G.: Curves and their fundamental groups, following Grothendieck, Tamagawa and Mochizuki. Séminaire Bourbaki. [Exp. No.840] Mars 1998
- [Fal02] Faltings, G.: A new application of Diophantine approximations. A panorama of number theory or the view from Baker's garden (Zürich, 1999), 231-246, Cambridge Univ. Press, Cambridge, 2002.
- [FW84] Faltings, G., Wüstholz, G.: Rational points. Braunschweig, Vieweg, 1984. Zbl.588.14027.

- [Fel82] Feldman, N.I. (1982): The seventh Hilbert problem. (in Russian). Moscow, MGU (1982). Zbl.515.10031.
- [FelNes98] Feldman, N. I.; Nesterenko, Yu. V.: Transcendental numbers. Number theory, IV, 1–345, Encyclopaedia Math. Sci., 44, Springer, Berlin, 1998.
- [Fer88] Ferrero, B. (1988): Iwasawa invariants of abelian number fields. *Math. Ann.*, **234**, No.1, 9–24 (1988). Zbl.347.12004.
- [FeWa79] Ferrero, B., Washington, L.C. (1979): The Iwasawa invariant μ vanishes for Abelian number fields. *Ann. Math.*, **109**, No.2, 377–395 (1979) Zbl.443.12001.
- [Fom77] Fomenko, O.M., (1977): Applications of modular forms to number theory (in Russian). Moscow, VINITI, Itogi Nauki, **15**, 5–91 (1977). Zbl.434.10018.
- [Fon81] Fontaine, J.M. (1981): Il n’y a pas des variétés abéliennes sur \mathbb{Z} . *Inv. Math.*, **81**, 515–538 (1981). Zbl.612.14043.
- [Fon92] Fontaine, J.M. (1992): Valeurs spéciales des fonctions L des motifs. Séminaire Bourbaki. [Exposé No.751] Février 1992
- [FP-R94] Fontaine, J.M., Perrin-Riou B.(1994): Autour des conjectures de Bloch et Kato: cohomologie galoisiennes et valeurs de fonctions L . In *Motives* (Seattle, WA, 1991), 599–706, Proc. Sympos. Pure Math., 55, Part 1, Amer. Math. Soc., Providence, RI, 1994]
- [Fou85] Fouvry, E.: Théorème de Brun–Titchmarsh; application au théorème de Fermat. *Inv. Math.*, 79, no.2 (1985), 383–407. Zbl.557.10035.
- [dFr13] Franchis, M. de(1913): Un teorema sulle involuzioni irrazionali. *Rend. Circ. Mat. Palermo*, 36 (1913), 368. Jbuch FdM 44,657.
- [FMTsch] Franke, J., Manin, Yu.I., Tschinkel, Yu. (1989): Rational points of bounded height on Fano varieties. *Inv. Math.*, **95** (1989). Zbl.674.14012.
- [Fr86a] Frey, G. (1986): Links between stable elliptic curves and certain diophantine equations. *Ann. Univ. Sarav.*, Ser. Math. 1, No.1, 40 p. (1986)
- [Fr01] Frey, G.: Applications of arithmetical geometry to cryptographic constructions. *Finite fields and applications* (Augsburg, 1999), 128–161, Springer, Berlin, 2001.
- [Frey86] Frey, G., (1986): Some aspects of the theory of elliptic curves over number fields. *Expos. Math.*, 4, no.1, 35–66 (1986). Zbl.596.14022.
- [Fro75] Fröhlich, A., (1975): Galois module structure and Artin L -functions. *Proc. Int. Congr. Math. Vancouver*, vol.1, 351–356, (1975). Zbl.346.12006.
- [Gal01] Galbraith, S.: Supersingular curves in cryptography. *Advances in cryptology—ASIACRYPT 2001* (Gold Coast), 495–513, Lecture Notes in Comput. Sci., 2248, Springer, Berlin, 2001.
- [GNSh84] Galochkin, A.I., Nesterenko, Yu.V., Shidlovskii, A.B. (1984): Introduction to Number Theory. (in Russian). Moscow, MGU (1984). Zbl.537.10001.
- [Gal] Galois, E., (1984): Oeuvres Mathématiques. Paris, Gauthier–Villars. 1897. Jbuch FdM 28,11.
- [Gan71] Gandhi, J.M., (1984): Formulae for the n -th prime. Proc. Washington State Univ. Conf. on Number Theory. Washington State University, Pullman, 96–106 (1971). Zbl.228.10004.
- [GJ79] Garey, M.R., Johnson, D.S. (1979): Computers and intractability: A Guide to the theory of NP -completeness. San Francisco, Freeman, (1979). Zbl.411.68039

- [Gau] Gauss, C.-F. (1966): *Disquisitiones Arithmeticae*. Yale University Press (1966). Zbl.136.323.
- [Gel75] Gelbart, S.(1975): Automorphic forms on adèle groups. *Ann. Math. Stud.*, **83**, (1975). Zbl.329.10018.
- [Gel76] Gelbart, S. (1976): Elliptic curves and automorphic representations. *Adv. Math.*, **21**, No.3, 235-292 (1976). Zbl.336.14003.
- [Gel77] Gelbart, S. (1977): Automorphic forms and Artin's conjecture. *Lecture Notes in Math.*, vol. **627**, 241-276 (1977). Zbl.368.10023.
- [Gel95] Gelbart, S. (1995): Three lectures on the modularity of $\bar{\rho}_{E,3}$ and the Langlands reciprocity conjecture. In: [CSS95], 153–207
- [GPSHR87] Gelbart, S., Piatetski-Shapiro, I., Rallis, S. (1987): Explicit constructions of automorphic L -functions. *Lecture Notes in Math.*, vol. **1254**, 1–152 (1987). Zbl.612.10022.
- [Ge73] Gelfond, A.O. (1973): *Collected Works (in Russian)*. Moscow, Nauka (1973). Zbl.275.01022.
- [Ge83] Gelfond, A.O.: *Integer solutions of equations. (in Russian)*. Moscow: Nauka (1983). Zbl.557.10014, Zbl.48,28.
- [Gil95] Gilkey, P.B.: *Invariance Theory, the Heat Equation, and the Atiyah-Singer Index Theorem*. *Studies in Adv. Mathematics*, Second Edition. CRC Press, (1995).
- [GS84] Gillet, H., Soulé, C. (1984): Intersection sur les variétés d'Arakelov. *C.R. Ac. Sci. Paris*, **299**, Ser. 1, no. 12, (1984), 563-566. Zbl.607.14003.
- [GS85] Gillet H., Soulé C. (1985): Classes caractéristiques en théorie d'Arakelov. *C.R. Acad. Sci., Paris, Ser.I* 301 (1985), 439-442.
- [GS91] Gillet, H., Soulé, C. (1991): Analytic torsion and arithmetic Todd genus, with an Appendix by D. Zagier, *Topology* **30** , 21–54 (1991)
- [GS92] Gillet, H., Soulé, C. (1992): An arithmetic Riemann-Roch theorem. *Invent. Math.* **110** (1992), no. 3, 473–543.
- [Gin85] Gindikin, S.G. (1985): *Essays about mathematicians and physicists. (in Russian)*. Moscow: Nauka, 1985. English transl.: Boston/Basel: Birkhäuser, 1988. Zbl.566.01011.
- [Gö] Gödel K. (1931): Über formal unentscheidbare Sätze der Principia mathematica und verwandter Systeme I. *Monatshefte für Math. und Physik* **38** (1931), 173-198.
- [Gol76] Goldfeld, D.M. (1976): The class number of quadratic fields and conjectures of Birch and Swinnerton-Dyer. *Ann. Scuola Norm. Sup. Pisa*, **3**, no.4, 623-663 (1976). Zbl.345.12007.
- [Gol85] Goldfeld, D.M. (1985): Gauss class number problem for imaginary quadratic fields. *Bull. AMS*, **13** (1985), 23. Zbl.572.12004.
- [Gol94] Goldfeld D., A spectral interpretation of Weil's explicit formula, *Lecture Notes in Math.*, **1593**, Springer Verlag (1994), 135-152.
- [G(ed.)86] Goldstein, C. (ed). (1986): *Séminaire de la théorie de nombres*. Paris, 1984-85. Boston etc., Birkhäuser (1986). Zbl.593.00007.
- [GoYi03] Goldston, D., Yildirim C.Y.: Higher correlations of divisor sums related to primes, I: Triple correlations, *Integers* **3**, A5, 66 pp. (2003)
- [Go02] Goldwasser, S.: Mathematical foundations of modern cryptography: computational complexity perspective. In: [ICM02]
- [GK86] Goldwasser, S., Kilian, J. (1984): A probably correct and probably fast primality test. Preprint MIT, 1985. *Proc. 18th Ann. ACM Symp. on the Theory of Comp. (STOC)*: Berkeley, May **28-30**, 1986.

- [GK99] Goldwasser, S., Kilian, J. (1999): Primality testing using elliptic curves. *J. ACM* **46** (1999), no. 4, 450–472.
- [GF77] Golubeva, E.P., Fomenko, O.M. (1977): On the zeta–function of a system of forms. (in Russian). *Zapiski Nauchn. Sem. LOMI*, **67** (1977), 156–166. English transl.: *J.Sov.Math.* **16** (1981), 866–870. Zbl.364.10013.
- [Goo96] Goode, J. B.: H. L. M. (Hrushovski–Lang–Mordell) Séminaire Bourbaki. [Exp. No.811] Février 1996
- [Gou94] Gouvêa, F.: A marvelous proof, *Amer. Math. Monthly* **101**, no. 3, 203–222 (1994).
- [Gow01] Gowers, T.: A new proof of Szemerédi’s theorem, *GAFA* **11**, 465–588 (2001).
- [GM] Granville, A., Monagan M.B. (1988): The first case of Fermat’s last theorem is true for all prime exponents up to 714 591 416 091 389. *Trans. AMS*, **306**, No. 1, 329–359. Zbl.645.10018.
- [GR71] Grauert, H. , Remmert, R. : *Analytische Stellenalgebren*. Unter Mitarbeit von O. Riemenschneider. *Grundlehren der mathematischen Wissenschaften* 176. Springer: Berlin–Heidelberg–New York (1971).
- [Gram98] Gramain, F.: Quelques résultats d’indépendance algébrique. *Proceedings of the International Congress of Mathematicians, Vol. II* (Berlin, 1998). *Doc. Math.* 1998, Extra Vol. II, 173–182 (electronic).
- [Gr83] Greenberg, R. (1983): On the Birch–Swinnerton–Dyer conjecture. *Inv. Math.*, **72**, No.2, 241–266 (1983). Zbl.546.14015.
- [GrTa] Green, B.J., Tao, T.: The primes contain arbitrary long arithmetic progressions, preprint. *ArXiv math.OA/0404188*, 8 Apr 2004
- [GZ86] Gross, B.H., Zagier, D.B. (1986): Heegner points and derivatives of L –series. *Inv. Math.*, **84**, 225–320 (1986). Zbl.608.14019.
- [GKZ87] Gross, B.H., Kohlen, W., Zagier, D.B. (1987): Heegner points and derivatives of L –series.II. *Math. Ann.*, **278**, No. 1–4, 497–562 (1987). Zbl.641.14013.
- [Gr84] Grosswald, E. (1984): *Topics from the theory of numbers*. 2nd ed. Birkhäuser, 1984. Zbl.532.10001.
- [GrothF] The Grothendieck Festschrift: Cartier P., Illusie L., Katz N.M., Laumon G., Manin Yu., Ribet K.A. eds. (1990) *The Grothendieck Festschrift*. Vols I–III (1990)
- [Gui77] Guillemin, V.: Lectures on spectral theory of elliptic operators, *Duke Math. J.*, **44**, No.3 (1977), 485–517
- [GuS77] Guillemin, V., Sternberg, S.: *Geometric asymptotics*, *Math. Surveys*, **14**, Amer. Math. Soc., Providence, R.I. (1977)
- [GNA] Guillén, F., Navarro Aznar, V.: Sur le théorème local des cycles invariants. *Duke Math. J.* **61** (1990), no. 1, 133–155.
- [Gu81] Guy, R.K. (1984): *Unsolved problems in number theory* (Problem books in Mathematics). Berlin etc., Springer–Verlag (1981). Zbl.474.10001.
- [Har90] Haran S.: Riesz potentials and explicit sums in arithmetic, *Invent. Math.*, **101** (1990), 697–703.
- [HaSk02] Harari, D., Skorobogatov, A. N.: Non-abelian cohomology and rational points. *Compositio Math.* **130**, no. 3, 241–273 (2002).
- [HaWr] Hardy, G.H., Wright, E.M. (1979): *An introduction to the theory of numbers*, 5th ed. Oxford Univ. Press, 1979. Zbl.58,33.
- [Ha98] Harris, M.: The local Langlands conjecture for $GL(n)$ over a p -adic field, $n < p$, *Invent. Math.* **134** (1998), 177–210.

- [HaTsch] Harris, J., Tschinkel, Y.: Rational points on quartics. *Duke Math. J.* **104**, no. 3, 477–500 (2000).
- [Ha77] Hartshorne, R. (1977): Algebraic geometry. New York, Springer Verlag (1977). Zbl.367.14001.
- [Ha50] Hasse, H. (1950): Vorlesungen über Zahlentheorie. Berlin, Springer Verlag (1950). Zbl.38,17. 2nd ed. 1964.
- [Ha37] Hasse, H. (1937): The Riemann hypothesis in function fields. *C. R. Congr. Int. Math.* **1** (1937), 189–206 Philadelphia: Pennsylvania State University Press (1989). Zbl.18,343.
- [Haz78] Hazewinkel, M. (1978): Formal groups and applications. Acad. Press, 1978. Zbl.454.14020.
- [HB84] Heath–Brown, D.R. (1984): Cubic forms in 10 variables. *Lecture Notes in Math.*, vol. **1068**, 104–108 (1984). Zbl.538.10021.
- [HB86] Heath–Brown, D.R. (1986): Artin’s conjecture for primitive roots. *Quart. Journ. of Math.*, **37**, 27–38 (1986). Zbl.586.10025.
- [HB88] Heath–Brown, D.R. (1988): The number of primes in a short interval. *J. reine u. angew. Math.*, **389**, 22–63 (1988). Zbl.646.10032.
- [HBP79] Heath–Brown, D.R., Patterson, S.J. (1979) The distribution of Kummer sums at prime arguments. *J. reine u. angew. Math.*, **130**, 111–130 (1979). Zbl.412.10028.
- [He29] Hecke, E. (1929) Algebraische Zahlentheorie. Leipzig. Reprint by Chelsea Publ. Comp. Inc. New York, 1929. Jbuch FdM 49,106.
- [He59] Hecke, E. *Mathematische Werke*. Göttingen: Vandenhoeck und Ruprecht, 1959. Zbl.92,1.
- [Hee52] Heegner, H. (1952): Diophantische Analysis und Modulfunktionen. *Math. Zeitschrift*, **56**, 227–253 (1952). Zbl.49,162.
- [He97] Hellegouarch, Y. (1997): Invitation aux mathématiques de Fermat–Wiles. *Enseignement des Mathématiques*. Paris: Masson. vii, 397 p. (1997)
- [Hel79] Hellman, M.E. The mathematics of public–key cryptography. *Sci. Am.*, **241**, 146–157 (1979).
- [Hen76] Henniart, G.: Une forme icosaédrale de poids 1. *Sém. Delange–Pisot–Poitou. Théor. de Nombres*, Univ. Pierre et Marie Curie, 1976–77, **18**, No.2, 24/01–24/07. Zbl.367.10021.
- [Hen86] Henniart, G.: On the local Langlands conjecture for $GL(n)$: the cycle case, *Annals of Mathematics* **123**, 145–203 (1986)
- [Hen01] Henniart, G.: Progrès récents en fonctorialité de Langlands. *Séminaire Bourbaki*. [Exposé No.890] (Juin 2001)
- [Hi93] Hida H. (1993): Elementary theory of L-functions and Eisenstein series, *London Mathematical Society Student Texts*. **26** Cambridge University Press
- [Hi02] Hida H.: The Iwasawa μ -invariant of p -adic Hecke L -functions, preprint, 2002, <http://www.math.ucla.edu/~hida>
- [Hi04] Hida, H.: p -Adic Automorphic Forms on Shimura Varieties. *Springer Monographs in Mathematics* 2004, XI, 390 p.
- [Hil1900] Hilbert, D. (1900): Mathematical problems. ICM, Paris, 1900. In: *Math. Developments arising from Hilbert Problems*. Proc. Symp. Pure Math. AMS, **28**, 1–34 (1976).

- [Hil1897] Hilbert, D. (1897): Die Theorie der algebraischer Zahlkörper. J.-ber. Deutsch. Math. Verein. **4**, 175-546 (1897) Gesammelte. Abh. New York: Chelsea (1965) 63-363. (1932) Springer-Verlag. Zbl.4,98.
- [Hild86] Hildebrand, A. (1986): On the number of positive integers $> x$ and free of prime factors $> y$. J. Number Theory, **22**, 289-307 (1986). Zbl.575.10038.
- [Hild88] Hildebrand, A. (1988): Gaps between prime numbers. Proc. AMS, **104**, No.1 (1988), 1-9. Zbl.663.10046.
- [Hir88] Hiramatsu Toyokazu, Theory of automorphic forms of weight 1. Adv. Stud. Pure Math., Vol. **13** Invest. Number Theory. Tokyo, 1988, 32-98. Zbl.658.10031.
- [Hoo] Hooley, Ch. Applications of the sieve methods in the theory of numbers. Cambridge Tracts in Mathematics, No. 70. Cambridge University Press, Cambridge-New York-Melbourne, 1976. Zbl.327.10044.
- [H88] Hooley, Ch. (1988): On nonary cubic forms. J. reine u. angew. Math., **386**, 32-98 (1988). Zbl.641.10019.
- [Hri85] Hriljac, P. (1985): Heights and Arakelov's intersection theory. Amer. J. Math., **107**, No. 1, 23-38 (1985). Zbl.593.14004.
- [HShBT06] Harris, M., Shepherd-Barron, N., Taylor, R. (2006): A family of Calabi-Yau varieties and potential automorphy, preprint.
- [Hua59] Hua Loo-Keng (1959): Abschätzungen von Exponentialsummen und ihre Anwendungen in der Zahlentheorie. Leipzig, Teubner, 1959. Zbl.83,36.
- [HW81] Hua Loo-Keng, Wang, L.: Application of number theory to numerical analysis. Berlin etc., Springer (1981). Zbl.451.10001.
- [Huls94] Hulsbergen, W.W.J.: Conjectures in Arithmetic Algebraic Geometry. A Survey. Second revised ed., AMS, 1994 Zbl.0793.14011
- [Hur63] Hurwitz, A. Mathematische Werke. Bd. II. Basel und Stuttgart, Birkhäuser Verlag, 1963. Zbl.122,241.
- [ICM94] Proceedings of the International Congress of Mathematicians. Vol. 1, 2. Held in Zürich, August 3-11, 1994. Edited by S. D. Chatterji. Birkhäuser Verlag, Basel, 1995. Vol. 1: lxxii+717 pp.; Vol. 2: pp. i-xiii and 718-1605.
- [ICM98] Proceedings of the International Congress of Mathematicians. Vol. I. Invited plenary lectures. Appendix. Held in Berlin, August 18-27, 1998. Doc. Math. 1998, Extra Vol. I. Documenta Mathematica, Bielefeld, 1998. front matter and pp. 1-662 (electronic).
- [ICM02] Proceedings of the International Congress of Mathematicians. Vol. I. Plenary lectures and ceremonies. Held in Beijing, August 20-28, 2002. Edited by Tatsien Li. With 1 CD-ROM [Windows]. Higher Education Press, Beijing, 2002. x+657 pp.
- [IRS(e)89] Ihara Y., K.Ribet, Serre J.-P. eds. (1989) Galois Groups over \mathbb{Q} . Berlin-Heidelberg-New York, Springer-Verlag (1989).
- [Ing] Ingham, A.E. (1932): Distribution of Prime Numbers. Cambridge Univ.Press (1932) (Reprint (1990)) Zbl.6,397
- [Ire82] Ireland, K., Rosen, M. (1982): A classical introduction to modern number theory. Berlin etc.: Springer Verlag (1982). Zbl.482.10001.
- [Isk70] Iskovskih, V.A. (1970): A counterexample to the Hasse principle for the system of two quadratic forms of five variables. (in Russian). Mat. Zametki, **10**, 253-257 (1970). English transl.: Math.Notes **10**, 575-577 (1972). Zbl.232.10015.

- [Isk77] Iskovskih, V. A.: Fano threefolds. I. (Russian) *Izv. Akad. Nauk SSSR Ser. Mat.* 41 (1977), no. 3, 516–562, 717.
- [Isk78] Iskovskih, V. A.: Fano threefolds. II. (Russian) *Izv. Akad. Nauk SSSR Ser. Mat.* 42 (1978), no. 3, 506–549.
- [Iw87] Iwaniec, H. (1987): Spectral theory of automorphic functions and recent developments in analytic number theory. *Proc. ICM Berkeley, Vol. 1*, 444–456 (1987). Zbl.663.10027.
- [Iw97] Iwaniec, H. (1997): Topics in classical automorphic forms. *Graduate Studies in Mathematics*, 17. American Mathematical Society, Providence, RI, 1997. xii+259 pp.
- [IwSa99] Iwaniec, H., Sarnak, P.: Perspectives on the analytic theory of L -functions. *GAFSA 2000 (Tel Aviv, 1999)*. *Geom. Funct. Anal.* 2000, Special Volume, Part II, 705–741.
- [Iwa72] Iwasawa, K. (1972): Lectures on p -adic L -functions. *Ann. Math. Stud.* 74 (1972). Zbl.236.12001.
- [Iwa75] Iwasawa, K. (1975): A note on Jacobi sums. *Symp. Math.*, 15 (1975), 447–459. Zbl.324.12007.
- [Iw86] Iwasawa K. (1986): *Local Class Field Theory*. Oxford University Press (translation from Japanese), 1986. Russian translation: Moscow, Mir, 1984.
- [Iw01] Iwasawa K.: *Collected papers. Vol. I, II*. Edited and with a preface by Ichiro Satake, Genjiro Fujisaki, Kazuya Kato, Masato Kurihara and Shoichi Nakajima. With an appreciation of Iwasawa's work in algebraic number theory by John Coates. Springer-Verlag, Tokyo, 2001. Vol. I: xxii+464 pp.; Vol. II: pp. i–vi and 465–880.
- [JL70] Jacquet, H., Langlands, R.P. (1970): Automorphic forms on $GL(2)$. *Lecture Notes in Math.*, 114 (1970). Zbl.236.12010.
- [JPShS] Jacquet, H., Piatetski-Shapiro I.I., Shalika, J.A. (1979): Automorphic forms on $GL(3)$. I. *Ann. of Math.*, 109, No.1, 169–212 (1979). Zbl.401.10037.
- [JSh] Jacquet, H., Shalika, J.A. (1976): A non-vanishing theorem for zeta functions of GL_n . *Inv. Math.*, 38, No.1, 1–16 (1976). Zbl.349.12006.
- [Sh81] Jacquet, H., Shalika, J.A. (1981): On Euler products and the classification of automorphic forms. *Amer. J. Math.*, 103, No. 4, 777–815 (1981). Zbl.491.10020.
- [Ja90] Jannsen U. (1990): *Mixed Motives and Algebraic K-Theory*, *Lect. Notes Math.* 1400 (1990).
- [JSWW76] Jones, J.P., Sato, D., Wada, H., Wiens, D. (1979): Diophantine representation of the set of prime numbers. *Amer. Math. Monthly*, 83, No.6, 449–464 (1976). Zbl.336.02037.
- [Jul90] Julia B.: *Statistical theory of numbers*, *Number Theory and Physics*, *Springer Proceedings in Physics*, 47 (1990).
- [Kac59] Kac, M.: *Statistical Independence in Probability, Analysis and Number Theory*, *Carus Math. Monographs* 18 (1959)
- [Kac78] Kac, V.G. (1978): Infinite-dimensional algebras, Dedekind η -function, classical Möbius function and very strange formula. *Adv. Math.*, 30, 85–136 (1978). Zbl.391.17010.
- [Kah71] Kahn, D. (1979): *The Codebreakers, the story of secret writing*. Macmillan (1971).

- [Kar75] Karacuba, A.A. (1975): Introduction to the analytical number theory (in Russian). Moscow, Nauka (1975). Zbl.428.10019. English transl. of the 2nd edition: Basic Analytic Number Theory. Berlin–Heidelberg–New York: Springer–Verlag, 1993. Zbl.767.11001.
- [Kar85] Karacuba, A.A. (1985): On the function $G(n)$ in Waring’s problem. (in Russian). Izv. Akad. Nauk SSSR, Ser. mat., **49**, No.5 (1985), 935–947. English transl.: Math.USSR, Izv.27 (1986), 239–249. Zbl.594.10041.
- [Kas] Kasparov, G.G.: K -theory, group C^* -algebras, and higher signatures (Conspectus). Novikov conjectures, index theorems and rigidity, Vol. 1 (Oberwolfach, 1993), 101–146, London Math. Soc. Lecture Note Ser., 226, Cambridge Univ. Press, 1995.
- [Kato99] Kato, K.: Euler systems, Iwasawa theory, and Selmer groups. Kodai Math. J. 22 (1999), no. 3, 313–372.
- [Kato2000] Kato, K.: Tamagawa number conjecture for zeta values. Proceedings of the International Congress of Mathematicians, Vol. II (Beijing, 2002), 163–171, Higher Ed. Press, Beijing, 2002.
- [KKS2000] Kato, K., Kurokawa, N., Saito, T.: Number Theory I: Fermat’s Dream. Translations of Mathematical Monographs, Vol. 186, AMS, xv+154 pp.
- [Kat76] Katz, N.M. (1976): An overview of Deligne’s proof of the Riemann hypothesis for varieties over finite fields. Proc. Symp. Pure Math., **28**, 275–305 (1976). Zbl.339.14013.
- [Kat88] Katz, N.M. (1988): Gauss sums, Kloostermann sums and monodromy group. Princeton Univ. Press (1988). Zbl.675.14004.
- [KL85] Katz, N.M., Laumon G. (1985): Transformation de Fourier et majoration de sommes exponentielles. Publ. Math. IHES, **62**, 361–418 (1985). Zbl.603.14015.
- [KS99] Katz, N., Sarnak, P.: Random matrices, Frobenius eigenvalues, and monodromy. American Mathematical Society Colloquium Publications, 45. American Mathematical Society, Providence, RI, 1999. xii+419 pp.
- [KS99a] Katz, N., Sarnak, P.: Zeroes of zeta functions and symmetry. Bull. Amer. Math. Soc. (N.S.) **36**, no. 1, 1–26 (1999).
- [Khi78] Khinchin, A.Ya. (1978): Continuous fractions. (in Russian). Moscow: Nauka (1978). Zbl.117.286.
- [Khi79] Khinchin, A. Ya. (1979): Three gems of number theory. (in Russian). Moscow: Nauka (1979). German transl. (Reprint): Frankfurt/Main 1984. Zbl.42.40; Zbl.539.10002.
- [KiSha99] Kim, H., Shahidi, F.: Symmetric cube L -functions for GL_2 are entire, Annals of Math. 150 (1999), 645–662.
- [Kli62] Klingen H.: Über die Werte Dedekindscher Zetafunktionen. Math. Ann. **145**, 265–272 (1962)
- [Knu81] Knuth, D.E. (1981): The art of computer programming. Vol 2. Seminumerical algorithms. 2nd edition. Addison–Wesley, Reading (1981). Zbl.477.65002.
- [Kob77] Koblitz, N. (1977): p -adic numbers, p -adic analysis and zeta–functions. New York: Springer Verlag (1977). Zbl.364.12015.
- [Kob80] Koblitz, N. (1980): p -adic analysis: a short course on recent work. London Math. Soc. Lecture Note Ser., London: Cambridge Univ. Press (1980).
- [Kob82] Koblitz, N. (1982): Why study equations over finite fields? Math. Mag., **55**, 144–149 (1982). 1980. Zbl.439.12011

- [Kob84] Koblitz, N. (1984): Introduction to elliptic curves and modular forms. New York: Springer Verlag, 1984. Zbl.553.10019.
- [Kob87] Koblitz, N. (1987): A course of number theory and cryptography. New York: Springer Verlag, 1987. Zbl.648.10001.
- [Kob94] Koblitz, N.: A course in number theory and cryptography. Second edition. Graduate Texts in Mathematics, 114. Springer-Verlag, New York, 1994. x+235 pp.
- [Kob2000] Koblitz, N.: A survey of number theory and cryptography. Number theory, 217–239, Trends Math., Birkhäuser, Basel, 2000.
- [Kob98] Koblitz, N. (1998): Algebraic aspects of cryptography, Algorithms and Computation in Math., 3, Springer-Verlag, Berlin, 1998.
- [Kob01] Koblitz, N.: Cryptography. Mathematics unlimited—2001 and beyond, 749–769, Springer, Berlin, 2001.
- [Kob02] Koblitz, N. (2002): Good and bad uses of elliptic curves in cryptography. Mosc. Math. J. 2 (2002), no. 4, 693–715, 805–806.
- [Koch70] Koch, H.V. (1970): Galoische Theorie der p -Erweiterungen. Berlin VEB, Deutscher Verlag d. Wiss, 1970. Zbl.216.47.
- [Koch87] Koch, H.V. (1986): Unimodular lattices and self-dual codes. Proc. ICM Berkeley, 1986, vol. 1, 457-465, Berkeley (1987). Zbl.668.10039.
- [Koch97] Koch, H.: Algebraic number theory. Translated from the 1988 Russian edition Number Theory II. Reprint of the 1992 translation. Springer-Verlag, Berlin, 1997. iv+269 pp.
- [Kog71] Kogan, L.A. (1971): On the representation of integers by positively defined quadratic forms. (in Russian). Tashkent: Fan, 1971. Zbl.227.10015.
- [Kol69] Kolmogorov, A.N. (1969): On the logical foundations of the information theory and probability theory. (in Russian). Probl. Teorii Peredachi Informacii, 5, No.3 (1969), 3-7. Zbl.265.94010.
- [Koly79] Kolyvagin, V.A. (1979): Formal groups and the norm residue symbol. (in Russian). Izv. Akad. Nauk SSSR, Ser. mat., 43, no.5, 1054-1120 (1979) English transl.: Math.USSR, Izv. 15 (1980) 289-348. Zbl.429.12009.
- [Koly88] Kolyvagin, V.A. (1988): Finiteness of $E(\mathbb{Q})$ and $\text{III}(E, \mathbb{Q})$ for a class of Weil's curves. (In Russian). Izv. Akad. Nauk SSSR, ser. mat. 52, No. 3 (1988), 522-540. English transl.: Math.USSR, Izv. 32 (1989) 523-541. Zbl.662.14017.
- [Koly90] Kolyvagin V.A. (1990): Euler systems. In: The Grothendieck Festschrift (1990), Vol. II, 435-484.
- [dKL89] de Koninck J.-M., Levesque Cl. (1989): Théorie de nombres. Number Theory. de Gruyter (1989).
- [Kon96] Kontsevich, M. Product formulas for modular forms on $O(2,n)$, after R. Borcherds. Séminaire Bourbaki. Exp. No.821 (Novembre 1996)
- [KoZa01] Kontsevich M., Zagier, D.: Periods, Mathematics Unlimited–2001 and Beyond, Springer, Berlin, 2001, pp. 771-808.
- [Kor89] Korobov, N.M. (1989): Exponential sums and their applications. (in Russian). Moscow, Nauka (1989). English transl.: Dordrecht: Kluwer 1992. Zbl.665.10026.
- [Kott88] Kottwitz, R. (1988): Tamagawa numbers. Ann. of Math., 127, 629-646 (1988) Zbl.678.22012.
- [KMP74] Kozmidiadi V.A., Maslov A.N., Petri V.N. eds.(1974): Complexity of computations and algorithms. (in Russian). Kozmidiadi V.A., Maslov A.N., Petri V.N. eds. Moscow, Mir (1974). Zbl.286.00008.

- [Kr26] Kraitchik, M. (1926): *Théorie des Nombres*. Vol. 2. Paris, Gauthier–Villars (1926). Jbuch FdM 52,137.
- [Kr86] Kranakis, E. (1986): *Primality and Cryptography*. John Wiley and Sons (1986). Zbl.595.10001.
- [Kr1863] Kronecker L. (1863): Auflösung der Pellschen Gleichung mittels elliptischer Funktionen. *Monatberichte der Königlich Preuss. Akademie der Wissenschaften zu Berlin*, (1863), 44-50 (= Kronecker L., Werke. Band 4, 219-225)
- [Kub69] Kubota, T. (1969): On automorphic functions and the reciprocity law in a number field. *Lect. Mat. Dept. Math. Kyoto Univ.*, No. 2, Kinokuniya bookstore Co., Tokyo (1969). Zbl.231.10017.
- [KuLe64] Kubota, T., Leopoldt, H.–W. (1964): Eine p -adische Theorie der Zetawerte. I. *J. reine u. angew. Math.*, **214/215**, 328-339 (1964). Zbl.186,91.
- [Ku2000] Kudla, St. S.: Derivatives of Eisenstein series and generating functions for arithmetic cycles. *Séminaire Bourbaki*. [Exposé No.876] (Juin 2000)
- [Kum75] Kummer, E.E. (1975): *Collected papers*. Vol. 1. New York: Springer Verlag (1975). Zbl.327.01019.
- [Kur91] Kurokawa, N.: Multiple sine functions and Selberg zeta functions, *Proc. Jap. Acad. Sci., Ser. A*, 67, no. 3 (1991), 61–64
- [Kuz84] Kuzmin, L.V. (1984): Fields of algebraic numbers. (In Russian). , Moscow: VINITI, *Itogi Nauki*, **22**, 117-204 (1984). English transl.: *J.Sov.Math.* 38 (1987), 1930-1988. Zbl.621.12002.
- [Lab86] Labesse, J.–P. (1986): La formule des traces d’Arthur–Selberg. *Astérisque*, **133-134**, 73-88 (1986). Zbl.592.22011.
- [Laff02] Lafforgue, L.: Chtoucas de Drinfeld et correspondance de Langlands. *Invent. Math.* 147 (2002), no. 1, 1–241.
- [Lan97] Landi, G.: An introduction to noncommutative spaces and their geometries, *Lecture Notes in Physics*, Vol. m-51, Springer Verlag 1997.
- [La58] Lang S. (1958): *Abelian Varieties*. New York: Interscience, 1958. Zbl.98,132.
- [La60] Lang S. (1960): Integral points on curves. *Publ. Math. Inst. Hautes Etud. Sci.* 6 (1960), 27-43. Zbl.112,134.
- [La62] Lang, S. (1962): *Diophantine Geometry*. New York, Interscience (1962). Zbl.115,387.
- [La64a] Lang, S.(1964a): Les formes bilinéaires de Néron et Tate. *Sém. Bourbaki*, Exp. 274 (1964). Zbl.138,421.
- [La64b] Lang, S. (1964b): *Algebraic numbers*. Reading, Mass.: Addison–Wesley (1964). Zbl.193,347.
- [La65] Lang, S. (1965): *Algebra*. Reading, Mass.: Addison–Wesley (1965). Zbl.211, 385.
- [La70] Lang S. (1970): *Algebraic Number Theory*. Reading, Mass.: Addison–Wesley, 1970. Zbl.211, 385.
- [La72] Lang, S. (1972): *Introduction to algebraic and Abelian functions*. New York, Springer (1973). Zbl.255.14001. 2nd ed.: New York - Berlin - Heidelberg: Springer–Verlag, 1982.
- [La73/87] Lang, S. (1973): *Elliptic functions*. Reading, Mass.: Addison–Wesley (1973). Zbl.316. 14001. Second Edition: New York - Berlin - Heidelberg: Springer–Verlag, 1987.
- [La76] Lang S. (1976): *Introduction to Modular Forms*. New York - Berlin - Heidelberg: Springer–Verlag, 1976. Zbl.316.10011.

- [La78a] Lang, S. (1978a): Elliptic curves. Diophantine Analysis. Berlin etc.: Springer-Verlag, 1978. Zbl.388.10001.
- [La78b] Lang, S. (1978b): Cyclotomic fields. New York e.a., Springer-Verlag (1978). Zbl.395.12005.
- [La83] Lang, S. Fundamentals of Diophantine Geometry. New York: Springer-Verlag (1983). Zbl.528.14013.
- [La88] Lang, S. Introduction to Arakelov Theory. Springer-Verlag (1988). Zbl.667.14001.
- [La90] Lang, S.: Cyclotomic fields I and II, Combined second edition, Springer, New York, 1990;
- [La90a] Lang, S.: Old and new conjectured Diophantine inequalities. Bull. Amer. Math. Soc. (N.S.) 23 (1990), no. 1, 37–75.
- [La91] Lang, S.: Number theory. III. Diophantine geometry. Encyclopaedia of Mathematical Sciences, 60. Springer-Verlag, Berlin, 1991. xiv+296 pp.
- [LaTa] Lang, S., Tate, J. Principal homogeneous spaces over Abelian varieties. Amer. J. Math., **80**, 659-684 (1958). Zbl.97,362.
- [LaTr76] Lang, S., Trotter, H.: Frobenius distributions in GL_2 -extensions. Distribution of Frobenius automorphisms in GL_2 -extensions of the rational numbers. Lecture Notes in Mathematics, Vol. **504**. Springer-Verlag, Berlin-New York, 1976. iii+274 pp.
- [LaWe] Lang, S. Weil, A.: Number of points of varieties in finite fields. Amer. J. Math., **76** (1954), 819-827. Zbl.97,362.
- [L71a] Langlands R.P. (1971a): Euler Products. Whittmore Lectures in Mathematics, 1971. Yale University Press, 1971. Zbl.231.20016
- [L71b] Langlands R.P. (1971b): On Artin's L -functions. Rice Univ. Studies 56 (1971), 23-28. Zbl.245.12011.
- [L76] Langlands R.P. (1976): On the functional equations satisfied by Eisenstein series. Lect. Notes Math. 544 (1976). Zbl.332.10018.
- [L79] Langlands, R. P. : Automorphic representations, Shimura varieties, and motives. Ein Märchen. Automorphic forms, representations and L -functions (Proc. Sympos. Pure Math., Oregon State Univ., Corvallis, Ore., 1977), Part 2, pp. 205–246, Proc. Sympos. Pure Math., XXXIII, Amer. Math. Soc., Providence, R.I., 1979.
- [L80] Langlands R.P. (1980): Base change for $GL(2)$. Ann.Math.Stud. 96, Princeton University Press (1980). Zbl.444.22007.
- [L02] Langlands R.P.: Featured Review MR1875184 (2002m:11039) on [Laff02]
- [LRS93] Laumon, G., Rapoport, M., Stuhler, U.: \mathcal{D} -elliptic sheaves and the Langlands correspondence, Invent. Math. **113**, no. 2, 217–338 (1993)
- [Lau02] Laumon, G.: The work of Laurent Lafforgue. In: [ICM02], pp. 91–97
- [LeV77] Le Veque, W.J. (1977): Fundamentals of number theory. Reading, Mass., Addison-Wesley (1977). Zbl.368.10001.
- [Lee02] Lee, Y.: Cohen-Lenstra heuristics and the Spiegelungssatz: number fields. J. Number Theory 92 (2002), no. 1, 37–66.
- [Leh32] Lehmer, D.H. (1932): Hunting big game in the theory of numbers. Scr. math., **1**, 229-235 (1932-33). Jbuch FdM 59,539.
- [Leh56] Lehmer, D.H. (1956): List of prime numbers from 1 to 10006721. New York: Hafner Publishing Co., 1956. Zbl.78,31.
- [Lei03] Leichtnam, E.: An invitation to Deninger's work on arithmetic zeta functions (Manuscript, November 27, 2003)

- [LeA.88] Lenstra, A.K. (1988): Fast and rigorous factorization under the generalized Riemann hypothesis. Proc. Kon. Ned. Akad. Wetenskab., 91, No.4, 443-454 (1988). Zbl.669.10012.
- [LeH.80] Lenstra, H.W., Jr. Primality testing algorithms (after Adleman, Rumely and Williams). Sémin. Bourbaki, Exp. **576**, 1980-81. Zbl.476.10005.
- [LeH.84] Lenstra, H.W., Jr. (1984): Integer programming and cryptography. Math. Intell., **6**, No.3 (1984), 14-19. Zbl.548.90050.
- [LeH.87] Lenstra, H.W., Jr. (1987): Factoring integers with elliptic curves. Ann. Math., **126**, No. 3 (1987), 649-673. Zbl.629.10006.
- [LeT82] Lenstra, H.W., Jr., Tijdeman, R. (ed). Computational analysis in number theory. Math. Center Tracts **154/155**, Math. Centrum, Amsterdam (1982). Zbl.497.00005.
- [Leo58] Leopoldt, H. W.: Zur Struktur der 1-Klassengruppe galoischer Zahlkörper, J. Reine Angew Math. 199 (1958), 165–174.
- [Li75] Li, W. New forms and functional equations. Math. Ann., **212**, 285-315 (1975). Zbl.278.10026.
- [Li2000] Li, W.: Recent developments in automorphic forms and applications. Number theory for the millennium, II (Urbana, IL, 2000), 331–354, A K Peters, Natick, MA, 2002.
- [LN83] Lidl, R., Niederreiter, H. (1983): Finite fields. Reading, Mass.: Addison–Wesley (1983). Zbl.554.12010.
- [Lin79] Linnik, Yu.V. (1979): Collected Works.(in Russian). Leningrad: Nauka, 1979. Zbl.435.10001
- [Lom78] Lomadze, G.A.(1978): Formulas for the numbers of representation of numbers by certain regular and semi–regular ternary quadratic forms belonging to genera with two classes. (in Russian). Acta Arithm., **34**, no.2, 131-162 (1978). Zbl.329.10014.
- [Loe96] Loeser, F.: Exposants p -adiques et théorèmes d'indice pour les équations différentielles p -adiques, d'après G. Christol et Z. Mebkhout. Séminaire Bourbaki. Exp. No.822 (Novembre 1996)
- [LRS99] Luo, W., Rudnick, Z. , Sarnak, P.: On the generalized Ramanujan conjecture for $GL(n)$, Proc. Symp. Pure Math. 66, part 2, AMS, (1999).
- [LT65] Lubin, J., Tate, J. (1965): Formal complex multiplication in local fields. Ann. Math., **81** (1965), 330-387. Zbl.128.265.
- [Lu37] Lutz, E. (1937): Sur l'équation $Y^2 = X^3 - AX - B$ dans les corps p -adiques. J. reine u. angew. Math., 177, 238-247 (1937). Zbl.17,53.
- [Mac80] Macdonald, I.G.(1980): Affine Lie algebras and modular forms. Sémin. Bourbaki, Exp. 577, 1980/81. Zbl.472.17006.
- [Mah34] Mahler, H.(1934): Über die rationalen Punkte auf Kurven vom Geschlecht Eins. J. reine u. angew. Math., **170**, 168-178 (1934). Zbl.8,200.
- [Mal62] Malyshev, A.V. (1962): On the representation of integers by positive quadratic forms. (In Russian). Steklov Math. Inst. Trudy, 65, 1962. Zbl.135,98.
- [Man56] Manin, Yu.I. (1956): On the congruences of the third degree modulo a prime number. (In Russian). Izv. Akad. Nauk SSSR, Ser. mat., **20** (1956), 673–678. Zbl.72,32.
- [Man58] Manin, Yu.I. (1958): Algebraic curves over fields with derivation. (In Russian). Izv. Akad. Nauk SSSR, Ser. mat., **22**, No.6, 737–756 (1958).

- [Man61] Manin, Yu.I. On the Hasse–Witt matrix of algebraic curves. (In Russian). *Izv. Akad. Nauk SSSR, Ser. mat.*, **25**, 153–172 (1961). English transl.: *Transl.Am.Math.Soc., II.Ser.* 45 (1965), 245–269. Zbl.102,278.
- [Man63a] Manin, Yu.I. (1963a): A proof of an analogue of Mordell’s conjecture over functional fields. (In Russian). *Doklady Akad. Nauk SSSR, ser. mat.*, **152**, No. 5, 1061–1063 (1963).
- [Man63b] Manin, Yu.I. (1963b) Rational points of algebraic curves over functional fields. (In Russian). *Izv. Akad. Nauk SSSR, ser. mat.*, **27**, No. 6, 1395–1440 (1963). Zbl.166,169.
- [Man68] Manin, Yu.I. (1968): Correspondences, motives and monoidal transformations (in Russian). *Mat. Sb.*, **77**, no.4 (1968), 475–507. Zbl.199,248.
- [Man70a] Manin, Yu.I. (1970a): Fine structure of the Néron–Tate height. (in Russian). *Mat. Sb.*, **83**, No.3 (1970), 331–348. English transl.: *Math.USSR, Sb.12* (1971), 325–342. Zbl.214,484.
- [Man70b] Manin, Yu.I. (1970b): Le groupe de Brauer–Grothendieck en géométrie Diophantienne. *Actes Congr. Int. Math. Nice, 1970*. Paris: Gauthier–Villars, Vol.1, 401–411 (1971). Zbl.239.14010.
- [Man71] Manin, Yu.I. (1971): Cyclotomic fields and modular curves. (in Russian). *Uspekhi*, **26**, no.6 (1971), 7–78. English transl.: *Russ.Math.Surv.* **26**, No.6 (1972), 7–78. Zbl.241.14014.
- [Man72a] Manin Yu.I. (1972a): Cusp forms and zeta–functions of modular curves. *Izv. Akad. Nauk SSSR, Ser. Mat.* 36, No.1 (1972), 19–66. English transl.: *Math.USSR, Izv.*6 (1973), 19–64. Zbl.243.14008.
- [Man72b] Manin Yu.I. (1972b): Cubic Forms. *Algebra, Geometry, Arithmetic*. Moscow: Nauka, 1972. Zbl.255.14002. English transl.: Amsterdam: North–Holland, 1984. Zbl.582.14010.
- [Man76] Manin, Yu.I. (1976): Non–archimedean integration and p –adic Jacquet–Langlands functions. (In Russian). *Uspekhi*, 31, no.1 (1976), 5–54. Zbl.336.12007.
- [Man76a] Manin, Yu.I.: p -adic automorphic functions. *Journ. of Soviet Math.*, 5 (1976) 279–333.
- [Man77] Manin Yu.I. (1977): A course in mathematical logic. *Graduate texts in math.* 53. Springer Verlag (1977), 286
- [Man78] Manin, Yu.I. (1978): Modular forms and number theory. *Proc. Int. Congr. Math. Helsinki, 1978*, 177–186. Zbl.421.10016.
- [Man80] Manin Yu.I. (1980): Computable and non–computable. Moscow, Soviet Radio (1980) (in Russian)
- [Man84] Manin, Yu.I. (1984): New dimensions in geometry. *Lecture Notes n Math.*, vol. **1111**, Berlin e.a.: Springer, 1984. Zbl.579.14002.
- [Man91] Manin, Yu.I. (1991): Three–dimensional hyperbolic geometry as ∞ –adic Arakelov geometry. *Invent.Math.*, vol. **104**, No.2, 223–243 (1991)
- [Man95] Manin, Yu.I.: Lectures of zeta functions and motives (according to Deninger and Kurokawa). *Columbia University Number Theory Seminar* (New York, 1992). *Astérisque* No. 228, 4, 121–163 (1995).
- [Ma99] Manin, Yu. I.: Classical computing, quantum computing, and Shor’s factoring algorithm. *Séminaire Bourbaki*. [Exposé No.862] Juin 1999
- [Man02] Manin, Yu.I.: Von Zahlen und Figuren, preprint math. AG/0201005 (2002).
- [Man02a] Manin, Yu.I.: Real Multiplication and noncommutative geometry. In: *The Legacy of Niels Henrik Abel* (2004), 685–727

- [ManMar2] Manin, Yu.I., Marcolli, M.: Holography principle and arithmetic of algebraic curves, *Adv. Theor. Math. Phys.* Vol.3 (2001) N.5.
- [ManMar1] Manin, Yu.I., Marcolli, M.: Continued fractions, modular symbols, and noncommutative geometry, *Selecta Mathematica*, New Ser. Vol.8 N.3 (2002) 475–520.
- [MaPaM] Manin Yu.I, Panchishkin A.A. (1989): Introduction to Number Theory, 1989, Edition VINITI (in Russian), 348 p.
- [MaPa] Manin Yu.I, Panchishkin A.A. (1995): Number Theory I: Introduction to Number Theory, *Encyclopaedia of Mathematical Sciences*, vol. 49, Springer-Verlag, 1995, 303 p.
- [MTs86] Manin, Yu.I., Tsfasman, M.A. (1986): Rational varieties. Algebra, Geometry, Arithmetic. (In Russian). *Uspekhi*, **41**, No.2, 43-94 (1986). English transl.: *Russ.Math.Surv.* 41, No.5 (1986), 51-116. Zbl.621.14029.
- [MZ72] Manin Yu.I., Zarkhin Yu.G. (1972): Height on families of Abelian varieties. *Mat. Sb., Nov.Ser.* **89**, No.2, 171-181 (1972). English transl.: *Math.USSR, Sb.* **18** (1973), 169-179. Zbl.256.14018.
- [Mar] Marcolli, M.: Limiting modular symbols and the Lyapunov spectrum, *Journal of Number Theory*, **98** N.2, 348–376 (2003).
- [Mar04] Marcolli, M.: Lectures on Arithmetic Noncommutative Geometry, Vanderbilt University, pp. 1–129 (2004), arXiv:math/0409520
- [Mar54] Markov A.A. (1954): The theory of algorithms. *Tr.Mat.Inst.Steklova* **42**, 1954. English transl.: *Am.Math.Soc., Transl., II.Ser.* 15 (1960), 1-14. Zbl.58,5.
- [MM76] Masley, J.M., Montgomery, H.L. (1976): Cyclotomic fields with unique factorization. *J. reine u. angew. Math.*, **286/287** (1976), 248-256. Zbl.256.14018.
- [Mat72] Matiyasevich, Yu.V. (1972): Diophantine sets. (in Russian). *Usp. Mat. Nauk.* **27**, No.5 (1972), 185-222. English transl.: *Russ.Math.Surv.* **27**, No.5 (1973), 124-164. Zbl.621.14029.
- [Mat04] Matiyasevich, Yu.V. (2004): Hilbert’s Tenth Problem, with a foreword by Martin Davis, MIT Press, Cambridge, MA; London, England (2004), 264 pp.
- [Mats70] Matsumura, H.: *Commutative Algebra*. Benjamin, New York, 1970.
- [MaTa98] Matsuzaki, K., Taniguchi, M.: *Hyperbolic manifolds and Kleinian groups*, Oxford Univ. Press, 1998.
- [Maz77] Mazur, B. (1977): Modular Curves and the Eisenstein Ideal. *Publ. Math. I.H.E.S.*, 47, 33–186, (1977).
- [Maz77a] Mazur, B. (1977): Rational points on modular curves. *Lecture Notes in Math.*, vol. **601**, 1977, 107-148. Zbl.357.14005.
- [Maz79] Mazur, B. On the arithmetic of special values of L -functions. *Inv. Math.*, 55, no.3, 207-240 (1979). Zbl.426.14009
- [Maz83] Mazur, B. (1983): Modular curves and arithmetic. *Proc. ICM, Warszawa, 1983*. Amsterdam: North-Holland, Vol.1, 185-211 (1984) Zbl.597.14023.
- [Maz86] Mazur, B. (1986): Arithmetic on curves. *Bull. AMS*, **14**, No.2, 207-259 (1986) Zbl.593.14021.
- [Maz87] Mazur B. (1987): On some of the mathematical contributions of Gerd Faltings. *Proc. Int. Congr. Math., Berkeley/Calif. 1986.* (1987) 7-12. Zbl.663.01002.
- [Maz2000] Mazur B. (2000): The theme of p -adic variation. *Mathematics: frontiers and perspectives*, 433–459, Amer. Math. Soc., Providence, RI, 2000.

- [MazRub03] Mazur, B., Rubin, K.: Studying the Growth of Mordell-Weil. *Documenta Math. Extra Volume: Kazuya Kato's Fiftieth Birthday* (2003) 585–607
- [MazRub04] Mazur, B., Rubin, K.: *Kolyvagin systems*. AMS, 96 pp.
- [MSD74] Mazur, B., Swinnerton-Dyer, H.P.F. (1974): Arithmetic of Weil curves. *Inv. Math.*, **25**, 1-61 (1974). Zbl.281,14016.
- [MW83] Mazur, B., Wiles, A. (1983): Analogies between function fields and number fields. *Amer. J. Math.*, **105**, 507-521 (1983). Zbl.531.12015.
- [MW84] Mazur, B., Wiles, A. (1984): Class fields of Abelian extensions of \mathbb{Q} . *Inv. of Math.*, **76**, no.2 (1984), 179-330. Zbl.545.12005.
- [Meh91] Mehta, M.L. : *Random matrices*, Academic Press,(1991).
- [Men93] Menezes, A.: *Elliptic curve public key cryptosystems*, Kluwer Academic Publishers, Boston, MA, 1993. xiv+128 pp.
- [Mer96] Merel, L.: Bornes pour la torsion des courbes elliptiques sur les corps de nombres. *Invent. Math.* 124 (1996), no. 1-3, 437–449.
- [Me82] Mestre J.-L. (1982): Construction d'une courbe elliptique de rang ≥ 12 . *C. R. Acad. Sci. Paris, Ser.I* 295 (1982), 643-644.
- [Me84] Mestre, J.-L. (1984): Courbes de Weil et courbes supersingulières. *Sém. Théorie des Nombres, Bordeaux*, **23**, 1984-85. Zbl.599.14031.
- [Me85] Mestre, J.-L. (1985): Courbes de Weil de conducteur 5077. *CRAS Paris*, **300**, No. 15 (1985). Zbl.589.14026.
- [Mich98] Michel, P.: Progrès récents du crible et applications, d'après Duke, Fouvry, Friedlander, Iwaniec. *Séminaire Bourbaki. Exp. No.842* (Mars 1998)
- [Mich01] Michel, P.: Répartition des zéros des fonctions L et matrices aléatoires *Séminaire Bourbaki. Exp. No.887* (Mars 2001)
- [Mih03] Mihăilescu, P.: A class number free criterion for Catalan's conjecture. *J. Number Theory* 99 (2003), no. 2, 225–231.
- [Mil76] Miller, G.L. (1976): Riemann's hypothesis and tests for primality. *J. Comput. and Syst. Sci.*, **13**, 300-317 (1976). Zbl.349.68025.
- [Mil80] Milne, J.S. (1980): *Etale cohomology*. Princeton Univ. Press, 1980. Zbl.433.14012.
- [Mil68] Milnor, J.M.: *Infinite cyclic coverings*, Conference on the Topology of Manifolds (Michigan State Univ., E. Lansing, Mich., 1967) pp. 115–133, Prindle, Weber and Schmidt, Boston, Mass 1968.
- [Min84] Minkowski, H. (1884): *Mémoire sur la théorie des formes quadratiques*. *Mém. divers savants Institut de France. Vol. 29, No. 2.* (Ges. Abh. I (1911), 3–144.)
- [Miy77] Miyaoka, Y. (1977): On the Chern numbers of surfaces of general type. *Inv. Math.*, **42**, 225-237 (1977). Zbl.374.14007.
- [Mi89] Miyake, Toshitsune (1989): *Modular forms*. Transl. from the Japanese by Yoshitaka Maeda., Berlin etc.: Springer-Verlag. viii, 335 p. (1989).
- [MF73–77] *Modular functions of one variable. I-VI. Lecture Notes in Math.*, 320 (1973), 349 (1973), 416 (1975), 601 (1977), 627 (1977). 320 (1973), Zbl.255.00008; 349 (1973), Zbl.264.00002; 416 (1975), Zbl.315.14014; 601 (1977), Zbl.347.00004; 627 (1977). Zbl.355.00009.
- [Mon80] Monier, L. (1980): *Algorithmes de factorization d'entiers*. Paris: IRIA, 1980, 313-324.
- [Mont71] Montgomery, H.L. (1971): *Multiplicative number theory*. Berlin e.a.: Springer (1971). Zbl.216,35.

- [Mont73] Montgomery H., The pair correlation of zeros of the zeta function, Analytic Number Theory, AMS (1973).
- [Mor98a] Morain, F.: Primality proving using elliptic curves: an update. In J. P. Buhler, editor, Algorithmic Number Theory, volume 1423 of Lecture Notes in Comput. Sci., pages 111–127. Springer-Verlag, 1998. Third International Symposium, ANTS-III, Portland, Oregon, June 1998, Proceedings.
- [Mor03] Morain, F.: La primalité en temps polynomial, d’après Adleman, Huang; Agrawal, Kayal, Saxena. Séminaire Bourbaki. [Exposé No.917] (Mars 2003).
- [Mor03a] Morain, F.: Primalité théorique et primalité pratique, AKS vs. ECPP: www.lix.polytechnique.fr/Labo/Francois.Morain/aks-f.pdf
- [MPTh] Moran A., Pritchard, P., Thyssen, A.: Twenty-two primes in arithmetic progression, Math. Comp. **64**, no. 211, 1337–1339 (1995).
- [Mor22] Mordell, L.J. (1922): On the rational solutions of the indeterminate equations of the third and fourth degrees. Proc. Camb. Phil. Soc., **21**, 179–192 (1922). Jbuch FdM 48,140.
- [Mor69] Mordell, L.J. (1969): Diophantine equations. New York: Acad. Press, 1969. Zbl.188, 345.
- [Mor93] Moree, P.: A note on Artin’s conjecture. Simon Stevin **67**, no. 3–4, 255–257 (1993).
- [More77] Moreno, C.J. (1977): Explicit formulas in the theory of automorphic forms. Lect. Notes in Math., vol. **626**, 1977, 73–216. Zbl.367.10023
- [MoMu84] Mori, Shigefumi, Mukai, Shigeru: Classification of Fano 3-folds with $B_2 \geq 2$. Manuscripta Math. **36**, no. 2, 147–162 (1981/82).
- [MoMu03] Mori, Shigefumi, Mukai, Shigeru: Erratum: “Classification of Fano 3-folds with $B_2 \geq 2$ [Manuscripta Math. **36**, no. 2, 147–162 (1981/82)].” Manuscripta Math. **110**, no. 3, p. 407
- [MB75] Morrison, M.A., Brillhart, J. (1975): A method of factoring and the factorization of F_7 . Math. Comput., 29 (1975), 183–205. Zbl.302.10010.
- [Mozz] Mozzochi C.J. (2000): The Fermat diary. Providence, Am. Math. Soc., xi+196 (2000)
- [Mum65] Mumford, D. (1965): A remark on Mordell’s conjecture. Amer. J. Math., 87, No.4, 1007–1016 (1965). Zbl.151,273.
- [Mum66] Mumford, D. (1966): On the equations defining Abelian varieties.I. Inv. Math., **1**, 287–354 (1966). Zbl.219.14024.
- [MSW02] Mumford, D., Series, C, Wright, D. (2002): Indra’s Pearls. The visions of Felix Klein. Cambridge University Press, New–York, 2002
- [Mum72] Mumford, D. (1972): An analytic construction of degenerating curves over complete local fields. Compos. Math., **24**, 129–174 (1972).
- [Mum74] Mumford, D. (1974): Abelian varieties. Oxford Univ. Press (1974). Zbl.326. 14012.
- [Mum83] Mumford, D. (1983): Tata lectures on theta. I-II. Boston e.a.: Birkhäuser (1983), (1984). Zbl.549.14014.
- [Mur99] Murty, R.: Review (Math. Reviews, 99k:11004) on [CSS95]
- [MM81] Narasimhan, M.S., Nori, M.V. (1981): Polarizations on an Abelian variety. Proc. Ind. Ac. Sci., Math. Sci., **90**, No.2 (1981), 125–128. Zbl.509.14047.
- [Nar74] Narkiewicz, W. (1974): Elementary and analytic theory of algebraic numbers. Warsaw: Polish Sci. Pub. (1974). Zbl.276.12002.

- [Ner64] Néron, A. (1964): Modèles minimaux des variétés abéliennes sur les corps locaux et globaux. *Publ. Math. IHES*, **21**, (1964), 367-482. Zbl.132,414.
- [Ner76] Néron, A. (1976): Hauteurs et fonctions theta. *Rend. Sem. Mat. e Fis. Milano*, **46**, 111-135 (1976). Zbl.471.14024.
- [Nes99] Nesterenko, Yu. V.: Algebraic independence of π and e^π . *Number theory and its applications (Ankara, 1996)*, 121–149, *Lecture Notes in Pure and Appl. Math.*, 204, Dekker, New York, 1999.
- [Nes02] Nesterenko, Yu. V.: On the algebraic independence of numbers. A panorama of number theory or the view from Baker's garden (Zürich, 1999), 148–167, Cambridge Univ. Press, Cambridge, 2002.
- [Neuk99] Neukirch, J.: Algebraic number theory. Translated from the 1992 German original and with a note by Norbert Schappacher. With a foreword by G. Harder. *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*, 322. Springer-Verlag, Berlin, 1999. xviii+571 pp. *Algebraische Zahlentheorie Berlin etc.:* Springer-Verlag. xiii, 595 S. (1992). Zbl. 0747.11001,
- [NSW2000] Neukirch, J., Schmidt, A., Wingberg, K.: Cohomology of number fields. *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*, 323. *Grundlehren der Mathematischen Wissenschaften*, Springer-Verlag, Berlin, 2000. xvi+699 pp.
- [Ngo2000] Ngô, Bao Châu: Preuve d'une conjecture de Frenkel-Gaitsgory-Kazhdan-Vilonen pour les groupes linéaires généraux. *Israel J. Math.* **120** (2000), part A, 259–270.
- [Nis54] Nisnevich, L.B. (1954): On the number of points of algebraic varieties in finite fields. (in Russian). *Doklady Akad. Nauk SSSR*, 99 (1954), 17-20. Zbl.459.14002.
- [Nog81] Noguchi, J.(1981): A higher-dimensional analog of Mordell's conjecture over functional fields. *Math. Ann.*, **158**, 207-221 (1981). Zbl.459.14002.
- [Oe92] Oesterlé, J.: Polylogarithmes. *Séminaire Bourbaki. [Exposé No.762]* (Novembre 1992)
- [Oe95] Oesterlé, J. (1995): Travaux de Wiles (et Taylor, ...). II. *Séminaire Bourbaki*, Vol. 1994/95. *Astérisque No. 237, Exp. No. 804*, 5, 333–355 (1996)
- [Odl75] Odlyzko, A.M. (1975): Some analytic estimates of class numbers and discriminants. *Inv. Math.*, **29**, No. 3, 275-286 (1975). Zbl.299.12010.
- [Odl84] Odlyzko, A.M. (1984): Discrete logarithms in finite fields and their cryptographic significance. *Adv. in Cryptology. Proc. of Eurocrypt* **84**, 224-314. Springer-Verlag, 1985. Zbl.594.94016.
- [Odl87] Odlyzko, A.M. (1987): New analytic algorithms in number theory. *Proc. ICM Berkeley 1986*, vol. I, , 446-475, Providence Rh.I. (1987). Zbl.669.10003.
- [Odl87a] Odlyzko A.M.: On the distribution of spacings between zeros of zeta functions, *Math. Comp.* **48** (1987), 273-308.
- [OR85] Odlyzko, A.M., Riele, H.J. (1985): Disproof of the Mertens conjecture. *J. reine u. angew. Math.*, **357**, 138-160 (1985). Zbl.544.10047.
- [Oe83] Oesterlé, J. (1983): Nombres de classes des corps quadratiques imaginaires. *Sém. Bourbaki, Exp.* **631**, 1983/84. Zbl.551. 12003.
- [Oe95] Oesterlé, J. (1995) Travaux de Wiles (et Taylor, ...). II. *Séminaire Bourbaki. Exp. No.804* (Juin 1995)
- [Ogg65] Ogg, A.P. (1965): Modular forms and Dirichlet series. Benjamin, 1965. Zbl.191.381.

- [Pan81] Panchishkin, A.A.: Modular forms. (in Russian). Itogi Nauki, **19**, 135-180 (1981), Moscow, VINITI. Zbl.477.10025.
- [Pan84] Panchishkin, A.A. (1984): Automorphic forms and functorality principle. (In Russian). In: Automorphic forms, representations and L -functions. Moscow, Mir, 249-286 (1984).
- [Pan88] Panchishkin, A.A. (1988): Non-Archimedean automorphic zeta-functions. (In Russian). Moscow, MGU, 1988. Zbl.667.10017.
- [Pan03] Panchishkin, A.A. (2003): Two variable p -adic L functions attached to eigenfamilies of positive slope, *Inventiones Math.*, **154**, pp. 551-615 (2003)
- [PaTu82] Parry W., Tuncel S., Classification problems in ergodic theory, London Math. Soc. Lecture Notes Series 67, 1982.
- [Par71] Parshin, A.N. Quelques conjectures de finitude en géométrie Diophantienne. Actes Congr. Int. Math. Nice 1970, Vol. **I**, 467-471(1971). Zbl.224.14009.
- [Par71] Parshin, A.N. Arithmetic of algebraic varieties, (In Russian). Itogi Nauki, **2**, 111-152 (1971). Moscow, VINITI. Zbl.284.14004.
- [Par72] Parshin, A.N. Minimal models of curves of genus two and homomorphisms of abelian varieties defined over a field of finite characteristic. (in Russian). *Izv. Akad. Nauk SSSR*, 36, No. 1 (1972), 67-109. Zbl.249.14003.
- [Par73] Parshin, A.N. Modular correspondences, heights, and isogenies of Abelian varieties. (in Russian). *Steklov Math. Inst., Trudy*, **122** (1973), 211-236. Zbl.305.14015.
- [PSh84] Parshin, A.N., Shafarevich, I.R. Arithmetic of algebraic varieties. (in Russian). *Steklov Math. Inst., Trudy*, 168 (1984), 72-97. Zbl.605.14001.
- [Par87] Parshin, A.N. (1987): The Bogomolov–Miyaoaka–Yau inequality on the arithmetical surfaces and its applications. *Sém. Théorie des Nombres*. Paris, 1986/87. Boston e.a., Birkhäuser, 1987. Zbl.705.14022
- [PZ88] Parshin A.N., Zarkhin Yu.G. (1988): Finiteness problems in Diophantine geometry. Appendix in Russ. ed. of: Lang S. Foundations of Diophantine geometry. Moscow: Mir, 1988, 369-438. Transl. from English. Zbl.644.14007.
- [Pat88] Patterson S., An introduction to the theory of the Riemann zeta function, Cambridge Studies in advanced mathematics, **14** Cambridge University Press (1988).
- [Pet85] Peterson I. (1985): Uncommon factoring. *Sci. News* **127**, March 30, No.13, 202-203 (1985).
- [Pey95] Peyre, E.: Hauteurs et mesures de Tamagawa sur les variétés de Fano, *Duke Math. J.* 79 (1995), n 1, 101–218.
- [Pey02] Peyre, E.: Points de hauteur bornée et géométrie des variétés (d'après Y. Manin et al.). *Séminaire Bourbaki*, Vol. 2000/2001. Astérisque No. 282, (2002), Exp. No. 891, ix, 323–344.
- [Pey04] Peyre, E.: Obstructions au principe de Hasse et à l'approximation faible. *Séminaire Bourbaki*. [Exposé No.931] (Mars 2004)
- [PeyTsch01] Peyre E., Tschinkel, Yu.: Rational points on algebraic varieties. *Progress in Math.* vol. **199**, Birkhäuser, Basel (2001)
- [PSh79] Piatetski–Shapiro I.I. (1979): Classical and adelic automorphic forms. An introduction. In: Borel A., Casselman W. eds. (1979), Part 1, 185-188. Zbl.423.10017.

- [PV80] Pimsner, M., Voiculescu, D.: Exact sequences for K -groups and Ext-groups of certain cross-product C^* -algebras, *J. Operator Theory* 4 (1980), no. 1, 93–118.
- [Pl82] Platonov V.P. (1982): Arithmetic theory of algebraic groups. *Usp.Mat.Nauk.* 37, No. 3 (1982), 3-54. English transl.: *Russ.Math.Surv.* 37, No.3 (1982), 1-62. Zbl.502.20025.
- [PlRa83] Platonov V.P., Rapinchuk A.S. (1983): Algebraic groups. *Itogi Nauki Tekh., Ser. Algebra, Topol., Geom.* 21 (1983), 80-134. English transl.: *J.Sov.Math.Surv.* 31, No.3 (1985), 2939-2973. Zbl.564.20023.
- [Pol74] Pollard J.M. (1974): Theorems on factorization and primality testing. *Proc. Camb. Philos. Soc.* 76 (1974), 521-528. Zbl.294.10005.
- [P74] Pólya, G.: *Collected Papers*, Cambridge, M.I.T. Press (1974).
- [Po90] Pollicott, M.: Kleinian groups, Laplacian on forms and currents at infinity, *Proc. Amer. Math. Soc.* 110 (1990) 269–279.
- [Pom81] Pomerance C. (1981): Recent developments in primality testing. *Math. Intell.* 3 (1981), 97-106. Zbl.476.10004.
- [Pom82] Pomerance C. (1982): Analysis and comparison of some integer factoring algorithms. *Math. Cent. Tracts* 154 (1982), 89-139. Zbl.508.10004.
- [Pom87] Pomerance C. (1987): Fast, rigorous factorization and discrete logarithm algorithms. In: *Discrete algorithms and complexity*, Proc. Semin. Kyoto 1986, *Perspect. Comput.* 15 (1987), 119-143. Zbl.659.10003.
- [PW83] Pomerance C., Wagstaff S.S. (1983): Implementation of the continued fraction integer factoring algorithm. Proc. 12th Manitoba Conf., Winnipeg 1982, *Congr. Numerantium* 37 (1983) 88-118. Zbl.556.10003.
- [PSW80] Pomerance C., Selfridge J.L., Wagstaff S.S. (1980): The pseudoprimes to 25.10. *Math. Comput.* 35 (1980), 1003-1086. Zbl.444.10007.
- [Po03] Poonen, B.: Hilbert’s tenth problem and Mazur’s conjecture for large subrings of \mathbb{Q} . *J. Amer. Math. Soc.* 16 (2003), no. 4, 981–990
- [PoTsch04] Poonen B., Tschinkel, Yu. (Eds.) *Arithmetic of higher-dimensional algebraic varieties*. Proceedings of the Workshop on Rational and Integral Points of Higher-Dimensional Varieties held in Palo Alto, CA, December 11–20, 2002. *Progress in Mathematics*, 226. Birkhäuser Boston, Inc., Boston, MA, 2004. xvi+287 pp.
- [vdP79] van der Poorten A.J. (1979): A proof that Euler missed . . . Apéry’s proof of the irrationality of $\zeta(3)$. An informal report. *Math. Intell.* 1, No. 4 (1979), 195-203. Zbl.409.10028.
- [vdP96] van der Poorten, A.: *Notes on Fermat’s last theorem*. Canadian Mathematical Society Series of Monographs and Advanced Texts. A Wiley-Interscience Publication. John Wiley & Sons, Inc., New York, 1996. xviii+222 pp.
- [Pos71] Postnikov A.G. (1971): *Introduction to analytic number theory*. Moscow: Nauka, 1971. English transl.: Providence: *Transl.Math.Monogr.*, Vol. 68 (1988). Zbl.231. 10001. Zbl.641.10001.
- [Pos78] Postnikov M.M. (1978): *Fermat’s Theorem*. (in Russian). Moscow: Nauka, 1978.
- [Pra57] Prachar K. (1957): *Primzahlverteilung*. Berlin–Heidelberg–New York: Springer–Verlag, 1957. Zbl.80,259.
- [Pu96] Putnam, I.: C^* -algebras from Smale spaces, *Can. J. Math.* 48 (1996) N.1 175–195.

- [PuSp-99] Putnam, I., Spielberg, J.: The structure of C^* -algebras associated with hyperbolic dynamical systems, *J. Funct. Anal.* **163** (1999) 279–299.
- [Ra80] Rabin M.O. (1980): Probabilistic algorithms for testing primality. *J. Number Theory* **12** (1980), 128–138. Zbl.426.10006.
- [Ra77] Rademacher H. (1977): *Lectures on Elementary Number Theory*. Krieger Publ. Co., 1977. Zbl.363.10001.
- [R99] Ramakrishna, R. (1999): Lifting Galois representations. *Invent. Math.* **138**, 537–595 (1999).
- [Ram16] Ramanujan S. (1916): On certain arithmetical functions. *Trans. Camb. Philos. Soc.* **22** (1916), 159–184.
- [Ran39] Rankin R. (1939): Contribution to the theory of Ramanujan’s function $\tau(n)$ and similar arithmetical functions, I, II. *Proc. Camb. Philos. Soc.* **35**, 351–372 (1939). Zbl.21.392.
- [Ray75] Raynaud M. (1975): Schémas en groupes de type (p, \dots, p) . *Bull. Soc. Math. Fr.* **102**, 241–280 (1975). Zbl.325.14020.
- [Ray83] Raynaud M. (1983): Around the Mordell conjecture for function fields and a conjecture of Serge Lang. *Lect. Notes Math.* **1016** (1983), 1–19. Zbl.525.14014.
- [RaSi73] Ray, D.B., Singer, I.M.: Analytic torsion for complex manifolds. *Ann. of Math.* (2) **98** (1973), 154–177.
- [Ren80] Renault, J.: A groupoid approach to C^* -algebras, *Lecture Notes in Mathematics*, **793**. Springer, 1980.
- [Rib79] Ribenboim P. (1979): *13 Lectures on Fermat’s Last Theorem*. Berlin–Heidelberg–New York: Springer–Verlag, 1979. Zbl.456.10006
- [Rib88] Ribenboim P. (1988): *The book of prime number records*. Berlin–Heidelberg–New York: Springer–Verlag, 1988. Zbl.642.10001
- [Rib96] Ribenboim P. (1996): *The new book of prime number records*. Berlin–Heidelberg–New York: Springer–Verlag, 1996.
- [Ri77] Ribet K.A. (1977): Galois representations attached to eigenforms with Nebentypus. *Lect. Notes Math.* **601** (1977), 17–52. Zbl.363.10015.
- [Ri85] Ribet K.A. (1985): On l -adic representations attached to modular forms.II. *Glasgow Math. J.* **27** (1985), 185–194.
- [Ri90a] Ribet K.A. (1990a): Raising the level of modular representations. *Sémin. Theor. Nombres Paris, 1987–88* *Progress in Math.* **81** (1990), 259–271.
- [Ri] Ribet, K.A. (1990): On modular representations of $\text{Gal}(\overline{\mathbb{Q}}/\mathbb{Q})$ arising from modular forms. *Invent. Math.* **100**, No.2, 431–476 (1990)
- [RiSt01] Ribet, K., Stein, W.: Lectures on Serre’s conjectures. In: [CR01], pp. 143–232
- [Rief76] Rieffel, M.A.: Strong Morita equivalence of certain transformation group C^* -algebras. *Math. Annalen*, **222**, 7–23 (1976).
- [Rie1858] Riemann B. (1858): Über die Anzahl der Primzahlen unter Einer Gegebenen Größe. *Montasb. der Berliner Akad.*, **160**, 671–680 (1858).
- [Rie1892] Riemann B. (1892): *Gesammelte mathematische Werke*. Leipzig, 1892. Jbuch.FdM. 24,21.
- [Ries85] Riesel H. (1985): *Prime numbers and computer methods for factorization*. *Prog. Math.* **57**, Boston: Birkhäuser, 1985. Zbl.582.10001.
- [RG70] Riesel H., Göhl G. (1970): Some calculations related to Riemann’s prime number formula. *Math. Comput.* **24** (1970), 969–983. Zbl.217,32.

- [Riv01] Rivoal, T.: Propriétés diophantiennes de la fonction zêta de Riemann aux entiers impairs http://theses-EN-ligne.in2p3.fr/documents/archives0/00/00/12/67/index_fr.html, PhD, T. Rivoal, Université de Caen, 2001
- [Rob73] Robert G. (1973): Unités elliptiques et formules pour le nombre de classes des extensions abéliennes d'un corps quadratique imaginaire. *Bull. Soc. Math. Fr.* 36 (1973), 5-77. Zbl.314.12006.
- [Rob01] Robertson, G.: Boundary actions for affine buildings and higher rank Cuntz–Krieger algebras, in [CuEch01]
- [Rog67] Rogers H. (1967): The theory of recursive functions and effective computability. Mac-Graw Hill Publ.Co., 1967. Zbl.183,14.
- [Ros84] Rosen K.H. (1984): Elementary Number Theory and its Applications. Reading, Mass.: Addison–Wesley, 1984. Zbl.546.10001.
- [Roth55] Roth K.F. (1955): Rational approximations to algebraic numbers. *Mathematika* 2 (1955), 1-20. Zbl.64,285.
- [Rub77] Rubin K. (1987): Tate–Shafarevich groups and L -functions of elliptic curves with complex multiplication. *Invent. Math.* 89 (1987), 527-560. Zbl.628.14018.
- [Rub95] Rubin K. (1995): Modularity of mod 5 representations. In: [CSS95], pp. 463–474
- [Rub98] Rubin, K.: Euler systems and modular elliptic curves. Galois representations in arithmetic algebraic geometry (Durham, 1996), 351–367, London Math. Soc. Lecture Note Ser., 254, Cambridge Univ. Press, Cambridge, 1998.
- [RubSil94] Rubin K., Silverberg A. (1994): A report on Wiles' Cambridge lectures. *Bull. AMS (New series)* 31, 15–38 (1994)
- [Rue88] Ruelle, D.: Non–commutative algebras for hyperbolic diffeomorphisms, *Invent. Math.* 93 (1988) 1–13.
- [Sai88] Saito, M.: Modules de Hodge Polarisable. *Publ. Res. Inst. Math. Sci.* 24 (1988) 849–995.
- [SZ75] Samuel P., Zariski O. (1975): Commutative Algebra. Vols 1-2, 2nd ed. Berlin–Heidelberg–New York: Springer–Verlag, 1975/76. Zbl.313.13001, Zbl.322.13001.
- [Sar98] Sarnak, P.: L -functions. Proceedings of the International Congress of Mathematicians, Vol. I (Berlin, 1998). *Doc. Math.* 1998, Extra Vol. I, 453–465 (electronic).
- [SarWa] Sarnak, P., Wang, L.: Some hypersurfaces in P^4 and the Hasse-principle. *C. R. Acad. Sci. Paris Sér. I Math.* 321, no. 3, 319–322 (1995).
- [Scha79] Schanuel S. (1979): Heights in number fields. *Bull. Soc. Math. Fr.* 107 (1979), 433-449. Zbl.428.12009.
- [Schm79] Schmidt W.M. (1979): Diophantine approximation. *Lect. Notes Math.* 785 (1976). Zbl.421.10019.
- [Sch88] Schneider, P.: Introduction to the Beilinson Conjectures. In Rapoport, M. Schappacher, P. Schneider (eds) *Beilinson's conjectures on special values of L -functions*, 1–35, (Perspectives in Math., Vol. 4) Boston, New York: Academic Press 1988.
- [Schn57] Schneider, Th. (1957): Einführung in die transzendenten Zahlen. Berlin–Heidelberg–New York: Springer–Verlag, 1957.
- [Scho90] Scholl A. (1990): Motives for modular forms. *Invent. Math.* 100 (1990), 419–430.

- [Scho98] Scholl A. (1990): An introduction to Kato's Euler systems. Galois representations in arithmetic algebraic geometry (Durham, 1996), 379–460, London Math. Soc. Lecture Note Ser., 254, Cambridge Univ. Press, Cambridge, 1998.
- [Sch85] Schoof R.J. (1985): Elliptic curves over finite fields and the computation of square roots mod p . *Math. Comput.* 44 (1985) 483–494. Zbl.579.14025.
- [Schr84] Schroeder M.R. (1984): Number theory in science and communication. *Inf. Sci. ser.* 7 (1984), Berlin–Heidelberg–New York: Springer–Verlag. Zbl.613.10001.
- [Schr93] Schröder, H.: K -theory for real C^* -algebras and applications. Pitman Research Notes in Mathematics Series, 290. Longman Scientific Technical, Harlow 1993.
- [SchP84] Schulze-Pillot, R.: Thetareihen positiv definiter quadratischer Formen. *Invent. Math.* 75 (1984), 283–299.
- [Sei82] Seiler, E.: Gauge Theories as a problem of constructive Quantum Field Theory and Statistical Mechanics, Lecture Notes in Physics **159** Springer (1982).
- [Sel51] Selberg A. (1951): An elementary proof of the prime number theorem. *Ann. Math. II.Ser.* 50 (1949), 305–313. Zbl.36,306.
- [Sel89] Selberg, A.: Collected papers, Springer (1989).
- [Selm51] Selmer E.S. (1951): The Diophantine equation $ax^3 + by^3 + cz^3 = 0$. *Acta Math.* 85 (1951), 203–362. Zbl.42,269.
- [Selm54] Selmer E.S. (1954): Completion on the tables. *Acta Math.* 92 (1954), 191–197. Zbl.56,267.
- [Sepp] Seppälä, M., Computation of period matrices of real algebraic curves. *Discrete Comput. Geom.* 11 (1994), no. 1, 65–81.
- [Se56] Serre, J.– P. (1956): Géométrie algébrique et géométrie analytique. *Ann. Inst. Fourier* 6, 1–42 (1955/56). Zbl.0075.30401.
- [Se58] Serre, J.– P. (1958): Groupes algébriques et théorie du corps de classes. Paris, Hermann, 1958. Zbl.97,356.
- [Se63] Serre, J.– P. (1963): Corps locaux. Paris, Hermann, 1963. Zbl.137,26.
- [Se64] Serre, J.– P. (1964): Cohomologie galoisienne. Berlin e.a.: Springer – Verlag, 1964. Zbl.128,263.
- [Se65] Serre J.–P. (1965): Zeta and L -functions. In: *Arithmetical Algebraic Geometry, Proc. Conf. Purdue 1963* (1965), 82–92. Zbl.171,196.
- [Se68a] Serre, J.–P. (1968a): Abelian l -adic representations and elliptic curves. New York: Benjamin, 1968. Zbl.186,257.
- [Se68b] Serre, J.– P. (1968b): Une interprétation des congruences relatives à la fonction τ de Ramanujan. *Sém. théor. de nombres Delange–Pisot–Poitou Fac. Sci. Paris*, 1967–68, **9**, No. 1, 14/01–14/17. Zbl.186,369.
- [Se70] Serre, J.– P. (1970): Cours d'arithmétique. Paris: Presses Univ. France, 1970. Zbl.225. 12002.
- [Se70a] Serre, J.–P.: Facteurs locaux des fonctions zêta des variétés algébriques (définitions et conjectures). *Sém. Delange–Pisot–Poitou*, exp. 19, 1969/70.
- [Se71] Serre J.–P. (1971), Cohomologie des groupes discrets, *Prospects in Math.*, *Ann. of Math. Studies* **70**, Princeton Univ. Press, (1971)
- [Se72] Serre, J.–P. (1972): Propriétés galoisiennes des points d'ordre fini des courbes elliptiques. *Inv. Math.*, 15 (1972), 259–331. Zbl.235.14012.

- [Se76] Serre, J.- P. (1976): Représentations l -adiques. Alg. Numb. Theory, Proc. Taniguchi Int. Symp. Div. Math., Kyoto, 1976; No.2, Kyoto, 117-1931977. Zbl.406.14015.
- [Se77] Serre J.-P. (1977), Arbres, Amalgames, et SL_2 Asterisque **46** (1977); English trans. Trees, Springer-Verlag, 1980.
- [Se83] Serre, J.- P. (1983): Sur le nombre des points rationnels d'une courbe algébrique sur un corps fini. C R Ac. Sci., Ser. **1**, 296, 397-402, 1983. Zbl.538.14015.
- [Se86] Serre, J.- P. (1986): Oeuvres. Vols I-III. Berlin: Springer - Verlag, 1986.
- [Se87] Serre, J.- P. (1987): Sur les représentations modulaires de degré 2 de $\text{Gal}(\overline{\mathbb{Q}}/\mathbb{Q})$. Duke Math. Journ., 54, no.1 (1987), 179-230. Zbl.641.10026.
- [Se94] Serre, J.-P. (1994) Cohomologie galoisienne : progrès et problèmes. Exp. No.783 (Mars 1994)
- [Se95] Serre, J.-P. (1995): Travaux de Wiles (et Taylor,...). I. Séminaire Bourbaki. Volume 1994/95. Exposés 790-804. Paris: Societe Mathématique de France, Astérisque. 237, 319-332, Exp. No.803 (1996)
- [Se97] Serre, J.-P.: Lectures on the Mordell-Weil theorem, Third ed., Friedr. Vieweg & Sohn, Braunschweig, 1997, Translated from the French and edited by Martin Brown from notes by Michel Waldschmidt, With a foreword by Brown and Serre.
- [ST68] Serre, J.- P., Tate, J. Good reduction of Abelian varieties and applications, Ann. Math., **88**, No.3, 492-517 (1968). Zbl.172,461.
- [Sev14] Severi, F. (1914): Sugli integrali abeliani riducibili. Rend. Acad. Lincei, Ser. V, **23**, 581-587 (1914). Jbuch FdM 45,698.
- [Sey87] Seysen M.A. (1987): A probabilistic factorization algorithm with quadratic forms of negative discriminant. Math. Comput. 48 (1987), 757-780. Zbl.619.10004.
- [Sha50] Shafarevich, I.R. The general reciprocity law. (in Russian). Mat. Sb., **26**, 113-146 (1950).
- [Sha51] Shafarevich, I.R. (1951): A new proof of the Kronecker-Weber theorem. (In Russian). Steklov Math. Inst., Trudy, 38 (1951), 382-387. Zbl.53,355.
- [Sha54] Shafarevich, I.R. Construction of algebraic number fields with a given solvable Galois group. (in Russian). Izv. Akad. Nauk SSSR, ser. Ser. mat., 18, No.6 (1954), 525-578. Zbl.57,274.
- [Sha57] Shafarevich, I.R., Exponents of elliptic curves. (in Russian). Doklady Akad. Nauk SSSR, **114**, No.4 (1957), 714-716. Zbl.81,154.
- [Sha59] Shafarevich, I.R. (1959): The group of principal homogeneous spaces. (in Russian). Doklady Akad. Nauk SSSR, **124**, No.1 (1959), 42-43. Zbl.115,389.
- [Sha62] Shafarevich, I.R. (1962): Fields of algebraic numbers. Proc. Int. Congr. Math. Stockholm, 163-176 (1962). Zbl.126,69
- [Sha65] Shafarevich, I.R., ed. (1965): Algebraic surfaces. (in Russian). Steklov Math. Inst., Trudy, 75, 1965. German transl.: Leipzig, 1968. Zbl.154,210.
- [Sha66] Shafarevich, I.R. (1966): Lectures on minimal models and birational transformations of two-dimensional schemes. Bombay, Tata Inst., 1966. Zbl.164,517.
- [Sha69] Shafarevich, I.R. (1969): Zeta-function. (in Russian). Moscow, MGU, 1969.

- [Sha87] Shafarevich, I.R. (1987): Fundamental notions of algebra. Itogi Nauki, 11, 1987. English transl.: Encycl. Math. Sci 11. Berlin–Heidelberg–New York: Springer–Verlag, 1990. Zbl.711.16001.
- [Sha88] Shafarevich, I.R. Foundations of algebraic geometry. (In Russian). 2nd ed. Vols. **1–2**. Moscow: Nauka, 1988. English transl.: Berlin–Heidelberg–New York: Springer–Verlag, 1977. Zbl.675.14001; Zbl.258.14001.
- [Sh88] Shahidi F. (1988): On the Ramanujan conjecture and finiteness of poles for certain L -functions. Ann. Math., II.Ser. 127 (1988), 547–584. Zbl.654.10029.
- [ShT-BT04a] Shalika, J. A., Takloo-Bighash, R., Tschinkel, Yu.: Rational points on compactifications of semi-simple groups of rank 1. Arithmetic of higher-dimensional algebraic varieties, (Palo Alto, CA, 2002), Prog.Math., vol. **226**, Birkhäuser, Boston, MA, 2004, p.205–233.
- [ShT-BT04b] Shalika, J. A., Takloo-Bighash, R., Tschinkel, Yu.: Rational points and automorphic forms. Contributions to automorphic forms, geometry, and number theory, 733–742, Johns Hopkins Univ. Press, Baltimore, MD, 2004.
- [ShT04] Shalika, J. A., Tschinkel, Yu.: Height zeta functions of equivariant compactifications of the Heisenberg group. Contributions to automorphic forms, geometry, and number theory, 743–771, Johns Hopkins Univ. Press, Baltimore, MD, 2004.
- [Shan71] Shanks D. (1971): Class number, a theory of factorization, and genera. Proc. Symp. Pure Math. 20 (1971), 415–440. Zbl.223.12006.
- [Shan85] Shanks D. (1985): Solved and Unsolved Problems in Number Theory. 3rd ed. Chelsea Publ. Co., 1985. Zbl.397.10001.
- [Shid87] Shidlovski A.B. (1987): Transcendental Numbers. Moscow: Nauka, 1987. English transl.: Berlin etc.: W. de Gruyter, 1989. Zbl.629.10026.
- [Shi66] Shimura G. (1966): A reciprocity law in non-solvable extensions. J. Reine Angew. Math. 221 (1966), 209–220. Zbl.144.42.
- [Shi71] Shimura G. (1971): Introduction to the arithmetic theory of automorphic functions. Princeton University Press, 1971. Zbl.221.10029.
- [Shi97] Shimura G. (1997): Euler products and Eisenstein series. CBMS Regional Conference Series in Mathematics, 93. Published for the Conference Board of the Mathematical Sciences, Washington, DC; by the American Mathematical Society, Providence, RI, 1997. xx+259 pp.
- [Shi2000] Shimura G. (2000): Arithmeticity in the theory of automorphic forms. Mathematical Surveys and Monographs, **82**. American Mathematical Society, Providence, RI, 2000. x+302 pp.
- [Shi02] Shimura G. (2002): The representation of integers as sums of squares. Amer. J. Math. **124** (2002), no. 5, 1059–1081.
- [Shi04] Shimura G. (2004): Arithmetic and analytic theories of quadratic forms and Clifford groups. Mathematical Surveys and Monographs, **109**. American Mathematical Society, Providence, RI, 2004. x+275 pp.
- [Shin76] Shintani, T.: On evaluation of zeta functions of totally real algebraic number fields at non-negative integers. J. Fac. Sci. Univ. Tokyo, Sec. IA, 23, No.2 (1976), 393–417
- [Shl03] Shlapentokh, A.: A ring version of Mazur’s conjecture on topology of rational points, Internat. Math. Res. Notices No. **7**, 411–422 (2003)
- [Sho80] Shokurov V.V. (1980): Shimura integrals of cusp forms. Izv. Akad.Nauk SSSR, Ser.Mat. 44, No.3 (1980), 670–718. Zbl.444.14030.

- [ShT86] Shorey T.N., Tijdeman R. (1986): Exponential Diophantine Equations. Cambridge Univ. Press, 1986. Zbl.606.10011.
- [Shou] Shoup, V.: NTL: A Library for doing Number Theory, Web page: <http://shoup.net/ntl/>, 2002
- [Sie29] Siegel, C.L. (1929): Über einige Anwendungen Diophantischer Approximationen. Abh. Preuss. Akad. Wiss. Phys. Math. Kl. 41-69(1929). Jbuch FdM 56,180.
- [Sie35] Siegel, C.L. (1935): Über die analytische Theorie der quadratische Formen. Ann. Math., **36**, 527-606 (1935). Zbl.12,197; II, 37 (1936), 230-263; III, 38 (1937) 212-291.
- [Sie39] Siegel, C.L. (1939): Einführung in die Theorie der Modulfunktionen n -ten Grades. Math. Ann, 116 (1939), 617-657. Zbl.21,203.
- [Sie65] Siegel, C.L. (1965): Lectures on advanced analytic number theory. Tata Institute, Bombay, 1965. Zbl.278.10001.
- [Sier64] Sierpinski W. (1964): A Selection of Problems in the Theory of Numbers. Oxford etc.: Pergamon Press, 1964. Zbl.122,44.
- [Si01] Silverberg, A.: Open questions in arithmetic algebraic geometry. In: [CR01], pp.143-232.
- [Silv86] Silverman J.H. (1986): The Arithmetic of Elliptic Curves. Berlin-Heidelberg-New York: Springer-Verlag, 1986. Zbl.585.14026.
- [Silv88] Silverman J.H. (1988): Wieferich's criterion and the abc -conjecture. J. Number Theory 30, No.2 (1988), 226-237. Zbl.654.10019.
- [Sim79] Simmons G.J. (1979): Cryptology: the mathematics of secure communication. Math. Intell. 4, No.1 (1979), 233-246. Zbl.411.94009.
- [Sko99] Skorobogatov, A.: Beyond the Manin obstruction. Invent. Math. **135**, no. 2, 399-424 (1999).
- [Sko01] Skorobogatov, A.: Torsors and rational points. Cambridge Tracts in Mathematics, 144. Cambridge University Press, Cambridge, 2001. viii+187 pp.
- [SSw-D] Slater, J. B., Swinnerton-Dyer, P.: Counting points on cubic surfaces. I. Nombre et répartition de points de hauteur bornée (Paris, 1996). Astérisque No. 251, (1998), 1-12.
- [Slo82] Sloane N.J.A. (1982): Recent bounds for codes, sphere packings, and related problems obtained by linear programming and other methods. Contemp. Math. 9 (1982), 153-185. Zbl.491.94024.
- [SolSt77] Solovay R., Strassen V. (1977): A fast Monte-Carlo test for primality. SIAM J. Comput. 6 (1977), 84-85; erratum 7(1978), 18. Zbl.345.10002.
- [Sou84] Soulé Ch. Régulateurs. Sémin. Bourb. 1984-85 Exp.No. 644, Astérisque 133/134 (1986), 237-253.
- [SABK94] Soulé Ch., Abramovich, D., Burnol, J.F., Kramer J.K.: Lectures on Arakelov Geometry, CUP 1994
- [Son04] Sondow, J.: Criteria for irrationality of Euler's constant <http://home.earthlink.net/~jsondow/>
- [Spi91] Spielberg, J.: Free-product groups, Cuntz-Krieger algebras, and covariant maps. Internat. J. Math. 2 (1991), no. 4, 457-476.
- [Spr82] Sprindzhuk V.G. (1982): Classical Diophantine Equations with two Variables. Moscow: Nauka, 1982. English transl.: Lect. Notes Math. **1559** (1993). Zbl.523.10008.
- [Spr81] Springer T.A. (1981): Linear Algebraic Groups. Boston: Birkhäuser, 1981. Zbl.453. 14022.

- [St67] Stark H.M. (1967): A complete determination of complex quadratic fields of class number one. *Mich. Math. J.* 14, No.1 (1967), 1-27. Zbl.148,278.
- [St69] Stark H.M. (1969): On the “gap” in a theorem of Heegner. *J. Number Theory* 1, No.1 (1969), 16-27. Zbl.198,377.
- [St71-80] Stark, H.: L -functions at $s = 1$, I, *Adv.Math.* 7 (1971), 301-343; II, 17 (1975), 60-92; III, 22 (1976), 64-84; IV, 35 (1980), 197-235
- [St77a] Stark H.M. (1977a): Hilbert’s twelfth problem and L -series. *Bull.Am.Math.Soc.* 83, No.5 (1977), 1072-1074. Zbl.378.12007.
- [St77b] Stark H.M. (1977b): Class fields and modular forms of weight one. *Lect. Notes Math.* 601 (1977), 277-287. Zbl.363.12010.
- [Stee76] Steenbrink, J.: Limits of Hodge structures. *Invent. Math.* 31 (1976), 229-257.
- [StW.] Stein W.: An Explicit Approach to Number Theory (a forthcoming book, based on a Course Math 124 (Fall 2001), cf. <http://modular.fas.harvard.edu/edu/Fall2001/124/lectures/>)
- [Step74] Stepanov S.A. (1974): Rational points of algebraic curves over finite fields. (in Russian). In: *Aktual’nye Probl. Analit. Teor. Cisel*, 1974, 224-241. Zbl.347.14013.
- [Step84] Stepanov S.A. (1984): Diophantine equations. *Tr. Mat. Inst. Steklova* 168 (1984), 31-45.
- [Step94] Stepanov S.A.: Arithmetic of algebraic curves. *Monographs in Contemporary Mathematics*, New-York: Consultants Bureau, 1994
- [Step99] Stepanov S.A.: Codes on algebraic curves. *Kluwer Academic Publishers*. vii, 350 p., 1999
- [Ste95] Stevens G. (1995): An overview the proof of Fermat’s Last Theorem. In: [CSS95], 1-16
- [StTsch] Strauch, M., Tschinkel, Yu.: Height zeta functions of toric bundles over flag varieties. *Selecta Math.* (N.S.) 5, no. 3, 325-396 (1999).
- [Sull] Sullivan D.: On the ergodic theory at infinity of an arbitrary discrete group of hyperbolic motions. *Riemann surfaces and related topics: Proceedings of the 1978 Stony Brook Conference* (State Univ. New York, Stony Brook, N.Y., 1978), pp. 465-496, *Ann. of Math. Stud.*, 97, Princeton Univ. Press, 1981.
- [SwD67] Swinnerton-Dyer H.P.F. (1967): The conjecture of Birch and Swinnerton-Dyer and of Tate. *Proc. Conf. Local fields. Driebergen 1966* (1967), 132-157. Zbl.197,471.
- [SwD73] Swinnerton-Dyer H.P.F. (1973): On l -adic representations and congruences for coefficients of modular forms. *Lect. Notes Math.* 350 (1973), 1-56. Zbl.267.10032.
- [Szm75] Szemerédi, E.: On sets of integers containing no k elements in arithmetic progression, *Acta Arith.* 27, 299-345 (1975).
- [Sz(e)81] Szpiro L. (ed.) (1981): Séminaire sur les pinceaux de courbes de genre au moins deux. *Astérisque* 86, 1981. Zbl.463.00009.
- [Sz83] Szpiro L. (1983): La conjecture de Mordell (d’après G. Faltings). *Sémin. Bourbaki 1983/84, Exp.No. 619, Astérisque* 121/122 (1985). Zbl.591.14027.
- [Tan57] Taniyama Y. (1957): L -functions of number fields and zeta-functions of Abelian varieties. *J. Math. Soc. Japan* 9 (1957), 330-366. Zbl.213,228.

- [Ta65] Tate, J. (1950): Fourier analysis in number fields and Hecke's zeta-function. Thesis. Princeton, 1950. (see also Algebraic Number Theory, Brighton 1965, 305-347 (1967). Zbl.153,74; 2nd printing Zbl.645.12001.)
- [Ta65a] Tate, J. (1965a): On the conjectures of Birch and Swinnerton-Dyer and a geometric analog. Sémin. Bourbaki, Exp., 1965/66. Sémin. Bourbaki 1965/66, Exp.No. 306; Adv.Stud.Pure Math. 3, 189-214 (1968). Zbl.199,556.
- [Ta65b] Tate J. (1965b): Algebraic cycles and poles of zeta-functions. In: Arithmetical Algebraic Geometry, Schilling ed., Harper and Row (1965), 93-100.
- [Ta66] Tate, J. (1966): Endomorphisms of Abelian varieties over finite fields. Inv. Math., **2**, 133-144 (1966). Zbl.147,203.
- [Ta73] Tate, J. (1973): Algebraic formulas in arbitrary characteristic. Appendix 1 to [La73/87]
- [Ta74] Tate, J. (1966): The Arithmetic of Elliptic Curves. Inv. Math., **23**, 179-206 (1974).
- [Ta79] Tate J. (1979): Number-theoretic background. In: Borel A., Casselman W. (1979), Part 2, 3-26. Zbl.422.12007.
- [Ta84] Tate J.: Les conjectures de Stark sur les fonctions L d'Artin en $s = 0$, Progress in Mathematics Vol.47, Birkhäuser 1984.
- [Ta95] Tate J.: Finite flat group schemes. In: [CSS95], pp. 121-154
- [Tay02] Taylor, R.: Galois representations. In: [ICM02], 449-474
- [Tay06] Taylor, R. (2006): Automorphy for some l -adic lifts of automorphic mod l Galois representations, II, preprint.
- [Ta-Wi] Taylor, R., Wiles, A. (1995): Ring-theoretic properties of certain Hecke algebras. Ann. Math., II. Ser. 141, No.3, 553-572 (1995)
- [Tho79] Thompson J.G. (1979): Finite groups and modular functions. Bull. Lond. Math. Soc. 11, No. 3 (1979), 347-351. Zbl.424.20011.
- [Tit51] Titchmarsh E.K. (1951): Theory of Riemann Zeta-Function. Oxford: Clarendon Press, 1951, 2nd ed., revised by D.R.Heath-Brown, 1986. Zbl.42,79; Zbl.601.10026.
- [Tsv191] Tsfasman, M. A.; Vlăduţ, S. G.: Algebraic-geometric codes. Translated from the Russian by the authors. Mathematics and its Applications (Soviet Series), 58. Kluwer Academic Publishers Group, Dordrecht, 1991. xxiv+667 pp.
- [Tun81] Tunnell J.B. (1983): Artin's Conjecture for representations of octahedral type. Bull. AMS (New series) **5**, 173-175 (1981).
- [Tun83] Tunnell J.B. (1983): A classical Diophantine problem and modular forms of weight $3/2$. Invent.Math. **72** (1983), 323-334. Zbl.515.10013.
- [Vas88] Vasilenko O.N. (1988): Modern primality tests. (in Russian). Kibern. Sb., Nov.Ser. 25 (1988), 162-188. Zbl.669.10013.
- [Vats03] Vatsal, V.: Special values of anticyclotomic L -functions. Duke Math. J. **116**, no. 2, 219-261 (2003).
- [Vau81-97] Vaughan R.C. (1981): The Hardy-Littlewood Method. Cambridge Univ. Press, 1981. Zbl.455.10034. 2nd Edn: Cambridge Tract **125**, CUP 1997
- [VaWo91] Vaughan R.C., Wooley T.D. : On Waring's problem: some refinements. Proc. London Math. Soc. (3) **63**, 35-68 (1991)
- [VaWoIV] Vaughan R.C., Wooley T.D. : Further improvements in Waring's problem, IV: higher powers. Acta Arith. **94**, 203-285 (2000)

- [VP] Venkov A.B., Proskurin N.V. (1982): Automorphic functions and the Kummer problem. *Usp.Mat.Nauk.* 37, No.3 (1982), 143-165. English transl.: *Russ.Math.Surv.* 37, No.3 (1982), 165-190. Zbl.494.10024.
- [V81] Venkov B.A. (1981): *Collected Works in Number Theory* (in Russian). Leningrad: Nauka, 1981. Zbl.513.10001.
- [Vi83] Viète F. (1983): *The Analytic Art*. Kent State University Press, 1983. Zbl.558.01041.
- [Vin52] Vinogradov I.M. (1952): *Collected Works*. (in Russian). Moscow: Akad.Nauk SSSR, 1952. Zbl.48.31.
- [Vin71] Vinogradov I.M. (1971): *The Exponential Sum Method in Number Theory* (in Russian). Moscow: Nauka, 1971. Zbl.229.10020.
- [Vin81] Vinogradov I.M. (1981): *Basic Number Theory*. 9th ed. Moscow: Nauka, 1981. English transl. 1954. Zbl.547.10001, Zbl.65.270.
- [VK] Vinogradov I.M., Karatsuba A.A. (1984): The trigonometric sum method in number theory. *Tr. Mat. Inst. Steklova* 168 (1984), 4-30. English transl.: *Proc.Steklov Inst.Math.* 168 (1986), 3-30. Zbl.549.10027.
- [Vla91] Vläduț, S. G.: *Kronecker's Jugendtraum and modular functions*. Translated from the Russian by M. Tsfasman. *Studies in the Development of Modern Mathematics*, 2. Gordon and Breach Science Publishers, New York, 1991. x+411 pp.
- [Voj87] Vojta P. (1987): Diophantine approximations and value distribution theory. *Lect. Notes Math.* 1239 (1987). Zbl.609.14011.
- [Voj91] Vojta P. (1991): Arithmetic and hyperbolic geometry. *Proceedings of the International Congress of Mathematicians, Vol. I, II* (Kyoto, 1990), 757-765, *Math. Soc. Japan, Tokyo*, 1991.
- [Vos77-98] Voskresenskij, V.E. (Kunyavskii, B.) (1998): Algebraic groups and their birational invariants. Transl. from the original Russian manuscript by Boris Kunyavskii. Rev. version of "Algebraic tori", Nauka 1977. *Translations of Mathematical Monographs.* 179 (1998) Providence, RI: American Mathematical Society (AMS). xiii, 218 p. Zbl.499.14013, 0974.14034
- [Wag86] Wagon, S. (1986): Primality testing. *Math. Intell.* 8, No.3 (1986), 58-61. Zbl.595. 10004.
- [WaSm87] Wagstaff, S.S. Jr., Smith J.W. (1987): Methods of factoring large integers. *Lect. Notes Math.* 1240 (1987), 261-303. Zbl.613.10004.
- [Wald96] Waldschmidt, M.: Sur la nature arithmétique des valeurs de fonctions modulaires *Séminaire Bourbaki. Exp. No.824* (Novembre 1996)
- [Wald2000] Waldschmidt, M.: *Diophantine Approximation on Linear Algebraic Groups*, *Grundlehren Series* 326, Springer Verlag 2000
- [War36] Warning, E. (1936): Bemerkung zur vorstehenden Arbeit von Herrn Chevalley. *Abh. Math. Semin. Univ. Hamburg* 11 (1936), 76-83. Zbl.11,146.
- [Wash78] Washington L.C. (1978): The non- p -part of the class number in a cyclotomic Γ -extension. *Invent.Math.* 49, No.1 (1978), 87-97. Zbl.403.12007.
- [Wash82] Washington L.C. (1982): *Introduction to Cyclotomic Fields*. New York-Berlin-Heidelberg: Springer-Verlag, 1982. Zbl.484.12001.
- [Wel80] R.O. Wells, *Differential analysis on complex manifolds*. Springer-Verlag, 1980.
- [Wei40] Weil A. (1940): *L'intégration dans les groupes topologiques et ses applications*. Paris: Hermann, 1940.

- [Wei48] Weil A. (1948): Variétés abéliennes et courbes algébriques. Paris: Hermann, 1948. Zbl.37,162.
- [Wei49] Weil A. (1949): Number of solutions of equations in a finite field. Bull.Am.Math.Soc. 55 (1949), 497-508. Zbl.32,394.
- [Wei51] Weil A. (1951): Arithmetic on algebraic varieties. Ann. Math., II.Ser. 53, No.3 (1951), 412-444. Zbl.43,270.
- [Wei51] Weil A., Sur la théorie du corps de classes, J. Math. Soc. Japan, **3**, (1951).
- [Wei52a] Weil A. (1952a): Jacobi sums as “Größencharakteren”. Trans. Am. Math. Soc. **73** (1952), 487-495. Zbl.48,270.
- [Wei52b] Weil A. (1952b): Sur les “formules explicites” de la théorie des nombres premiers. Commun. Sémin. Math. Univ. de Lund (dédiée à M. Riesz) 1952, 252-265. Zbl.49,32.
- [Wei57] Weil, A. (1957): Zum Beweis des Torellischen Satzes. Nachr. Akad. Wiess. Göttingen, **1**, 33-53 (1957).
- [Wei64] Weil A.: Sur certains groupes d’opérateurs unitaires, *Acta Math.*, **111**, (1964).
- [Wei66] Weil A.: Fonctions zêta et distributions, *Séminaire Bourbaki*, **312**, (1966).
- [Wei67] Weil A. (1967): Über die Bestimmung Dirichletscher Reihen durch Funktionalgleichungen. Math. Ann. 168 (1967), 149-156. Zbl.158,86.
- [Wei71] Weil A. (1971): Dirichlet series and automorphic forms. Lect. Notes Math. 189 (1971). Zbl.218.10046.
- [Wei72] Weil A. (1972): Sur les formules explicites de la théorie des nombres. Izv. Akad.Nauk SSSR, Ser. Mat. 36 (1972), 3-18. English transl.: Math.USSR, Izv. 6 (1972), 1-17 (1973). Zbl.245.12010, see also Zbl.49,32.
- [Wei74a] Weil A. (1974a): Basic Number Theory. 3rd ed. Berlin–Heidelberg–New York: Springer–Verlag, 1974. Zbl.267.12001; Zbl.176,336.
- [Wei74b] Weil A. (1974b): La cyclotomie jadis et naguère. Enseign. Math., II.Ser. 20 (1974), 247-263. Zbl.352.12006.
- [Wei76] Weil A. (1976): Elliptic functions according to Eisenstein and Kronecker. Berlin–Heidelberg–New York: Springer–Verlag, 1976. Zbl.318.33004.
- [Wei79] Weil A. (1979): Oeuvres scientifiques. Vol.I-III. Berlin–Heidelberg–New York: Springer–Verlag, 1979. Zbl.424.01027-29.
- [Wey40] Weyl H. (1940): Algebraic Theory of Numbers. Princeton Univ. Press, 1940.
- [Wi] Wiles, A. (1995): Modular elliptic curves and Fermat’s Last Theorem. Ann. Math., II. Ser. 141, No.3, 443-551 (1995)
- [Wi2000] Wiles, A. (2000): Twenty years of number theory. Mathematics: frontiers and perspectives, 329–342, Amer. Math. Soc., Providence, RI, 2000.
- [Wil78] Williams H.C. (1978): Primality testing on a computer. Ars Comb. 5 (1978), 127-185. Zbl.406.10008.
- [Wil82] Williams H.C. (1982): A $p + 1$ method of factoring. Math. Comput. 39 (1982), 225-234. Zbl.492.10004.
- [Wil84] Williams H.C. (1984): Factoring on a computer. Math. Intell. 6, No.3 (1984), 29-36. Zbl.548.10004.
- [WD86] Williams H.C., Dubner H. (1986): The primality of $R1031$. Math. Comput. 47 (1986), 703-711. Zbl.602.10001.
- [Will74] Williams, R.F.: Classification of subshifts of finite type. Ann. of Math. (2) **98** (1973), 120–153; errata, *ibid.* (2) **99** (1974), 380–381.

- [Wun85] Wunderlich M.C. (1985): Implementing the continued fraction factoring algorithm on parallel machines. *Math. Comput.* **44** (1985), 251-260. Zbl.558.10001.
- [Ya02] *Cryptography: an introduction*. Written by V. Yaschenko, N. Varnovskii, Yu. Nesterenko, G. Kabatyansky, P. Gyrdymov, A. Zubov, A. Zyazin and V. Ovchinnikov. Edited by V. Yaschenko. Translated from the 1998 Russian edition by Sergei Lando. *Student Mathematical Library*, 18. AMS, Providence, RI, 2002. x+229 pp.
- [Yer77] Yershov Yu.A. (1977): *Numeration theory*. Moscow: Nauka, 1977. German transl.: Berlin: VEB dt. Verlag Wiss., Vol.I,1973; Zbl.281.02041; Vol.II,1976; Zbl.344.02031; Vol.III,1978; Zbl.374.02027.
- [Yos03] Yoshida, H.: *Absolute CM-Periods*. *Mathematical Surveys and monographs*, vol. **106**, AMS, Providence, RI, 2003. x + 282 pp.
- [Zag77] Zagier D. (1977): First fifty million prime numbers. *Math. Intell.* **0** (1977), 7-19. Zbl.392.10001.
- [Zag81] Zagier D. (1981): Eisenstein series and the Riemann zeta-function. *Automorphic forms, representation theory, and arithmetic*. *Colloq. Bombay 1979*. (1981), 275-301. Zbl.484.10019.
- [Zag94] Zagier D. (1994): Values of zeta functions and their applications, in "First European Congress of Mathematics", vol. II, pp. 497-512, Birkhäuser, 1994.
- [Zar74] Zarhin, Yu.G. (1974): A finiteness theorem for Abelian varieties over functional fields of finite characteristic. (in Russian). *Funk. Analiz*, **8**, no.4, 31-34 (1974). Zbl.324.14009.
- [Zar85] Zarhin, Yu. G. (1985): A finiteness theorem for unpolarized Abelian varieties over number fields with prescribed places of bad reduction. *Inv. Math.*, **79**, 309-321 (1985). Zbl.557.14024.
- [Zu] Zudilin, W.: Zeta values on the Web <http://wain.mi.ras.ru/index.html>
- [Zu95] Zudilin, W.: On the estimates of the measure of linear independence for values of certain analytical functions, PhD Thesis, Moscow State University 1995