
Bibliography

[1] T. Dimofte and S. Gukov, Refined, Motivic, and Quantum, Lett. Math. Phys. 91

(2010), no. 1 1, [arXiv:0904.1420].

[2] T. Dimofte, S. Gukov, and Y. Soibelman, Quantum Wall Crossing in N=2 Gauge

Theories, arXiv:0912.1346.

[3] T. Dimofte, S. Gukov, J. Lenells, and D. Zagier, Exact Results for Perturbative

Chern-Simons Theory with Complex Gauge Group, Comm. Num. Thy. and Phys. 3

(2009), no. 2 363–443, [arXiv:0903.2472].

[4] T. Dimofte and D. Jafferis, in preparation.

[5] T. Dimofte and J. Lenells, Triangulating the Trefoil: SL(2,C) Chern-Simons Theory

on General Manifolds, in preparation.

[6] T. Dimofte and S. Gukov, Quantum Field Theory and the Volume Conjecture, to

appear (2010).

[7] T. Dimofte, Type IIB Flux Vacua at Large Complex Structure, JHEP 0809 (2008)

064. Published in: JHEP0809:064,2008 42 pages.

[8] J. M. Maldacena, The Large N Limit of Superconformal Field Theories and

Supergravity, Adv. Theor. Math. Phys. 2 (1998) 231–225, [hep-th/9711200v3].

[9] D. Maulik, N. Nekrasov, A. Okounkov, and R. Pandharipande, Gromov-Witten

theory and Donaldson-Thomas theory, I, Compos. Math. 142 (2006), no. 5

1263–1285, [math/0312059v3].

170

171

[10] D. Maulik, N. Nekrasov, A. Okounkov, and R. Pandharipande, Gromov-Witten

theory and Donaldson-Thomas theory, II, Compos. Math. 142 (2006), no. 5

1286–1304, [math/0406092v2].

[11] R. Gopakumar and C. Vafa, M-Theory and Topological Strings-I,

hep-th/9809187v1.

[12] R. Gopakumar and C. Vafa, M-Theory and Topological Strings-II,

hep-th/9812127v1.

[13] E. Witten, Quantum field theory and the Jones polynomial, Commun. Math. Phys.

121 (1989) 351–399.

[14] J. M. F. Labastida, Chern-Simons Gauge Theory: Ten Years After,

hep-th/9905057v1.

[15] M. Kontsevich and Y. Soibelman, Stability structures, motivic Donaldson-Thomas

invariants and cluster transformations, arXiv:0811.2435.

[16] F. Denef, Supergravity flows and D-brane stability, JHEP 08 (2000) 050,

[hep-th/0005049v2].

[17] M. R. Douglas, D-branes, Categories and N=1 Supersymmetry, J. Math. Phys. 42

(2001) 2818–2843, [hep-th/0011017v4].

[18] T. Bridgeland, Stability conditions on triangulated categories, Ann. of Math. 166

(2007), no. 2 317–345, [math/0212237v3].

[19] H. Ooguri, A. Strominger, and C. Vafa, Black Hole Attractors and the Topological

String, Phys. Rev. D70 (2004) [hep-th/0405146v2].

[20] F. Denef and G. W. Moore, Split States, Entropy Enigmas, Holes and Halos,

hep-th/0702146v2.

[21] S. Katz, D. R. Morrison, and M. R. Plesser, Enhanced Gauge Symmetry in Type II

String Theory, Nucl. Phys. B477 (1996) [hep-th/9601108v2].

[22] N. A. Nekrasov, Seiberg-Witten Prepotential From Instanton Counting, Adv. Theor.

Math. Phys. 7 (2004) 831–864, [hep-th/0206161v1].

172

[23] T. J. Hollowood, A. Iqbal, and C. Vafa, Matrix Models, Geometric Engineering and

Elliptic Genera, JHEP 03 (2008) 069, [hep-th/0310272v4].

[24] M. Aganagic, A. Klemm, M. Marino, and C. Vafa, The Topological Vertex,

Commun. Math. Phys. 254 (2005) 425–478, [hep-th/0305132v3].

[25] A. Okounkov, N. Reshetikhin, and C. Vafa, Quantum Calabi-Yau and Classical

Crystals, hep-th/0309208v2.

[26] A. Iqbal, C. Kozcaz, and C. Vafa, The Refined Topological Vertex,

hep-th/0701156v2.

[27] R. Gopakumar and C. Vafa, On the Gauge Theory/Geometry Correspondence, Adv.

Theor. Math. Phys. 3 (1999) 1415–1443, [hep-th/9811131v1].

[28] E. Witten, Topology-Changing Amplitudes in (2+1)-Dimensional Gravity, Nucl.

Phys. B323 (1989) 113.

[29] S. Gukov, A. Iqbal, C. Kozcaz, and C. Vafa, Link Homologies and the Refined

Topological Vertex, arXiv:0705.1368.

[30] N. M. Dunfield, S. Gukov, and J. Rasmussen, The Superpolynomial for Knot

Homologies, math/0505662v2.

[31] D. L. Jafferis and G. W. Moore, Wall crossing in local Calabi Yau manifolds,

arXiv:0810.4909.

[32] P. Su lkowski, Wall-crossing, free fermions and crystal melting, arXiv:0910.5485.

[33] K. Nagao and M. Yamazaki, The Non-commutative Topological Vertex and Wall

Crossing Phenomena, arXiv:0910.5479.

[34] D. Gaiotto, G. W. Moore, and A. Neitzke, Four-dimensional wall-crossing via

three-dimensional field theory, arXiv:0807.4723.

[35] D. S. Freed, Remarks on Chern-Simons Theory, arXiv:0808.2507.

[36] O. Heinonen, Composite fermions: a unified view of the quantum Hall regime,

Singapore: World Scientific (1998).

173

[37] G. Murthy and R. Shankar, Hamiltonian Theory of the Fractional Quantum Hall

Effect: Effect of Landau Level Mixing, Rev. Mod. Phys. 75 (2003) 1101,

[cond-mat/0201082v1].

[38] M. Marino, Chern-Simons Theory and Topological Strings, Rev. Mod. Phys. 77

(2005) 675, [hep-th/0406005v4].

[39] E. Witten, Quantization of Chern-Simons gauge theory with complex gauge group,

Commun. Math. Phys. 137 (1991) 29.

[40] S. Gukov, Three-Dimensional Quantum Gravity, Chern-Simons Theory, and the

A-Polynomial, Commun. Math. Phys. 255 (2005) 577–627, [hep-th/0306165v1].

[41] E. Witten, Analytic Continuation of Chern-Simons Theory, arXiv:1001.2933.

[42] S. Axelrod and I. M. Singer, Chern-Simons Perturbation Theory, Proc. of the XXth

International Conference on Differential Geometric Methods in Theoretical Physics

1, 2 (1991) 3–45, [hep-th/9110056v1].

[43] D. Bar-Natan, Perturbative aspects of the Chern-Simons topological quantum field

theory, Thesis (Ph.D.)–Princeton University (1991).

[44] D. Bar-Natan and E. Witten, Perturbative expansion of Chern-Simons theory with

non-compact gauge group, Comm. Math. Phys. 141 (1991), no. 2 423–440.

[45] N. Woodhouse, Geometric quantization, New York: Oxford Univ. Press (1992).

[46] F. Bayen, M. Flato, C. Fronsdal, et al., Deformation theory and quantization. I.

Deformations of symplectic structures, Annals of Physics (1978).

[47] M. Kontsevich, Deformation quantization of algebraic varieties, Lett. Math. Phys.

56 (2006) 271–294, [math/0106006v1].

[48] S. Gukov and E. Witten, Branes and Quantization, arXiv:0809.0305.

[49] N. Reshetikhin and V. Turaev, Invariants of 3-manifolds via link polynomials and

quantum groups, Invent. Math. 103 (1991), no. 3 547–597.

[50] V. Turaev and O. Viro, State sum invariants of 3-manifolds and quantum

6j-symbols, Topology 31 (1992) 865.

174

[51] S. Baseilhac and R. Benedetti, Classical and quantum dilogarithmic invariants of

flat PSL(2,C)-bundles over 3-manifolds, Geom. Topol. 9 (2005) 493–569,

[math/0306283v2].

[52] K. Hikami, Hyperbolic Structure Arising from a Knot Invariant, J. Mod. Phys. A 16

(2001) 3309–3333, [math-ph/0105039v1].

[53] K. Hikami, Generalized Volume Conjecture and the A-Polynomials - the

Neumann-Zagier Potential Function as a Classical Limit of Quantum Invariant, J.

Geom. Phys. 57 (2007) 1895–1940, [math/0604094v1].

[54] S. Cecotti and C. Vafa, BPS Wall Crossing and Topological Strings,

arXiv:0910.2615.

[55] V. V. Fock and A. B. Goncharov, The quantum dilogarithm and representations

quantum cluster varieties, Invent. Math. 175 (2009), no. 2 223–286,

[math/0702397v6].

[56] D. Gaiotto, G. W. Moore, and A. Neitzke, Wall-crossing, Hitchin Systems, and the

WKB Approximation, arXiv:0907.3987.

[57] F. Denef, Quantum Quivers and Hall/Hole Halos, JHEP 10 (2002) 023,

[hep-th/0206072v3].

[58] B. Pioline, Lectures on Black Holes, Topological Strings and Quantum Attractors,

Class. Quant. Grav. 23 (2006) S981, [hep-th/0607227v5].

[59] M. Becker and J. H. Schwarz, String theory and M-theory: a modern introduction,

Cambridge, UK: Cambridge Univ. Press (2007) 739 p.

[60] P. Candelas and X. de La Ossa, Moduli space of Calabi-Yau manifolds, Prepared for

XIII International School of Theoretical Physics: The Standard Model and Beyond,

Szczyrk, Poland, 19-26 Sep 1989 (1992).

[61] A. Strominger, Special geometry, Comm. Math. Phys. 133 (1990) 163.

[62] G. Moore, Arithmetic and Attractors, hep-th/9807087v3.

175

[63] A. Lawrence and N. Nekrasov, Instanton Sums and Five-Dimensional Gauge

Theories, Nucl. Phys. B513 (1998) [hep-th/9706025v2].

[64] B. Szendroi, Non-commutative Donaldson-Thomas theory and the conifold, Geom.

Topol. 12 (2008) 1171–1202, [arXiv:0705.3419].

[65] R. Dijkgraaf, C. Vafa, and E. Verlinde, M-theory and a Topological String Duality,

hep-th/0602087v1.

[66] F. Denef, B. Greene, and M. Raugas, Split attractor flows and the spectrum of BPS

D-branes on the Quintic, JHEP 05 (2001) 012, [hep-th/0101135v2].

[67] E. Diaconescu and G. W. Moore, Crossing the Wall: Branes vs. Bundles,

arXiv:0706.3193.

[68] M. R. Douglas, B. Fiol, and C. Römelsberger, The spectrum of BPS branes on a

noncompact Calabi-Yau, JHEP 09 (2005) 057, [hep-th/0003263v2].

[69] A. King, Moduli of representations of finite dimensional algebras, The Quarterly

Journal of Mathematics (1994).

[70] M. R. Douglas and G. Moore, D-branes, Quivers, and ALE Instantons,

hep-th/9603167v1.

[71] B. Fiol, The BPS Spectrum of N=2 SU(N) SYM and Parton Branes,

hep-th/0012079v1.

[72] P. S. Aspinwall, D-Branes on Calabi-Yau Manifolds, TASI lecture notes (2003)

[hep-th/0403166v1].

[73] D. Joyce, Special Lagrangian submanifolds with isolated conical singularities. V.

Survey and applications, J. Diff. Geom. 63 (2003) 279–348, [math/0303272v1].

[74] A. Iqbal, N. Nekrasov, A. Okounkov, and C. Vafa, Quantum Foam and Topological

Strings, JHEP 04 (2008) 011, [hep-th/0312022v2].

[75] W.-Y. Chuang and D. L. Jafferis, Wall Crossing of BPS States on the Conifold from

Seiberg Duality and Pyramid Partitions, arXiv:0810.5072.

176

[76] B. Young, Computing a pyramid partition generating function with dimer shuffling,

arXiv:0709.3079.

[77] Y. Toda, Curve counting theories via stable objects I. DT/PT correspondence,

arXiv:0902.4371.

[78] T. Graber and R. Pandharipande, Localization of virtual classes, Invent. Math. 135

(1999), no. 2 487, [alg-geom/9708001v2].

[79] S. Mozgovoy and M. Reineke, On the noncommutative Donaldson-Thomas

invariants arising from brane tilings, arXiv:0809.0117.

[80] H. Ooguri and M. Yamazaki, Crystal Melting and Toric Calabi-Yau Manifolds,

arXiv:0811.2801.

[81] N. Elkies, G. Kuperberg, M. Larsen, and J. Propp, Alternating sign matrices and

domino tilings, J. Algebraic Combin. 1 (1992), no. 2 111–132, [math/9201305v1].

[82] S. Katz, A. Klemm, and C. Vafa, Geometric Engineering of Quantum Field

Theories, Nucl. Phys. B497 (1997) [hep-th/9609239v2].

[83] A. Campillo, F. Delgado, and S. M. Gusein-Zade, Integrals with respect to the Euler

characteristic over spaces of functions and the Alexander polynomial, Proc. Steklov

Inst. Math. (2002), no. 3 134–147, [math/0205112v1].

[84] M. Kontsevich and Y. Soibelman, Cohomological Hall Algebra, in preparation (2009).

[85] N. Seiberg and E. Witten, Electric-Magnetic Duality, Monopole Condensation, and

Confinement In N=2 Supersymmetric Yang-Mills Theory, Nucl. Phys. B426 (1994)

19–52, [hep-th/9407087v1].

[86] N. Seiberg and E. Witten, Monopoles, Duality and Chiral Symmetry Breaking in

N=2 Supersymmetric QCD, Nucl. Phys. B431 (1994) 484–550, [hep-th/9408099v1].

[87] S. Kachru, A. Klemm, W. Lerche, P. Mayr, and C. Vafa, Nonperturbative Results on

the Point Particle Limit of N=2 Heterotic String Compactifications, Nucl. Phys.

B459 (1996) [hep-th/9508155v1].

177

[88] P. S. Aspinwall and R. L. Karp, Solitons in Seiberg-Witten Theory and D-branes in

the Derived Category, JHEP 0304 (2003) 049, [hep-th/0211121v1].

[89] S. Katz and C. Vafa, Matter From Geometry, Nucl. Phys. B497 (1997)

[hep-th/9606086v1].

[90] S. Katz, P. Mayr, and C. Vafa, Mirror symmetry and Exact Solution of 4D N=2

Gauge Theories I, Adv. Theor. Math. Phys. 1 (1998) 53–114, [hep-th/9706110v2].

[91] A. Klemm, W. Lerche, P. Mayr, C. Vafa, and N. Warner, Self-Dual Strings and N=2

Supersymmetric Field Theory, Nucl. Phys. B477 (1996) [hep-th/9604034v3].

[92] W. Lerche, Introduction to Seiberg-Witten Theory and its Stringy Origin, Nucl.

Phys. Proc. Suppl. 55B (1996) [hep-th/9611190v1].

[93] A. Bilal and F. Ferrari, Curves of Marginal Stability and Weak and Strong-Coupling

BPS Spectra in $N=2$ Supersymmetric QCD, Nucl. Phys. B480 (1996) 589–622,

[hep-th/9605101v4].

[94] F. Denef, Attractors at weak gravity, Nucl. Phys. B547 (1999) 201–220,

[hep-th/9812049v2].

[95] A. Schofield, Birational classification of moduli spaces of representations of quivers,

Indag. Math. (N.S.) 12 (2001), no. 3 407–432, [math/9911014v1].

[96] E. Witten, 2+1 dimensional gravity as an exactly soluble system, Nucl. Phys. B311

(1988) 46.

[97] J. Porti, Torsion de Reidemesiter poir les variétés hyperboliques, Mem. Amer. Math.

Soc. 128 (1997), no. 612.

[98] S. Gukov and H. Murakami, SL(2,C) Chern-Simons theory and the asymptotic

behavior of the colored Jones polynomial, math/0608324v2.

[99] M. Kontsevich and D. Zagier, Periods, in Mathematics Unlimited – 2001 and

Beyond (Springer, Berlin) (2001) 771–808.

[100] S. Bloch, H. Esnault, and D. Kreimer, On motives associated to graph polynomials,

Communications in Mathematical Physics (2006).

178

[101] D. Zagier, Quantum modular forms, preprint (2009).

[102] R. M. Kashaev, The hyperbolic volume of knots from quantum dilogarithm, Lett.

Math. Phys. 39 (1997) 269–265, [q-alg/9601025v2].

[103] D. Zagier, Vassiliev invariants and a strange identity related to the Dedekind

eta-function, Topology 40 (2001) 945–960.

[104] D. Grünberg and P. Moree, Sequences of enumerative geometry: congruences and

asymptotics, Experim. Math., to appear.

[105] J. E. Andersen and S. K. Hansen, Asymptotics of the quantum invariants for

surgeries on the figure 8 knot, J. Knot Theory and its Remifications 15 (2006), no. 4

479–548, [math/0506456v1].

[106] O. Costin and S. Garoufalidis, Resurgence of 1-dimensional sums of Sum-Product

type, in preparation.

[107] S. Garoufalidis and J. Geronimo, A Riemann-Hilbert approach to the asymptotics of

1-dimensional sums of Sum-Product type, in preparation.

[108] D. Zagier, Algebraic and asymptotic properties of quantum invariants of knots, in

preparation (2010).

[109] N. Hitchin, The self-duality equations on a Riemann surface, Proc. London Math.

Soc (1987).

[110] A. Kapustin and E. Witten, Electric-Magnetic Duality And The Geometric

Langlands Program, hep-th/0604151v3.

[111] D. Cooper, M. Culler, H. Gillet, and D. Long, Plane curves associated to character

varieties of 3-manifolds, Invent. Math. 118 (1994), no. 1 47–84.

[112] S. Garoufalidis, Difference and differential equations for the colored Jones function,

J. Knot Theory Ramifications 17 (2008), no. 4 495–510, [math/0306229v3].

[113] W. Thurston, The geometry and topology of three-manifolds, Lecture notes at

Princeton University, Princeton, 1980.

179

[114] W. D. Neumann and D. Zagier, Volumes of hyperbolic three-manifolds, Topology 24

(1985), no. 3 307–332.

[115] T. Yoshida, The eta-invariant of hyperbolic 3-manifolds, Invent. Math. 81 (1985)

473–514.

[116] D. Cooper and D. Long, Remarks on the A-polynomial of a knot, J. Knot Theory

Ram. 5 (1996), no. 5 609–628.

[117] H. Murakami, Asymptotic behaviors of the colored Jones polynomials of a torus knot,

Internat. J. Math. 15 (2004), no. 6 547–555, [math/0405126v1].

[118] S. Garoufalidis and X. Sun, The non-commutative A-polynomial of twist knots,

arXiv:0802.4074.

[119] S. Garoufalidis, On the characteristic and deformation varieties of a knot, Geometry

and Topology Monographs 7 (2004) 291–304, [math/0306230v4].

[120] S. Garoufalidis and J. S. Geronimo, Asymptotics of q-difference equations,

math/0405331v2.

[121] K. Hikami and H. Murakami, Colored Jones polynomials with polynomial growth,

arXiv:0711.2836.

[122] S. Elitzur, G. Moore, A. Schwimmer, and N. Seiberg, Remarks on the canonical

quantization of the Chern-Simons-Witten theory, Nucl. Phys. B326 (1989) 108.

[123] A. W. Knapp, Representation theory of semisimple groups: an overview based on

examples, Princeton Univ. Press (2001) 773.

[124] R. Howe, A century of Lie theory, Proceedings of the AMS 1988 centennial

symposium (1992).

[125] A. A. Kirillov, Lectures on the orbit method, AMS (2004) 408.

[126] R. Bott, Homogeneous vector bundles, Annals of Mathematics (1957).

[127] E. Witten, Coadjoint orbits of the Virasoro group, Commun. Math. Phys. 114

(1988) 1.

180

[128] G. Moore and N. Seiberg, Taming the conformal zoo, Phys. Lett. B220 (1989) 422.

[129] W. P. Thurston, Three Dimensional Manifolds, Kleinian Groups, and Hyperbolic

Geometry, Bull. AMS 6 (1982), no. 3 357–381.

[130] D. Thurston, Hyperbolic Volume and the Jones Polynomial, Invariants de Neuds et

de Varietes de Dimension 3 (Grenoble 1999). Institut Fourier, 1999.

[131] W. Thurston, Hyperbolic structures on 3-manifolds I: Deformation of acylindrical

manifolds, Ann. Math. 124 (1986), no. 2 203–246.

[132] G. Mostow, Strong rigidity of locally symmetric spaces, Ann. Math. Studies 78

(1973).

[133] G. Prasad, Strong rigidity of Q-rank 1 lattices, Invent. Math. 21 (1973) 255–286.

[134] C. Petronio and J. Weeks, Partially flat ideal triangulations of cusped hyperbolic

3–manifolds, Osaka J. Math 37 (2000) 453–466.

[135] W. D. Neumann and J. Yang, Bloch invariants of hyperbolic 3-manifolds, Duke

Math. J. 96 (1999) 29–59, [math/9712224v1].

[136] W. D. Neumann, Extended Bloch group and the Cheeger-Chern-Simons class, Geom.

Topol. 8 (2004) 413–474, [math/0307092v2].

[137] C. K. Zickert, The Chern-Simons invariant of a representation, arXiv:0710.2049.

[138] L. Faddeev, Current-like variables in massive and massless integrable models,

Quantum groups and their applications in physics (Varenna 1994) (1994) 117–135.

[139] L. Faddeev, Modular Double of Quantum Group, Math. Phys. Stud. 21 (2000)

149–256, [math/9912078v1].

[140] L. D. Faddeev, R. M. Kashaev, and A. Y. Volkov, Strongly coupled quantum discrete

Liouville theory. I: Algebraic approach and duality, Commun. Math. Phys. 219

(2001) 199–219, [hep-th/0006156v1].

[141] A. Y. Volkov, Noncommutative Hypergeometry, Commun. Math. Phys. 258 (2005),

no. 2 257–273, [math/0312084v1].

181

[142] A. B. Goncharov, The pentagon relation for the quantum dilogarithm and quantized

M(0,5), Progr. Math. 256 (2008) [arXiv:0706.4054].

[143] D. Zagier, The dilogarithm function, in Frontiers in Number Theory, Physics, and

Geometry II, Springer-Verlag (New York, 2006).

[144] J. Lewis and D. Zagier, Period functions for Maass wave forms. I, Ann. of Math.

153 (2001) 191–258, [math/0101270v1].

[145] R. M. Kashaev, On the spectrum of Dehn twists in quantum Teichmuller theory, in

Physics and Combinatorics (Nagoya, 2000), World Sci. Publ., River Edge, NJ 2001

math.QA (2000) 771–808, [math/0008148v1].

[146] K. Habiro, On the colored Jones polynomials of some simple links,

Surikaisekikenkyusho Kokyuroku 1172 (2000) 34–43.

