1 , and a = 0 . Ramanujan wrote his first formal paper for the Journal on the properties of Bernoulli numbers . One property he discovered was that the denominators (sequence A027642 in the OEIS) of the fractions of Bernoulli numbers were always divisible by six . He also devised a method of calculating Bn based on previous Bernoulli numbers . One of these methods follows :

It will be observed that if n is even but not equal to zero,

- (i) Bn is a fraction and the numerator of <formula> in its lowest terms is a prime number,
- (ii) the denominator of Bn contains each of the factors 2 and 3 once and only once,
- (iii) <formula> is an integer and <formula> consequently is an odd integer.

In his 17 @-@ page paper, "Some Properties of Bernoulli's Numbers", Ramanujan gave three proofs, two corollaries and three conjectures. Ramanujan 's writing initially had many flaws. As Journal editor M. T. Narayana Iyengar noted:

Mr. Ramanujan 's methods were so terse and 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 only a few weeks. Toward the end of that assignment, he applied for a position under the Chief Accountant of the Madras Port Trust.

In a letter dated 9 February 1912, Ramanujan wrote: Sir,

I understand there is a clerkship vacant in your office , and I beg to apply for the same . I have passed the Matriculation Examination and studied up to the F.A. but was prevented from pursuing my studies further owing to several untoward circumstances . I have , however , been devoting all my time to Mathematics and developing the subject . I can say I am quite confident I can do justice to my work if I am appointed to the post . I therefore beg to request that you will be good enough to confer the appointment on me .

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 lyer , a colleague who was also treasurer of the Indian Mathematical Society , encouraged Ramanujan in his mathematical pursuits .

= = = Contacting British mathematicians = = =

In the spring of 1913, Narayana Iyer, Ramachandra Rao and E. W. Middlemast tried to present Ramanujan 's work to British mathematicians . 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 .

The first two professors , H. F. Baker and E. W. Hobson , returned Ramanujan 's papers without comment . 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 " . One of the theorems Hardy found amazing was on the bottom of page three (valid for 0 < a < b + 1 / 2) :

<formula>

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

<formula>

<formula>

The first result had already been determined by a mathematician named Bauer . The second was new to Hardy , and was derived from a class of functions called hypergeometric series , which had first been researched by Leonhard Euler and Carl Friedrich Gauss . Hardy found these results "much more intriguing "than Ramanujan 's work on integrals . After seeing Ramanujan 's theorems on continued fractions on the last page of the manuscripts , Hardy commented that "they [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 Ramanujan 's genius . After discussing the papers with Littlewood, Hardy concluded that the letters were "certainly the most remarkable I have received "and said that Ramanujan was "a mathematician of the highest quality, a man of altogether exceptional originality and power ". One colleague, E. H. Neville, later remarked that "not one [theorem] could have been set in the most advanced mathematical examination in the world ".

On 8 February 1913, Hardy wrote Ramanujan a letter expressing his interest in his work, adding 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. Secretary Arthur Davies of the Advisory Committee for Indian Students met with Ramanujan to discuss the overseas trip. In accordance with his Brahmin upbringing, Ramanujan refused to leave his country to "go to a foreign land". Meanwhile, he sent Hardy a letter packed with theorems, writing, "I have found a friend in you who views my labour sympathetically."

To supplement Hardy 's endorsement, Gilbert Walker, a former mathematical lecturer at Trinity College, Cambridge, looked at Ramanujan 's work and expressed amazement, urging the young man to spend time at Cambridge. As a result of Walker 's endorsement, B. Hanumantha Rao, a mathematics professor at an engineering college, invited Ramanujan 's colleague Narayana lyer to a meeting of the Board of Studies in Mathematics to discuss " what we can do for S. Ramanujan " . The board agreed to grant Ramanujan a research scholarship of 75 rupees per month for the next two years at the University of Madras . While he was engaged as a research student , Ramanujan continued to submit papers to the Journal of the Indian Mathematical Society. In one instance, Narayana lyer submitted some of Ramanujan 's theorems on summation of series to the journal, adding, " The following theorem is due to S. Ramanujan, the mathematics student of Madras University . " Later in November , British Professor Edward B. Ross of Madras Christian College , whom Ramanujan had met a few years before, stormed into his class one day with his eyes glowing , asking his students, " Does Ramanujan know Polish? " The reason was that in one paper, Ramanujan had anticipated the work of a Polish mathematician whose paper had just arrived in the day 's mail . In his quarterly papers , Ramanujan drew up theorems to make definite integrals more easily solvable. Working off Giuliano Frullani 's 1821 integral theorem, Ramanujan formulated generalisations that could be made to evaluate formerly unyielding integrals.

Hardy 's correspondence with Ramanujan soured after Ramanujan refused to come to England . Hardy enlisted a colleague lecturing in Madras , E. H. Neville , to mentor and bring Ramanujan to England . Neville asked Ramanujan why he would not go to Cambridge . Ramanujan apparently had now accepted the proposal ; as Neville put it , " Ramanujan needed no converting and that his parents 'opposition had been withdrawn " . Apparently , Ramanujan 's mother had a vivid dream in which the family goddess , the deity of Namagiri , commanded her " to stand no longer between her son and the fulfilment of his life 's purpose " . Ramanujan voyaged to England by ship , leaving his wife to stay with his parents in India .

= = Life in England = =

Ramanujan departed from Madras aboard the S.S. Nevasa on 17 March 1914 . When he

disembarked in London on 14 April , Neville was 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 , a five @-@ minute walk from Hardy 's room . Hardy and Littlewood began to 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 in the notebooks . Hardy saw that some were wrong , others had already been discovered , and the rest were new breakthroughs . 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 [Leonhard] Euler or Jacobi . "

Ramanujan spent nearly five years in Cambridge collaborating with Hardy and Littlewood , and published part of his findings there . Hardy and Ramanujan had highly contrasting personalities . Their collaboration was a clash of different cultures , beliefs , and working styles . Hardy was an atheist and an apostle of proof and mathematical rigour , whereas Ramanujan was a deeply religious man who relied very strongly on his intuition . While in England , Hardy tried his best to fill the gaps in Ramanujan 's education without interrupting his inspiration .

Ramanujan was awarded a Bachelor of Science 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 more than 50 pages and proved various properties of such numbers . Hardy remarked that it was one of the most unusual papers seen in mathematical research at that time and that Ramanujan showed extraordinary ingenuity in handling it . On 6 December 1917 , he was elected to the London Mathematical Society . In 1918 he was elected a Fellow of the Royal Society , the second Indian to be , following Ardaseer Cursetjee in 1841 . At age 31 Ramanujan 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 was the first Indian to be elected a Fellow of Trinity College , Cambridge .

= = = Illness and death = = =

Throughout his life, Ramanujan was plagued by health problems. His health worsened in England. He was diagnosed with tuberculosis and a severe vitamin deficiency, and was confined to a sanatorium. In 1919 he returned to Kumbakonam, Madras Presidency, and soon thereafter, in 1920, died at the age of 32. His widow, S. Janaki Ammal, moved to Bombay; in 1950 she returned to Chennai (formerly Madras), where she lived until her death in 1994 at age 95.

A 1994 analysis of Ramanujan 's medical records and symptoms by Dr. D. A. B. Young concluded that it was much more likely he had hepatic amoebiasis , an illness then widespread in Madras , rather than TB . He had two episodes of dysentery before he left India . When not properly treated , dysentery can lie dormant for years and lead to hepatic amoebiasis . Amoebiasis was a treatable and often curable disease at the time .

= = = Personality and spiritual life = = =

Ramanujan has been described as a person of a somewhat shy and quiet disposition , a dignified man with pleasant manners . He lived a rather spartan life at Cambridge . Ramanujan 's first Indian biographers describe him as a rigorously orthodox Hindu . He credited his acumen to his family goddess , Mahalakshmi of Namakkal . He looked to her for inspiration in his work and claimed to dream of blood drops that symbolised her male consort , Narasimha . Afterward he would receive visions of scrolls of complex mathematical content unfolding before his eyes . He often said , " An equation for me has no meaning unless it represents a thought of God . "

Hardy cites Ramanujan as remarking that all religions seemed equally true to him. Hardy further argued that Ramanujan 's religious belief had been romanticised by Westerners and overstated? in reference to his belief, not practice? by Indian biographers. At the same time, he remarked on

Ramanujan 's strict vegetarianism .

= = Mathematical achievements = =

In mathematics , there is a distinction between having an insight and having a proof . Ramanujan proposed a plethora of formulae that could be investigated later in depth . G. H. Hardy said that Ramanujan 's discoveries are unusually rich and that there is often more to them than initially meets the eye . As a byproduct of his work , new directions of research were opened up . Examples of the most interesting of these formulae include the intriguing infinite series for ? , one of which is given below :

<formula>

This result is based on the negative fundamental discriminant d

 $= ? 4 \times 58 =$