

Complete Bibliography

PALLE E. T. JORGENSEN

August 2006

All Jorgensen's publications are in refereed journals.

All the journals reject on the order of half (or more) of the submissions.

All the joint papers have at least half of the mathematics due to Jorgensen (if three authors, at least a third, etc.).

FOR JORGENSEN'S PERIOD AT THE UNIVERSITY OF IOWA (SINCE 1984) HE HAS BEEN A SENIOR AUTHOR AND MAJOR CONTRIBUTOR IN ALL HIS PAPERS.

The papers are listed from oldest to most recent, but highlighting in the margin shows publication and submission activity in the current and previous year.

Jorgensen's publication activities for the years 2000 to 2005 have been highlighted with shading in the margin, with item 115 the earliest item highlighted.

When the particular publication is joint, co-authors' names are included in parentheses. The first joint paper is no. 11.

NOTE: Where references are given to reviews of these publications in *Mathematical Reviews* (abbreviated M.R.) and in *Zentralblatt für Mathematik* (abbreviated Z.M.), as well as in other journals with a review section, the reviewer's name is mentioned in brackets. World Wide Web locations are given for papers that have been posted in an electronic preprint archive.

Abbreviations of journal and serial titles are those used in *Mathematical Reviews*. Full titles and publishers of these journals are given at the end of the list of Jorgensen's publications.

Research Monographs and Special Invited Research Publications Authored by Jorgensen.

5. *Analysis and Probability: Wavelets, Signals, Fractals*, Graduate Texts in Mathematics, vol. 234, Springer-Verlag, New York, 2006, approx. 320 p., 51 illus., hardcover, ISBN 0-387-29519-4.
4. Unitary Matrix Functions, Wavelet Algorithms, and Structural Properties of Wavelets, Contribution by Palle E. T. Jorgensen to the Tutorial Sessions, Program: "Functional and harmonic analyses of wavelets and frames," 2–12 August 2004, Singapore, accepted for publication for a book series of World Scientific, Proceedings of the Special Year 2004 in Wavelets at the National University of Singapore (Z. Shen, ed.)
<http://arxiv.org/abs/math.CA/0403117>

3. (with O. Bratteli) *Wavelets through a Looking Glass: The World of the Spectrum*, Applied and Numerical Harmonic Analysis, Birkhäuser, Boston, 2002, xxii+398 pp. Z.M. 1012.42023 [Ole Christensen]; M.R. 2003i:42001 [Gilbert Walter]; *SIAM Review* **46** (2004), no. 2, pp. 368–372 [Judith A. Packer]; *J. Operator Theory* **52** (2004), no. 2, pp. 421–424 [Dorin E. Dutkay and Serban Stratila].
Excerpts: see <http://www.math.uiowa.edu/~jorgen/#bookdetails>
2. *Operators and Representation Theory: Canonical Models for Algebras of Operators Arising in Quantum Mechanics*, North-Holland Mathematics Studies, vol. 147, Notas de Matemática, vol. 120, North-Holland, Amsterdam–New York, 1988. M.R. 89e:47001 [K. Schmüdgen].
1. (with co-author R.T. Moore) *Operator Commutation Relations*, Mathematics and Its Applications, D. Reidel Publishing Co., Dordrecht–Boston–Lancaster, 1984. Z.M. 535:47020 [F.H. Vasilescu]; M.R. 86i:22006 [D.W. Robinson]; *Current Contents* 17 (1983) [E. Nelson]; London Math. Soc., Bulletin **17** (1985), p. 292 [J.H. Rawnsley]; *Simon Stevin: A Quarterly Journal of Pure and Applied Mathematics* **59** (March 1985), no. 1, pp. 122–123 [A. van Daele].

Research Papers.

166. (with D.E. Dutkay) Analysis of orthogonality and of orbits in affine iterated function systems (T_EX manuscript, 22 pages), preprint, 2006, University of Iowa, submitted to Math. Z.
<http://arxiv.org/abs/math.CA/0606349>
165. (with D.E. Dutkay) Fourier frequencies in affine iterated function systems (T_EX manuscript, 27 pages), preprint, 2006, University of Iowa; submitted to *J. Funct. Anal.*
<http://arxiv.org/abs/math.FA/0604547>
164. Frame analysis and approximation in reproducing kernel Hilbert spaces (T_EX manuscript, 19 pages), preprint, 2006, University of Iowa; submitted to a Contemp. Math. volume.
<http://arxiv.org/abs/math.CA/0603661>
163. (with Anilesh Mohari) Localized bases in $L^2(0, 1)$ and their use in the analysis of Brownian motion (T_EX manuscript, 25 pages), preprint, 2005, University of Iowa; submitted to J. Approx. Theory.
<http://arxiv.org/abs/math.CA/0512659>
162. (with D.E. Dutkay) Oversampling generates super-wavelets (T_EX manuscript, 8 pages), *Proc. Amer. Math. Soc.*, to appear. <http://arxiv.org/abs/math.FA/0511399>
161. (with L.W. Baggett, K.D. Merrill, and J.A. Packer) A non-MRA C^r -frame wavelet with rapid decay, *Acta Appl. Math.* **89** (2006), 251–270.
<http://arxiv.org/abs/math.CA/0504394>
160. (with D.E. Dutkay) Hilbert spaces built on a similarity and on dynamical renormalization, *J. Math. Phys.* **47** (2006), no. 5, 20 pp. doi:10.1063/1.2196750
<http://arxiv.org/abs/math.DS/0503343>
159. (with D.E. Dutkay) Harmonic analysis and dynamics for affine iterated function systems (T_EX manuscript, 26 pages), *Houston J. Math.*, to appear.
<http://arxiv.org/abs/math.DS/0502277>

158. (with D.E. Dutkay) Methods from multiscale theory and wavelets applied to non-linear dynamics, *Wavelets, Multiscale Systems and Hypercomplex Analysis* (D. Alpay, ed.), Oper. Theory Adv. Appl., vol. 167, Birkhäuser, Boston, 2006, pp. 87–126.
<http://arxiv.org/abs/math.DS/0411371>
157. (with D.E. Dutkay) Wavelet constructions in non-linear dynamics, *Electron. Res. Announc. Amer. Math. Soc.* **11** (2005), 21–33. <http://arxiv.org/abs/math.DS/0501145>
156. (with D.E. Dutkay) Iterated function systems, Ruelle operators, and invariant projective measures, *Math. Comp.* **75** (2006), 1931–1970. PII: S 0025-5718(06)01861-8
<http://arxiv.org/abs/math.DS/0501077>
155. (with D.E. Dutkay) Disintegration of projective measures, *Proc. Amer. Math. Soc.*, posted online June 22, 2006. PII: S 0002-9939(06)08469-3
<http://arxiv.org/abs/math.CA/0408151>
154. (with D.E. Dutkay) Hilbert spaces of martingales supporting certain substitution-dynamical systems, *Conform. Geom. Dyn.* **9** (2005), 24–45. M.R. 2006a:37005 [Baruch Solel]. <http://arxiv.org/abs/math.CA/0407517>
153. (with D.E. Dutkay) Martingales, endomorphisms, and covariant systems of operators in Hilbert space (T_EX manuscript, 44 pages), *J. Operator Theory*, to appear (accepted November 2005, publication expected 2007).
<http://arXiv.org/abs/math.CA/0407330>
152. Duality principles in analysis, *Wavelets and frames* (Oberwolfach mini-workshop, Feb. 15–21, 2004), Report no. 10/1004, Mathematisches Forschungsinstitut Oberwolfach, Germany, 2004, pp. 509–510.
151. Certain representations of the Cuntz relations, and a question on wavelets decompositions (T_EX manuscript, 24 pages), accepted for *Operator Theory, Operator Algebras, and Applications* (Deguang Han, Palle Jorgensen, and David R. Larson, eds.), Contemp. Math., American Mathematical Society, Providence, to appear 2006.
<http://arXiv.org/abs/math.CA/0405372>
150. Iterated function systems, representations, and Hilbert space, *Internat. J. Math.* **15** (2004), 813–832. M.R. 2005h:28021 [Dorin Ervin Dutkay].
<http://arXiv.org/abs/math.CA/0402175>
149. Measures in wavelet decompositions, *Adv. Appl. Math.* **34** (2005), no. 3, 561–590.
<http://arXiv.org/abs/math.CA/0402024>
148. (with D.P. Proskurin and Yu. S. Samoilenko) On C^* -algebras generated by pairs of q -commuting isometries, *J. Phys. A: Math. Gen.* **38** (2005), 2669–2680.
M.R. 2005m:46093 [Lyudmila Turowska]. <http://arxiv.org/abs/math.OA/0311115>
147. Use of operator algebras in the analysis of measures from wavelets and iterated function systems (T_EX manuscript, 14 pages), accepted for *Operator Theory, Operator Algebras, and Applications* (Deguang Han, Palle Jorgensen, and David R. Larson, eds.), Contemp. Math., American Mathematical Society, Providence, to appear 2006.
<http://arxiv.org/abs/math.OA/0509360>
146. (with L.W. Baggett, K.D. Merrill, and J.A. Packer) Construction of Parseval wavelets from redundant filter systems, *J. Math. Phys.* **46** (2005), no. 8, 19 pp.
doi:10.1063/1.1982768 <http://arXiv.org/abs/math.CA/0405301>
145. (with L.W. Baggett, K.D. Merrill, and J.A. Packer) An analogue of Bratteli-Jorgensen loop group actions for GMRA's, *Wavelets, Frames, and Operator Theory* (Focused Research Group Workshop, College Park, Maryland, January 15–21, 2003) (C. Heil,

- P.E.T. Jorgensen, and D. Larson, eds.), *Contemp. Math.*, vol. 345, American Mathematical Society, Providence, RI, 2004, pp. 11–25.
<http://arxiv.org/abs/math.OA/0308131>
144. (with A. Paolucci) Wavelets in mathematical physics: q -oscillators, *J. Phys. A: Math. Gen.* **36** (2003), 6483–6494. <http://arXiv.org/abs/math.FA/0212096>
143. (with D.E. Dutkay) Wavelets on fractals, *Rev. Mat. Iberoamericana* **22** (2006), 131–180. <http://arXiv.org/abs/math.CA/0305443>
142. Matrix factorizations, algorithms, wavelets, *Notices Amer. Math. Soc.* **50** (Sept. 2003), no. 8, 880–894. M.R. 2004g:42041 [Fritz Keinert].
141. (with D.P. Proskurin and Yu. S. Samoilenko) Generalized canonical commutation relations: Representations and stability of universal enveloping C^* -algebra, *Symmetry in Nonlinear Mathematical Physics*, Part 2 (Kyiv, 2001) (A.G. Nikitin, V.M. Boyko, and R.O. Popovych, eds.), Proceedings of the Institute of Mathematics of the Ukrainian National Academy of Sciences: Mathematics and Its Applications, vol. 43, Natsional'na Akademīya Nauk Ukraїni, Īnstitut Matematiki, Kiev, 2002, pp. 456–460. M.R. 2003j:81093 [W. Słowiowski].
140. Closed subspaces which are attractors for representations of the Cuntz algebras, *Current Trends in Operator Theory and Its Applications* (Blacksburg, VA, 2002) (J.A. Ball, J.W. Helton, M. Klaus, and L. Rodman, eds.), Oper. Theory Adv. Appl., vol. 149, Birkhäuser, Basel, 2004, pp. 223–253. M.R. 2005g:46105 [Kenneth R. Davidson]. <http://arXiv.org/abs/math.OA/0212359>
139. (with D. Kribs) Wavelet representations and Fock space on positive matrices, *J. Funct. Anal.* **197** (2003), 526–559. M.R. 2004e:42055 [Marcin M. Bownik]. <http://arXiv.org/abs/math.CA/0204034>
138. The existence problem for dynamics of dissipative systems in quantum probability *J. Math. Phys.* **45** (2004), 3605–3619. M.R. 2005h:82074 [Robert Alicki]. <http://arXiv.org/abs/math.CA/0207084>
137. (with D.P. Proskurin and Yu. S. Samoilenko) A family of $*$ -algebras allowing Wick ordering: Fock representations and universal enveloping C^* -algebras, *Noncommutative Structures in Mathematics and Physics* (Kiev, 2000) (S. Duplij and J. Wess, eds.), NATO Science Series II: Mathematics, Physics and Chemistry, vol. 22, Kluwer Academic Publishers, Dordrecht, 2001, pp. 321–329. M.R. 2003c:46080 [Władysław Adam Majewski]. <http://arxiv.org/abs/math.QA/0010308>
136. Some second-order partial differential equations associated with Lie groups, *Geometric Analysis and Applications* (Canberra, 2000) (A. Isaev, A. Hassell, A. McIntosh, and A. Sikora, eds.), Proceedings of the Centre for Mathematics and Its Applications, vol. 39, The Australian National University, Canberra, 2001, pp. 149–159. <http://arXiv.org/abs/math/0008159>
135. Representations of Cuntz algebras, loop groups and wavelets (invited lecture), *XIIth International Congress on Mathematical Physics* (Imperial College, London, July 2000) [title on cover has “of” for “on”] (A. Fokas, A. Grigoryan, T. Kibble, and B. Zegarlinski, eds.), International Press, Boston, 2001, pp. 327–332. <http://arXiv.org/abs/math.FA/0008102>
134. Compactly supported wavelets and representations of the Cuntz relations, II, *Wavelet Applications in Signal and Image Processing VIII* (San Diego, 2000) (A. Aldroubi,

- A.F. Laine, and M.A. Unser, eds.), Proceedings of SPIE, vol. 4119, SPIE, Bellingham, WA, 2000, pp. 346–355. <http://arXiv.org/abs/math.FA/0006100>
133. (with A. Paolucci) Multiresolution wavelet analysis of Bessel functions of scale $\nu + 1$ (T_EX manuscript, 19 pages), under revision, being prepared for submission. <http://arXiv.org/abs/math.FA/0006103>
132. Minimality of the data in wavelet filters, *Adv. Math.* **159** (2001), 143–228. M.R. 2002h:46092 [Steen Pedersen]. <http://arXiv.org/abs/math.FA/0004098>
131. (with O. Bratteli) Wavelet filters and infinite-dimensional unitary groups, *Wavelet Analysis and Applications* (Guangzhou, China, 1999) (D. Deng, D. Huang, R.-Q. Jia, W. Lin, and J. Wang, eds.), AMS/IP Studies in Advanced Mathematics, vol. 25, American Mathematical Society, Providence, International Press, Boston, 2002, pp. 35–65. M.R. 2003e:94015 [C. J. K. Batty]. <http://arXiv.org/abs/math.FA/0001171>
130. Off-diagonal terms in symmetric operators, *J. Math. Phys.* **41** (2000), 2337–2349. M.R. 2001a:47025 [Vladimir Derkach]. <http://arXiv.org/abs/math-ph/9911017>
129. (with O. Bratteli, K.H. Kim, and F. Roush) Computation of isomorphism invariants for stationary dimension groups, *Ergodic Theory Dynam. Systems* **22** (2002), 99–127.
128. (with O. Bratteli, K.H. Kim, and F. Roush) Decidability of the isomorphism problem for stationary AF-algebras and the associated ordered simple dimension groups, *Ergodic Theory Dynam. Systems* **21** (2001), 1625–1655. Corrigendum: **22** (2002), 633. <http://arXiv.org/abs/math.OA/9910103>
127. Diagonalizing operators with reflection symmetry, *J. Funct. Anal.* **190** (2002), 93–132. M.R. 2003e:47069 [Joseph A. Ball]. <http://arXiv.org/abs/math.FA/9908021>
126. (with D.P. Proskurin and Yu. S. Samoilenko) The kernel of Fock representations of Wick algebras with braided operator of coefficients, *Pacific J. Math.* **198** (2001), 109–122. M.R. 2002g:46117 [Albert Jeu-Liang Sheu]. <http://arXiv.org/abs/math-ph/0001011>
125. (with O. Bratteli) Convergence of the cascade algorithm at irregular scaling functions, *The Functional and Harmonic Analysis of Wavelets and Frames* (San Antonio, 1999) (L.W. Baggett and D.R. Larson, eds.), Contemp. Math., vol. 247, American Mathematical Society, Providence, RI, 1999, pp. 93–130. M.R. 2001f:42057 [Lars F. Villemoes]. <http://arXiv.org/abs/math.FA/9912133>
124. (with S. Pedersen) Commuting self-adjoint extensions of symmetric operators defined from the partial derivatives, *J. Math. Phys.* **41** (2000), 8263–8278. M.R. 2001k:47071 [Alexei Yu. Konstantinov]. <http://arXiv.org/abs/math.SP/0005248>
123. (with O. Bratteli and V. Ostrovs’kyĭ) Representation Theory and Numerical AF-invariants: The Representations and Centralizers of Certain States on \mathcal{O}_d , *Mem. Amer. Math. Soc.* **168** (2004), no. 797, 178 pp. M.R. 2005i:46069 [Andrew James Dean]. <http://arXiv.org/abs/math.OA/9907036>
122. Ruelle operators: Functions which are harmonic with respect to a transfer operator, *Mem. Amer. Math. Soc.* **152** (2001), no. 720, viii+60 pp. M.R. 2002c:46117 [Paul Jolissaint]. <http://arXiv.org/abs/math.FA/9805141>
121. A geometric approach to the cascade approximation operator for wavelets, *Integral Equations Operator Theory* **35** (1999), 125–171. M.R. 2001k:47041 [Richard Rochberg]. <http://arXiv.org/abs/math.FA/9912132>

120. (with G. Ólafsson) Quantum field theory, axioms for, *Encyclopaedia of Mathematics, Supplement II* (M. Hazewinkel, ed.), Kluwer Academic Publishers, 2000, pp. 393–394. <http://arXiv.org/abs/math-ph/0001010>
119. (with G. Ólafsson) Unitary representations and Osterwalder-Schrader duality, *The Mathematical Legacy of Harish-Chandra: A Celebration of Representation Theory and Harmonic Analysis* (Baltimore, 1998) (R. Doran and V. Varadarajan, eds.), Proc. Sympos. Pure Math., vol. 68, American Mathematical Society, Providence, RI, 2000, pp. 333–401. M.R. 2001f:22036 [“Featured Review” by Alexander Isaakovich Shtern]. <http://arXiv.org/abs/math.FA/9908031>
118. (with O. Bratteli, K.H. Kim, and F. Roush) Non-stationarity of isomorphism between AF algebras defined by stationary Bratteli diagrams, *Ergodic Theory Dynam. Systems* **20** (2000), 1639–1656. M.R. 2001k:46104 [Paul Jolissaint]. <http://arXiv.org/abs/math.OA/9904177>
117. (with S. Pedersen) Spectral pairs in Cartesian coordinates, *J. Fourier Anal. Appl.* **5** (1999), 285–302. M.R. 2002d:42027 [J. C. Lagarias]. <http://arXiv.org/abs/math.FA/9912131>
116. (with O. Bratteli and D.E. Evans) Compactly supported wavelets and representations of the Cuntz relations, *Appl. Comput. Harmon. Anal.* **8** (2000), 166–196. <http://arXiv.org/abs/math.FA/9912129>
115. (with O. Bratteli, A. Kishimoto, and R.F. Werner) Pure states on \mathcal{O}_d , *J. Operator Theory* **43** (2000), 97–143. M.R. 2001b:46086 [P.J. Stacey]. <http://arXiv.org/abs/funct-an/9711004>
114. (with S. Pedersen) Orthogonal harmonic analysis and scaling of fractal measures [Analyse harmonique orthogonale des mesures fractales avec structure d’échelle], *C. R. Acad. Sci. Paris Sér. I Math.* **326** (1998), 301–306. M.R. 99h:28019 [Paul Jolissaint]. <http://arXiv.org/abs/math.FA/9912127>
113. (with S. Pedersen) Orthogonal harmonic analysis of fractal measures, *Electron. Res. Announc. Amer. Math. Soc.* **4** (1998), 35–42 (posted on the AMS “e-MATH” web page at <http://www.ams.org/era/home-1998.html>). M.R. 99b:28008 [Peter R. Massopust].
112. (with S. Pedersen) Dense analytic subspaces in fractal L^2 -spaces, *J. Analyse Math.* **75** (1998), 185–228. M.R. 2000a:46045 [Javier Soria, who also reviewed “Remarks” by R. Strichartz that followed this paper in the journal]. <http://arXiv.org/abs/funct-an/9709007>
111. (with O. Bratteli and D.W. Robinson) Spectral asymptotics of periodic elliptic operators, *Math. Z.* **232** (1999), 621–650. M.R. 2000k:35223 [C.J.K. Batty]. <http://arXiv.org/abs/funct-an/9707002>
110. (with Gestur Ólafsson) Unitary representations of Lie groups with reflection symmetry, *J. Funct. Anal.* **158** (1998), 26–88. M.R. 99m:22013 [A.L. Onishchik]. <http://arXiv.org/abs/funct-an/9707001>
109. (with O. Bratteli) Isometries, shifts, Cuntz algebras and multiresolution wavelet analysis of scale N , *Integral Equations and Operator Theory* **28** (1997), 382–443. M.R. 99k:46094b [“Featured Review” by Paul Jolissaint, with paper no. 108]. <http://arXiv.org/abs/funct-an/9612003>

108. (with O. Bratteli) Iterated function systems and permutation representations of the Cuntz algebra, *Mem. Amer. Math. Soc.* **139** (1999), no. 663. M.R. 99k:46094a [“Featured Review” by Paul Jolissaint, with paper no. 109].
<http://arXiv.org/abs/funct-an/9612002>
107. (with O. Bratteli) A connection between multiresolution wavelet theory of scale N and representations of the Cuntz algebra \mathcal{O}_N , *Operator Algebras and Quantum Field Theory* (Rome, 1996) (S. Doplicher, R. Longo, J.E. Roberts, and L. Zsido, eds.), International Press, 1998, pp. 151–163. M.R. 99j:46062.
<http://arXiv.org/abs/funct-an/9612006>
106. Harmonic analysis of fractal processes via C^* -algebras, *Math. Nachr.* **200** (1999), 77–117. M.R. 2000c:46107. <http://arXiv.org/abs/funct-an/9612006>
105. (with O. Bratteli) Endomorphisms of $\mathcal{B}(\mathcal{H})$, II: Finitely correlated states on \mathcal{O}_N , *J. Funct. Anal.* **145** (1997), 323–373. M.R. 98c:46128 [Steve Wright].
http://www.math.uiowa.edu/ftp/jorgen/endomorphisms_B.H.2.ps.gz
104. (with S. Pedersen) Local harmonic analysis for domains in \mathbb{R}^n of finite measure, *Analysis and Topology: A volume dedicated to the memory of S. Stoilow* (C. Andreian Cazacu, Olli E. Lehto, and T.M. Rassias, eds.), World Scientific, Singapore–New Jersey–London–Hong Kong, 1998, pp. 377–410. M.R. 99k:46039.
103. A duality for endomorphisms of von Neumann algebras, *J. Math. Phys.* **37** (1996), 1521–1538. M.R. 96m:46108 [Geoffrey Price].
http://www.math.uiowa.edu/ftp/jorgen/duality_endomorphisms.ps.gz
102. (with S. Pedersen) Harmonic analysis of fractal measures, *Constr. Approx.* **12** (1996), 1–30. M.R. 97c:46091 [Paul Jolissaint].
<http://www.math.uiowa.edu/ftp/jorgen/0720941.ps.gz> <http://arXiv.org/abs/math.FA/0604087>
101. (with O. Bratteli and G. Price) Endomorphisms of $\mathcal{B}(\mathcal{H})$, *Quantization, Nonlinear Partial Differential Equations, and Operator Algebra* (Cambridge, MA, 1994) (William Arveson, Thomas Branson, and Irving Segal, eds.), Proc. Sympos. Pure Math., vol. 59, American Mathematical Society, Providence, RI, 1996, pp. 93–138. M.R. 97h:46107 [Steve Wright].
<http://arXiv.org/abs/funct-an/9408001>
100. (with S. Pedersen) Estimates on the spectrum of fractals arising from affine iterations, *Fractal Geometry and Stochastics* (Finsterbergen, Germany, 1994) (C. Bandt, S. Graf, and M. Zähle, eds.), Progr. Probab., vol. 37, Birkhäuser, Basel, 1995, pp. 191–219. M.R. 97f:28017 [Peter R. Massopust].
99. (with S. Pedersen) Harmonic analysis and fractal limit-measures induced by representations of a certain C^* -algebra, *J. Funct. Anal.* **125** (1994), 90–110. M.R. 95i:47067 [Paul Jolissaint].
98. Scattering theory for orthogonal wavelets, *Clifford Algebras in Analysis and Related Topics* (Fayetteville, Arkansas, 1993) (John Ryan, ed.), Stud. Adv. Math., CRC Press, Boca Raton, FL, 1996, pp. 173–198. M.R. 97j:47016 [Rodolfo Torres].
<http://www.math.uiowa.edu/ftp/jorgen/scattering.ps.gz>
97. Group theory and Fourier series in several variables, *Mathematics in Education* (T.M. Rassias, ed.), University of La Verne Press, La Verne, California, 1992, pp. 55–63.
96. Spectral theory for selfadjoint operator extensions associated with Clifford algebras, *Index Theory and Operator Algebras* (Boulder, CO, 1991) (Jeffrey Fox and Peter

- Haskell, eds.), *Contemp. Math.*, vol. 148, American Mathematical Society, Providence, RI, 1993, pp. 131–150. M.R. 94m:47048 [Asao Arai].
95. Quantization and deformation of Lie algebras, *Lie Algebras, Cohomology, and New Applications to Quantum Mechanics* (Springfield, MO, 1992) (Niky Kamran and Peter J. Olver, eds.), *Contemp. Math.*, vol. 160, American Mathematical Society, Providence, RI, 1994, pp. 141–149. M.R. 95d:46074.
 94. (with L.M. Schmitt and R.F. Werner) q -canonical commutation relations and stability of the Cuntz algebra, *Pacific J. Math.* **165** (1994), 131–151. M.R. 95g:46116 [Roland Speicher].
 93. (with C.J.K. Batty, O. Bratteli, and D.W. Robinson) Asymptotics of periodic subelliptic operators, *J. Geom. Anal.* **5** (1995), 427–443. M.R. 97f:35028 [Thierry Coulhon].
 92. (with L.M. Schmitt and R.F. Werner) Positive representations of general commutation relations allowing Wick ordering, *J. Funct. Anal.* **134** (1995), 33–99. M.R. 96h:81033 [Władysław Adam Majewski]. <http://arXiv.org/abs/funct-an/9312004>
 91. (with R.F. Werner) Coherent states of the q -canonical commutation relations, *Comm. Math. Phys.* **164** (1994), 455–471. M.R. 95k:81071 [Ken Dykema]. <http://arXiv.org/abs/funct-an/9303002>
 90. (with L.M. Schmitt and R.F. Werner) q -relations and stability of C^* -isomorphism classes, *Algebraic Methods in Operator Theory* (R.E. Curto and P.E.T. Jorgensen, eds.), Birkhäuser, Boston, 1994, pp. 261–271. M.R. 95g:46115 [Roland Speicher].
 89. Selfadjoint operator extensions and Clifford algebras, *Complex Variables Theory Appl.* **24** (1994), 13–30. M.R. 95i:58167 [Asao Arai].
 88. (with S. Pedersen) Harmonic analysis of fractal measures induced by representations of a certain C^* -algebra, *Bull. Amer. Math. Soc. (N.S.)* **29** (1993), 228–234. M.R. 94b:46094. <http://arXiv.org/abs/math.OA/9310233>
 87. (with S. Pedersen) Group theoretic and geometric properties of multivariable Fourier series, *Expo. Math.* **11** (1993), 309–329. M.R. 94k:42050 [Michel Gataoupe].
 86. (with X.-C. Quan) Positivity and cohomology for involutive semigroups, *Semigroup Forum* **47** (1993), 60–80. M.R. 94e:20083 [M.K. Sen].
 85. (with X.-C. Quan) Covariance group C^* -algebras and Galois correspondence, *Internat. J. Math.* **2**(6) (1991), 673–699. M.R. 93a:46129 [Alain Valette].
 84. Harmonic analysis on bounded regions in \mathbf{R}^n , *Analysis, geometry and groups: a Riemann legacy volume* (H.M. Srivastava and T.M. Rassias, eds.), Hadronic Press Collection of Original Articles, Hadronic Press, Palm Harbor, FL, 1993, pp. 133–152. M.R. 95i:47066 [Paul Jolissaint].
 83. Imprimitivity systems associated to regions in \mathbf{R}^n , connections between geometry and spectrum, a sample of problems, *Selfadjoint and nonselfadjoint operator algebras and operator theory* (Fort Worth, TX, 1990) (R.S. Doran, ed.), *Contemp. Math.*, vol. 120, American Mathematical Society, Providence, RI, 1991, pp. 61–62.
 82. (with S. Pedersen) An algebraic spectral problem for $L^2(\Omega)$, $\Omega \subset \mathbb{R}^n$ [Sur un problème spectral algébrique], *C.R. Acad. Sci. Paris Sér. I Math.* **312** (1991), 495–498. M.R. 92b:47043.
 81. Existence of smooth solutions to the classical moment problems, *Trans. Amer. Math. Soc.* **332** (1992), 839–848. M.R. 92j:44005 [T. Constantinescu].

80. Intertwining operators, derivations in the CAR-algebra, and representations of $U(p, q)$, *Current Topics in Operator Algebras* (Nara, 1990) (H. Araki, H. Choda, Y. Nakagami, K. Saitô and J. Tomiyama, eds.), World Scientific Publishing, River Edge, NJ, 1991, pp. 381–394. M.R. 93j:46075.
79. (with S. Pedersen) Spectral theory for Borel sets in \mathbb{R}^n of finite measure, *J. Funct. Anal.* **107** (1992), 72–104. M.R. 93k:47005 [R.E. Curto].
78. Unitary dilations of symplectic vector spaces, *C.R. Math. Rep. Acad. Sci. Canada* **12** (1990), 91–94. M.R. 91k:17022 [C.J. Atkin].
77. Representations of symplectic vector spaces obtained as unitary dilations, *Selfadjoint and Nonselfadjoint Operator Algebras and Operator Theory* (Fort Worth, TX, 1990) (Robert S. Doran, ed.), Contemp. Math., vol. 120, American Mathematical Society, Providence, RI, 1991, pp. 41–60. M.R. 92m:17019 [A.L. Carey].
76. Unitary dilations of commutation relations associated to alternating bilinear forms, *Math. Z.* **213** (1993), 425–448. M.R. 94e:81145 [Lech Jakóbczyk].
75. Integral representations for locally defined positive definite functions on Lie groups, *Internat. J. Math.* **2**(3) (1991), 257–286. M.R. 92h:43017 [Yu. M. Berezanskii].
74. Semigroups of measures in noncommutative harmonic analysis, *Semigroup Forum* **43** (1991), 263–290. M.R. 93e:43002.
73. (with B. Brenken) A family of dilation crossed product algebras, *J. Operator Theory* **25** (1991), 299–308. M.R. 94m:46103 [Arlan Ramsay].
72. Spectral theory for one-parameter groups of isometries, *J. Math. Anal. Appl.* **168** (1992), 131–146. M.R. 93e:47048 [Alexander Isaakovich Shtern].
71. (with R.T. Powers) Positive elements in the algebra of the quantum moment problem, *Probab. Theory Related Fields* (formerly *Z. Wahrsch. Verw. Gebiete*) **89** (1991), 131–139. M.R. 92k:47090 [G. Epifanio].
70. (with G. Price) Index and second quantization, *C.R. Math. Rep. Acad. Sci. Canada* **11**(6) (1989), 243–248. M.R. 91e:46095 [S. Sakai].
69. (with G. Price) Index theory and quantization of boundary value problems, *C.R. Math. Rep. Acad. Sci. Canada* **11**(6) (1989), 237–242. M.R. 91e:46094 [S. Sakai].
68. (with G. Price) Index theory and second quantization of boundary value problems, *J. Funct. Anal.* **104** (1992), 243–290. M.R. 93i:46121.
67. Extensions and index of Hermitian representations, *Publ. Res. Inst. Math. Sci.* **25** (1989), 1–23. M.R. 92b:46086 [Alexander Isaakovich Shtern].
66. (with O. Bratteli, F. Goodman, and D. Robinson) Unitary representations of Lie groups and Gårding’s inequality, *Proc. Amer. Math. Soc.* **107** (1989), 627–632. M.R. 90b:22017 [G.A. Reid].
65. Extensions of positive definite integral kernels on the Heisenberg group, *J. Funct. Anal.* **92** (1990), 474–508. M.R. 91m:22013 [L. Corwin].
64. Positive definite functions on the Heisenberg group, *Math. Z.* **201** (1989), 455–476. M.R. 90m:22024 [A. Hulanicki].
63. Noncommutative differential geometry, quantization, and smooth symmetries of the C^* -algebras associated to topological dynamics, *Integral Equations Operator Theory* **12** (1989), 632–712. M.R. 91c:46092.

62. Approximately inner derivations, decompositions and vector fields of simple C^* -algebras, *Mappings of operator algebras: Proceedings of the Japan-U.S. Joint Seminar* (Philadelphia, 1988) (H. Araki and R.V. Kadison, eds.), Progr. Math., vol. 84, Birkhäuser, Boston, 1990, pp. 15–113. M.R. 93e:46081.
61. (with O. Bratteli, G. Elliott, and F. Goodman) On Lie algebras of operators, *J. Funct. Anal.* **86** (1989), 341–359. M.R. 90j:46056 [C.J.K. Batty].
60. (with O. Bratteli) Conservative derivations and dissipative Laplacians, *J. Funct. Anal.* **82** (1989), 404–411. M.R. 90d:46089 [C.J.K. Batty].
59. (with S. Pedersen) Harmonic analysis on tori, *Acta Appl. Math.* **10** (1987), 87–99. M.R. 89e:22010 [R.J. Miatello].
58. (with O. Bratteli, F.M. Goodman, and D.W. Robinson) The heat semigroup and integrability of Lie algebras, *J. Funct. Anal.* **79** (1988), 351–397. M.R. 90a:47105 [C.J.K. Batty].
57. (with O. Bratteli, G.A. Elliott, and F.M. Goodman) Smooth Lie group actions on non-commutative tori, *Nonlinearity* **2** (1989), 271–286. M.R. 90i:46116 [J.M. Rosenberg].
56. (with W.H. Klink) Spectral transform for the sub-Laplacian on the Heisenberg group, *J. Analyse Math.* **50** (1988), 101–121. M.R. 89k:58276 [H.P. Jakobsen].
55. Unitary dilations and the C^* algebra \mathcal{O}_2 , *Israel J. Math.* **56** (1986), 129–142. M.R. 88c:47012 [W. Paschke].
54. Commutative algebras of unbounded operators, *J. Math. Anal. Appl.* **123** (1987), 508–527. M.R. 88e:47088 [W. Timmermann].
53. (with G.L. Price) Extending quasi-free derivations on the CAR-algebra, *J. Operator Theory* **16** (1986), 147–155. M.R. 88a:46069 [S. Sakai].
52. (with O. Bratteli, D.E. Evans, and F.M. Goodman) A dichotomy for derivations on \mathcal{O}_n , *Publ. Res. Inst. Math. Sci.* **22** (1986), 103–117. M.R. 87e:46082 [C.J.K. Batty].
51. (with F.M. Goodman and C. Peligrad) Smooth derivations commuting with Lie group actions, *Math. Proc. Cambridge Philos. Soc.* **99** (1986), 307–314. M.R. 87d:46077 [C.J.K. Batty].
50. Analytic continuation of local representations of Lie groups, *Pacific J. Math.* **125** (1986), 397–408. M.R. 88m:22030.
49. Analytic continuation of local representations of symmetric spaces, *J. Funct. Anal.* **70** (1987), 304–322. 88d:22021 [A. Sitaram].
48. Unbounded operators associated to unitary representations of nilpotent Lie groups, *Topics in Mathematical Analysis: A volume dedicated to the memory of A.-L. Cauchy* (T.M. Rassias, ed.), Ser. Pure Math., vol. 11, World Scientific Publishing, Teaneck, NJ, 1989, pp. 501–517. M.R. 92d:22007 [C.J.K. Batty].
47. Nilpotent ordinary differential operators with polynomial coefficients, *J. Differential Equations* **65** (1986), 1–18. 88f:17020 [B. Fuchssteiner].
46. Second order right-invariant partial differential equations on a Lie group, *J. Math. Anal. Appl.* **142** (1989), 337–354. M.R. 90j:22009 [F.D. Battesti].
45. (with W.H. Klink) Quantum mechanics and nilpotent groups, I: The curved magnetic field, *Publ. Res. Inst. Math. Sci.* **21** (1985), 969–999. Z.M. 601:58027 [M. Monastyrsky].
44. (with J. Cuntz, G.A. Elliott, and F.M. Goodman) On the classification of non-commutative tori, II, *C.R. Math. Rep. Acad. Sci. Canada* **7** (1985), 189–194. M.R. 86j:460646 [M. Pimsner].

43. (with O. Bratteli) Positive semigroups of operators, and applications: Editors' Introduction, *Acta Appl. Math.* **2** (1984), 213–219.
42. Representations of differential operators on a Lie group, and conditions for a Lie algebra of operators to generate a representation of the group, *J. Analyse Math.* **43** (1983/84), 251–288. Z.M. 568 (1985) [Th. Farmer]; M.R. 86k:22031 [M. Cowling].
41. (with O. Bratteli and F. Goodman) Unbounded derivations tangential to compact groups of automorphisms II, *J. Funct. Anal.* **61** (1985), 247–289. M.R. 87h:46130 [S. Sakai].
40. (with O. Bratteli, A. Kishimoto, and D.W. Robinson) A C^* -algebraic Schoenberg theorem, *Ann. Inst. Fourier (Grenoble)* **34** (1984), 155–187. M.R. 86b:46105 [J.P. Sproston].
39. (with F. Goodman) Lie algebras of unbounded derivations, *J. Funct. Anal.* **52** (1983), 369–384. M.R. 85e:47063 [S. Sakai].
38. (with O. Bratteli) Derivations commuting with abelian gauge actions on lattice systems, *Comm. Math. Phys.* **87** (1982), 353–364. M.R. 84i:46066 [D.W. Robinson].
37. Compact symmetry groups and generators for sub-Markovian semigroups, *Z. Wahrsch. Verw. Gebiete* **63** (1983), 17–27. M.R. 84e:47055 [F. Hirsch].
36. New results on unbounded derivations and ergodic groups of automorphisms, *Expo. Math.* **2** (1984), 3–24. M.R. 86f:46067 [J.P. Sproston].
35. A structure theorem for Lie algebras of unbounded derivations in C^* -algebras & Appendix, *Compositio Math.* **52** (1984), 85–98. M.R. 85j:46107 [Y. Katayama].
34. The integrability problem for infinite-dimensional representations of finite-dimensional Lie algebras, *Expo. Math.* **1** (1983), no. 4, 289–306. M.R. 87d:17007; Z.M. 527:22013.
33. Spectral representations of unbounded nonlinear operators on Hilbert-space, *Pacific J. Math.* **111** (1984), 93–104. Z.M. 489:47038 [S.J. Bernau]; M.R. 85i:47073 [I. Cioranescu].
32. An optimal spectral estimator for multi-dimensional time series with an infinite number of sample points, *Math. Z.* **183** (1983), 381–398. Z.M. 477:62077 [A.S. Holevo]; M.R. 85d:62097 [C.C. Tscherning].
31. Extensions of unbounded $*$ -derivations in UHF C^* -algebras, *J. Funct. Anal.* **45** (1982), 341–356. M.R. 83g:46057 [S. Sakai].
30. (with O. Bratteli and G. Elliott) Decomposition of unbounded derivations into invariant and approximately inner parts, *J. Reine Angew. Math.* **346** (1984), 166–193. Z.M. 46055 [B.D. Malviya]; M.R. 85j:46106 [S. Sakai].
29. (with O. Bratteli) Unbounded derivations tangential to compact groups of automorphisms, *J. Funct. Anal.* **48** (1982), 107–133. M.R. 84b:46073 [S. Sakai].
28. (with F. Goodman) Unbounded derivations commuting with compact group actions, *Comm. Math. Phys.* **82** (1981), 399–405. M.R. 83b:46083 [S. Sakai].
27. Ergodic properties of one-parameter automorphism groups on operator algebras, *J. Math. Anal. Appl.* **87** (1982), 354–372. M.R. 83i:46079 [Josef Szücs].
26. (with O. Bratteli) Unbounded $*$ -derivations and infinitesimal generators on operator algebras, *Operator algebras and applications*, Part 2, Proceedings of the AMS Summer Institute on Operator Algebras, Kingston, Ontario, 1980, Proc. Sympos. Pure Math., vol. 38, American Mathematical Society, Providence, RI, 1982, pp. 353–365. M.R. 84f:46083 [R.H. Herman].

25. Analytic continuation in the mass of the Schrödinger equation for highly singular potentials, Aarhus Univ. Preprint Ser. 1980/81 (No. 21).
24. Spectral theory for infinitesimal generators of one-parameter groups of isometries: The min-max principle and compact perturbations, *J. Math. Anal. Appl.* **90** (1982), 343–370. M.R. 84f:47047 [D. Olesen].
23. Monotone convergence of operator semigroups and the dynamics of infinite particle systems, *J. Approx. Theory* **43** (1985), 205–230. M.R. 86d:47052 [C. Batty].
22. A generalization to locally compact abelian groups of a spectral problem for commuting partial differential operators, *J. Pure Appl. Algebra* **25** (1982), 297–302. M.R. 84h:43019 [G.L. Litvinov].
21. Spectral theory of finite volume domains in \mathbb{R}^n , *Adv. Math.* **44** (1982), 105–120. Z.M. 452:47057 [G. Loupias]; M.R. 84k:47024 [G. Litvinov].
20. A uniqueness theorem for the Heisenberg-Weyl commutation relations with non-self-adjoint position operator, *Amer. J. Math.* **103** (1981), 273–287. M.R. 82g:81033 [E.R. Cekanovskii].
19. Point-spectrum of semibounded operator extension, *Proc. Amer. Math. Soc.* **81** (1981), 565–569. M.R. 82e:47028 [W. Allegretto].
18. Unbounded operators: Perturbations and commutativity problems, *J. Funct. Anal.* **39** (1980), 281–307. M.R. 82e:47003 [C.R. Putnam].
17. Partial differential operators and discrete subgroups of a Lie group, *Math. Ann.* **247** (1980), 101–110. M.R. 82b:22024 [G.L. Litvinov].
16. Spectral theory for domains in \mathbf{R}^n of finite measure, *Proc. Nat. Acad. Sci. U.S.A.* **77** (1980), 5050–5051. M.R. 82c:22014 [E. Thoma].
15. Selfadjoint extension operators commuting with an algebra, *Math. Z.* **169** (1979), 41–62. M.R. 80j:47039 [K. Schmüdgen].
14. (with P.S. Muhly) Self adjoint extensions satisfying the Weyl operator commutation relations, *J. Analyse Math.* **37** (1980), 46–99. M.R. 82k:47058 [S. Kantorovitz].
13. Commutators of Hamiltonian operators and non-abelian algebras (Extensions of symmetric operators and unbounded derivations), *J. Math. Anal. Appl.* **73** (1980), 115–133. M.R. 31a:47046 [E. Azoff].
12. Commutation properties for automorphism groups of von Neumann algebras and exponentiation of derivations, *J. Funct. Anal.* **34** (1979), 138–145. M.R. 81g:46097 [M. Choda].
11. (with C. Radin) Approximately inner dynamics: An early preliminary announcement. Preprint, University of Pennsylvania, 1976, 18 pages.
10. Selfadjoint operator extensions satisfying the Weyl commutation relations, *Bull. Amer. Math. Soc. (N.S.)* **1** (1979), 266–269. M.R. 80g:47030 [E.R. Cekanovskii].
9. On one-parameter groups of automorphisms, and extensions of symmetric operators associated with unbounded derivations in operator algebra, *Tôhoku Math. J.* **30** (1978), 277–305. M.R. 58:2323 [O. Bratteli].
8. Trace states and KMS states for approximately inner dynamical one-parameter groups of $*$ -automorphisms, *Comm. Math. Phys.* **53** (1977), 35–142. M.R. 55:7190 [C.M. Edwards].
7. Essential self-adjointness of semibounded operators, *Math. Ann.* **237** (1978), 187–192. M.R. 80b:47035 [W. Timmermann].

6. Approximately invariant subspaces for unbounded linear operators II, *Math. Ann.* **227** (1977), 177–182. M.R. 55:11097 [W. Timmermann].
5. Approximately reducing subspaces for unbounded linear operators, *J. Funct. Anal.* **23** (1976), 392–414. M.R. 54:11107 [W. Timmermann].
4. Distribution representations of Lie groups, *J. Math. Anal. Appl.* **65** (1978), 1–19. M.R. 58:1026 [A.J. Coleman].
3. The automorphisms of convolution algebras of C^∞ functions, *J. Math. Anal. Appl.* **64** (1978), 25–47. M.R. 80f:43013 [A. Hulanicki].
2. Perturbation and analytic continuation of group representations, *Bull. Amer. Math. Soc.* **82** (1976), 921–924. M.R. 57:16437 [S. Sankaran].
1. Representations of differential operators on a Lie group, *J. Funct. Anal.* **20** (1975), 105–135. M.R. 52:4350 [M. Duflo].

Research Monographs and Proceedings Volumes Edited by Jorgensen.

6. (co-editor with H. Feichtinger, D. Larson, G. Ólafsson) *Mini-Workshop: Wavelets and Frames*, Feb. 15–21, 2004, Report no. 10/1004, Mathematisches Forschungsinstitut Oberwolfach, Germany.
5. (co-editor with C. Heil and D.R. Larson) *Wavelets, Frames, and Operator Theory* (Focused Research Group Workshop, College Park, Maryland, January 15–21, 2003), *Contemp. Math.*, vol. 345, American Mathematical Society, Providence, RI, 2004, 342 pp.
4. (co-editor with G. Price, P.S. Muhly, and B.M. Baker) *Advances in Quantum Dynamics*, AMS-IMS-SIAM Joint Summer Research Conference (Mount Holyoke, 2002), *Contemp. Math.*, vol. 335, American Mathematical Society, Providence, RI, 2003, 328 pp.
3. (co-editor with R. Curto) *Algebraic Methods in Operator Theory*, Birkhäuser, Boston, 1994 (papers presented at the 1992 GPOTS conference held at the University of Iowa and organized by R. Curto and P.E.T. Jorgensen).
2. (co-editor with P.S. Muhly) *Operator Algebras and Mathematical Physics*, Proceedings of Conference, University of Iowa, June 1985, *Contemp. Math.*, vol. 62, American Mathematical Society, Providence, RI, 1987 (introduction by Jorgensen).
1. (co-editor with O. Bratteli) *Positive Semigroups of Operators, and Applications*, D. Reidel Publishing Co., Dordrecht, Boston, 1984, reprinted from *Acta Appl. Math.* **2**, Nos. 3/4 (1984).

Scholarly Books Reviewed by Jorgensen (incomplete listing).

7. Jorgensen's book review for *Mathematical Intelligencer* of Roger Penrose's book *The Road to Reality*, 6 pages, accepted in 2005, will appear in 2006.
6. Invited featured book review of *An Introduction to Wavelet Analysis* by David F. Walnut, Applied and Numerical Harmonic Analysis, Birkhäuser, 2002, *Bull. Amer. Math. Soc. (N.S.)* **40** (2003), 421–427.
5. Review of *Unbounded Operator Algebras and Representation Theory*, by K. Schmüdgen, *Bull. Amer. Math. Soc. (N.S.)* **26** (1992), 152–153.

4. Review of *Group Structure of Gauge Theories*, by L. O’Raifeartaigh, in *SIAM Rev.* 1988.
3. Review of *Harmonic Analysis on Symmetric Spaces and Applications II*, by A. Terras, Springer 1988, in *SIAM Rev.* (1988).
2. Review of *Derivations, Dissipations, and Group Actions on C^* -algebras*, by O. Bratteli, *Bull. Amer. Math. Soc. (N.S.)* **17** (1987), 202–209.
1. Review of *Harmonic Analysis on Symmetric Spaces and Applications*, by A. Terras, Springer-Verlag, 1985, in *SIAM Rev.* **28** (1987), 330–332.

Jorgensen wrote 105 book reviews for Amazon.com and BarnesandNoble.com for books used by mathematics graduate students in their courses and thesis work.

In 2004, Jorgensen wrote 10 book reviews for Amazon.com and BarnesandNoble.com for math books (current total 115) used by mathematics graduate students in their courses. And they are cited by the American Mathematical Society, and many other sites.

Works in Progress (papers more than half finished but not completed).

8. Sample paths in wavelet theory (T_EX manuscript, 26 pages), in preparation.
<http://arxiv.org/abs/math.CA/0506465>
7. (with Yang Wang) The spectral-tile problem, and the Fuglede conjecture. Paper in preparation.
6. (with O. Bratteli) Julia sets and normal operators on Hilbert space
5. The measure of a measurement
4. (with C. Batty) Schrödinger operators with singular potentials, in preparation.
3. (with G. Price) C^* -algebras over commutation relations, in preparation.
2. (with G. Price) Index theory for derivations in $B(H)$, and in II_1 -factors, preprint 1988.
1. (with P. Muhly and K.-S. Saito) Scattering theory and crossed products of von Neumann algebras, preprint 1986, Univ. of Iowa, under revision.