

Outside Speakers Supported by MRI				
Academic Year 2010 -2011				
Name	Seminar	Talk Title	Date of Visit	Home Institution
Anvar Mavlyutov	Algebraic Geometry	Complete intersection toric ideals with applications to deformations of toric and Calabi-Yau varieties	9/28/2010	Oklahoma State
Chen-Yu Chi	Algebraic Geometry	Pluricanonical spaces and their canonical distance structures	10/19/2010	Harvard University
Prabhakar Rao	Algebraic Geometry	Algebraic Geometry Seminar: ACM vector bundles on hypersurfaces	10/26/2010	University of Missouri - St. Louis
Michael Shapiro	Algebraic Geometry	Algebraic Geometry Seminar: Quivers of finite mutation type	11/9/2010	Michigan State University
Tony Pantev	Algebraic Geometry	On the derived structure of the moduli of A-branes	11/16/2010	University of Pennsylvania
Dawei Chen	Algebraic Geometry	Geometry of Teichmueller Curves	11/23/2010	University of Illinois - Chicago
Chenyang Xu	Algebraic Geometry	Boundedness of algebraic varieties	11/30/2010	MIT
Joseph Marsano	Algebraic Geometry	Algebraic Geometry Seminar: F-theory GUTs: Particle Physics from Algebraic Geometry	2/15/2011	University of Chicago
Alex Castro	Algebraic Geometry	Curve Singularities and Semple Towers	2/22/2011	University of Toronto
Eric Friedlander	Algebraic Geometry	Elementary modular representation theory	4/14/2011	University of Southern California
Jordan Ellenberg	Algebraic Geometry	Algebraic Geometry Seminar: Stable cohomology of Hurwitz spaces and arithmetic applications	4/19/2011	University of Wisconsin-Madison
Brian Lehmann	Algebraic Geometry	Algebraic Geometry Seminar: Algebraic bounds on analytic multiplier ideals	4/26/2011	University of Michigan
Arravind Asok	Algebraic Geometry	Rational points vs zero cycles of degree one in stable A^1 -homotopy.	5/10/2011	USC
Louis Dupaigne	Analysis and Operator Theory	Large solutions at large	1/18/2011	University of Picardie
Peter Perry	Analysis and Operator Theory	Inverse Scattering for the Davey-Stewartson II Equations	1/25/2011	University of Kentucky
Manolo Maestre	Analysis and Operator Theory	Bohr radii on several complex variables, its relationship with Dirichlet series	2/15/2011	Univ. of Valencia Spain and Kent State Univ
Fritz Gesztesy	Analysis and Operator Theory	Fredholm indices, the spectral shift function, and relative trace class perturbations	3/1/2011	University of Missouri
Alexander Its	Analysis and Operator Theory	Quasi-linear Stokes Phenomenon for tronquée Painlevé Transcendents. The Riemann-Hilbert approach	3/1/2011	Indiana University-Purdue University Indianapolis
Philip Ehrlich	Analysis and Operator Theory	The absolute arithmetic continuum and the unification of all numbers great and small	5/3/2011	Ohio University
Elena Berdysheva	Analysis and Operator Theory	Turan's problem for ℓ^1 -radial, positive definite functions	9/3/2011	University of Hohenheim

Marco Mazzotti	Applied Math	Singular solutions of the hyperbolic equations describing binary chromatography	10/7/2010	Dept. of Mechanical & Process Engineering, ETH
Keng Deng	Applied Math	On A Nonautonomous Juvenile-Adult Model	11/11/2010	University of Louisiana - Lafayette
Sergey Belov	Applied Math	Riemann-Hilbert approach to the semiclassical Nonlinear Schrödinger equation	11/18/2010	Rice University
Michael Siegel	Applied Math	A hybrid numerical method for fluid interfaces with soluble surfactant	1/13/2011	NJIT
Chi-Wang Shu	Applied Math	Inverse Lax-Wendroff Procedure for Numerical Boundary Conditions of Hyperbolic Equations	1/20/2011	Brown University
Chi-Wen Shih	Applied Math	Synchronous Oscillations for Coupled Cells	3/31/2011	National Chiao Tung University, Taiwan
Bjorn Sandstede	Applied Math	Travelling waves in lattice systems	2/24/2011	Brown University
Antonio Moro	Applied Math	Dispersive shock waves and Painleve' Transcendents: the Universality Conjecture	4/28/2011	SISSA, Italy
Susan Friedlander	Applied Math	Advection-Diffusion Equations and Magnetogeostrophic Turbulence	4/14/2011	University of Southern California
Daniel Abrams	Applied Math	Competition in social systems: three and a half models	4/28/2011	Northwestern University
Chuangxun Cheng	Arithmetic Geometry	Multiplicities of Galois representations in cohomology groups of Shimura curves	4/28/2011	Northwestern University
Pawel Pralat	Combinatorics	Chasing Robbers on Randon Graphs: Zigzag Theorem	10/21/2010	West Virginia University
Jared Negussie	Combinatorics	Can we find an exact finite structure for graph minor ideals?	3/4/2011	East Tennessee State University
Lauren Williams	Combinatorics	KP Solitons, total positivity, and cluster algebras	3/22/2011	Berkeley
Diego Scheide	Combinatorics	Minimum degree conditions forcing clique immersions	4/28/2011	Simon Fraser University
Xiangqian Zhou	Combinatorics	Fat signed graphs and their matroids.	4/22/2011	Wright State University
Navin Singhi	Combinatorics	Studying designs via multisets	5/13/2011	Tata Institute of Fundamental Research
Tom Zaslavsky	Combinatorics	Projective Representation of Non-Representable Matroids (of Biased Graphs)	5/27/2011	Binghamton University of SUNY
Chen-Yu Chi	Differential Geometry	On the extension of mutiply twisted pluricanonical forms	10/19/2010	Harvard University
Naichung Conan Leung	Differential Geometry	Geometry of special holonomy	11/12/2010	University of Wisconsin - Madison & CUHK
Siu-Cheong Lau	Differential Geometry	SYZ mirror symmetry for local Calabi-Yau manifolds	11/12/2010	University of Wisconsin - Madison & CUHK

John Loftin	Differential Geometry	Noncompact affine normal flow	11/16/2010	Rutgers University
Ovidiu Munteanu	Differential Geometry	Complete manifolds with positive spectrum	11/30/2010	Columbia University
Jian Song	Differential Geometry	Kahler-Ricci flow through singularities	3/8/2011	Rutgers University
Jianguo Cao	Differential Geometry	Bounded holomorphic functions on Kaehler manifolds with negative curvature	4/5/2011	University of Notre Dame
Xiaodong Wang	Differential Geometry	Volume entropy and Ricci curvature	4/12/2011	Michigan State University
Yanir Rubinstein	Differential Geometry	Ricci flow and the completion of the space of Kahler metrics	5/19/2011	Stanford University
Joseph Rosenblatt	Ergodic Theory/Probability	Multiparameter differentiation and ergodic averages	9/30/2010	University of Illinois at Urbana-Champaign
Amir Mohammadi	Ergodic Theory/Probability	Inhomogeneous quadratic forms	12/2/2010	University of Chicago
Joseph Rosenblatt	Ergodic Theory/Probability	Growth of Maximal Functions	2/10/2011	University of Illinois at Urbana-Champaign
Qing Chu	Ergodic Theory/Probability	Multiple recurrence for two commuting transformations	3/3/2011	Universite Paris-Est
David Fisher	Ergodic Theory/Probability	Rigidity of higher rank abelian group actions	3/3/2011	Indiana University-Bloomington
Omri Sarig	Ergodic Theory/Probability	Markov partitions for surface diffeomorphisms	4/21/2011	Pennsylvania State University and The Weizmann Institute of Science
Fanny Kassel	Geometric Group Theory	Compact quotients of rank-one groups	10/21/2010	University of Chicago
Alexander Borisov	Geometric Group Theory	Dynamical properties of polynomial automorphisms over finite and local fields and residual properties of mapping tori of free gr	11/4/2010	University of Pittsburgh
Daniel Farley	Geometric Group Theory	Finiteness properties of generalized Thompson groups	11/11/2010	University of Miami
Jack Calcut	Geometric Group Theory	The Torelli group, Donaldson's Theorem, and the Casson invariant in Artin Presentation Theory	11/18/2010	Oberlin College
Spencer Dowdall	Geometric Group Theory	Dilatation vs self-intersection number for point-pushing pseudo-Anosovs	12/2/2010	University of Chicago
Lucas Sabalka	Geometric Group Theory	On the Geometry of a Proposed Curve Complex Analogue for $Out(F_n)$	1/20/2011	Binghamton University-SUNY
John Harer	Geometry Topology & Data	Topology, Geometry and Statistics: Merging Methods for Data Analysis	4/7/2011	Duke University
Liviu Nicolaescu	Geometry Topology & Data	Critical sets of random smooth functions on compact manifolds	5/24/2011	University of Notre Dame
Shigeo Koshitani	Group Theory	Blocks of small defect in finite groups	10/25/2010	Chiba University - Japan
Inna Capdeboscq	Group Theory	Lattices in Kac-Moody groups of rank 2	1/18/2011	IAS and University of Warwick

Stephen Smith	Group Theory	Some conditions for decompositions of group cohomology	3/29/2011	University of Illinois at Chicago
Hungn Ngoc Hguyen	Group Theory	Multiplicities of conjugacy class sizes of finite groups	4/21/2011	University of Akron
Jonathan Hall	Group Theory	Abstract triality for groups	5/12/2011	Michigan State University
Andrew Chermak	Group Theory	Critical sets of random smooth functions on compact manifolds	5/24/2011	Kansas State University
C. Robin Graham	HAAR	Ambient metrics and exceptional holonomy	3/7/2011	University of Washington
Gestur Olafsson	HAAR	Limits of spherical representations are sometimes spherical	5/13/2011	Louisiana State University
Robert Lubarsky	Logic	Feedback ITMs and Σ^0_3 Determinacy	10/21/2010	Florida Atlantic University
Vladimir Ouspenskiy	Logic	Analytic sets and the diagonal method	11/4/2010	Ohio University
Paul Larson	Logic	Universally measurable sets	11/18/2010	Miami University
Lynn Scow	Logic	Characterization of NIP theories by generalized indiscernible sequences	4/14/2011	University of Illinois at Chicago
Joseph Miller	Logic	Spectra of structures and theories	4/28/2011	University of Wisconsin-Madison
Marcin Sabok	Logic	Idealized forcing and its applications	4/29/2011	Urbana, visiting
Alfred Dolich	Logic	Ordered groups where every infinite definable set has interior	5/26/2011	East Stroudsburg
Joseph Flenner	Logic	Definability in henselian valued fields	5/12/2011	Notre Dame
Philipp Hieronymi	Logic	A dichotomy for expansions of the real field	5/19/2011	Urbana
Charles Delzell	Logic	A new, simpler finitary construction of the real closure of a computable ordered field	6/2/2011	Louisiana State University
Yangbo Ye	Number Theory	Resonance of automorphic forms for $GL(2)$ and $GL(3)$	10/11/2010	University of Iowa
Eddie Herman	Number Theory	Beyond Endoscopy for the Asai L-function and Quadratic Base Change	11/1/2010	AIM
Paul Nelson	Number Theory	Equidistribution of cusp forms in the level aspect	11/8/2010	Caltech
Lenny Taelman	Number Theory	The Carlitz sheaf, cyclotomic function fields, and Vandiver's conjecture	11/16/2010	Mathematical Institute of the University of Leiden
Xiaoqing Li	Number Theory	The L^2 restriction of a $GL(3)$ Maass form to $GL(2)$	11/15/2010	SUNY - Buffalo
Aaron Levin	Number Theory	Runge's effective method for integral points	11/22/2010	Michigan State
Solomon Friedberg	Number Theory	Eisenstein series, crystals and ice	5/9/2011	Boston College
Ling Long	Number Theory	Recent developments on modular forms for noncongruence subgroups	5/2/2011	Iowa State
Steve Schecter	PDE	Stability of traveling waves for a class of reaction-diffusion systems that arise in chemical reaction models	11/10/2010	North Carolina State University

Konstantina Trivisa	PDE	Hyperbolic Balance Laws: Sharp decay rates and consequences	12/1/2010	University of Maryland
Tanya Savin	PDE	Applications of the Schwarz function to reflections and the Laplacian growth	11/24/2010	Ohio University
Qing Han	PDE	Smooth solutions of degenerate Monge-Ampere equations	1/12/2011	Notre Dame
Chao-Nien Chen	PDE	Turing patterns and standing waves of FitzHugh-Nagumo type systems	1/26/2011	National Changhua University of Education
Aaron Yip	PDE	Renormalized Ginzburg-Landau Energy and Location of Near Boundary Vortices	2/23/2011	Purdue University
Huiqiang Jiang	PDE	Energy minimizers of Dewetting Thin films	4/6/2011	University of Pittsburgh
Yisong Yang	PDE	Vortices in Non-Abelian Gauge Field Theory	5/25/2011	Polytechnic Institute of NYU
Xiadong Cao	PDE	Harnack Inequalities, Heat Kernel Estimates and the Ricci flow	5/11/2011	Cornell University
Fang Li	PDE	Global Existence and Finite Time Blow-up of Shadow Systems	4/20/2011	Purdue University
Eun Heui Kim	PDE	Two-dimensional Self-Similar Transonic Riemann Problems	5/19/2011	California State University, Long Beach
Jintai Ding	Quantum Topology & Quantum Computations	Post-quantum cryptography -- multivariate public key cryptography: seminar on quantum computing/quantum topology	11/2/2010	University of Cincinnati
Eric Rowell	Quantum Topology & Quantum Computations	Locality and Topological Quantum Computation	1/10/2011	Texas A & M
Louis Kaufmann	Quantum Topology & Quantum Computations	Topological Quantum Information and Khovanov Homology	1/18/2011	University of Illinois at Chicago
Andreas Klappenecker	Quantum Topology & Quantum Computations	Subsystem Codes : seminar on quantum cryptography	3/29/2011	Texas A & M University
Pradeep Sarvepalli	Quantum Topology & Quantum Computations	Quantum Codes, symplectic matroids and secret sharing schemes: Seminar on quantum topology and quantum computation	5/24/2011	University of British Columbia
	Ring Theory			
Rob Kirby	Topology	Wrinkled fibrations for 4-manifolds	10/19/2010	University of California, Berkeley
Bruce Williams	Topology	Family Hirzebruch Signature Theorem with Converse	10/26/2010	University of Notre Dame
Igor Kriz	Topology	Homotopy and Reality	11/16/2010	University of Michigan
Niles Johnson	Topology	Complex Orientations and p-typicality	2/1/2011	University of Georgia
Frank Connolly	Topology	Involutions on Tori and Topological Rigidity	3/15/2011	University of Notre Dame
Paul Goerss	Topology	Picard groups in stable homotopy theory	4/26/2011	Northwestern University
Boris Tsygan	Topology	Algebraic structures on Hochschild and cyclic complexes	5/10/2011	Northwestern University
John Klein	Topology	Bundle structures and Algebraic K-theory	5/24/2011	Wayne State University

Courtney Thatcher	Topology	On free Z/p actions on products of spheres	6/7/2011	Penn State - Altoona
Zhixu Su	Topology	Rational homotopy types of manifolds	8/25/2011	Rose Hulman Institute of Technology
Short and Long Term Visitors				
Shigeo Koshitani	Short Term Visitor		10/18-27/2010	Chiba University - Japan
Alexander Gorokhovskiy	Short Term Visitor		12/10-22/2010	University of Colorado
Chih-Wen Shih	Short Term Visitor		3/20-4/1/2011	National Chiao Tung University, Taiwan
Antonio Moro	Short Term Visitor		4/25-5/3/2011	SISSA, Italy
Diego Scheide	Short Term Visitor		4/3-4/30/2011	Simon Fraser University
Lauren Williams	Short Term Visitor		3/20-3/24/2011	Berkeley
Xuming Xie	Short Term Visitor		3/13/11-3/17/11	Morgan State University
Louis Dupaigne	Short Term Visitor		1/16/11-1/22/11	University of Picardie, Amiens, France
Marcus Slupinski	Short Term Visitor		5/25/11-6/22/11	University Louis Pasteur, Strasbourg, France
Andrew Chermak	Short Term Visitor		5/22/11-5/26/11	Kansas State University
Plamen Djakov	Short Term Visitor		7/15/11-8/27/11	Sabancu University
Mariusz Lemanczyk	Short Term Visitor		7/21/11-8/1/11	Nicolaus Copernicus University in Torun
Jacob Lurie	Short Term Visitor		7/14/2011	Harvard
Yangjin Kim	Short Term Visitor		7/6/11-8/15/11	University of Michigan
Zhixu Su	Short Term Visitor		8/23/11-8/26/11	Rose Hulman Institute of Technology
Charles Fefferman	Rado Lecturer		3/7/-3/11/2011	Princeton University
Tony Pantev	Distinguished Visitor		4/4/-4/15/2011	University of Pennsylvania
Wei-Ming Ni	Distinguished Visitor		4/10-5/7/2011	University of Minnesota
Qing Nie	Distinguished Visitor		4/16-5/15/2011	University of California-Irvine
Joel Spruck	Distinguished Visitor		5/15-5/29/2011	Johns Hopkins University