

СПИСЪК НА ЦИТАТИТЕ

на акад. Веселин Дренски

- Цитати в статии и монографии: 1107
- Цитати в препринти: 79
- Цитати в дисертации: 129
- Цитати в дипломни работи: 99

- Scopus h-index = 9
- Web of Science h-index = 11
- Google Scholar h-index = 21

Цитати в монографии и статии:

Дисертации:

1. Solvable Varieties of Lie Algebras (Russian), Ph.D. Thesis, Moscow State Univ. 1979.
- (1) Yu.A. Bakhturin, A.M. Slinko, I.P. Shestakov, Nonassociative rings, Itogi Nauki Tekh., Ser. Algebra Topologiya Geom. 18 (1981), 3-72 (p. 5 in the text). Translation: J. Sov. Math. 18 (1982), 169-211.
- (2) Yu.A. Bahturin, Identical Relations in Lie Algebras (Russian), "Nauka", Moscow, 1985. Translation: VNU Science Press, Utrecht, 1987.
- (3) M.V. Zaitsev, Special Lie algebras (Russian), Usp. Mat. Nauk 48 (1993), No. 6 (294), 103-140. Translation: Russ. Math. Surv. 48 (1993), No. 6, 111-152.

Статии:

1. Identities in Lie algebras (Russian), Algebra i Logika 13 (1974), 265-290. Translation: Algebra and Logic 13 (1974), 150-165.
- (4) Yu.A. Bahturin, Lectures on Lie Algebras, Studien zur Algebra und ihre Anwendungen, Akademie Verlag, Berlin 4, 1978.
- (5) I.V. Lvov, Finite-dimensional algebras with infinite bases of identities, Sib. Mat. Zh. 19 (1978), 91-99. Translation: Sib. Math. J. 19 (1978), 63-69.
- (6) V.A. Artamonov, Lattices of varieties of linear algebras, Usp. Mat. Nauk 33 (1978), No. 2 (200), 135-167. Translation: Russ. Math. Surv. 33 (1978), No. 2, 155-193.
- (7) Yu.G. Kleiman, Verbal ideals of a cartesian product, Usp. Mat. Nauk 33 (1978), No. 4 (202), 213-214. Translation: Russ. Math. Surv. 33 (1978), No. 4, 253-254.

- (8) Yu.A. Bakhturin, A.M. Slinko, I.P. Shestakov, Nonassociative rings, *Itogi Nauki Tekh., Ser. Algebra Topologiya Geom.* 18 (1981), 3-72. Translation: *J. Sov. Math.* 18 (1982), 169-211.
- (9) The Dniester Note-book. Unsolved problems in the theory of rings and modules (Dnestrovskaya tetrad'. Nereshennyye problemy teorii kolets i modulej) (Russian), 3rd Edition, Ed. V.A. Andrunakievich, Institut Matematiki SO AN SSSR, Novosibirsk, 1982.
- (10) A.N. Krasilnikov, On the property of having a finite basis of some varieties of Lie algebras (Russian), *Vestnik Moskov. Univ. Ser. I, Mat. Mekh.* (1982), No. 2, 34-38. Translation: *Moscow State Univ. Bull.* **37** (1982), No. 2, 44-48.
- (11) M.V. Volkov, A.G. Gejn, Identities in almost nilpotent Lie rings (Russian), *Mat. Sb., N. Ser.* 118(160) (1982), 132-142. Translation: *Math. USSR, Sb.* 46 (1983), 133-142.
- (12) V.V. Stovba, On the property of being finitely based of some solvable varieties of Lie algebras of finite axiomatic rank (Russian), *Mat. Sb., Nov. Ser.* 129(171) (1986), No. 1, 104-120. Translation: *Math. USSR, Sb.* 57 (1987), 111-129.
- (13) Yu.A. Bahturin, *Identical Relations in Lie Algebras* (Russian), "Nauka", Moscow, 1985. Translation: VNU Science Press, Utrecht, 1987.
- (14) A.N. Krasilnikov, A.L. Shmelkin, Finiteness of the basis of identities of finite-dimensional representations of solvable Lie algebras (Russian), *Sib. Mat. Zh.* 29 (1988), No. 3, 78-86. Translation: *Sib. Math. J.* 29 (1988), No. 3, 395-402.
- (15) A.N. Krasilnikov, A.L. Shmelkin, On the laws of finite dimensional representations of solvable Lie algebras and groups, in L.L. Avramov, K.B. Tchakerian (Eds.) "Algebra – Some Current Trends", *Lect. Notes in Math.* 1352, Springer-Verlag, 1988, 114-129.
- (16) A.R. Kemer, *Ideals of Identities of Associative Algebras* (Russian), "Nauka", Barnaul, 1988. Translation: *Transl. of Math. Monographs* 87, AMS, Providence, RI, 1991.
- (17) Yu.P. Razmyslov, *Identities of Algebras and Their Representations* (Russian), "Sovremennaya Algebra", "Nauka", Moscow, 1989. Translation: *Translations of Math. Monographs* 138, AMS, Providence, R.I., 1994.
- (18) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I.

- Kostrikin, I.R. Shafarevich (Eds.), “Algebra VI”, Encyclopedia of Math. Sciences 57, Springer-Verlag, 1995, 1-196.
- (19) A.N. Krasilnikov, A.L. Shmelkin, On finite bases for laws of triangular matrices, in L.G. Kovács (Ed.) “Groups – Canberra 1989”, Lect. Notes in Math. 1456, Springer-Verlag, 1990, 10-13.
 - (20) A.N. Krasilnikov, Identities of Lie algebras with nilpotent commutator ideal over a field of finite characteristic (Russian), *Mat. Zametki* 51 (1992), No. 3, 47-52. Translation: *Math. Notes* 51 (1992), No. 3, 255-258
 - (21) A.V. Il'tyakov, On finite basis of identities of Lie algebra representations, *Nova J. Algebra Geom.* 1 (1992), No. 3, 207-259.
 - (22) A.R. Kemer, Identities of algebras over a field of characteristic p , *Supplemento ai Rendiconti del Circolo Matematico di Palermo* 31 (1993), 133-148.
 - (23) M.V. Zaitsev, Special Lie algebras (Russian), *Usp. Mat. Nauk* 48 (1993), No. 6 (294), 103-140. Translation: *Russ. Math. Surv.* 48 (1993), No. 6, 111-152.
 - (24) O.G. Kharlampovich, M.V. Sapir, Algorithmic problems in varieties, *Intern. J. Algebra and Comput.* 5 (1995), 379-602.
 - (25) A.Ya. Belov, On nonspechtian varieties (Russian), *Fundam. Priklad. Matem.* 5 (1999), No. 1, 47-66.
 - (26) A.Ya. Belov, Counterexamples to the Specht problem (Russian), *Mat. Sb.* 191 (2000), no. 3, 13-24.
 - (27) V.Yu. Popov, On some algorithmic problems related to varieties of nonassociative rings, *Mat. Tr.* 3 (2000), no. 2, 146-170. Translation: *Siberian Adv. Math.* 11 (2001), 2, 60-82.
 - (28) V.Yu. Popov, On the finite base property for semigroup varieties, *Sibirsk. Mat. Zh.* 43 (2002), 1130-1141. Translation: *Siberian Math. J.* 43 (2002), 910-919.
 - (29) A.N. Krasilnikov, On the finite basis property of a variety of associative algebras (Russian), *Fundam. Prikl. Mat.* 8 (2002), No. 2, 495-501.
 - (30) A. Kanel-Belov, L.H. Rowen, Computational Aspects of Polynomial Identities, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
 - (31) N.I. Sandu, Infinite independent systems of the identities of the associative algebra over an infinite field of characteristic $p > 0$. *Czechoslovak Math. J.* 55(130) (2005), no. 1, 1-23.
 - (32) A.M. Kuz'min, On Specht varieties of right alternative algebras (Russian), *Fundam. Prikl. Mat.* 12 (2006), No. 2, 89-100. Translation: *J. Math. Sci., New York* 149 (2008), No. 2, 1098-1106.

- (33) A.Ya. Belov, On rings asymptotically close to associative rings (Russian), *Matematicheskie Trudy* 10 (2007), No. 1, 29-96. Translation: *Siberian Advances in Mathematics* 17 (2007), No. 4, 227-267.
- (34) E.V. Aladova, On polynomial identities in nil-algebras, *Algebra. J. Math. Sci. (N. Y.)* 145 (2007), No. 4, 5118-5148.
- (35) S.V. Pchelintsev, On identities of right alternative metabelian Grassmann algebras (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 2, 157-183. Translation: *J. Math. Sci., New York* 154 (2008), No. 2, 230-248.
- (36) A. Krasilnikov, The identities of a Lie algebra viewed as a Lie ring, *Q. J. Math.* 60 (2009), No. 1, 57-61.
- (37) A.Ya. Belov, The local finite basis property and local representability of varieties of associative rings, *Izv. Math.* 74 (2010), No. 1, 1-126; translation from *Izv. Ross. Akad. Nauk, Ser. Mat.* 74 (2010), No. 1, 3-134.
- (38) E. Aljadeff, A. Kanel-Belov, Representability and Specht problem for G -graded algebras, *Adv. Math.* 225 (2010), No. 5, 2391-2428.
- (39) A. Belov-Kanel, L. Rowen, U. Vishne, Application of full quivers of representations of algebras, to polynomial identities, *Commun. in Algebra* 39 (2011), No. 12, 4536-4551.
- (40) K. Erdmann, L.G. Kovács, Metabelian Lie powers of the natural module for a general linear group, *J. Algebra* 352 (2012), 232-267.
- (41) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, *Serdica Math. J.* 38 (2012), 313-370.
- (42) A. Giambruno, M. da Silva Souza, Graded polynomial identities and Specht property of the Lie algebra sl_2 , *J. Algebra* 389 (2013), 6-22.
- (43) I.M. Isaev, A.V. Kislitsin, Example of Simple Finite Dimensional Algebra with No Finite Basis of Its Identities, *Commun. in Algebra* 41 (2013), No. 12, 4593-4601.
- (44) A. Belov-Kanel, L. Rowen, U. Vishne, PI-varieties associated to full quivers of representations of algebras, *Trans. Amer. Math. Soc.* 365 (2013), 2681-2722.
- (45) A. V. Kislitsin, An example of a central simple commutative finite-dimensional algebra with an infinite basis of identities, *Algebra i Logika* 54 (2015), No. 3, 315-325. Translation: *Algebra Logic* 54 (2015), No. 3, 204-210.

- (46) A. Kuz'min, Non-finitely based varieties of right alternative metabelian algebras, *Comm. Algebra* 43 (2015), No. 8, 3169-3189.
- (47) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities, Volume I, Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
 - 2. Identities in matrix Lie algebras (Russian, English summary), *Trudy Seminara Imeni I.G.Petrovskogo* 6 (1981), 47-55. Translation: *J. Sov. Math.*, 33 (1986), 987-994.
- (48) Yu.A. Bakhturin, A.M. Slinko, I.P. Shestakov, Nonassociative rings, *Itogi Nauki Tekh., Ser. Algebra Topologiya Geom.* 18 (1981), 3-72. Translation: *J. Sov. Math.* 18 (1982), 169-211.
- (49) Yu.P. Razmyslov, Finite basis property for identities of representations of the simple three-dimensional Lie algebra over a field of characteristic zero (Russian), *Algebra, Work Collect., dedic. O. Yu. Shmidt, Moskva, 1982, 139-150*. Translation: *Transl., Ser. 2, Am. Math. Soc.* 140 (1988), 101-109.
- (50) Yu.A. Bahturin, *Identical Relations in Lie Algebras* (Russian), "Nauka", Moscow, 1985. Translation: VNU Science Press, Utrecht, 1987.
- (51) K.N. Semenov, A basis of identities of the Lie algebra $sl(2)$ over a finite field (Russian), *Mat. Zametki* 52 (1992), No. 2, 114-119. Translation: *Math. Notes* 52 (1992), No. 2, 835-839.
- (52) M.V. Zaitsev, Special Lie algebras (Russian), *Usp. Mat. Nauk* 48 (1993), No. 6 (294), 103-140. Translation: *Russ. Math. Surv.* 48 (1993), No. 6, 111-152.
- (53) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, *Serdica Math. J.* 38 (2012), 313-370.
 - 3. Representations of the symmetric group and varieties of linear algebras (Russian), *Matem. Sb.* 115 (1981), 98-115. Translation: *Math. USSR Sb.* 43 (1981), 85-101.
- (54) A.P. Popov, Identities of tensor product of two copies of Grassmann algebra, *C.R. Acad. Sci. Bulg.* 34 (1981), 1205-1208.
- (55) A.N. Stoyanova-Venkova, Lattice of the variety of associative algebras defined by a commutator of length five (Russian), *C. R. Acad. Bulg. Sci.* 34 (1981), 465-467.
- (56) Yu.P. Razmyslov, Finite basis property for identities of representations of the simple three-dimensional Lie algebra over a field of characteristic zero (Russian), *Algebra, Work Collect., dedic. O. Yu. Shmidt, Moscow, 1982, 139-150*.

- (57) A.P. Popov, Identities of the tensor square of a Grassmann algebra (Russian), *Algebra i Logika* 21 (1982), 442-471.
Translation: *Algebra and Logic* 21 (1982), 296-316.
- (58) A.N. Stoyanova-Venkova, Some lattices of the varieties of associative algebras defined by polynomial identities of fifth degree (Russian), *C. R. Acad. Bulg. Sci.* 35 (1982), 867-868.
- (59) S.P. Mishchenko, The Engel identity and its application (Russian), *Mat. Sb.* 121 (1983), No. 3, 423-430. Translation: *Math. USSR, Sb.* 49 (1983), 419-426.
- (60) S.P. Mishchenko, Varieties of hypercentrally metabelian Lie algebras over a field of characteristic zero (Russian), *Vestn. Mosk. Univ., Ser. I* (1983) No. 5, 33-37. Translation: *Mosc. Univ. Math. Bull.* 38 (1983), No. 5, 42-46.
- (61) A.V. Grishin, Asymptotic properties of free finitely generated algebras in certain varieties (Russian), *Algebra i Logika* 22 (1983), 608-625. Translation: *Algebra and Logic* 22 (1983), 431-444.
- (62) S.A. Amitsur, The sequence of codimensions of PI-algebras, *Israel J. Math.* 47 (1984), 1-22.
- (63) S.P. Mishchenko, On the Engel problem (Russian), *Mat. Sb., Nov. Ser.* 124(166) (1984), No. 1(5), 56-67. Translation: *Math. USSR, Sb.* 52 (1985), 53-62.
- (64) A.N. Stoyanova-Venkova, The lattice of varieties of associative algebras defined by a commutator of length five. (Bulgarian. English, Russian summary) *Nauchni Tr., Plovdivski Univ., Mat.* 22 (1984), No. 1, 13-44.
- (65) R.S. Nikolaev, Identities of two variables in the second order matrix algebra over a field of characteristic zero (Russian), *Serdica* 10 (1984), 11-18.
- (66) Yu.A. Bahturin, *Identical Relations in Lie Algebras* (Russian), "Nauka", Moscow, 1985. Translation: VNU Science Press, Utrecht, 1987.
- (67) A.V. Il'tyakov, The Specht property of the ideals of identities of certain simple nonassociative algebras (Russian), *Algebra Logika* 24 (1985), No. 3, 327-351. Translation: *Algebra Logic* 24 (1985), 210-228.
- (68) R.S. Nikolaev, On the structure of the T-ideal, generated by Hall's identity in three variables (Russian), *C. R. Acad. Bulg. Sci.* 39 (1986), No. 3, 9-12.
- (69) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *C.R. Acad. Bulg. Sci.* 39 (1986), No. 9, 15-17.

- (70) R.S. Nikolaev, Identities of two variables in the Lie algebra $sl(2, K)$ over a field of characteristic zero (Russian), *Pliska, Stud. Math. Bulg.* 8 (1986), 65-76.
- (71) R.S. Nikolaev, Identities of three variables in the matrix algebra of the second order over a field of characteristic zero (Russian), *Pliska, Stud. Math. Bulg.* 8 (1986), 122-135.
- (72) R.S. Nikolaev, Structure of the T-ideal generated by the Hall identity of three variables. I (Russian), *Serdica* 13 (1987), No. 3, 258-266.
- (73) S.P. Mishchenko, Varieties of Lie algebras with two-step nilpotent commutant (Russian. English summary), *Izv. Akad. Nauk BSSR, Ser. Fiz.-Mat. Nauk* (1987), No. 6, 39-43.
- (74) L.A. Vladimirova, Codimensions of T-ideals containing an identity of fourth degree (Russian), *Serdica* 14 (1988), No. 1, 82-94.
- (75) L.A. Vladimirova, On the weak polynomial identities, *Serdica* 14 (1988), 258-263.
- (76) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *Commun. Algebra* 16 (1988), 1325-1371.
- (77) G.M. Piacentini Cattaneo, M. Pittaluga, Nonassociative polynomial identities, Young tableaux and computers, *ACM SIGSAM Bulletin*, 22 (1988), No. 2, 17-26.
- (78) G.M. Piacentini Cattaneo, Nonassociative degree five identities not implied by commutativity: A computer approach, in "Applied Algebra, Algebraic Algorithms and Error-Correcting Codes" (Ed.:T. Mora), *Lecture Notes in Computer Sci.* 357, 336-340, Springer, 1989.
- (79) Yu.P. Razmyslov, Identities of Algebras and Their Representations (Russian), "Sovremennaya Algebra", "Nauka", Moscow, 1989. Translation: *Translations of Math. Monographs* 138, AMS, Providence, R.I., 1994.
- (80) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I. Kostrikin, I.R. Shafarevich (Eds.), "Algebra VI", *Encyclopedia of Math. Sciences* 57, Springer-Verlag, 1995, 1-196.
- (81) S.P. Mishchenko, Growth in varieties of Lie algebras (Russian), *Usp. Mat. Nauk* 45 (1990), No. 6, 25-45. Translation: *Russ. Math. Surv.* 45 (1990), No. 6, 27-52.
- (82) G.M. Piacentini Cattaneo, Alcuni metodi computazionali in algebra, *Rend. Semin. Mat. Fis. Milano (Milan J. Math.)* 60 (1990), 223-239.

- (83) S.P. Mishchenko, On varieties of Lie algebras not containing a three-dimensional simple algebra (Russian), *Mat. Sb.* 183 (1992), No. 6, 87-96. Translation: *Russ. Acad. Sci., Sb., Math.* 76 (1993), No. 1, 189-197.
- (84) M.V. Zaitsev, Special Lie algebras (Russian), *Usp. Mat. Nauk* 48 (1993), No. 6 (294), 103-140. Translation: *Russ. Math. Surv.* 48 (1993), No. 6, 111-152.
- (85) Ts.Gr. Rashkova, Varieties of algebras having a distributive lattice of subvarieties, *Demonstr. Math.* 28 (1995), No. 1, 37-48.
- (86) S.Yu. Vasilovsky, Graded polynomial identities of the Jordan superalgebra of a bilinear form, *J. Algebra* 184 (1996), 255-296.
- (87) Mishchenko, S.P. Lower bounds on the dimensions of irreducible representations of symmetric groups and on the exponents of varieties of Lie algebras (Russian), *Mat. Sb.* 187 (1996), No. 1, 83-94. Translation: *Sb. Math.* 187 (1996), No. 1, 81-92.
- (88) P. Koshlukov, Algebras with polynomial identities, *Mat. Contemp.* 16 (1999), 137-186.
- (89) D. Tzigantchev, Subvarieties of the matrix variety of second order, *Rend. Circ. Mat. Palermo* 49 (2000), 221-228.
- (90) S. Mishchenko, A. Valenti, A star-variety with almost polynomial growth, *J. Algebra* 223 (2000), 66-84.
- (91) S.P. Mishchenko, Varieties of linear algebras with almost polynomial growth, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 383-395.
- (92) A. Kanel-Belov, L.H. Rowen, *Computational Aspects of Polynomial Identities*, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
- (93) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, *Math. Surveys and Monographs*, 122, AMS, 2005.
- (94) A. Giambruno, D. La Mattina, PI-algebras with slow codimension growth, *J. Algebra* 284 (2005), No. 1, 371-391.
- (95) S. Mishchenko, A. Valenti, A Leibniz variety with almost polynomial growth, *J. Pure Appl. Algebra* 202 (2005), 82-101.
- (96) A.V. Grishin, V.V. Shchigolev, T-spaces and their applications, *J. Math. Sci.* 134 (2006), No. 1, 1799-1878.
- (97) M.V. Zaicev, S.P. Mishchenko, Growth of some varieties of Lie superalgebras, *Izvestiya RAN, ser. mat.* 71 (2007), No. 4, 3-18. Translation: *Izvestiya Math.* 71 (2007), 657-672.
- (98) S. Mishchenko, A. Valenti, On the growth of varieties of algebras, in A. Giambruno (ed.) et al., *Groups, Rings and Group Rings*.

- International Conference, Ubatuba, Brazil, July 28–August 2, 2008. Contemporary Mathematics 499 (2009), 229-243. AMS, Providence, RI.
- (99) A.Ya. Belov, The local finite basis property and local representability of varieties of associative rings, *Izv. Math.* 74 (2010), No. 1, 1-126; translation from *Izv. Ross. Akad. Nauk, Ser. Mat.* 74 (2010), No. 1, 3-134.
- (100) S. Mishchenko, A. Valenti, Varieties with at most quadratic growth, *Isr. J. Math.* 178 (2010), 209-228.
- (101) A.S. Gordienko, Graded polynomial identities, group actions, and exponential growth of Lie algebras, *J. Algebra* 367 (2012), 26-53.
- (102) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht’s problem, *Serdica Math. J.* 38 (2012), 313-370.
- (103) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (104) A. Kanel-Belov, Y. Karasik, L. H. Rowen, Computational Aspects of Polynomial Identities, Volume I, Monographs and Research Notes in Mathematics, Chapman and Hall/CRC, 2015.
- (105) Yu. P. Pestova, On new properties of some varieties of Lie and Leibniz algebras of almost polynomial growth, Materials of the 13-th International Conference “Algebra, Number Theory and Discrete Geometry: Contemporary Problems and Applications” dedicated to the 85-th Anniversary of Prof. S. S. Ryshkov, Tula, 25-30 May, 2015, 173-176.
- (106) Yu. P. Pestova, On new properties of some varieties with almost polynomial growth, *Chebyshevskiy Sbornik*, 16 (2015), No. 2, 186-207.
- (107) A. Regev, Growth for the central polynomials, *Comm. Algebra* 44 (2016), No. 10, 4411-4421.
- (108) A. Giambruno, S. Mishchenko, A. Valenti, M. Zaicev, Polynomial codimension growth and the Specht problem, *J. Algebra* 469 (2017), 421-436.
4. A minimal basis for the identities of a second-order matrix algebra over a field of characteristic 0 (Russian), *Algebra i Logika* 20 (1981), 282-290. Translation: *Algebra and Logic* 20 (1981), 188-194.
- (109) L.A. Bokut, A.I. Shirshov, Second extended meeting of the Seminar on Ring Theory, *Usp. Mat. Nauk* 36 (1981), No. 2, 229-232.
- (110) E. Formanek, The polynomial identities of matrices, *Contemp. Math.* 13 (1982), 41-79.

- (111) A.P. Popov, P. Chekova, Varieties of associative algebras with unit, whose lattice of subvarieties is distributive (Russian, English summary), *God. Sofij. Univ., Fak. Mat. Mekh.* 77 (1983), No. 1, 205-222.
- (112) R.S. Nikolaev, Identities of two variables in the second order matrix algebra over a field of characteristic zero (Russian), *Serdica* 10 (1984), 11-18.
- (113) M.L. Racine, Minimal identities for Jordan algebras of degree 2, *Commun. in Algebra* 13 (1985), 2493-2506.
- (114) R.S. Nikolaev, Identities of two variables in the Lie algebra $sl(2, K)$ over a field of characteristic zero (Russian), *Pliska, Stud. Math. Bulg.* 8 (1986), 65-76.
- (115) R.S. Nikolaev, Identities of three variables in the matrix algebra of the second order over a field of characteristic zero (Russian), *Pliska, Stud. Math. Bulg.* 8 (1986), 122-135.
- (116) M.L. Racine, Minimal identities of octonion algebras, *J. Algebra* 115 (1988), 251-260.
- (117) Yu.P. Razmyslov, *Identities of Algebras and Their Representations* (Russian), "Sovremennaya Algebra", "Nauka", Moscow, 1989. Translation: *Translations of Math. Monographs* 138, AMS, Providence, R.I., 1994.
- (118) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I. Kostrikin, I.R. Shafarevich (Eds.), "Algebra VI", *Encyclopedia of Math. Sciences* 57, Springer-Verlag, 1995, 1-196.
- (119) K.N. Semenov, A basis of identities of the Lie algebra $sl(2)$ over a finite field (Russian), *Mat. Zametki* 52 (1992), No. 2, 114-119. Translation: *Math. Notes* 52 (1992), No. 2, 835-839.
- (120) M.V. Zaitsev, Special Lie algebras (Russian), *Usp. Mat. Nauk* 48 (1993), No. 6 (294), 103-140. Translation: *Russ. Math. Surv.* 48 (1993), No. 6, 111-152.
- (121) M. Domokos, Eulerian polynomial identities and algebras satisfying a standard identity, *J. Algebra* 169 (1994), 913-928.
- (122) M. Domokos, New identities for 3×3 matrices, *Lin. and Multilin. Alg.* 38 (1995), 207-213.
- (123) S. Bondari, Constructing the polynomial identities and central identities of degree < 9 of 3×3 matrices, *Lin. Algebra Appl.* 258 (1997), 233-249.
- (124) P. Koshlukov, Weak polynomial identities for the matrix algebra of order two, *J. Algebra* 188 (1997), 610-625.

- (125) S.Yu. Vasilovsky, \mathbb{Z} -graded polynomial identities of the full matrix algebra, *Commun. Algebra* 26 (1998), 601-612.
- (126) S.Yu. Vasilovsky, \mathbb{Z}_n -Graded polynomial identities of the full matrix algebra of order n , *Proc. Amer. Math. Soc.* 127 (1999), 3517-3524.
- (127) P. Koshlukov, Algebras with polynomial identities, *Mat. Contemp.* 16 (1999), 137-186.
- (128) D. Tzigantchev, Subvarieties of the matrix variety of second order, *Rend. Circ. Mat. Palermo* 49 (2000), 221-228.
- (129) P. Koshlukov, Basis of the identities of the matrix algebra of order two over a field of characteristic $p \neq 2$, *J. Algebra* 241 (2001), 410-434.
- (130) A. Giambruno, P. Koshlukov, On the identities of the Grassmann algebras in characteristic $p > 0$, *Israel J. Math.* 122 (2001), 305-316.
- (131) S.S. Azevedo, Graded identities for the matrix algebra of order n over an infinite field, *Commun. Algebra* 30 (2002), 5849-5860.
- (132) F. Benanti, A. Giambruno, M. Pipitone, Polynomial identities on superalgebras and exponential growth, *J. Algebra* 269 (2003), 422-438.
- (133) P. Koshlukov, Graded and ordinary polynomial identities in matrix and related algebras, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 359-381.
- (134) S.S. Azevedo, A basis for \mathbb{Z} -graded identities of matrices over infinite fields, *Serdica Math. J.* 29 (2003), 149-158.
- (135) S. Chien, A. Sinclair, Algebras with polynomial identities and computing the determinant, *Proceedings - Annual IEEE Symposium on Foundations of Computer Science, FOCS 2004*, 352-361.
- (136) J. Colombo, P. Koshlukov, Central polynomials in the matrix algebra of order two, *Linear Alg. Appl.* 377 (2004), 53-67.
- (137) D. La Mattina, On the graded identities and cocharacters of the algebra of 3×3 matrices, *Linear Alg. Appl.* 384 (2004), Nos. 1-3 Suppl., 55-75.
- (138) S.S. Azevedo, M. Fidelis, P. Koshlukov, Tensor product theorems in positive characteristic, *J. Algebra* 276 (2004), 836-845.
- (139) O.M. Di Vincenzo, R. La Scala, Robinson-Schensted-Knuth correspondence and weak polynomial identities of $M_{1,1}(E)$, *Algebra Colloquium* 12 (2005), No. 2, 333-349.

- (140) A. Kanel-Belov, L.H. Rowen, Computational Aspects of Polynomial Identities, Research Notes in Math. 9, A.K. Peters, Wellesley, MA, 2005.
- (141) S.S. Azevedo, M. Fidelis, P. Koshlukov, Graded identities and PI equivalence of algebras in positive characteristic, Commun. Algebra 33 (2005), 1011-1022.
- (142) A. Giambruno, M. Zaicev, Polynomial Identities and Asymptotic Methods, Math. Surveys and Monographs, 122, AMS, 2005.
- (143) S. Chien, A. Sinclair, Algebras with polynomial identities and computing the determinant, SIAM J. Comput. 37 (2007), No. 1, 252-266.
- (144) A. Brandão, Graded central polynomials for the algebra $M_n(K)$, Rend. Circ. Mat. Palermo 57 (2008), 265-278.
- (145) S.M. Alves Jorge, A.C. Vieira, Central polynomials for matrix algebras over the Grassmann algebra, São Paulo J. Math. Sci. 3 (2009), No. 2, 179-191.
- (146) A.P. Brandão Jr., P. Koshlukov, A. Krasilnikov, Graded central polynomials for the matrix algebra of order two, Monatsh. Math. 157 (2009), No. 3, 247-256.
- (147) S.M. Alves, A.P. Brandão, P. Koshlukov, Graded central polynomials for T -prime algebras, Commun. Algebra 37 (2009), No. 6, 2008-2020.
- (148) I.V. Aver'yanov, Basis of graded identities of the superalgebra $M_{1,2}(F)$ (Russian), Mat. Zametki 85 (2009), No. 4, 438-501. Translation: Math. Notes 85 (2009), No. 4, 467-483.
- (149) I.P. Shestakov, Associative identities of octonions, Algebra Logika 49 (2010), No. 6, 834-839. Translation: Algebra Logic 49 (2011), No. 6, 561-565.
- (150) P. Koshlukov, D.D.P.S. Silva, 2-Graded polynomial identities for the Jordan algebra of the symmetric matrices of order two, J. Algebra 327 (2011), 236-250.
- (151) K. Auinger, I. Dolinka, M.V. Volkov, Matrix identities involving multiplication and transposition, J. Eur. Math. Soc. (JEMS) 14 (2012), No. 3, 937-969.
- (152) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, Serdica Math. J. 38 (2012), 313-370.
- (153) P. Koshlukov, J.C. dos Reis, Gradings and graded identities for the matrix algebra of order two in characteristic 2, Serdica Math. J. 38 (2012), 189-198.
- (154) P. Koshlukov, A. Krasilnikov, A basis for the graded identities of the pair $(M_2(K), gl_2(K))$, Serdica Math. J. 38 (2012), 497-506.

- (155) P. Koshlukov, T.C. de Mello, The centre of generic algebras of small PI algebras, *J. Algebra* 375 (2013), 109-120.
- (156) P. Koshlukov, T.C. de Mello, On the polynomial identities of the algebra $M_{11}(E)$, *Linear Algebra Appl.* 438 (2013), 4469-4482.
- (157) D.D.P. da Silva e Silva, On the graded identities for elementary gradings in matrix algebras over infinite fields, *Linear Algebra Appl.* 439 (2013), 1530-1537.
- (158) L.F. Gonçalves Fonseca, On the graded central polynomials for elementary gradings in matrix algebras, *Rend. Circ. Mat. Palermo* 62 (2013), No. 2, 237-244.
- (159) J.C. dos Reis, Sobre polinômios centrais em uma e duas variáveis para $M_2(K)$ quando K é um corpo finito, *Exatas Online* (ISSN 2178-0471) 4 (2013), No. 2, 1-6.
- (160) G.G. Machado, P. Koshlukov, GK dimension of the relatively free algebra for sl_2 , *Monatshefte für Mathematik*, 175 (2014), No. 4, 543-553, DOI 10.1007/s00605-014-0687-2.
- (161) L.F. Gonçalves Fonseca, Graded polynomial identities and central polynomials of matrices over an infinite integral domain, *Rendiconti del Circolo Matematico di Palermo* 63 (2014), No. 3, 371-387. ISSN 0009-725X, 1973-4409.
- (162) P. Koshlukov, D. La Mattina, Graded algebras with polynomial growth of their codimensions, *J. Algebra* 434 (2015), 115-137.
- (163) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities*, Volume I, Monographs and Research Notes in Mathematics, Chapman and Hall/CRC, 2015.
- (164) D. D. P. da Silva e Silva, T. C. de Mello, Graded identities of block-triangular matrices, *J. Algebra* 464 (2016), 246-265.
- 5. Lattices of varieties of associative algebras (Russian), *Serdica* 8 (1982), 20-31.
- (165) A.N. Stoyanova-Venkova, Lattice of the variety of associative algebras defined by a commutator of length five (Russian), *C. R. Acad. Bulg. Sci.* 34 (1981), 465-467.
- (166) A.N. Stoyanova-Venkova, Some lattices of the varieties of associative algebras defined by polynomial identities of fifth degree (Russian), *C. R. Acad. Bulg. Sci.* 35 (1982), 867-868.
- (167) A.P. Popov, P. Chekova, Varieties of associative algebras with unit, whose lattice of subvarieties is distributive (Russian, English summary), *God. Sofij. Univ., Fak. Mat. Mekh.* 77 (1983), No. 1, 205-222.
- (168) K.I. Bejdar, V.N. Latyshev, V.T. Markov, A.V. Mikhalev, L.A. Skorniyakov, A.A. Tuganbaev, *Associative rings* (Russian), *Itogi*

- Nauki Tekh., Ser. Algebra, Topologiya, Geom. 22 (1984), 3-115.
Translation: J. Sov. Math. 38 (1987), 1855-1929.
- (169) A.N. Stoyanova-Venkova, The lattice of varieties of associative algebras defined by a commutator of length five. (Bulgarian. English, Russian summary) Nauchni Tr., Plovdivski Univ., Mat. 22 (1984), No. 1, 13-44.
- (170) A.P. Popov, Module structure of space of proper polynomials of degree seven, C. R. Acad. Bulg. Sci. 38 (1985), 295-298.
- (171) R.S. Nikolaev, Identities of two variables in the Lie algebra $sl(2, K)$ over a field of characteristic zero (Russian), Pliska, Stud. Math. Bulg. 8 (1986), 65-76.
- (172) A. Popov, P. Chekova, Some distributive lattices of unitary varieties of associative algebras (Russian, English summary), God. Sofij. Univ., Fak. Mat. Inform. 81 (1987), No. 1 (Mat.), 243-260.
- (173) L.A. Vladimirova, Codimensions of T-ideals containing an identity of fourth degree (Russian), Serdica 14 (1988), No. 1, 82-94.
- (174) V.I. Igoshin, A.V. Mikhalev, V.N. Salij, L.A. Skorniyakov, Concrete lattices (Russian), in Eva Gedeonova, (ed.) Ordered Sets and Lattices. II. Univerzita Komenskeho, Bratislava, 1988, 241-321. Translation: Transl., Ser. 2, AMS 152, 1992, 155-208.
- (175) Ts.Gr. Rashkova, Varieties of algebras having a distributive lattice of subvarieties, Demonstr. Math. 28 (1995), No. 1, 37-48.
- (176) E. Briand, M. Rosas, M. Zabrocki, On the \mathfrak{S}_n -module structure of the noncommutative harmonics, J. Comb. Theory, Ser. A 115 (2008), No. 6, 1077-1085.
- (177) P. Koshlukov, F. Martino, Polynomial identities for the Jordan algebra of upper triangular matrices of order 2, J. Pure Appl. Algebra 216 (2012), 2524-2532. doi:10.1016/j.jpaa.2012.03.009.
- (178) A. Giambruno, D. La Mattina, M. Zaicev, Classifying the minimal varieties of polynomial growth, Canad. J. Math. 66 (2014), No. 3, 625-640.
6. Polynomial identities in simple Jordan algebras, C.R. Acad. Bulg. Sci. 35 (1982), No. 10, 1327-1330.
- (179) M.L. Racine, Minimal identities for Jordan algebras of degree 2, Commun. in Algebra 13 (1985), 2493-2506.
- (180) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, Commun. Algebra 16 (1988), 1325-1371.
- (181) S.Yu. Vasilovsky, Graded polynomial identities of the Jordan superalgebra of a bilinear form, J. Algebra 184 (1996), 255-296.
7. Infinitely based varieties of Lie algebras (Russian), Serdica 9 (1983), 79-82.

- (182) S. Crvenković, I. Dolinka, V. Tasić, A locally finite variety of rings with an undecidable equational theory, *Q. J. Math.* 57 (2006), no. 3, 297-307.
- (183) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, *Serdica Math. J.* 38 (2012), 313-370.
8. Solvable Lie A-algebras (Russian), *Serdica* 9 (1983), 132-135.
- (184) D.A. Towers, V.R. Varea, Elementary Lie algebras and Lie A-algebras, *J. Algebra* 312 (2007), No. 2, 891-901.
- (185) D.A. Towers, Solvable Lie A-algebras, *J. Algebra* 340 (2011) 1-12.
- (186) D.A. Towers, Solvable complemented Lie algebras, *Proc. Amer. Math. Soc.* 140 (2012), 3823-3830. (цитира резултат от работата, като се позовава на друга своя работа, където е изложен с доказателство).
9. Some polynomial identities of matrix algebras, *C.R. Acad. Bulg. Sci.* 36 (1983), 565-568 (with A.K. Kasparian).
- (187) K.I. Bejdar, V.N. Latyshev, V.T. Markov, A.V. Mikhalev, L.A. Skorniyakov, A.A. Tuganbaev, Associative rings (Russian), *Itogi Nauki Tekh., Ser. Algebra, Topologiya, Geom.* 22 (1984), 3-115. Translation: *J. Sov. Math.* 38 (1987), 1855-1929.
- (188) M. Domokos, New identities for 3×3 matrices, *Lin. and Multilin. Alg.* 38 (1995), 207-213.
- (189) M. Domokos, Polynomial ideals and identities of matrices, in "Methods in Ring Theory, Proc. of the Trento Conf.", *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 83-95.
10. Polynomial identities of eighth degree for 3×3 matrices, *Annuaire de l'Univ. de Sofia, Fac. de Math. et Mecan., Livre 1, Math.* 77 (1983), 175-195 (with A. Kasparian).
- (190) Ts. Rashkova, On the minimal degree of the *-polynomial identities for the matrix algebra of order 6 with involution, *Nauchni Tr., Technic. Univ. "A. Kanchev", Rousse*, 35 ser. 8, 40-46, 1994.
- (191) M. Domokos, New identities for 3×3 matrices, *Lin. and Multilin. Alg.* 38 (1995), 207-213.
- (192) Ts. Rashkova, On the minimal degree of the *-polynomial identities for the matrix algebra of order 6 with symplectic involution, *Rendiconti del Circolo Mat. di Palermo, Ser. II* 45 (1996), 267-288.
- (193) S. Bondari, Constructing the polynomial identities and central identities of degree < 9 of 3×3 matrices, *Lin. Algebra Appl.* 258 (1997), 233-249.
- (194) Ts. Rashkova, *-identities of minimal degree in matrix algebras of low order, *Periodica Math. Hungarica* 34 (1998), 229-233.

- (195) L. Gerritzen, Taylor expansion of noncommutative power series with an application to the Hausdorff series, *J. Reine Angew. Math.* 556 (2003), 113-125.
- (196) O.M. Di Vincenzo, V. Nardoza, \mathbb{Z}_2 -graded cocharacters for superalgebras of triangular matrices, *J. Pure Appl. Algebra* 194 (2004), Nos. 1-2, 193-211.
- (197) D.J. Gonçalves, P. Koshlukov, A-identities for upper triangular matrices: A question of Henke and Regev, *Isr. J. Math.* 186 (2011), 407-426.
- 11. Codimensions of T-ideals and Hilbert series of relatively free algebras, *J. Algebra* 91 (1984), 1-17.
- (198) E. Formanek, Noncommutative invariant theory, *Contemp. Math.* 43 1985, 87-119.
- (199) A. Giambruno, Rappresentazioni di gruppi simmetrici ed identità polinomiali, *Rend. Semin. Mat. Fis. Milano (Milan J. Math.)* 56 (1986), No. 1, 13-22. DOI: 10.1007/BF02925130
- (200) L.A. Vladimirova, Codimensions of T-ideals containing an identity of fourth degree (Russian), *Serdica* 14 (1988), No. 1, 82-94.
- (201) L.A. Vladimirova, On the weak polynomial identities, *Serdica* 14 (1988), 258-263.
- (202) A. Berele, Cocharacters of $\mathbb{Z}/2\mathbb{Z}$ -graded algebras, *Israel J. Math.* 61 (1988), 225-234.
- (203) O.M. Di Vincenzo, A. Giambruno, Modular representation theory and PI-algebras, *Commun. Algebra* 16 (1988), No. 10, 2043-2067.
- (204) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I. Kostrikin, I.R. Shafarevich (Eds.), "Algebra VI", *Encyclopedia of Math. Sciences* 57, Springer-Verlag, 1995, 1-196.
- (205) G.M. Piacentini Cattaneo, Alcuni metodi computazionali in algebra, *Rend. Semin. Mat. Fis. Milano (Milan J. Math.)* 60 (1990), No. 1, 223-239. DOI: 10.1007/BF02925088.
- (206) L. Carini, O.M. Di Vincenzo, On the multiplicity of the cocharacters of the tensor square of the Grassmann algebra, *Atti dell'Accademia Peloritana dei Pericolanti, Messina, Classe I di Scienze Fis. Mat. e Nat.* 69 (1991), 237-246.
- (207) O.M. Di Vincenzo, A note on the identities of the Grassmann algebra, *Boll. U.M.I. (7) 5-A* (1991), 307-315.
- (208) A. Regev, Grassmann algebras over finite fields, *Commun. Alg.* 19 (1991), 1829-1849.

- (209) A. Regev, Remarks on P.I. algebras over finite fields, *J. Algebra* 145 (1992), 249-261.
- (210) M.V. Zaitsev, Special Lie algebras (Russian), *Usp. Mat. Nauk* 48 (1993), No. 6 (294), 103-140. Translation: *Russ. Math. Surv.* 48 (1993), No. 6, 111-152.
- (211) A. Regev, Young-derived sequences of S_n -characters, *Adv. Math.* 106 (1994), 169-197.
- (212) M. Domokos, Eulerian polynomial identities and algebras satisfying a standard identity, *J. Algebra* 169 (1994), 913-928.
- (213) Ts. Rashkova, On the minimal degree of the $*$ -polynomial identities for the matrix algebra of order 6 with involution, *Nauchni Tr., Technic. Univ. "A. Kanchev", Rousse*, 35 ser. 8, 40-46, 1994.
- (214) L.G. Kovács, S.M. Vovsi, Growth of varieties of groups and group representations, and the Gelfand-Kirillov dimension, *J. Algebra* 177 (1995), 493-510.
- (215) M. Domokos, New identities for 3×3 matrices, *Lin. and Multilin. Alg.* 38 (1995), 207-213.
- (216) A. Berele, A. Regev, Some remarks on trace cocharacters, *J. Algebra* 176 (1995), 1013-1024.
- (217) F. Benanti, On the cocharacter sequence of 3×3 matrices, *Commun. in Algebra* 24 (1996), 4263-4279.
- (218) Ts. Rashkova, On the minimal degree of the $*$ -polynomial identities for the matrix algebra of order 6 with symplectic involution, *Rendiconti del Circolo Mat. di Palermo, Ser. II* 45 (1996), 267-288.
- (219) Ts. Rashkova, $*$ -identities of minimal degree in matrix algebras of low order, *Periodica Math. Hungarica* 34 (1998), 229-233.
- (220) A. Regev, Asymptotics of codimensions of some P.I. algebras, in "Trends in Ring Theory" (Proc. Conf. Miskolc, 1996; Eds. V. Dlab and L. Márki), *CMS Conference Proceedings* 22, AMS, Providence, 1998, 159-172.
- (221) Y. Bahturin, S. Mishchenko, A. Regev, On the Lie and associative codimensions growth, *Commun. in Algebra* 27 (1999), 4901-4908.
- (222) A. Regev, Asymptotics of degrees of some S_n -subregular representations, *Isr. J. Math.* 113 (1999), 15-28.
- (223) F. Benanti, Algebras with polynomial identities: description of some T-ideals of free algebras, *B. Unione Mat. Ital. (Suppl.)* 2-A (1999), 13-16.
- (224) V.M. Petrogradsky, On complexity functions for T-ideals of associative algebras (Russian), *Mat. Zametki* 68 (2000), 887-897.

- (225) A.E. Guterman, Identities of nearly triangular matrices (Russian), *Mat. Sb.* 192 (2001), no. 6, 3-14.
- (226) O.M. Di Vincenzo, R. La Scala, Weak polynomial identities for $M_{1,1}(E)$, *Serdica Math. J.* 27 (2001), 233-248.
- (227) A. Guterman, Polynomial and combinatorial identities related to near-triangular matrices, 13-th International Conference on Formal Power Series and Algebraic Combinatorics, Arizona State University, May 20 - 26, 2001, Paper 31, <http://igm.univ-mlv.fr/~fpsac/FPSAC01/articles.html>.
- (228) L. Gerritzen, Taylor expansion of noncommutative power series with an application to the Hausdorff series, *J. Reine Angew. Math.* 556 (2003), 113-125.
- (229) A. Berele, Poincaré series of generic matrices, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 179-192.
- (230) F. Benanti, A. Giambruno, I. Sviridova, Asymptotics for the multiplicities in the cocharacters of some PI-algebras, *Proc. Amer. Math. Soc.* 132 (2004), 669-679.
- (231) D. La Mattina, On the graded identities and cocharacters of the algebra of 3×3 matrices, *Linear Alg. Appl.* 384 (2004), Nos. 1-3 Suppl., 55-75.
- (232) A. Kanel-Belov, L.H. Rowen, Computational Aspects of Polynomial Identities, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
- (233) M. Domokos, T.H. Lenagan, Quantized trace rings, *Quart. J. Math.* 56 (2005), 507-523.
- (234) A. Giambruno, M. Zaicev, Polynomial Identities and Asymptotic Methods, *Math. Surveys and Monographs*, 122, AMS, 2005.
- (235) O.M. Di Vincenzo, R. La Scala, Robinson-Schensted-Knuth correspondence and weak polynomial identities of $M_{1,1}(E)$, *Algebra Colloquium* 12 (2005), No. 2, 333-349.
- (236) A. Berele, Colength sequences for matrices, *J. Algebra* 283 (2005), 700-710.
- (237) A.S. Gordienko, Codimension and colength of a five-dimensional algebra (Russian), *Vestnik Moskov. Univ. Ser. I, Mat. Mekh.* (2006), No. 4, 18-25. Translation: *Moscow State Univ. Bull.*
- (238) A. Berele, Y. Roichman, The mathematics of Amitai Regev, *Adv. Appl. Math.* 37 (2006), 132-138.

- (239) Z. Reichstein, N. Vonesen, Group actions and invariants in algebras of generic matrices, *Adv. Appl. Math.* 37 (2006), 132-138.
- (240) D. La Mattina, Varieties of almost polynomial growth: classifying their subvarieties, *Manuscripta Math.* 123 (2007), 185-203.
- (241) A. Giambruno, D. La Mattina, V.M. Petrogradsky, Matrix algebras of polynomial codimension growth, *Isr. J. Math.* 158 (2007), 367-378.
- (242) A. Berele, Approximate values of the multiplicities in the arm of the cocharacter sequence of M_{21} , *Isr. J. Math.* 160 (2007), 367-378.
- (243) A.Ya. Belov, Burnside-type problems, theorems on height, and independence (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 5, 19-79. Translation: *J. Math. Sci., New York* 156 (2009), No. 2, 219-260.
- (244) A.S. Gordienko, Identities in Clifford algebras (Russian), *Sibirsk. Mat. Zh.* 49 (2008), No. 1, 61-66. Translation in *Sib. Math. J.* 49 (2008), No. 1, 48-52.
- (245) A. Berele, Properties of hook Schur functions with applications to P. I. algebras, *Adv. Appl. Math.* 41 (2008), No. 1, 52-75.
- (246) A. Berele, Maximal multiplicities in cocharacter sequences, *J. Algebra* 320 (2008), 318II340.
- (247) A. Berele, A. Regev, Asymptotic behaviour of codimensions of p. i. algebras satisfying Capelli identities, *Trans. Amer. Math. Soc.* 360 (2008), No. 10, 5155-5172.
- (248) E. Briand, M. Rosas, M. Zabrocki, On the \mathfrak{S}_n -module structure of the noncommutative harmonics, *J. Comb. Theory, Ser. A* 115 (2008), No. 6, 1077-1085.
- (249) D. La Mattina, Varieties of algebras of polynomial growth, *Boll. Unione Mat. Ital.* (9) 1 (2008), No. 3, 525-538.
- (250) A. Giambruno, M. Zaicev, Lie, Jordan and proper codimensions of associative algebras, *Rend. Circ. Mat. Palermo* (2) 57 (2008), No. 2, 161-171.
- (251) A. Belov-Kanel, L.H. Rowen, Perspectives on Shirshov's height theorem, in *Selected Works of A.I. Shirshov, Part 2, Contemporary Mathematicians*, L.A. Bokut, V. Latyshev, I. Shestakov, E. Zelmanov (Eds.), Birkhäuser, Basel, 2009, 185-202.
- (252) A.S. Gordienko, Regev's conjecture and codimensions of P.I. algebras, *Acta Appl. Math.* 108 (2009), No. 1, 33-55.
- (253) O.M. Di Vincenzo, V.R.T. da Silva, On \mathbb{Z}_2 -graded polynomial identities of the Grassmann algebra, *Lin. Alg. Appl.* 431 (2009), 56-72.

- (254) A.Ya. Belov, The local finite basis property and local representability of varieties of associative rings, *Izv. Math.* 74 (2010), No. 1, 1-126; translation from *Izv. Ross. Akad. Nauk, Ser. Mat.* 74 (2010), No. 1, 3-134.
- (255) O.M. Di Vincenzo, V. Nardozza, On the $*$ -polynomial identities of a class of $*$ -minimal algebras, *Commun. Algebra* 38 (2010), No. 8, 3078-3093.
- (256) V.M. Petrogradsky, Codimension growth of strong Lie nilpotent associative algebras, *Commun. Algebra* 39 (2011), 918-928.
- (257) A. Giambruno, M. Zaicev, On codimension growth of finite-dimensional Lie superalgebras, *J. Lond. Math. Soc., II. Ser.* 85 (2012), No. 2, 534-548.
- (258) E. Aljadeff, A. Kanel-Belov, Hilbert series of PI relatively free G -graded algebras are rational functions, *Bull. London Math. Soc.* 44 (2012), 520-532.
- (259) S. Aqué, Computing the \mathbb{Z}_2 -cocharacter of 3×3 matrices of odd degree, *Commun. Algebra* 41 (2013), No. 4, 1405-1416.
- (260) A. Krasilnikov, The additive group of a Lie nilpotent associative ring, *J. Algebra* 392 (2013), 10-22.
- (261) O.M. Di Vincenzo, V.R.T. da Silva, On $*$ -cocharacters of $M_{1,1}(E)$, *J. Pure Appl. Algebra* 217 (2013), 1740-1753.
- (262) S. P. Mishchenko, Example of a linear algebra variety with the polynomial growth lower than three (Russian), *Vestnik Moskov. Univ. Ser. I, Mat. Mekh.* 2013, No. 3, 51-54. Translation: *Moscow University Mathematics Bulletin* 68 (2013), No. 3, 166-169.
- (263) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (264) A. Giambruno, D. La Mattina, M. Zaicev, Classifying the minimal varieties of polynomial growth, *Canad. J. Math.* 66 (2014), No. 3, 625-640.
- (265) G.G. Machado, P. Koshlukov, GK dimension of the relatively free algebra for sl_2 , *Monatshefte für Mathematik*, 175 (2014), No. 4, 543-553, DOI 10.1007/s00605-014-0687-2.
- (266) L. Centrone, A. Cirrito, Y -Proper graded cocharacters of upper-triangular matrices of order m graded by the m -tuple $\phi = (0, 0, 1, \dots, m - 2)$, *J. Algebra* 425 (2015), 546-562.
- (267) G. Deryabina, A. Krasilnikov, The torsion subgroup of the additive group of a Lie nilpotent associative ring of class 3, *J. Algebra* 428 (2015) 230-255.
- (268) L. Centrone, V. R. T. da Silva, On \mathbb{Z}_2 -graded identities of $UT_2(E)$ and their growth, *Linear Algebra Appl.* 471 (2015), 469-499.

- (269) A. Berele, S. Catoiu, Asymptotic behavior of S_n degrees associated with rational functions, *Israel J. Math.* 208 (2015), 351-372. DOI: 10.1007/s11856-015-1202-8
- (270) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities, Volume I, Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
- (271) G. Deryabina, A. Krasilnikov, Products of commutators in a Lie nilpotent associative algebra, *J. Algebra* 469 (2017), 84-95.
- 12. On the Hilbert series of relatively free algebras, *Commun. in Algebra* 12 (1984), 2335-2347.
- (272) P. Koshlukov, Rational Hilbert series of relatively free Jordan algebras, *J. Algebra* 121 (1989), 301-309.
- (273) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I. Kostrikin, I.R. Shafarevich (Eds.), "Algebra VI", *Encyclopedia of Math. Sciences* 57, Springer-Verlag, 1995, 1-196.
- (274) V.M. Petrogradsky, On the complexity functions for T-ideals of associative algebras (Russian), *Mat. Zametki* 68 (2000), 887-897.
- (275) V.M. Petrogradsky, Exponents of subvarieties of upper triangular matrices over arbitrary fields are integral, *Serdica Math. J.* 26 (2000), 167-176.
- (276) A.Ya. Belov, On rings asymptotically close to associative rings (Russian), *Matematicheskie Trudy* 10 (2007), No. 1, 29-96. Translation: *Siberian Advances in Mathematics* 17 (2007), No. 4, 227-267.
- (277) A. Belov-Kanel, L.H. Rowen, Perspectives on Shirshov's height theorem, in *Selected Works of A.I. Shirshov, Part 2, Contemporary Mathematicians*, L.A. Bokut, V. Latyshev, I. Shestakov, E. Zelmanov (Eds.), Birkhäuser, Basel, 2009, 185-202.
- (278) A.Ya. Belov, Burnside-type problems, theorems on height, and independence (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 5, 19-79. Translation: *J. Math. Sci., New York* 156 (2009), No. 2, 219-260.
- (279) A.Ya. Belov, The local finite basis property and local representability of varieties of associative rings, *Izv. Math.* 74 (2010), No. 1, 1-126; translation from *Izv. Ross. Akad. Nauk, Ser. Mat.* 74 (2010), No. 1, 3-134.
- (280) E. Aljadeff, A. Kanel-Belov, Hilbert series of PI relatively free G-graded algebras are rational functions, *Bull. London Math. Soc.* 44 (2012), 520-532.

- (281) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, *Serdica Math. J.* 38 (2012), 313-370.
- (282) A. Belov-Kanel, L. Rowen, U. Vishne, Specht's problem for associative affine algebras over commutative Noetherian rings, *Trans. Amer. Math. Soc.* 367 (2015), 5553-5596.
- 13. On the identities of the three-dimensional simple Jordan algebra, *Annuaire de l'Univ. de Sofia, Fac. de Math. et Mecan., Livre 1, Math.* 78 (1984), 53-67.
- (283) S.Yu. Vasilovsky, Graded polynomial identities of the Jordan superalgebra of a bilinear form, *J. Algebra* 184 (1996), 255-296.
- (284) A.V. Popov, Variety of Jordan algebras $\text{var}(UT_2(F)^{+})$ has almost polynomial growth (Russian), *Vestnik Moskovskogo Universiteta, Matematika, Mekhanika*, 67 (2012), No. 5, 49-52. Translation: *Moscow Univ. Mathematics Bull.* 67 (2012), Nos. 5-6, 224-227.
- 14. A new central polynomial for 3×3 matrices, *Commun. in Algebra* 13 (1985), 745-752 (with A. Kasparian).
- (285) E. Formanek, The Polynomial Identities and Invariants of $n \times n$ Matrices, *Conf. Board of Math. Sci., Regional Conf. Ser. Math.* AMS, 78, 1991.
- (286) S. Bondari, Constructing the polynomial identities and central identities of degree < 9 of 3×3 matrices, *Lin. Algebra Appl.* 258 (1997), 233-249.
- (287) Ts. Rashkova, Central polynomials for low order matrix algebras with involution, *Commun. in Algebra* 28 (2000), 4879-4887.
- (288) U. Vishne, Polynomial identities of $M_2(G)$, *Commun. in Algebra* 30 (2002), 443-454.
- (289) A. Kanel-Belov, L.H. Rowen, *Computational Aspects of Polynomial Identities*, Research Notes in Math. 9, A.K. Peters, Wellesley, MA, 2005.
- (290) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, Math. Surveys and Monographs, 122, AMS, 2005.
- (291) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities, Volume I*, Monographs and Research Notes in Mathematics, Chapman and Hall/CRC, 2015.
- 15. T-ideals containing all matrix polynomial identities, *Commun. in Algebra* 13 (1985), 2037-2072.
- (292) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *C.R. Acad. Bulg. Sci.* 39 (1986), No. 9, 15-17.
- (293) A. Popov, P. Chekova, Some distributive lattices of unitary varieties of associative algebras (Russian, English summary),

- God. Sofij. Univ., Fak. Mat. Inform. 81 (1987), No. 1 (Mat.), 243-260.
- (294) L.A. Vladimirova, Codimensions of T-ideals containing an identity of fourth degree (Russian), *Serdica* 14 (1988), No. 1, 82-94.
- (295) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *Commun. Algebra* 16 (1988), 1325-1371.
- (296) P. Koshlukov, Rational Hilbert series of relatively free Jordan algebras, *J. Algebra* 121 (1989), No. 2, 301-309.
- (297) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I. Kostrikin, I.R. Shafarevich (Eds.), "Algebra VI", *Encyclopedia of Math. Sciences* 57, Springer-Verlag, 1995, 1-196.
- (298) D. Tzigantchev, Subvarieties of the matrix variety of second order, *Rend. Circ. Mat. Palermo* 49 (2000), 221-228.
- (299) D. Burde, Derivation double Lie algebras, *J. Algebra Appl.* 15 (2016), No. 6, 1650114, 17 pp. DOI: 10.1142/S0219498816501140.
17. Weak identities in the algebra of symmetric matrices of order two (Russian), *Pliska, Studia Math. Bulg.* 8 (1986), 77-84.
- (300) P. Koshlukov, Finitely based ideals of weak polynomial identities, *Commun. Algebra* 26 (1998), 3335-3359.
18. Lie T-ideals with small growth of the sequence of codimensions (Russian), *Pliska, Studia Math. Bulg.* 8 (1986), 94-100 (with P.E. Koshlukov).
- (301) S.P. Mishchenko, Growth in varieties of Lie algebras (Russian), *Usp. Mat. Nauk* 45 (1990), No. 6, 25-45. Translation: *Russ. Math. Surv.* 45 (1990), No. 6, 27-52.
- (302) F. Benanti, Algebras with polynomial identities: description of some T-ideals of free algebras, *B. Unione Mat. Ital. (Suppl.)* 2-A (1999), 13-16.
19. Varieties of associative algebras with identity of degree three (Russian), *Pliska, Studia Math. Bulg.* 8 (1986), 144-157 (with L.A. Vladimirova).
- (303) A. Popov, P. Chekova, Some distributive lattices of unitary varieties of associative algebras (Russian, English summary), *God. Sofij. Univ., Fak. Mat. Inform.* 81 (1987), No. 1 (Mat.), 243-260.
- (304) D. La Mattina, Varieties of superalgebras of polynomial growth, *Serdica Math. J.* 38 (2012), 237-258.
- (305) D. J. Gonçalves, T. C. de Mello, Minimal varieties and identities of relatively free algebras, *Commun. Algebra* 43 (2015), No. 12, 5217-5235.

20. Varieties of metabelian Lie algebras over finite fields, *Pliska, Studia Math. Bulg.* 8 (1986), 182-191.
- (306) A.G. Aramova, L.L. Avramov, Singularities of quotients by vector fields in characteristic p , *Math. Annalen* 273 (1986), 629-645.
21. Torsion in the additive group of relatively free Lie rings, *Bull. Austral. Math. Soc.* 33 (1986), 81-87.
- (307) M. Alexandrou, R. Stöhr, Free centre-by-nilpotent-by-abelian Lie rings, *Journal of the Australian Mathematical Society*, DOI: <https://doi.org/10.1017/S1446788715000051>, Published online: 07 May 2015.
22. Varieties of pairs of algebras with a distributive lattice of subvarieties, *Serdica* 12 (1986), 166-170 (with L.A. Vladimirova).
- (308) Ts.Gr. Rashkova, Varieties of algebras having a distributive lattice of subvarieties, *Demonstr. Math.* 28 (1995), No. 1, 37-48.
23. Polynomial identities of finite dimensional algebras, *Serdica* 12 (1986), 209-216.
- (309) O.G. Kharlampovich, M.V. Sapir, Algorithmic problems in varieties, *Intern. J. Algebra and Comput.* 5 (1995), 379-602.
- (310) D. Tzigantchev, Subvarieties of the matrix variety of second order, *Rend. Circ. Mat. Palermo* 49 (2000), 221-228.
- (311) F. Benanti, O.M. Di Vincenzo, V. Nardozza, $*$ -Subvarieties of the variety generated by $(M_2(K), t)$, *Can. J. Math.* 55 (2003), 42-63.
- (312) V. Nardozza, Algebras with involution, superalgebras, and proper subvarieties, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 397-408.
- (313) A. Giambruno, D. La Mattina, M. Zaicev, Classifying the minimal varieties of polynomial growth, *Canad. J. Math.* 66 (2014), No. 3, 625-640.
25. Polynomial identities for the Jordan algebra of a symmetric bilinear form, *J. Algebra* 108 (1987), 66-87.
- (314) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *C.R. Acad. Bulg. Sci.* 39 (1986), No. 9, 15-17.
- (315) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *Commun. Algebra* 16 (1988), 1325-1371.
- (316) P. Koshlukov, Rational Hilbert series of relatively free Jordan algebras, *J. Algebra* 121 (1989), 301-309.
- (317) P. Koshlukov, Special Jordan pairs, *Commun. in Alg.* 23 (1995), 3457-3479.

- (318) S.Yu. Vasilovsky, Graded polynomial identities of the Jordan superalgebra of a bilinear form, *J. Algebra* 184 (1996), 255-296.
- (319) P. Koshlukov, Weak polynomial identities for the matrix algebra of order two, *J. Algebra* 188 (1997), 610-625.
- (320) P. Koshlukov, Finitely based ideals of weak polynomial identities, *Commun. Algebra* 26 (1998), 3335-3359.
- (321) P. Koshlukov, Algebras with polynomial identities, *Mat. Contemp.* 16 (1999), 137-186.
- (322) P. Koshlukov, D.D.P.S. Silva, 2-Graded polynomial identities for the Jordan algebra of the symmetric matrices of order two, *J. Algebra* 327 (2011), 236-250.
- (323) A. Giambruno, E. Zelmanov, On growth of codimensions of Jordan algebras, in C. Polcino Milies (ed.), *Groups, Algebras and Applications. XVIII Latin American Algebra Colloquium, São Pedro, Brazil, August 3–8, 2009. Proceedings.* AMS, Providence, RI *Contemporary Mathematics* 537 (2011), 205-210.
- (324) P. Koshlukov, F. Martino, Polynomial identities for the Jordan algebra of upper triangular matrices *J. Pure Appl. Algebra* 216 (2012), 2524-2532, doi:10.1016/j.jpaa.2012.03.009.
- (325) A. Giambruno, S. Mishchenko, M. Zaicev, Some numerical invariants of multilinear identities, *Serdica Math. J.* 38 (2012), 371-394.
- (326) A. Giambruno, D. La Mattina, M. Zaicev, Classifying the minimal varieties of polynomial growth, *Canad. J. Math.* 66 (2014), No. 3, 625-640.
- (327) A. Giambruno, M. Zaicev, Growth of polynomial identities: is the sequence of codimensions eventually non-decreasing? *Bull. London Math. Soc.* 46 (4) (2014), 771-778. doi:10.1112/blms/bdu031.
- (328) A. Giambruno, M. Zaicev, Anomalies on codimension growth of algebras, *Forum Math.* 28 (2016), No. 4, 649-656.
- (329) D. Diniz, M. da Silva Souza, Specht property for the 2-graded identities of the Jordan algebra of a bilinear form, *Comm. Algebra* 45 (2017), No. 4, 1618-1626.
- 26. Identities of solvable chromatic Lie superalgebras (Russian), *Algebra i Logika* 26 (1987), 403-418. Translation: *Algebra and Logic* 26 (1987), 229-240 (with Yu.A. Bakhturin).
- (330) V.A. Artamonov, Projective metabelian D -groups and Lie superalgebras (Russian), *Tr. Semin. Im. I. G. Petrovsk.* 15 (1991), 189-195. Translation: *J. Sov. Math.* 60 (1992), No. 6, 1790-1795.

- (331) A.A. Mikhalev, A.A. Zolotykh, *Combinatorial Aspects of Lie superalgebras*, CRC Press, Boca Raton, New York, London, Tokyo, 1995.
- (332) M.V. Zaitsev, S.P. Mishchenko, Varieties of Lie superalgebras of polynomial growth (Russian), *Usp. Mat. Nauk* 52 (1997), No. 2, 165-166 Translation: *Russ. Math. Surv.* 52 (1997), No. 2, 432-433.
- (333) M.V. Zaitsev, S.P. Mishchenko, A criterion for polynomial growth of varieties of Lie superalgebras (Russian), *Izv. Ross. Akad. Nauk, Ser. Mat.* 62 (1998), No. 5, 103-116. Translation: *Izv. Math.* 62 (1998), No. 5, 953-967.
- (334) V.M. Petrogradsky, Schreier's formula for free Lie algebras, *Archiv der Mathematik* 75 (2000), No. 1, 16-28.
- (335) J.M. Ancochea Bermúdez, O.R. Campoamor, On a nilpotent Lie superalgebra which generalizes Q_n , *Rev. Mat. Complut.* 15 (2002), No. 1, 131-146.
- (336) S.G. Klementyev, V.M. Petrogradsky, Intermediate growth of solvable Lie superalgebras, *Sovremennaya Matematika i Ee Prilozheniya (Contemporary Mathematics and Its Applications)*, Vol. 14, Algebra, 2004, 40-47. Translation: *J. Math. Sciences* 131 (2005), No. 6, 6052-6059.
- (337) S.G. Klementyev, V.M. Petrogradsky, Growth of solvable Lie superalgebras, *Commun. Algebra* 33 (2005), 865-895.
- (338) M.V. Zaicev, S.P. Mishchenko, Growth of some varieties of Lie superalgebras, *Izvestiya RAN, ser. mat.* 71 (2007), No. 4, 3-18. Translation: *Izvestiya Math.* 71 (2007), 657-672.
- 27. Weak polynomial identities for a vector space with a symmetric bilinear form, *Math. and Education in Math., Proc. of the 16-th Spring Conf. of the Union of Bulgar. Mathematicians*, Sunny Beach, April 6-10, 1987, Publ. House of Bulg. Acad. of Sci., Sofia, 1987, 213-219 (with P.E. Koshlukov).
- (339) L.A. Vladimirova, On the weak polynomial identities, *Serdica* 14 (1988), 258-263.
- (340) Ş. Fındık, Outer automorphisms of Lie algebras related with generic 2×2 matrices, *Serdica Math. J.* 38 (2012), 273-296.
- 28. Extremal varieties of algebras. I (Russian), *Serdica* 13 (1987), 320-332.
- (341) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *C.R. Acad. Bulg. Sci.* 39 (1986), No. 9, 15-17.
- (342) P. Koshlukov, Polynomial identities for a family of simple Jordan algebras, *Commun. Algebra* 16 (1988), 1325-1371.

- (343) A. Popov, Graded identities and cocharacters of products of T -ideals, in “Methods in Ring Theory, Proc. of the Trento Conf.”, Lect. Notes in Pure and Appl. Math. 198, Dekker, 1998, 229-245.
- (344) A. Giambruno, M. Zaicev, Minimal varieties of algebras of exponential growth, Electron. Res. Announc. Amer. Math. Soc. 6 (2000), 40-44.
- (345) A. Giambruno, M. Zaicev, Minimal varieties of algebras of exponential growth, Adv. Math. 174 (2003), no. 2, 310-323.
- (346) A. Giambruno, M. Zaicev, Codimension growth and minimal superalgebras, Trans. Amer. Math. Soc. 355 (2003), 5091-5117.
- (347) F. Benanti, A. Giambruno, I. Sviridova, Asymptotics for the multiplicities in the cocharacters of some PI-algebras, Proc. Amer. Math. Soc. 132 (2004), 669-679.
- (348) O.M. Di Vincenzo, \mathbb{Z}_2 -graded polynomial identities for superalgebras of block-triangular matrices, Serdica Math. J. 30 (2004), 111-134.
- (349) O.M. Di Vincenzo, R. La Scala, Block-triangular matrix algebras and factorable ideals of graded polynomial identities, J. Algebra 279 (2004), 260-279.
- (350) A. Giambruno, M. Zaicev, Polynomial Identities and Asymptotic Methods, Math. Surveys and Monographs, 122, AMS, 2005.
- (351) V.M. Petrogradsky, Enumeration of algebras close to absolutely free algebras and binary trees, J. Algebra 290 (2005), No. 2, 337-371.
- (352) A. Giambruno, M. Zaicev, Proper identities, Lie identities and exponential codimension growth, J. Algebra 320 (2008), 1933-1962.
- (353) V.M. Petrogradsky, Codimension growth of strong Lie nilpotent associative algebras, Commun. Algebra 39 (2011), 918-928.
- (354) L. Centrone, Ordinary and \mathbb{Z}_2 -graded cocharacters of $UT_2(E)$, Commun. Algebra 39 (2011), 2554-2572.
- (355) L. Centrone, On some recent results about the graded Gelfand-Kirillov dimension of graded PI-algebras, Serdica Math. J. 38 (2012), 43-68.
- (356) L. Centrone, Cocharacters of upper triangular matrices, International J. Group Theory 2 (2013), No. 1, 49-77.
- (357) O. M. Di Vincenzo, E. Spinelli, Minimal varieties of associative PI (super)-algebras with respect to their (graded) exponent, São Paulo J. Math. Sci. Published online 25 November 2015. 10 (2016), No. 2, 248-262. DOI 10.1007/s40863-015-0030-4.

29. Extremal varieties of algebras. II (Russian), *Serdica* 14 (1988), 20-27.
- (358) A. Popov, Graded identities and cocharacters of products of T -ideals, in "Methods in Ring Theory, Proc. of the Trento Conf.", *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 229-245.
- (359) A. Giambruno, M. Zaicev, Minimal varieties of algebras of exponential growth, *Electron. Res. Announc. Amer. Math. Soc.* 6 (2000), 40-44.
- (360) A. Giambruno, M. Zaicev, Minimal varieties of algebras of exponential growth, *Adv. Math.* 174 (2003), no. 2, 310-323.
- (361) A. Giambruno, M. Zaicev, Codimension growth and minimal superalgebras, *Trans. Amer. Math. Soc.* 355 (2003), 5091-5117.
- (362) F. Benanti, A. Giambruno, I. Sviridova, Asymptotics for the multiplicities in the cocharacters of some PI-algebras, *Proc. Amer. Math. Soc.* 132 (2004), 669-679.
- (363) O.M. Di Vincenzo, R. La Scala, Block-triangular matrix algebras and factorable ideals of graded polynomial identities, *J. Algebra* 279 (2004), 260-279.
- (364) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, *Math. Surveys and Monographs*, 122, AMS, 2005.
- (365) O.M. Di Vincenzo, \mathbb{Z}_2 -graded polynomial identities for superalgebras of block-triangular matrices, *Serdica Math. J.* 30 (2004), 111-134.
- (366) A. Giambruno, M. Zaicev, Proper identities, Lie identities and exponential codimension growth, *J. Algebra* 320 (2008), 1933-1962.
- (367) L. Centrone, Ordinary and \mathbb{Z}_2 -graded cocharacters of $UT_2(E)$, *Commun. Algebra* 39 (2011), 2554-2572.
- (368) L. Centrone, On some recent results about the graded Gelfand-Kirillov dimension of graded PI-algebras, *Serdica Math. J.* 38 (2012), 43-68.
- (369) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (370) O. M. Di Vincenzo, E. Spinelli, Minimal varieties of associative PI (super)-algebras with respect to their (graded) exponent, *São Paulo J. Math. Sci.* Published online 25 November 2015. 10 (2016), No. 2, 248-262, DOI 10.1007/s40863-015-0030-4.
30. Explicit formulas for the codimensions of some T-ideals (Russian), *Sibirsk. Mat. Zh.* 29 (1988) No. 6, 30-36. Translation: *Siberian Math. J.* 29 (1988), 897-902.

- (371) S.P. Mishchenko, V.M. Petrogradsky, A. Regev, Characterization of non-matrix varieties of associative algebras, *Isr. J. Math.* 182 (2011), 337-348.
31. The isomorphism problem for modular group algebras of groups with large centres, *Contemp. Math.* 93 (1989), 145-153.
- (372) A. Bovdi, The group of units of a group algebra of characteristic p , *Publ. Math. Debrecen* 52 (1998), No. 1-2, 193-244.
- (373) A. Konovalov, User Manual, ISO 1.0, The program for calculation of invariants of modular group algebras and investigation of the modular isomorphism problem, Zaporozhye State Univ. 2002.
- (374) M. Hertweck, M. Soriano, On the modular isomorphism problem: groups of order 2^6 , *Groups, Rings and Algebras*, 177-213, *Contemp. Math.*, 420, Amer. Math. Soc., Providence, RI, 2006.
- (375) C. Baginski, A. Konovalov, The modular isomorphism problem for finite p -groups with a cyclic subgroup of index p^2 , Campbell, C.M. (ed.) et al., *Groups St. Andrews 2005. Vol. I. Selected papers of the conference*, St. Andrews, UK, July 30–August 6, 2005. Cambridge: Cambridge University Press. London Mathematical Society Lecture Note Series 339, 2007, 186-193.
- (376) B. Eick, A. Konovalov, The modular isomorphism problem for the groups of order 512, Campbell, C.M. (ed.) et al., *Groups St. Andrews 2009. Vol. II. Selected papers of the conference*, University of Bath, Bath, UK, August 1–15, 2009. Cambridge: Cambridge University Press, London Mathematical Society Lecture Note Series 388, 2011, 375-383.
32. Monomial ideals, group algebras and error correcting codes, in “Applied Algebra, Algebraic Algorithms and Error-Correcting Codes” (Ed.:T. Mora), *Lecture Notes in Computer Sci.* 357, 181-188, Springer, 1989 (with P. Lakatos).
- (377) H.N. Ward, Divisors of codes of Reed-Muller type, *Discrete Math.* 131 (1994), 311-323.
- (378) A. Faldum, Reed-Muller codes are optimal in the class of the radical codes, in “Optimal Codes and Related Topics”, *Proc. Intern. Workshop*, May 26 – June 1, 1995, Sozopol, Bulgaria, Panorama, Shumen, 1995, 50-51, (Citation in the text).
- (379) H.N. Ward, Quadratic residue codes and divisibility, in V. Pless, W.C. Huffman (Eds.), “Handbook of Coding Theory”, Elsevier Sci., New York-Amsterdam, vol. I, II, 1998.
- (380) A.V. Kelarev, P. Solé, Error-correcting codes as ideals in group rings, *Contemp. Math.* 273, 2001, 11-18.

- (381) A. V. Kelarev, Ring Constructions and Applications, World Scientific, New Jersey-London-Singapore-Hong Kong, Series in Algebra, 9, 2002.
- (382) R. Alfaro, A. Kelarev, Recent results on ring constructions for error-correcting codes, in J.A. de la Peña, (ed.) et al., Algebraic Structures and Their Representations, AMS, Providence, RI, Contemporary Mathematics 376 (2005), 1-12.
- (383) R.A. Ferraz, V.O. Luchetta, C. Polcino Milies, Idempotents in group algebras and coding theory, Groups, Rings and Group Rings, Lect. Notes Pure Appl. Math. 248, Chapman & Hall/CRC, Boca Raton, FL, 2006, 137-148.
- (384) J. Cazaran, A.V. Kelarev, S.J. Quinn, D. Vertign, An algorithm for computing the minimal distance of extensions of BCH codes embedded in semigroup rings, Semigroup Forum 73 (2006), 317-329.
- (385) O. Broche, Ángel del Río, Wedderburn decomposition of finite group algebras, Finite Fields and Their Appl. 13 (2007), 71-79.
- (386) A.V. Kelarev, J.L. Yearwood, P.W. Vamplew, A polynomial ring construction for the classification of data, Bull. Aust. Math. Soc. 79 (2009), No. 2, 213-225.
- (387) M. Guerreiro, F.C.P. Miliesy, A.G. Chalom, R.A. Ferraz, Cálculo de pesos de códigos abelianos binários, Anais do CNMAC, 3 (2010), 934-935.
- (388) D.Y. Gao, A.V. Kelarev, J.L. Yearwood, Optimization of matrix semirings for classification systems, Bull. Aust. Math. Soc. 84 (2011), 492-503.
- (389) E. Martínez-Moro, H. Özadam, F. Özbudak, S. Szabo, A class of repeated-root abelian codes, in J. Borges (ed.) et al. 3rd International Castle Meeting on Coding Theory and Applications, Univ. Autonoma de Barcelona, 2011, 205-210.
- (390) T. Kaufman, A. Lubotzky, Edge transitive ramanujan graphs and symmetric LDPC good codes, in Proceeding STOC '12 Proceedings of the 44th symposium on Theory of Computing, ACM, New York, 2012, 359-366.
- (391) E. Martínez-Moro, H. Özadam, F. Özbudak, S. Szabo, On a class of repeated-root monomial-like abelian codes, J. Algebra, Combinatorics, Discrete Structures and Appl. 2 (2015), No. 2, 75-84.
- (392) E. Martínez-Moro, H. Özadam, F. Özbudak, S. Szabo, On a class of repeated-root monomial-like abelian codes, J. Algebra,

- Combinatorics, Discrete Structures and Appl. 2 (2015), No. 2, 75-84.
- (393) M. Guerreiro, Group algebras and coding theory, São Paulo Journal of Mathematical Sciences, 10 (2016), No. 2, 346-371.
33. Varieties of metabelian Jordan algebras, Serdica 15 (1989), 293-301 (with Ts. G. Rashkova).
- (394) S.P. Mishchenko, A.V. Popov, The variety of Jordan algebras determined by the identity $(xy)(zt) \equiv 0$ has almost polynomial growth, Mat. Zametki 87 (2010), No. 6, 877-884. Translation: Math. Notes 87 (2010), No. 5-6, 854-859.
- (395) A. Kuz'min, On the topological rank of the variety of right alternative metabelian Lie-nilpotent algebras, J. Algebra Appl. 14 (2015), No. 10, 1550144, 15 pp.
34. Automorphisms of free nilpotent Lie algebras, Canad. J. Math. 17 (1990), 259-279 (with C.K. Gupta).
- (396) Yu. Bahturin, S. Nabiliev, Automorphisms and derivations of abelian extensions of some Lie algebras, Abh. Math. Sem. Univ. Hamburg 62 (1992), 43-57.
- (397) A.I. Papistas, Automorphisms of free metabelian nilpotent groups and Lie algebras, J. London Math. Soc. (2) 52 (1995), 157-165.
- (398) Yu. Bahturin, V. Shpilrain, On Lie algebras with wild automorphisms, Results in Math. 28 (1995), 209-213.
- (399) A.A. Mikhalev, A.A. Zolotykh, Combinatorial Aspects of Lie superalgebras, CRC Press, Boca Raton, New York, London, Tokyo, 1995.
- (400) A.I. Papistas, IA-automorphisms of 2-generator metabelian Lie algebras, Algebra Colloq. 3 (1996), 193-198.
- (401) A.T. Abdykhalikov, A.A. Mikhalev, U.U. Umirbaev, Automorphisms of two-generated free Leibniz algebras, Commun. in Algebra 29 (2001), 2953-2960.
- (402) A.I. Papistas, Automorphisms of certain relatively free groups and Lie algebras, International J. Algebra and Computation 14 (2004), No. 3, 311-323.
- (403) A.A. Mikhalev, V. Shpilrain, J. Yu, Combinatorial Methods. Free Groups, Polynomials, Free Algebras, CMS Books in Mathematics, Springer, New York, 2004.
- (404) C.E. Kofinas, A.I. Papistas, Automorphisms of relatively free nilpotent Lie algebras, Commun. in Algebra 38 (2010), 1575-1593.
- (405) Ö. Öztekin, A presentation of $Aut(L_{2,3})$, Intern. J. Pure Appl. Math. 70 (2011), 983-991.

- (406) Ö. Öztekin, A generating set of the automorphism group of free nilpotent Lie algebra of class 4 and rank 2, *Intern. J. Pure Appl. Math.* 73 (2011), No. 1, 87-91.
- (407) G. Ovando, V. del Barco, Free nilpotent Lie algebras admitting ad-invariant metrics, *J. Algebra* 366 (2012), 205-216.
- (408) C. E. Kofinas, A. I. Papistas, On automorphisms of free center-by-metabelian Lie algebras, *Quart. J. Math.* 66 (2015), No. 2, 625-643. doi:10.1093/qmath/hav008.
- 35. Polynomial identities of Jordan algebras of degree two, *J. Indian Math.Soc.* 55 (1990), 1-30 (with P.Koshlukov).
- (409) S.Yu. Vasilovsky, Graded polynomial identities of the Jordan superalgebra of a bilinear form, *J. Algebra* 184 (1996), 255-296.
- 36. Automorphisms of relatively free algebras, *Commun. in Algebra* 18 (1990), 4323-4351.
- (410) Yu. Bahturin, S. Nabiyev, Automorphisms and derivations of abelian extensions of some Lie algebras, *Abh. Math. Sem. Univ. Hamburg* 62 (1992), 43-57.
- (411) Yu. Bahturin, V. Shpilrain, On Lie algebras with wild automorphisms, *Results in Math.* 28 (1995), 209-213.
- (412) A.I. Papistas, IA-automorphisms of 2-generator metabelian Lie algebras, *Algebra Colloq.* 3 (1996), 193-198.
- (413) A.T. Abdykhalykov, A.A. Mikhalev, U.U. Umirbaev, Automorphisms of two-generated free Leibniz algebras, *Commun. in Algebra* 29 (2001), 2953-2960.
- (414) A.A. Mikhalev, V. Shpilrain, J. Yu, *Combinatorial Methods. Free Groups, Polynomials, Free Algebras*, CMS Books in Mathematics, Springer, New York, 2004.
- (415) V. Roman'kov, On the automorphism group of a free metabelian Lie algebra, *Int. J. Algebra Comput.* 18 (2008), No. 2, 209-226.
- 37. The Hilbert series of the polynomial identities for the tensor square of the Grassmann algebra, *Rendiconti del Circolo Matematico di Palermo, Ser. II* 40 (1991), 470-479 (with L. Carini).
- (416) O.M. Di Vincenzo, R. La Scala, Robinson-Schensted-Knuth correspondence and weak polynomial identities of $M_{1,1}(E)$, *Algebra Colloquium* 12 (2005), No. 2, 333-349.
- 38. Relations for the cocharacter sequences of T-ideals, *Proc. of the International Conference on Algebra Honoring A. Malcev, Contemp. Math.* 131 (1992) (Part 2), 285-300.
- (417) A. Regev, Asymptotics of codimensions of some P.I. algebras, in "Trends in Ring Theory" (Proc. Conf. Miskolc, 1996; Eds. V.

- Dlab and L. Márki), CMS Conference Proceedings 22, AMS, Providence, 1998, 159-172.
- (418) V.M. Petrogradsky, On numerical invariants of subvarieties of three varieties of Lie algebras, *Mat. Sb.* 190 (1999), No. 6, 111-126. Translation: *Russ. Acad. Sci., Sb., Math.* 190 (1999).
- (419) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, *Math. Surveys and Monographs*, 122, AMS, 2005.
- (420) A. Giambruno, D. La Mattina, PI-algebras with slow codimension growth, *J. Algebra* 284 (2005), No. 1, 371-391.
- (421) A. Berele, Applications of Belov's theorem to the cocharacter sequence of p.i. algebras, *Journal of Algebra* 298 (2006), No. 1, 208-214.
- (422) D. La Mattina, Varieties of almost polynomial growth: classifying their subvarieties, *Manuscripta Math.* 123 (2007), 185-203.
- (423) D. La Mattina, Varieties of algebras of polynomial growth, *Boll. Unione Mat. Ital.* (9) 1 (2008), No. 3, 525-538.
- (424) A.S. Gordienko, The Regev conjecture and cocharacters for identities of associative algebras of PI-exponent 1 and 2 (Russian), *Mat. Zametki* 83 (2008), No 6, 815-824. Translation: *Math. Notes* 83 (2008), No. 6, 744-752.
- (425) M.V. Zaıtsev, S.P. Mishchenko, An example of a variety of linear algebras with fractional polynomial growth (Russian), *Vestnik Moskov. Univ. Ser. I Mat. Mekh.* 2008, No. 1, 25-31. Translation: *Moscow Univ. Math. Bull.* 63 (2008), No. 1, 27-32.
- (426) A.S. Gordienko, Regev's and Amitsur's conjectures for codimensions of generalized polynomial identities, *Fundam. Prikl. Mat.* 14 (2008), No. 7, 53-62. Translation: *J. Math. Sci. (N. Y.)* 164 (2010), No. 2, 188-194.
- (427) A.S. Gordienko, Regev's conjecture and codimensions of P.I. algebras, *Acta Appl. Math.* 108 (2009), No. 1, 33-55.
- (428) A.S. Gordienko, A finiteness criterion and asymptotics for codimensions of generalized identities, *Mat. Zametki*, 86 (2009), 681-685. Translation: *Math. Notes*, 66 (2009), 645-649.
- (429) A.S. Gordienko, Codimensions of generalized polynomial identities (Russian), *Mat. Sb.* 201 (2010), No. 2, 79-94. Translation: *Sb. Math.* 201 (2010), No. 2, 235-251.
- (430) S. Mishchenko, A. Valenti, Varieties with at most quadratic growth, *Isr. J. Math.* 178 (2010), 209-228.
- (431) A. Giambruno, S. Mishchenko, M. Zaicev, Some numerical invariants of multilinear identities, *Serdica Math. J.* 38 (2012), 371-394.

- (432) S. M. Ratseev, Lie algebras with extremal properties, *Sib. Mat. Zh.* 56 (2015), No. 2, 444-454. Translation: *Siberian Math. J.* 56 (2015), No. 2, 358-366.
- (433) S. M. Ratseev, On minimal Poisson algebras, *Izv. Vyssh. Uchebn. Zaved., Mat.*, 2015, No. 11, 64-72.
- (434) M.V. Zaitsev, D. Repovsh, Exponential codimension growth of the identities of unitary algebras (Russian), *Mat. Sb.* 206 (2015), No. 10, 103-126. Translation: *Sb. Math.* 206 (2015), No. 9-10, 1440-1462.
- (435) A. Giambruno, M. Zaicev, Polynomial identities and algebraic combinatorics on words, *São Paulo J. Math. Sci.* First online: 30 November 2015. 10 (2016), No. 2, 219-227.
- (436) A.B. Verevkin, S.P. Mishchenko, On varieties with identities of one generated free metabelian algebra, *Chebyshevskii Sbornik* 17(2) (2016), 21-55.
- (437) A. Giambruno, M. Zaicev, Anomalies on codimension growth of algebras, *Forum Math.* 28 (2016), No. 4, 649-656.
- (438) D. La Mattina, On algebras of polynomial codimension growth, *São Paulo Journal of Mathematical Sciences*, 10 (2016), No. 2, 312-320.
- (439) A. Giambruno, S. Mishchenko, A. Valenti, M. Zaicev, Polynomial codimension growth and the Specht problem, *J. Algebra* 469 (2017), 421-436.
- 39. Distinguishing simple Jordan algebras by means of polynomial identities, *Commun. in Algebra* 20 (1992), 309-327 (with M.L. Racine).
- (440) A.V. Iltiyakov, On polynomial identities of Jordan pairs of rectangular matrices, *Linear Alg. Appl.* 260 (1997), 257-271.
- (441) E. Neher, Polynomial identities and non-identities of split Jordan pairs, *J. Algebra* 211 (1999), No. 1, 206-224.
- (442) P. Koshlukov, M. Zaicev, Identities and isomorphisms of graded simple algebras, *Linear Alg. Appl.* 432 (2010), No. 12, 3141-3148.
- (443) I. Shestakov, M. Zaicev, Polynomial identities of finite dimensional simple algebras, *Commun. in Algebra* 39 (2011), 929-932.
- (444) D. Pagon, D. Repovš, M. Zaicev, On the codimension growth of simple color Lie superalgebras, *J. Lie Theory* 22 (2012), No. 2, 465-479.
- (445) P. Zusmanovich, On the utility of Robinson-Amitsur ultrafilters, *J. Algebra* 388 (2013), 268-286.

- (446) E. Aljadeff, D. Haile, Simple G -graded algebras and their polynomial identities, *Trans. Amer. Math. Soc.* 366 (2014), 1749-1771.
DOI: <http://dx.doi.org/10.1090/S0002-9947-2013-05842-4>.
- (447) O. M. Di Vincenzo, E. Spinelli, Graded polynomial identities on upper block triangular matrix algebras, *J. Algebra* 415 (2014), 50-64.
40. Wild automorphisms of free nilpotent-by-abelian Lie algebras, *Manuscripta Math.* 74 (1992), 133-141.
- (448) R. Nauryzbaev, On generators of the tame automorphism group of free metabelian Lie algebras, *Commun. in Algebra* 43 (2015), 1791-1801.
- (449) C. E. Kofinas, A. I. Papistas, On automorphisms of free center-by-metabelian Lie algebras, *Quart. J. Math.* 66 (2015), No. 2, 625-643. doi:10.1093/qmath/hav008.
- (450) C. E. Kofinas, A. I. Papistas, Automorphisms of free metabelian Lie algebras, *Internat. J. Algebra Comput.* 26 (2016), No. 4, 751-762.
42. Weak polynomial identities for the matrix algebras, *Commun. in Algebra* 21 (1993), 3779-3795 (with Ts.G. Rashkova).
- (451) M. Domokos, Polynomial ideals and identities of matrices, in "Methods in Ring Theory, Proc. of the Trento Conf.", *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 83-95.
- (452) D. La Mattina, On the graded identities and cocharacters of the algebra of 3×3 matrices, *Linear Alg. Appl.* 384 (2004), Nos. 1-3 SUPPL., 55-75.
- (453) A. Kanel-Belov, L.H. Rowen, *Computational Aspects of Polynomial Identities*, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
- (454) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities, Volume I*, *Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
- (455) A. Giambruno, A. Ioppolo, F. Martino, Standard polynomials and matrices with superinvolutions, *Linear Algebra and its Applications* 504 (2016), 272-291.
43. Obstructions to lifting automorphisms of free algebras, *Commun. in Algebra* 21 (1993), 4361-4389 (with R.M. Bryant).
- (456) A.I. Papistas, Automorphisms of free polynilpotent Lie algebras, *Commun. in Algebra* 21 (1993), 4391-4395.
- (457) A.I. Papistas, Automorphisms of free metabelian nilpotent groups and Lie algebras, *J. London Math. Soc.* (2) 52 (1995), 157-165.

- (458) A.I. Papistas, Automorphisms of certain relatively free groups and Lie algebras, *International J. Algebra and Computation* 14 (2004), No. 3, 311-323.
- (459) Z. Ozkurt, Primitive lifting in free nilpotent Lie algebras, *Algebras, Groups and Geometries* 23 (2006), 273-284.
- (460) Z. Özkurt, Primitive lifting of some elements in free nilpotent Lie algebras, *Intern. J. Pure Appl. Math.* 30 (2006), No. 1, 33-42.
- (461) D. Liu, Wild automorphisms of free metabelian algebras, *J. Pure Appl. Algebra* 218 (2014), 30-36.
- 44. Dense subgroups of the automorphism groups of free algebras, *Canad.J.Math.* 45 (1993), 1135-1154 (with R.M. Bryant).
- (462) A.I. Papistas, IA-automorphisms of 2-generator metabelian Lie algebras, *Algebra Colloq.* 3 (1996), 193-198.
- (463) A.I. Papistas, Automorphisms of certain relatively free groups and Lie algebras, *International J. Algebra and Computation* 14 (2004), No. 3, 311-323.
- (464) J.-P. Furter, Jet groups, *J. Algebra* 315 (2007), 720-737.
- (465) C.E. Kofinas, A.I. Papistas, Automorphisms of relatively free nilpotent Lie algebras, *Commun. in Algebra* 38 (2010), 1575-1593.
- (466) Ş. Findik, Normal and normally outer automorphisms of free metabelian nilpotent Lie algebras, *Serdica Math. J.* 36 (2010), 171-210.
- (467) Ş. Findik, Outer endomorphisms of free metabelian Lie algebras, *Serdica Math. J.* 37 (2011), 261-276.
- (468) C. E. Kofinas, A. I. Papistas, On automorphisms of free center-by-metabelian Lie algebras, *Quart. J. Math.* 66 (2015), No. 2, 625-643. doi:10.1093/qmath/hav008.
- (469) C. E. Kofinas, A. I. Papistas, Automorphisms of free metabelian Lie algebras, *Internat. J. Algebra Comput.* 26 (2016), No. 4, 751-762.
- 45. Polynomial identities for tensor products of Grassmann algebras, *Math. Panonica* 4/2 (1993), 249-272 (with O.M. Di Vincenzo).
- (470) A. Giambruno, P. Koshlukov, On the identities of the Grassmann algebras in characteristic $p > 0$, *Israel J. Math.* 122 (2001), 305-316.
- (471) P. Koshlukov, S.S. de Azevedo, Graded identities for T -prime algebras over fields of positive characteristic, *Israel J. Math.* 128 (2002), 157-176.

46. Finite generation of invariants of finite linear groups acting on relatively free algebras, *Lin. and Multilin. Algebra* 35 (1993), 1-10.
- (472) O.G. Kharlampovich, M.V. Sapir, Algorithmic problems in varieties, *Intern. J. Algebra and Comput.* 5 (1995), 379-602.
47. Cocharacters, codimensions and Hilbert series of the polynomial identities for 2×2 matrices with involution, *Can. J. Math.* 46 (1994), 718-733 (with A. Giambruno).
- (473) H. Aslaksen, E.-C. Tan, Generic 2×2 matrices with involution, *Manuscripta Mathematica*, 83, (1994), No. 1, 365-385, DOI: 10.1007/BF02567621.
- (474) A. D'Amour, M. Racine, $*$ -polynomial identities of matrices with the transpose involution: the low degrees, *Trans. Amer. Math. Soc.* 351 (1999), 5089-5106.
- (475) S. Mishchenko, A. Valenti, A star-variety with almost polynomial growth, *J. Algebra* 223 (2000), 66-84.
- (476) F. Benanti, M.G. Campanella, On the $*$ -cocharacter sequence of 3×3 matrices, *Lin. Alg. Appl.* 312 (2000), 101-114.
- (477) A. Valenti, The graded identities of upper triangular matrices of size two, *J. Pure Appl. Algebra* 172 (2002), 325-335.
- (478) F. Benanti, O.M. Di Vincenzo, V. Nardoza, $*$ -Subvarieties of the variety generated by $(M_2(K), t)$, *Can. J. Math.* 55 (2003), 42-63.
- (479) V. Nardoza, Algebras with involution, superalgebras, and proper subvarieties, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 397-408.
- (480) A. D'Amour, M. Racine, $*$ -polynomial identities of matrices with the symplectic involution: the low degrees, *Commun. Algebra* 32 (2004), 895-918.
- (481) O.M. Di Vincenzo, R. La Scala, Block-triangular matrix algebras and factorable ideals of graded polynomial identities, *J. Algebra* 279 (2004), 260-279.
- (482) D. La Mattina, On the graded identities and cocharacters of the algebra of 3×3 matrices, *Linear Alg. Appl.* 384 (2004), Nos. 1-3 Suppl., 55-75.
- (483) Ts.G. Rashkova, Involution matrix algebras - identities and growth, *Serdica Math. J.* 30 (2004), 239-282.
- (484) F.C. Otera, Finitely generated PI-superalgebras with bounded multiplicities of the cocharacters, *Commun. Algebra* 33 (2005), 1693-1707.

- (485) J. Colombo, P. Koshlukov, Identities with involution of the matrix algebra of order two in characteristic p , *Isr. J. Math.* 146 (2005), 337-355.
- (486) D. La Mattina, P. Misso, Algebras with involution with linear codimension growth, *J. Algebra* 305 (2006), 270-291.
- (487) O.M. Di Vincenzo, P. Koshlukov, R. La Scala, Involutions in upper triangular matrix algebras, *Adv. Appl. Math.* 37 (2006), 541-568.
- (488) O.M. Di Vincenzo, V.R.T. da Silva, On \mathbb{Z}_2 -graded polynomial identities of the Grassmann algebra, *Lin. Alg. Appl.* 431 (2009), 56-72.
- (489) D. La Mattina, S. Mauceri, P. Misso, Polynomial growth and identities of superalgebras and star-algebras, *J. Pure Appl. Algebra* 213 (2009), 2087-2094.
- (490) D. La Mattina, Polynomial codimension growth of graded algebras, in A. Giambruno, Antonio (ed.) et al., *Groups, Rings and Group Rings. International Conference, Ubatuba, Brazil, July 28–August 2, 2008. Contemporary Mathematics* 499 (2009), 189-197. AMS, Providence, RI.
- (491) O.M. Di Vincenzo, V. Nardozza, On the $*$ -polynomial identities of a class of $*$ -minimal algebras, *Commun. Algebra* 38 (2010), No. 8, 3078-3093.
- (492) L. Centrone, \mathbb{Z}_2 -graded identities of the Grassmann algebra in positive characteristic, *Linear Alg. Appl.* 435 (2011), 3297-3313.
- (493) D. La Mattina, Varieties of superalgebras of almost polynomial growth, *J. Algebra* 336 (2011), 209-226.
- (494) O.M. Di Vincenzo, P. Koshlukov, On the $*$ -polynomial identities of $M_{1,1}(E)$, *J. Pure Appl. Algebra* 215 (2011), 262-275.
- (495) L. Centrone, A note on graded Gelfand-Kirillov dimension of graded algebras, *J. Algebra Its Appl.* 10 (2011), No. 5, 865-889.
- (496) L. Centrone, The graded Gelfand-Kirillov dimension of verbally prime algebras, *Linear Multilinear Algebra*, 59 (2011), No. 12, 1433-1450.
- (497) V.R.T. da Silva, On \mathbb{Z}_2 -graded identities of the super tensor product of $UT_2(F)$ by the Grassmann algebra, *Isr. J. Math.* 188 (2012), 441-462.
- (498) L. Centrone, On some recent results about the graded Gelfand-Kirillov dimension of graded PI-algebras, *Serdica Math. J.* 38 (2012), 43-68.
- (499) D. La Mattina, Varieties of superalgebras of polynomial growth, *Serdica Math. J.* 38 (2012), 237-258.

- (500) A.C. Vieira, Supervarieties of small graded colength, *J. Pure Appl. Algebra* 217 (2013), 322-333.
- (501) O.M. Di Vincenzo, V.R.T. da Silva, On $*$ -cocharacters of $M_{1,1}(E)$, *J. Pure Appl. Algebra* 217 (2013), 1740-1753.
- (502) A. Cirrito, Gradings on the algebra of upper triangular matrices of size three, *Linear Alg. Appl.* 438 (2013), 4520-4538.
- (503) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (504) O.M. Di Vincenzo, V.R.T. da Silva, On \mathbb{Z}_2 -graded identities of the generalized Grassmann envelope of the upper triangular matrices $UT_{k,l}(F)$, *J. Pure Appl. Algebra* 218 (2014), 285-296.
- (505) O.M. Di Vincenzo, V. Nardoza, $*$ -polynomial identities of a nonsymmetric $*$ -minimal algebra, *Algebr. Represent. Theory* 17 (2014), No. 1, 181-198.
- (506) L. Centrone, \mathbb{Z}_2 -graded Gelfand-Kirillov dimension of the Grassmann algebra, *Internat. J. Algebra Comput.* 24 (2014), No. 3, 365-374.
- (507) L. Centrone, A. Cirrito, Y -Proper graded cocharacters of upper-triangular matrices of order m graded by the m -tuple $\phi = (0, 0, 1, \dots, m - 2)$, *J. Algebra* 425 (2015), 546-562.
- (508) A.C.Vieira, Finitely generated algebras with involution and multiplicities bounded by a constant, *J. Algebra* 422 (2015), 487-503. ISSN 0021-8693.
<http://dx.doi.org/10.1016/j.jalgebra.2014.09.016>.
- (509) P. Koshlukov, D. La Mattina, Graded algebras with polynomial growth of their codimensions, *J. Algebra* 434 (2015), 115-137.
- (510) D. La Mattina, Almost polynomial growth: classifying varieties of graded algebras, *Israel J. Math.* 207 (2015), 53-75. DOI: 10.1007/s11856-015-1171-y.
- (511) D. La Mattina, F. Martino, Polynomial growth and star-varieties, *J. Pure and Applied Algebra* 220 (2016), 246-262.
- (512) L. Centrone, M. da Silva Souza, On the growth of graded polynomial identities of sl_n , *Linear and Multilinear Algebra*, Published online: 29 June 2016,
<http://dx.doi.org/10.1080/03081087.2016.1202185>.
- (513) A. Ioppolo, D. La Mattina, Polynomial codimension growth of algebras with involutions and superinvolutions, *J. Algebra*, Available online 19 October 2016.
- 48. Fixed algebras of residually nilpotent Lie algebras, *Proc. Amer. Math. Soc.* 120 (1994), 1021-1028.

- (514) A.A. Mikhalev, A.A. Zolotykh, *Combinatorial Aspects of Lie superalgebras*, CRC Press, Boca Raton, New York, London, Tokyo, 1995.
- (515) R.M. Bryant, A.I. Papistas, On the fixed points of a finite group acting on a relatively free Lie algebra, *Glasg. Math. J.* 42 (2000), 167-181.
- (516) V.M. Petrogradsky, Invariants of the action of a finite group on a free Lie algebra (Russian), *Sibirsk. Mat. Zh.* 41 (2000), 917-925.
- (517) A.I. Papistas, Invariants of free Lie algebras, *Arch. Math.* 76 (2001), 338-342.
- (518) V.M. Petrogradsky, Characters and invariants of free Lie superalgebras (Russian), *Algebra i Analiz* 13 (2001), no. 1, 158-181.
- (519) V.M. Petrogradsky, Enumeration of algebras close to absolutely free algebras and binary trees, *J. Algebra* 290 (2005), No. 2, 337-371.
- (520) V.M. Petrogradsky, A.A. Smirnov, On invariants of modular free Lie algebras, *Fundam. Prikl. Mat.* 15 (2009), No. 1, 117-124. Translation: *J. Math. Sci. (N. Y.)* 166 (2010), No. 6, 767-772.
- (521) M.A. Shevelin, Periodic automorphisms of the free Lie algebra of rank 3, *Sib. Mat. Zh.* 52 (2011), No. 3, 690-700. Translation: *Sib. Math. J.* 52 (2011), No. 3, 544-553.
- (522) N. Ekici, D. Parlak Sönmez, Fixed points of IA-endomorphisms of a free metabelian Lie algebra, *Proc. Indian Acad. Sci. (Math. Sci.)* 121 (2011), No. 4, 405-416.
- (523) V.M. Petrogradsky, I.A. Subbotin, On invariants of free restricted Lie algebras (Russian), *Izvest. Ross. Akad. Nauk, Ser. Mat.* 78 (2014), No. 6, 141-152. Translation: *Izvestiya: Mathematics* 78 (2014), 1195-1206.
- (524) Z. Esmerligil, Fixed points of automorphisms permuting the generators cyclically in free solvable Lie algebras, *International Advanced Research Journal in Science, Engineering and Technology (IARJSET)* 3 (2016), No. 6, DOI 10.17148/IARJSET.2016.3648.
- 49. Plethysms for representations of Lie superalgebras with applications to P.I. algebras, *Lin. and Multilin. Algebra* 37 (1994), 239-258 (with L. Carini).
- (525) R. La Scala, V. Nardozza, D. Senato, Super RSK-algorithms and super plactic monoid, *Internat. J. Algebra Comput.* 16 (2006), 377-396.
- 50. A central polynomial of low degree for 4×4 matrices, *J. Algebra* 168 (1994), 469-478 (with G.M. Piacentini Cattaneo).

- (526) S. Bondari, Constructing the polynomial identities and central identities of degree < 9 of 3×3 matrices, *Lin. Algebra Appl.* 258 (1997), 233-249.
- (527) A. Kanel-Belov, S. Malev, L. Rowen, The images of non-commutative polynomials evaluated on 2×2 matrices. *Proc. Amer. Math. Soc.* 140 (2012), 465-478.
51. New central polynomials for the matrix algebra, *Israel J. Math.* 92 (1995), 235-248.
- (528) A. Giambruno, A. Valenti, Central polynomials and matrix invariants, *Israel J. Math.* 96 (1996), 281-297.
- (529) A. Kanel-Belov, L.H. Rowen, Computational Aspects of Polynomial Identities, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
- (530) A. Giambruno, M. Zaicev, Polynomial Identities and Asymptotic Methods, *Math. Surveys and Monographs*, 122, AMS, 2005.
- (531) A. Brandão, Graded central polynomials for the algebra $M_n(K)$, *Rend. Circ. Mat. Palermo* 57 (2008), 265-278.
- (532) S.M. Alves Jorge, A.C. Vieira, Central polynomials for matrix algebras over the Grassmann algebra, *São Paulo J. Math. Sci.* 3 (2009), No. 2, 179-191.
- (533) J.C. dos Reis, Sobre polinômios centrais em uma e duas variáveis para $M_2(K)$ quando K é um corpo finito, *Exatas Online* (ISSN 2178-0471) 4 (2013), No. 2, 1-6.
- (534) A. Kanel-Belov, Y. Karasik, L. H. Rowen, Computational Aspects of Polynomial Identities, Volume I, *Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
52. On the $*$ -polynomial identities of minimal degree for matrices with involution, *Boll. Unione Mat. Ital.* (7) 9-A (1995), 471-482 (with A. Giambruno).
- (535) Ts. Rashkova, On the minimal degree of the $*$ -polynomial identities for the matrix algebra of order 6 with involution, *Nauchni Tr., Technic. Univ. "A. Kanchev"*, Rousse, 35 ser. 8, 40-46, 1994.
- (536) Ts. Rashkova, On the minimal degree of the $*$ -polynomial identities for the matrix algebra of order 6 with symplectic involution, *Rendiconti del Circolo Mat. di Palermo, Ser. II*, 45 (1996), 267-288.
- (537) Ts. Rashkova, P. Rashkov, Recursive constructions in the theory of P.I. algebras, *Proceedings of the 3-rd Int. Conf. Developments in Language Theory*, Thessaloniki, July 20-23, 1997, Ed. S. Bozopalidis, Aristotle Univ. of Thessaloniki, 559-566.
- (538) Ts. Rashkova, $*$ -identities of minimal degree in matrix algebras of low order, *Periodica Math. Hungarica* 34 (1998), 229-233.

- (539) Ts. Rashkova, Central polynomials for low order matrix algebras with involution, *Commun. in Algebra* 28 (2000), 4879-4887.
- (540) A. D'Amour, M. Racine, $*$ -polynomial identities of matrices with the symplectic involution: the low degrees, *Commun. Algebra* 32 (2004), 895-918.
- (541) Ts.G. Rashkova, Involution matrix algebras - identities and growth, *Serdica Math. J.* 30 (2004), 239-282.
- (542) V.R. Zelisko, M.I. Kuchma, On connection between of different kinds of involutions in rings of matrices, *Applied Problems of Mechanics and Mathematics*, National Academy of Sciences of Ukraine, Lviv, 7 (2009), 57-61.
- (543) J.D. Hill, Polynomial identities for matrices symmetric with respect to the symplectic involution, *J. Algebra* 349 (2012), 8-21.
- (544) K. Auinger, I. Dolinka, M.V. Volkov, Matrix identities involving multiplication and transposition, *J. Eur. Math. Soc. (JEMS)* 14 (2012), No. 3, 937-969.
- (545) J.D. Hill, An identity of degree $2n - 3$ for the $n \times n$ skewes, n even, and corollaries for standard identities, *Linear Alg. Appl.* 439 (2013), 310-327.
- (546) J.D. Hill, Trace identities for matrices with the transpose involution, *Commun. in Algebra* 41 (2013), No. 7, 2698-2719.
- 53. The basis of the graded polynomial identities for superalgebras of triangular matrices, *Commun. in Algebra* 24 (1996), 727-735 (with O.M. Di Vincenzo).
- (547) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, *Math. Surveys and Monographs*, 122, AMS, 2005.
- 54. Exact asymptotic behaviour of the codimensions of some P.I. algebras, *Israel J. Math.* 96 (1996), 231-242 (with A. Regev).
- (548) M.V. Zaitsev, S.P. Mishchenko, A criterion for polynomial growth of varieties of Lie superalgebras (Russian), *Izv. Ross. Akad. Nauk, Ser. Mat.* 62 (1998), No. 5, 103-116. Translation: *Izv. Math.* 62 (1998), No. 5, 953-967.
- (549) V.M. Petrogradsky, On the complexity functions for T-ideals of associative algebras (Russian), *Mat. Zametki* 68 (2000), 887-897.
- (550) A.E. Guterman, Identities of nearly triangular matrices (Russian), *Mat. Sb.* 192 (2001), no. 6, 3-14.
- (551) A. Guterman, Polynomial and combinatorial identities related to near-triangular matrices, 13-th International Conference on Formal Power Series and Algebraic Combinatorics, Arizona State

- University, May 20 - 26, 2001, Paper 31,
<http://igm.univ-mlv.fr/~fpsac/FPSAC01/articles.html>
- (552) A. Giambruno, M. Zaicev, Codimension growth and minimal superalgebras, *Trans. Amer. Math. Soc.* 355 (2003), 5091-5117.
 - (553) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, *Math. Surveys and Monographs*, 122, AMS, 2005.
 - (554) D. La Mattina, Varieties of almost polynomial growth: classifying their subvarieties, *Manuscripta Math.* 123 (2007), 185-203.
 - (555) A. Giambruno, D. La Mattina, V.M. Petrogradsky, Matrix algebras of polynomial codimension growth, *Isr. J. Math.* 158 (2007), 367-378.
 - (556) M.V. Zaicev, S.P. Mishchenko, Growth of some varieties of Lie superalgebras, *Izvestiya RAN, ser. mat.* 71 (2007), No. 4, 3-18. Translation: *Izvestiya Math.* 71 (2007), 657-672.
 - (557) A. Giambruno, M. Zaicev, Lie, Jordan and proper codimensions of associative algebras, *Rend. Circ. Mat. Palermo (2)* 57 (2008), No. 2, 161-171.
 - (558) D. La Mattina, Varieties of algebras of polynomial growth, *Boll. Unione Mat. Ital. (9)* 1 (2008), No. 3, 525-538.
 - (559) D. La Mattina, Characterizing varieties of colength ≤ 4 , *Comm. Algebra* 37 (2009), No. 5, 1793-1807.
 - (560) D. La Mattina, S. Mauceri, P. Misso, Polynomial growth and identities of superalgebras and star-algebras, *J. Pure Appl. Algebra* 213 (2009), 2087-2094.
 - (561) D. La Mattina, Varieties of superalgebras of polynomial growth, *Serdica Math. J.* 38 (2012), 237-258.
 - (562) A. Giambruno, S. Mishchenko, M. Zaicev, Some numerical invariants of multilinear identities, *Serdica Math. J.* 38 (2012), 371-394.
 - (563) S.M. Ratseev, Poisson algebras of polynomial growth (Russian) *Sibirsk. Mat. Zh.* 54 (2013), No. 3, 700-711. Translation: *Sib. Math. J.* 54 (2013), No. 3, 555-565.
 - (564) A. Giambruno, D. La Mattina, M. Zaicev, Classifying the minimal varieties of polynomial growth, *Canad. J. Math.* 66 (2014), No. 3, 625-640.
 - (565) A. Belov-Kanel, A. Giambruno, L. H. Rowen, U. Vishne, Zariski closed algebras in varieties of universal algebra, *Algebras and Representation Theory*, 17 (2014), No. 6, 1771-1783.
<http://dx.doi.org/10.1007/s10468-014-9469-8>.

- (566) S. M. Ratseev, On minimal Poisson algebras, *Izv. Vyssh. Uchebn. Zaved., Mat.*, 2015, No. 11, 64-72. Translation: *Russian Mathematics* 59 (2015), No. 11, 54-61.
- (567) D. La Mattina, Almost polynomial growth: classifying varieties of graded algebras, *Israel J. Math.* 207 (2015), 53-75. DOI: 10.1007/s11856-015-1171-y.
- (568) M.V. Zaitsev, D. Repovsh, Exponential codimension growth of the identities of unitary algebras (Russian), *Mat. Sb.* 206 (2015), No. 10, 103-126. Translation: *Sb. Math.* 206 (2015), No. 9-10, 1440-1462.
- (569) D. La Mattina, On algebras of polynomial codimension growth, *São Paulo Journal of Mathematical Sciences*, 10 (2016), No. 2, 312-320.
- (570) A. Giambruno, S. Mishchenko, A. Valenti, M. Zaicev, Polynomial codimension growth and the Specht problem, *J. Algebra* 469 (2017), 421-436.
55. Identities of representations of nilpotent Lie algebras, *Commun. in Algebra* 25 (1997), 2115-2127.
- (571) P. Koshlukov, Weak polynomial identities for the matrix algebra of order two, *J. Algebra* 188 (1997), 610-625.
- (572) P. Koshlukov, Ideals of identities of representations of nilpotent Lie algebras, *Commun. in Algebra* 28 (2000), 3095-3113.
- (573) P. Koshlukov, Basis of the identities of the matrix algebra of order two over a field of characteristic $p \neq 2$, *J. Algebra* 241 (2001), 410-434.
- (574) A. Giambruno, P. Koshlukov, On the identities of the Grassmann algebras in characteristic $p > 0$, *Israel J. Math.* 122 (2001), 305-316.
- (575) P. Koshlukov, Graded and ordinary polynomial identities in matrix and related algebras, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 359-381.
- (576) S.P. Mishchenko, V.M. Petrogradsky, A. Regev, Poisson PI-algebras, *Trans. Amer. Math. Soc.* 359 (2007), 4669-4694.
- (577) P. Koshlukov, A. Krasilnikov, A basis for the graded identities of the pair $(M_2(K), gl_2(K))$, *Serdica Math. J.* 38 (2012), 497-506.
56. New automorphisms of generic matrix algebras and polynomial algebras, *J. Algebra* 194 (1997), 408-414 (with C.K. Gupta).
- (578) A. van den Essen, R. Peretz, Polynomial automorphisms and invariants, *J. Algebra* 269 (2003), 317-328.

57. Test polynomials for automorphisms of polynomial and free associative algebras, *J. Algebra* 207 (1998), 491-510 (with J.-T. Yu).
- (579) A. van den Essen, *Polynomial Automorphisms and the Jacobian Conjecture*, Birkhäuser, Progress in Mathematics 190, Basel-Boston, 2000.
- (580) V.A. Artamonov, A.A. Mikhalev, A.V. Mikhalev, Combinatorial properties of free algebras of Schreier varieties, in “Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria”; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 47-99.
- (581) Y. Jin, X. Du, Polynomial endomorphisms preserving outer rank in two variables, *Bull. Austr. Math. Soc.* 86 (2012), No. 2, 186-192. DOI: <http://dx.doi.org/10.1017/S0004972712000044>.
58. A Hilbert-Nagata theorem in noncommutative invariant theory, *Trans. Amer. Math. Soc.* 350 (1998), 2797-2811 (with M. Domokos).
- (582) V.K. Kharchenko, Fixed rings and noncommutative invariant theory, in M. Hazewinkel (ed.), *Handbook of Algebra. Volume 2*, North-Holland, Amsterdam, 2000, 359-398.
61. Orbits in free algebras of rank two, *Commun. in Algebra* 26 (1998), 1895-1906 (with J.-T. Yu).
- (583) Z. Esmerligil, N. Ekici, Test sets and test rank of a free metabelian Lie algebra, *Commun. in Algebra* 31 (2003), 5581-5589.
- (584) Z. Özkurt, Orbits and Test Elements in Free Leibniz Algebras of Rank Two, *Commun. in Algebra* 43 (2015), 3534-3544.
- (585) C. Eskal, N. Ekici, Test elements of direct sums and free products of free Lie algebras, *Proc. Indian Acad. Sci., Math. Sci.* 126 (2016), No. 1, 43-48.
62. Exponential automorphisms of polynomial algebras, *Commun. in Algebra* 26 (1998), 2977-2985 (with J.-T. Yu).
- (586) S. Lamy, Polynomial automorphisms preserving a group action (Spanish), *Rev. Semin. Iberoam. Mat. Singul. Tordesillas* 2 (1999), no. 6, 67-82.
- (587) S. Lamy, Polynomial automorphisms of \mathbb{C}^3 preserving a quadratic form (French), *C.R. Acad. Sci. I-Math.* 328 (1999), 883-886.
- (588) A. van den Essen, R. Peretz, Polynomial automorphisms and invariants, *J. Algebra* 269 (2003), 317-328.
- (589) S. Lamy, Polynomial automorphisms preserving a group action (French) *Bol. Soc. Mat. Mex.* 9 (2003), 1-19.

- (590) G. Freudenburg, Algebraic Theory of Locally Nilpotent Derivations, Encyclopaedia of Mathematical Sciences 136. Invariant Theory and Algebraic Transformation Groups 7. Springer-Verlag, Berlin, 2006.
- (591) L. Bedratyuk, A note about invariant transformations of polynomial integer sequences, Journal of Integer Sequences, Vol. 15 (2012), Article 12.7.3.
63. On the consequences of the standard polynomial, Commun. in Algebra 26 (1998), 4243-4275 (with F. Benanti).
- (592) D.J. Gonçalves, P. Koshlukov, A-identities for upper triangular matrices: A question of Henke and Regev, Isr. J. Math. 186 (2011), 407-426.
64. Gröbner bases and the Nagata automorphism, J. Pure Appl. Algebra 135 (1999), 135-153 (with J. Gutierrez, J.-T. Yu).
- (593) A. van den Essen, Polynomial Automorphisms and the Jacobian Conjecture, Birkhäuser, Progress in Mathematics 190, Basel-Boston, 2000.
- (594) E. Edo, Moderate automorphisms of affine space, Can. J. Math. 55 (2003), 533-560.
- (595) J. Berson, Two-dimensional stable tameness over Noetherian domains of dimension one, J. Pure Appl. Algebra 178 (2003), 115-129.
67. Lie automorphisms of the algebra of two generic 2×2 matrices, J. Algebra 224 (2000), 336-355 (with C.K. Gupta).
- (596) Ş. Findik, Outer automorphisms of Lie algebras related with generic 2×2 matrices, Serdica Math. J. 38 (2012), 273-296.
69. Generic 2×2 matrices in positive characteristic, J. Algebra 225 (2000), 451-486 (with T. Asparouhov, P. Koev, D. Tsiganchev).
- (597) P. Koshlukov, Basis of the identities of the matrix algebra of order two over a field of characteristic $p \neq 2$, J. Algebra 241 (2001), 410-434.
- (598) A. Kanel-Belov, L.H. Rowen, U. Vishne, Normal bases of PI-algebras, Adv. Appl. Math. 37 (2006), 378-389.
- (599) A.P. Brandão Jr., P. Koshlukov, A. Krasilnikov, Graded central polynomials for the matrix algebra of order two, Monatsh. Math. 157 (2009), No. 3, 247-256.
- (600) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, Serdica Math. J. 38 (2012), 313-370.
70. New stably tame automorphisms of polynomial algebras, J. Algebra 226 (2000), 629-638 (with A. van den Essen, D. Stefanov).

- (601) J. Berson, Two-dimensional stable tameness over Noetherian domains of dimension one, *J. Pure Appl. Algebra* 178 (2003), 115-129.
- (602) A.A. Mikhalev, V. Shpilrain, J. Yu, *Combinatorial Methods. Free Groups, Polynomials, Free Algebras*, CMS Books in Mathematics, Springer, New York, 2004.
 - 71. On the density of the set of generators of a polynomial algebra, *Proc. Amer. Math. Soc.* 128 (2000), 3465-3469 (with V. Shpilrain, J.-T. Yu).
- (603) J.-P. Furter, Jet groups, *J. Algebra* 315 (2007), 720-737.
 - 73. Tame and wild coordinates of $K[z][x, y]$, *Trans. Amer. Math. Soc.* 353 (2001), 519-537 (with J.-T. Yu).
- (604) E. Edo, S. Vénéreau, Length 2 variables of $A[x, y]$ and transfer, in "Polynomial automorphisms and related topics (Kraków, 1999)", *Ann. Polon. Math.* 76 (2001), no. 1-2, 67-76.
- (605) J. Berson, Stably tame coordinates, *J. Pure Appl. Algebra* 170 (2002), 131-143.
- (606) J. Berson, Two-dimensional stable tameness over Noetherian domains of dimension one, *J. Pure Appl. Algebra* 178 (2003), 115-129.
- (607) J. Berson, J.W. Bikker, A. van den Essen, Adapting coordinates, *J. Pure Appl. Algebra* 184 (2003), 165-174.
- (608) I.P. Shestakov, U.U. Umirbaev, The Nagata automorphism is wild, *Proc. Nat. Acad. Sci.* 100 (2003), No. 22, 12561-12563.
- (609) I.P. Shestakov, U.U. Umirbaev, The tame and the wild automorphisms of polynomial rings in three variables, *J. Amer. Math. Soc.* 17 (2004), 197-227.
- (610) A. van den Essen, P. van Rossum, Coordinates in two variables over a \mathbb{Q} -algebra, *Trans. Amer. Math. Soc.* 356 (2004), 1691-1703.
- (611) E. Edo, Totally stably tame variables, *J. Algebra* 287 (2005), 15-31.
- (612) S. Vénéreau, New bad lines in $R[x, y]$ and optimization of the Epimorphism Theorem, *J. Algebra* 302 (2006), 729-749.
- (613) S. Kutttykrishnan, Some stably tame polynomial automorphisms, *J. Pure Appl. Algebra* 213 (2009), No. 1, 127-135.
- (614) S. Kutttykrishnan, Length four polynomial automorphisms, *Commun. Algebra* 39 (2011), No. 8, 2953-2962.
- (615) E. Edo, Coordinates of $R[x, y]$: constructions and classifications, *Commun. Algebra* 41 (2013), No. 12, 4694-4710.

77. Varieties of metabelian Leibniz algebras, *J. Algebra and its Applications* 1 (2002), No. 1, 31-50 (with G.M. Piacentini Cattaneo).
- (616) L.E. Abanina, S.P. Mishchenko, The variety of Leibniz algebras defined by the identity $x(y(z t)) \equiv 0$, *Serdica Math. J.* 29 (2003), 291-300.
- (617) L.E. Abanina, S.M. Ratseev, A variety of Leibniz algebras associated with standard identities (Russian. English summary), *Vestn. Samar. Gos. Univ., Estestvennonauchn. Ser.* 2005, No. 6(40), 36-50.
- (618) S. Mishchenko, A. Valenti, A Leibniz variety with almost polynomial growth, *J. Pure Appl. Algebra* 202 (2005), 82-101.
- (619) A.L. Agore, G. Militaru, Itô's theorem and metabelian Leibniz algebras, *Linear Multilinear Algebra* 63 (2015), No. 11, 2187-2199.
- (620) S. Mishchenko, A. Valenti, On almost nilpotent varieties of subexponential growth, *J. Algebra* 423 (2015), 902-915.
- (621) O. V. Shulezhko, Almost nilpotent varieties in different classes of linear algebras, *Chebyshevskiy Sbornik*, 16 (2015), No. 1, 67-88.
- (622) Yu.Yu. Frolova, O. V. Shulezhko, Almost nilpotent varieties of Leibniz algebras, *Prikladnaya Diskretnaya Matematika*, No. 2(28), 2015, 30-36.
79. Graded polynomial identities of matrices, *Linear Alg. Appl.* 357 (2002), 15-34. (with Yu. Bahturin).
- (623) P. Koshlukov, Graded and ordinary polynomial identities in matrix and related algebras, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 359-381.
- (624) A. Valenti, Gradings and graded identities of the algebra of $n \times n$ upper triangular matrices, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 409-422.
- (625) O.M. Di Vincenzo, V. Nardoza, \mathbb{Z}_2 -graded cocharacters for superalgebras of triangular matrices, *J. Pure Appl. Algebra* 194 (2004), Nos. 1-2, 193-211.
- (626) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, *Math. Surveys and Monographs*, 122, AMS, 2005.

- (627) A. Giambruno, S. Mishchenko, M. Zaicev, Algebra with intermediate growth of the codimensions, *Adv. Appl. Math.* 37 (2006), No. 3, 360-377.
- (628) A. Giambruno, S. Mishchenko, M. Zaicev, On the growth of the identities of algebras, *Algebra and Discr. Math.* 2 (2006), 50-60.
- (629) O.M. Di Vincenzo, V. Nardozza, Graded polynomial identities of verbally prime algebras, *J. Algebra and Its Appl.* 6 (2007), 385-401.
- (630) A. Giambruno, M. Zaicev, Multialternating Jordan polynomials and codimension growth of matrix algebras, *Lin. Algebra and its Appl.* 422 (2007), 372-379.
- (631) A. Giambruno, S. Mishchenko, M. Zaicev, Codimension growth of two-dimensional non-associative algebras, *Proc. Amer. Math. Soc.* 135 (2007), 3405-3415.
- (632) A. Giambruno, S. Mishchenko, M. Zaicev, Codimensions of algebras and growth functions, *Adv. Math.* 217 (2008), No. 3, 1027-1052.
- (633) J.A. Freitas, P. Koshlukov, Polynomial identities for graded tensor products of algebras, *J. Algebra* 321 (2009), No. 2, 667-681.
- (634) S. Mishchenko, A. Valenti, On the growth of varieties of algebras, in A. Giambruno (ed.) et al., *Groups, Rings and Group Rings. International Conference, Ubatuba, Brazil, July 28–August 2, 2008. Contemporary Mathematics* 499 (2009), 229-243. AMS, Providence, RI.
- (635) I.V. Aver'yanov, Basis of graded identities of the superalgebra $M_{1,2}(F)$ (Russian), *Mat. Zametki* 85 (2009), No. 4, 438-501. Translation: *Math. Notes* 85 (2009), No. 4, 467-483.
- (636) O.M. Di Vincenzo, P. Koshlukov, E.A. Santulo Jr., Graded identities for tensor products of matrix (super)algebras over the Grassmann algebra, *Linear Alg. Appl.* 432 (2010), No. 2-3, 780-795.
- (637) E. Aljadeff, D. Haile, M. Natapov, Graded identities of matrix algebras and the universal graded algebra, *Trans. Amer. Math. Soc.* 362 (2010) 3125-3147.
- (638) A. Giambruno, D. La Mattina, Graded polynomial identities and codimensions: Computing the exponential growth, *Adv. Math.* 225 (2010), No. 2, 859-881.
- (639) E. Aljadeff, A. Kanel-Belov, Representability and Specht problem for G -graded algebras, *Adv. Math.* 225 (2010), No. 5, 2391-2428.

- (640) E. Aljadeff, A. Giambruno, D. La Mattina, Graded polynomial identities and exponential growth, *J. Reine Angew. Math.* 650 (2011), 83-100.
- (641) A. Valenti, Group graded algebras and almost polynomial growth, *J. Algebra* 334 (2011), 247-254.
- (642) I. Sviridova, Identities of PI-algebras graded by a finite abelian group, *Commun. Algebra* 39 (2011), 3462-3490.
- (643) D. Haile, M. Natapov, A graph theoretic approach to graded identities for matrices, *J. Algebra* 365 (2012), 147-162.
- (644) A. Giambruno, M. Zaicev, On codimension growth of finite-dimensional Lie superalgebras, *J. Lond. Math. Soc., II. Ser.* 85 (2012), No. 2, 534-548.
- (645) A. Giambruno, S. Mishchenko, M. Zaicev, Some numerical invariants of multilinear identities, *Serdica Math. J.* 38 (2012), 371-394.
- (646) A. Cirrito, A. Giambruno, Group graded algebras and multiplicities bounded by a constant, *J. Pure Appl. Algebra* 217 (2013), 259-268.
- (647) E. Aljadeff, A. Giambruno, Multialternating graded polynomials and growth of polynomial identities, *Proc. Amer. Math. Soc.* 141 (2013), No. 9, 3055-3065.
- (648) E. Aljadeff, Y. Karasik, Crossed products and their central polynomials, *J. Pure Appl. Algebra* 217 (2013), 1634-1641.
- (649) D.D.P. da Silva e Silva, On the graded identities for elementary gradings in matrix algebras over infinite fields, *Linear Alg. Appl.* 439 (2013), 1530-1537.
- (650) D. Repovš , M. Zaicev, On the codimension growth of almost nilpotent Lie algebras, *Israel J. Math.* 194 (2013), 137-150.
- (651) D. Repovš , M. Zaicev, On identities of infinite dimensional Lie superalgebras, *Proc. Amer. Math. Soc.* 141 (2013), No. 12, 4139-4153.
- (652) L.F. Gonçalves Fonseca, On the graded central polynomials for elementary gradings in matrix algebras, *Rend. Circ. Mat. Palermo* 62 (2013), No. 2, 237-244.
- (653) M. Zaicev, On existence of PI-exponents of codimension growth, *Electronic Research Announcements In Math. Sci.* 21 (2014), 113-119. doi:10.3934/era.2014.21.113
- (654) A. Belov-Kanel, A. Giambruno, L. H. Rowen, U. Vishne, Zariski closed algebras in varieties of universal algebra, *Algebras and Representation Theory*, 17 (2014), No. 6, 1771-1783.
<http://dx.doi.org/10.1007/s10468-014-9469-8>.

- (655) L.F. Gonçalves Fonseca, Graded polynomial identities and central polynomials of matrices over an infinite integral domain, *Rendiconti del Circolo Matematico di Palermo* 63 (2014), No. 3, 371-387. ISSN 0009-725X, 1973-4409.
- (656) D. Repovš, M. Zaicev, Graded codimensions of Lie superalgebra $b(2)$, *J. Algebra* 422 (2015), 1-10. ISSN 0021-8693. <http://dx.doi.org/10.1016/j.jalgebra.2014.08.042>.
- (657) D. Diniz, 2-Graded identities for the tensor square of the Grassmann algebra, *Linear and Multilinear Algebra* 63 (2015), 702-712. DOI:10.1080/03081087.2014.896461.
- (658) L. Centrone, V. R. T. da Silva, On \mathbb{Z}_2 -graded identities of $UT_2(E)$ and their growth, *Linear Algebra Appl.* 471 (2015), 469-499.
- (659) M.V. Zaitsev, D. Repovsh, Exponential codimension growth of the identities of unitary algebras (Russian), *Mat. Sb.* 206 (2015), No. 10, 103-126. Translation: *Sb. Math.* 206 (2015), No. 9-10, 1440-1462.
- (660) D. D. P. da Silva e Silva, T. C. de Mello, Graded identities of block-triangular matrices, *J. Algebra* 464 (2016), 246-265.
- (661) D. Repovš, M. Zaicev, Graded PI-exponents of simple Lie superalgebras, *Ark. Mat.* 54 (2016), No. 1, 147-156, DOI: 10.1007/s11512-015-0224-0.
- (662) D. Haile, M. Natapov, Graded polynomial identities for matrices with the transpose involution, (citation in the text, not in the references), *J. Algebra* 464 (2016), 175-197.
- (663) A. Giambruno, M. Zaicev, Polynomial identities and algebraic combinatorics on words, *São Paulo J. Math. Sci.* First online: 30 November 2015. 10 (2016), No. 2, 219-227.
- (664) A. Giambruno, S. Mishchenko, A. Valenti, M. Zaicev, Polynomial codimension growth and the Specht problem, *J. Algebra* 469 (2017), 421-436.
- (665) D. Repovš, M. Zaicev, Identities of graded simple algebras, *Linear and Multilinear Algebra* 65 (2017), No. 1, 44-57.
80. Primitive elements of free metabelian algebras of rank two, *International J. Algebra and Computations* 13 (2003), No. 1, 17-33. (with J.-T. Yu).
- (666) A.A. Mikhalev, V. Shpilrain, U.U. Umirbaev, On isomorphism of Lie algebras with one defining relation, *International Journal of Algebra and Computation* 14 (3) (2004), 389-393.
81. Defining relations for the algebra of invariants of 2×2 matrices, *Algebr. Represent. Theory* 6 (2003), No. 2, 193-214.

- (667) C.A.A. Florentino, Invariants of 2×2 matrices, irreducible $SL(2, \mathbb{C})$ characters and the Magnus trace map, *Geom. Dedicata* 121 (2006), 167-186.
- (668) O. Serman, Local structure of $SU_{\mathbb{C}}(3)$ for a curve of genus 2, *C.R. Acad. Sci. Paris, Ser. I* 344 (2007), 383-388.
- (669) S. Lawton, Minimal affine coordinates for $SL(3, \mathbb{C})$ character varieties of free groups, *J. Algebra* 320 (2008), 3773-3810.
- (670) C.A.A. Florentino, Simultaneous similarity and triangularization of sets of 2 by 2 matrices, *Linear Alg. Appl.* 431 (2009), No. 9, 1652-1674.
- (671) S. Lawton, E. Peterson, Spin networks and $SL(2, \mathbb{C})$ -character varieties, Papadopoulos, Athanase (ed.), *Handbook of Teichmüller theory. Volume II*. Zurich: European Mathematical Society (EMS). IRMA Lectures in Mathematics and Theoretical Physics 13 (2009), 685-730.
- (672) S. Lawton, E. Peterson, Computing $SL(2, \mathbb{C})$ central functions with spin networks, *Geom. Dedicata* 153 (2011), 73-105.
- (673) Ş. Findik, Outer automorphisms of Lie algebras related with generic 2×2 matrices, *Serdica Math. J.* 38 (2012), 273-296.
- (674) S. Jambor, The minimal generating sets of $PSL(2, p)$ of size four, *LMS J. Comput. Math.* 16 (2013), 419-423.
- (675) S. Jambor, An L_2 -quotient algorithm for finitely presented groups on arbitrarily many generators, *J. Algebra* 423 (2015), 1109-1142. ISSN 0021-8693.
<http://dx.doi.org/10.1016/j.jalgebra.2014.08.058>.
- 82. Multiplicities of Schur functions in invariants of two 3×3 matrices, *J. Algebra* 264 (2003), No. 2, 496-519 (with G.K. Genov).
- (676) A. Berele, Poincaré series of generic matrices, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 179-192.
- (677) A. Berele, Applications of Belov's theorem to the cocharacter sequence of p.i. algebras, *Journal of Algebra* 298 (2006), No. 1, 208-214.
- (678) I.Yu. Sviridova, On applying the Littlewood-Richardson rule (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 1, 199-213. Translation in *J. Math. Sci. (N. Y.)* 152 (2008), No. 4, 584-594.
- (679) A. Berele, A. Regev, Asymptotic behaviour of codimensions of p. i. algebras satisfying Capelli identities, *Trans. Amer. Math. Soc.* 360 (2008), No. 10, 5155-5172.

- (680) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
83. Subvarieties of the varieties generated by the superalgebra $M_{1,1}(E)$ or $M_2(\mathcal{K})$, *Commun. in Algebra* 31 (2003), No. 1, 437-461 (with O.M. Di Vincenzo and V. Nardozza).
- (681) L. Centrone, \mathbb{Z}_2 -graded identities of the Grassmann algebra in positive characteristic, *Linear Alg. Appl.* 435 (2011), 3297-3313.
- (682) V.R.T. da Silva, On \mathbb{Z}_2 -graded identities of the super tensor product of $UT_2(F)$ by the Grassmann algebra, *Isr. J. Math.* 188 (2012), 441-462.
- (683) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (684) L. Centrone, \mathbb{Z}_2 -graded Gelfand-Kirillov dimension of the Grassmann algebra, *Internat. J. Algebra Comput.* 24 (2014), No. 3, 365-374.
- (685) L. Centrone, A. Cirrito, Y -Proper graded cocharacters of upper-triangular matrices of order m graded by the m -tuple $\phi = (0, 0, 1, \dots, m - 2)$, *J. Algebra* 425 (2015), 546-562.
- (686) L. Centrone, The G -graded identities of the Grassmann algebra, *Arch. Math., Brno* 52 (2016), No. 3, 141-158.
85. Identities of bilinear mappings and graded polynomial identities of matrices, *Linear Alg. Appl.* 369 (2003), 95-112 (with Yu.A. Bahturin).
- (687) A. Giambruno, M. Zaicev, Lie, Jordan and proper codimensions of associative algebras, *Rend. Circ. Mat. Palermo (2)* 57 (2008), No. 2, 161-171.
- (688) M.V. Zaitsev, Identities of unitary finite-dimensional algebras, *Algebra i Logika* 50 (2011), No. 5, 563-594. Translation: *Algebra Logic* 50 (2011), No. 5, 381-404.
- (689) A. Giambruno, I. Shestakov, M. Zaicev, Finite-dimensional non-associative algebras and codimension growth, *Adv. Appl. Math.* 47 (2011), 125-139.
- (690) I. Sviridova, Identities of PI-algebras graded by a finite abelian group, *Commun. Algebra* 39 (2011), 3462-3490.
- (691) S. Aqué, Computing the \mathbb{Z}_2 -cocharacter of 3×3 matrices of odd degree, *Commun. Algebra* 41 (2013), No. 4, 1405-1416.
- (692) S. Aqué, A. Giambruno, Cocharacters of bilinear mappings and graded matrices, *Algebr. Represent. Theory* 16 (2013), No. 6, 1621-1646.
- (693) O. E. Bezushchak, A. A. Beljaev, M. V. Zaicev, Codimension growth of algebras with adjoint unit, *J. Math. Sci.* 206 (2015),

- No. 5, 462-473. Translation from *Fundamentalnaya i Prikladnaya Matematika* 18 (2013), No. 3, 11-26.
- (694) A. Berele, Footnotes to a paper by Domokos. I, *J. Algebra* 432 (2015), 280-299.
86. Nonassociative exponential and logarithm, *J. Algebra* 272 (2004), No. 1, 311-320 (with L. Gerritzen).
- (695) M. Pouzet, N.M. Thiéry, Some relational structures with polynomial growth and their associated algebras I: Quasi-polynomiality of the profile, *Electronic J. Combinatorics* 20, 2 (2013), 35pp.
- (696) J. Mostovoy, J.M. Pérez-Izquierdo, I.P. Shestakov, Nilpotent Sabinin algebras, *J. Algebra* 419 (2014), 95-123.
- (697) P. Kalauni, J. C. A. Barata, Reconstruction of symmetric Dirac-Maxwell equations using nonassociative algebra, *Int. J. Geom. Methods Mod. Phys.* 12, 1550029 (2015) [9 pages]
DOI: 10.1142/S0219887815500292.
87. Algebras satisfying the polynomial identity $[x_1, x_2][x_3, x_4, x_5] = 0$, *J. Algebra and its Applications* 3 (2004), No. 2, 121-142 (with O.M. Di Vincenzo and V. Nardozza).
- (698) L. Centrone, Ordinary and \mathbb{Z}_2 -graded cocharacters of $UT_2(E)$, *Commun. Algebra* 39 (2011), 2554-2572.
- (699) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (700) D. J. Gonçalves, T. C. de Mello, Minimal varieties and identities of relatively free algebras, *Commun. Algebra* 43 (2015), No. 12, 5217-5235.
89. Combinatorics of words and semigroup algebras which are sums of locally nilpotent subalgebras, *Canadian Math. Bull.* 47 (2004), No. 3, 343-353 (with L. Hammoudi).
- (701) V.M. Petrogradsky, Asymptotic problems in algebraic structures, in G. Arzhantseva (ed.) et al., *Limits of Graphs in Group Theory and Computer Science*, EPFL Press/distrib. by CRC Press. Fundamental Sciences. Mathematics, Lausanne, 77-108, 2009.
- (702) V.M. Petrogradsky, I.P. Shestakov, Self-similar associative algebras, *J. Algebra* 390 (2013), 100-125.
- (703) J. P. Bell, B. W. Madill, Iterative algebras, *Algebr. Represent. Theory* 18 (2015), No. 6, 1533-1546.
90. Automorphisms of free left nilpotent Leibniz algebras and fixed points, *Commun. in Algebra* 33 (2005), 2957-2975 (with A.I. Papistas).
- (704) K.Sh. Beisenbaeva, The coproduct of Leibniz algebras, *Vestnik ENU imeni L.N. Gumileva*, 2011, No. 2, 51-56.

- (705) K. Beisenbaeva, Almost Tame Automorphisms of Two Generated Free Leibniz Algebras, *Commun. in Algebra* 40 (2012), No. 7, 2278-2284.
92. Multiplicities in the trace cocharacter sequence of two 4×4 matrices, *Mediterr. J. Math.* 2 (2005), 231-241 (with G.K. Genov).
- (706) L. Carini, Computing cocharacters of sign trace identities in reduced notation, *Linear and Multilinear Algebra* 54 (2) (2006), 147-156.
- (707) A. Berele, Maximal multiplicities in cocharacter sequences, *J. Algebra* 320 (2008), 318II340.
94. Constants of Weitzenböck derivations and invariants of unipotent transformations acting on relatively free algebras, *J. Algebra* 292 (2005), 393-428 (with C.K. Gupta).
- (708) L. Bedratyuk, A complete minimal system of covariants for the binary form of degree 7, *J. Symbol. Comp.* 44 (2009), 211-220.
95. Defining relations of invariants of two 3×3 matrices, *J. Algebra* 298 (2006), 41-57 (with H. Aslaksen and L. Sadikova).
- (709) O. Serman, Local structure of $SU_{\mathbb{C}}(3)$ for a curve of genus 2, *C.R. Acad. Sci. Paris, Ser. I* 344 (2007), 383-388.
- (710) S. Lawton, Generators, relations and symmetries in pairs of 3×3 unimodular matrices, *J. Algebra* 313 (2007), 782-801.
- (711) S. Lawton, Minimal affine coordinates for $SL(3, \mathbb{C})$ character varieties of free groups, *J. Algebra* 320 (2008), 3773-3810.
- (712) S. Lawton, Poisson geometry of $SL(3, \mathbb{C})$ -character varieties relative to a surface with boundary, *Trans. Amer. Math. Soc.* 361 (2009), 2397-2429.
- (713) A.A. Lopatin, Indecomposable invariants of quivers for dimension $(2, \dots, 2)$ and maximal paths, *Commun. Algebra* 38 (2010), No. 10, 3539-3555.
- (714) A.A. Lopatin, On minimal generating systems for matrix $O(3)$ -invariants, *Linear Multilinear Algebra* 59 (2011), No. 1-3, 87-99.
- (715) A.S. Sikora, Generating sets for coordinate rings of character varieties, *J. Pure Appl. Algebra* 217 (2013), 2076-2087.
96. Multiplicities in the mixed trace cocharacter sequence of two 3×3 matrices, *International J. Algebra and Computations* 16 (2006), No. 2, 275-285 (with G.K. Genov and A. Valenti).
- (716) A. Berele, Maximal multiplicities in cocharacter sequences, *J. Algebra* 320 (2008), 318II340.
- (717) A. Berele, Using hook Schur functions to compute matrix cocharacters, *Commun. in Algebra* 41 (2013), No. 3, 1123-1133.
98. Generators of invariants of two 4×4 matrices, *C.R. Acad. Bulg. Sci.* 59 (2006), No. 5, 477-484 (with L. Sadikova).

- (718) D.Ž. Djoković, Poincaré series of some pure and mixed trace algebras of two generic matrices, *J. Algebra* 309 (2007), No. 2, 654-671. (цитира препринта с подробни доказателства).
- (719) D.Ž. Djoković, C.R. Johnson, Unitarily achievable zero patterns and traces of words in A and A^* , *Linear Alg. Appl.* 421 (2007), 63-68.
- (720) D.Ž. Djoković, B.H. Smith, Quaternionic matrices: unitary similarity, simultaneous triangularization and some trace identities, *Linear Alg. Appl.* 428 (2008), No. 4, 890-910. (цитира препринта с подробни доказателства).
- (721) A.A. Lopatin, A.N. Zubkov, Representations of quivers, their generalizations and invariants, *Vestn. Omsk. Univ.* 2008, Spec. Issue: Combinatorial Methods of Algebra and Complexity of Computations, 9-24.
- (722) A.A. Lopatin, Indecomposable invariants of quivers for dimension $(2, \dots, 2)$ and maximal paths, *Commun. Algebra* 38 (2010), No. 10, 3539-3555.
- (723) T. Hoge, A presentation of the trace algebra of three 3×3 matrices, *J. Algebra* 358 (2012), 257-268.
- (724) A.A. Lopatin, Orthogonal invariants of skew-symmetric matrices, *Linear Multilinear Algebra* 59 (2011), No. 8, 851-862.
- (725) A.S. Sikora, Generating sets for coordinate rings of character varieties, *J. Pure Appl. Algebra* 217 (2013), 2076-2087.
- 99. Gröbner bases of ideals invariant under endomorphisms, *J. Symbol. Comp.* 41 (2006) No. 7, 835-846 (with R. La Scala).
- (726) A.E. Brouwer, J. Draisma, Equivariant Gröbner bases and the Gaussian two-factor model, *Math. Comp.* 80 (2011), 1123-1133.
- (727) C.J. Hillar, S. Sullivant, Finite Gröbner bases in infinite dimensional polynomial rings and applications, *Adv. Math.* 229 (2012), 1-25.
- (728) V. Dotsenko, Dual alternative algebras in characteristic three, *Commun. Algebra* 42 (2014), No. 5, 1911-1920.
- (729) J. Draisma, Noetherianity up to Symmetry, *Combinatorial Algebraic Geometry*, Lecture notes of the CIME-CIRM summer school, Levico Terme, Italy, June 10-15, 2013. *Lecture Notes in Mathematics* Springer, 2108, 33-61, 2014.
- (730) M.R. Bremner, V. Dotsenko, *Algebraic Operads: An Algorithmic Companion*, CRC Press, Taylor & Francis Group, A Chapman & Hall Book, 2016.

100. Constants of formal derivatives of non-associative algebras, Taylor expansions and applications, *Rendiconti del Circolo Matematico di Palermo, Ser. II* 55 (2006), 369-384 (with R. Holtkamp).
- (731) S.Rajaei, Non-associative Gröbner bases, *J. Symbol. Comp.* 41 (2006), 887-904.
102. The strong Anick conjecture is true, *J. European Math. Soc.* 9 (2007), No. 4, 659-679 (with J.-T. Yu).
- (732) C.I. Lazaroiu, On the non-commutative geometry of topological D-branes, *J. High Energy Physics* 11 (2005), paper 032.
- (733) C.I. Lazaroiu, Non-commutative moduli spaces of topological D-branes, *Fortsch.Phys.* 54 (2006), 430-434.
- (734) S. Spodzieja, On the Nagata automorphism, *Zesz. Nauk. Univ. Jagiell.* 1298, *Univ. Jagell. Acta Math.* 45 (2007), 131-136.
- (735) D. Liu, Wild automorphisms of free metabelian algebras, *J. Pure Appl. Algebra* 218 (2014), 30-36.
105. Defining relations of minimal degree of the trace algebra of 3×3 matrices, *J. Algebra* 320 (2008), No. 2, 756-782 (with F. Benanti).
- (736) M. Domokos A. Puskás, Multisymmetric polynomials in dimension three, *J. Algebra* 356 (2012), 283-303.
- (737) T. Hoge, A presentation of the trace algebra of three 3×3 matrices, *J. Algebra* 358 (2012), 257-268.
- (738) A.S. Sikora, Generating sets for coordinate rings of character varieties, *J. Pure Appl. Algebra* 217 (2013), 2076-2087.
106. Planar trees, free nonassociative algebras, invariants, and elliptic integrals, *Algebra and Discrete Mathematics* (2008), No. 2, 1-41 (with R. Holtkamp).
- (739) L.A. Bokut, Yu. Chen, Y. Li, Gröbner-Shirshov bases for Vinberg-Koszul-Gerstenhaber right-symmetric algebras, *Fundam. Prikl. Mat.* 14 (2008), No. 8, 55-67. Translation: *J. Math. Sci. (N. Y.)* 166 (2010), No. 5, 603-612.
- (740) L.A. Bokut, Yu. Chen, X. Deng, Gröbner-Shirshov bases for Rota-Baxter algebras, *Sib. Mat. Zh.* 51 (2010), No. 6, 1237-1250. Translation: *Sib. Math. J.* 51 (2010), No. 6, 978-988.
- (741) L.A. Bokut, Y. Chen, J. Qiu, Gröbner-Shirshov bases for associative algebras with multiple operators and free Rota-Baxter algebras, *J. Pure Appl. Algebra* 214 (2010), 89-100.
- (742) J. Qiu, Y. Chen, Composition-diamond lemma for λ -differential associative algebras with multiple operators, *J. Algebra Appl.* 9 (2010), No. 2, 223-239.
- (743) L.A. Bokut, Yu. Chen, Y. Li, Gröbner-Shirshov bases for categories, Operads and universal algebra, 1-23, *Nankai Ser. Pure*

- Appl. Math. Theoret. Phys., 9, World Sci. Publ., Hackensack, NJ, 2012.
- (744) L.A. Bokut, Y. Chen, K.P. Shum, Some new results on Gröbner-Shirshov bases, Hemakul, Wanida (ed.) et al., Proceedings of the International Conference on Algebra 2010: Advances in Algebraic Structures, Yogyakarta, Indonesia, October 7-10, 2010. Dedicated to Shum Kar-Ping on the occasion of his 70th birthday. Hackensack, NJ: World Scientific (ISBN 978-981-4366-30-4/hbk; 978-981-4366-31-1/ebook). 2012, 53-102.
- (745) L.A. Bokut, Y. Chen, J. Huang, Gröbner-Shirshov bases for L -algebras, *Int. J. Algebra Comput.* 23 (2013), 547-571. DOI: 10.1142/S0218196713500094.
- (746) J. Qiu, Gröbner-Shirshov bases for commutative algebras with multiple operators and free commutative Rota-Baxter algebras, *Asian-European J. Math.* 07 (2014), No. 2, 1450033 (16 pages). ISSN 1793-5571, 1793-7183.
- (747) M.R. Bremner, V. Dotsenko, Algebraic Operads: An Algorithmic Companion, CRC Press, Taylor & Francis Group, A Chapman & Hall Book, 2016.
107. Automorphisms of polynomial algebras and Dirichlet series, *J. Algebra* 321 (2009) 292-302 (with J.-T. Yu).
- (748) S. Maubach, R. Willems, Polynomial automorphisms over finite fields: Mimicking tame maps by the Derksen group, *Serdica Math. J.* 37 (2011), 305-322.
- (749) K. Beisenbaeva, Almost Tame Automorphisms of Two Generated Free Leibniz Algebras, *Commun. in Algebra* 40 (2012), No. 7, 2278-2284.
- (750) J. Berson, Linearized polynomial maps over finite fields, *J. Algebra* 399 (2014), 389-406.
- (751) S. Maubach, R. Willems, Keller maps of low degree over finite fields, *Automorphisms in Birational and Affine Geometry, Springer Proceedings in Mathematics & Statistics* 79, 2014, 477-493.
- (752) T. Jia, R. Zhao, L. Li, Automorphism group of Green ring of Sweedler Hopf algebra, *Front. Math. China* 11 (2016), No. 4, 921-932.
109. Defining relations of low degree of invariants of two 4×4 matrices, *International J. Algebra and Computations* 19 (2009), No. 1, 107-127 (with R. La Scala).
- (753) A.S. Sikora, Generating sets for coordinate rings of character varieties, *J. Pure Appl. Algebra* 217 (2013), 2076-2087.

110. The Conjecture of Nowicki on Weitzenböck derivations of polynomial algebras, *J. Algebra and Its Applications* 8 (2009), No. 1, 41-51 (with L. Makar-Limanov).
- (754) L. Bedratyuk, A note about the Nowicki conjecture on Weitzenböck derivations, *Serdica Math. J.* 35 (2009), 311-316.
- (755) S. Kuroda, A Simple proof of Nowicki's conjecture on the kernel of an elementary derivation, *Tokyo J. Math.* 32 (2009), No. 1, 247-251.
- (756) D.L. Wehlau, Weitzenböck derivations of nilpotency 3, *Forum Mathematicum* 26 (2014), 577-591.
- (757) N. Ilash, The Poincaré series for the algebras of joint invariants and covariants of n linear forms, *C. R. Acad. Bulg. Sci.* 68 (2015), No. 6, 715-724.
111. Degree estimate for commutators, *J. Algebra*, 322 (2009), No. 7, 2321-2334 (with J.-T. Yu).
- (758) J. Li, X. Du, Multidegrees of tame automorphisms with one prime number, *Publ. Math. Debrecen* 83 (2013), No. 4, 697-705.
- (759) J. Li, X. Du, Tame automorphisms with multidegrees in the form of arithmetic progressions, *Math. Slovaca* 65 (2015), no. 6, 1261-1270.
112. Centralizers in endomorphism rings, *J. Algebra*, 324 (2010), 3378-3387 (with J. Szigeti and L. van Wyk).
- (760) F. Wang, Q. Zheng, Y. Zhao, M. Chen, A characterization of endomorphism rings of finitely generated modules (Chinese), *J. Zhejiang Normal Univ. (Nat. Sci.)* 36 (2013), No. 2, 150-154.
114. Cocharacters of polynomial identities of upper triangular matrices, *J. Algebra and its Applications* 11 (2012), No. 1, 1250018 (24 pages), DOI: 10.1142/S0219498811005440 (with S. Boumova).
- (761) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (762) L. Centrone, A. Cirrito, Y -Proper graded cocharacters of upper-triangular matrices of order m graded by the m -tuple $\phi = (0, 0, 1, \dots, m - 2)$, *J. Algebra* 425 (2015), 546-562.
115. Defining relation for semi-invariants of three by three matrix triples, *J. Pure Appl. Algebra* 216 (2012), 2098-2105 (with M. Domokos).
- (763) M.R. Bremner, J. Hu, Fundamental invariants for the action of $SL_3(\mathbb{C}) \times SL_3(\mathbb{C}) \times SL_3(\mathbb{C})$ on $3 \times 3 \times 3$ arrays, *Math. Comp.* 82 (2013), 2421-2438.

- (764) M. Bremner, J. Hu, L. Oeding, The $3 \times 3 \times 3$ hyperdeterminant as a polynomial in the fundamental invariants for $SL_3(\mathbb{C}) \times SL_3(\mathbb{C}) \times SL_3(\mathbb{C})$, *Math. Comput. Sci.* 8 (2014), no. 2, 147-156.
116. Computing with rational symmetric functions and applications to invariant theory and PI-algebras, *Serdica Math. J.* 38 (2012), Nos 1-3, 137-188 (with F. Benanti, S. Boumova, G.K. Genov, P. Koev).
- (765) M. Domokos, Hermitian matrices with a bounded number of eigenvalues, *Linear Alg. Appl.* 439 (2013), 3964-3979.
- (766) C. Herrmann, M. Ziegler, Computational complexity of quantum satisfiability, *Journal of the ACM*, 63 (2016), No. 2, Article No. 19, 31 pp.
117. Inner and outer automorphisms of free metabelian nilpotent Lie algebras, *Commun. in Algebra* 40 (2012), No. 12, 4389-4403 (with Ş. Fındık).
- (767) G. Ovando, V. del Barco, Free nilpotent Lie algebras admitting ad-invariant metrics, *J. Algebra* 366 (2012), 205-216.
- (768) Y. Chen, Y. Chen, Gröbner-Shirshov bases for metabelian Lie algebras, *J. Algebra* 358 (2012), 143-161.
120. Algebraic properties of codimension series of PI-algebras, *Israel J. Math.* 195 (2013), 593-611 (with S. Boumova).
- (769) A. Khoroshkin, D. Piontkovski, On generating series of finitely presented operads, *J. Algebra* 426 (2015), 377-429.
122. Weitzenböck derivations of free metabelian Lie algebras, *Linear Alg. Appl.* 439 (2013), No. 10, 3279-3296 (with R. Dangovski, Ş. Fındık).
- (770) A.L. Agore, G. Militaru, Itô's theorem and metabelian Leibniz algebras, *Linear Multilinear Algebra* 63 (2015), No. 11, 2187-2199.
123. GK-dimension of the Lie algebra of generic 2×2 matrices, *Publ. Math. Debrecen* 89 (2016), Nos 1-2, 125-135 (with P. Koshlukov, G. G. Machado).
- (771) L. Centrone, M. da Silva Souza, On the growth of graded polynomial identities of sl_n , *Linear and Multilinear Algebra*, Published online: 29 June 2016, <http://dx.doi.org/10.1080/03081087.2016.1202185>.
129. On computing Schur functions and series thereof, preprint (with C. Chan, A. Edelman, R. Kan, P. Koev).
- (772) I. Dumitriu, Smallest eigenvalue distributions for two classes of β -Jacobi ensembles, *J. Math. Phys.* 53, 103301 (2012), <http://dx.doi.org/10.1063/1.4748969>.

- (773) H.M. Ramli, E. Katzav, I.P. Castillo, Spectral Properties of the Jacobi Ensembles via the Coulomb Gas approach, *J. Phys. A: Math. Theor.* 45 (2012) 465005, doi:10.1088/1751-8113/45/46/465005.
- (774) S. Fomin, D. Grigoriev, G. Koshevoy, Subtraction-free complexity, cluster transformations, and spanning trees, *Foundations of Computational Mathematics* 16 (2016), No. 1, 1-31.
132. Growth of nonmatrix varieties of algebras, in preparation (with M. Kassabov).
- (775) F. Benanti, A. Giambruno, I. Sviridova, Asymptotics for the multiplicities in the cocharacters of some PI-algebras, *Proc. Amer. Math. Soc.* 132 (2004), 669-679.

Обзори:

1. Prime varieties of associative algebras, *Math. and Education in Math.*, Proc. of the 16-th Spring Conf. of the Union of Bulgar. Mathematicians, Sunny Beach, April 6-10, 1987, Publ.House of Bulg.Acad.of Sci., Sofia, 1987, 35-52, (with A.P. Popov).
- (776) V.A. Ufnarovski, Combinatorial and asymptotic methods in algebra (Russian), *Itogi Nauki Tekh., Ser. Sovrem. Probl. Mat., Fundam. Napravleniya* 57 (1990), 5-177. Translation: in A.I. Kostrikin, I.R. Shafarevich (Eds.), "Algebra VI", *Encyclopedia of Math. Sciences* 57, Springer-Verlag, 1995, 1-196.
- (777) L. Carini, O.M. Di Vincenzo, On the multiplicity of the cocharacters of the tensor square of the Grassmann algebra, *Atti dell'Accademia Peloritana dei Pericolanti, Messina, Classe I di Scienze Fis. Mat. e Nat.* 69 (1991), 237-246.
3. Computational techniques for PI-algebras, *Banach Center Publ.* 26, *Topics in Algebra, Part 1: Rings and Representations of Algebras*, Polish Scientific Publishers, Warsaw, 1990, 17-44.
- (778) M. Domokos, Relatively free invariant algebras of finite reflection groups, *Trans. Amer. Math. Soc.* 348 (1996), 2217-2234.
- (779) M. Domokos, Cayley-Hamilton theorem for 2×2 matrices over the Grassmann algebra, *J. Pure Appl. Algebra* 133 (1998), 69-81.
- (780) L. Carini, A. Regev, Young derivation of the trace cocharacters of the 2×2 matrices, in "Methods in Ring Theory, Proc. of the Trento Conf.", *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 63-74.
- (781) P. Koshlukov, Basis of the identities of the matrix algebra of order two over a field of characteristic $p \neq 2$, *J. Algebra* 241 (2001), 410-434.

- (782) J.O. Carbonara, L. Carini, J.B. Remmel, Trace cocharacters and the Kronecker products of Schur functions, *J. Algebra* 260 (2003), 631-656.
- (783) L. Carini, Combinatorial methods for the computation of trace cocharacters, in “Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria”; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 193-201.
4. Polynomial identities for 2×2 matrices, *Acta Appl. Math.* 21 (1990), 137-161.
- (784) M. Domokos, Relatively free invariant algebras of finite reflection groups, *Trans. Amer. Math. Soc.* 348 (1996), 2217-2234.
- (785) A. Berele, Poincaré series of generic matrices, in “Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria”; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 179-192.
- (786) A. Regev, Growth for the central polynomials, *Comm. Algebra* 44 (2016), No. 10, 4411-4421.
6. Endomorphisms and automorphisms of relatively free algebras, *Supplemento ai Rendiconti del Circolo Matematico di Palermo* 31 (1993), 97-132.
- (787) A.A. Mikhalev, A.A. Zolotykh, *Combinatorial Aspects of Lie superalgebras*, CRC Press, Boca Raton, New York, London, Tokyo, 1995.
- (788) A.T. Abdykhalykov, A.A. Mikhalev, U.U. Umirbaev, Automorphisms of two-generated free Leibniz algebras, *Commun. in Algebra* 29 (2001), 2953-2960.
- (789) A.A. Mikhalev, V. Shpilrain, J. Yu, *Combinatorial Methods. Free Groups, Polynomials, Free Algebras*, CMS Books in Mathematics, Springer, New York, 2004.
- (790) R. Peretz, Constructing polynomial mappings using non-commutative algebras, in J. Gutierrez (ed.) et al., *Affine Algebraic Geometry. Contributions of the Special Session on Affine Algebraic Geometry at the 1st Joint AMS-RSME Meeting, Seville, Spain, June 18–21, 2003*. AMS, Providence, RI, *Contemporary Mathematics* 369 (2005), 197-232.
- (791) J.-P. Furter, Jet groups, *J. Algebra* 315 (2007), 720-737.
9. Gelfand-Kirillov dimension of PI-algebras, in “Methods in Ring Theory, Proc. of the Trento Conf.”, *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 97-113.

- (792) A. Giambruno, M. Zaicev, Minimal varieties of algebras of exponential growth, *Electron. Res. Announc. Amer. Math. Soc.* 6 (2000), 40-44.
- (793) A.E. Guterman, Identities of nearly triangular matrices (Russian), *Mat. Sb.* 192 (2001), no. 6, 3-14.
- (794) A. Guterman, Polynomial and combinatorial identities related to near-triangular matrices, 13-th International Conference on Formal Power Series and Algebraic Combinatorics, Arizona State University, May 20 - 26, 2001, Paper 31, <http://igm.univ-mlv.fr/fpsac/FPSAC01/articles.html>.
- (795) A. Giambruno, M. Zaicev, Minimal varieties of algebras of exponential growth, *Adv. Math.* 174 (2003), no. 2, 310-323.
- (796) A. Giambruno, M. Zaicev, Codimension growth and minimal superalgebras, *Trans. Amer. Math. Soc.* 355 (2003), 5091-5117.
- (797) A. Giambruno, M. Zaicev, Polynomial Identities and Asymptotic Methods, *Math. Surveys and Monographs*, 122, AMS, 2005.
- (798) S.M. Alves, P. Koshlukov, Polynomial identities of algebras in positive characteristic, *J. Algebra* 305 (2006), 1149-1165.
- (799) S.M. Alves, PI (non)equivalence and Gelfand-Kirillov dimension in positive characteristic, *Rend. Circolo Mat. Palermo* 58 (2009), 109-124.
- (800) S.M. Alves, F.G. de Paula, M. Fidelis, The Gelfand-Kirillov dimension of the universal algebras of $M_{a,b}(E) \otimes E$ in positive characteristic, *Rend. Circolo Mat. Palermo* 61 (2012), No. 1, 117-122, DOI: 10.1007/s12215-011-0079-6.
- (801) L. Centrone, On some recent results about the graded Gelfand-Kirillov dimension of graded PI-algebras, *Serdica Math. J.* 38 (2012), 43-68.
- (802) S.M. Alves, F.G. de Paula, A Conjecture about the Gelfand-Kirillov dimension of the universal algebra of $A \otimes E$ in positive characteristic, *Internat. J. Algebra* 7 (2013), No. 15, 743-747. ISSN: 1312-8868, 1314-7595.
- (803) L. Centrone, \mathbb{Z}_2 -graded Gelfand-Kirillov dimension of the Grassmann algebra, *Internat. J. Algebra Comput.* 24 (2014), No. 3, 365-374.
- (804) L. Centrone, V. R. T. da Silva, On \mathbb{Z}_2 -graded identities of $UT_2(E)$ and their growth, *Linear Algebra Appl.* 471 (2015), 469-499.

- (805) L. Centrone, V.R.T. da Silva, A note on graded polynomial identities for tensor products by the Grassmann algebra in positive characteristic, *Internat. J. Algebra Comput.* 26 (2016), No. 6, 1125-1140.
- (806) L. Centrone, M. da Silva Souza, On the growth of graded polynomial identities of sl_n , *Linear and Multilinear Algebra*, Published online: 29 June 2016, <http://dx.doi.org/10.1080/03081087.2016.1202185>.
11. Computational approach to polynomial identities of matrices – a survey, in “Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria”; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 141-178 (with F. Benanti, J. Demmel, P. Koev).
- (807) P-A. Gié, G. Pinczon, R. Ushirobira, Back to the Amitsur-Levitzki Theorem: a Super Version for the Orthosymplectic Lie Superalgebra $\mathfrak{osp}(1, 2n)$, *Letters in Math. Physics* 66 (2003), 141-155.
- (808) S. Chien, A. Sinclair, Algebras with polynomial identities and computing the determinant, *Proceedings - Annual IEEE Symposium on Foundations of Computer Science, FOCS 2004*, 352-361.
- (809) Ts.G. Rashkova, Involution matrix algebras - identities and growth, *Serdica Math. J.* 30 (2004), 239-282.
- (810) P-A. Gié, G. Pinczon, R. Ushirobira, The Amitsur-Levitzki theorem for the orthosymplectic Lie superalgebra $\mathfrak{osp}(1, 2n)$, *J. Algebra Appl.* 5 (2006), No. 3, 307-332.
- (811) S. Chien, A. Sinclair, Algebras with polynomial identities and computing the determinant, *SIAM J. Comput.* 37 (2007), No. 1, 252-266.
12. Computing with matrix invariants, *Math. Balk., New Ser.* 21 (2007), Nos. 1-2, 101-132.
- (812) D.Ž. Djoković, Poincaré series of some pure and mixed trace algebras of two generic matrices, *J. Algebra* 309 (2007) 654-671.
- (813) A.A. Lopatin, A.N. Zubkov, Representations of quivers, their generalizations and invariants, *Vestn. Omsk. Univ.* 2008, Spec. Issue: Combinatorial Methods of Algebra and Complexity of Computations, 9-24.

- (814) A.A. Lopatin, Indecomposable invariants of quivers for dimension $(2, \dots, 2)$ and maximal paths, *Commun. Algebra* 38 (2010), No. 10, 3539-3555.
- (815) S. Morse, E. Peterson, Trace diagrams, signed graph colorings, and matrix minors, *Involve* 3 (2010), No. 1, 33-66.
- (816) A.A. Lopatin, Relations between $O(n)$ -invariants of several matrices, *Algebr. Represent. Theory* 15 (2012), 855-882.
- (817) T. Hoge, A presentation of the trace algebra of three 3×3 matrices, *J. Algebra* 358 (2012), 257-268.
- (818) V. Rovenski, P.G. Walczak, Integral formulae on foliated symmetric spaces, *Math. Annalen* 352 (2012), 223-237.
- (819) A. Critch, Binary hidden Markov models and varieties, *J. Algebraic Statistics* 4 (2013), No. 1, 1-30. 30 p.

Предварителни съобщения:

1. Identities in Lie algebras (Russian), *C.R. Acad. Bulg. Sci.* 27 (1974), 595-598.
- (820) Yu.A. Bakhturin, A.M. Slinko, I.P. Shestakov, Nonassociative rings, *Itogi Nauki Tekh., Ser. Algebra Topologiya Geom.* 18 (1981), 3-72. Translation: *J. Sov. Math.* 18 (1982), 169-211.
- (821) L.A. Bokut, Algorithmic problems and imbedding theorems: some open problems for rings, groups and semigroups (Russian), *Izv. Vyssh. Uchebn. Zaved. Mat.* 1982, no. 11, 3-11.
2. Codimensions of T-ideals and Hilbert series of relatively free algebras, *C.R. Acad. Bulg. Sci.* 34 (1981), 1201-1204.
- (822) E. Formanek, The polynomial identities of matrices, *Contemp. Math.* 13 (1982), 41-79.
- (823) A.V. Grishin, Asymptotic properties of free finitely generated algebras in certain varieties (Russian), *Algebra i Logika* 22 (1983), 608-625. Translation: *Algebra and Logic* 22 (1983), 431-444.
- (824) C. Procesi, Computing with 2×2 matrices, *J. Algebra* 87 (1984), 342-359.
- (825) E. Formanek, Invariants and the ring of generic matrices, *J. Algebra*, 89 (1984), 178-223.
- (826) A. Regev, Codimensions and trace codimensions of matrices are asymptotically equal, *Israel J. Math.* 47 (1984), 246-250.
- (827) K.I. Bejdar, V.N. Latyshev, V.T. Markov, A.V. Mikhalev, L.A. Skorniyakov, A.A. Tuganbaev, Associative rings (Russian), *Itogi Nauki Tekh., Ser. Algebra, Topologiya, Geom.* 22 (1984), 3-115. Translation: *J. Sov. Math.* 38 (1987), 1855-1929.

- (828) N.G. Nadzharyan, Proper codimensions of a T-ideal (Russian), *Uspekhi Mat. Nauk* 39 (1984), No. 2, 173-174. Translation: *Russian Math. Surveys* 39 (1984), No. 2, 179-180.
- (829) E. Formanek, Noncommutative invariant theory, *Contemp. Math.* 43 1985, 87-119.
- (830) Yu.A. Bahturin, Identical Relations in Lie Algebras (Russian), "Nauka", Moscow, 1985. Translation: VNU Science Press, Utrecht, 1987.
- (831) A. Giambruno, $GL \times GL$ -representations and $*$ -polynomial identities, *Commun. Alg.* 14 (1986), 787-796.
- (832) A. Kanel-Belov, L.H. Rowen, Computational Aspects of Polynomial Identities, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
- (833) E. Aljadeff, A. Kanel-Belov, Hilbert series of PI relatively free G -graded algebras are rational functions, *Bull. London Math. Soc.* 44 (2012), 520-532.
- (834) A. Berele, Using hook Schur functions to compute matrix cocharacters, *Commun. in Algebra* 41 (2013), No. 3, 1123-1133.
- (835) A. Kanel-Belov, Y. Karasik, L. H. Rowen, Computational Aspects of Polynomial Identities, Volume I, *Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
- (836) Y. Karasik, Y. Shpigelman, On the codimension sequence of G -simple algebras, *J. Algebra* 457 (2016), 228-275.
- 7. Multiplicities of Schur functions with applications to invariant theory and PI-algebras, *C.R. Acad. Bulg. Sci.* 57 (2004), No. 3, 5-10. (with G.K. Genov).
- (837) G. Freudenburg, Algebraic Theory of Locally Nilpotent Derivations, *Encyclopaedia of Mathematical Sciences* 136. Invariant Theory and Algebraic Transformation Groups 7. Springer-Verlag, Berlin, 2006.
- (838) I.Yu. Sviridova, On applying the Littlewood-Richardson rule (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 1, 199-213. Translation in *J. Math. Sci. (N. Y.)* 152 (2008), No. 4, 584-594.
- (839) L. Bedratyuk, The Poincaré series for the algebra of covariants of a binary form, *Intern J. Algebra* 4 (2010), No. 25, 1201-1207.
- (840) L. Bedratyuk, Weitzenböck derivations and classical invariant theory: I. Poincaré series, *Serdica Math. J.* 36 (2010), 99-120.
- (841) L.P. Bedratyuk, Poincaré series of the multigraded algebras of SL_2 -invariants, *Ukrainian Math. J.* 63 (2011), No. 6, 880-890.
- (842) Le. Bedratyuk, Lyu. Bedratyuk, Multivariate Poincaré series for algebras of SL_2 -invariants, *C.R. Acad. Bulg. Sci.* 64 (2011), No. 6, 807-814.

8. Defining relations of invariants of two 3×3 matrices, C.R. Acad. Bulg. Sci. 58 (2005), No. 6, 617-622. (with H. Aslaksen and L. Sadikova).
- (843) Vu The Khoi, On the $SU(2, 1)$ representation space of the Brieskorn homology spheres, J. Math. Sci. Univ. Tokyo 14 (2007), No. 4, 499-510.
10. Defining relations of minimal degree of the trace algebra of 3×3 matrices, C.R. Acad. Bulg. Sci. 60 (2007), No. 2, 103-110 (with F. Benanti).
- (844) S. Lawton, Minimal affine coordinates for $SL(3, \mathbb{C})$ character varieties of free groups, J. Algebra 320 (2008), 3773-3810.
- (845) S. Lawton, Algebraic independence in $SL(3, \mathbb{C})$ character varieties of free groups, J. Algebra 324 (2010), No. 6, 1383-1391.

Абстракти:

2. Identities in matrix Lie algebras (Russian), Vestnik Mosk.Univ., Ser. Matem., Mekhan. (1978), No. 4, p.120.
- (846) Yu.A. Bakhturin, A.M. Slinko, I.P. Shestakov, Nonassociative rings, Itogi Nauki Tekh., Ser. Algebra Topologiya Geom. 18 (1981), 3-72. Translation: J. Sov. Math. 18 (1982), 169-211.

Книги:

Автор:

1. Free Algebras and PI-Algebras, Springer-Verlag, Berlin-Heidelberg-Singapore, 2000.
- (847) A.E. Guterman, Identities of nearly triangular matrices (Russian), Mat. Sb. 192 (2001), no. 6, 3-14. Translation: Sb. Math. 192 (2001), No. 5-6, 795-806.
- (848) A.T. Abdykhalikov, A.A. Mikhalev, U.U. Umirbaev, Automorphisms of two-generated free Leibniz algebras, Commun. in Algebra 29 (2001), 2953-2960.
- (849) A. Smoktunowicz, On some results related to Köthe's conjecture, Serdica Math. J. 27 (2001), 159-170.
- (850) O.M. Di Vincenzo, R. La Scala, Weak polynomial identities for $M_{1,1}(E)$, Serdica Math. J. 27 (2001), 233-248.
- (851) A. Nowicki, The fourteenth problem of Hilbert for polynomial derivations, Banach Center Publ. 58, 2002, 177-188.
- (852) P. Koshlukov, S.S. de Azevedo, Graded identities for T -prime algebras over fields of positive characteristic, Israel J. Math. 128 (2002), 157-176.
- (853) C.K. Gupta, A.N. Krasilnikov, A non-finitely based system of polynomial identities which contains the identity $x^6 = 0$, Quart. J. Math. 53 (2002), No. 2, 173-183.

- (854) C.K. Gupta, A.N. Krasilnikov, A simple example of a non-finitely based system of polynomial identities, *Commun. Algebra* 30 (2002), No. 10, 4851-4866.
- (855) S.S. Azevedo, Graded identities for the matrix algebra of order n over an infinite field, *Commun. Algebra* 30 (2002), 5849-5860.
- (856) M. Kassabov, On pro-unipotent groups satisfying the Golod-Shafarevich condition, *Proc. Amer. Math. Soc.* 131 (2003), 329-336.
- (857) L. Gerritzen, Taylor expansion of noncommutative power series with an application to the Hausdorff series, *J. Reine Angew. Math.* 556 (2003), 113-125.
- (858) F. Benanti, O.M. Di Vincenzo, V. Nardoza, $*$ -Subvarieties of the variety generated by $(M_2(K), t)$, *Can. J. Math.* 55 (2003), 42-63.
- (859) A. Giambruno, Group actions, codimensions, and exponential behaviour, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 287-309.
- (860) P. Koshlukov, Graded and ordinary polynomial identities in matrix and related algebras, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 359-381.
- (861) S.S. Azevedo, A basis for \mathbb{Z} -graded identities of matrices over infinite fields, *Serdica Math. J.* 29 (2003), 149-158.
- (862) V. Nardoza, Algebras with involution, superalgebras, and proper subvarieties, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 397-408.
- (863) R.I. McLachlan, B. Ryland, The algebraic entropy of classical mechanics, *J. Math. Physics* 44 (2003), No. 7, 3071-3087.
- (864) F. Benanti, A. Giambruno, I. Sviridova, Asymptotics for the multiplicities in the cocharacters of some PI-algebras, *Proc. Amer. Math. Soc.* 132 (2004), 669-679.
- (865) A.A. Mikhalev, V. Shpilrain, J. Yu, *Combinatorial Methods. Free Groups, Polynomials, Free Algebras*, CMS Books in Mathematics, Springer, New York, 2004.
- (866) J. Colombo, P. Koshlukov, Central polynomials in the matrix algebra of order two, *Linear Alg. Appl.* 377 (2004), 53-67.

- (867) O.M. Di Vincenzo, P. Koshlukov, A. Valenti, Gradings on the algebra of upper triangular matrices and their graded identities, *J. Algebra* 275 (2004), No. 2, 550-566.
- (868) S.S. Azevedo, M. Fidelis, P. Koshlukov, Tensor product theorems in positive characteristic, *J. Algebra* 276 (2004), 836-845.
- (869) C.-M. Lam, J.-T. Yu, Tame and wild coordinates of $\mathbb{Z}[x, y]$, *J. Algebra* 279 (2004), 425-436.
- (870) S. Chien, A. Sinclair, Algebras with polynomial identities and computing the determinant, *Proceedings - Annual IEEE Symposium on Foundations of Computer Science, FOCS 2004*, 352-361.
- (871) D. La Mattina, On the graded identities and cocharacters of the algebra of 3×3 matrices, *Linear Alg. Appl.* 384 (2004), Nos. 1-3 Suppl., 55-75.
- (872) A. Nowicki, Derivations of polynomial rings over a field of characteristic zero, *Proceedings of the 36th Symposium on Ring Theory and Representation Theory*, 139-146, *Symp. Ring Theory Represent Theory Organ. Comm.*, Yamanashi, 2004.
- (873) T. Banks, T. Constantinescu, J.L. Johnson, Relations on non-commutative variables and associated orthogonal polynomials, *Alpay, Daniel (ed.) et al., Operator theory, systems theory and scattering theory: multidimensional generalizations*, Birkhäuser, Basel, *Operator Theory: Advances and Applications* 157, 2005, 61-90.
- (874) A. Giambruno, D. La Mattina, PI-algebras with slow codimension growth, *J. Algebra* 284 (2005), No. 1, 371-391.
- (875) F.C. Otera, Finitely generated PI-superalgebras with bounded multiplicities of the cocharacters, *Commun. Algebra* 33 (2005), 1693-1707.
- (876) V.M. Petrogradsky, Enumeration of algebras close to absolutely free algebras and binary trees, *J. Algebra* 290 (2005), No. 2, 337-371.
- (877) A. Regev, T. Seeman, \mathbb{Z}_2 -graded tensor products of p.i. algebras, *J. Algebra* 291 (2005), No. 1, 274-296.
- (878) A. Kanel-Belov, L.H. Rowen, *Computational Aspects of Polynomial Identities*, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.
- (879) J. Colombo, P. Koshlukov, Identities with involution of the matrix algebra of order two in characteristic p , *Isr. J. Math.* 146 (2005), 337-355.

- (880) E.A. Kireeva, A.N. Krasil'nikov, On some extremal varieties of associative algebras, *Mathematical Notes* 78 (2005), Nos. 3-4, 503-517.
- (881) A. Giambruno, M. Zaicev, *Polynomial Identities and Asymptotic Methods*, Math. Surveys and Monographs, 122, AMS, 2005.
- (882) O.M. Di Vincenzo, R. La Scala, Robinson-Schensted-Knuth correspondence and weak polynomial identities of $M_{1,1}(E)$, *Algebra Colloquium* 12 (2005), No. 2, 333-349.
- (883) S. Mishchenko, A. Valenti, A Leibniz variety with almost polynomial growth, *J. Pure Appl. Algebra* 202 (2005), 82-101.
- (884) J. Louwsma, A.E. Presoto, A. Tarr, A new computation of the codimension sequence of the Grassmann algebra, *Rose-Hulman Undergraduate Mathematics Journal* 6 (2005), No. 2.
- (885) A.S. Gordienko, Codimension and colength of a five-dimensional algebra (Russian), *Vestnik Moskov. Univ. Ser. I, Mat. Mekh.* (2006), No. 4, 18-25. Translation: *Moscow State Univ. Bull.*
- (886) O.M. Di Vincenzo, P. Koshlukov, R. La Scala, Involutions for upper triangular matrix algebras, *Adv. in Appl. Math.* 37 (2006), No. 4, 541-568.
- (887) D. La Mattina, P. Misso, Algebras with involution with linear codimension growth, *J. Algebra* 305 (2006), No. 1, 270-291.
- (888) A. Kanel-Belov, L.H. Rowen, U. Vishne, Normal bases of PI-algebras, *Adv. Appl. Math.* 37 (2006), 378-389.
- (889) A. Giambruno, D. La Mattina, P. Misso, On algebras and superalgebras with linear codimension growth, *Groups, Rings and Group Rings*, Lect. Notes Pure Appl. Math., 248, Chapman & Hall/CRC, Boca Raton, FL, 2006, 173-182.
- (890) S.Rajaei, Non-associative Gröbner bases, *J. Symbol. Comp.* 41 (2006), 887-904.
- (891) A. Giambruno, D. La Mattina, P. Misso, Polynomial identities on superalgebras: classifying linear growth, *J. Pure Appl. Algebra* 207 (2006), 215-240.
- (892) A. Giambruno, V.M. Petrogradsky, Poisson identities of enveloping algebras, *Arch. Math.* 87 (2006), 505-515.
- (893) A.C. Vieira, S.M. Alves Jorge, On minimal varieties of quadratic growth, *Linear Alg. Appl.* 418 (2006), No. 2-3, 925-938.
- (894) A.C. Vieira, S.M. Alves Jorge, Classification of algebras with minimal quadratic growth of identities, *São Paulo J. Math. Sci.* 1 (2007), No. 1, 97-109.
- (895) Ts.G. Rashkova, Algebras with polynomial identities and Bergman polynomials, in Mladenov, Ivailo (ed.) et al., *Proceedings of the 8th International Conference on Geometry, Integrability*

- and Quantization, Sts. Constantine and Elena, Bulgaria, June 9–14, 2006. Sofia: Bulgarian Academy of Sciences. 292-301, 2007.
- (896) A. Giambruno, D. La Mattina, V.M. Petrogradsky, Matrix algebras of polynomial codimension growth, *Israel J. Math.* 158 (2007), 367-378.
- (897) E.A. Kireeva, T-spaces in associative algebras, *Algebra. J. Math. Sci. (N. Y.)* 143 (2007), No. 5, 3451-3508.
- (898) I.Yu. Sviridova, On applying the Littlewood-Richardson rule (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 1, 199-213. Translation: *J. Math. Sci. (N. Y.)* 152 (2008), No. 4, 584-594.
- (899) E.V. Aladova, On polynomial identities in nil-algebras, *Algebra. J. Math. Sci. (N. Y.)* 145 (2007), No. 4, 5118-5148.
- (900) A.S. Gordienko, Codimensions of the commutator of length 4, *Uspehi mat. nauk* 62 (2007), No. 1, 191-192. Translation: *Russian Math. Surveys* 62 (2007), No. 1, 187-188.
- (901) D. La Mattina, Varieties of almost polynomial growth: classifying their subvarieties, *Manuscripta Math.* 123 (2007), 185-203.
- (902) S.P. Mishchenko, V.M. Petrogradsky, A. Regev, Poisson PI-algebras, *Trans. Amer. Math. Soc.* 359 (2007), 4669-4694.
- (903) S. Chien, A. Sinclair, Algebras with polynomial identities and computing the determinant, *SIAM J. Comput.* 37 (2007), No. 1, 252-266.
- (904) E.A. Kireeva, Limit T-spaces (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 1, 135-159. Translation: *J. Math. Sci. (N. Y.)* 152 (2008), No. 4, 540-557.
- (905) A.Ya. Belov, Burnside-type problems, theorems on height, and independence (Russian), *Fundam. Prikl. Mat.* 13 (2007), No. 5, 19-79. Translation: *J. Math. Sci., New York* 156 (2009), No. 2, 219-260.
- (906) A.Ya. Belov, On rings asymptotically close to associative rings (Russian), *Matematicheskie Trudy* 10 (2007), No. 1, 29-96. Translation: *Siberian Advances in Mathematics* 17 (2007), No. 4, 227-267.
- (907) R. Lipyanski, Automorphisms of the endomorphism semigroups of free linear algebras of homogeneous varieties, *Linear Alg. Appl.* 429 (2008), No. 1, 156-180.
- (908) E.S. Letzter, Detecting infinitely many semisimple representations in a fixed dimension, *J. Algebra* 320 (2008), 3926-3934.
- (909) P. Koshlukov, Graded polynomial identities for the Lie algebra $sl_2(K)$, *Int. J. Algebra Comput.* 18 (2008), No. 5, 825-836.
- (910) C. Bekh-Ochir, D. Riley, On the Grassmann T-space, *J. Algebra Appl.* 7 (2008), no. 3, 319-336.

- (911) Sh.-J. Gong, J.-T. Yu, The linear coordinate preserving problem, *Comm. Algebra* 36 (2008), No. 4, 1354-1364.
- (912) A.S. Gordienko, Identities in Clifford algebras (Russian), *Sibirsk. Mat. Zh.* 49 (2008), No. 1, 61-66. Translation in *Sib. Math. J.* 49 (2008), No. 1, 48-52.
- (913) A.S. Gordienko, The Regev conjecture and cocharacters for identities of associative algebras of PI-exponent 1 and 2 (Russian), *Mat. Zametki* 83 (2008), No 6, 815-824. Translation: *Math. Notes* 83 (2008), No. 6, 744-752.
- (914) A. Giambruno, S. Mishchenko, M. Zaicev, Codimensions of algebras and growth functions, *Adv. Math.* 217 (2008), No. 3, 1027-1052.
- (915) A. Giambruno, M. Zaicev, Proper identities, Lie identities and exponential codimension growth, *J. Algebra* 320 (2008), 1933-1962.
- (916) A. Giambruno, M. Zaicev, Lie, Jordan and proper codimensions of associative algebras, *Rend. Circ. Mat. Palermo (2)* 57 (2008), No. 2, 161-171.
- (917) D. La Mattina, Varieties of algebras of polynomial growth, *Boll. Unione Mat. Ital. (9)* 1 (2008), No. 3, 525-538.
- (918) A. Giambruno, S. Mishchenko, Super-cocharacters, star-cocharacters and multiplicities bounded by one, *Manuscripta Math.*, 128 (2009), 483-504.
- (919) S.A. Jorge, V.R. da Silva, A.C. Vieira, Combinatorial aspects in the computation of proper multiplicities, in A. Giambruno, Antonio (ed.) et al., *Groups, Rings and Group Rings. International Conference, Ubatuba, Brazil, July 28–August 2, 2008. Contemporary Mathematics* 499 (2009), 149-163. AMS, Providence, RI.
- (920) S. Mishchenko, A. Valenti, On the growth of varieties of algebras, in A. Giambruno (ed.) et al., *Groups, Rings and Group Rings. International Conference, Ubatuba, Brazil, July 28–August 2, 2008. Contemporary Mathematics* 499 (2009), 229-243. AMS, Providence, RI.
- (921) P. Koshlukov, A. Krasilnikov, E. Alves da Silva, The central polynomials for the finite dimensional Grassmann algebras, *Algebra and Discrete Mathematics*, No. 3 (2009), 69-76.
- (922) J.A. Freitas, P. Koshlukov, Polynomial identities for graded tensor products of algebras, *J. Algebra* 321 (2009), No. 2, 667-681.

- (923) A.V. Kelarev, J.L. Yearwood, P.W. Vamplew, A polynomial ring construction for the classification of data, *Bull. Aust. Math. Soc.* 79 (2009), No. 2, 213-225.
- (924) A. Belov-Kanel, L.H. Rowen, Perspectives on Shirshov's height theorem, in *Selected Works of A.I. Shirshov, Part 2, Contemporary Mathematicians*, L.A. Bokut, V. Latyshev, I. Shestakov, E. Zelmanov (Eds.), Birkhäuser, Basel, 2009, 185-202.
- (925) E.V. Aladova, A.N. Krasilnikov, Polynomial identities in nil-algebras, *Trans. Amer. Math. Soc.* 361 (2009), 5629-5646.
- (926) A.S. Gordienko, Regev's conjecture and codimensions of P.I. algebras, *Acta Appl. Math.* 108 (2009), No. 1, 33-55.
- (927) D. La Mattina, Characterizing varieties of colength ≤ 4 , *Comm. Algebra* 37 (2009), No. 5, 1793-1807.
- (928) Y. Bahturin, A. Regev, Graded tensor products, *J. Pure Appl. Algebra*, 213 (2009), No. 9, 1643-1650.
- (929) Ts. Rashkova, Nilpotency in involution matrix algebras over algebras with involution, *Mathematics and Education in Mathematics*, Proceedings of the Thirty Eighth Spring Conference of the Union of Bulgarian Mathematicians, Borovetz, April 1-5, 2009, 143-150.
- (930) S.A. Jorge, V.R. da Silva, A.C. Vieira, Combinatorial aspects in the computation of proper multiplicities, in *Giambruno, Antonio (ed.) et al., Groups, Rings and Group Rings. International Conference, Ubatuba, Brazil, July 28–August 2, 2008*. Providence, RI: AMS. *Contemporary Mathematics* 499 (2009), 149-163.
- (931) Ts. Rashkova, A. Mihova, Laws and identities for some upper triangular matrices, *Miskolc Math. Notes* 10 (2009), No. 1, 55-67.
- (932) C. Bekh-Ochir, S.A. Rankin, The central polynomials of the finite dimensional unitary and nonunitary Grassmann algebras, *Asian-Eur. J. Math.* 3 (2010), no. 2, 235-249.
- (933) A. Giambruno, S. Mishchenko, Polynomial growth of the codimensions: a characterization, *Proc. Amer. Math. Soc.* 138 (2010), No. 3, 853-859.
- (934) C. Bekh-Ochir, S.A. Rankin, The central polynomials of the infinite dimensional unitary and nonunitary Grassmann algebras, *J. Algebra Appl.* 9 (2010), 687-704.
- (935) A.Ya. Belov, The local finite basis property and local representability of varieties of associative rings, *Izv. Math.* 74 (2010), No. 1, 1-126; translation from *Izv. Ross. Akad. Nauk, Ser. Mat.* 74 (2010), No. 1, 3-134.

- (936) A.D. Uadilova, Generating functions for ternary algebras and ternary trees (Russian), *Izv. Vyssh. Uchebn. Zaved. Mat.*, 2010, No. 8, 69-80. Translation: *Russian Mathematics (Izvestiya VUZ. Matematika)* 54 (2010), No. 8, 57-66.
- (937) E. Aljadeff, A. Kanel-Belov, Representability and Specht problem for G -graded algebras, *Adv. Math.* 225 (2010), No. 5, 2391-2428.
- (938) S.M. Alves Jorge, On graded central polynomials of the graded algebra $M_2(E)$, *Commun. Algebra* 38 (2010), No. 6, 2184-2198.
- (939) O.M. Di Vincenzo, V. Nardoza, On the $*$ -polynomial identities of a class of $*$ -minimal algebras, *Commun. Algebra* 38 (2010), No. 8, 3078-3093.
- (940) S. Mishchenko, A. Valenti, Varieties with at most quadratic growth, *Isr. J. Math.* 178 (2010), 209-228.
- (941) A. Pereira Brandão, P. Koshlukov, A. Krasilnikov, E. Alves da Silva, The central polynomials for the Grassmann algebra, *Isr. J. Math.* 179 (2010), 127-144.
- (942) S.M. Rasteev, Growth in Poisson algebras, *Algebra i Logika* 50 (2010), No. 1, 68-88. Translation: *Algebra Logic* 50 (2011), No. 1, 46-61.
- (943) A. Naurazbekova, U. Umirbaev, Identities of dual Leibniz algebras, *TWMS J. Pure Appl. Math.* 1 (2010), No. 1, 86-91.
- (944) V.M. Petrogradsky, Codimension growth of strong Lie nilpotent associative algebras, *Commun. Algebra* 39 (2011), 918-928.
- (945) L. Centrone, Ordinary and \mathbb{Z}_2 -graded cocharacters of $UT_2(E)$, *Commun. Algebra* 39 (2011), 2554-2572.
- (946) S.P. Mishchenko, V.M. Petrogradsky, A. Regev, Characterization of non-matrix varieties of associative algebras, *Isr. J. Math.* 182 (2011), 337-348.
- (947) D.J. Gonçalves, P. Koshlukov, A-identities for upper triangular matrices: A question of Henke and Regev, *Isr. J. Math.* 186 (2011), 407-426.
- (948) L. Centrone, \mathbb{Z}_2 -graded identities of the Grassmann algebra in positive characteristic, *Linear Alg. Appl.* 435 (2011), 3297-3313.
- (949) S.A. Rankin, C. Bekh-Ochir, Maximal T -spaces of a free associative algebra, *J. Algebra* 332 (2011), 442-456.
- (950) D. La Mattina, Varieties of superalgebras of almost polynomial growth, *J. Algebra* 336 (2011), 209-226.
- (951) A. Dzhumadil'daev, P. Zusmanovich, The alternative operad is not Koszul, *Exp. Math.* 20 (2011), No. 2, 138-144.

- (952) J. Berstel, C. Reutenauer, Noncommutative Rational Series With Applications, Encyclopedia of Mathematics and its Applications, 137. Cambridge University Press, Cambridge, 2011.
- (953) S.M. Ratseev, Growth in Poisson algebras, Algebra i Logika, 50 (2011), No. 1, 68-88. Translation: Algebra Logic 50 (2011), No. 1, 46-61.
- (954) I. Sviridova, Identities of PI-algebras graded by a finite abelian group, Commun. Algebra 39 (2011), 3462-3490.
- (955) S. Roch, P.A. Santos, B. Silbermann, Non-commutative Gelfand theories. A tool-kit for operator theorists and numerical analysts, Universitext. Berlin: Springer, 2011.
- (956) A. Mihova, Polynomial identities of the 2×2 matrices over the finite dimensional Grassmann algebra, Proc. Union of Scientists - Ruse, Book 5 Mathematics, Informatics and Physics 8 (2011), 13-18.
- (957) A.Ya. Belov, M.I. Kharitonov, Subexponential estimates in the height theorem and estimates on numbers of periodic parts of small periods, Fundamentalnaya i Prikladnaya Matematika 17 (2011/2012), No. 5, 21-54.
- (958) S.M. Ratseev, Growth of some varieties of Leibniz-Poisson algebras, Serdica Math. J. 37 (2011), 331-340.
- (959) L. Makar-Limanov, U. Umirbaev, The Freiheitssatz for Novikov algebras, TWMS J. Pure Appl. Math. 2 (2011), No. 2, 228-235.
- (960) A.Ya. Belov, M.I. Kharitonov, Subexponential estimates in Shirshov's theorem on height (Russian), Matem. Sb. 203 (2012), No. 4, 81-102. Translation: Sbornik: Mathematics 203 (2012), No. 4, 534-553.
- (961) J. Meyer, J. Szigeti, L. van Wyk, A Cayley-Hamilton trace identity for 2×2 matrices over Lie-solvable rings, Lin. Algebra its Appl. 436 (2012), 2578-2582.
- (962) A.S. Gordienko, Graded polynomial identities, group actions, and exponential growth of Lie algebras, J. Algebra 367 (2012), 26-53.
- (963) V.R.T. da Silva, On \mathbb{Z}_2 -graded identities of the super tensor product of $UT_2(F)$ by the Grassmann algebra, Isr. J. Math. 188 (2012), 441-462.
- (964) S.M. Alves, F.G. de Paula, M. Fidelis, The Gelfand-Kirillov dimension of the universal algebras of $M_{a,b}(E) \otimes E$ in positive characteristic, Rend. Circolo Mat. Palermo 61 (2012), No. 1, 117-122, DOI: 10.1007/s12215-011-0079-6.

- (965) P. Koshlukov, F. Martino, Polynomial identities for the Jordan algebra of upper triangular matrices of order 2, *J. Pure Appl. Algebra* 216 (2012), 2524-2532. doi:10.1016/j.jpaa.2012.03.009.
- (966) B.X. Hai, T.T. Deo, TM.H. Bien, On subgroups in division rings of type 2, *Studia Sci. Math. Hungar.* 49 (2012), No. 4, 549-557.
- (967) Ts. Rashkova, On the nilpotency in matrix algebras with Grassmann entries, *Serdica Math. J.* 38 (2012), 79-90.
- (968) A.P. Brandão Jr., D.J. Gonçalves, Central A-polynomials for the Grassmann algebra, *Serdica Math. J.* 8 (2012), 297-312.
- (969) A. Belov-Kanel, L. Rowen, U. Vishne, Full exposition of Specht's problem, *Serdica Math. J.* 38 (2012), 313-370.
- (970) V.R.T. Da Silva, On ordinary and \mathbb{Z}_2 -graded polynomial identities of the Grassmann algebra, *Serdica Math. J.* 38 (2012), 417-432.
- (971) D. J. Gonçalves, A. Krasilnikov, Alexei, I. Sviridova, Limit T -subspaces and the central polynomials in n variables of the Grassmann algebra, *J. Algebra* 371 (2012), 156-174.
- (972) P. Koshlukov, A. Krasilnikov, A basis for the graded identities of the pair $(M_2(K), gl_2(K))$, *Serdica Math. J.* 38 (2012), 497-506.
- (973) A.S. Gordienko, Codimensions of polynomial identities of representations of Lie algebras, *Proc. Amer. Math. Soc.* 141 (2013), No. 10, 3369-3382.
- (974) R. La Scala, V. Levandovskyy, Skew polynomial rings, Gröbner bases and the letterplace embedding of the free associative algebra, *J. Symbol. Comp.* 48 (2013), 110-131.
- (975) S. Aqué, Computing the \mathbb{Z}_2 -cocharacter of 3×3 matrices of odd degree, *Commun. Algebra* 41 (2013), No. 4, 1405-1416.
- (976) L. Centrone, Cocharacters of upper triangular matrices, *International J. Group Theory* 2 (2013), No. 1, 49-77.
- (977) S.M. Ratseev, On Varieties of Leibniz-Poisson Algebras with the Identity $\{x, y\} \cdot \{z, t\} = 0$, *J. Siberian Federal Univ. Mathematics & Physics* 6 (2013), No. 1, 97-104.
- (978) J.C. dos Reis, Sobre polinômios centrais em uma e duas variáveis para $M_2(K)$ quando K é um corpo finito, *Exatas Online* (ISSN 2178-0471) 4 (2013), No. 2, 1-6.
- (979) A. Giambruno, M. Zaicev, Non-integrality of the PI-exponent of special Lie algebras, *Adv. Applied Math.* 51 (2013), 619-634. ISSN: 0196-8858.
- (980) S.M. Alves, F.G. de Paula, A Conjecture about the Gelfand-Kirillov dimension of the universal algebra of $A \otimes E$ in positive

- characteristic, *Internat. J. Algebra* 7 (2013), No. 15, 743-747. ISSN: 1312-8868, 1314-7595.
- (981) S. Aqué, A. Giambruno, Cocharacters of bilinear mappings and graded matrices, *Algebr. Represent. Theory* 16 (2013), No. 6, 1621-1646.
- (982) A.S. Gordienko, Amitsur's conjecture for associative algebras with a generalized Hopf action, *J. Pure Appl. Algebra* 217 (2013), 1395-1411.
- (983) P. Koshlukov, T.C. de Mello, The centre of generic algebras of small PI algebras, *J. Algebra* 375 (2013), 109-120.
- (984) I. Sviridova, Finitely generated algebras with involution and their identities, *J. Algebra* 383 (2013), 144-167.
- (985) A. Krasilnikov, The additive group of a Lie nilpotent associative ring, *J. Algebra* 392 (2013), 10-22.
- (986) A.S. Gordienko, Asymptotics of H -identities for associative algebras with an H -invariant radical, *J. Algebra* 393 (2013), 92-101.
- (987) A.C. Vieira, Supervarieties of small graded colength, *J. Pure Appl. Algebra* 217 (2013), 322-333.
- (988) O.M. Di Vincenzo, V.R.T. da Silva, On $*$ -cocharacters of $M_{1,1}(E)$, *J. Pure Appl. Algebra* 217 (2013), 1740-1753.
- (989) P. Koshlukov, T.C. de Mello, On the polynomial identities of the algebra $M_{11}(E)$, *Linear Alg. Appl.* 438 (2013), 4469-4482.
- (990) A. Cirrito, Gradings on the algebra of upper triangular matrices of size three, *Linear Alg. Appl.* 438 (2013), 4520-4538.
- (991) Ts. Rashkova, On some properties and special identities in the second order matrix algebra over Grassmann algebras, *Demonstr. Math.* 46 (2013), No. 1, 29-36.
- (992) S. M. Ratseev, On exponents of some varieties of linear algebras, *Applied Discrete Mathematics*, 2013, No. 3(21), 32-34.
- (993) A.R. Chekhlov, M.I.V. Agafontseva, On abelian groups with central squares of commutators of endomorphisms, *Vestnik Tomskogo Gosudarstvennogo Universiteta. Matematika i Mekhanika*, 2013, No. 4(24), 54-59.
- (994) F. Martino, Polynomial identities for the Jordan algebra of a degenerate symmetric bilinear form, *Linear Alg. Appl.* 439 (2013), No. 12, 4080-4089.
- (995) S.M. Ratseev, Poisson algebras of polynomial growth (Russian), *Sibirsk. Mat. Zh.* 54 (2013), No. 3, 700-711. Translation: *Sib. Math. J.* 54 (2013), No. 3, 555-565.

- (996) A. Gordienko, G. Janssens, $\mathbb{Z}S_n$ -modules and polynomial identities with integer coefficients, *Internat. J. Algebra Comput.* 23 (2013), No. 8, 1925-1943.
- (997) O.M. Di Vincenzo, V.R.T. da Silva, On \mathbb{Z}_2 -graded identities of the generalized Grassmann envelope of the upper triangular matrices $UT_{k,l}(F)$, *J. Pure Appl. Algebra* 218 (2014), 285-296.
- (998) A.S. Gordienko, On a formula for the PI-exponent of Lie algebras, *J. Algebra Appl.* 13 (2014), no. 1, 1350069, 18 pp.
- (999) S.M. Ratseev, Necessary and sufficient conditions of polynomial growth of varieties of Leibniz-Poisson algebras, *Izvestia VUZov, Matematika* 2014, No. 3, 33-39.
- (1000) D. J. Gonçalves, A. Krasilnikov, I. Sviridova, Limit T -subalgebras in free associative algebras, *J. Algebra* 412 (2014), 264-280.
- (1001) A. Giambruno, D. La Mattina, M. Zaicev, Classifying the minimal varieties of polynomial growth, *Canad. J. Math.* 66 (2014), No. 3, 625-640.
- (1002) A. Giambruno, M. da Silva Souza, Minimal varieties of graded Lie algebras of exponential growth and the special Lie algebra sl_2 , *J. Pure Appl. Algebra* 218 (2014), 1517-1527.
- (1003) A. Cirrito, F. Martino, Ordinary and graded cocharacter of the Jordan algebra of 2×2 upper triangular matrices, *Linear Alg. Appl.* 451 (2014), 246-259.
- (1004) S.M. Alves, The algebras $M_{n,n}(E)$ and $M_n(E) \otimes E$ in positive characteristic, *Internat. J. Algebra* 8 (2014), No. 4, 175-180. <http://dx.doi.org/10.12988/ija.2014.312138>
- (1005) M. Zaicev, On existence of PI-exponents of codimension growth, *Electronic Research Announcements In Math. Sci.* 21 (2014), 113-119. doi:10.3934/era.2014.21.113
- (1006) S. Mishchenko, A. Valenti, An almost nilpotent variety of exponent 2, *Israel J. Math.* 199 (2014), No. 1, 241-257.
- (1007) R. La Scala, Extended letterplace correspondence for nongraded noncommutative ideals and related algorithms, *Int. J. Algebra Comput.* 24 (2014), 1157-1182. DOI: 10.1142/S0218196714500519.
- (1008) A.S. Gordienko, M.V. Kochetov, Derivations, gradings, actions of algebraic groups, and codimension growth of polynomial identities, *Algebr. Represent. Theory* 17 (2014), 539-563. ISSN 1386-923X, 1572-9079.
- (1009) J. Szigeti and L. van Wyk, The symmetric determinant for $n \times n$ matrices and the symmetric Newton formula in the 3×3 case, *Linear and Multilinear Algebra* 62 (2014), No. 8, 1076-1090.

- (1010) G. Deryabina, A. Krasilnikov, The torsion subgroup of the additive group of a Lie nilpotent associative ring of class 3, *J. Algebra* 428 (2015), 230-255.
- (1011) D. J. Gonçalves, T. C. de Mello, Minimal varieties and identities of relatively free algebras, *Commun. Algebra* 43 (2015), No. 12, 5217-5235.
- (1012) G.G. Machado, P. Koshlukov, GK dimension of the relatively free algebra for sl_2 , *Monatshefte für Mathematik*, 175 (2014), No. 4, 543-553. DOI 10.1007/s00605-014-0687-2.
- (1013) I. Klep, Š. Špenko, Free function theory through matrix invariants, *Canadian Journal of Mathematics*, <http://dx.doi.org/10.4153/CJM-2015-055-7>, 27 pages.
- (1014) A. S. Gordienko, Semigroup graded algebras and codimension growth of graded polynomial identities, *J. Algebra* 438 (2015), 235-259.
- (1015) L.F. Gonçalves Fonseca, Graded polynomial identities and central polynomials of matrices over an infinite integral domain, *Rendiconti del Circolo Matematico di Palermo* 63 (2014), No. 3, 371-387. ISSN 0009-725X, 1973-4409.
- (1016) D. Repovš, M. Zaicev, Graded codimensions of Lie superalgebra $b(2)$, *J. Algebra* 422 (2015), 1-10. ISSN 0021-8693. <http://dx.doi.org/10.1016/j.jalgebra.2014.08.042>.
- (1017) A.C.Vieira, Finitely generated algebras with involution and multiplicities bounded by a constant, *J. Algebra* 422 (2015), 487-503. ISSN 0021-8693. <http://dx.doi.org/10.1016/j.jalgebra.2014.09.016>.
- (1018) T.S.do Nascimento, R. B. dos Santos, A. C. Vieira, Graded cocharacters of minimal subvarieties of supervarieties of almost polynomial growth, *J. Pure Appl. Algebra* 219 (2015), 913-929. ISSN 0022-4049. <http://dx.doi.org/10.1016/j.jpaa.2014.05.026>.
- (1019) A.S. Gordienko, Amitsur's conjecture for polynomial H -identities of H -module Lie algebras, *Trans. Amer. Math. Soc.* 367 (2015), No. 1, 313-354.
- (1020) L. Centrone, A. Cirrito, Y -Proper graded cocharacters of upper-triangular matrices of order m graded by the m -tuple $\phi = (0, 0, 1, \dots, m - 2)$, *J. Algebra* 425 (2015), 546-562.
- (1021) G. Deryabina, A. Krasilnikov, The subalgebra of graded central polynomials of an associative algebra, *J. Algebra* 425 (2015), 313-323.

- (1022) D. Repovš, M. Zaicev, Graded codimensions of Lie superalgebra $b(2)$, *J. Algebra* 422 (2015), 1-10. ISSN 0021-8693.
<http://dx.doi.org/10.1016/j.jalgebra.2014.08.042>.
- (1023) A.C.Vieira, Finitely generated algebras with involution and multiplicities bounded by a constant, *J. Algebra* 422 (2015), 487-503. ISSN 0021-8693.
<http://dx.doi.org/10.1016/j.jalgebra.2014.09.016>.
- (1024) T.S.do Nascimento, R. B. dos Santos, A. C. Vieira, Graded cocharacters of minimal subvarieties of supervarieties of almost polynomial growth, *J. Pure Appl. Algebra* 219 (2015), 913-929. ISSN 0022-4049. <http://dx.doi.org/10.1016/j.jpaa.2014.05.026>.
- (1025) S. Mishchenko, A. Valenti, On almost nilpotent varieties of subexponential growth, *J. Algebra* 423 (2015), 902-915.
- (1026) P. Koshlukov, D. La Mattina, Graded algebras with polynomial growth of their codimensions, *J. Algebra* 434 (2015), 115-137.
- (1027) J. Szigeti, L. van Wyk, On Lie nilpotent rings and Cohen's theorem, *Commun. Algebra* 43 (2015), No. 11, 4783-4796.
- (1028) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities, Volume I, Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
- (1029) C. E. Kofinas, A. I. Papistas, On automorphisms of free center-by-metabelian Lie algebras, *Quart. J. Math.* 66 (2015), No. 2, 625-643. doi:10.1093/qmath/hav008.
- (1030) M.V. Zaitsev, D. Repovsh, Exponential codimension growth of the identities of unitary algebras (Russian), *Mat. Sb.* 206 (2015), No. 10, 103-126. Translation: *Sb. Math.* 206 (2015), No. 9-10, 1440-1462.
- (1031) C. Procesi, The geometry of polynomial identities, *Izvestiya: Mathematics* 80 (2016), No. 5, 103-152.
- (1032) D. D. P. da Silva e Silva, T. C. de Mello, Graded identities of block-triangular matrices, *J. Algebra* 464 (2016), 246-265.
- (1033) A. Regev, Growth for the central polynomials, *Comm. Algebra* 44 (2016), No. 10, 4411-4421.
- (1034) A. Giambruno, R. B. Dos Santos, A. C. Vieira, Identities of $*$ -superalgebras and almost polynomial growth, *Linear and Multilinear Algebra*, 64 (2016), No. 3, 484-501.
DOI:10.1080/03081087.2015.1049933.
- (1035) D. Repovš, M. Zaicev, Graded PI-exponents of simple Lie superalgebras, *Ark. Mat.* 54 (2016), No. 1, 147-156,
DOI: 10.1007/s11512-015-0224-0,

- (1036) A. Giambruno, A. Ioppolo, F. Martino, Standard polynomials and matrices with superinvolutions, *Linear Algebra and its Applications* 504 (2016), 272-291.
- (1037) D. La Mattina, F. Martino, Polynomial growth and star-varieties, *J. Pure and Applied Algebra* 220 (2016), 246-262.
- (1038) D.J. Gonçalves, W. Schützer, H.L. Talpo, On ideals that are closed under continuous endomorphisms, *Commun. Algebra* 44 (2016), No. 6, 2583-2591.
- (1039) D.J. Gonçalves, W. Schützer, H.L. Talpo, A-identities for the 2×2 matrix algebra, *Archiv der Mathematik*, 106 (2016), No. 5, 417-429.
- (1040) G. Pastuszak, T. Kamizawa, A. Jamiolkowski, On a criterion for simultaneous block-diagonalization of normal matrices, *Open Syst. Inf. Dyn.* 23 (2016), No. 1, 1650003, 12 pp.
- (1041) D. La Mattina, On algebras of polynomial codimension growth, *São Paulo Journal of Mathematical Sciences*, 10 (2016), No. 2, 312-320.
- (1042) F.G. de Paula, S.M. Alves, On the power of standard polynomial to $M_{a,b}(E)$, *International Journal of Algebra* 10 (2016), No. 4, 171-177. www.m-hikari.com,
<http://dx.doi.org/10.12988/ija.2016.6214>
- (1043) L. Cioletti, J. A. Freitas, D. J. Gonçalves, Polynomial identities of Banach algebras, *Beiträge zur Algebra und Geometrie / Contributions to Algebra and Geometry*, First Online: 14 January 2016, DOI: 10.1007/s13366-016-0281-y.
- (1044) A. Ioppolo, D. La Mattina, Polynomial codimension growth of algebras with involutions and superinvolutions, *J. Algebra*, Available online 19 October 2016.
- (1045) L. Centrone, F. Martino, A note on cocharacter sequence of Jordan upper triangular matrix algebra, *Communications in Algebra*, Accepted author version posted online: 07 Oct. 2016.
- (1046) D. Repovš, M. Zaicev, Identities of graded simple algebras, *Linear and Multilinear Algebra* 65 (2017), No. 1, 44-57.
- (1047) L. Márki, J. Meyer, J. Szigeti, L. van Wyk, Matrix representations of finitely generated Grassmann algebras and some consequences, *Israel J. Math.* (to appear).
2. Polynomial Identity Rings, *Advanced Courses in Mathematics*, CRM Barcelona, Birkhäuser, Basel-Boston, 2004 (with E. Formanek).
- (1048) A. Kanel-Belov, L.H. Rowen, *Computational Aspects of Polynomial Identities*, *Research Notes in Math.* 9, A.K. Peters, Wellesley, MA, 2005.

- (1049) A. Giambruno, M. Zaicev, Polynomial Identities and Asymptotic Methods, Math. Surveys and Monographs, 122, AMS, 2005.
- (1050) A. Bogdanov, H. Wee, More on noncommutative polynomial identity testing, in: Computational Complexity, 2005. Proceedings. Twentieth Annual IEEE Conference, 92-99.
- (1051) A. Smoktunowicz, Some results in noncommutative ring theory, Proceedings of the International Congress of Mathematicians, Madrid, Spain, 2006, 259-269.
- (1052) D.Ž. Djoković, Poincaré series of some pure and mixed trace algebras of two generic matrices, J. Algebra 309 (2007), 654-671.
- (1053) S. Lawton, Generators, relations and symmetries in pairs of 3×3 unimodular matrices, J. Algebra 313 (2007), 782-801.
- (1054) A. Smoktunowicz, Jacobson radical algebras with Gelfand-Kirillov dimension two over countable fields, J. Pure Appl. Algebra 209 (2007), 839-851.
- (1055) D.Ž. Djoković, C.R. Johnson, Unitarily achievable zero patterns and traces of words in A and A^* , Linear Alg. Appl. 421 (2007), 63-68.
- (1056) L.W. Marcoux, M. Mastnak, H. Radjavi, An approximate, multi-variable version of Specht's theorem, Linear Multilinear Algebra 55 (2007), No. 2, 159-173.
- (1057) A.E. Guterman, B. Kuzma, On transformations strongly preserving the zeros of matrix polynomials, Usp. Mat. Nauk 63 (2008), No. 5, 185-186. Translation: Russian Math. Surveys 63:5 (2008), 965-967.
- (1058) J. Kuttler, Z. Reichstein, Is the Luna stratification intrinsic? Ann. Inst. Fourier (Grenoble) 58 (2008), No. 2, 689-721.
- (1059) S. Lawton, Minimal affine coordinates for $SL(3, \mathbb{C})$ character varieties of free groups, J. Algebra 320 (2008), 3773-3810.
- (1060) D.Ž. Djoković, B.H. Smith, Quaternionic matrices: unitary similarity, simultaneous triangularization and some trace identities, Linear Alg. Appl. 428 (2008), No. 4, 890-910.
- (1061) P. Koshlukov, A. Krasilnikov, E. Alves da Silva, The central polynomials for the finite dimensional Grassmann algebras, Algebra and Discrete Mathematics, No. 3 (2009), 69-76.
- (1062) A. Belov-Kanel, L.H. Rowen, Perspectives on Shirshov's height theorem, in Selected Works of A.I. Shirshov, Part 2, Contemporary Mathematicians, L.A. Bokut, V. Latyshev, I. Shestakov, E. Zelmanov (Eds.), Birkhäuser, Basel, 2009, 185-202.

- (1063) E.P. Armendariz, G.F. Birkenmeier, J.K. Park, Ideal intrinsic extensions with connections to PI-rings, *J. Pure Appl. Algebra* 213 (2009), 1756-1776.
- (1064) S. Lawton, Poisson geometry of $SL(3, \mathbb{C})$ -character varieties relative to a surface with boundary, *Trans. Amer. Math. Soc.* 361 (2009), 2397-2429.
- (1065) M.F. Bourque, T. Ransford, Super-identical pseudospectra, *J. London Math. Soc.* (2) 79 (2009), 511-528.
- (1066) O.M. Di Vincenzo, V.R.T. da Silva, On \mathbb{Z}_2 -graded polynomial identities of the Grassmann algebra, *Lin. Alg. Appl.* 431 (2009), 56-72.
- (1067) A. Guterman, B. Kuzma, Maps preserving zeros of matrix polynomials (Russian), *Dokl. Akad. Nauk, Ross. Akad. Nauk* 427 (2009), No. 3, 300-302. Translation: *Dokl. Math.* 80 (2009), No. 1, 508-510.
- (1068) A.V. Kelarev, J.L. Yearwood, P.W. Vampolew, A polynomial ring construction for the classification of data, *Bull. Aust. Math. Soc.* 79 (2009), No. 2, 213-225.
- (1069) A. Gebhardt, J. Waldmann, Weighted automata define a hierarchy of terminating string rewriting systems, *Acta Cybernetica Szeged*, 19 (2009), No. 2, 295-312.
- (1070) E. Aljadeff, A. Kanel-Belov, Representability and Specht problem for G -graded algebras, *Adv. Math.* 225 (2010), No. 5, 2391-2428.
- (1071) T. Ransford, Pseudospectra and matrix behaviour, *Banach Center Publ.* 91 (2010), 327-338.
- (1072) A. Pereira Brandão, P. Koshlukov, A. Krasilnikov, E. Alves da Silva, The central polynomials for the Grassmann algebra, *Isr. J. Math.* 179 (2010), 127-144.
- (1073) I. Sviridova, Identities of PI-algebras graded by a finite abelian group, *Commun. Algebra* 39 (2011), 3462-3490.
- (1074) L. Guo, W.Y. Sit, R. Zhang, On Rota's problem for linear operators in associative algebras ISSAC '11 Proceedings of the 36th International Symposium on Symbolic and Algebraic Computation, 147-154, ACM, New York, 2011.
- (1075) A.Ya. Belov, M.I. Kharitonov, Subexponential estimates in the height theorem and estimates on numbers of periodic parts of small periods, *Fundamentalnaya i Prikladnaya Matematika* 17 (2011/2012), No. 5, 21-54.
- (1076) T. Hoge, A presentation of the trace algebra of three 3×3 matrices, *J. Algebra* 358 (2012), 257-268.

- (1077) A.A. Lopatin, On the nilpotency degree of the algebra with identity $x^n = 0$, *J. Algebra* 371 (2012), 350-366.
- (1078) J. Meyer, J. Szigeti, L. van Wyk, A Cayley-Hamilton trace identity for 2×2 matrices over Lie-solvable rings, *Lin. Algebra its Appl.* 436 (2012), 2578-2582.
- (1079) A. Kanel-Belov, S. Malev, L. Rowen, The images of non-commutative polynomials evaluated on 2×2 matrices. *Proc. Amer. Math. Soc.* 140 (2012), 465-478.
- (1080) K. Auinger, I. Dolinka, M.V. Volkov, Matrix identities involving multiplication and transposition, *J. Eur. Math. Soc. (JEMS)* 14 (2012), No. 3, 937-969.
- (1081) D.Ž. Djoković, Symplectic polynomial invariants of one or two matrices of small size, *Advances in Math. Research*, 16 (2012), ch. 4, 151-178.
- (1082) Ts. Rashkova, On the nilpotency in matrix algebras with Grassmann entries, *Serdica Math. J.* 38 (2012), 79-90.
- (1083) D. J. Gonçalves, A. Krasilnikov, Alexei, I. Sviridova, Limit T -subspaces and the central polynomials in n variables of the Grassmann algebra, *J. Algebra* 371 (2012), 156-174.
- (1084) A.Ya. Belov, M.I. Kharitonov, Subexponential estimates in Shirshov's theorem on height (Russian), *Matem. Sb.* 203 (2012), No. 4, 81-102. Translation: *Sbornik: Mathematics* 203 (2012), No. 4, 534-553.
- (1085) A. Jamiołkowski, Effective methods in investigation of irreducible quantum operations, *International J. Geometric Methods in Modern Physics* 9 (2012) No. 2, 1260014 (8 pages).
- (1086) A. Smoktunowicz, Golod-Shafarevich algebras, free subalgebras and Noetherian images, *J. Algebra* 381 (2013), 116-130.
- (1087) I. Sviridova, Finitely generated algebras with involution and their identities, *J. Algebra* 383 (2013), 144-167.
- (1088) A. Giambruno, M. da Silva Souza, Graded polynomial identities and Specht property of the Lie algebra sl_2 , *J. Algebra* 389 (2013), 6-22.
- (1089) L. Guo, W.Y. Sit, R. Zhang, Differential type operators and Gröbner-Shirshov bases, *J. Symbol. Comp.* 52 (2013), 97-123.
- (1090) A. Jamiołkowski, On Open Quantum Systems and Mathematical Modeling of Quantum Noise, Ch. 1 of "Open Systems, Entanglement and Quantum Optics", InTech, 2013.
- (1091) A.A. Lopatin, I.P. Shestakov, Associative nil-algebras over finite fields, *Internat. J. Algebra Comput.* 23 (2013), No. 8, 1881-1894.

- (1092) A. Smoktunowicz, Golod-Shafarevich algebras, free subalgebras and Noetherian images, *J. Algebra* 381 (2013), 116-130.
- (1093) J. Szigeti and L. van Wyk, The symmetric determinant for $n \times n$ matrices and the symmetric Newton formula in the 3×3 case, *Linear and Multilinear Algebra* 62 (2014), No. 8, 1076-1090. ISSN 0308-1087, 1563-5139.
- (1094) O.M. Di Vincenzo, V.R.T. da Silva, On \mathbb{Z}_2 -graded identities of the generalized Grassmann envelope of the upper triangular matrices $UT_{k,l}(F)$, *J. Pure Appl. Algebra* 218 (2014), 285-296.
- (1095) L.F. Gonçalves Fonseca, Graded polynomial identities and central polynomials of matrices over an infinite integral domain, *Rendiconti del Circolo Matematico di Palermo* 63 (2014), No. 3, 371-387. ISSN 0009-725X, 1973-4409.
- (1096) D. D. P. da Silva e Silva, Primeness property for central polynomials of verbally prime P.I. algebras, *Linear and Multilinear Algebra*, 63 (2015), No. 11, 2151-2158. DOI:10.1080/03081087.2014.985630.
- (1097) G. Deryabina, A. Krasilnikov, The subalgebra of graded central polynomials of an associative algebra, *J. Algebra* 425 (2015), 313-323.
- (1098) J. Szigeti, L. van Wyk, On Lie nilpotent rings and Cohen's theorem, *Commun. Algebra* 43 (2015), No. 11, 4783-4796.
- (1099) A. Khoroshkin, D. Piontkovski, On generating series of finitely presented operads, *J. Algebra* 426 (2015), 377-429.
- (1100) A. Kanel-Belov, Y. Karasik, L. H. Rowen, *Computational Aspects of Polynomial Identities, Volume I, Monographs and Research Notes in Mathematics*, Chapman and Hall/CRC, 2015.
- (1101) L. Centrone, The G -graded identities of the Grassmann algebra, *Arch. Math., Brno* 52 (2016), No. 3, 141-158.
- (1102) B.W. Madill, On the Jacobson radical of skew polynomial extensions of rings satisfying a polynomial identity, *Comm. Algebra* 44 (2016), No. 3, 913-918.
- (1103) C. Procesi, The geometry of polynomial identities, *Izvestiya: Mathematics* 80 (2016), No. 5, 103-152.
- (1104) D. Diniz, M. da Silva Souza, Specht property for the 2-graded identities of the Jordan algebra of a bilinear form, *Comm. Algebra* 45 (2017), No. 4, 1618-1626.
- (1105) X. Gao, L. Guo, Rota's Classification Problem, rewriting systems and Gröbner-Shirshov bases, *J. Algebra* 470 (2017), 219-253.
- (1106) L. Márki, J. Meyer, J. Szigeti, L. van Wyk, Matrix representations of finitely generated Grassmann algebras and some consequences, *Israel J. Math.* (to appear).

Редактор:

1. Methods in Ring Theory, Proc. of the Trento Conf., Lect. Notes in Pure and Appl. Math. 198, Dekker, 1998 (with A. Giambruno, S. Sehgal).
- (1107) A.V. Kelarev, J.L. Yearwood, P.W. Vampew, A polynomial ring construction for the classification of data, Bull. Aust. Math. Soc. 79 (2009), No. 2, 213-225.

Цитати в препринти:**Дисертации:**

1. Solvable Varieties of Lie Algebras (Russian), Ph.D. Thesis, Moscow State Univ. 1979.
- (1) I.B. Volichenko, On varieties of centre-by-metabelian Lie algebras (Russian), Preprint No. 16, Institut Matemat. Akad. Nauk BSSR, Minsk, 1980.
- (2) L.F. Gonçaves Fonseca, On graded polynomial identities of $sl_2(F)$ over a finite field, arXiv: 1311.3904v1 [math.RA].

Статии:

1. Identities in Lie algebras (Russian), Algebra i Logika 13 (1974), 265-290. Translation: Algebra and Logic 13 (1974), 150-165.
- (3) I.B. Volichenko, On varieties of centre-by-metabelian Lie algebras (Russian), Preprint No. 16, Institut Matemat. Akad. Nauk BSSR, Minsk, 1980.
- (4) A.V. Iltyakov, Polynomial identities of finite dimensional Lie algebras, School of Mathematics and Statistics, University of Sydney, Research Report 98-6.
2. Identities in matrix Lie algebras (Russian, English summary), Trudy Seminara Imeni I.G.Petrovskogo 6 (1981), 47-55. Translation: J. Sov. Math. 33 (1986), 987-994.
- (5) L.F. Gonçaves Fonseca, On graded polynomial identities of $sl_2(F)$ over a finite field, arXiv: 1311.3904v1 [math.RA].
- (6) A. Lopatin, Identities for the Lie algebra gl_2 over an infinite field of characteristic two, arXiv:1612.07748v1 [math.RA].
3. Representations of the symmetric group and varieties of linear algebras (Russian), Matem. Sb. 115 (1981), 98-115. Translation: Math. USSR Sb. 43 (1981), 85-101.
- (7) A.V. Iltyakov, Polynomial identities of finite dimensional Lie algebras, School of Mathematics and Statistics, University of Sydney, Research Report 98-6.
4. A minimal basis for the identities of a second-order matrix algebra over a field of characteristic 0 (Russian), Algebra i

- Logika 20 (1981), 282-290. Translation: Algebra and Logic 20 (1981), 188-194.
- (8) W.D. Smith, Quaternions, octonions, and now, 16-ons and 2^n -ons; New kinds of numbers, preprint, 2004.
- (9) F. Li, I. Tzameret, Generating Matrix Identities and Proof Complexity Lower Bounds, Electronic Colloquium on Computational Complexity, Report No. 185 (2013).
- (10) M.R. Bremner, S. Madariaga, L.A. Peresi, Structure theory for the group algebra of the symmetric group, with applications to polynomial identities for the octonions, arXiv: 1407.3810v1 [math.RA].
10. Polynomial identities of eighth degree for 3×3 matrices, Annuaire de l'Univ. de Sofia, Fac. de Math. et Mekan., Livre 1, Math. 77 (1983), 175-195 (with A. Kasparian).
- (11) L.A. Peresi, Representations of the symmetric group and polynomial identities, Lecture notes from a short course given by the author during the CIMPA Research School on Associative and Nonassociative Algebras and Dialgebras: Theory and Algorithms – In Honour of Jean-Louis Loday (1946-2012), held at CIMAT, Guanajuato, Mexico, February 17 to March 2, 2013.
- (12) M.R. Bremner, S. Madariaga, L.A. Peresi, Structure theory for the group algebra of the symmetric group, with applications to polynomial identities for the octonions, arXiv: 1407.3810v1 [math.RA].
11. Codimensions of T-ideals and Hilbert series of relatively free algebras, J. Algebra 91 (1984), 1-17.
- (13) Y. Shpigelman, The asymptotic behavior of the codimension sequence of affine G -graded algebras, arXiv: 1504.00373v1 [math.RA].
14. A new central polynomial for 3×3 matrices, Commun. Algebra 13 (1985), 745-752 (with A. Kasparian).
- (14) A. Kanel-Belov, S. Malev, L. Rowen, The images of Lie polynomials evaluated on matrices, arXiv: 1506.06792v2 [math.AG].
28. Extremal varieties of algebras. I (Russian), Serdica 13 (1987), 320-332.
- (15) T.C. De Mello, L. Centrone, A model for the relatively free graded algebra of block triangular matrices with entries from a graded algebra, arXiv: 1211.6310v1 [math.RA].
29. Extremal varieties of algebras. II (Russian), Serdica 14 (1988), 20-27.

- (16) T.C. De Mello, L. Centrone, A model for the relatively free graded algebra of block triangular matrices with entries from a graded algebra, arXiv: 1211.6310v1 [math.RA].
- 33. Varieties of metabelian Jordan algebras, *Serdica* 15 (1989), 293-301 (with Ts. G. Rashkova).
- (17) A. Kuz'min, I. Shestakov, Basic superranks for varieties of algebras, arXiv: 1508.05956v1 [math.RA].
- 40. Wild automorphisms of free nilpotent-by-abelian Lie algebras, *Manuscripta Math.* 74 (1992), 133-141.
- (18) R.Zh. Nauryzbaev, Recognition of automorphisms of free metabelian Lie algebras of rank 3 (Russian), <http://enu.kz/repository/repository2012/raspoznavаемost'-avtomorfizmov.pdf>.
- 42. Weak polynomial identities for the matrix algebras, *Commun. in Algebra* 21 (1993), 3779-3795 (with Ts.G. Rashkova).
- (19) A. Kanel-Belov, S. Malev, L. Rowen, The images of Lie polynomials evaluated on matrices, arXiv: 1506.06792v2 [math.AG].
- 47. Cocharacters, codimensions and Hilbert series of the polynomial identities for 2×2 matrices with involution, *Can. J. Math.* 46 (1994), 718-733 (with A. Giambruno).
- (20) D.D.P. da Silva e Silva, On the central polynomials with involution of $M_{1,1}(E)$, arXiv: 1407.1310v2 [math.RA].
- (21) I. Sviridova, Finite basis problem for identities with involution, arXiv: 1410.2233v2 [math.RA].
- (22) L. Centrone, F. Martino, Gelfand-Kirillov dimension and Jordan algebras, arXiv: 1508.04707v1 [math.RA].
- 73. Tame and wild coordinates of $K[z][x, y]$, *Trans. Amer. Math. Soc.* 353 (2001), 519-537 (with J.-T. Yu).
- (23) J. Berson, A. van den Essen, Constructing and recognizing coordinates in four variables, Dept. Math., Univ. Nijmegen, Report No. 0107, 2001.
- 77. Varieties of metabelian Leibniz algebras, *J. Algebra and its Applications* 1 (2002), No. 1, 31-50 (with G.M. Piacentini Cattaneo).
- (24) Yu.Yu. Frolova, O.V. Shulezhko, Description of all almost nilpotent varieties of Leibniz algebras, XI International conference "Algebra and Number Theory: Modern Problems and Applications" Abstracts, Russia, Saratov, September, 9-14, 2013, 84-85.
- (25) Yu.Yu. Frolova, O.V. Shulezhko, On almost nilpotent varieties, Materials of XII International conference "Algebra and Number Theory: Modern Problems and Applications" Dedicated to the

- 80th Anniversary of Prof. Viktor Nikolaevich Latyshev, Russia, Tula, April 21-25, 2014, 184-185.
79. Graded polynomial identities of matrices, *Linear Alg. Appl.* 357 (2002), 15-34. (with Yu. Bahturin).
- (26) D. Repovš, M. Zaicev, On identities of infinite dimensional Lie superalgebras, arXiv: 1602.06085v1 [math.RA].
- (27) D. Diniz, C.F. Bezerra Júnior, Primeness property for graded central polynomials of verbally prime algebras, arXiv: 1607.03942v2 [math.RA].
81. Defining relations for the algebra of invariants of 2×2 matrices, *Algebr. Represent. Theory* 6 (2003), No. 2, 193-214.
- (28) R. Brown, Automorphisms of the Fricke characters of groups, arXiv: math/0311119v1 [math.DG].
86. Nonassociative exponential and logarithm, *J. Algebra* 272 (2004), No. 1, 311-320 (with L. Gerritzen).
- (29) J. Mostovoy, J.M. Pérez-Izquierdo, I.P. Shestakov, A non-associative Baker-Campbell-Hausdorff formula, arXiv: 1605.00953v1 [math.RA].
98. Generators of invariants of two 4×4 matrices, *C.R. Acad. Bulg. Sci.* 59 (2006), No. 5, 477-484 (with L. Sadikova).
- (30) A. Lopatin, Indecomposable orthogonal invariants of several matrices over a field of positive characteristic, arXiv: 1511.01075v1 [math.RA].
- (31) K. Gongopadhyay, S. Lawton, Invariants of pairs in $SL(4, \mathbb{C})$ and $SU(3, 1)$, arXiv: 1602.08392v1 [math.AG].
- (32) A. Lopatin, Identities for mixed representations of quiver are finitely based, arXiv:1612.07732v1 [math.RA].
106. Planar trees, free nonassociative algebras, invariants, and elliptic integrals, *Algebra and Discrete Mathematics* (2008), No. 2, 1-41 (with R. Holtkamp).
- (33) J. Qiu, Y. Chen, Gröbner-Shirshov bases for Lie Ω -algebras and free Rota-Baxter Lie algebras, arXiv: 1604.06675v1 [math.RA].
109. Defining relations of low degree of invariants of two 4×4 matrices, *International J. Algebra and Computations* 19 (2009), No. 1, 107-127 (with R. La Scala).
- (34) K. Gongopadhyay, S. Lawton, Invariants of pairs in $SL(4, \mathbb{C})$ and $SU(3, 1)$, arXiv: 1602.08392v1 [math.AG].
115. Defining relation for semi-invariants of three by three matrix triples, *J. Pure Appl. Algebra* 216 (2012), 2098-2105 (with M. Domokos).

- (35) G. Ivanyos, Y. Qiao, K. V. Subrahmanyam, Non-commutative Edmonds' problem and matrix semi-invariants, arXiv:1508.00690v1 [cs.DS].
- (36) G. Ivanyos, Y. Qiao, K. V. Subrahmanyam, On generating the ring of matrix semi-invariants, arXiv:1508.01554v1 [cs.CC].
- 121. Shirshov's theorem and division rings that are left algebraic over a subfield, *J. Pure Appl. Algebra* 217 (2013), 1605-1610 (with J.P. Bell, Y. Sharifi).
- (37) B. X. Hai, M. H. Bien, T. H. Dung, Generalized algebraic rational identities of subnormal subgroups in division rings, arXiv: 1510.08720v1 [math.RA].
- (38) N.K. Ngoc, M.H. Bien, B.X. Hai, Free subgroups in almost subnormal subgroups of general skew linear groups, arXiv: 1602.03639v1 [math.CO].
- 129. On computing Schur functions and series thereof, preprint (with C. Chan, A. Edelman, R. Kan, P. Koev).
- (39) S. Fomin, D. Grigoriev, D. Nogneng, É. Schost On semiring complexity of Schur polynomials, arXiv: 1608.05043v1 [cs.CC].

Обзори:

- 9. Gelfand-Kirillov dimension of PI-algebras, in "Methods in Ring Theory, Proc. of the Trento Conf.", *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 97-113.
- (40) S.S. Konyuhov, Simple algebra with arbitrary odd Gelfand-Kirillov dimension, arXiv: 1006.2011v1 [math.RA].
- (41) L. Centrone, F. Martino, Gelfand-Kirillov dimension and Jordan algebras, arXiv: 1508.04707v1 [math.RA].
- 10. Automorphisms and coordinates of polynomial algebras, in "Combinatorial and Computational Algebra (Hong Kong, 1999)"; Eds. K.Y. Chan, A.A. Mikhalev, M.-K. Siu, J.-T. Yu, and E. Zelmanov, *Contemp. Math.* 264, 2000, 179-206 (with J.-T. Yu).
- (42) J. Berson, A. van den Essen, Constructing and recognizing coordinates in four variables, *Dept. Math., Univ. Nijmegen, Report No. 0107, 2001.*
- 11. Computational approach to polynomial identities of matrices – a survey, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, *Lect. Notes in Pure and Appl. Math.* 235, Dekker, 2003, 141-178 (with F. Benanti, J. Demmel, P. Koev).
- (43) L.A. Peresi, Representations of the symmetric group and polynomial identities, *Lecture notes from a short course given by the*

author during the CIMPA Research School on Associative and Nonassociative Algebras and Dialgebras: Theory and Algorithms – In Honour of Jean-Louis Loday (1946-2012), held at CIMAT, Guanajuato, Mexico, February 17 to March 2, 2013.

- (44) M.R. Bremner, S. Madariaga, and L.A. Peresi, Structure theory for the group algebra of the symmetric group, with applications to polynomial identities for the octonions, arXiv: 1407.3810v1 [math.RA].
- 12. Computing with matrix invariants, Math. Balk., New Ser. 21 (2007), Nos. 1-2, 101-132.
- (45) A. Schönhuth, Equations for hidden Markov models, arXiv: 0901.2749 [math.ST].
- (46) E. Peterson, On a diagrammatic proof of the Cayley-Hamilton theorem, arXiv: 0907.2364v1 [math.RA].

Предварителни съобщения:

- 1. Identities in Lie algebras (Russian), C.R. Acad. Bulg. Sci. 27 (1974), 595-598.
- (47) A. Lopatin, Identities for the Lie algebra \mathfrak{gl}_2 over an infinite field of characteristic two, arXiv:1612.07748v1 [math.RA].

Книги:

Автор:

- 1. Free Algebras and PI-Algebras, Springer-Verlag, Berlin-Heidelberg-Singapore, 2000.
- (48) J. Szigeti, Cayley Hamilton theorem with sandwich coefficients for $n \times n$ matrices over a ring satisfying $[x, y][u, v] = 0$, arXiv: 1106.3223v1 [math.RA].
- (49) R. Bentín, S. Mota, Building Grassmann numbers from PI-algebras, arXiv:1204.1471v1 [math-ph].
- (50) L. Cioletti, J.A. Freitas, D.J. Gonçalves, Multihomogeneous Normed Algebras and Polynomial Identities, arXiv: 1304.2451 [math.RA].
- (51) J. Szigeti, Embedding truncated skew polynomial rings into matrix rings and embedding of a ring into 2×2 supermatrices, arXiv: 1307.1783v1 [math.RA].
- (52) I. Sviridova, Identities of finitely generated graded algebras with involution, arXiv: 1410.2222v1 [math.RA].
- (53) I. Sviridova, Finite basis problem for identities with involution, arXiv: 1410.2233v2 [math.RA].
- (54) B.X. Hai, M.H. Bien, T.T. Deo, Division rings related to the Kurosh problem, Vietnam Institute for Adv. Studies in Math. Preprint ViAsM14.15.

- (55) L.F. Gonçalves Fonseca, \mathbb{Z}_2 -graded identities of the Grassmann algebra over a finite field, arXiv: 1403.0888v1 [math.RA].
- (56) M. Kharitonov, Estimates in Shirshov height theorem (Russian), arXiv:1411.7435v1 [math.RA].
- (57) I. Sviridova, One proof of the original Kemer's theorems (concerning the text of C. Procesi "What happened to PI-theory" arxiv.org/abs/1403.5673). arXiv: 1503.03574v1 [math.RA].
- (58) A. S. Gordienko, On H-simple not necessarily associative algebras, arXiv: 1508.03764v2 [math.RA].
- (59) L. Centrone, F. Martino, Gelfand-Kirillov dimension and Jordan algebras, arXiv: 1508.04707v1 [math.RA].
- (60) R. R. Dangovski, On the maximal containments of lower central series ideals, arXiv: 1509.08030v1 [math.RA].
- (61) B. X. Hai, M. H. Bien, T. T. Deo, On the Gelfand-Kirillov dimension of weakly locally finite division rings, arXiv: 1510.08711v1 [math.RA].
- (62) A. Gordienko, G. Janssens, E. Jespers, Semigroup graded algebras and graded PI-exponent, arXiv: 1511.01860v1 [math.RA].
- (63) P. M. Veloso, J. Colombo, Introdução a Álgebra Não Comutativa via Exemplos, 3-o Colóquio da Região Nordeste, UFF, 2014.
- (64) J. Szigeti, J. van den Berg, L. van Wyk, M. Ziemkowski, The maximum dimension of a Lie nilpotent subalgebra of $M_n(F)$ of index m , arXiv: 1608.04562v1 [math.RA].
- (65) I.Z. Monteiro Alves, V. Petrogradsky, Lie structure of truncated symmetric Poisson algebras, arXiv:1612.08051v1 [math.RA].
2. Polynomial Identity Rings, Advanced Courses in Mathematics, CRM Barcelona, Birkhäuser, Basel-Boston, 2004 (with E. Formanek).
- (66) K. Adjamagbo, J.-Y. Charbonnel, A. van den Essen, On ring homomorphisms of Azumaya algebras, arXiv: math/0509188v1 [math.RA].
- (67) J. Szigeti, Cayley Hamilton theorem with sandwich coefficients for $n \times n$ matrices over a ring satisfying $[x, y][u, v] = 0$, arXiv: 1106.3223v1 [math.RA].
- (68) A. Smoktunowicz, A note on Golod-Shafarevich algebras, arXiv: 1207.6503v1 [math.RA].
- (69) J. Szigeti, Embedding truncated skew polynomial rings into matrix rings and embedding of a ring into 2×2 supermatrices, arXiv: 1307.1783v1 [math.RA].
- (70) I. Sviridova, Identities of finitely generated graded algebras with involution, arXiv: 1410.2222v1 [math.RA].

- (71) I. Sviridova, Finite basis problem for identities with involution, arXiv: 1410.2233v2 [math.RA].
- (72) M. Kharitonov, Estimates in Shirshov height theorem (Russian), arXiv:1411.7435v1 [math.RA].
- (73) C. Florentino, S. Lawton, D. Ramras, Homotopy Groups of Free Group Character Varieties, arXiv:1412.0272v1 [math.AT] .
- (74) I. Sviridova, One proof of the original Kemer's theorems (concerning the text of C. Procesi "What happened to PI-theory" arxiv.org/abs/1403.5673). arXiv: 1503.03574v1 [math.RA].
- (75) A. Smoktunowicz, How far can we go with Amitsur's theorem in differential polynomial rings? arXiv: 1504.01341v1 [math.RA].
- (76) U. Thiel, Restricted rational Cherednik algebras, arXiv: 1603.05230v1 [math.RT].
- (77) L. Centrone, L.F. Gonçalves Fonseca, On the \mathbb{Z}_2 -graded codimensions of the Grassmann algebra over a finite field, arXiv: 1602.01214v1 [math.RA].
- (78) J. Szigeti, J. van den Berg, L. van Wyk, M. Ziemowski, The maximum dimension of a Lie nilpotent subalgebra of $M_n(F)$ of index m , arXiv: 1608.04562v1 [math.RA].
- (79) P.A.A.B. Carvalho, S. Koenig, C. Lomp, A. Shalile, Ring theoretical properties of affine cellular algebras, arXiv: 1609.01771v1 [math.RT].

Цитати в дисертации

за хабилитиране, доктор на науките и доктор

(без тези, които е ръководил или е съавтор на приносите):

Статии:

1. Identities in Lie algebras (Russian), Algebra i Logika 13 (1974), 265-290. Translation: Algebra and Logic 13 (1974), 150-165.
- (1) V.R.T. da Silva, Codimensões, Cocaracteres, Identidades e Polinômios Centrais \mathbb{Z}_2 -Graduados da Álgebra de Grassmann, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2008.
- (2) M. da Silva Souza, Propriedade de Specht e crescimento das identidades polinomialis graduadas de sl_2 , Ph.D. Thesis, University of Campinas, 2013.
- (3) S.M. Ratseev, Numerical characteristics of some varieties of linear algebras (Russian), Ph.D. Thesis, Univ. of Ulyanovsk, 2014.
3. Representations of the symmetric group and varieties of linear algebras (Russian), Matem. Sb. 115 (1981), 98-115. Translation: Math. USSR Sb. 43 (1981), 85-101.

- (4) T.C. de Mello, Identidades polinomiais em álgebras matriciais sobre a álgebra de Grassmann, Ph.D. Thesis, Univ. Campinas, 2012.
- 4. A minimal basis for the identities of a second-order matrix algebra over a field of characteristic 0 (Russian), *Algebra i Logika* 20 (1981), 282-290. Translation: *Algebra and Logic* 20 (1981), 188-194.
- (5) S.S. Azevedo, Identidades Graduadas para Álgebras de Matrizes, Ph.D. Thesis, Univ. Campinas, 2003.
- (6) J. Colombo, Identidades Polinomiais na Álgebra das Matrizes de Ordem 2, Ph.D. Thesis, Univ. Campinas, 2004.
- (7) A. Pereira Brandão, Polinômios Centrais para Álgebras Graduadas, Ph.D. Thesis, Univ. Campinas, 2006.
- (8) S.M. Alves Jorge, Variedades minimais de crescimento quadrático e a álgebra verbalmente prima $M_2(E)$, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2007.
- (9) E.A. da Silva, Polinômios Centrais em Algumas Álgebras Associativas e Representações de Grupos, Ph.D. Thesis, Univ. Brasília, 2008.
- (10) D.J. Gonçalves, A-Identidades Polinomiais em Álgebras Associativas, Ph.D. Thesis, Univ. Estadual de Campinas, 2009.
- (11) E. Pereira de Rezende, Identidades Polinomiais Graduadas de Algumas Álgebras Matriciais, Ph.D. Thesis, Univ. Brasília, 2010.
- (12) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
- (13) A. Mihova, Computations in a Matrix Algebra over a Finite Dimensional Grassmann Algebra (Bulgarian), Ph.D. Thesis, Univ. Ruse, 2010.
- (14) D.D.P.S. Silva, Identidades Graduadas em Álgebras não-Associativas, Ph.D. Thesis, Univ. Campinas, 2010.
- (15) T.C. de Mello, Identidades polinomiais em álgebras matriciais sobre a álgebra de Grassmann, Ph.D. Thesis, Univ. Campinas, 2012.
- (16) J.C. dos Reis, Graduações e identidades graduadas para álgebras de matrizes, Ph.D. Thesis, Univ. Campinas, 2012.
- (17) L.F. Gonçalves Fonseca, Identidades Polinomiais Graduadas de Algumas Álgebras sobre um Domínio de Integridade, Ph.D. Thesis, Univ. Brasília, 2013.
- 6. Polynomial identities in simple Jordan algebras, *C.R. Acad. Bulg. Sci.* 35 (1982), No. 10, 1327-1330.

- (18) Wenxin Ma, The Identities of Symmetric Matrices, Ph.D. Thesis, Univ. Ottawa, 1991.
- 10. Polynomial identities of eighth degree for 3×3 matrices, *Annuaire de l'Univ. de Sofia, Fac. de Math. et Mecan., Livre 1, Math.* 77 (1983), 175-195 (with A. Kasparian).
- (19) Wenxin Ma, The Identities of Symmetric Matrices, Ph.D. Thesis, Univ. Ottawa, 1991.
- (20) Yuexiu Zhang, Polynomial Identities of Lie Subalgebras of M_n , Ph.D. Thesis, Univ. Ottawa, 1994.
- (21) J. Colombo, Identidades Polinomiais na Álgebra das Matrizes de Ordem 2, Ph.D. Thesis, Univ. Campinas, 2004.
- (22) S.M. Alves Jorge, Variedades minimais de crescimento quadrático e a álgebra verbalmente prima $M_2(E)$, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2007.
- 11. Codimensions of T-ideals and Hilbert series of relatively free algebras, *J. Algebra* 91 (1984), 1-17.
- (23) R. Holtkamp, On Hopf Algebra Structures over Operads, Habilitation, Ruhr Univ. Bochum, 2004, arXiv: 0407074v2 [math.RA].
- (24) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
- (25) M. da Silva Souza, Propriedade de Specht e crescimento das identidades polinomiais graduadas de sl_2 , Ph.D. Thesis, University of Campinas, 2013.
- 14. A new central polynomial for 3×3 matrices, *Commun. Algebra* 13 (1985), 745-752 (with A. Kasparian).
- (26) J. Colombo, Identidades Polinomiais na Álgebra das Matrizes de Ordem 2, Ph.D. Thesis, Univ. Campinas, 2004.
- 15. T-ideals containing all matrix polynomial identities, *Commun. in Algebra* 13 (1985), 2037-2072.
- (27) R. Holtkamp, On Hopf Algebra Structures over Operads, Habilitation, Ruhr Univ. Bochum, 2004, arXiv: 0407074v2 [math.RA].
- 25. Polynomial identities for the Jordan algebra of a symmetric bilinear form, *J. Algebra* 108 (1987), 66-87.
- (28) D.D.P.S. Silva, Identidades Graduadas em Álgebras não-Associativas, Ph.D. Thesis, Univ. Campinas, 2010.
- 28. Extremal varieties of algebras. I (Russian), *Serdica* 13 (1987), 320-332.
- (29) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
- 29. Extremal varieties of algebras. II (Russian), *Serdica* 14 (1988), 20-27.

- (30) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
- 32. Monomial ideals, group algebras and error correcting codes, in “Applied Algebra, Algebraic Algorithms and Error-Correcting Codes” (Ed.:T. Mora), Lecture Notes in Computer Sci. 357, 181-188, Springer, 1989 (with P. Lakatos).
- (31) I. Van Gelder, Idempotenten in Groepringen, Ph.D. Thesis, Vrije Univ. Brussel, 2010.
- 37. The Hilbert series of the polynomial identities for the tensor square of the Grassmann algebra, *Rendiconti del Circolo Matematico di Palermo, Ser. II* 40 (1991), 470-479 (with L. Carini).
- (32) S.M. Ratseev, Numerical characteristics of some varieties of linear algebras (Russian), Ph.D. Thesis, Univ. of Ulyanovsk, 2014.
- 38. Relations for the cocharacter sequences of T-ideals, *Proc. of the International Conference on Algebra Honoring A. Malcev, Contemp. Math.* 131 (1992) (Part 2), 285-300.
- (33) M. da Silva Souza, Propriedade de Specht e crescimento das identidades polinômiais graduadas de sl_2 , Ph.D. Thesis, University of Campinas, 2013.
- (34) S.M. Ratseev, Numerical characteristics of some varieties of linear algebras (Russian), Ph.D. Thesis, Univ. of Ulyanovsk, 2014.
- 39. Distinguishing simple Jordan algebras by means of polynomial identities, *Commun. in Algebra* 20 (1992), 309-327 (with M.L. Racine).
- (35) Wenxin Ma, The Identities of Symmetric Matrices, Ph.D. Thesis, Univ. Ottawa, 1991.
- (36) Yuexiu Zhang, Polynomial Identities of Lie Subalgebras of M_n , Ph.D. Thesis, Univ. Ottawa, 1994.
- 45. Polynomial identities for tensor products of Grassmann algebras, *Math. Panonica* 4/2 (1993), 249-272 (with O.M. Di Vincenzo).
- (37) S.S. Azevedo, Identidades Graduadas para Álgebras de Matrizes, Ph.D. Thesis, Univ. Campinas, 2003.
- (38) M. Fidélis, Identidades Polinômiais em Álgebras T -primas, Ph.D. Thesis, Univ. Campinas, 2005.
- (39) E.A. da Silva, Polinômios Centrais em Algumas Álgebras Associativas e Representações de Grupos, Ph.D. Thesis, Univ. Brasília, 2008.

47. Cocharacters, codimensions and Hilbert series of the polynomial identities for 2×2 matrices with involution, *Can. J. Math.* 46 (1994), 718-733 (with A. Giambruno).
- (40) V.R.T. da Silva, *Codimensões, Cocaracteres, Identidades e Polinômios Centrais \mathbb{Z}_2 -Graduados da Álgebra de Grassmann*, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2008.
- (41) L. Centrone, *Polynomial identities of some minimal varieties with low PI-exponent*, Ph.D. Thesis, Univ. Bari, 2010.
- (42) A. Mihova, *Computations in a Matrix Algebra over a Finite Dimensional Grassmann Algebra (Bulgarian)*, Ph.D. Thesis, Univ. Ruse, 2010.
50. A central polynomial of low degree for 4×4 matrices, *J. Algebra* 168 (1994), 469-478 (with G.M. Piacentini Cattaneo).
- (43) J. Colombo, *Identidades Polinômiais na Álgebra das Matrizes de Ordem 2*, Ph.D. Thesis, Univ. Campinas, 2004.
51. New central polynomials for the matrix algebra, *Israel J. Math.* 92 (1995), 235-248.
- (44) J. Colombo, *Identidades Polinômiais na Álgebra das Matrizes de Ordem 2*, Ph.D. Thesis, Univ. Campinas, 2004.
- (45) A. Pereira Brandão, *Polinômios Centrais para Álgebras Graduadas*, Ph.D. Thesis, Univ. Campinas, 2006.
- (46) S.M. Alves Jorge, *Variedades minimais de crescimento quadrático e a álgebra verbalmente prima $M_2(E)$* , Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2007.
52. On the $*$ -polynomial identities of minimal degree for matrices with involution, *Boll. Unione Mat. Ital.* (7) 9-A (1995), 471-482 (with A. Giambruno).
- (47) A. Mihova, *Computations in a Matrix Algebra over a Finite Dimensional Grassmann Algebra (Bulgarian)*, Ph.D. Thesis, Univ. Ruse, 2010.
54. Exact asymptotic behaviour of the codimensions of some P.I. algebras, *Israel J. Math.* 96 (1996), 231-242 (with A. Regev).
- (48) V.R.T. da Silva, *Codimensões, Cocaracteres, Identidades e Polinômios Centrais \mathbb{Z}_2 -Graduados da Álgebra de Grassmann*, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2008.
- (49) S.M. Ratseev, *Numerical characteristics of some varieties of linear algebras (Russian)*, Ph.D. Thesis, Univ. of Ulyanovsk, 2014.
55. Identities of representations of nilpotent Lie algebras, *Commun. in Algebra* 25 (1997), 2115-2127.

- (50) J. Colombo, Identidades Polinomiais na Álgebra das Matrizes de Ordem 2, Ph.D. Thesis, Univ. Campinas, 2004.
- (51) E.A. da Silva, Polinômios Centrais em Algumas Álgebras Associativas e Representações de Grupos, Ph.D. Thesis, Univ. Brasília, 2008.
- 62. Exponential automorphisms of polynomial algebras, *Commun. in Algebra* 26 (1998), 2977-2985 (with J.-T. Yu).
- (52) S. Lamy, Automorphismes polynomiaux du plan complexe: étude algébrique et dynamique, Ph.D. Thesis, Univ. Paul Sabatier, Toulouse, 2000.
- (53) J. Berson, Polynomial Coordinates and Their Behavior in Higher Dimensions, Ph.D. Thesis, Radboud Univ. Nijmegen, Netherlands, 2004.
- 71. On the density of the set of generators of a polynomial algebra, *Proc. Amer. Math. Soc.* 128 (2000), 3465-3469 (with V. Shpilrain, J.-T. Yu).
- (54) J.-P. Furter, Sur les automorphismes polynomiaux de l'espace affine, Dr. Hab. Thesis, Univ. de La Rochelle, 2008.
- 73. Tame and wild coordinates of $K[z][x, y]$, *Trans. Amer. Math. Soc.* 353 (2001), 519-537 (with J.-T. Yu).
- (55) J. Berson, Polynomial Coordinates and Their Behavior in Higher Dimensions, Ph.D. Thesis, Radboud Univ. Nijmegen, Netherlands, 2004.
- 77. Varieties of metabelian Leibniz algebras, *J. Algebra and its Applications* 1 (2002), No. 1, 31-50 (with G.M. Piacentini Cattaneo).
- (56) S.M. Ratseev, Numerical characteristics of some varieties of linear algebras (Russian), Ph.D. Thesis, Univ. of Ulyanovsk, 2014.
- 79. Graded polynomial identities of matrices, *Linear Alg. Appl.* 357 (2002), 15-34. (with Yu. Bahturin).
- (57) J.A.O. de Freitas, Identidades Polinomiais Graduadas e Produto Tensorial Graduado, Ph.D. Thesis, Univ. Campinas, 2009.
- (58) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
- (59) J.C. dos Reis, Graduações e identidades graduadas para álgebras de matrizes, Ph.D. Thesis, Univ. Campinas, 2012.
- (60) L.F. Gonçalves Fonseca, Identidades Polinomiais Graduadas de Algumas Álgebras sobre um Domínio de Integridade, Ph.D. Thesis, Univ. Brasília, 2013.

81. Defining relations for the algebra of invariants of 2×2 matrices, *Algebr. Represent. Theory* 6 (2003), No. 2, 193-214.
- (61) O. Serman, *Espaces de modules de fibrés orthogonaux sur une courbe algébrique*, Ph.D. Thesis, Univ. Nice, 2007.
- (62) T. Hoge, *Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen*, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.
83. Subvarieties of the varieties generated by the superalgebra $M_{1,1}(E)$ or $M_2(\mathcal{K})$, *Commun. in Algebra* 31 (2003), No. 1, 437-461 (with O.M. Di Vincenzo and V. Nardozza).
- (63) S.M. Alves Jorge, *Variedades minimais de crescimento quadrático e a álgebra verbalmente prima $M_2(E)$* , Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2007.
- (64) V.R.T. da Silva, *Codimensões, Cocaracteres, Identidades e Polinômios Centrais \mathbb{Z}_2 -Graduados da Álgebra de Grassmann*, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2008.
- (65) L. Centrone, *Polynomial identities of some minimal varieties with low PI-exponent*, Ph.D. Thesis, Univ. Bari, 2010.
86. Nonassociative exponential and logarithm, *J. Algebra* 272 (2004), No. 1, 311-320 (with L. Gerritzen).
- (66) R. Holtkamp, *On Hopf Algebra Structures over Operads*, Habilitation, Ruhr Univ. Bochum, 2004, arXiv: 0407074v2 [math.RA].
- (67) N.M. Thiéry, *Algèbre combinatoire et effective: des graphes aux algèbres de Kac via l'exploration informatique*, Dr. Hab. Thesis, Univ. Paris-Sud, 2008. arXiv:0912.2619v1 [math.CO].
87. Algebras satisfying the polynomial identity $[x_1, x_2][x_3, x_4, x_5] = 0$, *J. Algebra and its Applications* 3 (2004), No. 2, 121-142 (with O.M. Di Vincenzo and V. Nardozza).
- (68) L. Centrone, *Polynomial identities of some minimal varieties with low PI-exponent*, Ph.D. Thesis, Univ. Bari, 2010.
95. Defining relations of invariants of two 3×3 matrices, *J. Algebra* 298 (2006), 41-57 (with H. Aslaksen and L. Sadikova).
- (69) S.D. Lawton, *$SL(3, \mathbb{C})$ -Character Varieties and \mathbb{RP}^2 -Structures on a Trinion*, Ph.D. Thesis, Univ. Maryland (College Park, Md.), 2006. arXiv: 1407.1003 [math.AG].
- (70) O. Serman, *Espaces de modules de fibrés orthogonaux sur une courbe algébrique*, Ph.D. Thesis, Univ. Nice, 2007.
- (71) T. Hoge, *Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen*, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.

- (72) A.A. Lopatin, Algebras of invariants of classical matrix groups (Russian), Dr.Sci. Thesis, Omsk, 2013.
- 98. Generators of invariants of two 4×4 matrices, C.R. Acad. Bulg. Sci. 59 (2006), No. 5, 477-484 (with L. Sadikova).
- (73) T. Hoge, Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.
- 104. A cancelation conjecture for free associative algebras, Proc. Amer. Math. Soc. 136 (2008), No. 10, 3391-3394 (with J.-T. Yu).
- (74) Y. Sharifi, Centralizers in Associative Algebras, Ph.D. Thesis, Simon Fraser Univ., 2013.
- 105. Defining relations of minimal degree of the trace algebra of 3×3 matrices, J. Algebra 320 (2008), No. 2, 756-782 (with F. Benanti).
- (75) T. Hoge, Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.
- 106. Planar trees, free nonassociative algebras, invariants, and elliptic integrals, Algebra and Discrete Mathematics (2008), No. 2, 1-41 (with R. Holtkamp).
- (76) M.J.H. Al-Kaabi, Monomial Bases for Free Pre-Lie Algebras and Applications, Ph.D. Thesis, Université Blaise Pascal – Clermont-Ferrand II, 2015.
- 109. Defining relations of low degree of invariants of two 4×4 matrices, International J. Algebra and Computations 19 (2009), No. 1, 107-127 (with R. La Scala).
- (77) O. Serman, Espaces de modules de fibrés orthogonaux sur une courbe algébrique, Ph.D. Thesis, Univ. Nice, 2007. (Cited in the foot-note, p. xv.)
- (78) T. Hoge, Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.
- (79) A.A. Lopatin, Algebras of invariants of classical matrix groups (Russian), Dr.Sci. Thesis, Omsk, 2013.
- 117. Inner and outer automorphisms of free metabelian nilpotent Lie algebras, Commun. in Algebra 40 (2012), No. 12, 4389-4403 (with Ş. Fındık).
- (80) Y. Chen, Topics on Gröbner-Shirshov Bases Theory for Lie Algebras, Ph.D. Thesis, South China Normal Univ. 2011.

121. Shirshov's theorem and division rings that are left algebraic over a subfield, *J. Pure Appl. Algebra* 217 (2013), 1605-1610 (with J.P. Bell, Y. Sharifi).
- (81) M. Kharitonov, Estimates related to Shirshov height theorem, PhD Thesis, Moscow State Univ. arXiv: 1511.04721v1 [math.CO].

Обзори:

9. Gelfand-Kirillov dimension of PI-algebras, in "Methods in Ring Theory, Proc. of the Trento Conf.", Lect. Notes in Pure and Appl. Math. 198, Dekker, 1998, 97-113.
- (82) S.M. Alves, PI equivalência e não equivalência de álgebras, Ph.D. Thesis, Univ. Campinas, 2006.
- (83) F. G. de Paula, A dimensão de Gelfand-Kirillov em característica positiva, Ph. D. Thesis, Universidade Federal de Alagoas, 2014.
11. Computational approach to polynomial identities of matrices – a survey, in "Ring Theory: Polynomial Identities and Combinatorial Methods, Proc. of the Conf. in Pantelleria"; Eds. A. Giambruno, A. Regev, and M. Zaicev, Lect. Notes in Pure and Appl. Math. 235, Dekker, 2003, 141-178 (with F. Benanti, J. Demmel, P. Koev).
- (84) J. Colombo, Identidades Polinomiais na Álgebra das Matrizes de Ordem 2, Ph.D. Thesis, Univ. Campinas, 2004.
12. Computing with matrix invariants, *Math. Balk., New Ser.* 21 (2007), Nos. 1-2, 101-132.
- (85) T. Hoge, Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.
- (86) A.J. Critch, Algebraic Geometry of Hidden Markov and Related Models, UC Berkeley Electronic Theses and Dissertations, (Ph.D. Thesis, Univ. California, Berkeley) 2013.
- (87) A.A. Lopatin, Algebras of invariants of classical matrix groups (Russian), Dr.Sci. Thesis, Omsk, 2013.
14. Algebras with polynomial identities and the Bulgarian contribution to them (Bulgarian), *J. Bulg. Acad. Sci.* 120 (2007), No. 6, 34-41.
- (88) A. Mihova, Computations in a Matrix Algebra over a Finite Dimensional Grassmann Algebra (Bulgarian), Ph.D. Thesis, Univ. Ruse, 2010.

Предварителни съобщения:

8. Defining relations of invariants of two 3×3 matrices, *C.R. Acad. Bulg. Sci.* 58 (2005), No. 6, 617-622. (with H. Aslaksen and L. Sadikova).

- (89) P. Will, Groupes libres, groupes triangulaires et tore épointé dans $PU(2,1)$, Ph.D. Thesis, Paris VI, 2006.
10. Defining relations of minimal degree of the trace algebra of 3×3 matrices, C.R. Acad. Bulg. Sci. 60 (2007), No. 2, 103-110 (with F. Benanti).
- (90) O. Serman, Espaces de modules de fibrés orthogonaux sur une courbe algébrique, Ph.D. Thesis, Univ. Nice, 2007. (Cited in the foot-note, p. xv.)

Книги:

Автор:

1. Free Algebras and PI-Algebras, Springer-Verlag, Berlin-Heidelberg-Singapore, 2000.
- (91) C.-M. Lam, Algorithms to determine tame and wild coordinates of $\mathbb{Z}[x, y]$, Ph.D. Thesis, Univ. Hong Kong, 2003.
- (92) S.S. Azevedo, Identidades Graduadas para Álgebras de Matrizes, Ph.D. Thesis, Univ. Campinas, 2003.
- (93) R. Holtkamp, On Hopf Algebra Structures over Operads, Habilitation, Ruhr Univ. Bochum, 2004, arXiv: 0407074v2 [math.RA].
- (94) J. Colombo, Identidades Polinomiais na Álgebra das Matrizes de Ordem 2, Ph.D. Thesis, Univ. Campinas, 2004.
- (95) M. Fidélis, Identidades Polinomiais em Álgebras T -primas, Ph.D. Thesis, Univ. Campinas, 2005.
- (96) S.M. Alves, PI equivalência e não equivalência de álgebras, Ph.D. Thesis, Univ. Campinas, 2006.
- (97) A. Pereira Brandão, Polinômios Centrais para Álgebras Graduadas, Ph.D. Thesis, Univ. Campinas, 2006.
- (98) E.A. Santulo Jr., Mergulhos Graduados de PI-Álgebras, Ph.D. Thesis, Univ. Campinas, 2007.
- (99) S.M. Alves Jorge, Variedades minimais de crescimento quadrático e a álgebra verbalmente prima $M_2(E)$, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2007.
- (100) V.R.T. da Silva, Codimensões, Cocaracteres, Identidades e Polinômios Centrais \mathbb{Z}_2 -Graduados da Álgebra de Grassmann, Ph.D. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2008.
- (101) Sheng-Jun Gong, Linear Coordinates, Test Elements, Retracts and Automorphic Orbits, Ph.D. Thesis, Univ. Hong Kong, 2008.
- (102) M. Mesquita Resende, Sistemas de Identidades Polinomiais sem Base Finita, Ph.D. Thesis, Univ. Brasília, 2009.
- (103) D.J. Gonçalves, A-Identidades Polinomiais em Álgebras Associativas, Ph.D. Thesis, Univ. Estadual de Campinas, 2009.

- (104) J.A.O. de Freitas, Identidades Polinomiais Graduadas e Produto Tensorial Graduado, Ph.D. Thesis, Univ. Campinas, 2009.
 - (105) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
 - (106) A. Mihova, Computations in a Matrix Algebra over a Finite Dimensional Grassmann Algebra (Bulgarian), Ph.D. Thesis, Univ. Ruse, 2010.
 - (107) D.D.P.S. Silva, Identidades Graduadas em Álgebras não-Associativas, Ph.D. Thesis, Univ. Campinas, 2010.
 - (108) E. Pereira de Rezende, Identidades Polinomiais Graduadas de Algumas Álgebras Matriciais, Ph.D. Thesis, Univ. Brasília, 2010.
 - (109) A.D. Mattos, Ações de grupos e identidades para a álgebra de Lie simples $sl_2(\mathbb{C})$, Ph.D. Thesis, Univ. Campinas, 2012.
 - (110) T.C. de Mello, Identidades polinomiais em álgebras matriciais sobre a álgebra de Grassmann, Ph.D. Thesis, Univ. Campinas, 2012.
 - (111) J.C. dos Reis, Graduações e identidades graduadas para álgebras de matrizes, Ph.D. Thesis, Univ. Campinas, 2012.
 - (112) L.F. Gonçalves Fonseca, Identidades Polinomiais Graduadas de Algumas Álgebras sobre um Domínio de Integridade, Ph.D. Thesis, Univ. Brasilia, 2013.
 - (113) M. da Silva Souza, Propriedade de Specht e crescimento das identidades polinomiais graduadas de sl_2 , Ph.D. Thesis, University of Campinas, 2013.
 - (114) S.M. Ratseev, Numerical characteristics of some varieties of linear algebras (Russian), Ph.D. Thesis, Univ. of Ulyanovsk, 2014.
 - (115) N.A. Ismailov, Free Novikov algebra as S_n -module, Ph.D. Thesis, Al-Farabi Kazakh National University, Almaty, 2014.
 - (116) F. G. de Paula, A dimensão de Gelfand-Kirillov em característica positiva, Ph. D. Thesis, Universidade Federal de Alagoas, 2014.
 - (117) M. Kharitonov, Estimates related to Shirshov height theorem, PhD Thesis, Moscow State Univ. arXiv: 1511.04721v1 [math.CO].
 - (118) M. K. Shahada, Combinatorial Polynomial Identity Theory, Ph. D. Thesis, Univ. of Western Ontario, 2015. Electronic Thesis and Dissertation Repository. Paper 3092.
2. Polynomial Identity Rings, Advanced Courses in Mathematics, CRM Barcelona, Birkhäuser, Basel-Boston, 2004 (with E. Formanek).

- (119) S.D. Lawton, $SL(3, \mathbb{C})$ -Character Varieties and \mathbb{RP}^2 -Structures on a Trinion, Ph.D. Thesis, Univ. Maryland (College Park, Md.), 2006. arXiv: 1407.1003 [math.AG].
- (120) E.A. da Silva, Polinômios Centrais em Algumas Álgebras Associativas e Representações de Grupos, Ph.D. Thesis, Univ. Brasília, 2008.
- (121) E. Pereira de Rezende, Identidades Polinomiais Graduadas de Algumas Álgebras Matriciais, Ph.D. Thesis, Univ. Brasília, 2010.
- (122) J.D. Hill, $*$ -Polynomial identities of matrices, Ph.D. Thesis, Univ. Ottawa, 2010.
- (123) T. Hoge, Eine Präsentation des Invariantenrings bezüglich simultaner Konjugation von Matrizen, Ph.D. Thesis, Bergische Univ. Wuppertal, 2010.
- (124) L. Centrone, Polynomial identities of some minimal varieties with low PI-exponent, Ph.D. Thesis, Univ. Bari, 2010.
- (125) A. Mihova, Computations in a Matrix Algebra over a Finite Dimensional Grassmann Algebra (Bulgarian), Ph.D. Thesis, Univ. Ruse, 2010.
- (126) A.A. Lopatin, Algebras of invariants of classical matrix groups (Russian), Dr.Sci. Thesis, Omsk, 2013.
- (127) L.F. Gonçalves Fonseca, Identidades Polinomiais Graduadas de Algumas Álgebras sobre um Domínio de Integridade, Ph.D. Thesis, Univ. Brasilia, 2013.
- (128) M. Kharitonov, Estimates related to Shirshov height theorem, PhD Thesis, Moscow State Univ. arXiv: 1511.04721v1 [math.CO].
3. Combinatorial Approach to Algebras with Polynomial Identities, preprint.
- (129) R. Holtkamp, On Hopf Algebra Structures over Operads, Habilitation, Ruhr Univ. Bochum, 2004, arXiv: 0407074v2 [math.RA].

**Цитати в дипломни работи
(без тези, които е ръководил):**

Статии:

1. Identities in Lie algebras (Russian), Algebra i Logika 13 (1974), 265-290. Translation: Algebra and Logic 13 (1974), 150-165.
- (1) S. S. de Azevedo, Identidades Polinomiais em Álgebras, M.Sci. Thesis, Univ. Campinas, 1999.
- (2) S. Ferreira Campos, Teorema sobre o Produto Tensorial em Característica Positiva, M.Sci. Thesis, Univ. Federal de Campina Grande, 2008.

- (3) J.M. Gonçalves de Almeida, *Algumas Álgebras de Lie sem Base Finita para suas Identidades*, M.Sci. Thesis, Univ. Brasília, 2009.
- (4) J.U. da Silva, *Identidades e polinômios centrais graduados para o produto tensorial pela álgebra de Grassmann*, M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
3. *Representations of the symmetric group and varieties of linear algebras* (Russian), *Matem. Sb.* 115 (1981), 98-115. Translation: *Math. USSR Sb.* 43 (1981), 85-101.
- (5) K. Berretta, *Diversi metodi per lo studio del T-ideale generato dal polinomio standard*, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
- (6) J.A.O. de Freitas, *Identidades Polinomiais para a Álgebra das Matrizes de Ordem dois sobre Corpos de Característica Zero*, M.Sci. Thesis, Univ. Campinas, 2006.
- (7) T. Aparecida Gouveia, *PI-Álgebras e crescimento polinomial das codimensões*, M.Sci. Thesis, Univ. Federal Viçosa, Minas Gerais, Belo Horizonte, 2009.
- (8) F. Y. Yasumura, *Identidades polinomiais em álgebras de matrizes*, M. Sci. Thesis, University of Campinas, 2014.
4. *A minimal basis for the identities of a second-order matrix algebra over a field of characteristic 0* (Russian), *Algebra i Logika* 20 (1981), 282-290. Translation: *Algebra and Logic* 20 (1981), 188-194.
- (9) K. Berretta, *Diversi metodi per lo studio del T-ideale generato dal polinomio standard*, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
- (10) S.S. Azevedo, *Identidades Polinomiais em Álgebras*, M.Sci. Thesis, Univ. Campinas, 1999.
- (11) A.T. Galvão, *PIÁlgebras*, M.Sci. Thesis, Univ. Campinas, 2003.
- (12) J.A.O. de Freitas, *Identidades Polinomiais para a Álgebra das Matrizes de Ordem dois sobre Corpos de Característica Zero*, M.Sci. Thesis, Univ. Campinas, 2006.
- (13) T. Aparecida Gouveia, *PI-Álgebras e crescimento polinomial das codimensões*, M.Sci. Thesis, Univ. Federal Viçosa, Minas Gerais, Belo Horizonte, 2009.
- (14) L.F. Silva Bernardo, *Identidades e Polinômios Centrais para Álgebras de Matrizes*, M.Sci. Thesis, Univ. Federal de Campina Grande, 2009.
- (15) M. Medeiros de Oliveira, *Identidades de Álgebras de Matrizes e o Teorema de Amitsur-Levitski*, M.Sci. Thesis, Univ. Federal de Campina Grande, 2010.

- (16) A.I. Silva de Oliveira, Codimensões e Cocaracteres de PI-Álgebras, M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
- (17) J.U. da Silva, Identidades e polinômios centrais graduados para o produto tensorial pela álgebra de Grassmann, M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
- (18) C.W. Gonçalves Dias Júnior, Polinômios Centrais, M.Sci. Thesis, Univ. Brasilia, 2011.
- (19) J.I. da Rocha, O Teorema do Gancho e Aplicações M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
- (20) A. da Costa Vasconcelos, Crescimento polinomial das codimensões e *-codimensões, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
- (21) S. Gonçalves Santos, Identidades polinomiais \mathbb{Z}_n -graduadas das álgebras de matrizes, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
- (22) B. Tobias, Identidades Polinomiais Graduadas em Álgebras T-Primas, M. Sci. Thesis, University of Campinas, 2013.
- (23) G. S. Carvalho, Identidades Graduadas e o Produto Tensorial de Álgebras, M.Sci. Thesis, Univ. of Brasilia, 2014.
- (24) F. Y. Yasumura, Identidades polinomiais em álgebras de matrizes, M. Sci. Thesis, University of Campinas, 2014.
- (25) R. I. Q. Urrure, Exemplos de T-espacos e T-ideais infinitamente gerados, M.Sc. Thesis, Universidade Federal de São Carlos, SP, 2014.
- (26) F.A. Naves, PI-Equivalência em Álgebras Graduadas Simples, M.Sc. Thesis, Universidade Federal De São Carlos, SP, Brazil, 2016.
- (27) E. Riva, Identidades Polinomiais \mathbb{Z}_n -graduadas da Álgebra $M_n(F)$, M.Sc. Thesis, Universidade Federal De São Carlos, SP, Brazil, 2016.
- 5. Lattices of varieties of associative algebras (Russian), *Serdica* 8 (1982), 20-31.
- (28) J.A.O. de Freitas, Identidades Polinomiais para a Álgebra das Matrizes de Ordem dois sobre Corpos de Característica Zero, M.Sci. Thesis, Univ. Campinas, 2006.
- 10. Polynomial identities of eighth degree for 3×3 matrices, *Annuaire de l'Univ. de Sofia, Fac. de Math. et Mecan.*, Livre 1, Math. 77 (1983), 175-195 (with A. Kasparian).
- (29) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.

- (30) J.A.O. de Freitas, Identidades Polinomiais para a Álgebra das Matrizes de Ordem dois sobre Corpos de Característica Zero, M.Sci. Thesis, Univ. Campinas, 2006.
- (31) M. Medeiros de Oliveira, Identidades de Álgebras de Matrizes e o Teorema de Amitsur-Levitski, M.Sci. Thesis, Univ. Federal de Campina Grande, 2010.
11. Codimensions of T-ideals and Hilbert series of relatively free algebras, *J. Algebra* 91 (1984), 1-17.
- (32) T. Aparecida Gouveia, PI-Álgebras e crescimento polinomial das codimensões, M.Sci. Thesis, Univ. Federal Viçosa, Minas Gerais, Belo Horizonte, 2009.
14. A new central polynomial for 3×3 matrices, *Commun. in Algebra* 13 (1985), 745-752 (with A. Kasparian).
- (33) L.F. Silva Bernardo, Identidades e Polinômios Centrais para Álgebras de Matrizes, M.Sci. Thesis, Univ. Federal de Campina Grande, 2009.
- (34) C.W. Gonçalves Dias Júnior, Polinômios Centrais, M.Sci. Thesis, Univ. Brasilia, 2011.
32. Monomial ideals, group algebras and error correcting codes, in "Applied Algebra, Algebraic Algorithms and Error-Correcting Codes" (Ed.:T. Mora), *Lecture Notes in Computer Sci.* 357, 181-188, Springer, 1989 (with P. Lakatos).
- (35) A. Burger, Gruppenalgebracodes über p-Gruppen, M.Sci. Thesis, Univ. Bayreuth, 1993.
38. Relations for the cocharacter sequences of T-ideals, *Proc. of the International Conference on Algebra Honoring A. Malcev, Contemp. Math.* 131 (1992) (Part 2), 285-300.
- (36) T. Aparecida Gouveia, PI-Álgebras e crescimento polinomial das codimensões, M.Sci. Thesis, Univ. Federal Viçosa, Minas Gerais, Belo Horizonte, 2009.
- (37) L.F. Gonçalves Fonseca, Variedades de PI-Expoente 2, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2010.
42. Weak polynomial identities for the matrix algebras, *Commun. in Algebra* 21 (1993), 3779-3795 (with Ts.G. Rashkova).
- (38) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
46. Finite generation of invariants of finite linear groups acting on relatively free algebras, *Lin. and Multilin. Algebra* 35 (1993), 1-10.

- (39) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
47. Cocharacters, codimensions and Hilbert series of the polynomial identities for 2×2 matrices with involution, *Can. J. Math.* 46 (1994), 718-733 (with A. Giambruno).
- (40) A. da Costa Vasconcelos, Crescimento polinomial das codimensões e *-codimensões, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
50. A central polynomial of low degree for 4×4 matrices, *J. Algebra* 168 (1994), 469-478 (with G.M. Piacentini Cattaneo).
- (41) M.R.M. Ashburner, A Survey of the Classification of Division Algebras over Fields M.Sci. Thesis, Univ. Waterloo, 2008.
51. New central polynomials for the matrix algebra, *Israel J. Math.* 92 (1995), 235-248.
- (42) L.F. Silva Bernardo, Identidades e Polinômios Centrais para Álgebras de Matrizes, M.Sci. Thesis, Univ. Federal de Campina Grande, 2009.
- (43) C.W. Gonçalves Dias Júnior, Polinômios Centrais, M.Sci. Thesis, Univ. Brasilia, 2011.
53. The basis of the graded polynomial identities for superalgebras of triangular matrices, *Commun. in Algebra* 24 (1996), 727-735 (with O.M. Di Vincenzo).
- (44) R. do Nascimento Júnior, Base Para as Identidades Polinomiais das Matrizes Triangulares em Blocos com \mathbb{Z}_2 -Graduação, M.Sci. Thesis, Univ. Federal Campina Grande, 2009.
54. Exact asymptotic behaviour of the codimensions of some P.I. algebras, *Israel J. Math.* 96 (1996), 231-242 (with A. Regev).
- (45) T. Aparecida Gouveia, PI-Álgebras e crescimento polinomial das codimensões, M.Sci. Thesis, Univ. Federal Viçosa, Minas Gerais, Belo Horizonte, 2009.
- (46) T.S. do Nascimento, Sobre as Subvariedades das Variedades de Crescimento Quase Polinomial, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
57. Test polynomials for automorphisms of polynomial and free associative algebras, *J. Algebra* 207 (1998), 491-510 (with J.-T. Yu).
- (47) D. Parlak, Serbest Lie cebirlerinin test elamanı (Test Elements of Lie Algebras), M.Sci. Thesis, Çukurova Univ., Adana, 2005.
61. Orbits in free algebras of rank two, *Commun. in Algebra* 26 (1998), 1895-1906 (with J.-T. Yu).

- (48) D. Parlak, Serbest Lie cebirlerinin test elemanları (Test Elements of Lie Algebras), M.Sci. Thesis, Çukurova Univ., Adana, 2005.
63. On the consequences of the standard polynomial, Commun. in Algebra 26 (1998), 4243-4275 (with F. Benanti).
- (49) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
76. Gröbner bases for the rings of invariants of special orthogonal and 2×2 matrix invariants, J. Algebra 243 (2001), 706-716 (with M. Domokos).
- (50) D. Crook, Polynomial Invariants of the Euclidean Group Action on Multiple Screws, M.Sci. Thesis, Victoria University of Wellington, 2009.
79. Graded polynomial identities of matrices, Linear Alg. Appl. 357 (2002), 15-34. (with Yu. Bahturin).
- (51) G. S. Carvalho, Identidades Graduadas e o Produto Tensorial de Álgebras, M.Sci. Thesis, Univ. of Brasilia, 2014.
81. Defining relations for the algebra of invariants of 2×2 matrices, Algebr. Represent. Theory 6 (2003), No. 2, 193-214.
- (52) T. Hoge, Ein darstellungstheoretischer Zugang zur simultanen Konjugation von Matrizen, M.Sci. Thesis, Westfälische Wilhelms- Univ. Münster, 2006.
- (53) M. Veeningen, Invariants Under Simultaneous Conjugation of SL_2 Matrices, M.Sci. Thesis, Univ. Groningen, 2009.
95. Defining relations of invariants of two 3×3 matrices, J. Algebra 298 (2006), 41-57 (with H. Aslaksen and L. Sadikova).
- (54) T. Hoge, Ein darstellungstheoretischer Zugang zur simultanen Konjugation von Matrizen, M.Sci. Thesis, Westfälische Wilhelms- Univ. Münster, 2006.
98. Generators of invariants of two 4×4 matrices, C.R. Acad. Bulg. Sci. 59 (2006), No. 5, 477-484 (with L. Sadikova).
- (55) T. Hoge, Ein darstellungstheoretischer Zugang zur simultanen Konjugation von Matrizen, M.Sci. Thesis, Westfälische Wilhelms- Univ. Münster, 2006.

Обзори:

3. Computational techniques for PI-algebras, Banach Center Publ. 26, Topics in Algebra, Part 1: Rings and Representations of Algebras, Polish Scientific Publishers, Warsaw, 1990, 17-44.
- (56) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.

4. Polynomial identities for 2×2 matrices, *Acta Appl. Math.* 21 (1990), 137-161.
- (57) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
5. Methods of commutative algebra in non-commutative ring theory, *Atti dell'Accademia Peloritana dei Pericolanti, Messina, Classe I di Scienze Fis.Mat. e Nat.* 70, 1992 (1994), 239-260.
- (58) K. Berretta, Diversi metodi per lo studio del T-ideale generato dal polinomio standard, M.Sci. Thesis, Univ. Tor Vergata, Rome, 1997/1998.
9. Gelfand-Kirillov dimension of PI-algebras, in "Methods in Ring Theory, Proc. of the Trento Conf.", *Lect. Notes in Pure and Appl. Math.* 198, Dekker, 1998, 97-113.
- (59) D.D.P.S. Silva, Álgebras graduadas e identidades polinomiais graduadas, M.Sci. Thesis, Univ. Campinas, 2007.
- (60) C.D. de Carvalho Lobão, A Dimensão de Gelfand-Kirillov e Algumas Aplicações a PI-Teoria, M.Sci. Thesis, Univ. Federal Campina Grande, 2009.
- (61) R. do Nascimento Júnior, Base Para as Identidades Polinomiais das Matrizes Triangulares em Blocos com \mathbb{Z}_2 -Graduação, M.Sci. Thesis, Univ. Federal Campina Grande, 2009.
- (62) G.G. Machado, Álgebras com Identidades Polinomiais e Suas Dimensões de Gelfand-Kirillov, M.Sci. Thesis, Univ. Campinas, 2011.
12. Computing with matrix invariants, *Math. Balk., New Ser.* 21 (2007), Nos. 1-2, 101-132.
- (63) T. Hoge, Ein darstellungstheoretischer Zugang zur simultanen Konjugation von Matrize, M.Sci. Thesis, Westfälische Wilhelms- Univ. Münster, 2006.

Книги:

Автор:

1. Free Algebras and PI-Algebras, Springer-Verlag, Berlin-Heidelberg-Singapore, 2000.
- (64) A.T. Galvão, PIÁlgebras, M.Sci. Thesis, Univ. Campinas, 2003.
- (65) E.A. Santulo Jr., Identidades Polinomiais em Álgebras, M.Sci. Thesis, Univ. Campinas, 2004.
- (66) J.A.O. de Freitas, Identidades Polinomiais para a Álgebra das Matrizes de Ordem dois sobre Corpos de Característica Zero, M.Sci. Thesis, Univ. Campinas, 2006.

- (67) D.D.P.S. Silva, Álgebras graduadas e identidades polinomiais graduadas, M.Sci. Thesis, Univ. Campinas, 2007.
- (68) S. Ferreira Campos, Teorema sobre o Produto Tensorial em Característica Positiva, M.Sci. Thesis, Univ. Federal de Campina Grande, 2008.
- (69) J.M. Gonçalves de Almeida, Algumas Álgebras de Lie sem Base Finita para suas Identidades, M.Sci. Thesis, Univ. Brasília, 2009.
- (70) T. Aparecida Gouveia, PI-Álgebras e crescimento polinomial das codimensões, M.Sci. Thesis, Univ. Federal Viçosa, Minas Gerais, Belo Horizonte, 2009.
- (71) L.F. Silva Bernardo, Identidades e Polinômios Centrais para Álgebras de Matrizes, M.Sci. Thesis, Univ. Federal de Campina Grande, 2009.
- (72) K. dos Santos Diaz, Sobre Certas Variedades de Grupos Solúveis, M.Sci. Thesis, Univ. de Brasília, 2009.
- (73) A.C. Menis, Graduações de Grupo na Álgebra das Matrizes Triangulares Superiores, M.Sci. Thesis, Univ. Federal de São Carlos, Brazil, 2009.
- (74) C.D. de Carvalho Lobão, A Dimensão de Gelfand-Kirillov e Algumas Aplicações a PI-Teoria, M.Sci. Thesis, Univ. Federal Campina Grande, 2009.
- (75) R. do Nascimento Júnior, Base Para as Identidades Polinomiais das Matrizes Triangulares em Blocos com \mathbb{Z}_2 -Graduação, M.Sci. Thesis, Univ. Federal Campina Grande, 2009.
- (76) L.F. Gonçalves Fonseca, Variedades de PI-Expoente 2, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2010.
- (77) M. Medeiros de Oliveira, Identidades de Álgebras de Matrizes e o Teorema de Amitsur-Levitski, M.Sci. Thesis, Univ. Federal de Campina Grande, 2010.
- (78) A.I. Silva de Oliveira, Codimensões e Cocaracteres de PI-Álgebras, M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
- (79) J.U. da Silva, Identidades e polinômios centrais graduados para o produto tensorial pela álgebra de Grassmann, M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
- (80) G.G. Machado, Álgebras com Identidades Polinomiais e Suas Dimensões de Gelfand-Kirillov, M.Sci. Thesis, Univ. Campinas, 2011.
- (81) J.I. da Rocha, O Teorema do Gancho e Aplicações M.Sci. Thesis, Univ. Federal de Campina Grande, 2011.
- (82) C.W. Gonçalves Dias Júnior, Polinômios Centrais, M.Sci. Thesis, Univ. Brasília, 2011.

- (83) E. dos Santos da Silva, Uma Introdução á A-Identidade Polinomial, M.Sci. Thesis, Univ. Brasília, 2012.
- (84) I.Z.M. Alves, Álgebras e identidades graduadas, M.Sci.Thesis, Univ. Brasília, 2012.
- (85) L.M.F. Ferreira, Uma Introdução aos T-espacos Limites de $F\langle X \rangle$, M.Sci. Thesis, Univ. Brasília, 2013.
- (86) A. da Costa Vasconcelos, Crescimento polinomial das codimensões e *-codimensões, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
- (87) T.S. do Nascimento, Sobre as Subvariedades das Variedades de Crescimento Quase Polinomial, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
- (88) S. Gonçalves Santos, Identidades polinomiais \mathbb{Z}_n -graduadas das álgebras de matrizes, M.Sci. Thesis, Univ. Federal de Minas Gerais, Belo Horizonte, 2013.
- (89) B. Tobias, Identidades Polinomiais Graduadas em Álgebras T-Primas, M. Sci. Thesis, University of Campinas, 2013.
- (90) J.M. Dos Santos, Cocaracteres e Identidades Graduadas da Álgebra de Lie sl_2 , M.Sc. Thesis, Universidade Federal da Bahia – UFBA, Brazil, 2015.
- (91) F. Y. Yasumura, Identidades polinomiais em álgebras de matrizes, M. Sci. Thesis, University of Campinas, 2014.
- (92) A. S. F. Manuel, Identidades polinomiais da álgebra de Grassmann em característica positiva, M.Sci. Thesis, University of Campinas, 2014.
- (93) D. L. da Silva Macêdo, PI-equivalências em Álgebras Matriciais, M.Sci. Thesis, Universidade Federal de Campina Grande, 2015.
- (94) R. I. Q. Urrure, Exemplos de T-espacos e T-ideais infinitamente gerados, M. Sci. Thesis, Universidade Federal de São Carlos, SP, 2014.
- (95) F.A. Naves, PI-Equivalência em Álgebras Graduadas Simples, M.Sc. Thesis, Universidade Federal De São Carlos, SP, Brazil, 2016.
- (96) E. Riva, Identidades Polinomiais \mathbb{Z}_n -graduadas da Álgebra $M_n(F)$, M.Sc. Thesis, Universidade Federal De São Carlos, SP, Brazil, 2016.
- 2. Polynomial Identity Rings, Advanced Courses in Mathematics, CRM Barcelona, Birkhäuser, Basel-Boston, 2004 (with E. Formanek).
- (97) M. Veeningen, Invariants Under Simultaneous Conjugation of SL_2 Matrices, M.Sci. Thesis, Univ. Groningen, 2009.

- (98) S. Paesachov, Noncommutative rings: A survey of division rings and simple rings, M.Sc. Thesis, California State Univ. Northridge, 2012.
- (99) L.M.F. Ferreira, Uma Introdução aos T-espacos Limites de $F\langle X \rangle$, M.Sc. Thesis, Univ. Brasília, 2013.

31 декември 2016 год.

Подпис:

(Веселин Дренски)