
Clay Mathematics Proceedings

Volume 7

American Mathematical Society

Clay Mathematics Institute

A
n

alytic N
u

m
b

er T
h

eory A
 T

rib
u

te to G
au

ss an
d

 D
irich

let

7

AMS
CMI

D
u

ke an
d

 T
sch

in
kel, E

ditors

264 pages on 50 lb stock • 1/2 inch spine

Analytic Number Theory
A Tribute to
Gauss and Dirichlet

William Duke
Yuri Tschinkel
Editors

CMIP/7
www.ams.org
www.claymath.org

4-color process

Articles in this volume are based on talks given at the Gauss–
Dirichlet Conference held in Göttingen on June 20–24, 2005.
The conference commemorated the 150th anniversary of the
death of C.-F. Gauss and the 200th anniversary of the birth of
J.-L. Dirichlet.

The volume begins with a definitive summary of the life and
work of Dirichlet and continues with thirteen papers by leading
experts on research topics of current interest in number theory
that were directly influenced by Gauss and Dirichlet. Among the
topics are the distribution of primes (long arithmetic progres-
sions of primes and small gaps between primes), class groups of
binary quadratic forms, various aspects of the theory of L-func-
tions, the theory of modular forms, and the study of rational and
integral solutions to polynomial equations in several variables.

