

Uta C. Merzbach

Dirichlet

A Mathematical Biography

 Birkhäuser

Contents

1	Rhineland	1
1.1	Düren	1
1.2	Bonn	4
1.3	Cologne	4
2	Paris	9
2.1	Early Reports Home	9
2.2	Madame Lorge and the Deutgens	10
2.3	Professors	10
2.4	Smallpox	12
2.5	Water Flow	12
2.6	First Employment	13
2.7	Obligations at Home; Draft Call	14
2.8	The Mysterious Research Project	15
3	First Success	17
3.1	Fermat's Claim	17
3.2	Lacroix and Legendre	17
3.3	The Draft Board and the Institut of the Académie	18
3.4	The Review Committee's Report	19
3.5	Legendre's Proof; Dirichlet's "Addition"	20
4	Return to Prussia	23
4.1	Political Background	23
4.2	The Death of Foy	24
4.3	Fourier and Humboldt	24
4.4	Approaches to Prussia	27
4.5	Gauss	27
4.6	The Cultural Ministry	28
4.7	The Breslau Appointment	29
4.8	Bonn and the Doctorate	30

4.9	Political Suspect	31
4.10	The Visit with Gauss	32
4.11	Breslau	32
4.12	Confirmation and Recognition	36
4.13	Radowitz and the Kriegsschule	37
4.14	Departure from Breslau	37
5	Early Publications	39
5.1	Some Indeterminate Equations of Degree 5	39
5.2	Biquadratic Residues	42
5.3	The <i>Habilitationsschrift</i>	46
5.4	Wilson's and Related Theorems	47
5.5	A Challenge	48
6	Berlin	49
6.1	The 1828 Convention	49
6.2	Meeting Scientists	51
6.3	Geomagnetism	52
6.4	Leipzigerstraße 3	54
6.5	Fanny and Wilhelm Hensel	55
6.6	Kriegsschule	57
6.7	Steps to a University Appointment	58
6.8	The University	60
6.9	Rebecca Mendelssohn Bartholdy	61
6.10	Family Concerns	62
6.11	New Security	63
7	Publications: 1829–1830	65
7.1	Definite Integrals	65
7.2	Convergence of Fourier Series	66
7.3	A Problem from Heat Theory	70
7.4	Summary	70
8	Maturation	71
8.1	Educational Commissions	71
8.2	The Kriegsschule	73
8.3	The University	74
8.4	The Akademie and the Académie	77
8.5	The <i>Repertorium</i>	77
8.6	Gaussian Interactions	78
8.7	Family: 1833–1835	80
8.8	Family: 1836–1838	82
8.9	The Death of Gans	83

9	Publications: Autumn 1832–Spring 1839	85
9.1	Quadratic Residues in the Complex Field	86
9.2	Fermat’s Last Theorem for $n = 14$	91
9.3	Quadratic Forms and Divisors	91
9.4	Existence and Uniqueness Issues	95
9.5	Gauss Sums	98
9.6	Eulerian Integrals	102
9.7	Efficacy of Least Squares	103
9.8	Primes in Arithmetic Progressions	105
9.9	The <i>Repertorium</i> Report on Arbitrary Functions	108
9.10	Series Expansions and Spherical Functions	112
9.11	Pell’s Equation and Circular Functions	113
9.12	Asymptotic Laws in Number Theory	114
9.13	Infinite Series and Number Theory	116
9.14	The New Method: Using a Discontinuity Factor	124
9.15	Observations	127
10	Expanding Interactions	131
10.1	Professor Designate	131
10.2	Paris	131
10.3	Return to Berlin	134
10.4	Jacobi	136
10.5	Preparations for a Vacation	137
10.6	Switzerland and Italy North of Rome	139
10.7	Rome	140
10.8	Illnesses	142
10.9	The Birth of Flora	142
10.10	Return to Berlin	143
11	Publications: 1839–1845	145
11.1	Analytic Number Theory	146
11.2	Primes in Quadratic Forms	148
11.3	Extract of a Letter to Liouville: The Unit Theorem for Degree 3	149
11.4	The Theory of Complex Numbers	151
11.5	Certain Functions of Degree Three and Above	152
11.6	A Generalization re Continued Fractions and Number Theory	154
11.7	Complex Quadratic Forms and Class Numbers	156
11.8	Comments	156
12	A Darkling Decade	157
12.1	The University	158
12.2	The Heidelberg Offer	158

12.3	Growing Tensions at the Akademie	159
12.4	Family Tragedies	160
12.5	Political Turmoil	161
12.6	Return to Surface Normalcy	166
12.7	Göttingen 1849 and 1852	172
12.8	The Death of Jacobi	174
12.9	Family Deaths: 1848–1853	176
12.10	The Death of Gauss	177
12.11	The Call to Göttingen	177
13	Publications: 1846–1855	181
13.1	Stability of Equilibrium	182
13.2	The Unit Theorem	184
13.3	Potential Theory	186
13.4	Reduction of Ternary Quadratic Forms	190
13.5	Mean Values in Number Theory	192
13.6	Three-Squares Decomposition	194
13.7	Composition of Binary Quadratic Forms	195
13.8	The Division Problem: 1851c, 1854c, 1856f	196
13.9	A Resting Solid in a Moving Fluid	196
13.10	Derivation of Two Arithmetical Statements	197
13.11	Gauss's First Proof of Quadratic Reciprocity	197
13.12	Continued Fractions; Quadratic Forms with Positive Determinant	198
13.13	Quadratic Forms with Positive Determinant	200
13.14	Summarizing Comments	203
14	Göttingen	205
14.1	The Societät der Wissenschaften	205
14.2	The University	205
14.3	Music	211
14.4	Adaptation and Social Life	212
14.5	Continuing Mathematical Contacts	214
14.6	Publications	215
14.7	Aging	218
14.8	Travel	219
14.9	Illness and Deaths	220
15	Aftermath	223
15.1	Family	223
15.2	Associates	226
15.3	Institutions	232

16 Lectures	241
16.1 Summary of Lectures	242
16.2 The Editors	243
16.3 The Topics	245
17 Centennial Legacy and Commentary	253
17.1 The Centennial. I: Minkowski's Address	254
17.2 The Centennial. II: The Memorial Volume	259
17.3 Voronoï	270
17.4 1909: Thue and Landau	271
17.5 Commentary	272
17.6 Minkowski: What is a Mathematical School?	275
Bibliography	277
Name Index	303