A note on "Mathematics Genius Srinivasa Ramanujan, FRS"

Article in International Journal of Information Technology and Decision Making · January 2014		
CITATIONS 0	TIONS READS 42,54	14
1 author:		
	Dr.Sridhar Seshadri PEC Institute Chennai 339 PUBLICATIONS 1,251 CITATIONS SEE PROFILE	
Some of the authors of this publication are also working on these related projects:		
Project	Safer roads Safer India View project	
Project	A Focus on Wearable Electronics View project	

A Note on "Mathematics Genius Srinivasa Ramanujan, FRS"

Dr.S.SRIDHAR

Dean-Cognitive & Central Computing Facility RV College of Engineering, Bangalore-560059

Abstract:- Srinivasa Ramanujan FRS (Fellow of Royal Society)(22 December 1887 - 26 April 1920) was an Indian mathematician, with almost no formal training in pure mathematics, made extraordinary contributions to mathematical analysis, number theory, infinite series, and continued fractions. Living in India with no access to the larger mathematical community, which was centered in Europe at the time, Ramanujan developed his own mathematical research in isolation. As a result, he sometimes rediscovered known theorems in addition to producing new work. Ramanujan was said to be a natural genius by the English mathematician G.H. Hardy, in the same league as mathematicians like Euler and Gauss. Born in a poor Brahmin family, Ramanujan's introduction to formal mathematics began at age 10. He demonstrated a natural ability, and was given books on advanced trigonometry written by S. L. Loney that he mastered by the age of 12; he even discovered theorems of his own, and re-discovered Euler's identity independently. He demonstrated unusual mathematical skills at school, winning accolades and awards. By 17, Ramanujan had conducted his own mathematical research on Bernoulli numbers. Ramanujan received a scholarship to study at Government College in Kumbakonam, but lost it when he failed his non-mathematical coursework. He joined another college to pursue independent mathematical research, working as a clerk in the Accountant-General's office at the Madras Port Trust Office to support himself. In 1912-1913, he sent samples of his theorems to three academics at the University of Cambridge. G. H. Hardy, recognizing the brilliance of his work, invited Ramanujan to visit and work with him at Cambridge. He became a Fellow of the Royal Society and a Fellow of Trinity College, Cambridge. Ramanujan died of illness, malnutrition, and possibly liver infection in 1920 at the age of 32.

During his short lifetime, Ramanujan independently compiled nearly 3900 results (mostly <u>identities</u> and <u>equations</u>). Most of his claims have now been proven correct. He stated results that were both original and highly unconventional, such as the <u>Ramanujan prime</u> and the <u>Ramanujan theta function</u>, and these have inspired a vast amount of further research. However, the mathematical mainstream has been rather slow in absorbing some of his major discoveries. The Ramanujan Journal, an international publication, was launched to publish work in all areas of mathematics influenced by his work.

In December 2011, in recognition of his contribution to mathematics, the Government of India declared that Ramanujan's birthday (22 December) should be celebrated every year as <u>National Mathematics Day</u>, and also declared 2012 the <u>National Mathematical Year</u>.

EARLY EDUCATION & PERSONAL LIFE

Ramanujan was born on 22 December 1887 in Erode, Tamil nadu at the residence of his maternal grandparents. His father, K. Srinivasa Iyengar, worked as a clerk in a sari shop and hailed from the district of Thanjavur. His mother, Komalatammal, was a housewife and also sang at a local temple. They lived in Sarangapani Street in a traditional home in the town of Kumbakonam. In December 1889, Ramanujan had smallpox and recovered. He moved with his mother to her parents' house in Kanchipuram, near Chennai. Since Ramanujan's father was at work most of the day, his mother took care of him as a child. From her, he learned about tradition and <u>puranas</u>. He learned to sing religious songs, to attend pujas at the temple and particular eating habits - all of which are part of Brahmin culture. Just before the age of 10, in November 1897, he passed his primary examinations in English, <u>Tamil</u>, geography and arithmetic. With his scores, he stood first in the district. That year, Ramanujan entered Town Higher Secondary School where he encountered formal mathematics for the first time.

By age 11, he had exhausted the mathematical knowledge of two college students who were lodgers at his home. He was later lent a book on advanced trigonometry written by <u>S. L. Loney</u>. He completely mastered this book by the age of 13 and discovered sophisticated theorems on his own. By 14, he was receiving merit certificates and academic awards which continued throughout his school career and also assisted the school in the <u>logistics</u> of assigning its 1200 students (each with their own needs) to its 35-odd teachers. He

completed mathematical exams in half the allotted time, and showed a familiarity with geometry and infinite series. Ramanujan was shown how to solve cubic equations in 1902 and he went on to find his own method.

In 1903 when he was 16, Ramanujan obtained from a friend a library-loaned copy of a book by <u>G. S. Carr.</u> The book was titled <u>A Synopsis of Elementary Results in Pure and Applied Mathematics</u> and was a collection of 5000 theorems. Ramanujan reportedly studied the contents of the book in detail. The book is generally acknowledged as a key element in awakening the genius of Ramanujan. The next year, he had independently developed and investigated the <u>Bernoulli numbers</u> and had calculated <u>Euler's constant</u> up to 15 decimal places.

When he graduated from Town Higher Secondary School in 1904, Ramanujan was awarded the K. Ranganatha Rao prize for mathematics by the school's headmaster, Krishnaswami Iver who introduced Ramanujan as an outstanding student who deserved scores higher than the maximum possible marks. He received a scholarship to study at Government Arts College, Kumbakonam, However, Ramanujan was so intent on studying mathematics that he could not focus on any other subjects and failed most of them, losing his scholarship in the process. He later enrolled at Pachaiyappa's College in Madras. He again excelled in mathematics but performed poorly in other subjects such as physiology. Ramanujan failed his Fine Arts degree exam in December 1906 and again a year later. Without a degree, he left college and continued to pursue independent research in mathematics. At this point in his life, he lived in extreme poverty and was suffering from starvation.

ADULTHOOD IN INDIA

On 14 July 1909, Ramanujan was married to a nine-year old bride, Janaki Ammal (21 March 1899 - 13 April 1994. After the marriage, Ramanujan developed a hydrocele.testis. His family did not have the money for the operation, but in January 1910, a doctor volunteered to do the surgery for free. After his successful surgery, Ramanujan searched for a job. He stayed at friends' houses while he went door to door around the city of Chennai looking for a clerical position. To make some money, he tutored some students at Presidency College who were preparing for their exam.

ATTENTION FROM MATHEMATICIANS

Ramanujan met deputy collector <u>V. Ramaswamy Aiyer</u>, who had recently founded the Indian Mathematical Society. Ramanujan, wishing for a job at the revenue department where Ramaswamy Aiyer worked, showed

him his mathematics notebooks. As Ramaswamy Aiyer later recalled: I was struck by the extraordinary mathematical results contained in it [the notebooks]. I had no mind to smother his genius by an appointment in the lowest level as clerk in the revenue department. Ramaswamy Aiyer sent Ramanujan, with letters of introduction, to his mathematician friends in Madras. Some of these friends looked at his work and gave him letters of introduction to R. Ramachandra Rao, the district collector for Nellore and the secretary of the Indian Mathematical Society. Ramachandra Rao was impressed by Ramanujan's research but doubted that it was actually his own work. Ramanujan mentioned a correspondence he had with Professor Saldhana, a notable Bombay mathematician, in which Saldhana expressed a lack of understanding for his work but concluded that he was not a phony. Ramanujan's friend, C. V. Rajagopalachari, persisted with Ramachandra Rao and tried to clear any doubts over Ramanujan's academic integrity. Rao agreed to give him another chance, and he listened as Ramanujan discussed elliptic integrals, hypergeometric series, and his theory of divergent series, which Rao said ultimately "converted" him to a belief in Ramanujan's mathematical brilliance. When Rao asked him what he wanted, Ramanujan replied that he needed some work and financial support. Rao consented and sent him to Madras. He continued his mathematical research with Rao's financial aid taking care of his daily needs. Ramanujan, with the help of Ramaswamy Aiyer, had his work published in the Journal of Indian Mathematical Society.

One of the first problems he posed in the journal was:

$$\sqrt{1+2\sqrt{1+3\sqrt{1+\cdots}}}.$$

He waited for a solution to be offered in three issues, over six months, but failed to receive any. At the end, Ramanujan supplied the solution to the problem himself. On page 105 of his first notebook, he formulated an equation that could be used to solve the infinitely nested radicals problem.

$$x + n + a = \sqrt{ax + (n+a)^2 + x\sqrt{a(x+n) + (n+a)^2 + (x+n)\sqrt{\cdots}}}$$

Using this equation, the answer to the question posed in the *Journal* was simply 3. Ramanujan wrote his first formal paper for the *Journal* on the properties of Bernoulli numbers. One property he discovered was that the denominators of the fractions of Bernoulli numbers were always divisible by six. He also devised a method of calculating B_n based on previous Bernoulli numbers. One of these methods went as follows:

Mr. Ramanujan's methods were so novel and his presentation so lacking in clearness and precision, that

the ordinary mathematical reader, unaccustomed to such intellectual gymnastics, could hardly follow him. Ramanujan later wrote another paper and also continued to provide problems in the *Journal*. In early 1912, he got a temporary job in the Madras Accountant General's office, with a salary of 20 rupees per month. He lasted for only a few weeks. Toward the end of that assignment he applied for a position under the Chief Accountant of the Madras Port Trust. Attached to his application was a recommendation from E. W. Middlemast, a mathematics professor at the Presidency College, who wrote that Ramanujan was "a young man of quite exceptional capacity in Mathematics". Three weeks after he had applied, on 1 March, Ramanujan learned that he had been accepted as a Class III, Grade IV accounting clerk, making 30 rupees per month. At his office, Ramanujan easily and quickly completed the work he was given, so he spent his spare time doing mathematical research. Ramanujan's boss, Sir Francis Spring, and S. Narayana Iyer, a colleague who was also treasurer of the Indian Mathematical Society, encouraged Ramanujan in his mathematical pursuits.

CONTACTING ENGLISH MATHEMATICIANS

On the spring of 1913, Narayana Iyer, Ramachandra Rao and E. W. Middlemast tried to present Ramanujan's work to British mathematicians. One mathematician, M. J. M. Hill of University College London, commented that Ramanujan's papers were riddled with holes. He said that although Ramanujan had "a taste for mathematics, and some ability", he lacked the educational background and foundation needed to be accepted by mathematicians. Although Hill did not offer to take Ramanujan on as a student, he did give thorough and serious professional advice on his work. With the help of friends, Ramanujan drafted letters to leading mathematicians at Cambridge University. On 16 January 1913, Ramanujan wrote to G. H. Hardy. Coming from an unknown mathematician, the nine pages of mathematics made Hardy initially view Ramanujan's manuscripts as a possible "fraud". Hardy recognised some of Ramanujan's formulae but others "seemed scarcely possible to believe".

Hardy was also impressed by some of Ramanujan's other work relating to infinite series:

$$1 - 5\left(\frac{1}{2}\right)^3 + 9\left(\frac{1\times3}{2\times4}\right)^3 - 13\left(\frac{1\times3\times5}{2\times4\times6}\right)^3 + \dots = \frac{2}{\pi}$$

$$1 + 9\left(\frac{1}{4}\right)^4 + 17\left(\frac{1\times5}{4\times8}\right)^4 + 25\left(\frac{1\times5\times9}{4\times8\times12}\right)^4 + \dots = \frac{2^{\frac{3}{2}}}{\pi^{\frac{1}{2}}\Gamma^2\left(\frac{3}{4}\right)}$$

The second one was new to Hardy, and was derived from a class of functions called a <u>hypergeometric series</u> which had first been researched by <u>Leonhard Euler</u> and <u>Carl Friedrich Gauss</u>. After he saw Ramanujan's theorems on continued fractions on the last page of the

manuscripts, Hardy commented that the "[theorems] defeated me completely; I had never seen anything in the least like them before". He figured that Ramanujan's theorems "must be true, because, if they were not true, no one would have the imagination to invent them". Hardy asked a colleague, J. E. Littlewood, to take a look at the papers. Littlewood was amazed by the mathematical genius of Ramanujan. After discussing the papers with Littlewood, Hardy concluded that the letters were "certainly the most remarkable I have received" and commented that Ramanujan was "a mathematician of the highest quality, a man of altogether exceptional originality and power".

On 8 February 1913, Hardy wrote a letter to Ramanujan, expressing his interest for his work. Hardy also added that it was "essential that I should see proofs of some of your assertions". Before his letter arrived in Madras during the third week of February, Hardy contacted the Indian Office to plan for Ramanujan's trip to Cambridge. Ramanujan refused to leave his country to "go to a foreign land". Meanwhile, Ramanujan sent a letter packed with theorems to Hardy, writing, "I have found a friend in you who views my labour sympathetically." Ramanujan continued to submit papers to the Journal of the Indian Mathematical Society. In one instance, Narayana Iyer submitted some theorems of Ramanujan on summation of series to the above mathematical journal adding "The following theorem is due to S. Ramanujan, the mathematics student of Madras University".

Hardy's correspondence with Ramanujan soured after Ramanujan refused to come to England. Apparently, Ramanujan's mother had a vivid dream in which the family Goddess <u>Namagiri</u> commanded her "to stand no longer between her son and the fulfilment of his life's purpose".

During the third week of February, Hardy contacted the Indian Office to plan for Ramanujan's trip to Cambridge. Ramanujan refused to leave his country to "go to a foreign land". Meanwhile, Ramanujan sent a letter packed with theorems to Hardy, writing, "I have found a friend in you who views my labour sympathetically." Ramanujan continued to submit papers to the Journal of the Indian Mathematical Society. In one instance, Narayana Iyer submitted some theorems of Ramanujan on summation of series to the above mathematical journal adding "The following theorem is due to S. Ramanujan, the mathematics student of Madras University". Hardy's correspondence with Ramanujan soured after Ramanujan refused to come to England. Apparently, Ramanujan's mother had a vivid dream in which the family Goddess Namagiri commanded her "to stand no longer between her son and the fulfilment of his life's purpose". Ramanujan

continued to submit papers to the *Journal of the Indian Mathematical Society*. In one instance, Narayana Iyer submitted some theorems of Ramanujan on summation of series to the above mathematical journal adding "The following theorem is due to S. Ramanujan, the mathematics student of Madras University". Hardy's correspondence with Ramanujan soured after Ramanujan refused to come to England. Apparently, Ramanujan's mother had a vivid dream in which the family Goddess Namagiri commanded her "to stand no longer between her son and the fulfilment of his life's purpose".

LIFE IN ENGLAND

Ramanujan arrived in London on 14 April, with E. H. Neville waiting for him with a car. Four days later, Neville took him to his house on Chesterton Road in Cambridge. Ramanujan immediately began his work with Littlewood and Hardy. After six weeks, Ramanujan moved out of Neville's house and took up residence on Whewell's Court, just a five-minute walk from Hardy's room. [74] Hardy and Ramanujan began to take a look at Ramanujan's notebooks. Hardy had already received 120 theorems from Ramanujan in the first two letters, but there were many more results and theorems to be found in the notebooks. Ramanujan left a deep impression on Hardy and Littlewood. Littlewood commented, "I can believe that he's at least a Jacobi", while Hardy said he "can compare him only with Euler or Jacobi." Ramanujan spent nearly five years in Cambridge collaborating with Hardy and Littlewood and published a part of his findings there. Hardy and Ramanujan had highly contrasting personalities. Their collaboration was a clash of different cultures, beliefs and working styles. While in England, Hardy tried his best to fill the gaps in Ramanujan's education without interrupting his spell of inspiration.

Ramanujan was awarded a B.A. degree by research (this degree was later renamed PhD) in March 1916 for his work on highly composite numbers, the first part of which was published as a paper in the *Proceedings of* the London Mathematical Society. The paper was over 50 pages with different properties of such numbers proven. Hardy remarked that this was one of the most unusual papers seen in mathematical research at that time and that Ramanujan showed extraordinary power in handling it. On 6 December 1917, he was elected to the London Mathematical Society. He became a Fellow of the Royal Society in 1918, becoming the second Indian to do so and he was one of the youngest Fellows in the history of the Royal Society. He was elected "for his investigation in Elliptic functions and the Theory of Numbers." On 13 October 1918, he became the first Indian to be elected a Fellow of Trinity College, Cambridge.

ILLNESS AND RETURN TO INDIA

Plagued by health problems throughout his life, living in a country far away from home, and deeply involved with his mathematics, Ramanujan's health worsened in England, by stress and by the scarcity of vegetarian food during the First World War. He was suffering from tuberculosis and a severe vitamin deficiency. Ramanujan returned to Kumbakonam, Madras Presidency in 1919 and died soon thereafter at the age of 32. His widow, S. Janaki Ammal, lived in Chennai (formerly Madras) until her death in 1994.

MATHEMATICAL ACHIEVEMENTS

In mathematics, there is a distinction between having an insight and having a proof. Ramanujan's talent suggested a group of formulae that could then be investigated in depth later. It is said that Ramanujan's discoveries are unusually rich . As a by-product, new directions of research were opened up. Examples of the most interesting of these formulae include the infinite series for π , one of which is given below

$$\frac{1}{\pi} = \frac{2\sqrt{2}}{9801} \sum_{k=0}^{\infty} \frac{(4k)!(1103 + 26390k)}{(k!)^4 396^{4k}}.$$

One of his remarkable capabilities was the rapid solution for problems. He was sharing a room with P. C. Mahalanobis who had a problem, "Imagine that you are on a street with houses marked 1 through n. There is a house in between (x) such that the sum of the house numbers to left of it equals the sum of the house numbers to its right. If n is between 50 and 500, what are n and x?" This is a bivariate problem with multiple solutions. Ramanujan thought about it and gave the answer with a twist: He gave a continued fraction. The unusual part was that it was the solution to the whole class of problems. Mahalanobis was astounded and asked how he did it. "It is simple. The minute I heard the problem, I knew that the answer was a continued fraction. Which continued fraction, I asked myself. Then the answer came to my mind," Ramanujan replied.

In 1918, Hardy and Ramanujan studied the <u>partition function</u> P(n) extensively and gave a non-convergent asymptotic series that permits exact computation of the number of partitions of an integer. He discovered <u>mock theta functions</u> in the last year of his life. For many years these functions were a mystery, but they are now known to be the holomorphic parts of harmonic weak Maass forms.

THE RAMANUJAN CONJECTURE

Main article: <u>Ramanujan-Petersson conjecture</u>. Although there are numerous statements that could bear the name *Ramanujan conjecture*, there is one statement that was very influential on later work. In particular, the connection of this conjecture with conjectures of <u>André Weil</u> in algebraic geometry opened up new areas of research. That <u>Ramanujan conjecture</u> is an assertion on the size of the <u>tau function</u>,

RAMANUJAN'S NOTEBOOKS

Ramanujan recorded the bulk of his results in four notebooks of <u>loose leaf</u> paper. These results were mostly written up without any derivations. This is probably the origin of the misperception that Ramanujan was unable to prove his results and simply thought up the final result directly. This style of working may have been for several reasons. Since paper was very expensive, Ramanujan would do most of his work and perhaps his proofs on <u>slate</u>, and then transfer just the results to paper. Using a slate was common for mathematics students in the <u>Madras Presidency</u> at the time.

The first notebook has 351 pages with 16 somewhat organized chapters and some unorganized material. The second notebook has 256 pages in 21 chapters and 100 unorganised pages, with the third notebook containing 33 unorganised pages. The results in his notebooks inspired numerous papers by later mathematicians trying to prove what he had found. Hardy himself created papers exploring material from Ramanujan's work as did <u>G. N. Watson</u>, A fourth notebook with 87 unorganised pages, the so-called <u>"lost notebook"</u>, was rediscovered in 1976 by <u>George Andrews</u>.

Notebooks 1, 2 and 3 were published as a two volume set in 1957 by the <u>Tata Institute of Fundamental Research</u> (TIFR), Mumbai, India. This was a photocopy edition of the original manuscripts, in his own handwriting.

In December 2011, as part of Ramanujan's 125th birth centenary celebrations, TIFR republished the notebooks in a colored two volume <u>collector's edition</u>. These were produced from scanned and microfilmed images of the original manuscripts by expert archivists of <u>Roja</u> Muthiah Research Library, Chennai.

RAMANUJAN-HARDY NUMBER 1729

Main article: 1729 (number)

The number 1729 is known as the Hardy–Ramanujan number after a famous British mathematician <u>G. H. Hardy</u> regarding a visit to the hospital to see Ramanujan. In Hardy's words:

"I remember once going to see him when he was ill at <u>Putney</u>. I had ridden in taxi cab number 1729 and remarked that the number seemed to me rather a <u>dull one</u>, and that I hoped it was not an unfavorable . "No," he replied, "it is a very interesting number; it is the smallest number expressible as the sum of two cubes in two different ways."

The two different ways are

$$1729 = 1^3 + 12^3 = 9^3 + 10^3$$

Generalizations of this idea have created the notion of "taxicab numbers".

OTHER MATHEMATICIANS' VIEWS OF RAMANUJAN

Hardy said: "Here was a man who could work out modular equations and theorems... to orders unheard of, whose mastery of continued fractions was... beyond that of any mathematician in the world, who had found for himself the functional equation of the zeta function and the dominant terms of many of the most famous problems in the analytic theory of numbers; and yet he had never heard of a doubly periodic function or of Cauchy's theorem, and had indeed but the vaguest idea of what a function of a complex variable was." He also stated that he had "never met his equal, and can compare him only with Euler or Jacobi."

Quoting K. Srinivasa Rao , "As for his place in the world of Mathematics, we rate mathematicians on the basis of pure talent on a scale from 0 to 100, Hardy gave himself a score of 25, J.E. Littlewood 30, <u>David</u> Hilbert 80 and Ramanujan 100."

Professor Bruce C. Berndt of the University of Illinois, during a lecture at IIT Madras in May 2011, stated that over the last 40 years, as nearly all of Ramanujan's theorems have been proven right, there had been a greater appreciation of Ramanujan's work and brilliance. Further, he stated Ramanujan's work was now pervading many areas of modern mathematics and physics.

In his book *Scientific Edge*, noted physicist <u>Jayant Narlikar</u> spoke of "Srinivasa Ramanujan, discovered by the Cambridge mathematician Hardy, whose great mathematical findings were beginning to be appreciated from 1915 to 1919. His achievements were to be fully understood much later, well after his untimely death in 1920."

During his lifelong mission in educating and propagating mathematics among the school children in India, Nigeria and elsewhere, P.K. Srinivasan has

continually introduced Ramanujan's mathematical works.

RECOGNITION

- Ramanujan's home state of <u>Tamil Nadu</u> celebrates 22 December (Ramanujan's birthday) as 'State IT Day', memorializing both the man and his achievements, as a native of Tamil Nadu. A stamp picturing Ramanujan was released by the <u>Government of India</u> in 1962 the 75th anniversary of Ramanujan's birth commemorating his achievements in the field of number theory and a new design was issued on December 26, 2011, by the <u>India Post</u>.
- Since the Centennial year of Ramanujan, every year 22 Dec, is celebrated as Ramanujan Day by the <u>Government Arts College, Kumbakonam</u> where he had studied and later dropped out.
- Ramanujan's work and life are celebrated on 22
 December at The <u>Indian Institute of Technology</u>
 (IIT), Madras in Chennai.
- A prize for young mathematicians from developing countries has been created in the name of Ramanujan by the <u>International Centre for</u> Theoretical Physics (ICTP), in cooperation with the International Mathematical Union, who nominate members of the prize committee. The Shanmugha Arts, Science, Technology & Research Academy (SASTRA), based in the state of Tamil Nadu in South India, has instituted the SASTRA Ramanujan Prize of \$10,000 to be given annually to a mathematician not exceeding the age of 32 for outstanding contributions in an area of mathematics influenced by Ramanujan. The age limit refers to the years Ramanujan lived, having nevertheless still achieved many accomplishments. This prize has been awarded annually since 2005, at an international conference conducted by SASTRA Kumbakonam, Ramanujan's in hometown, around Ramanujan's birthday, 22 December.
- On the 125th anniversary of his birth, India declared the birthday of Ramanujan, December 22, as 'National Mathematics Day.' The declaration was made by <u>Dr. Manmohan Singh</u> in <u>Chennai</u> on December 26, 2011. Dr Manmohan Singh also declared that the year 2012 would be celebrated as the <u>National Mathematics YearA Disappearing</u> <u>Number</u>
- A film, based on the book *The Man Who Knew Infinity: A Life of the Genius Ramanujan* by Robert Kanigel, is being made by Edward Pressman and Matthew Brown with <u>R. Madhavan</u> playing Ramanujan.

- Another international feature film on Ramanujan's life was announced in 2006 as due to begin shooting in 2007. It was to be shot in Tamil Nadu state and Cambridge and be produced by an Indo-British collaboration and co-directed by <u>Stephen</u> <u>Fry</u> and <u>Dev Benegal</u>.
- A play, *First Class Man* by Alter Ego Productions, was based on David Freeman's *First Class Man*. The play is centred around Ramanujan and his complex and dysfunctional relationship with Hardy. Like the book and play it is also titled *The First Class Man*; the film's scripting has been completed and shooting is being planned from 2012.
- <u>A Disappearing Number</u> is a recent British stage production that explores the relationship between Hardy and Ramanujan.
- The novel <u>The Indian Clerk</u> by <u>David Leavitt</u> explores in fiction the events following Ramanujan's letter to Hardy.
- On 22 March 1988, the PBS Series Nova aired a documentary about Ramanujan, "The Man Who Loved Numbers" (Season 15, Episode 9).

SELECTED PUBLICATIONS BY RAMANUJAN

- Srinivasa Ramanujan, G. H. Hardy, P. V. Seshu Aiyar, B. M. Wilson, Bruce C. Berndt (2000). Collected Papers of Srinivasa Ramanujan. AMS. ISBN 0-8218-2076-1. This book was originally published in 1927 after Ramanujan's death. It contains the 37 papers published in professional journals by Ramanujan during his lifetime. The third re-print contains additional commentary by Bruce C. Berndt.
- S. Ramanujan (1957). Notebooks (2 Volumes).
 Bombay: Tata Institute of Fundamental Research.
 These books contain photo copies of the original notebooks as written by Ramanujan.
- S. Ramanujan (1988). The Lost Notebook and Other Unpublished Papers. New Delhi: Narosa. ISBN 3-540-18726-X. This book contains photo copies of the pages of the "Lost Notebook".
- <u>Problems posed by Ramanujan</u>, Journal of the Indian Mathematical Society.
- S. Ramanujan (2012). *Notebooks (2 Volumes)*. Bombay: Tata Institute of Fundamental Research. This was produced from scanned and microfilmed images of the original manuscripts by expert archivists of Roja Muthiah Research Library, Chennai.

SELECTED PUBLICATIONS ABOUT RAMANUJAN AND HIS WORK

- Berndt, Bruce C. "An Overview of Ramanujan's Notebooks." Charlemagne and His Heritage: 1200 Years of Civilization and Science in Europe. Ed. P. L. Butzer, W. Oberschelp, and H. Th. Jongen. Turnhout, Belgium: Brepols, 1998. 119–146.
- Berndt, Bruce C., and George E. Andrews. Ramanujan's Lost Notebook, Part I. New York: Springer, 2005. ISBN 0-387-25529-X.
- Berndt, Bruce C., and George E. Andrews. Ramanujan's Lost Notebook, Part II. New York: Springer, 2008. <u>ISBN 978-0-387-77765-8</u>
- Berndt, Bruce C., and Robert A. Rankin. Ramanujan: Letters and Commentary. Vol. 9. Providence, Rhode Island: American Mathematical Society, 1995. ISBN 0-8218-0287-9.
- Berndt, Bruce C., and Robert A. Rankin. Ramanujan: Essays and Surveys. Vol. 22. Providence, Rhode Island: American Mathematical Society, 2001. <u>ISBN 0-8218-2624-7</u>.
- Berndt, Bruce C. Number Theory in the Spirit of Ramanujan. Providence, Rhode Island: <u>American</u> <u>Mathematical Society</u>, 2006. <u>ISBN 0-8218-4178-5</u>.
- Berndt, Bruce C. Ramanujan's Notebooks, Part I. New York: Springer, 1985. <u>ISBN 0-387-96110-0</u>.
- Berndt, Bruce C. Ramanujan's Notebooks, Part II.
 New York: Springer, 1999. <u>ISBN 0-387-96794-X</u>.
- Berndt, Bruce C. Ramanujan's Notebooks, Part III.
 New York: Springer, 2004. <u>ISBN 0-387-97503-9</u>.
- Berndt, Bruce C. Ramanujan's Notebooks, Part IV. New York: Springer, 1993. <u>ISBN 0-387-94109-6</u>.
- Berndt, Bruce C. Ramanujan's Notebooks, Part V. New York: Springer, 2005. ISBN 0-387-94941-0.
- Hardy, G. H. Ramanujan. New York, Chelsea Pub. Co., 1978. <u>ISBN 0-8284-0136-5</u>
- Hardy, G. H. Ramanujan: Twelve Lectures on Subjects Suggested by His Life and Work. Providence, Rhode Island: American Mathematical Society, 1999. <u>ISBN 0-8218-2023-0</u>.
- Henderson, Harry. Modern Mathematicians. New York: Facts on File Inc., 1995. <u>ISBN 0-8160-3235-1</u>.
- Kanigel, Robert. The Man Who Knew Infinity: a Life of the Genius Ramanujan. New York: <u>Charles Scribner's Sons</u>, 1991. <u>ISBN 0-684-19259-4</u>.
- Kolata, Gina. "Remembering a 'Magical Genius'", Science, New Series, Vol. 236, No. 4808 (19 Jun.

- 1987), pp. 1519–1521, American Association for the Advancement of Science.
- <u>Leavitt, David.</u> The Indian Clerk. London: Bloomsbury, 2007. <u>ISBN 978-0-7475-9370-6</u> (paperback).
- Narlikar, Jayant V. Scientific Edge: the Indian Scientist From Vedic to Modern Times. New Delhi, India: <u>Penguin Books</u>, 2003. <u>ISBN 0-14-303028-0</u>.
- T.M.Sankaran. "Srinivasa Ramanujan- Ganitha lokathile Mahaprathibha", (in Malayalam), 2005, Kerala Sastra Sahithya Parishath, Kochi.

REFERENCES

- 1) P V Seshu Aiyar, The late Mr S Ramanujan, B.A., F.R.S., J. Indian Math. Soc. 12 (1920), 81-86.
- 2) G E Andrews, An introduction to Ramanujan's 'lost' notebook, Amer. Math. Monthly **86** (1979), 89-108.
- 3) B Berndt, Srinivasa Ramanujan, The American Scholar **58** (1989), 234-244.
- B Berndt and S Bhargava, Ramanujan For lowbrows, Amer. Math. Monthly 100 (1993), 644-656.
- 5) B Bollobas, Ramanujan a glimpse of his life and his mathematics, The Cambridge Review (1988), 76-80.
- 6) B Bollobas, Ramanujan a glimpse of his life and his mathematics, Eureka **48** (1988), 81-98.
- 7) J M Borwein and P B Borwein, Ramanujan and pi, Scientific American **258** (2) (1988), 66-73.
- 8) S Chandrasekhar, On Ramanujan, in Ramanujan Revisited (Boston, 1988), 1-6.
- 9) L Debnath, Srinivasa Ramanujan (1887-1920): a centennial tribute, International journal of mathematical education in science and technology **18** (1987), 821-861.
- 10) G H Hardy, The Indian mathematician Ramanujan, Amer. Math. Monthly **44** (3) (1937), 137-155.
- 11) G H Hardy, Srinivasa Ramanujan, Proc. London Math, Soc. **19** (1921), xl-lviii.
- 12) E H Neville, Srinivasa Ramanujan, Nature **149** (1942), 292-294.
- 13) C T Rajagopal, Stray thoughts on Srinivasa Ramanujan, Math. Teacher (India) 11A (1975), 119-122, and 12 (1976), 138-139.
- 14) K Ramachandra, Srinivasa Ramanujan (the inventor of the circle method), J. Math. Phys. Sci. **21** (1987), 545-564.

- 15) K Ramachandra, Srinivasa Ramanujan (the inventor of the circle method), Hardy-Ramanujan J. **10** (1987), 9-24.
- 16) R A Rankin, Ramanujan's manuscripts and notebooks, Bull. London Math. Soc. 14 (1982), 81-97
- 17) R A Rankin, Ramanujan's manuscripts and notebooks II, Bull. London Math. Soc. **21** (1989), 351-365.
- 18) R A Rankin, Srinivasa Ramanujan (1887- 1920), International journal of mathematical education in science and technology **18** (1987), 861-.
- 19) R A Rankin, Ramanujan as a patient, Proc. Indian Ac. Sci. **93** (1984), 79-100.
- R Ramachandra Rao, In memoriam S Ramanujan, B.A., F.R.S., J. Indian Math. Soc. 12 (1920), 87-90
- 21) E Shils, Reflections on tradition, centre and periphery and the universal validity of science: the significance of the life of S Ramanujan, Minerva **29** (1991), 393-419.
- 22) D A B Young, Ramanujan's illness, Notes and Records of the Royal Society of London 48 (1994), 107-119.