Publications of Douglas C. Ravenel

BOOKS

- Complex Cobordism and Stable Homotopy Groups of Spheres, Academic Press, New York, 1986.
- 2. Nilpotence and periodicity in stable homotopy theory, Annals of Mathematics Studies, Number 128, Princeton, 1992.
- Complex Cobordism and Stable Homotopy Groups of Spheres, Second Edition, AMS Chelsea Publishing, Providence, 2004, available online at http://www.math.rochester.edu/people/faculty/doug/.

CONFERENCE PROCEEDINGS EDITED

- Algebraic Topology, Proceedings, Seattle 1985 (with H. R. Miller), Lecture Notes in Mathematics 1286, Springer-Verlag, New York, 1987.
- Algebraic Topology, Proceedings, Arcata 1986, (with G. Carlsson, R. L. Cohen and H. R. Miller), Lecture Notes in Mathematics 1370, Springer-Verlag, New York, 1989.
- Homotopy Theory and Its Applications, A Conference on Algebraic Topology in Honor of Samuel Gitler, August 9-13, 1993, Cocoyoc, Mexico (with A. Adem, and R. J. Milgram), Contemporary Mathematics 188, American Mathematical Society, 1995.
- Elliptic cohomology: Geometry, applications and higher chromatic analogues (with H. R. Miller), London Mathematical Society Lecture Notes Series (no. 342), Cambridge University Press, Cambridge, 2007.

Papers

- A definition of exotic characteristic classes, Comm. Math. Helv., 47 (1972), 421–436.
- Bipolynomial Hopf algebras (with W. S. Wilson), Journal of Pure and Applied Algebra 4 (1974), 41–45.
- The Hopf ring for complex cobordism (with W. S. Wilson), Bulletin of the American Mathematical Society, 80 (1974), 1185–1189.
- 4. Dieudonné modules for Abelian Hopf algebras, Proceeding of the Northwestern University Conference on Homotopy Theory, 1974, *Mexican Mathematical Society Monograph*, 177–194.
- Multiplicative operations in BP*BP, Pacific Journal of Mathematics, 57 (1975), 539–544
- Novikov's Ext² and the nontriviality of the gamma family (with H. R. Miller and W. S. Wilson), Bulletin of the American Mathematical Society, 81 (1975), 1073–1075.
- 7. The structure of BP_*BP modulo an invariant prime ideal, Topology, **15** (1976), 149-154.

DOUGLAS C. RAVENEL

- 8. The structure of Morava stabilizer algebras, Inv. Math., 37 (1976), 109–120.
- The Hopf ring for complex cobordism (with W. S. Wilson), Journal of Pure and Applied Algebra, 8 (1977), 241–280.
- The cohomology of the Morava stabilizer algebras, Math. Zeit., 152 (1977), 287–297.
- Morava stabilizer algebras and the localization of Novikov's E₂-term (with H. R. Miller), Duke Math. J., 44 (1977), 433–447.
- Periodic phenomena in the Adams-Novikov spectral sequence (with H. R. Miller and W. S. Wilson), Annals of Mathematics, 106 (1977), 469–516.
- The nonexistence of odd primary Arf invariant elements in stable homotopy, Math. Proc. Camb. Phil. Soc., 83 (1978), 429–443.
- Complex cobordism and its applications, Proceedings of the International Congress of Mathematicians, Helsinki, 1978, 491–496.
- A novice's guide to the Adams-Novikov spectral sequence, Geometric Applications of Homotopy Theory, Lecture Notes in Mathematics, Springer-Verlag, Vol. 658, 404–475, 1979.
- Morava K-theories of Eilenberg-MacLane spaces and the Conner-Floyd conjecture (with W. S. Wilson), Amer. J. Math., 102 (1980), 691–748.
- 17. The Segal conjecture for cyclic groups, Bulletin of the London Mathematical Society, **13** (1981), 42–44.
- Morava K-theories and finite groups, in Symposium on Algebraic Topology in honor of José Adem (Oaxtepec, 1981), 289–292, Contemporary Mathematics 12, American Mathematical Society, Providence, R.I., 1982.
- On primitives in BP_{*}CP[∞]/I_n, in Current trends in algebraic topology, Part 1 (London, Ont., 1981), 245–256, CMS Conference Proceedings, 2, American Mathematical Society, Providence, R.I., 1982.
- The EHP sequence in BP theory (with E. B. Curtis and M. Bendersky), Topology 12 (1982), 373–391.
- 21. The Segal conjecture for cyclic groups and its consequences, Amer. J. Math., **106** (1984), 414–446.
- 22. Localization with respect to certain periodic homology theories, Amer. J. Math., **106** (1984), 351–414.
- Formal A-Modules and the Adams-Novikov spectral sequence, Journal of Pure and Applied Algebra, 32 (1984), 327–345.
- 24. The Adams-Novikov E_2 -term for a complex with p cells, Amer. J. Math., 107 (1985), 933–968.
- Spin and statistics of solitons and J-homomorphism (with A. Zee), Communications in Math. Phys., 98 (1985), 239–243.
- 26. The geometric realization of the chromatic resolution, Algebraic Topology and Algebraic K-theory, pages 168-179, Annals of Math. Studies, Princeton University Press, 1987.

x

PUBLICATIONS

- 27. Fractal structures in H^{*}(BO) and their application to cobordism theory (with V. Giambalvo and D. J. Pengelley), The Lefschetz centennial conference, Part II (Mexico City, 1984), 43–50, Contemporary Mathematics 58, II, American Mathematical Society, Providence, RI, 1987.
- Toward a global understanding of the homotopy groups of spheres (with M. E. Mahowald), The Lefschetz centennial conference, Part II (Mexico City, 1984), 57–74, Contemporary Mathematics 58, II, American Mathematical Society, Providence, RI, 1987.
- A fractal algebraic splitting of the classifying space for vector bundles (with V. Giambalvo and D. J. Pengelley), Transactions of the American Mathematical Society 307 (1988), 433–455.
- Localization and periodicity in stable homotopy theory, Homotopy Theory Proceedings, Durham, 1985, pages 175-194, edited by E. Rees and J. D. S. Jones, Cambridge University Press, Cambridge, 1987.
- A fractal-like algebraic splitting of the classifying space for vector bundles (with V. Giambalvo and D. J. Pengelley), *Transactions of the American Mathematical* Society 307 (1988), 433-455.
- Complex cobordism theory for number theorists, *Elliptic Curves and Modular Forms in Algebraic Topology*, pages 123–133, Lecture Notes in Mathematics, Vol. 1326, Springer-Verlag, 1988.
- Homotopy groups of spheres on a small computer, in Computers in Geometry and Topology, pages 259–284, edited by M. C. Tangora, Marcel Dekker, New York, 1989.
- The nilpotence and periodicity theorems in stable homotopy theory (Séminaire Bourbaki, Exposé 728), Asterisque 189–190 (1990) 399–428.
- 35. Morava K-theories of classifying spaces and generalized characters for finite groups (with M. J. Hopkins and N. Kuhn), in *Algebraic Topology: Homotopy*, *Proceedings, Barcelona 1990*, pages 186–209, Lecture Notes in Mathematics, Vol. 1509, Springer-Verlag, 1992.
- Progress report on the telescope conjecture, in Adams Memorial Symposium on Algebraic Topology:2, pages 1–21, London Math. Soc. Lecture Notes 176, Cambridge University Press, 1992.
- Suspension spectra are harmonic (with M. J. Hopkins), Bol. Soc. Mat. Mexicana 37 (1992), 217–279.
- 38. The homology and Morava K–theory of $\Omega^2 SU(n)$, Forum Mathematicum 5 (1993), 1–21.
- Mark Mahowald's work in homotopy theory (with H. R. Miller), in Algebraic Topology, Oaxtepec 1991, pages 1–29, Contemporary Mathematics 146, American Mathematical Society, 1993.
- Life after the telescope conjecture, Algebraic K-theory and Algebraic Topology, pages 215–222, edited by P. G. Goerss and J. F. Jardine, Kluwer Academic Publishers, 1993.

DOUGLAS C. RAVENEL

- Periodic cohomology theories defined by elliptic curves (with P. S. Landweber and R. E. Stong), in *The Čech Centennial*, pages 317–338, Contemporary Mathematics 181, American Mathematical Society, 1995.
- 42. The root invariant in homotopy theory (with M. E. Mahowald), *Topology* **32** (1993), 865–898.
- Recent developments in stable homotopy theory. XI Latin American School of Mathematics (Spanish) (Mexico City, 1993), 157–235, Aportaciones Mat. Comun., 15, Soc. Mat. Mexicana, Mexxico City, 1995.
- 44. On the nilpotence order of β_1 (with C.-N. Lee), Math. Proc. Camb. Phil. Soc. **115** (1994), 483–488.
- 45. Some variations on the telescope conjecture, in *The Cech Centennial*, pages 391–405, Contemporary Mathematics 181, American Mathematical Society, 1995.
- 46. The Hopf ring for P(n) (with W. S. Wilson), Canadian Journal of Mathematics **48** (1996), 1044–1063.
- 47. The 7-connected cobordism ring at p = 3 (with M. A. Hovey), Transactions of the American Mathematical Society **347** (1995), 3473–3502.
- 48. The stable homotopy theory of finite complexes, Chapter 9 (pages 325–396) of Handbook of Algebraic Topology, edited by I. M. James, Elsevier, 1995.
- A note on the thick subcategory theorem (with A. Jeanneret and P. S. Landweber), Algebraic Topology: Barcelona Conference on Algebraic Topology, 201– 207, Progr. Math., 136, Birkhauser, Basel, 1996.
- 50. Morava Hopf algebras and spaces K(n)-equivalent to finite Postnikov systems (with M. J. Hopkins and W. S. Wilson), in S. O. Kochman and P. Selick, editors, Stable and Unstable Homotopy, volume 19 of The Fields Institute for Research in Mathematical Sciences Communications Series, pages 137-163, Providence, R.I., 1998. American Mathematical Society.
- Brown-Peterson cohomology from Morava K-theory (with W. S. Wilson and N. Yagita), K-theory 324:1–52, 1998.
- 52. A software driven undergraduate fractals course, *Fractals, Computer Graphics,* and Mathematics Education, edited by M. L. Frame and B. B. Mandelbrot, pages 171–175, Mathematical Association of America, 2002.
- Bousfield localizations of classifying spaces of nilpotent groups (with E. Dror Farjoun and W. G. Dwyer), Proceedings of the American Mathematical Society 127 (1999), 1855–1861.
- 54. What we still don't know about loop spaces of spheres, in *Homotopy theory via* algebraic geometry and group representations, pages 275–292, Contemporary Mathematics 220, American Mathematical Society, 1998.
- 55. The Thomified Eilenberg-Moore spectral sequence (with M. E. Mahowald and P. Shick), *Cohomological Methods in Homotopy Theory*, 249–262, Progress in Mathematics **196**, Birkhäuser, Basel, 2000.
- 56. Generalized characters and complex oriented cohomology theories (with M. J. Hopkins and N. Kuhn), Journal of the American Mathematical Society 13 (2000), 553-594.

xii

PUBLICATIONS

- 57. The triple loop space approach to the telescope conjecture (with M. E. Mahowald and P. Shick), in *Homotopy Methods in Algebraic Topology*, pages 217–284, Contemporary Mathematics 271, American Mathematical Society, 2001.
- 58. The microstable Adams-Novikov spectral sequence, Une dégustation topologique [Topological morsels]: homotopy theory in the Swiss Alps (Arolla, 1999), pages 193–209, Contemporary Mathematics 265, American Mathematical Society, Providence, RI, 2000.
- The method of infinite descent in stable homotopy theory I, Recent Progress in Homotopy Theory, pages 251–284, Contemporary Mathematics 293, American Mathematical Society, 2002.
- On the generalized Novikov first Ext group modulo a prime (with H. Nakai), Osaka Journal of Mathematics 39 (2002), no. 4, 843–865.
- The first cohomology group of the generalized Morava stabilizer algebra (with Hiro Nakai), Proceedings of the American Mathematical Society 131 (2003), no. 5, 1629–1639.
- 62. The chromatic Ext groups $Ext^{0}_{\Gamma(m+1)}(BP_{*}, M^{1}_{2})$ (with I. Ichigi and H. Nakai)., Transactions of the American Mathematical Society **354** (2002), 3789–3813.
- Toward higher chromatic analogs of elliptic cohomology, in *Elliptic cohomology:* Geometry, applications and higher chromatic anlogues (with H. R. Miller), 286– 305, London Mathematical Society Lecture Notes Series (no. 342), Cambridge University Press, Cambridge, 2007.
- 64. The first Adams-Novikov differential for the spectrum T(m), in preparation.
- 65. Toward higher chromatic analogs of elliptic cohomology II, Homology, Homotopy and Applications 10(3) (2008), 335–368.
- 66. The method of infinite descent in stable homotopy theory II (with H. Nakai), in preparation.
- 67. On β -elements in the Adams-Novikov spectral sequence (with H. Nakai), submitted.