

Contributors to The Asian Journal of Mathematics include the following distinguished mathematicians

- [1]. Michael T. Anderson, Canonical Metrics on 3-Manifolds and 4-Manifolds, March 2006, Vol 10, No 1, 127-163.
(S.U.N.Y. at Stony Brook, USA)
- [2]. Ben Andrews, Singularities in Crystalline Curvature Flows, March 2002, Vol 6, No 1, 101-122.
(Australian National University, Australia)
- [3]. Thomas Bauer and Thomas Peternell, Nef Reduction and Anticanonical Bundles, June 2004, Vol 8, No 2, 315-352.
(Universität Bayreuth, Germany) (Universität Bayreuth, Germany)
- [4]. Lionel Bayle and Arnaud Beauville, Birational Involutions of P^2 , March 2000, Vol 4, No 1, 11-18.
(UPRESA, Université d'Angers, France) (DMA-École Normale Supérieure, France)
- [5]. Spencer Bloch and Hélène Esnault, Local Fourier Transforms and Rigidity for D-Modules, December 2004, Vol 8, No 4, 587-606.
(University of Chicago, USA) (Universität Duisburg-Essen, Germany)
- [6]. F. A. Bogomolov and Yu. Tschinkel, Density of Rational Points on Elliptic K3 Surfaces, June 2000, Vol 4, No 2, 351-368.
(Courant Institute of Mathematical Sciences, USA) (U.I.C., Chicago, USA)
- [7]. Fedor Bogomolov and Yuri Tschinkel, Lagrangian Subvarieties of Abelian Fourfolds, March 2000, Vol 4, No 1, 19-36.
(Courant Institute of Mathematical Sciences, USA) (Princeton University, USA)
- [8]. Jan Boman and Lars Hormander, A Paley-Wiener Theorem for the Analytic Wave Front Set, December 1999, Vol 3, No4, 757-770.
(Stockholm University, Sweden) (Lund University, Sweden)
- [9]. Bill Casselman, Stability of Lattices and the Partition of Arithmetic Quotients, December 2004, Vol 8, No4, 607-638.
(University of British Columbia, Canada)

[10]. Huai-Dong Cao and Xi-Ping Zhu, A Complete Proof of the Poincaré and Geometrization Conjectures - application of the Hamilton-Perelman theory of the Ricci flow, June 2006, Vol 10, No 2, 165-498.

[11]. Piotr T. Chrusciel and Jalal Shatah, global Existence of Solutions of the Yang-Mills Equations on Globally Hyperbolic Four Dimensional Lorentzian Manifolds, September 1997, Vol 1, No3, 530-548.

(Parc de Grandmont, France) (Courant Institute, New York University, USA)

[12]. Xianzhe Dai and Weiping Zhang, Real Embeddings and the Atiyah-Patodi-Singer Index Theorem for Dirac Operators, December 2000, Vol 4, No 4, 775-794.

(University of California, USA) (Nankai University, Tianjin, China)

[13]. Eric D'Hoker and D. H. Phong, Order Parameters, Free Fermions, and Conservation Laws for Calogero-Moser Systems, December 1998, Vol 2, No 4, 655-666.

(University of California, USA) (Columbia University, USA)

[14]. S. K. Donaldson, Moment Maps and Diffeomorphisms, March 1999, Vol 3, No 1, 1-16.

(Stanford University, Stanford, USA)

[15]. Harold Donnelly, Eigenfunctions of the Laplacian on Compact Riemannian Manifolds, March 2006, Vol 10, No 1, 115-126.

(Purdue University, West Lafayette, USA)

[16]. Daniel S. Freed and Edward Witten, Anomalies in String Theory with D-Branes, December 1999, Vol 3, No4, 819-852.

(University of Texas, USA) (Institute for Advanced Study, USA)

[17]. Kenji Fukaya and Yong-Geun Oh, Zero-Loop Open Strings in the Cotangent Bundle and Morse Homotopy, March 1997, Vol 1, No1, 96-180.

(Kyoto University, Japan) (University of Wisconsin, Madison, USA)

[18]. Akito Futaki and Toshiki Mabuchi, Moment Maps and Symmetric Multilinear Forms Associated with Symplectic Classes, June 2002, Vol 6, No 2, 349-372.

(Tokyo Institute of Technology, Japan) (Osaka University, Japan)

[19]. Sergei Gelfand and David Kazhdan, Conjectural Algebraic Formulas for Representations of GL_n , March 1999, Vol 3, No 1, 17-48.

(AMS, Providence, USA) (Harvard University, Cambridge, USA)

[20]. Dorian Goldfeld and Shouwu Zhang, The Holomorphic Kernel of the Rankin-Selberg Convolution, December 1999, Vol 3, No4, 729-748.

(Columbia University, USA) (Columbia University, USA)

[21]. Benedict H. Gross, On the Motive of G and the Principal Homomorphism $SL_2 \rightarrow G$, March 1997, Vol 1, No1, 208-213.

(Harvard University, Cambridge, USA)

[22]. V. Guillemin and C. Zara, Equivariant de Rham theory and graphs, March 1999, Vol 3, No 1, 49-76.

(M.I.T., Cambridge, USA) (M.I.T., Cambridge, USA)

[23]. Richard S. Hamilton and Shing-Tung Yau, The Harnack Estimate for the Ricci Flow on a Surface-Revisited, September 1997, Vol 1, No3, 418-421.

(University of California at San Diego, USA) (Harvard University, Cambridge, USA)

[24]. Michael Harris and Jean-Pierre Labesse, Conditional Base Change for Unitary Groups, December 2004, Vol 8, No4, 653-684.

(Université Paris, France) (Université Aix-Marseille II, France)

[25]. Michael Harris and Richard Taylor, Regular Models of Certain Shimura Varieties, March 2002, Vol 6, No 1, 61-94.

(Université Paris, Paris) (Harvard University, Cambridge, USA)

[26]. Reese Harvey and Blaine Lawson, Singularities and Chern-Weil Theory, I: The Local Macpherson Formula, March 2000, Vol 4, No 1, 71-96.

(Rice University, Houston, USA) (SUNY at stony Brook, USA)

[27]. Haruzo Hida, Automorphic Induction and Leopoldt Type Conjectures for $GL(n)$, December 1998, Vol 2, No 4, 667-710.

(UCLA, USA)

[28]. N. J. Hitchin, The moduli space of complex Lagrangian submanifolds, March 1999, Vol 3, No 1, 77-92.
(Oxford, England)

[29]. Gerhard Huisken, A Distance Comparison Principle for Evolving Curves, March 1998, Vol 2, No 1, 127-134.
(Universität Tübingen, Germany)

[30]. Dominic Joyce, Deforming Calabi-Yau Orbifolds, December 1999, Vol 3, No4, 853-867.
(Lincoln College, Oxford, England)

[31]. Yasuyuki Kachi and János Kollár, Characterizations of P^n in Arbitrary Characteristic, March 2000, Vol 4, No 1, 115-122.
(Johns Hopkins University, Baltimore, USA) (Princeton University, USA)

[32]. Yujiro Kawamata, On Effective Non-Vanishing and Base-Point-Freeness, March 2000, Vol 4, No 1, 173-182.
(University of Tokyo, Japan)

[33]. László Lempert, Vanishing Cohomology for Holomorphic Vector Bundles in a Banach Setting, March 2004, Vol 8, No 1, 65-86.
(Purdue University, West Lafayette, USA)

[34]. J. Li and G. Tian, Comparison of Algebraic and Symplectic Gromov-Witten Invariants, September 1999, Vol 3, No 3, 689-728.
(Stanford University, USA) (Massachusetts Institute of Technology, USA)

[35]. Jian-Shu Li, A Description of the Discrete Spectrum of $(SL(2), E_7(-25))$, June 1999, Vol 3, No 2, 359-372.
(University of Maryland, USA)

[36]. Peter Li and Jiaping Wang, Harmonic Rough Isometries into Hadamard Space, September 1998, Vol 2, No 3, 419-442.
(University of California, Irvine, USA) (Cornell University, Ithaca, USA)

[37]. Bong H. Lian, Kefeng Liu and Shing-Tung Yau, Mirror Principle I, December 1997, Vol 1, No 4, 729-763.

(Brandeis University, USA) (Stanford University, USA) (Harvard University, USA)

[38]. Tai-Ping Liu and Zhouping Xin, Pointwise Decay to Contact Discontinuities for Systems of Viscous Conservation Laws, March 1997, Vol 1, No1, 34-84.
(Stanford University, USA) (Courant Institute of Mathematical Sciences, USA)

[39]. G. Lusztig, Aperiodicity in Quantum Affine gl_n , March 1999, Vol 3, No 1, 147-178.
(M.I.T., Cambridge, USA)

[40]. G. Lusztig, Convolution of Almost Characters, December 2004, Vol 8, No4, 769-772.
(MIT, USA)

[41]. George Lusztig, Notes on Unipotent Classes, March 1997, Vol 1, No1, 194-207.
(M.I.T. Cambridge, USA)

[42]. Y. I. Manin, Three Constructions of Frobenius Manifolds: A Comparative Study, March 1999, Vol 3, No 1, 179-220.
(Max Planck Institute for Mathematics, Vivatgasse 7, Germany)

[43]. B. Mazur, Visualizing Elements of Order Three in the Shafarevich-Tate Group, March 1999, Vol 3, No 1, 221-232.
(Harvard University, Cambridge, USA)

[44]. R. Mazzeo and R. B. Melrose, Pseudodifferential Operators on Manifolds with Fibred Boundaries, December 1998, Vol 2, No 4, 833-866.
(Stanford University, USA) (MIT, USA)

[45]. H. P. McKean, Breakdown of a Shallow Water Equation, December 1998, Vol 2, No 4, 867-874.
(CIMS, USA)

[46]. William H. Meeks III, The Geometry and Topology of Singly-periodic Minimal Surfaces, September 2003, Vol. 7, No. 3, 297-302.
(University of Massachusetts, USA)

[47]. S. Novikov, Discrete Schrodinger Operators and Topology, December 1998, Vol 2, No 4, 921-934.

(University of Maryland, USA)

[48]. Stanley Osher and Barry Merriman, The Wulff Shape as the Asymptotic Limit of a Growing Crystalline Interface, September 1997, Vol 1, No3, 560-571.

(University of California, Los Angeles, USA) (University of California, Los Angeles, USA)

[49]. Roger Penrose, On Ricci-Flat Twistor Theory, December 1999, Vol 3, No4, 749-756.

(University of Oxford, England)

[50]. Tristan Riviere, High-dimensional Helicities and Rigidity of Linked Foliations, September 2002, Vol. 6, No. 3, 505-534.

(ETH-Zentrum, Switzerland)

[51]. Kyoji Saito, Duality for Regular Systems of Weights, December 1998, Vol 2, No 4, 983-1048.

(Kyoto University, Japan)

[52]. W. Schmid and K. Vilonen, On the Geometry of Nilpotent Orbits, March 1999, Vol 3, No 1, 233-274.

(Harvard University, Cambridge, USA) (Brandeis University, Waltham, USA)

[53]. Bernd Siebert and Gang Tian, On Quantum Cohomology Rings of Fano Manifolds and a Formula of Vafa and Intriligator, December 1997, Vol 1, No 4, 679-695.

(Ruhr-Universität Bochum, Germany) (MIT, USA)

[54]. Bernard Shiffman and Steve Zelditch, Random Polynomials of High Degree and Levy Concentration of Measure, December 2003, Vol 7, No 4, 627-646.

(Johns Hopkins University, Baltimore, USA)

[55]. Daniel W. Stroock and James Turetsky, Short Time Behavior of Logarithmic Derivatives of the Heat Kernel, March 1997, Vol 1, No1, 17-33.

(Massachusetts Institute of Technology and Harvard University M.I.T., USA)

(Harvard University, USA)

[56]. C. H. Taubes, Moduli Spaces and Fredholm Theory for Pseudoholomorphic Subvarieties Associated to Self-Dual, Harmonic 2-Forms, March 1999, Vol 3, No 1, 275-324.

(Harvard University, Cambridge, USA)

[57]. S.R.S. Varadhan and Horng-Tzer Yau, Diffusive Limit of Lattice Gas with Mixing Conditions, December 1997, Vol 1, No 4, 623-678.

(Courant Institute, New York University, USA) (Courant Institute, New York University, USA)

[58]. Eckart Viehweg and Kang Zuo, Families over Curves with a Strictly Maximal Higgs Field, December 2003, Vol 7, No 4, 575-598.

(Universität Essen, Germany) (The Chinese University of Hong Kong, China)

[59]. Daqing Wan, Variation of p-adic Newton Polygons for L-functions of Exponential Sums, September 2004, Vol. 8, No. 3, 427-472.

(University of California, Irvine)

[60]. S. M. Webster, Pairs of Intersecting Real Manifolds in Complex Space, December 2003, Vol 7, No 4, 449-462.

(University of Chicago, USA)

[61]. Shou-Wu Zhang, Gross-Zagier Formula for GL_2 , June 2001, Vol 5, No 2, 183-290.

(Columbia University, New York, USA)