

Publication

* are expository articles.

- [1] A finiteness theorem for negatively curved manifolds, *J. Differential Geom.* 20 (1984) 497 - 521.
- [2] Theory of Convergence for Riemannian orbifolds, *Japanese J. Math.* 12-1 (1986) 121 - 160.
- [3]* On a compactification of the set of Riemannian manifolds with bounded curvatures and diameters, in "Curvature and Topology of Riemannian manifolds" Lecture note in Mathematics 1201 (1986) , 89 - 108, Springer, Berlin .
- [4] Collapsing of Riemannian manifolds and Eigenvalues of Laplace operators, *Inventiones Mathematicae* 87 (1987) 517-557 .
- [5] Collapsing Riemannian manifolds to ones of lower dimension, *J. Differential Geom.* 25 (1987) 139 - 156.
- [6] A boundary of the set of the Riemannian manifolds with bounded curvatures and diameters, *J. Differential Geom.* 28 (1988) 1-21.
- [7] A compactness of a set of aspherical Riemannian orbifolds, in *A Fete of Topology* ed. by Matumoto and Morita, Academic press, Boston, 1988, 391-413.
- [8] Collapsing Riemannian manifolds to ones of lower dimension II, *J. Math. Soc. Japan* 41 (1989) 333-356.
- [9]* Hausdorff convergence of Riemannian manifolds and its applications, in *Recent Topics in Differential and Analytic Geometry* ed. by T. Ochiai, *Advanced Studies in Pure Mathematics*, Kinokuniya, Tokyo (1990), 143 - 238.
- [10] Almost nonpositively curved manifolds, (with T.Yamaguchi) , *J. Differential Geom.* 33 (1991) 61-90.
- [11] * Collapsing Riemannian manifolds and its application, in the *Proceeding of International Congress of Mathematics Kyoto* (1991), 491 - 500.
- [12] Nilpotent structures and invariant metrics on collapsed manifolds, (with J.Cheeger and M.Gromov) *Journal of American Mathematical Society* 5 (1992) 327 - 372.

- [13] Floer homology for oriented 3-manifolds in Aspects of Low Dimensional Topology, ed. by Matumoto & Morita, Advanced Studies in Pure Mathematics 20 Kinokuniya Tokyo (1992), 1 - 92.
- [14] The fundamental group of almost nonpositively curved manifolds, Annals of Math. 136 (1992) 253 - 333 (with T.Yamaguchi) .
- [15] Nonpositively curved manifolds with small volume, J. Faculty of Science University of Tokyo 40 (1993) 55 -62.
- [16] Isometry group of singular spaces, (with T. Yamaguchi) Math. Zeitschrift 216, (1994) 31 - 44 .
- [17] Floer homology for 3-manifolds with boundary -abstract -, in Topology Geometry and Field theory ed by Fukaya, Furuta, Khono, Kotchick, World Scientific, Singapore (1994), 1 - 22.
- [18] Morse homotopy, A infinity-Category, and Floer homologies, in Proceedings of GarcWorkshop on GEOMETRY and TOPOLOGY ed. by H.J. Kim, Seoul National University (1994), 1 - 102.
- [19] Floer homology of connected sum of homology 3-spheres, Topology 35 (1996) 88 - 136.
- [20] * Geometry of Gauge field, in Geometric Variational Problems, ed by S.Nishikawa and R.Schoen, Springer, Tokyo (1996), 43 - 114.
- [21] Morse homotopy and Chern-Simons Perturbation theory, Commun. of Math. Phys. 81 (1996) 37 - 90.
- [22] Symplectic S-cobordism conjecture - summary - , in Geometry and Physics Lecture notes in pure and applied mathematics 184 ed. by J.Andersen, J. Dupont, H.Pertersen, A.Swan, Marcel-Dekker (1997) New-York 209 - 220.
- [23] * Floer Homology, A infinity-Categories and Topological Field Theory, (notes by P. Seidel), in Geometry and Physics Lecture notes in pure and applied mathematics 184 ed. by J.Andersen, J. Dupont, H.Pertersen, A.Swan, Marcel-Dekker (1997) New-York 9 - 32.
- [24] Morse homotopy and its quantization, AMS/IP Studies in Advanced Mathematics, 2 1997, 409 - 440.
- [25] * Morse theory and topological field theory, Suugaku Exposition 10 - 1, 19 - 39, 1997.
- [26] * Informal note on Topology, Geometry and Topological Field theory , in

- Geometry from Pacific Rim Walter de Gruyter, ed. Berrick, Loo, Wang, (1997) 99 - 116.
- [27] Zero-loop open string on cotangent bundle and Morse homotopy. (with Y. Oh) Asian Journal of Mathematics 1, 1998, pp 96 - 180 .
- [28] Anti-Self-Dual equation on 4-manifolds with degenerate metric, Geometric Analysis and Functional Analysis 8 (1998) 466 - 528 .
- [29] Arnold conjecture and Gromov-Witten invariant for general symplectic manifolds, (with K. Ono) Fields institute Communications 24 (1999) 173 - 190
- [30] Arnold conjecture and Gromov-Witten invariant, (with K. Ono) Topology. 38, (1999) 933 - 1048.
- [31] Mirror symmetry of Abelian variety and multi theta functions, J. Alg. Geom. 11, (2002) 393 - 512.
- [32] * Floer homology and mirror symmetry I, in "Winter School Winter School on Mirror Symmetry, Vector Bundles and Lagrangian Submanifolds". (AMS/IP Studies in Advanced Mathematics, Vol. 23) p 15 - 45
- [33] Floer homology and mirror symmetry II, Adv. Stud. in Pure Math. 34 2002, 31 - 127
- [34] Floer homology and Gromov-Witten invariant over \mathbb{Z} of general symplectic manifolds - summary -, (with K. Ono) Advanced studies in Pure Math. 31 75 - 91.
- [35] Floer homology for families - report of a project in progress-, Integrable systems, topology, and physics (Tokyo, 2000), 33--68, Contemp. Math., 309, Amer. Math. Soc., Providence, RI, 2002.
- [36] * Deformation theory, Homological Algebra, and Mirror symmetry, Geometry and physics of branes (Como, 2001), 121--209, Ser. High Energy Phys. Cosmol. Gravit., IOP, Bristol, 2003.
- [37] Galois symmetry on Floer cohomology. Turkish J. Math. 27 (2003), no. 1, 11--32.
- [38] Multivalued Morse theory, Asymptotic Analysis, and Mirror symmetry, Graphs and patterns in mathematics and theoretical physics, 205--278, Proc. Sympos. Pure Math., 73, Amer. Math. Soc., Providence, RI, 2005.
- [39]* Metric Riemannian geometry. Handbook of differential geometry. Vol. II, 189--313, Elsevier/North-Holland, Amsterdam, 2006.

- [40] Application of Floer homology of Lagrangian submanifolds to Symplectic Topology. in "Morse Theoretic methods in Nonlinear Analysis and in Symplectic Topology", ed. P. Biran etc. Nato Science Series II Vol 217, 231--276.
- [41] Floer homology for 3-manifolds with boundary I, preprint 120p (1997) (never to appear).
- [42] Floer homology of Lagrangian Foliation and Noncommutative mirror symmetry I, (1998) preprint. 54p.
- [43] Exact Lagrangian submanifolds in simply-connected cotangent bundles, (with P. Seidel and I. Smith) *Inventiones Mathematicae* 172 (2008), no. 1, 1--27. arXiv:math/0701783.
- [44] The symplectic geometry of cotangent bundles from a categorical viewpoint (with P. Seidel and I. Smith) (2007) *Homological mirror symmetry*, 1--26, *Lecture Notes in Phys.*, 757, Springer, Berlin, 2009, arXiv:0705.3450.
- [45] Lagrangian intersection Floer theory - anomaly and obstruction-, (with Y. Oh, H. Ohta, K. Ono) *AMS/IP Studies in Advanced Math.* 46, International Press/Amer. Math. Soc. (2009).
- [46] Lagrangian Floer theory on compact toric manifolds I *Duke Math. J.* 151 (2010), 23-174, (with Oh, Ohta, Ono)
- [47] Differentiable operad, Kuranishi correspondence, and Foundation of topological field theories based on pseudo-holomorphic curve, *Arithmetic and Geometry Around Quantization*, Ceyhan et. ed. *Birkhauser Prog. Math.* 279, 123--200.
- [48] Cyclic symmetry and adic convergence in Lagrangian Floer theory, *Kyoto J. Math.* 50 (2010) 521-590.
- [49] Anchored Lagrangian submanifolds and their Floer theory, *Contemporary Mathematics* 527, 'Mirror Symmetry and Tropical Geometry' ed. by: R. Castano-Bernard, Y. Soibelman, and I. Zharkov,, arXiv:0907.2122 (with Oh, Ohta, Ono)
- [50] Lagrangian Floer theory on compact toric manifolds II: bulk deformation, to appear in *Selecta Math.*, arXiv:0810.5774 (with Oh, Ohta, Ono)
- [51] Toric degeneration and non-displaceable Lagrangian tori in $S^2 \times S^2$, to appear in *International Math. Research Notices*, arXiv:1002.1660 (with Oh, Ohta, Ono)

- [52] Counting pseudo-holomorphic discs in Calabi-Yau 3 folds, to appear in Tohoku Math. J., arXiv:0908.0148.
- [53] Anti-symplectic involution and Floer cohomology, preprint, arXiv:0912.2646 (with Oh, Ohta, Ono)
- [54] Lagrangian Floer theory and mirror symmetry on compact toric manifolds, preprint, arXiv:1009.1648 (with Oh, Ohta, Ono)
- [55] * Lagrangian Floer theory on compact toric manifolds: survey, preprint, arXiv:1011.4044 (with Oh, Ohta, Ono)
- [56] Displacement of polydisks and Lagrangian Floer theory, preprint, arXiv:1104.4267 (with Oh, Ohta, Ono)
- [57] Spectral invariants with bulk, quasimorphisms and Lagrangian Floer theory, preprint, arXiv:1105.5123 (with Oh, Ohta, Ono)
- [58] Lagrangian Floer theory over integers: spherically positive symplectic manifolds, preprint, arXiv:1105.5124 (with Oh, Ohta, Ono)
- [59] * Floer homology of Lagrangian submanifolds, to appear in Suugaku exposition, arXiv:1106.4882