

Ngô Bảo Châu

The University of Chicago
Department of Mathematics
5734 S. University Avenue
Chicago, IL 60637-1514, USA
(773) 702-7385
ngo@uchicago.edu
<http://math.uchicago.edu/ngo>

EDUCATION

PhD Mathematics <i>Université Paris Sud</i>	1992-1997
BS Mathematics and Computer Sciences <i>ENS Paris, Université Pierre et Maris Curie</i>	1990-1992

APPOINTMENTS

Professor of Mathematics <i>University of Chicago</i>	2010-present
Scientific Director <i>Vietnam Institute for Advanced Study in Mathematics</i>	2011-present
Long-term Member <i>Institute for Advanced Study, Princeton</i>	2007-2010
Professor <i>Université Paris Sud</i>	2004-2007
CNRS Fellow <i>Université Paris Nord</i>	1998-2004

OUTREACH

Cánh cửa mở rộng <i>Edition House Trẻ</i> Book series edited in collaboration with Phan Việt. This book series contain 25 items translated from English and French.	2012-2016
Ai và Ky ở xứ sở của những con số tàng hình <i>Edition House Nhã Nam</i> Math adventure book written in collaboration with Nguyễn Phương Văn, more than 50K copies sold.	2013
Cùng Viết Hiến Pháp <i>Website</i>	2012

Collection of journal papers on the process of amending Vietnam constitution in 2013. Work in collaboration with Đàm Thanh Sơn, Nguyễn Anh Tuấn and Trần Kiên.

Học Thế Nào 2013
Website

Collection of papers on education. Work in collaboration with Nguyễn Phương Văn and Lê Quý Hiên.

Vietnam Education Dialogue 2014
Independent Research Groups on Higher Education

Members of this independent research group include Đỗ Quốc Anh, Trần Ngọc Anh, Vũ Thành Tự Anh, Phạm Hùng Hiệp, Phạm Ngọc Thắng, Nguyễn Phương Văn. We conduct a bi-weekly seminar on different aspects of Vietnam university system and possibility of reform. We organized a conference on in American center in HCM city. The output of this efforts was a collection of internal documents and the synthetic report *Phương hướng cải cách đại học ở Việt Nam* that has been made public.

Journal Pi 2017
Mathematical journal for high school and university students

This journal aims at high standard scientific vulgarization.

PROFESSIONAL RECOGNITION

Foreign Member 2016

Académie des Sciences de Paris

Member 2012

American Academy of Arts and Sciences

Fellow 2012

American Mathematics Society

Honorary Doctor 2011

Vietnam National University

Fields Medal 2010

International Congress of Mathematicians

Top 10 Scientific discoveries 2009

Time Magazine

Oberwolfach Prize 2007

Oberwolfach Foundation

Sophie Germain Prize 2007

Académie des Sciences de Paris

Clay Research Award 2004

Clay Mathematics Institute

SELECTED LECTURES

Distinguished Ordway Lectures 2018

University of Minnesota

Erwin Schrodinger Lectures 2018

University of Vienna

Takagi Lectures 2016

<i>Tokyo University</i>	
Oppenheim Lectures	2015
<i>National University of Singapore</i>	
Chern Lectures	2014
<i>University of California at Berkeley</i>	
Leonard da Vinci Lectures	2013
<i>University of Milan</i>	
Fields Medal Symposium Lectures	2012
<i>Fields Institute, Toronto</i>	
Plenary Address	2010
<i>International Congress of Mathematicians in Hyderabad</i>	
Eilenberg Lectures Series	2010
<i>Columbia University</i>	
Hahn Lectures	2009
<i>Yale University</i>	
Sectional Address	2006
<i>International Congress of Mathematicians in Madrid</i>	

PUBLICATION

1. Lemme fondamental de Jacquet et Ye en caractéristiques égales, *C. R. Acad. Sci. Paris*, 325 (1997),307-312.
2. Lemme fondamental de Jacquet et Ye en caractéristiques positives, *Duke Math. J.* 96 (1999),473-520.
3. Faisceaux pervers, homomorphisme de changement de base et lemme fondamental de Jacquet et Ye, *Ann. Sci. Ec. Norm. Sup.* 32 (1999),619-679.
4. Preuve d'une conjecture de Frenkel-Gaitsgory-Kazhdan-Vilonen pour les groupes linéaires généraux, *Isr. J. Math.* 120 (2000), 259-270.
5. Résolutions de Demazure affines et formule de Casselman-Shalika géométrique, *J. Alg. Geom.* 10 (2001), no. 3, 515-547, joint work with P. Polo.
6. Nearby cycles for local models of some Shimura varieties, *Compositio Mathematicae* 113 (2002) 117-150, joint work with T. Haines.
7. Alcoves associated to special fibers of local models, to appear in *Amer. Jour. of Math.* 124 (2002) 1125-1152, joint work with T. Haines,
8. Alcoves et p -rang de variétés abéliennes, *Ann. de l'Institut Fourier*, 52 (2002) 1665-1680. joint work with A. Genestier.
9. D-htoucas modifications multiples et identités de changement de bases, *Annales Sci. de l'ENS* 39 (2006) 197-243.
10. Fibration de Hitchin et endoscopie, *Invent. Math.* 164 (2006) 399-453.
11. Fibration de Hitchin et structure endoscopique de la formule des traces, Proceedings of the ICM Madrid 2006, 1213-1225.

12. Lemme fondamental pour les groupes unitaires, *Annals of Math.* (2) 168 (2008), no. 2, 477–573, joint work with G. Laumon,
13. Comptages des G -chtoucas, *Journal de l'Institut de Mathématiques de Jussieu* 7 (2008), no. 1, 181–203, joint work with Ngô Đắc Tuấn,
14. Lectures on Shimura varieties. Autour des motifs—École d'été Franco-Asiatique de Géométrie Algébrique et de Théorie des Nombres/Asian-French Summer School on Algebraic Geometry and Number Theory. Volume I, 187–236, Panor. Synthèses, 29, Soc. Math. France, Paris, 2009.
15. Survey on the fundamental lemma. Current developments in mathematics, 2009, 1–21, Int. Press, Somerville, MA, 2010.
16. Le lemme fondamental pour les algèbres de Lie. Publ. Math. Inst. Hautes Études Sci. No. 111 (2010), 1–169.
17. Endoscopy theory of automorphic forms. Proceedings of the International Congress of Mathematicians. Volume I, 210–237, Hindustan Book Agency, New Delhi, 2010.
18. Formule des traces et functorialité : le début d'un programme. Ann. Sci. Math. Québec 34 (2010), no. 2, 199–243, joint work with E. Frenkel et R. Langlands
19. Gemetrization of the trace formula. Bull. Math. Sci. 1 (2011), no. 1, 129–199, joint work with E. Frenkel.
20. Decomposition theorem and abelian fibration. in book On the stabilization of the trace formula, 253–264, Stab. Trace Formula Shimura Var. Arith. Appl., 1, Int. Press, Somerville, MA, 2011.
21. On a certain sum of automorphic L-functions. Automorphic forms and related geometry: assessing the legacy of I. I. Piatetski-Shapiro, 337–343, Contemp. Math., 614, Amer. Math. Soc., Providence, RI, 2014
22. Kloosterman sheaves on reductive groups, Ann. of Math. (2) 177 (2013), no. 1, 241–310, joint work with J. Heinloth et Z. Yun.
23. Average size of 2-Selmer groups of elliptic curves over function fields, Math. Res. Lett. 21 (2014), no. 6, 1305–1339. joint work with Q.P. Ho et H.V.B. Le
24. Fundamental lemma and perverse sheaves, to be published in the Proceedings of the Park City Mathematics Institute 2015
25. On the formal arc space of a reductive monoid, Amer. J. Math. 138 (2016), no. 1, 81–108, joint work with A. Bouthier et Y. Sakellaridis
26. On a conjecture of Braverman and Kazhdan, International Research Mathematics Notices (2017), joint work with S. Cheng
27. Weierstrass preparation theorem and singularities in the space of non-degenerate arcs, to be published in Acta Mathematica Vietnamica
28. On the Hitchin fibration for algebraic surfaces, joint work with T.H. Chen, preprint 2017
29. Hankel transform, Langlands functoriality and functional equation of automorphic L -functions, preprint 2017

PHD STUDENTS

Alexis Bouthier <i>Université Paris-Sud</i> La fibration de Hitchin-Frenkel-Ngo et son complexe d'intersection.. Bouthier is currently an Assistant Professor in Université Pierre et Marie Curie.	2014
Shuyang Cheng <i>University of Chicago</i> A Global Trace Formula for Reductive Lie Algebras and the Harish-Chandra Transform on the Space of Characteristic Polynomials. S. Cheng is now a postdoctoral fellow in the University of Michigan.	2016
Hồ Phú Quốc <i>University of Chicago</i> Free factorization algebras and homology of configuration spaces in algebraic geometry. Q. Ho is currently a postdoctoral fellow in IST Vienna.	2017
Daniel Johnstone <i>University of Chicago</i> A Gelfand-Graev formula and stable transfer factor for $SL_n(F)$. D. Johnstone is currently a Postdoctoral fellow in the University of Minnesota.	2017
Jingren Chi <i>University of Chicago</i>	current
Phạm Ngọc Hoàng Minh <i>University of Chicago</i>	current
Trịnh Minh Tâm <i>University of Chicago</i>	current
Xiao Wang <i>University of Chicago</i>	current

POSTDOCTORAL ASVISEE

Zhiwei Yun <i>Institute for Advanced Study, Princeton</i> Professor at Yale University	2009
Jayce Getz <i>Institute for Advanced Study, Princeton</i> Assistant Professor at Duke University	2009
Sandeep Verma <i>University of Chicago</i> Faculty at the Tata Institute for Fundamental Research	2010-2012
Paul Herman <i>University of Chicago</i> Currently working in industry	2012-2015
Lê Hùng Việt Bảo <i>University of Chicago</i> Assistant Professor in Northwestern University	2014-2016

EDITORIAL RESPONSIBILITY

- Mathematisch Zeitschrift (past)
- Inventiones Mathematicae (past)
- Compositio Mathematica
- Grundlehren der mathematischen Wissenschaften
- Acta Mathematica Vietnamica
- Vietnam Journal of Mathematics