
Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

Abel, Niels Henrik, 88, 90, 93, 95–99, 102–104, 137,

220, 242, 253, 367, 368, 385, 387, 388, 394, 402,

448, 449, 471, 543, 556, 562, 563, 569, 584, 600

Abel mean, 569, 579

Abhyankar, Shreeram, 172

Acosta, D. J., 142

Acta Eruditorum, 145, 150, 244, 271, 303, 305, 342

Aepinus, Franz, 91

Ahlfors, Lars, 664

Aiyar, T. V. V., 22

Akhiezer, N. I., 712, 720

al-Biruni, 188

al-Haytham, 8, 20, 21, 24, 30, 241

al-Karaji, 81

al-Kashi, 81, 166

al-Samawal, 81

d’Alembert, Jean, 87, 250, 251, 262, 265, 266, 307,

322, 337, 524–526, 536, 598, 599

algebraic analysis, 103, 254, 366, 596, 602

Almagest, 21, 186

Altmann, Simon, 720

Analyse algébrique, 88, 101–103, 181, 202, 374, 394

Analytical Society, 368, 599, 600, 638

Anderson, Alexander, 178

Anderson, G. W., 477

Anderson, Marlow, 22

Andrews, George, 659

Angeli, Stephano degli, 333

Aomoto, K., 478

Apianus, Petrus, 82

Apollonius, 105

Appell, Paul, 530

approximate quadrature, 19, 192, 204, 276, 692, 697

Arbogast, Louis, 597–599, 603, 609, 610, 615, 621,

622, 629, 638

Archimedean spiral, 114

Archimedes, 23

Arithmetica Infinitorum, 54, 55, 76, 83, 143, 174

Arithmetica Logarithmica, 188

Arithmetica Universalis, 118, 140, 142

Ars Conjectandi, 26, 27

Artin, Emil, 443, 486, 488, 496

Artis Analyticae Praxis, 117

Aryabhatyabhasya, 2, 3

Ash, J. Marshall, 656

Askey, Richard, 458, 482, 498, 628, 659, 709, 710,

720

asymptotic series, 503, 506

Aubrey, John, 58

Babbage, Charles, 597, 599, 600, 616, 638

Bag, Amulya Kumar, 20, 22

Baillaud, B., 76

Barnes, E. W., 498, 664, 665

Barnes’s integral, 498, 666

Barrow, Isaac, 144, 167, 173, 301, 328, 329

de Beaune, Florimond, 151, 249, 260, 328

Beery, Janet, 212

Berkeley, George, 115

Berndt, Bruce, 48, 686

Bernoulli, Daniel, 26, 218, 284, 307, 319–321, 327,

331, 332, 334, 335, 361–364, 366, 399, 400, 437,

438, 524, 526, 527, 556, 562, 580–582, 692

Bernoulli, Jakob, 26, 27, 31, 33–35, 37, 40, 41, 48,

145, 146, 215, 229, 240, 245, 260, 278, 330, 333,

334, 341, 352, 353, 396, 398, 416, 430, 500, 507,

557, 560, 574, 581

Bernoulli, Johann, 26, 27, 145, 146, 156–159,

162–164, 179, 185, 215, 249, 250, 259–262, 271,

273, 275–279, 301, 303, 329–333, 341–344, 365,

367, 381, 386, 396, 405, 407–410, 437, 440, 527,

596, 597, 603, 622, 684

Bernoulli, Johann, II, 26

Bernoulli, Niklaus, 27

Bernoulli, Niklaus I, 26, 27, 216, 225, 286, 306, 307,

320, 334, 366, 378–380, 399, 410, 411, 500

Bernoulli, Niklaus II, 26, 334, 437

750

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 751

Bernoulli numbers, 26, 35, 400, 402, 404, 405, 423,

505, 512, 557, 562, 592, 594

recurrence relations, 34, 48

Bernoulli polynomials, 33, 35, 44, 400, 527, 562

Fourier series of, 429

Bessel, F. Wilhelm, 198, 362, 444–446, 506, 661

beta integral, 273, 297, 465, 468, 470–472, 498, 662,

705

Selberg, 476

Bézout, Étienne, 604

Bhaskara, 4, 10, 15, 21, 64

Bhattopala, 79, 80

Binet, Jacques, 505, 514–516, 522, 523

Binet’s integral formulas, 505, 514, 522

binomial coefficients, 33, 84, 188, 668

binomial theorem, 20, 77, 82, 85, 86, 89–91, 94–96,

98, 100, 102, 103, 165, 168, 173, 174, 181, 189,

213, 222, 251, 259, 309, 310, 365, 368–370, 601,

603, 620, 621, 623

non-commutative, 619

rational exponents, for, 87, 91

real exponents, for, 95

Boas, Ralph, 477

Bodenhausen, Rudolf von, 146, 154

Bohr, Harald, 60, 116, 437, 443, 486–488

Bohr–Mollerup theorem, 486, 488

du Bois-Reymond, Paul, 653

Bolzano, Bernard, 88, 252, 253, 255, 270, 653

Bombelli, Rafael, 61

Bombieri, Enrico, 478

Bonnet, Pierre Ossian, 253–255

Boole, George, 358, 359, 590, 594, 598, 600–602,

624–628, 637, 638

Boole summation formula, 594

Boros, George, 305

Bos, Henk, 164

Bose, S. N., 360

Bottazzini, Umberto, 327, 364, 555

Bouquet, Jean Claude, 337

Bourbaki, Nicolas, 60, 164

Bourget, H., 76

Boyer, Carl, 21, 35

brachistochrone, 157–159, 164

Bradley, Robert E., 103, 638

Brahmagupta, 20, 21, 80, 188

Brashman, N. D., 712

Bressoud, David, 22, 272, 656, 687

Briggs, Henry, 26, 84, 188–190

Brinkley, John, 612, 613

Briot, C., 337

Brisson, Barnabé, 598

Bromhead, Edward, 599

Bronstein, Manuel, 280

Bronwin, Brice, 193, 209

Brouncker, William, 57, 58, 61, 62, 67, 68, 72, 76,

167, 469

Brun, Viggo, 104

Budan, François, 139, 140

Bullialdus, Ismael, 34

Bunyakovski, Viktor, 122

Burn, R. P., 364

Burnside, William Snow, 140

Cahen, Eugène, 665

Cambridge and Dublin Mathematical Journal, 598,

602

Cambridge Mathematical Journal, 602

Campbell, George, 119, 120, 125, 138, 142

Campbell, Paul J., 363

Cannon, John T., 363

Cantor, Georg, 103, 253, 254, 256, 640, 641,

643–645, 649–652, 656

Cantor set, 643, 645

Cantor’s uniqueness theorem, 498, 640, 641, 650, 652

Carleson, Lennart , 655, 656

Carlson, Fritz, 454, 686

Carson, J. R., 602

Cartier, Pierre, 630, 631

Castillione, Johan, 183

Cataldi, Pietro Antonio, 61

catenary, 145, 146, 153–157, 164, 339

Cauchy, Augustin-Louis, 45, 88, 89, 93–96, 98,

101–103, 120–122, 134, 179, 181, 191, 194, 202,

203, 211, 251, 252, 254, 255, 263, 267–272, 290,

337, 366, 374–376, 378, 394, 402, 442, 454, 471,

473, 492, 505, 517–520, 523, 543, 544, 560, 561,

566, 572, 573, 598, 600, 639, 642, 654, 661, 664,

702

Cauchy product, 94, 97, 101, 102

Cavalieri, Bonaventura, 55, 205

Cayley, Arthur, 360, 601, 602, 634, 636, 691

Chabert, Jean-Luc, 212

Chandrasekhar, S., 144, 191

Chebyshev, Pafnuty, 76, 192, 193, 209–212, 692,

712–720

Chu, Shih-Chieh (also Zhu Shijie), 222

Clairaut, Alexis-Claude, 307, 336, 337, 528, 598

Clarke, Frances M., 326

Clausen, Thomas, 403, 586, 662, 684, 687

Clavis Mathematicae, 54

Clavius, Christoph, 105

Cohen, Henri, 595

Collins, John, 58, 85, 167, 168, 189–191, 213, 214,

249, 256, 257, 305, 558, 561, 591, 611

Colson, John, 183

Commercium Epistolicum, 184, 257, 305

condensation test, 101

Condorcet, Marie-Jean, 40

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

752 Index

continued fractions

approximants, 22

convergents, 4, 19, 58, 63, 68

divergent series, 225

hypergeometric series, 674, 686

infinite, 57, 61

infinite products, 466

Riccati’s equation, 58, 72

series, 68

continuous nowhere differentiable function, 253, 653

Cooke, Roger, 656

Cotes, Roger, 58, 72, 190, 192, 207, 275–278, 282,

284, 285, 287, 301, 303, 366, 367, 370, 374, 378,

380, 440, 598, 611, 620, 689, 691, 693, 694, 697

Craig, John, 152

Craik, Alex D., 637

Cramer, Gabriel, 530, 538, 604

Crelle, August Leopold, 88, 103, 368, 548, 603

Crelle’s Journal, 88, 103, 139, 368, 544

Cuming, Alexander, 500–502

Damodara, 2

Dangerfield, Rodney, 688

Darboux, Gaston, 653, 709, 714

Dary, Michael, 85

Dauben, Joseph W., 656

Davis, P. J., 499

De Analysi per Aequationes Infinitas, 144, 165, 166,

168, 170, 175, 183

De Computo Serierum, 168, 214, 408

De Methodis Serierum et Fluxionum, 144, 147, 167,

172, 183, 184

De Numeris Triangularibus, 188

De Numerosa Potestatum Resolutione, 123

De Quadratura Curvarum, 168, 248, 251, 330, 340

Dedekind, Richard, 65, 102, 103, 255, 256, 270, 378,

443, 472, 473, 496, 555, 584, 640, 641, 652

Dedekind cuts, 65

Descartes, René, 55, 105–111, 114, 116–118, 123,

138–140, 143, 151, 161, 313, 328

Descartes’s rule of signs, 118, 138

Despeaux, S. E., 638

Dhyanagrahopadesadhyaya, 188

Dieudonné, Jean, 122, 142

difference equations, 306, 317, 319, 323, 361, 509,

510, 527, 555, 616, 617, 624, 637

linear, 306, 307

linear with variable coefficients, 308

nonhomogeneous, 308

operational method, 597

differential equations, 328–330, 358, 363, 366, 405,

615, 625, 658, 699, 700

adjoint, 336, 350, 351

algebraic coefficients, 664

asymptotic series, 506

definite integral, 363, 679

hypergeometric, 684, 702–704

infinite order, 531, 597

linear, 331, 343, 353, 684

nonhomogeneous, 322, 324, 325, 335, 345, 352

variable coefficients, 626

digamma function, 662

dilogarithm function, 384, 386

multivalued, 381

Dini, Ulisse, 255

Diophantine equations, 4, 301

Diophantus, 105

Dirac, Paul, 602

Dirichlet, Peter Lejeune, 88, 89, 93, 99, 102, 436, 442,

443, 470–473, 475, 476, 490, 494, 495, 498, 529,

535, 543–545, 547–552, 555, 584, 600, 603, 639,

663, 665

Dirichlet L-function

functional equation, 403

Dirichlet L-series, 88, 286, 406, 433, 435, 442

values of, 406

discriminant, 709

Disquisitiones Arithmeticae, 403

Divergent Series, 601

divergent series, 90, 179, 215, 224, 225, 375, 396,

401, 402, 415, 455, 493, 506, 509, 526, 562, 595,

601

asymptotic, 560

Doctrine of Chances, 307, 308, 310, 511

Doetsch, Gustav, 602

Dong Youcheng, 668

Donkin, William F., 598

Dostrovsky, Sigalia, 363

double gamma function, 665

double zeta values, 411, 412, 415

Duoji Bilei, 668

Dutka, J., 499, 687

Dyson, Freeman J., 201, 477, 484

Dyson’s conjecture, 485

Dyson’s integral, 484

Edwards, A. W. F., 28, 34

Edwards, Harold, 246

Edwards, Joseph, 182, 359, 364

Egorov, Dimitri, 654

Einstein, Albert, 360

Eisenstein, F. Gotthold, 45, 403, 433

elliptic functions, 360

Ellis, R. Leslie , 600, 602

Enros, P. C., 638

entire functions, 443, 665

envelope, 336

Euclid, 117, 124, 143, 193, 668

Eudoxus, 252

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 753

Euler, Leonhard, 37–41, 45, 54, 58, 59, 64, 67–77, 81,

85, 87, 88, 90–95, 122, 164, 171, 179, 185, 198,

201, 202, 218, 219, 222–225, 232, 234, 242, 246,

252, 254, 261, 262, 273, 278, 279, 284–290,

292–295, 297–299, 307, 309, 310, 318, 321, 327,

331–337, 342–350, 352–354, 356–358, 361–376,

378–386, 389, 392, 393, 396–420, 425, 426, 429,

430, 433–443, 446–455, 457, 459–461, 463–473,

489, 490, 492–494, 496, 498, 503–505, 514–517,

521, 523–528, 531, 532, 534, 536, 537, 549,

555–559, 562–567, 575, 580, 582, 583, 589,

591–595, 597, 598, 602, 605–607, 615, 621, 622,

629, 630, 635, 658–660, 662, 663, 665–667, 675,

677–679, 683, 684, 686, 692, 716

Euler numbers, 420, 434, 668

Euler’s transformation, 667, 676, 679

Euler–Maclaurin series, 400, 404, 405, 429, 560

Euler–Maclaurin summation formula, 26, 37, 40, 399,

400, 402, 404, 405, 496, 527, 548, 556–558,

560–564, 566–569, 592, 593, 595, 597, 608–610

Jacobi’s remainder, 576

Lagrange’s extension, 610

remainder term, 561

Poisson’s, 572

Exercices de calcul intégral, 689

Exercitatio Geometrica de Dimensione Figurarum,

168, 214

Exercitationes Geometricae, 189, 205

Exercitationes of D. Bernoulli, 307

Faà di Bruno, 363, 603, 637

Faber, G., 403

Fatio de Duillier, Jean Christophe, 215

Fatio de Duillier, Nicolas, 329, 330, 341

Fatou, Pierre, 653, 654

Faulhaber, Johann, 24, 26–28, 30, 33, 38, 42, 43, 105,

118

Feigenbaum, Lenore, 271, 272, 364

Fejér, Lipót, 569

Fermat, Pierre, 15, 26, 28–30, 55, 58, 105–107, 114,

143, 150, 152, 415

Fermat’s little theorem, 246

Ferreirós, José, 652

Fibonacci sequence, 306, 310, 320

figurate numbers, 25, 26, 33, 35, 56, 84, 178, 188, 244

Fischer, Ernst, 122

Fonctions analytiques, 251, 264

Fontaine, Alexis, 598

Fourier, Joseph, 138–142, 359, 442, 528–531,

535–541, 543–545, 547, 554, 555, 561, 563, 570

Fourier coefficients, 528, 531, 536, 543, 642, 649

Fourier series, 524, 544

Fourier transforms, 598

Français, François, 614

Français, Jacques F., 598, 614–616, 624

Fréchet, Maurice, 103, 122

Fredholm, Ivar, 531

Friedelmeyer, Jean-Pierre, 638

Frobenius, Georg, 636, 653

Fuchs, Lazarus, 335

Fuss, P. H., 246, 415, 433, 434

Galileo, 143–145

Galois, Évariste, 691

gamma function, 60, 179, 198, 402, 436, 438,

441–443, 448, 455, 459, 499, 504, 505, 560, 670,

679, 705

duplication formula, 442, 505

multiplication formula, 441

reflection formula, 279, 402

gamma integral, 446

Ganita Kaumudi, 25

Gauss, Carl Friedrich, 19, 76, 88, 102, 123, 139, 164,

179, 192, 202, 204, 207, 211, 218, 225, 228, 273,

276, 284, 366, 389, 438, 441, 442, 454, 459–462,

471, 472, 489, 490, 494–498, 502, 504, 505, 521,

523, 543, 551, 552, 555, 560, 562, 586, 600, 601,

603, 604, 626, 631, 657–664, 669–672, 674–678,

683–687, 689, 690, 693–697, 703, 706, 712, 714,

718, 720

Gauss sums, 442, 548–550, 552

Schaar’s reciprocity of, 552

Gauss’s quadratic transformation, 679

Gauss’s summation formula, 514

Gaussian polynomials, 604

Gegenbauer, Leopold, 705, 719

Gegenbauer polynomials, 705, 719

Gegenbauer–Hua formula, 719

Gellibrand, Henry, 189

generating function, 37, 308

exponential, 37

Bernoulli numbers, for, 38

Genocchi, Angelo, 363

Geometriae Pars Universalis, 107

La Géométrie, 55, 105, 106, 109, 118, 143

German combinatorial school, 602, 638

Gerver, J., 653

Girard, Albert, 312, 373

Girard–Newton formulas, 397, 398, 404

Glaisher, J. W. L., 392, 602

Goldbach, Christian, 58, 72, 218, 225, 232, 321, 399,

411–413, 415, 416, 433, 437, 438, 440, 504, 556

Goldstine, Herman H., 720

Good, I. J., 200, 485

Gosper, Bill, 671

Grégoire St. Vincent, 87, 145, 274

Grabiner, Judith, 272

Grattan-Guinness, Ivor, 76, 142, 720

Graves, John T., 631, 634, 636

Gray, J. J., 638

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

754 Index

Green, George, 636

Gregory, David, 159, 160, 167, 214

Gregory, Duncan, 598, 600–602, 621–624, 629–631

Gregory, James, 8, 58, 77, 82, 85, 86, 107, 159, 178,

189–191, 198, 199, 205, 213, 214, 219, 245,

248–250, 256–258, 261, 272, 274, 275, 328, 333,

365, 561, 602, 611, 620

Gregory–Newton interpolation formula, 189, 198,

199, 213, 217, 245, 250, 611, 620

Grothendieck, Alexander, 142

Grundriss der Allgemeinen Arithmetik, 603

de Gua de Malves, J., 138, 140

Gudermann, Christoph, 88, 89, 603, 638, 676, 678

Guicciardini, Niccolò, 114, 115

Gupta, R. C., 21, 22

Hadamard, Jacques, 122, 308, 311, 327

Haimo, Deborah T., 656

Halāyudha, 79

Hald, Anders, 327, 523

Halley, Edmond, 215, 247, 366

Hamel, Georg, 103

Hamel basis, 103

Hamilton, William Rowan, 158, 601, 612, 613,

631–636

Hamilton’s theory of couples, 601, 631, 633, 635

Hankel, Hermann, 443, 644, 645

Hardy, G. H., 96, 102, 116, 138, 142, 303, 595, 601,

653, 656, 686

Hardy–Littlewood maximal function, 655

Hariharan, S., 22

Harkness, J., 100

Harmonia Mensurarum, 277, 440

Harriot, Thomas, 26, 55, 106, 117, 122, 123, 142,

188–190, 212, 219, 328

Harriot–Briggs interpolation formula, 189, 199, 213,

245, 250

Hasegawa Ko, 183

Hawkins, Thomas, 656

Hayashi, Takao, 22

Heaviside, Oliver, 596, 598, 602

Heine, Eduard, 256, 640, 702

Hellinger, Ernst, 122

Hérigone, P., 143

Hermann, Jakob, 89, 215, 278, 331

Hermite, Charles, 76, 193, 207–210, 212, 273, 280,

299–301, 303, 304, 521, 522, 691, 706

Herschel, John, 368, 395, 599, 600, 616–618, 637,

638

van Heuraet, Hendrik, 105, 107, 110–112, 143

Hewitt, E., 652

Hewitt, R., 652

Hilbert, David, 103, 122, 137, 142, 253, 531, 653, 664

Hill, G. W., 530, 531

Hindenburg, C. F., 602–604, 658, 659

Hipparchus, 21, 186

Historia et Origo Calculi Differentialis, 244

Hobson, E. W., 183, 271

Hölder’s inequality, 129, 133, 135, 488

Hölder, Otto, 120–122, 130–133, 488

Holmboe, Bernt, 90, 97, 104, 402

l’Hôpital, G., 114, 156, 162, 330, 596

l’Hôpital’s rule, 267

Horowitz, Ellis, 280

Horsley, Samuel, 183

Hoskin, Michael, 184

Hudde, Jan, 26, 107, 109–111, 149, 165, 273

Hudde’s rule, 107, 110, 111, 149

L’Huillier, S., 21

Hunt, Richard, 655, 656

Hurwitz, Adolf, 636

Hutton, Charles, 103

Huygens, Christiaan, 26, 58, 76, 107, 145, 146, 150,

154, 164, 306, 330, 339, 358

hypergeometric series, 181, 218, 228, 441, 560, 628,

657–659, 663, 666, 670, 677–680, 688, 689

contiguous relations, 218, 659

convergence, 460

inequalities

Maclaurin’s, 120, 126, 138

Newton’s, 125

inequality

arithmetic and geometric means, 116–120, 122

Cauchy–Schwarz, 121, 122, 487

Hölder’s, 121, 122, 135

Jensen’s, 134

Minkowski’s, 122, 135

infinite determinant, 530

infinite product

convergence of, 374

cosine, for, 371

gamma function, for, 455

sine, for, 371

Institutiones Calculi Differentialis, 40, 91, 219, 318,

400, 622

integral test, 87, 566

integrating factor, 329–331, 341, 342, 352

intermediate value theorem, 88, 252, 266, 268, 270

interpolation formulas

divided difference, 194

Gregory–Newton, 199

Harriot–Briggs, 199, 213

Newton–Bessel, 190

Newton–Gregory, 213

Waring–Lagrange, 200

Introductio in Analysin Infinitorum, 284, 309, 321,

365, 366, 380, 413, 441, 602

invariant theory, 601

Ivory, James, 691, 698–700, 720

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 755

Jacobi, C. G. J., 26, 28, 42–46, 191, 202, 204, 225,

275, 429, 431, 436, 470, 471, 505, 520, 527, 561,

562, 566, 574–577, 579, 595, 628–630, 658, 659,

662, 663, 669, 678–681, 687, 690, 691, 697, 698,

700, 702–706, 712, 717, 719, 720

Jacobi polynomials, 702, 703, 705, 706, 718

discrete, 716, 718

discriminant of, 711

Jartoux, Pierre, 184, 185

Jensen, Johan L., 120, 121, 131, 134, 135, 486

Jensen’s inequality, 121, 135

Jia Xian, 81

Jiuzhang Suanshu, 668

Johnson, Warren, 182, 637

Jones, William, 22, 183, 277, 282

Jordan, Charles, 240

Journal littéraire d’Allemagne, 407

Jyesthadeva, 2, 4, 6–15, 17, 22, 24

Kac, Mark, 103

Karanapaddhati, 2, 20, 22

Katz, Victor J., 22, 364

Khayyam, Omar, 81

Kinckhuysen, Gerard, 142

Kinyon, Michael, 272

Klein, Felix, 636, 664, 683

Knobloch, Eberhard, 87

Knoebel, Arthur, 164

Knopp, Konrad, 443, 498, 687

Knuth, Donald, 27, 28, 240

Ko-yuan Mi-lu Chieh-fa, 184

von Koch, Niels Helge, 531

Kolmogorov, A. N., 655, 720

Koppelman, E., 638

Kovalevskaya, S., 338

Kramp, Christian, 603–605

Kriyakramakari, 2–4, 20, 22

Kronecker, Leopold, 640, 641, 651–653, 705

Kronecker’s Jugendtraum, 653

Kummer, Ernst, 218, 228, 229, 368, 393, 489–491,

493, 586, 640, 641, 662, 663, 676, 678, 679, 681,

684, 686, 703

Kummer’s hypergeometric transformation, 686

Kyuseki Tsuko, 183

Lacroix, S. F., 40, 41, 243, 252, 262–264, 493, 528,

597, 600, 616

Lagrange, J. L., 76, 81, 122, 124, 139, 179, 182, 191,

199, 200, 202–204, 211, 219, 241, 242, 246, 251,

252, 254, 264–270, 272, 307, 308, 322–325, 327,

335–337, 350–352, 366–368, 415, 513, 524, 527,

528, 532–536, 560, 562, 563, 588, 596–599, 604,

608–611, 613, 614, 677, 688, 691, 694, 697, 700,

713

Lagrange inversion formula, 179, 604, 703, 704

remainder, 179, 180

Laguerre, Edmond, 140, 141, 361, 692, 719

Laguerre polynomials, 321, 361, 692

Lambert, J. H., 74

Lampe, E., 663

Landau, Edmund, 137

Landen, John, 87, 89–91, 103, 367, 386, 393, 399,

400, 420–424, 426, 598, 599

Laplace, Pierre-Simon, 122, 251, 252, 266, 267, 270,

308, 323, 325, 327, 337, 442, 492, 528, 560–562,

597, 598, 611, 617, 689, 691

Latham, Marcia L., 114

Laubenbacher, Reinhard, 164

Lebesgue, Henri, 122, 640, 641, 645, 653, 656

Lectiones Geometricae, 173

Lectiones Mathematicae, 162

Legendre, Adrien-Marie, 92, 139, 367, 436, 438, 442,

451, 453, 454, 457, 492, 498, 506, 523, 555, 561,

665, 689–692, 699, 700, 718

Legendre polynomials, 668, 688–692, 696, 698, 701,

703, 718

discrete, 716

Leibniz, G. W., 3, 4, 6, 8, 10, 11, 26, 27, 82, 83, 87,

103, 113, 143–146, 150–156, 164, 168, 173, 175,

176, 178, 184, 185, 190, 193, 213–216, 219, 228,

229, 242, 244, 250, 259–263, 273–277, 279, 280,

282, 302, 308, 328–330, 333, 338–340, 342, 352,

358, 363, 365, 392, 396, 398, 440, 448, 560, 596,

597, 599, 603, 609, 616, 621, 624, 626, 630, 701

lemniscate, 653

Lerch, Mathias, 521

Lewin, Leonard, 393, 395

Li Shanlan, 668, 687

Lie, Sophus, 104

Lilavati, 4, 15, 21, 64

Lindelöf, Ernst, 664

Liouville, Joseph, 99, 140, 335, 449, 473, 475, 476,

700–702, 720

Liouville’s Journal, 720

Littlewood, John E., 96, 100, 138, 142, 656

Liu Zhuo, 187

logarithmically convex function, 59

logarithmically convex sequence, 59

Logarithmotechnia, 167

Lusin, Nikolai, 654, 655

Luxemburg, W. A. J., 709

Méray, Charles, 64–66, 256

Machin, John, 247

Maclaurin, Colin, 87, 95, 120, 124–126, 248–250,

257, 272, 313, 504, 556, 558–560, 566–568, 598

Maclaurin series, 248, 249, 257, 271, 543, 567, 718

Madhava, 1, 3, 5, 20–22, 24, 167, 392, 398

Madhava–Gregory series, 10

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

756 Index

Madhava–Leibniz series, 397, 410, 470

Mahavira, 80

Mahisamangalam, Narayana, 2

Malmsten, Carl J., 403, 433

Manfredi, Gabriele, 333

Manning, K. R., 638

Maor, Eli, 21

Markov, A. A., 692

Martzloff, Jean-Claude, 687

Mascheroni, Lorenzo, 496, 497

The Mathematical Analysis of Logic, 601

Mathematical Dissertations, 205

Matheseos Universalis Specimina, 168, 214, 219,

227, 228

Matsunaga Ryohitsu, 182

McClintock, Emory, 182

Meditationes Algebraicae, 241

Mehta, M. L., 477

Mellin, Hjalmar, 664, 665

Mellin inversion formula, 665

Mencke, Otto, 305

Mengoli, Pietro, 229, 244, 396, 416

Menshov, Dmitrii, 655

Mercator (Kaufmann), Nicholas, 107, 142, 165, 167,

189, 273, 338, 366

meromorphic functions, 121

Mersenne, Marin, 29, 106

Mertens, Franz, 102

Merzbach, Uta, 21

Messenger of Mathematics, 359

method of undetermined coefficients, 170, 176,

250

Methodus Differentialis of Newton, 194, 204

Methodus Differentialis of Stirling, 178, 191, 198,

228, 233, 444, 499, 509, 523, 556

Methodus Incrementorum, 216, 245, 272, 354

Mikami, Yoshio, 183, 184

Ming An-tu, 184, 185

Minkowski, Hermann, 122, 135, 136

Minkowski’s inequality, 135, 136

Miscellanea Analytica, 284, 307, 511, 522

Mittag-Leffler, M. Gösta, 664

Mittal, A. S., 114

Miyake, K., 653

Mohr, Georg, 82

de Moivre’s factorization, 284

de Moivre’s series, 506

de Moivre, Abraham, 143, 176–178, 240, 250, 261,

271, 273, 278, 284–286, 293, 305–311, 314, 316,

317, 321, 326, 327, 369, 500–504, 506–509, 511,

512, 516, 517, 519, 521–523, 557, 558, 560, 562,

564, 565, 586, 590, 598, 603

Moll, Victor, 305

Mollerup, Johannes, 60, 437, 443, 486–488

Monge, Gaspard, 40, 359, 528

Monge’s equation, 358, 359

Montmort, Pierre R. de, 216, 217, 219–222, 224, 229,

234, 245, 306, 307, 318–320, 500

Moore, Gregory H., 363

Morley, F., 100

Muir, Thomas, 604

Mukhopadhyay, Asutosh, 358–360, 364

Mukhopadhyay, Shyamadas, 360

Murphy, Robert, 140, 179, 598, 600–602, 618–620,

624, 631, 638, 691, 692, 698, 699

Mustafy, A. K., 114

Nörlund, N. E., 608

Sz-Nagy, Béla, 656

Napier, MacVey, 691

Napoleon Bonaparte, 528

Narasimhan, Raghavan, 364

Narayana Pandita, 12, 25, 28, 80, 81

Neile, William, 58, 105, 107

Nevai, Paul, 688, 720

Nevanlinna, Frithiof, 664

Nevanlinna, Rolf, 121, 664

Newman, Francis, 443, 455–457

Newton, Isaac, 1, 4, 20, 54, 55, 58–60, 76, 77, 82–87,

101, 103, 107, 112–114, 116–120, 123, 125, 126,

138, 140–145, 147–150, 158–161, 163–179,

181–184, 189–194, 196, 199, 201, 204–207, 211,

213–220, 222, 227–229, 242, 247–251, 257–259,

263, 264, 267, 268, 271–278, 280–284, 302, 303,

305, 306, 313, 316, 318, 328–330, 333, 338, 340,

341, 360, 365, 366, 373, 391, 392, 398, 407, 408,

433, 437, 444–446, 459, 460, 501, 508, 558, 591,

596, 598, 599, 603, 626, 689, 691, 693, 694, 697,

698

Newton’s divided difference formula, 191, 196

Newton’s polygon, 166, 171, 172

Newton’s rule for complex roots, 118, 119

Newton’s transformation, 168, 214, 215, 218–220,

222, 225, 306, 659

Newton–Bessel interpolation formula, 196, 198,

444

Newton–Cotes quadrature formulas, 192

Newton–Gauss interpolation formula, 197, 213, 245

Newton–Stirling interpolation formula, 196

Nicole, François, 216–219, 229–232, 234, 245, 246

Nilakantha, 2, 3, 6, 22

Noether, Emmy, 488

nowhere-dense sets, 644

numerical integration, 191–193, 207, 209, 688, 693,

697, 698, 712, 714, 717

formula, 210

Oldenburg, Henry, 4, 82, 83, 170, 175, 184, 190, 274,

302

Opera Geometrica, 55

operational calculus, 555, 596, 600, 602, 621, 624,

638

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 757

Opus Geometricum, 87, 145

Oresme, N., 101

orthogonal matrices, 716

orthogonal polynomials

definition, 688

discrete, 712, 715

Ortiz, E. L., 638, 720

Ostrogradsky, Mikhail V., 279, 280, 471

Oughtred, William, 54, 55, 57, 117, 143, 166, 313

Panton, Arthur W., 140

Papperitz, Erwin, 683

Pappus, 105

Paramesvara, 1, 2, 20–22

Paramesvara’s radius formula, 2, 20

Parameswaran, S., 20, 22

Pardies, Ignace-Gaston, 146, 153, 154, 156, 164

Parshall, Karen H., 638

partial fractions expansions, 287

trigonometric functions, of, 378

partitions, 604

Pascal, Blaise, 10, 30, 33, 37, 82, 84, 113, 145, 274,

306

Peacock, George, 454, 599, 600, 638

Peano, Giuseppe, 272, 363

Peirce, C. S., 636

Pengelley, David, 164

Petrovski, I. G., 363

Pfaff, Johann Friedrich, 42, 218, 225, 226, 459, 603,

604, 628, 658, 659, 667–669, 676, 678, 683

Pfaff’s hypergeometric transformation, 628–630, 685

Philosophical Transactions, 58, 119, 159, 176, 192,

242, 248, 251, 284, 366, 612

Pierpoint, W. S., 114, 115

Pierpont, James, 683

Pietsch, A., 142

Pingala, 78–80

Pingree, David, 22

Pitman, James, 237

Plana, Giovanni, A., 490, 521, 563

Plana–Abel formula, 562

Plofker, Kim, 22

Poincaré, Henri, 505, 506, 530, 531

Poisson, S. D., 363, 429, 470, 471, 505, 515, 520, 527,

544, 548, 560–562, 566, 569–572, 579, 595, 611

Poisson integral, 654, 656

Poisson summation formula, 549, 561, 562, 569

Pólya, George, 138

Popoff, A., 179

Prag, Adolf, 184

Prasad, Ganesh, 271

primes in arithmetic progressions, 442

Principia, 144, 159, 194, 215, 248, 276, 329, 599

Principles of Analytical Calculation, The, 599

Pringsheim, Alfred, 272

Privalov, I. I., 655

probability integral, 64, 439

de Prony, Gaspard Riche, 251, 252

Ptolemy, 21, 186

Ptolemy’s formula, 21

quadratic forms

class number, 548

quadratic reciprocity

law, 552, 555

Quarterly Journal of Pure and Applied Mathematics,

602

quaternions, 601, 631, 633, 634, 636

Raabe, Joseph, 43, 45–48, 430, 431, 527, 562, 585,

672, 673

Rabuel, Claude, 109

radius of curvature, 143, 150, 161–164, 358, 359

Rajagopal, C. T., 22

Raman, C. V., 360

Ramanujan, S., 48, 51, 52, 586, 588–591, 686

Ramanujan’s integral formula, 686

Ramasubramanian, K., 22

Rangachari, M. S., 22

ratio test, 88, 94, 101

recurrent series, 307–311, 317, 326, 327, 692

Remmert, Reinhold, 498

resultant, 280

Riccati, Jacopo, 333, 334, 353

Riccati equation, 58, 68, 72, 74, 76, 329, 333–335,

352, 353, 364

generalized, 334, 335

Riemann, G. Bernhard, 123, 164, 401, 403, 443, 536,

603, 639–649, 651–653, 656, 663–665, 681–684,

687

Riemann P -function, 664, 683

Riemann integral, 642

Riemann zeta function, 401, 403, 486

Riemann–Lebesgue lemma, 649

Riemann–Schwarz derivative, 639, 640, 643, 648

Riesz, Frigyes, 122, 135–137, 142, 529–531, 709

Riesz, Marcel, 655

Roberval, Gilles, 28, 29

Robins, Benjamin, 251

Robinson, G., 193

Rodrigues, Olinde, 691, 699, 700, 719, 720

Rodrigues formula, 691, 698–700

Rodrigues-type formula, 702, 704, 717

Rogers, L. J., 121, 127–129, 394

Rogers inequalities, 128

Rolle, Michel, 120, 254

Rolle’s theorem, 120, 254, 255

Rota, G. C., 601

Roth, Peter, 105, 118

Rothe, H. A., 603, 604

Roy, Ranjan, 22

Rudin, Walter, 710

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

758 Index

Ruffini, Paolo, 254, 598

Russell, Bertrand, 363

Saalschütz, L., 659

Sadratnamala, 20

Saha, M. N., 360

Salmon, George, 359

Sandifer, C. Edward, 103

Sarma, K. V., 22

Sasaki Chikara, 653

Savile, Henry, 55

Schaar, Mathias, 552, 554

Schellbach, Karl, 388–390

Schentz, Georg, 600

Scherk, Heinrich Ferdinand, 603

Schlömilch, Oscar, 271, 403, 443, 455, 495

Schmidt, Erhard, 122, 531

Schneider, Ivo, 523

van Schooten, Frans, 55, 106, 107, 110, 112, 143,

161, 313

van Schooten, Frans the Elder, 106

Schur, Issai, 137

Schwarz, H. A., 89, 122, 254, 640, 641, 649–651,

653, 684

Schwarzian derivative, 368

Schweins, Franz F., 603

Schwering, K., 586–588

Scriba, C. J., 363

secant numbers, 419, 420

Sectionibus Conicis, De, 55

Segal, Sanford L., 653

von Segner, J. A., 138

Seidel, Philipp Ludwig, 89

Seki Takakazu, 27, 31, 32, 37, 574

Selberg, Atle, 454, 472, 476–478, 480, 481, 483

Selberg beta integral, 476

Sen Gupta, D. P., 364

series

arctangent, 8

inverse factorial, 231

sine, 10

Serret, Joseph, 253, 254

Servois, François, 598

Shaw, Gideon, 249, 256, 257

Simmons, George F., 164

Simon, Barry , 688

Simpson, Thomas, 49, 114, 205, 308, 311, 312,

314–316, 326, 407

Simpson’s rule, 205, 206

Singer, M. F., 280

singular solutions of differential equations, 336, 337,

354–356, 360, 363

Siyuan Yujian, 222

Smith, David E., 114, 184, 305

Smith, H. J. S., 552, 643–645

Smith, John, 189, 190

Smith, Robert, 277

Somayaji, Putumana, 2

Spence, William, 39, 367, 368, 386, 387, 394, 395,

399, 420, 426–429, 431, 432, 579

Srinivasa, M. D., 22

Srinivasiengar, C. N., 20

Sriram, M. S., 22

de Stainville, J., 179

Stanley, Richard, 235, 236

Stedall, Jacqueline, 76, 117, 142, 212

Steele, J. Michael, 137

Steffens, Karl-Georg, 720

Stern, Moritz, 603

Stieltjes, Thomas Joannes, 60, 65–67, 76, 212, 499,

506, 521, 706–709, 711

Stirling, James, 87, 177, 178, 191, 192, 194, 198, 199,

207, 217–219, 225–229, 232–241, 248, 250,

317–319, 365, 396, 400, 436, 437, 444–446, 459,

499–502, 504, 505, 509–512, 514, 517, 521–523,

556–560, 562, 566, 586, 598, 611, 612, 658–660,

679

Stirling numbers, 668

first kind, 233, 236

second kind, 236

Stirling’s approximation, 516, 521

Stirling’s hypergeometric transformations, 225, 226

Stirling’s method of ultimate relations, 317

Stirling’s series, 509

Stokes, George, 89, 506, 602

Stone, Edmund, 114, 115, 164, 598

Strichartz, Robert S., 653

Struik, Dirk Jan, 164

Sturm, Charles-François, 140, 141

subnormal, 108

subtangent, 108

summation by parts, 98, 217, 242, 646

Sylow, Peter Ludwig, 104

Sylvester, James Joseph, 118, 119, 141, 142, 246,

469–471, 601, 602

Les systèmes d’équations linéaires, 529

Takagi, Teiji, 653

Takebe Katahiro, 179, 184, 185, 215, 409, 410, 433,

684

tangent numbers, 419, 420

Tantrasangraha, 2, 22

Tartaglia, Niccolò, 82

Tauber, Alfred, 96

Taylor, Brook, 95, 124, 159, 168, 184, 216, 217, 219,

220, 229, 242, 243, 245, 247, 248, 250–252, 254,

261, 262, 266–269, 271, 272, 278, 303, 308, 336,

354, 355, 365, 525, 526, 560, 596–598, 617,

619, 638

www.cambridge.org/9781108709453
www.cambridge.org


Cambridge University Press
978-1-108-70945-3 — Series and Products in the Development of Mathematics Vol 1, 2nd ed.
Ranjan Roy
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 759

Taylor series, 213, 217, 247–251, 254, 256, 259, 261,

272, 400, 560, 561, 563, 608

remainder, 252, 262, 264, 267

Cauchy, 270

Lagrange, 266

Tetsujutsu Sankei, 409

Théorie analytique des probabilités, 266

Théorie analytique de la chaleur, 537

Thibaut, Bernhard, 603

Thomson, William (Lord Kelvin), 602

Toeplitz, Otto, 122

Tonelli, Leonida, 135

Torricelli, Evangelista, 55, 106, 244

Tractatus de Cycloide, 107

Treatise of Algebra, 120

Treatise on Plane and Spherical Trigonometry, 599

Trigonometria Britannica, 189

Truesdell, Clifford A., 164, 331, 363, 437, 526, 555

Turán, Paul, 668

Turnbull, Herbert W., 256, 257

Tweddle, Ian, 177, 238, 239, 499, 521, 523

Tweedie, Charles, 246

uniform continuity, 253, 254

Van Brummelen, Glen, 22, 272

van der Pol, B., 602

Vandermonde, Alexandre-T., 530, 598

Vandermonde determinant, 202, 538

Vandermonde identity (Chu–Vandermonde identity),

181, 669, 711

Variyar, Shankar, 2–4, 6, 22

Verman, Sankara, 20

Viète, François, 54, 55, 105, 114, 117, 123, 166, 178,

181, 313, 373

von Staudt, Karl, 586

Vorsselman de Heer, P., 662, 676

Wagstaff, Samuel, 588

Walker, J. J., 180

Wallis, John, 17, 54–64, 67, 68, 76, 83, 84, 86, 87,

107, 138, 143, 165, 174, 176, 282, 394, 439, 447,

449, 450, 459, 465, 468–470, 502, 509, 510, 513,

522, 530

Wallis’s infinite product for π , 60

Wang Lai, 668

Waring, Edward, 191, 199, 200, 202, 211, 241, 308,

311, 313, 598, 694

Waring–Lagrange interpolation formula, 191, 199,

202, 204, 697

Watson, G. N., 246

Weeks, Dennis, 314

Weierstrass, Karl, 65, 89, 90, 96, 100, 101, 121, 252,

253, 256, 338, 443, 455, 586, 603, 638, 640, 641,

650, 651, 653, 664, 705

Weierstrass approximation, 702

Weil, André, 244, 246, 403, 433, 648

Weil, Simone, 648

Weyl, Hermann, 137

Whish, Charles, 21, 22

Whiteside, Derek T., 76, 142, 144, 159, 164, 182–184,

204, 211, 248, 251, 271, 282, 283

Whittaker, E. T., 193, 246

Wielandt, Helmut, 443, 498

Wiener, Norbert, 555, 598, 602

Wilbraham, Henry, 652

Wilson, John, 219, 241, 242, 246

Wilson, Robin, 22

de Witt, Jan, 27, 107

Woodhouse, Robert, 598–601, 638

Wren, Christopher, 57, 107

Yang Hui, 27, 81

Yenri Hakki, 182

Yenri Tetsujutsu, 179

Yi Xing, 187

Young, Grace Chisholm, 255, 272, 654

Young, W. H., 255, 272, 641, 653, 654

Yuktibhasa, 2, 6, 8, 10, 21, 22

Yuktidipika, 2, 3, 6, 22

Yushkevich, Adolf P., 720

Zermelo, Ernst, 103

zero of order m, 125

Zhu Shijie, 12, 25, 27

Zolotarev, Egor I., 179, 180, 692

Zorn’s lemma, 363

Zygmund, Antoni, 656

www.cambridge.org/9781108709453
www.cambridge.org

