

List of publications

1. A.I. Nazarov, N.N. Uraltseva, Convex-monotone hulls and an estimate of the maximum of the solution of a parabolic equation. *Zap. Nauchn. Sem. LOMI*, **147** (1985), 95–109 (Russian); English transl.: *J. Sov. Math.* **37** (1987), N1, 851–59. MR0821477 (87h:35039)
2. A.I. Nazarov, Interpolation of linear spaces and estimates for the maximum of a solution for parabolic equations. *Partial differential equations*, Akad. Nauk SSSR Sibirsk. Otdel., Inst. Mat., Novosibirsk, 1987, 50–72 (Russian); English version is available at <https://arxiv.org/abs/1507.05232>. MR0994027 (90i:35119)
3. A.I. Nazarov, Estimates for Hölder constants for the solution of an initial-boundary value problem with an oblique derivative for a parabolic equation. *ZNS LOMI*, **163** (1987), 130–131 (Russian); English transl.: *J. Sov. Math.* **49** (1990), N5, 1202–1203. MR0918945 (89g:35046)
4. A.I. Nazarov, Maximum and Hölder estimates for the solutions of parabolic equations. PhD dissertation, Leningrad, 1988 (Russian).
5. A.I. Nazarov, The maximum principle for parabolic equations with unbounded coefficients. *Some applications of functional analysis to problems of mathematical physics*, Akad. Nauk SSSR Sibirsk. Otdel., Inst. Mat., Novosibirsk, 1988, 139–142 (Russian). MR1177664
6. A.I. Nazarov, Conditional maximum estimates for solutions of parabolic equations. *Partial differential equations*, Akad. Nauk SSSR Sibirsk. Otdel., Inst. Mat., Novosibirsk, 1989, 136–141 (Russian). MR1156316
7. A.I. Nazarov, Hölder estimates for bounded solutions of problems with an oblique derivative for parabolic equations of nondivergent structure. *Probl. Mat. Anal.*, **11** (1990), 37–46 (Russian); English transl.: *J. Sov. Math.* **64** (1993), N6, 1247–1252. MR1066226 (91h:35187)
8. A.I. Nazarov, I.A. Nazarov, *Introduction to Linear Algebra*, textbook. St.Petersburg El. Tech. Univ. Publishers, 1992 (Russian).
9. A.I. Nazarov, N.N. Uraltseva, Oblique Boundary Value Problem for Quasilinear Parabolic Equation. *ZNS LOMI*, **200** (1992), 118–131 (Russian); English transl.: *J. Math. Sci.* **77** (1995), N3, 3212–3220. MR1192119 (94a:35059)
10. A.I. Nazarov, I.A. Nazarov, S.N. Narinyan, *Calculus I*, textbook. St.Petersburg El. Tech. Univ. Publishers, 1992 (Russian).
11. M.V. Levit, A.I. Nazarov, I.A. Nazarov, *Calculus II*, textbook. St.Petersburg El. Tech. Univ. Publishers, 1993 (Russian).
12. D.E. Apushkinskaya, A.I. Nazarov, On estimates of the Holder norm at the boundary of a domain for the first derivatives of solutions of linear parabolic equations with singularities of special type. *Vestnik St.Petersburg Univ. Series 1*, 1993, N3, 134–136 (Russian); English transl.: *Vestnik St.Petersburg Univ. Math.* **26** (1993), N3, 55–57. MR1366192 (96j:35100)
13. N.A. Bodunov, A.I. Nazarov, I.A. Nazarov, *Introduction to Probability and Statistics*, textbook. St.Petersburg El. Tech. Univ. Publishers, 1993 (Russian).
14. A.I. Nazarov, I.A. Nazarov, G.S. Svetlova, *Linear Systems and Matrix Algebra*, textbook. St.Petersburg El. Tech. Univ. Publishers, 1994 (Russian).
15. M.G. Debec, A.I. Nazarov, Give-away checkers. *The third pole (St.Petersburg)*, N3 (1994), 33–51 (Russian).
16. D.E. Apushkinskaya, A.I. Nazarov, The initial-boundary value problem for nondivergent parabolic equations with Venttsel’ boundary condition. *Algebra & Analysis* **6** (1994), N6, 1–29 (Russian); English transl.: *St.Petersburg Math. J.* **6** (1995), N6, 1127–1149. MR1322117 (96c:35095)
17. D.E. Apushkinskaya, A.I. Nazarov, Hölder estimates of solutions to initial-boundary value problems for parabolic equations of nondivergent form with Wentzel boundary condition. *Adv. in the Math. Sci.* 22. AMS Transl. Series 2. **164** (1995), 1–13. MR1334136 (96e:35085)

18. D.E. Apushkinskaya, A.I. Nazarov, Boundary estimates for the first-order derivatives of a solution to a nondivergent parabolic equation with composite right-hand side and coefficients of lower-order derivatives. *Probl. Mat. Anal.*, N14 (1995), 3–27 (Russian); English transl.: *J. Math. Sci.*, **77** (1995), N4, 3257–3276. MR1372547 (97a:35083)
19. D.E. Apushkinskaya, A.I. Nazarov, On the quasilinear stationary Venttsel boundary-value problem. *Zap. Nauchn. Sem. POMI*, **221** (1995), 20–29 (Russian); English transl.: *J. Math. Sci.*, **87** (1997), N2, 3277–3283. MR1359746 (96g:35067)
20. D.E. Apushkinskaya, A.I. Nazarov, The nonstationary Venttsel problem with quadratic growth with respect to the gradient. *Probl. Mat. Anal.*, N15 (1995), 33–46 (Russian); English transl.: *J. Math. Sci.*, **80** (1996), N6, 2197–2207. MR1420673 (97m:35142)
21. A.I. Nazarov, I.A. Nazarov, *Course of Mathematics for Technical Universities. V.1. Linear Algebra and Applications*, textbook. Polycom Publishers, 1996 (Russian).
22. M.G. Debec, A.I. Nazarov, On a restricted interpretation of the Baer law. *Geomorphology*, 1996, N6, 51–52 (Russian).
23. A.I. Nazarov, On the problem of experimental locating. The third pole (St.Petersburg), N10 (1997), 29–31 (Russian).
24. D.E. Apushkinskaya, A.I. Nazarov, Hölder estimates for solutions to the degenerate boundary-value Venttsel’ problem for the parabolic and elliptic equations of nondivergence type. *Probl. Mat. Anal.*, N17 (1997), 3–19 (Russian); English transl.: *J. Math. Sci.*, **97** (1999), N4, 4177–4188. MR1788224 (2001h:35089)
25. D.E. Apushkinskaya, A.I. Nazarov, Estimates for the gradient of solutions to stationary degenerate Venttsel’ problem. *Probl. Mat. Anal.*, N18 (1998), 43–69 (Russian); English transl.: *J. Math. Sci.*, **98** (2000), N6, 654–673. MR1788214 (2001m:35092)
26. A.I. Nazarov, D. Nudelman, Some supplements and refinements of the Russian checkers bibliography to 1917. *Draughts world* (Moscow), 1998, N5/6, 51–52 (Russian).
27. V.V. Lukyanov, A.I. Nazarov, Solving of Vent’sel boundary-value problem for Laplace and Helmholtz equations by iterated potentials. *ZNS POMI*, **250** (1998), 203–218 (Russian); English transl.: *J. Math. Sci.*, **102** (2000), N4, 4265–4274. MR1701867 (2000h:35029). Correction in: *ZNS POMI*, **324** (2005), 129–130 (Russian); English transl.: *J. Math. Sci.*, **138** (2006), N2, 5554. MR2159351
28. A.P. Buslaev, V.A. Kondrat’ev, A.I. Nazarov, On a family of extremal problems and the properties of an integral. *Mat. Zametki*, **64** (1998), N6, 830–838 (Russian); English transl.: *Math. Notes*, **64** (1998), N5-6, 719–725. MR1691263 (2000c:49037)
29. A.I. Nazarov, On the “one-dimensionality” of the extremal for the Poincaré inequality in a square. *ZNS POMI*, **259** (1999), 167–181 (Russian); English transl.: *J. Math. Sci.*, **109** (2002), N5, 1928–1939. MR1754362 (2001i:49010)
30. M.G. Debec, A.I. Nazarov, *Give-away checkers*, monograph. St.Petersburg University Publishers, 1999 (Russian).
31. A.I. Nazarov, I.A. Nazarov, *Course of Mathematics for Technical Universities. V.2. Calculus*, textbook. Polycom Publishers, 1999 (Russian).
32. D.E. Apushkinskaya, A.I. Nazarov, The Venttsel’ problem for nonlinear elliptic equations. *Probl. Mat. Anal.*, N19 (1999), 3–26 (Russian); English transl.: *J. Math. Sci.*, **101** (2000), N2, 2861–2880. MR1784682 (2001j:35066)
33. A.I. Nazarov, On exact constant in a one-dimensional embedding theorem. *Probl. Mat. Anal.*, N19 (1999), 149–163 (Russian); English transl.: *J. Math. Sci.*, **101** (2000), N2, 2975–2986. MR1784688 (2001f:46053)
34. D.E. Apushkinskaya, A.I. Nazarov, *A Survey of Results on Nonlinear Venttsel Problems. Applic. of Mathematics*. **45** (2000), N1, 69–80. MR1738896 (2000k:35145)

35. M.G. Debec, A.I. Nazarov, Give-away as inverse checkers. *Science and life*, N3 (2000), 127–130 (Russian).
36. A.I. Nazarov, The eigenfunctions of a Sturm–Liouville problem related to generalized Lyapunov sines. *Differ. Uravn.*, **36** (2000), N7, 1000 (Russian); English transl.: *Diff. Equ.*, **36** (2000), N7, 1112–1113. MR1819609
37. A.I. Nazarov, The one-dimensional character of an extremum point of the Friedrichs inequality in spherical and plane layers. *Probl. Math. Anal.* **20** (2000), 171–190 (Russian); English transl. *J. Math. Sci.* **102** (2000), N5, 4473–4486. MR1807067 (2001k:35065)
38. A.I. Nazarov, I.A. Nazarov, *Course of Mathematics for Technical Universities. V.3. Supplementary Topics, textbook.* Polycom Publishers, 2000 (Russian).
39. D.E. Apushkinskaya, A.I. Nazarov, Quasilinear two-phase Venttsel’ problems. *ZNS POMI*, **271** (2000), 11–38 (Russian); English transl.: *J. Math. Sci.*, **115** (2003), N6, 2704–2719. MR1810606 (2001k:35144)
40. D.E. Apushkinskaya, A.I. Nazarov, The Dirichlet problem for quasilinear elliptic equations in domains with smooth closed edges. *Probl. of Math. Anal.*, **21** (2000), 3–29 (Russian); English transl.: *J. Math. Sci.*, **105** (2001), N5, 2299–2318. MR1855435 (2002m:35061)
41. A.I. Nazarov, Ya.Yu. Nikitin, Some extremal problems for Gaussian and empirical random fields. *Proc. St.Petersburg Math. Soc.* **8** (2000), 214–230 (Russian); English transl.: *AMS Transl. Series 2.* **205** (2002), 189–202. MR1868035 (2002j:60088)
42. A.I. Nazarov, Estimates of the maximum for solutions of elliptic and parabolic equations in terms of weighted norms of the right-hand side. *Algebra & Analysis* **13** (2001), N2, 151–164 (Russian); English transl.: *St.Petersburg Math. J.* **13** (2002), N2, 269–279. MR1834864 (2002j:35049)
43. D.E. Apushkinskaya, A.I. Nazarov, Linear two-phase Venttsel’ problems. *Arkiv för Matem.* **39** (2001), N2, 201–222. MR1861058 (2002h:35109)
44. A.I. Nazarov, L_p -estimates for a solution to the Dirichlet problem and to the Neumann problem for the heat equation in a wedge with edge of arbitrary codimension. *Probl. Mat. Anal.*, **22** (2001), 126–159 (Russian); English transl.: *J. Math. Sci.*, **106** (2001), N3, 2989–3014. MR1906030 (2003d:35118)
45. A.I. Nazarov, On the symmetry of extremals in the weight embedding theorem. *Probl. Mat. Anal.*, **23** (2001), 50–75 (Russian); English transl.: *J. Math. Sci.* **107** (2001), N3, 3841–3869. MR1887840 (2003f:49078)
46. A.I. Nazarov, Dirichlet problem for quasilinear parabolic equations in domains with smooth closed edges. *Proc. St.Petersburg Math. Soc.* **9** (2001), 120–147 (Russian); English transl.: *AMS Transl. Series 2.* **209** (2003), 115–141. MR2018374 (2004j:35136)
47. D.E. Apushkinskaya, A.I. Nazarov, The elliptic Dirichlet problem in weight spaces. *ZNS POMI*, **288** (2002), 14–33 (Russian); English transl.: *J. Math. Sci.*, **123** (2004), N6, 4527–4538. MR1923543 (2003e:35073)
48. D.E. Apushkinskaya, A.I. Nazarov, Quasilinear elliptic two-phase Venttsel’ problems in the transversal case. *Probl. Mat. Anal.*, **24** (2002), 3–28 (Russian); English transl.: *J. Math. Sci.* **112** (2002), N1, 3927–3943. MR1946068 (2004g:35073)
49. A.I. Nazarov, On Exact Constant in the Generalized Poincaré Inequality. *Probl. Mat. Anal.*, **24** (2002), 155–180 (Russian); English transl.: *J. Math. Sci.* **112** (2002), N1, 4029–4047. MR1946075 (2003m:26022)
50. A.I. Nazarov, Boundary estimates for solutions to Venttsel’ problem for parabolic and elliptic equations in a domain with boundary of class W_{q-1}^2 . *Probl. Mat. Anal.*, **24** (2002), 181–204 (Russian); English transl.: *J. Math. Sci.* **112** (2002), N1, 4048–4064. MR1946076 (2004c:35134)

51. M.A. Lifshits, A.I. Nazarov, Ya.Yu. Nikitin, Tail behavior of anisotropic norms for Gaussian random fields. *C.R.A.S.–Math.*, **336** (2003), 85–88. MR1968908 (2004b:60132)
52. A.I. Karol', A.I. Nazarov, Ya.Yu. Nikitin, Tensor products of compact operators and logarithmic L_2 -small ball asymptotics for Gaussian random fields. *Studi Stat. N.74. Ist. di Metodi Quantit., Universita "L.Bocconi"*, Milano, 2003. 30p.
53. A.I. Nazarov, On the sharp constant in the small ball asymptotics of some Gaussian processes under L_2 -norm. *Probl. Mat. Anal.* **26** (2003), 179–214 (Russian); English transl.: *J. Math. Sci.* **117** (2003), N3, 4185–4210. MR2027455 (2004j:60080)
54. A.I. Nazarov, F.L. Nazarov, On some property of convex functions and an inequality for the Vandermonde determinants. *Probl. Mat. Anal.* **27** (2004), 105–108 (Russian); English transl.: *J. Math. Sci.* **120** (2004), N2, 1122–1124. MR2099062 (2005k:26038)
55. A.I. Nazarov, A.P. Scheglova, On some properties of extremals in a variational problem generated by the Sobolev embedding theorem. *Probl. Mat. Anal.* **27**, 109–136 (2004) (Russian); English transl.: *J. Math. Sci.* **120** (2004), N2, 1125–1144. MR2099063 (2005h:46055)
56. A.I. Nazarov, On solutions of the Dirichlet problem for an equation involving the p -Laplacian in a spherical layer. *Proc. St.Petersburg Math. Soc.* **10** (2004), 33–62 (Russian); English transl.: *AMS Transl. Series 2.* **214** (2005), 29–57. MR2181511 (2006i:35101)
57. A.I. Nazarov, On sharp constants in one-dimensional embedding theorems of arbitrary order. *Problems of contemporary approximation theory*, St.Petersburg Univ. Publishers, 2004, 146–158 (Russian); English transl. is available at <https://arxiv.org/abs/1308.2259>.
58. A.I. Nazarov, On the nonstationary two-phase Venttsel' problem in the transversal case. *Probl. Mat. Anal.* **28** (2004), 71–82 (Russian); English transl.: *J. Math. Sci.* **122** (2004), N3, 3251–3264. MR2084180 (2005g:35158)
59. A.I. Nazarov, Ya.Yu. Nikitin, Exact L_2 -small ball behavior of integrated Gaussian processes and spectral asymptotics of boundary value problems. *Prob. Th. Rel. Fields.* **129** (2004), N4, 469–494. MR2078979 (2005d:60060)
60. A.I. Nazarov, The Venttsel' problem and its generalizations. *Sci.D. dissertation. St.Petersburg*, 2004 (Russian).
61. A.I. Nazarov, Degenerate Venttsel' boundary value problem to elliptic equations. *ZNS POMI*, **310** (2004), 82–97 (Russian); English transl.: *J. Math. Sci.*, **132** (2006), N3, 295–303. MR2120186 (2005j:35078)
62. A.I. Nazarov, Logarithmic L_2 -small ball asymptotics with respect to self-similar measure for some Gaussian processes. *ZNS POMI*, **311** (2004), 190–213 (Russian); English transl.: *J. Math. Sci.*, **133** (2006), N3, 1314–1327. MR2092208 (2005j:60078)
63. A.I. Nazarov, Ya.Yu. Nikitin, Logarithmic L_2 -small ball asymptotics for some fractional Gaussian processes. *Teor. Ver. Primen.*, **49** (2004), N4, 695–711 (Russian); English transl.: *Theor. Probab. Appl.*, **49** (2005), N4, 645–658. MR2142562 (2006b:60070)
64. A.V. Demyanov, A.I. Nazarov, On the existence of an extremal function in Sobolev embedding theorems with limit exponent. *Algebra & Analysis* **17** (2005), N5, 105–140 (Russian); English transl.: *St.Petersburg Math. J.* **17** (2006), N5, 108–142. MR2241425 (2007e:42016)
65. A.I. Nazarov, Hardy–Sobolev inequalities in a cone. *Probl. Mat. Anal.* **31** (2005), 39–46 (Russian); English transl.: *J. Math. Sci.* **132** (2006), N4, 419–427. MR2197336 (2006k:26038)
66. A.I. Nazarov, The A. D. Aleksandrov maximum principle. *Contemp. Math. and Appl.* **29** (2005), 127–143 (Russian); English transl.: *J. Math. Sci.*, **142** (2007), N3, 2154–2171. MR2465040 (2011b:35051)
67. S.V. Ivanov, A.I. Nazarov, Weighted Sobolev-type embedding theorems for functions with symmetries. *Algebra & Analysis* **18** (2006), N1, 108–123 (Russian); English transl.: *St.Petersburg Math. J.* **18** (2007), N1, 77–88. MR2225214 (2007a:46033)

68. A.V. Demyanov, A.I. Nazarov, On solvability of Dirichlet problem to semilinear Schrödinger equation with singular potential. *ZNS POMI*. **336** (2006), 25–45 (Russian); English transl.: *J. Math. Sci.* **143** (2007), N2, 2857–2868. MR2270878 (2007m:35061)
69. A.I. Nazarov, On stability of stationary points in a nonlinear ODE system appearing in modeling traffic flows. *St. Petersburg University Vestnik, Series 1*, 2006, N3, 35–42 (Russian); English transl.: *Vestnik St. Petersburg Univ. Math.* **39** (2006), N3, 142–148. MR2307386 (2008a:34115)
70. A.I. Nazarov, F.V. Petrov, On Tabachnikov’s conjecture. *Algebra & Analysis*, **19** (2007), N1, 175–191 (Russian); English transl.: *St. Petersburg Math. J.* **19** (2008), N1, 125–135. MR2319514 (2008h:58023)
71. S.B. Kolonitskii, A.I. Nazarov, Multiplicity of solutions to the Dirichlet problem for generalized Hénon equation. *Probl. Mat. Anal.* **35** (2007), 91–110 (Russian); English transl.: *J. Math. Sci.* **144** (2007), N6, 4624–4644. MR2584386 (2011a:35133)
72. A.I. Nazarov, Dirichlet and Neumann problems to critical Emden–Fowler type equations. *J. Global Optim.* **40** (2008), 289–303. MR2373558 (2009c:35150)
73. A.I. Nazarov, D.N. Zaporozhets, What is the least expected number of real roots of a random polynomial? *Teor. Ver. Primen.*, **53** (2008), N1, 40–58 (Russian); English transl.: *Theor. Probab. Appl.* **53** (2009), N1, 117–133. MR2760564 (2011k:60186)
74. A. Karol’, A. Nazarov, Ya. Nikitin, Small ball probabilities for Gaussian random fields and tensor products of compact operators. *Trans. AMS*, **360** (2008), N3, 1443–1474. MR2357702 (2008i:60084)
75. A.I. Nazarov, A.N. Petrova, On exact constants in some embedding theorems of high order. *St. Petersburg University Vestnik, Series 1*, 2008, N4, 16–20 (Russian); English transl.: *Vestnik St. Petersburg Univ. Math.* **41** (2008), N4, 298–302. MR2485393 (2009k:41026)
76. A.I. Nazarov, I.A. Nazarov, *Course of Mathematics for Technical Universities*, textbook. Ed.2, revised and enlarged. V.1. Calculus. Linear Algebra and Applications. St.Petersburg El. Tech. Univ. Publishers, 2008 (Russian).
77. A.I. Nazarov, I.A. Nazarov, *Course of Mathematics for Technical Universities*, textbook. Ed.2, revised and enlarged. V.2. Supplementary Topics. St.Petersburg El. Tech. Univ. Publishers, 2008 (Russian).
78. A.I. Nazarov, The PDE course in the Specialist degree program in Mathematics, Saint-Petersburg State University. *Mathematics in Higher Education*, **6** (2008), 43–44 (Russian).
79. A.I. Nazarov, Log-level comparison principle for small ball probabilities, *Stat. & Prob. Letters*, **79** (2009), N4, 481–486. MR2494639 (2010g:60064)
80. A.I. Nazarov, N.N. Ural’tseva, Qualitative properties of solutions to elliptic and parabolic equations with unbounded lower-order coefficients, *SPbMS El. Prepr. Archive*. N 2009-05. 6p.
81. A.I. Nazarov, R.S. Pusev, Exact small deviation asymptotics in L_2 -norm for some weighted Gaussian processes. *ZNS POMI*, **364** (2009), 166–199 (Russian); English transl.: *J. Math. Sci.* **163** (2009), N4, 409–429. MR2749130 (2011m:60108)
82. A.I. Nazarov, N.A. Stepanova, On asymptotic efficiency of multivariate version of Spearman’s rho. Preprint available at <https://arxiv.org/abs/0906.1059>. 18p.
83. A.I. Nazarov, Hölder estimates for solutions to degenerate nondivergence elliptic and parabolic equations. *Algebra & Analysis* **21** (2009), N4, 174–195 (Russian); English transl.: *St. Petersburg Math. J.* **21** (2010), N4, 635–650. MR2584211 (2011b:35052)
84. V.A. Kozlov, A.I. Nazarov, The Dirichlet problem for non-divergence parabolic equations with discontinuous in time coefficients. *Math. Nachr.* **282** (2009), N9, 1220–1241. MR2561181 (2011b:35189)
85. A.I. Nazarov, Exact L_2 -Small Ball Asymptotics of Gaussian Processes and the Spectrum of Boundary-Value Problems, *J. Theor. Probab.* **22** (2009), N3, 640–665. MR2530107

(2011b:60139)

86. A.I. Nazarov, On a set of transformations of Gaussian random functions. *Teor. Ver. Primen.*, **54** (2009), N2, 209–225 (Russian); English transl.: *Theor. Probab. Appl.*, **54** (2010), N2, 203–216. MR2761552 (2011i:60066)

87. A.I. Nazarov, A.B. Reznikov, On the existence of an extremal function in critical Sobolev trace embedding theorem, *J. Funct. Anal.* **258** (2010), N11, 3906–3921. MR2606879 (2011c:46076)

88. A.I. Nazarov, A.B. Reznikov, Attainability of infima in the critical Sobolev trace embedding theorem on manifolds, *AMS Transl. Series 2.* **229** (2010), 197–210. MR2667640 (2011i:58036)

89. A.A. Arkhipova, A.I. Nazarov, Editors: *Nonlinear Partial Differential Equations and Related Topics, Dedicated to Nina N. Uraltseva*, *AMS Transl. Series 2.* **229** (2010). MR2723253 (2011d:35006)

90. P.B. Zatitskiy, A.I. Nazarov, D.M. Stolyarov, Following traces of V. A. Sadovnichii, *SPbMS El. Prepr. Archive.* N2010-04. 5p. (Russian).

91. A.I. Nazarov, Trace Hardy–Sobolev inequalities in cones, *Algebra & Analysis* **22** (2010), N6, 200–213 (Russian); English transl.: *St. Petersburg Math. J.* **22** (2011), N6, 997–1006. MR2760091 (2012i:35010)

92. A.I. Nazarov, G.L. Zavorokhin, On elastic waves in a wedge, *ZNS POMI*, **380** (2010), 45–52 (Russian); English transl.: *J. Math. Sci.* **175** (2011), N6, 646–650. MR2749313 (2012d:74034)

93. A.I. Nazarov, N.N. Uraltseva, The Harnack inequality and related properties for solutions to elliptic and parabolic equations with divergence-free lower-order coefficients, *Algebra & Analysis* **23** (2011), N1, 136–168 (Russian); English transl.: *St. Petersburg Math. J.* **23** (2012), N1, 93–115. MR2760150 (2012d:35026)

94. S.V. Bankevich, A.I. Nazarov, On the Pólya–Szegő inequality generalization for one-dimensional functionals, *Doklady RAN*, **438** (2011), N1, 11–13 (Russian); English transl.: *Doklady Math.* **83** (2011), N3, 287–289. MR2857368 (2012g:49038)

95. A.I. Nazarov, I.A. Nazarov, *Course of Mathematics for Non-Mathematicians*, textbook. Ed. 3, corrected. St.Petersburg, Lan’ Publishers, 2011 (Russian).

96. I.V. Gerasimov, A.I. Nazarov, Best constant in a three-parameter Poincaré inequality, *Probl. Mat. Anal.* **61** (2011), 69–86 (Russian); English transl.: *J. Math. Sci.* **179** (2011), N1, 80–99. MR3014099

97. P.B. Zatitskiy, A.I. Nazarov, and D.M. Stolyarov, Formula of Regularized Traces, *Doklady RAN*, **442** (2012), N2, 162–165 (Russian); English transl.: *Doklady Math.*, **85** (2012), N1, 29–32. MR2962174

98. A.I. Nazarov, A centennial of the Zaremba–Hopf–Oleinik Lemma, *SIAM J. Math. Anal.* **44** (2012), N1, 437–453. MR2888295

99. A.I. Nazarov, N.A. Stepanova, An extremal problem with applications to testing multivariate independence, *J. of Nonpar. Stat.* **24** (2012), N1, 3–17. MR2885822

100. A.I. Nazarov, I.A. Sheipak, Degenerate self-similar measures, spectral asymptotics and small deviations of Gaussian processes, *Bulletin of LMS*, **44** (2012), N1, 12–24. MR2881320

101. A.I. Nazarov, N.V. Rastegaev, On the asymptotics of integrals related to the generalized Cantor ladder, *Probl. Mat. Anal.* **64** (2012), 81–92 (Russian); English transl.: *J. Math. Sci.* **184** (2012), N3, 316–330. MR2962809

102. A.I. Nazarov, On symmetry and asymmetry in a problem of shape optimization. Preprint available at <https://arxiv.org/abs/1208.3640>. 5p.

103. A.I. Nazarov, S.V. Poborchi, *The Poincaré inequality and its applications*, textbook. St.Petersburg State Univ. Publishers, 2012 (Russian).

104. A.I. Nazarov, S.V. Poborchi, On conditions of validity of the Poincaré inequality, *ZNS POMI*, **410** (2013), 104–109 (Russian); English transl.: *J. Math. Sci.* **195** (2013), N1, 61–63. MR3048262
105. A.I. Nazarov, R.S. Pusev, Comparison theorems for the small ball probabilities of the Green Gaussian processes in weighted L_2 -norms *Algebra & Analysis* **25** (2013), N3, 131–146 (Russian); English transl.: *St. Petersburg Math. J.* **25** (2014), N3, 455–466. MR3184601
106. A.I. Nazarov, N.G. Kuznetsov, S.V. Poborchi, V.A. Steklov and the Problem of Sharp (Exact) Constants in Inequalities of Mathematical Physics. arxiv.org/abs/1307.8025. 13p.
107. A.I. Nazarov, The bachelor’s degree program in Mathematics, Saint-Petersburg State University. *Mathematics in Higher Education*, **11** (2013), 63–66 (Russian).
108. N. Kuznetsov, T. Kulczycki, M. Kwaśnicki, A. Nazarov, S. Poborchi, I. Polterovich, B. Siudeja, The Legacy of Vladimir Andreevich Steklov, *Notices of AMS* **61** (2014), N1, 9–22. MR3137253
109. A.I. Nazarov, On the Dirichlet problem generated by the Maz’ya–Sobolev inequality, *Calc. Var. and PDEs* **49** (2014), N1-2, 369–389. MR3148121
110. A. Karol’, A. Nazarov, Small Ball Probabilities for Smooth Gaussian fields and Tensor Products of Compact Operators, *Math. Nachr.* **287** (2014), N5-6, 595–609. MR3193939
111. V.A. Kozlov, A.I. Nazarov, The Dirichlet problem for non-divergence parabolic equations with discontinuous in time coefficients in a wedge. *Mathematische Nachr.* **287** (2014), N10, 1142–1165. MR3231530
112. A.I. Nazarov, D.M. Stolyarov, P.B. Zatitskiy, The Tamarkin equiconvergence theorem and a first-order trace formula for regular differential operators revisited, *Journ. of Spectral Theory*, **4** (2014), 365–389. MR3232815
113. R. Musina, A.I. Nazarov, On fractional Laplacians, *Comm. in PDEs*, **39** (2014), N9, 1780–1790. MR3246044
114. E.V. Mukoseeva, A.I. Nazarov, On symmetry of the extremal in some embedding theorems, *ZNS POMI*, **425** (2014), 35–45 (Russian); English transl.: *J. Math. Sci.* **210** (2015), N6, 779–786. MR3407791. Corrigendum in: *ZNS POMI*, **489** (2020), 225 (Russian); English transl.: *J. Math. Sci.* **260** (2022), N1, 155. MR4105906
115. D.E. Apushkinskaya, A.I. Nazarov, Editors: *Advances in Mathematical Analysis of PDEs, Dedicated to the memory of O.A. Ladyzhenskaya*, *Proc. St. Petersburg Math. Soc.* **XV**; *AMS Transl. Series 2.* **232** (2014). MR3309163
116. V. Kozlov, A. Nazarov, Oblique derivative problem for non-divergence parabolic equations with time-discontinuous coefficients, *Proc. St. Petersburg Math. Soc.* **XV**; *AMS Transl. Series 2.* **232** (2014), 177–191. MR3287791
117. A.I. Enin, A.I. Nazarov, Multiplicity of solutions to the quasilinear Neumann problem in the 3-dimensional case, *Probl. Mat. Anal.* **78** (2015), 81–90 (Russian); English transl.: *J. Math. Sci.* **207** (2015), N2, 206–217. MR3391705
118. N.G. Kuznetsov, A.I. Nazarov, Sharp constants in Poincaré, Steklov and related inequalities (a survey), *Mathematika.* **61** (2015), 328–344. MR3343056
119. S.V. Bankevich, A.I. Nazarov, On monotonicity of some functionals under rearrangements, *Calc. Var. and PDEs.* **53** (2015), N3-4, 627–647. MR3347474
120. R. Musina, A.I. Nazarov, On the Sobolev and Hardy constants for the fractional Navier Laplacian, *Nonlinear Analysis – TMA.* **121** (2015), 123–129. MR3348916
121. A.A. Arkhipova, A.I. Nazarov, T.A. Suslina, Editors: *Algebra & Analysis* **27** (2015), N3; Special Issue dedicated to the jubilee of Nina N. Ural’tseva (Russian); English transl.: *St. Petersburg Math. J.* **27** (2016), N3.
122. A.I. Nazarov, S.I. Repin, Exact constants in Poincaré type inequalities for functions with zero mean boundary traces, *Math. Meth. Appl. Sci.* **38** (2015), N15, 3195–3207. MR3400329

123. A.I. Nazarov, A.A. Paletskikh, On the Hölder Continuity of Solutions of the Venttsel' Elliptic Problem, *Doklady RAN*, **465** (2015), N5, 532–536 (Russian); English transl.: *Doklady Math.*, **92** (2015), N3, 747–751. MR3495621
124. A.I. Nazarov, Yu.P. Petrova, The small ball asymptotics in Hilbertian norm for the Kac-Kiefer-Wolfowitz processes, *Teor. Ver. Primen.*, **60** (2015), N3, 482–505 (Russian); English transl.: *Theor. Probab. Appl.*, **60** (2016), N3, 460–480. MR3568791
125. V. Kozlov, A. Nazarov, Oblique derivative problem for non-divergence parabolic equations with discontinuous in time coefficients in a wedge, *J. Math. Anal. Appl.* **435** (2016), N1, 210–228. MR3423391
126. R. Musina, A.I. Nazarov, Non-critical dimensions for critical problems involving fractional Laplacians, *Rev. Mat. Iberoam.* **32** (2016), N1, 257–266. MR3470668
127. D.E. Apushkinskaya, A.I. Nazarov, A counterexample to the Hopf-Oleinik lemma (elliptic case), *Analysis & PDE.* **9** (2016), N2, 439–458. MR3513140
128. A.I. Nazarov, B.O. Neterebskii, The multiplicity of positive solutions to the quasilinear equation generated by the Il'in–Caffarelli–Kohn–Nirenberg inequality, *ZNS POMI*, **444** (2016), 98–109 (Russian); English transl.: *J. Math. Sci.* **224** (2017), N3, 448–455. MR3509679
129. S.Y. Hong, M.A. Lifshits, A.I. Nazarov, Small Deviations for Dependent Sequences, *Electronic Communications in Probability.* **21** (2016), paper N41. 9p. MR3510249
130. A.I. Nazarov, Remark on fractional Laplacians, *SPbMS El. Prepr. Archive.* N2016-01. 4p.
131. R. Musina, A.I. Nazarov, On fractional Laplacians–3, *ESAIM–COCV*, **22** (2016), N3, 832–841. MR3527946
132. R. Musina, A.I. Nazarov, On fractional Laplacians–2, *Annales de l'Institut Henri Poincaré. Analyse Nonlinéaire.* **33** (2016), N6, 1667–1673. MR3569246
133. S. Kryzhevich, A. Nazarov, Stability by linear approximation for time scale dynamical systems, *Journ. Math. Anal. Appl.* **449** (2017), N2, 1911–1934. MR3601623
134. R. Musina, A.I. Nazarov, K. Sreenadh, Variational inequalities for the fractional Laplacian, *Potential Analysis.* **46** (2017), N3, 485–498. MR3630405
135. R. Musina, A.I. Nazarov, Variational inequalities for the spectral fractional Laplacian, *Comp. Math. and Math. Phys.*, **57** (2017), N3, 373–386. MR3636026
136. A. Ibragimov, A.I. Nazarov, On Phragmén-Lindelöf principle for non-divergence type elliptic equation and mixed boundary conditions, *Mathematical Physics and Computer Simulation*, **20** (2017), N3, 65–75. MR3706129
137. A.M. Minarsky, A.I. Nazarov, On the spectra of boundary value problems generated by some 1D embedding theorems, *ZNS POMI*, **459** (2017), 58–65 (Russian); English transl.: *J. Math. Sci.* **236** (2019), N4, 413–418. MR3743929
138. A.I. Nazarov, S.I. Repin, G.A. Seregin, Editors: *ZNS POMI*, **459** (2017); Special Issue dedicated to the 70th anniversary of the V.I. Smirnov seminar on PDE (Russian); English transl.: *J. Math. Sci.* **236** (2019), N4.
139. A.I. Nazarov, A.P. Scheglova, On the sharp constant in “magnetic” 1D embedding theorem, *Russian Journal of Mathematical Physics*, **25** (2018), N1, 67–72. MR3773878
140. D.E. Apushkinskaya, A.I. Nazarov, “Cherish the footprints of Man on the sand of time!” (V.I. Smirnov), *Algebra & Analysis* **30** (2018), N2, 3–17 (Russian); English transl.: *St.Petersburg Math. J.* **30** (2019), N2, 149–160. MR3790729
141. A.D. Baranov, A.I. Nazarov, Editors: *Algebra & Analysis* **30** (2018), N2; Special Issue dedicated to the 130th anniversary of Vladimir I. Smirnov (Russian); English transl.: *St.Petersburg Math. J.* **30** (2019), N2.
142. M.A. Lifshits, A.I. Nazarov, L_2 -Small Deviations for Weighted Stationary Processes, *Mathematika* **64** (2018), N2, 387–405. MR3798604

143. A.I. Nazarov, Ya.Yu. Nikitin, On Small Deviation Asymptotics in L_2 of Some Mixed Gaussian Processes, *Mathematics*, **6** (2018), N4, paper N55, 203–211.
144. D.E. Apushkinskaya, A.I. Nazarov, Vladimir Ivanovich Smirnov (1887–1974), *Complex Variables and Elliptic Equations*. **63** (2018), N7-8, 897–906. MR3802805
145. D.E. Apushkinskaya, A.D. Baranov, A.I. Nazarov, Editors: *Complex Variables and Elliptic Equations*. **63** (2018), N7-8; Special Issue dedicated to the 130th anniversary of Vladimir I. Smirnov.
146. E.D. Gal'kovskii, A.I. Nazarov, A general trace formula for the differential operator on a segment with the last coefficient perturbed by a finite signed measure, *Algebra & Analysis* **30** (2018), N3, 30–54 (Russian). English transl.: *St.Petersburg Math. J.* **30** (2019), N3, 411–427. MR3811997
147. A.I. Nazarov, G.I. Sinkevich, Editors: *Mathematical Petersburg. History, Science, Places of interest. Educational projects Publ.* St. Petersburg. 2018. 335p. (Russian).
148. A.I. Nazarov, G.I. Sinkevich, *Mathematics in XX century*, in: *Mathematical Petersburg, Educational projects Publ.*, St. Petersburg, 2018, 41–70 (Russian).
149. D.E. Apushkinskaya, A.I. Nazarov, Vladimir Ivanovich Smirnov (1887–1974), in: *Mathematical Petersburg, Educational projects Publ.*, St. Petersburg, 2018, 208–209 (Russian).
150. D.E. Apushkinskaya, A.I. Nazarov, Olga Aleksandrovna Ladyzhenskaya (1922–2004), in: *Mathematical Petersburg, Educational projects Publ.*, St. Petersburg, 2018, 238–239 (Russian).
151. D.N. Zaporozhets, I.A. Ibragimov, M.A. Lifshits, A.I. Nazarov, On the History of St. Petersburg School of Probability and Mathematical Statistics. II. Random processes and dependent variables, *Vestnik St.Petersburg Univ. Series 1*, **5(63)** (2018), N3, 367–401 (Russian); English transl.: *Vestnik St.Petersburg University, Mathematics*, **51** (2018), N3, 213–236. MR3886020
152. D. Cao, A. Ibragimov, A.I. Nazarov, Mixed boundary value problems for non-divergence type elliptic equations in unbounded domain, *Asymptotic Analysis*, **109** (2018), N1-2, 75–90. MR3866126
153. G.L. Zavorokhin, A.I. Nazarov, S.A. Nazarov, The Symmetric Mode of an Elastic Solid Wedge with the Opening Close to a Flat Angle, *Doklady RAN*, **483** (2018), N6, 621–624 (Russian); English transl.: *Doklady Physics*, **63** (2018), N12, 526–529.
154. A.I. Nazarov, G.I. Sinkevich, Editors: *Mathematical Petersburg. History, Science, Places of interest. Ed.2, corrected and enlarged. Educational projects Publ.* St. Petersburg. 2018. 336p. (Russian).
155. A.I. Nazarov, N.S. Ustinov, A generalization of the Hardy inequality, *ZNS POMI*, **477** (2018), 112–118 (Russian); English transl.: *J. Math. Sci.* **244** (2020), N6, 998–1002. MR3904058
156. S.V. Bankevich, A.I. Nazarov, On monotonicity of some functionals with variable exponent under symmetrization, *Applicable Analysis*, **98** (2019), N1-2, 362–373. MR3902135
157. M.A. Lifshits, A.I. Nazarov, On Brownian exit times from perturbed multi-strips, *Stat. & Prob. Letters*. **147** (2019), 1–5. DOI: 10.1016/j.spl.2018.11.026. MR3885725
158. R. Musina, A.I. Nazarov, Fractional Hardy-Sobolev inequalities on half spaces, *Non-linear Analysis – TMA*, **178** (2019), 32–40. MR3886603
159. S. Creo, M.R. Lancia, A. Nazarov, P. Vernole, On two-dimensional nonlocal Venttsel' problems in piecewise smooth domains, *DCDS-S*, **12** (2019), N1, 57–64. MR3836592
160. R. Musina, A.I. Nazarov, A note on truncations in fractional Sobolev spaces, *Bulletin of Mathematical Sciences*. **9** (2019), N1, 1–7. DOI: 10.1142/S1664360719500012. MR3949429

161. R. Musina, A.I. Nazarov, Strong maximum principles for fractional Laplacians, *Proc. Roy. Soc. Edinburgh Sect. A* **149** (2019), N5, 1223–1240. DOI: 10.1017/prm.2018.81. MR4010521
162. D.E. Apushkinskaya, A.I. Nazarov, S.I. Repin, Editors: *Algebra & Analysis* **31** (2019), N3; Special Issue dedicated to the 110th anniversary of Solomon G. Mikhlin (Russian); English transl.: *St.Petersburg Math. J.* **31** (2020), N3.
163. D.E. Apushkinskaya, A.I. Nazarov, G.I. Sinkevich, In Search of Shadows: the First Topological Conference, Moscow 1935, *Math. Intelligencer*, **41** (2019), N4, 37–42. DOI: 10.1007/s00283-019-09907-6. MR4010521
164. A.I. Nazarov, G.I. Sinkevich, History of Leningrad Mathematics in the first half of the 20th century, *Notices of the ICCM*, **7** (2019), N2, 47–63. MR3995130
165. L.M. Lerman, P.E. Naryshkin, A.I. Nazarov, Abundance of entire solutions to nonlinear elliptic equations by the variational method, *Nonlinear Analysis – TMA*, **190** (2020), DOI 10.1016/j.na.2019.111590, 1–21. MR3994025
166. D.E. Apushkinskaya, A.I. Nazarov, On the Boundary Point Principle for divergence-type equations, *Rendiconti dei Lincei Mat. Appl.*, **30** (2019), N4, 677–699. MR4030346
167. D.E. Apushkinskaya, A.I. Nazarov, The Queen of Rhymes and the Queen of Formulas (around the poem “In Vyborg”), *Saarland Univ. Preprint N403/2019*, 1–20.
168. R. Musina, A.I. Nazarov, A weighted estimate for generalized harmonic extensions, *Math. Ineqs and Applic.*, **23** (2020), N2, 419–424. MR4089454
169. R. Musina, A.I. Nazarov, A tool for symmetry breaking and multiplicity in some nonlocal problems, *Math. Meth. Appl. Sci.*, **43** (2020), N16, 9345–9357. MR4170456
170. D. Dumbaugh, P. Daskalopoulos, A. Vershik, L. Kapitanski, N. Reshetikhin, D. Apushkinskaya, A. Nazarov, The Ties That Bind. Olga Alexandrovna Ladyzhenskaya and the 2022 ICM in St. Petersburg, *Notices of the AMS*, **67** (2020), N3, 373–381. MR4184557
171. A.I. Nazarov, S.I. Repin, G.A. Seregin, Editors: *ZNS POMI*, **489** (2020); Special Issue dedicated to the jubilee of Nina N. Ural'tseva (Russian); English transl.: ??
172. D.E. Apushkinskaya, A.I. Nazarov, D.K. Palagachev, L.G. Softova, Elliptic Venttsel problems with VMO coefficients, *Rendiconti dei Lincei Mat. Appl.*, **31** (2020), N2, 391–399. MR4120275
- V MO 173. D.E. Apushkinskaya, A.I. Nazarov, Editors: *Algebra & Analysis* **32** (2020), NN3, 4; Special Issue dedicated to the jubilee of Nina N. Ural'tseva (Russian); English transl.: *St. Petersburg Math. J.* **32** (2021), NN3, 4.
174. A.I. Nazarov, Some lemmata on the perturbation of the spectrum, *Russian Journal of Mathematical Physics*, **27** (2020), N3, 378–381. MR4145907
175. A.I. Nazarov, Spectral asymptotics for a class of integro-differential equations arising in the theory of fractional Gaussian processes, *Commun. Contemp. Math.* **23** (2021), N6, paper N2050049, DOI 10.1142/S0219199720500492, 1–25. MR4289918
176. A.I. Nazarov, On a Family of Ordinary Differential Equations Integrable in Elementary Functions, *Mathematical Notes*, **108** (2020), N4, 623–625. MR4170907
177. S. Creo, M.R. Lancia, A. Nazarov, Regularity results for nonlocal evolution Venttsel' problems, *Fractional Calculus and Applied Analysis*, **23** (2020), N5, 1416–1430. MR4173830
178. D.E. Apushkinskaya, A.I. Nazarov, D.K. Palagachev, L.G. Softova, L^p -theory of Venttsel BVPs with discontinuous data, *Atti della Accad. Peloritana dei Pericolanti, Cl. Sci. Fis. Mat. Nat.*, **98** (2020), Suppl. N2, A1, 1–16. MR4191403
179. V. Kozlov, A. Nazarov, A comparison theorem for nonsmooth nonlinear operators, *Potential Analysis*, **54** (2021), N3, 471–481. MR4215347
180. R. Musina, A.I. Nazarov, A note on higher order fractional Hardy-Sobolev inequalities, *Nonlinear Analysis – TMA*, **203** (2021), DOI 10.1016/j.na.2020.112168, 1–3. MR4160667

181. A.I. Nazarov, Ya.Yu. Nikitin, Gaussian processes centered at their online average, and applications, *Stat. & Prob. Letters*, **170** (2021), DOI 10.1016/j.spl.2020.109013, 1–5. MR4192344
182. D.E. Apushkinskaya, A.I. Nazarov, D.K. Palagachev, L.G. Softova, Venttsel boundary value problems with discontinuous data, *SIAM J. Math. Anal.*, **53** (2021), N1, 221–252. MR4198569
183. A.I. Nazarov, A.P. Shcheglova, Steklov-type 1D inequalities (a survey), Preprint available at <https://arxiv.org/abs/2101.10752>. 13p.
184. R. Musina, A.I. Nazarov, Complete classification and nondegeneracy of minimizers for the fractional Hardy-Sobolev inequality, and applications, *Journal of Differential Equations*, **280** (2021), 292–314. MR4207301
185. R. Musina, A.I. Nazarov, Sobolev inequalities for fractional Neumann Laplacians on half spaces, *Adv. Calc. Var.* **14** (2021), N1, 127–145. DOI:10.1515/acv-2018-0020. MR4193437
186. F.L. Bakharev, A.I. Nazarov, Existence of the discrete spectrum in the Fichera layers and crosses of arbitrary dimension, *J. Funct. Anal.* **281** (2021), N4, paper N109071, 1–19. DOI 10.1016/j.jfa.2021.109071. MR4249121
187. E.D. Galkovskii, A.I. Nazarov, On the trace formula for higher-order ordinary differential operators, *Mat. Sbornik*, **212** (2021), N5, 80–101 (Russian); English transl.: *Sbornik: Mathematics*, **212** (2021), N5, 676–697. MR4250536
188. A.A. Komech, A.I. Komech, A.I. Nazarov, Editors: Mark Iosifovich Vishik. MCCME Publ. Moscow. 2021. 242p. (Russian).
189. A.I. Nazarov, Variety of fractional Laplacians, Preprint available at <https://arxiv.org/abs/2108.12924>. 15p.
190. A.I. Nazarov, A.V. Tchirina, On the available local asymptotic efficiency of some goodness-of-fit criteria, *ZNS POMI*, **501** (2021), 218–235 (Russian). English transl.: *J. Math. Sci.* **273** (2023), N5, 804–815. MR??
191. A.I. Karol, A.I. Nazarov, Spectral analysis for some multifractional Gaussian processes, *Russian Journal of Mathematical Physics*, **28** (2021), N4, 488–500. MR4348444
192. A.I. Nazarov, A.P. Shcheglova, New classes of solutions to semilinear equations in \mathbb{R}^n with fractional Laplacian, *ZNS POMI*, **508** (2021), 124–133 (Russian). English transl.: ?? MR4359036
193. A.I. Nazarov, S.I. Repin, Editors: *ZNS POMI*, **508** (2021); Special Issue dedicated to the 70th anniversary of G.A. Seregin (Russian); English transl.: ??
194. A.I. Nazarov, On comparison of fractional Laplacians, *Nonlinear Analysis – TMA*, **218** (2022), DOI 10.1016/j.na.2022.112790, 1–7. MR4375675
195. A.I. Nazarov, S.A. Nazarov, G.L. Zavorokhin, On symmetric wedge mode of an elastic solid, *European J. Appl. Math.* **33** (2022), N2, 201–223. DOI 10.1017/S0956792520000455. MR4390286
196. A.I. Nazarov, Ya.Yu. Nikitin, Spectral equivalence of Gaussian random functions: operator approach, *Bernoulli*, **28** (2022), N2, 1448–1460. MR4388945
197. D.E. Apushkinskaya, A.I. Nazarov, The normal derivative lemma and surrounding issues, *Uspekhi mat. nauk*, **77** (2022), N2(464), 3–68 (Russian); English transl.: *Russian Math. Surveys*, **77** (2022), N2, 189–249. MR4461367
198. R. Musina, A.I. Nazarov, Fractional operators as traces of operator-valued curves, Preprint available at <https://arxiv.org/abs/2208.06873>. 38p.
199. F.L. Bakharev, A.I. Nazarov, Dirichlet Fractional Laplacian in multi-tubes, Preprint available at <https://arxiv.org/abs/2209.08400>. 20p.
200. F.D. Mironenko, A.I. Nazarov, Local Aleksandrov–Bakelman type maximum estimate for solutions to elliptic equations on a book-type stratified set, *ZNS POMI*, **519** (2022), 105–113

(Russian). English transl.: ??

201. D.E. Apushkinskaya, A.I. Nazarov, 75 years of the V.I. Smirnov seminar, ZNS POMI, **519** (2022), 5–9 (Russian). English transl.: ??

202. A.I. Nazarov, S.I. Repin, Editors: ZNS POMI, **519** (2022); Special Issue dedicated to the 75th anniversary of the V.I. Smirnov seminar (Russian); English transl.: ??

203. D.E. Apushkinskaya, A.I. Nazarov, Olga Aleksandrovna Ladyzhenskaya (1922-2004), Mathematical Education, **30** (2022), 7–30 (Russian).

204. A.I. Nazarov, A.P. Shcheglova, Solutions with various structures for semilinear equations in \mathbb{R}^n driven by fractional Laplacian, Calc. Var. and PDEs, **62** (2023), N4, paper N112, 1–31. MR4565038

205. D.E. Apushkinskaya, A.I. Nazarov, D.K. Palagachev, L.G. Softova, Quasilinear parabolic Venttsel problem with discontinuous principal coefficients, Funk. Anal. i Prilozh., **57** (2023), N2, 93–99 (Russian); English transl.: ?? MR??

206. D.E. Apushkinskaya, A.I. Nazarov, D.K. Palagachev, L.G. Softova, Nonstationary Venttsel problem with VMO_x leading coefficients, Doklady RAN, **510** (2023), 13–17 (Russian); English transl.: Doklady Math. **107** (2023), N2, 97–100. MR??

207. G. Cora, R. Musina, A.I. Nazarov, Hardy type inequalities with mixed weights in cones, Preprint available at <https://arxiv.org/abs/2305.05034>. 17p.

208. A.I. Nazarov, Yu.P. Petrova, L_2 -small ball asymptotics for Gaussian random functions: a survey, Probability Surveys, **20** (2023), 608–663. MR??

209. K.M. Medvedev, A.I. Nazarov, Hölder estimates for solutions of divergence type elliptic equations on stratified sets, SPbMS El. Prepr. Archive. N2023-02. 25p. (Russian).

210. A.I. Nazarov, Yu.P. Petrova, L_2 -small ball asymptotics for some demeaned Gaussian processes, Preprint available at <https://arxiv.org/abs/2308.10080>. 13p.

211. D.E. Apushkinskaya, A.I. Nazarov, D.K. Palagachev, L.G. Softova, Nonstationary Venttsel problems with discontinuous data, Journ. Diff. Eqs, **375** (2023), 538–566.