


Mathematics Research Reports


Boris Hasselblatt, Svetlana Katok, Michele Benzi, Dmitry Burago, Alessandra Celletti, Tobias Holck Colding, Brian Conrey, Josselin Garnier, Timothy Gowers, Robert Griess, Linus Kramer, Barry Mazur, Walter Neumann, Alexander Olshanskii, Christopher Sogge, Benjamin Sudakov, Hugh Woodin, Yuri Zarhin, Tamar Ziegler

Editorial

Volume 1 (2020), p. 1-3.

<https://doi.org/10.5802/mrr.0>

© The authors, 2020.

 This article is licensed under the
CREATIVE COMMONS ATTRIBUTION 4.0 INTERNATIONAL LICENSE.
<http://creativecommons.org/licenses/by/4.0/>


Mathematics Research Reports is member of the
Centre Mersenne for Open Scientific Publishing

www.centre-mersenne.org

e-ISSN: 2772-9559

Editorial

This is the inaugural volume of *Mathematics Research Reports*, a journal owned by mathematicians, and dedicated to the principles of fair open access and academic self-determination.

Articles in *Mathematics Research Reports* are freely available for a world-wide audience, with no author publication charges (diamond open access) but high production value, thanks to financial support from the Anatole Katok Center for Dynamical Systems and Geometry at the Pennsylvania State University and to the infrastructure of the Centre Mersenne. The articles in MRR are research announcements of significant advances in all branches of mathematics, short complete papers of original research (up to about 15 journal pages), and review articles (up to about 30 journal pages). They communicate their contents to a broad mathematical audience and should meet high standards for mathematical content and clarity. The entire Editorial Board approves the acceptance of any paper for publication, and appointments to the board are made by the board itself.

Until 2019, we served as editors of Electronic Research Announcements in Mathematical Sciences,¹ which succeeded Electronic Research Announcements of the American Mathematical Society (1995–2007). In order to maintain excellence, we felt a need to own the journal and to have unfettered scientific control, and we achieved both by founding *Mathematics Research Reports*. Many former editors of Electronic Research Announcements in Mathematical Sciences and of Electronic Research Announcements of the American Mathematical Society joined us as senior editors.

We take this opportunity to express our thanks to Célia Vaudaine, Olivier Labbe, and Thierry Bouche at the Centre Mersenne and Benoît Kloeckner of our publisher, MathOA, for making the launch of *Mathematics Research Reports* possible, and for doing so despite the difficulties of working during a pandemic.

The Mathematics Research Reports Inaugural Editorial Board

Boris Hasselblatt	Tufts University <i>Editor in Chief</i>
Svetlana Katok	The Pennsylvania State University <i>Founding Editor Emerita</i>
Michele Benzi	Scuola Normale Superiore di Pisa
Dmitry Burago	The Pennsylvania State University
Alessandra Celletti	Università degli Studi di Roma “Tor Vergata”
Tobias Holck Colding	Massachusetts Institute of Technology
Brian Conrey	American Institute of Mathematics
Josselin Garnier	École Polytechnique
Timothy Gowers	University of Cambridge
Robert Griess	University of Michigan

¹The name “Electronic Research Announcements in Mathematical Sciences” is owned by the American Institute of Mathematical Sciences.

Boris HASSELBLATT, Svetlana KATOK, Michele BENZI, Dmitry BURAGO, Alessandra CELLETTI, Tobias Holck COLDING, Brian CONREY, Jossele

Linus Kramer	Westfälische Wilhelms-Universität Münster
Barry Mazur	Harvard University
Walter Neumann	Barnard College, Columbia University
Alexander Olshanskii	Vanderbilt University
Christopher Sogge	Johns Hopkins University
Benjamin Sudakov	Eidgenössische Technische Hochschule Zürich
Hugh Woodin	Harvard University & University of California, Berkeley
Yuri Zarhin	The Pennsylvania State University
Tamar Ziegler	The Hebrew University of Jerusalem
Misha Guysinsky	The Pennsylvania State University <i>Associate Editor for Production</i>

Senior Editors

Stuart Antman	University of Maryland
Krzysztof Burdzy	University of Washington
Keith Burns	Northwestern University
Alexandre Chorin	University of California, Berkeley
Igor Dolgachev	University of Michigan
Sergey Fomin	University of Michigan
James Glimm	The State University of New York at Stony Brook
Ronald Graham	University of California, San Diego & California Institute for Telecommunications and Information Technology
Leonard Gross	Cornell University
Yitzhak Katznelson	Stanford University
Alexander Kechris	California Institute of Technology
Carlos Kenig	University of Chicago
Alexandre Kirillov	University of Pennsylvania
Krystyna Kuperberg	Auburn University
Robert Lazarsfeld	The State University of New York at Stony Brook
Alexander Lubotzky	The Hebrew University of Jerusalem
Gregory Margulis	Yale University
Hugh Montgomery	University of Michigan
Leonid Polterovich	Tel Aviv University
Jeffrey Rauch	University of Michigan
Klaus Schmidt	Universität Wien
Alejandro Uribe	University of Michigan
Hugh Woodin	Harvard University & University of California, Berkeley
Zhihong Xia	Northwestern University
Don Zagier	Max-Planck-Institut für Mathematik
Robert Zimmer	University of Chicago

Past ERA-MS Editorial Board Members

Stuart Antman	2007–2011	János Kollár	2007–2008
Krzysztof Burdzy	2007–2011	Alexander Lubotzky	2007–2014
Henk Bruin	2018–2019	Leonid Polterovich	2007–2019
Keith Burns	2007–2009	Jeffrey Rauch	2011–2018
Walter Craig	2007–2019	Lenya Ryzhik	2011–2014
Marc Culler	2007–2015	Klaus Schmidt	2007–2019
Igor Dolgachev	2009–2016	Alejandro Uribe	2007–2018
Timothy Gowers	2007–2019	Guido Weiss	2007–2015
Carlos Kenig	2007–2009	Sylvia Wiegand	2007–2017

Past ERA-AMS Editorial Board Members (1995–2007)

Stuart Antman	1997–2006	Alexandre Kirillov	1995–2006
Douglas N. Arnold	1995–2001	Frances Kirwan	1995–2006
Hyman Bass	1995–1999	János Kollár	2005–2007
Dave Benson	1999–2005	Krystyna Kuperberg	1995–2006
Dmitri Burago	1998–2007	Robert K. Lazarsfeld	1995–2005
Keith Burns	2006–2007	Douglas Lind	1995–1997
Luis A. Caffarelli	2005–2007	Alex Lubotzky	2006–2007
Eugenio Calabi	1995–1998	Gregory Margulis	1995–2006
Alexandre Chorin	1995–2000	Barry Mazur	2005–2007
Tobias H. Colding	2004–2007	Hugh L. Montgomery	1995–2004
J. Brian Conrey	2002–2007	Walter D. Neumann	1995–2007
Marc Culler	2006–2007	Leonid Polterovich	2005–2007
Ingrid Daubechies	1995–1997	Klaus Schmidt	1998–2007
Sergey Fomin	2004–2007	Paul Seidel	2006–2007
Mark Freidlin	2000–2007	Michael Taylor	1995–2005
James G. Glimm	1995–2001	Masamichi Takesaki	1995–2004
W. T. Gowers	2004–2007	Mikhail Vishik	2006–2007
Ronald L. Graham	1995–2004	Guido Weiss	2001–2007
Leonard Gross	1995–1997	Thomas H. Wolff	1995–2000
Boris Hasselblatt	2004–2007	W. Hugh Woodin	2006–2007
Svetlana Katok	1995–2007	Zhihong Xia	1995–2004
Yitzhak Katznelson	1995–2005	Don B. Zagier	1995–2005
David Kazhdan	1995–2005	Efim Zelmanov	1995–2007
Alexander Kechris	1997–2006	Robert Zimmer	1995–1999
Carlos Kenig	2005–2007		

Past Assistants to the ERA-AMS and ERA-MS Editorial Board

Alexander Morgoulis	1995–1998	Misha Guysinsky	2005–2007
Serge Yaskolko	1998–1999	Van Cyr	2007–2010
Ilie Ugarcovici	1999–2004	Brian Nowakowski	2011–2013
Arsen Elkin	2004–2005	Adam Abrams	2014–2019