

AOM-Primary-60

- [1] Charles Bordenave and Benoît Collins. Eigenvalues of random lifts and polynomials of random permutation matrices. *Ann. of Math. (2)*, 190(3):811–875, 2019.
- [2] Joshua Frisch, Yair Hartman, Omer Tamuz, and Pooya Vahidi Ferdowsi. Choquet-Deny groups and the infinite conjugacy class property. *Ann. of Math. (2)*, 190(1):307–320, 2019.
- [3] Hugo Duminil-Copin, Aran Raoufi, and Vincent Tassion. Sharp phase transition for the random-cluster and Potts models via decision trees. *Ann. of Math. (2)*, 189(1):75–99, 2019.
- [4] Jason Miller and Scott Sheffield. Imaginary geometry III: reversibility of SLE_κ for $\kappa \in (4, 8)$. *Ann. of Math. (2)*, 184(2):455–486, 2016.
- [5] Péter Pál Varjú. Random walks in Euclidean space. *Ann. of Math. (2)*, 181(1):243–301, 2015.
- [6] Witold Bednorz and Rafał Łatała. On the boundedness of Bernoulli processes. *Ann. of Math. (2)*, 180(3):1167–1203, 2014.
- [7] Remco van der Hofstad and Mark Holmes. The survival probability and r -point functions in high dimensions. *Ann. of Math. (2)*, 178(2):665–685, 2013.
- [8] Ori Gurel-Gurevich and Asaf Nachmias. Recurrence of planar graph limits. *Ann. of Math. (2)*, 177(2):761–781, 2013.
- [9] Sourav Chatterjee. The universal relation between scaling exponents in first-passage percolation. *Ann. of Math. (2)*, 177(2):663–697, 2013.
- [10] Dmitry Panchenko. The Parisi ultrametricity conjecture. *Ann. of Math. (2)*, 177(1):383–393, 2013.
- [11] Scott Sheffield and Wendelin Werner. Conformal loop ensembles: the Markovian characterization and the loop-soup construction. *Ann. of Math. (2)*, 176(3):1827–1917, 2012.
- [12] Jian Ding, James R. Lee, and Yuval Peres. Cover times, blanket times, and majorizing measures. *Ann. of Math. (2)*, 175(3):1409–1471, 2012.
- [13] Johan Wästlund. Replica symmetry of the minimum matching. *Ann. of Math. (2)*, 175(3):1061–1091, 2012.
- [14] Alice Guionnet, Manjunath Krishnapur, and Ofer Zeitouni. The single ring theorem. *Ann. of Math. (2)*, 174(2):1189–1217, 2011.
- [15] Sasha Sodin. The spectral edge of some random band matrices. *Ann. of Math. (2)*, 172(3):2223–2251, 2010.
- [16] Stanislav Smirnov. Conformal invariance in random cluster models. I. Holomorphic fermions in the Ising model. *Ann. of Math. (2)*, 172(2):1435–1467, 2010.
- [17] Sourav Chatterjee, Ron Peled, Yuval Peres, and Dan Romik. Gravitational allocation to Poisson points. *Ann. of Math. (2)*, 172(1):617–671, 2010.
- [18] Dmitri Beliaev and Stanislav Smirnov. Random conformal snowflakes. *Ann. of Math. (2)*, 172(1):597–615, 2010.
- [19] Thomas Cass and Peter Friz. Densities for rough differential equations under Hörmander’s condition. *Ann. of Math. (2)*, 171(3):2115–2141, 2010.
- [20] Alain-Sol Sznitman. Vacant set of random interacements and percolation. *Ann. of Math. (2)*, 171(3):2039–2087, 2010.
- [21] Márton Balázs and Timo Seppäläinen. Order of current variance and diffusivity in the asymmetric simple exclusion process. *Ann. of Math. (2)*, 171(2):1237–1265, 2010.
- [22] Oded Schramm and Jeffrey E. Steif. Quantitative noise sensitivity and exceptional times for percolation. *Ann. of Math. (2)*, 171(2):619–672, 2010.
- [23] Elchanan Mossel, Ryan O’Donnell, and Krzysztof Oleszkiewicz. Noise stability of functions with low influences: invariance and optimality. *Ann. of Math. (2)*, 171(1):295–341, 2010.
- [24] Terence Tao and Van H. Vu. Inverse Littlewood-Offord theorems and the condition number of random discrete matrices. *Ann. of Math. (2)*, 169(2):595–632, 2009.
- [25] T. Claeys, A. B. J. Kuijlaars, and M. Vanlessen. Multi-critical unitary random matrix ensembles and the general Painlevé II equation. *Ann. of Math. (2)*, 168(2):601–641, 2008.
- [26] Harry Kesten and Vladas Sidoravicius. A shape theorem for the spread of an infection. *Ann. of Math. (2)*, 167(3):701–766, 2008.
- [27] M. Rudelson and R. Vershynin. Combinatorics of random processes and sections of convex bodies. *Ann. of Math. (2)*, 164(2):603–648, 2006.
- [28] Richard Kenyon, Andrei Okounkov, and Scott Sheffield. Dimers and amoebae. *Ann. of Math. (2)*, 163(3):1019–1056, 2006.

- [29] Steffen Rohde and Oded Schramm. Basic properties of SLE. *Ann. of Math. (2)*, 161(2):883–924, 2005.
- [30] Itai Benjamini, Harry Kesten, Yuval Peres, and Oded Schramm. Geometry of the uniform spanning forest: transitions in dimensions 4, 8, 12, *Ann. of Math. (2)*, 160(2):465–491, 2004.
- [31] Amir Dembo, Yuval Peres, Jay Rosen, and Ofer Zeitouni. Cover times for Brownian motion and random walks in two dimensions. *Ann. of Math. (2)*, 160(2):433–464, 2004.
- [32] M. van den Berg, E. Bolthausen, and F. den Hollander. On the volume of the intersection of two Wiener sausages. *Ann. of Math. (2)*, 159(2):741–782, 2004.
- [33] Horng-Tzer Yau. $(\log t)^{2/3}$ law of the two dimensional asymmetric simple exclusion process. *Ann. of Math. (2)*, 159(1):377–405, 2004.
- [34] M. van den Berg, E. Bolthausen, and F. den Hollander. Moderate deviations for the volume of the Wiener sausage. *Ann. of Math. (2)*, 153(2):355–406, 2001.
- [35] Vadim A. Kaimanovich. The Poisson formula for groups with hyperbolic properties. *Ann. of Math. (2)*, 152(3):659–692, 2000.
- [36] J. Quastel and H.-T. Yau. Lattice gases, large deviations, and the incompressible Navier-Stokes equations. *Ann. of Math. (2)*, 148(1):51–108, 1998.
- [37] Kurt Johansson. On random matrices from the compact classical groups. *Ann. of Math. (2)*, 145(3):519–545, 1997.
- [38] R. Holley and D. W. Stroock. Central limit phenomena of various interacting systems. *Ann. of Math. (2)*, 110(2):333–393, 1979.
- [39] A. Brunel and D. Revuz. Marches de Harris sur les groupes localement compacts. IV. *Ann. of Math. (2)*, 105(2):361–396, 1977.
- [40] Gerald S. Goodman. The existence of intensities of countable state nonstationary Markov transition functions. *Ann. of Math. (2)*, 99:545–552, 1974.
- [41] William Feller. On the oscillations of sums of independent random variables. *Ann. of Math. (2)*, 91:402–418, 1970.
- [42] R. H. Cameron and M. D. Donsker. Inversion formulae for characteristic functionals of stochastic processes. *Ann. of Math. (2)*, 69:15–36, 1959.
- [43] Daniel Ray. Resolvents, transition functions, and strongly Markovian processes. *Ann. of Math. (2)*, 70:43–72, 1959.
- [44] Edward Nelson. Regular probability measures on function space. *Ann. of Math. (2)*, 69:630–643, 1959.
- [45] William Feller. Notes to my paper “On boundaries and lateral conditions for the Kolmogorov differential equations.”. *Ann. of Math. (2)*, 68:735–736, 1958.
- [46] K. L. Chung. On a basic property of Markov chains. *Ann. of Math. (2)*, 68:126–149, 1958.
- [47] Eugene P. Wigner. On the distribution of the roots of certain symmetric matrices. *Ann. of Math. (2)*, 67:325–327, 1958.
- [48] William Feller. On boundaries and lateral conditions for the Kolmogorov differential equations. *Ann. of Math. (2)*, 65:527–570, 1957.
- [49] Eugene P. Wigner. Characteristic vectors of bordered matrices with infinite dimensions. II. *Ann. of Math. (2)*, 65:203–207, 1957.
- [50] Eugene P. Wigner. Characteristic vectors of bordered matrices with infinite dimensions. *Ann. of Math. (2)*, 62:548–564, 1955.
- [51] S. Bochner. Partial ordering in the theory of martingales. *Ann. of Math. (2)*, 62:162–169, 1955.
- [52] Henry P. McKean, Jr. Sample functions of stable processes. *Ann. of Math. (2)*, 61:564–579, 1955.
- [53] Miriam Lipschutz. On strong laws for certain types of events connected with sums of independent random variables. *Ann. of Math. (2)*, 57:318–330, 1953.
- [54] S. Bochner. Length of random paths on general homogeneous spaces. *Ann. of Math. (2)*, 57:309–313, 1953.
- [55] K. L. Chung. Corrections to my paper “Fluctuations of sums of independent random variables”. *Ann. of Math. (2)*, 57:604–605, 1953.
- [56] Richard Bellman and Theodore Harris. On age-dependent binary branching processes. *Ann. of Math. (2)*, 55:280–295, 1952.
- [57] K. L. Chung and J. Wolfowitz. On a limit theorem in renewal theory. *Ann. of Math. (2)*, 55:1–6, 1952.
- [58] Kai Lai Chung. Fluctuations of sums of independent random variables. *Ann. of Math. (2)*, 51:697–706, 1950.
- [59] K. L. Chung and G. A. Hunt. On the zeros of $\sum_1^n \pm 1$. *Ann. of Math. (2)*, 50:385–400, 1949.

- [60] Kai-Lai Chung and Paul Erdős. On the lower limit of sums of independent random variables. *Ann. of Math. (2)*, 48:1003–1013, 1947.
- [61] Salomon Bochner. Stochastic processes. *Ann. of Math. (2)*, 48:1014–1061, 1947.
- [62] R. H. Cameron and W. T. Martin. The orthogonal development of non-linear functionals in series of Fourier-Hermite functionals. *Ann. of Math. (2)*, 48:385–392, 1947.
- [63] W. Feller. The law of the iterated logarithm for identically distributed random variables. *Ann. of Math. (2)*, 47:631–638, 1946.
- [64] David Blackwell. Finite non-homogeneous chains. *Ann. of Math. (2)*, 46:594–599, 1945.
- [65] R. H. Cameron and W. T. Martin. Transformations of Wiener integrals under translations. *Ann. of Math. (2)*, 45:386–396, 1944.
- [66] B. Gnedenko. Sur la distribution limite du terme maximum d’une série aléatoire. *Ann. of Math. (2)*, 44:423–453, 1943.
- [67] J. L. Doob. The Brownian movement and stochastic equations. *Ann. of Math. (2)*, 43:351–369, 1942.
- [68] David Blackwell. Idempotent Markoff chains. *Ann. of Math. (2)*, 43:560–567, 1942.
- [69] Paul Erdős. On the law of the iterated logarithm. *Ann. of Math. (2)*, 43:419–436, 1942.
- [70] Brockway McMillan. On two problems of stamping. *Ann. of Math. (2)*, 42:437–445, 1941.
- [71] Kōsaku Yosida and Shizuo Kakutani. Operator-theoretical treatment of Markoff’s process and mean ergodic theorem. *Ann. of Math. (2)*, 42:188–228, 1941.
- [72] B. O. Koopman. Intuitive probabilities and sequences. *Ann. of Math. (2)*, 42:169–187, 1941.
- [73] J. L. Doob and W. Ambrose. On two formulations of the theory of stochastic processes depending upon a continuous parameter. *Ann. of Math. (2)*, 41:737–745, 1940.
- [74] B. O. Koopman. The axioms and algebra of intuitive probability. *Ann. of Math. (2)*, 41:269–292, 1940.
- [75] Harald Cramér. On the theory of stationary random processes. *Ann. of Math. (2)*, 41:215–230, 1940.
- [76] Paul R. Halmos. On a necessary condition for the strong law of large numbers. *Ann. of Math. (2)*, 40:800–804, 1939.