

RENDICONTI *del* SEMINARIO MATEMATICO *della* UNIVERSITÀ DI PADOVA

**Bernard Morris Dwork (New York City
27.5.1928 - Princeton 9.5.1998)**

Rendiconti del Seminario Matematico della Università di Padova,
tome 100 (1998), p. v-X

http://www.numdam.org/item?id=RSMUP_1998__100__R5_0

© Rendiconti del Seminario Matematico della Università di Padova, 1998, tous droits réservés.

L'accès aux archives de la revue « Rendiconti del Seminario Matematico della Università di Padova » (<http://rendiconti.math.unipd.it/>) implique l'accord avec les conditions générales d'utilisation (<http://www.numdam.org/conditions>). Toute utilisation commerciale ou impression systématique est constitutive d'une infraction pénale. Toute copie ou impression de ce fichier doit contenir la présente mention de copyright.

NUMDAM

*Article numérisé dans le cadre du programme
Numérisation de documents anciens mathématiques*
<http://www.numdam.org/>

Bernard Morris Dwork

(New York City 27.5.1923 - Princeton 9.5.1998)

PhD Columbia University 1954.

Harvard 1954-1959.

Johns Hopkins 1960-1964.

Princeton 1964-1991.

Professore per Chiara Fama a Padova 1992-1998.

Eugene Higgins Professor of Mathematics a Princeton 1978-1991

Sloan Fellow 1961-63

Cole Prize in Number Theory 1962

Guggenheim Fellow 1971-72.

Editor dei *Rendiconti* dal 1992

Publications of Bernard M. Dwork

- [1] BERNARD M. DWORK, Detection of a pulse superimposed on fluctuation noise. *Proc. I. R. E.*, 38:771-774, 1950.
- [2] BERNARD M. DWORK, *On the root number in the functional equation of the Artin-Weil L-series*. PhD thesis, Columbia University, 1954.
- [3] BERNARD M. DWORK, The local structure of the artin root number. *Proceedings of the National Academy of Science*, 41:754-756, 1955.
- [4] BERNARD M. DWORK, On the Artin root number. *American Journal of Mathematics*, 78:444-472, 1956.
- [5] BERNARD M. DWORK, Norm residue symbol in local number fields. *Hamburg Universität Mathematisches Seminar Abhandlungen*, 22:180-190, 1958.
- [6] BERNARD M. DWORK, On the congruence properties of the zeta function of algebraic varieties. *Journal für Reine und Angewandte Mathematik*, 203:130-142, 1960.
- [7] BERNARD M. DWORK, On the rationality of the zeta function of an algebraic variety. *American Journal of Mathematics*, 82:631-648, 1960.
- [8] BERNARD M. DWORK, On the zeta function of a hypersurface. *Publications Mathématiques Institut des Hautes Études Scientifiques*, 12:5-68, 1962.
- [9] BERNARD M. DWORK, A deformation theory for the zeta function of a hypersurface defined over a finite field. In *Proceedings of the International Congress of Mathematics - Stockholm*, 1962.
- [10] BERNARD M. DWORK, On the zeta function of a hypersurface, part II. *Annals of Mathematics*, 80:227-299, 1964.
- [11] BERNARD M. DWORK, Analytic theory of zeta functions of algebraic varieties. In O. F. SCHILLING, editor, *Arithmetical Algebraic Geometry*, pages 18-32, New York, 1965. Harper and Row.
- [12] BERNARD M. DWORK, On the zeta function of a hypersurface, part III. *Annals of Mathematics*, 83:457-519, 1966.
- [13] BERNARD M. DWORK, On the rationality of zeta functions and L -series. In *Proceedings of the Conference on Local Fields*, pages 40-55, Driebergen, 1966.
- [14] BERNARD M. DWORK, On p -adic analysis. In *Proceedings Annual Science Conference Belfer Graduate School*, volume 2, pages 129-154. Yeshiva University, 1965-6.
- [15] BERNARD M. DWORK, On zeta functions of hypersurfaces. In *Les tendances géométriques en algèbre et théorie des nombres*, Editions du centre National de la Recherche Scientifique, pages 77-82, Paris, 1966.
- [16] BERNARD M. DWORK, p -adic cycles. *Publications Mathématiques Institut des Hautes Études Scientifiques*, 37:27-115, 1969.
- [17] BERNARD M. DWORK, A deformation theory for singular hypersurfaces. In *Algebraic Geometry Bombay Colloquium 1968*, pages 85-92. Oxford University Press, 1969.

- [18] BERNARD M. DWORK, On the zeta function of a hypersurface, part IV: A deformation theory for singular hypersurfaces. *Annals of Mathematics*, 90:335-352, 1969.
- [19] BERNARD M. DWORK, On Hecke polynomials. *Inventiones Mathematicae*, 12:249-256, 1971.
- [20] BERNARD M. DWORK, Normalized period matrices I. *Annals of Mathematics*, 94:337-388, 1971.
- [21] BERNARD M. DWORK, On p -adic differential equations II. *Annals of Mathematics*, 98:366-376, 1973.
- [22] BERNARD M. DWORK, Normalized period matrices II. *Annals of Mathematics*, 98:1-57, 1973.
- [23] BERNARD M. DWORK, On p -adic differential equations III. *Inventiones Mathematicae*, 29:35-45, 1973.
- [24] BERNARD M. DWORK, On p -adic differential equations IV. *Annales Scientifiques de l'École Normale Supérieure*, 6:295-316, 1973.
- [25] BERNARD M. DWORK, On the U_p operator of Atkin modular functions of level 2 with growth conditions. In W. Kuyk and J.P.Serre, editors, *Modular functions of one variable III*, volume 350 of *Lecture Notes in Mathematics*. Springer, 1973.
- [26] BERNARD M. DWORK, Bessel functions as p -adic functions of the argument, *Duke Mathematical Journal*, 41:711-738, 1974.
- [27] BERNARD M. DWORK, On p -adic differential equations I. *Bulletin Société Mathématique de France*, Mem. n. 39-40:27-37, 1974.
- [28] BERNARD M. DWORK, On ordinary linear p -adic differential equations with algebraic function coefficients. *Groupe d'étude d'Analyse Ultramétrique*, pages 10, exp. 18, 1975/76.
- [29] BERNARD M. DWORK and PHILIPPE ROBBA, On ordinary linear p -adic differential equations. *Transactions of the American Mathematical Society*, 231:1-46, 1977.
- [30] BERNARD M. DWORK and PHILIPPE ROBBA, Majorations effectives. *Groupe d'étude d'Analyse Ultramétrique*, pages 2, exp. 18, 1978/79.
- [31] BERNARD M. DWORK and PHILIPPE ROBBA, On natural radii of p -adic convergence. *Transactions of the American Mathematical Society*, 256:199-213, 1979.
- [32] FRANCESCO BALDASSARRI and BERNARD M. DWORK, On second order linear differential equations with algebraic solution. *American Journal of Mathematics*, 101:42-76, 1979.
- [33] BERNARD M. DWORK and PHILIPPE ROBBA, Effective p -adic bounds for solutions of homogeneous linear differential equations. *Transactions of the American Mathematical Society*, 259:559-577, 1980.
- [34] SIEGFRIED BOSCH, BERNARD M. DWORK and PHILIPPE ROBBA, Un théoreme de prolongement pour des fonctions analytiques. *Mathematische Annalen*, 252:165-173, 1980.
- [35] BERNARD M. DWORK, Nilpotent second order linear differential equations with Fuchsian singularities. *Groupe d'étude d'Analyse Ultramétrique*, pages 7, exp. 19, 1979/81.

- [36] BERNARD M. DWORK, On Apery's differential operator. *Groupe d'étude d'Analyse Ultramétrique*, pages 6, exp. 25, 1979/81.
- [37] MAURIZIO BOYARSKY (alias BERNARD M. DWORK), p -adic gamma functions and dwork cohomology. *Trans. Amer. Math. Soc.*, 257:359-367, 1980.
- [38] BERNARD M. DWORK, Arithmetic theory of differential equations. In *Symposia Math. Istituto Nazionale di alta Matematica*, volume 24, pages 225-243, 1981.
- [39] BERNARD M. DWORK, Majoration effective et application. *Groupe d'étude d'Analyse Ultramétrique*, pages 5, exp. 1, 1981/82.
- [40] BERNARD M. DWORK, A note on the p -adic gamma function. *Groupe d'étude d'Analyse Ultramétrique*, pages 10, exp. 15, 1981/82.
- [41] ALAN ADOLPHSON, BERNARD M. DWORK and STEVEN SPERBER, Growth of solutions of linear differential equations at a logarithmic singularity. *Transactions of the American Mathematical Society*, 271:245-252, 1982.
- [42] BERNARD M. DWORK, *Lectures on p -adic differential equations*. Number 253 in *Grundlehren der Mathematischen Wissenschaften*. Springer Verlag, 1982.
- [43] BERNARD M. DWORK, Puiseux expansions. *Groupe d'étude d'Analyse Ultramétrique*, pages 6, exp. 14, 1982/83.
- [44] BERNARD M. DWORK, Differential equations which come from geometry. *Groupe d'étude d'Analyse Ultramétrique*, pages 6, exp. 9, 1982/83.
- [45] BERNARD M. DWORK, Singular residue classes which are ordinary for $F(a, b, c, d)$. *Groupe d'étude d'Analyse Ultramétrique*, pages 11, exp. 23, 1982/83.
- [46] BERNARD M. DWORK, On the Boyarsky principle. *American Journal of Mathematics*, 105:115-156, 1983.
- [47] BERNARD M. DWORK, On the Tate constant. *Groupe d'étude d'Analyse Ultramétrique*, 11:14, exp. 11, 1983/84.
- [48] BERNARD M. DWORK, On Kummer's twenty four solutions of the hypergeometric equation. *Transactions of the American Mathematical Society*, 285:497-521, 1984.
- [49] MAURIZIO BOYARSKY (alias BERNARD M. DWORK), The Reich trace formula. *Astérisque*, 119-120:129-139, 1984.
- [50] BERNARD M. DWORK and ARTHUR OGUS, Canonical liftings of Jacobians. *Compositiones Mathematicae*, 58:111-131, 1986.
- [51] S. CHOWLA, BERNARD M. DWORK and RONALD EVANS, On the mod p^2 determination of $(\binom{p-1}{4})_p$. *Journal of Number Theory*, 24:188-196, 1986.
- [52] BERNARD M. DWORK, On the Tate constant. *Compositiones Mathematicae*, 61:43-59, 1987.
- [53] BERNARD M. DWORK, On the uniqueness of the Frobenius operator on differential equations. *Advanced Studies in Pure Mathematics*, 17:89-96, 1989.
- [54] FRANCESCO BALDASSARRI, BERNARD M. DWORK and FRANCESCA TOVENA, On singular projective structures on Riemann surfaces. *Journal of Differential Equations*, 80:364-376, 1989.
- [55] BERNARD M. DWORK, Differential operators with nilpotent p -curvature. *American Journal of Mathematics*, 112:749-786, 1990.

- [56] BERNARD M. DWORK, *Generalized hypergeometric functions*. Oxford University Press, 1990.
- [57] BERNARD M. DWORK, Work of Philippe Robba, In *p-adic Analysis Proceedings, Trento 1989*, number 1454 in Lecture Notes in Mathematics, pages 1-10. Springer Verlag, 1990.
- [58] GILLES CHRISTOL and BERNARD M. DWORK, Effective p -adic bounds at regular singular points. *Duke Mathematical Journal*, 62:689-720, 1991.
- [59] BERNARD M. DWORK and STEVEN SPERBER, Logarithmic decay and overconvergence of the unit root and associated zeta functions. *Ann. Sci. École Normale Supérieure*, 24:575-604, 1991.
- [60] GILLES CHRISTOL and BERNARD M. DWORK, Differential modules of bounded spectral norm. *Contemporary Mathematics*, 133:39-58, 1992.
- [61] BERNARD M. DWORK and ALFRED VAN DER POORTEN, The Eisenstein constant. *Duke Mathematical Journal*, 65:23-43, 1992.
- [62] BERNARD M. DWORK and FRANÇOIS LOESER, Hypergeometric series. *Japanese Journal of Mathematics*, 19:81-129, 1993.
- [63] BERNARD M. DWORK, Cohomological interpretation of hypergeometric series. *Rendiconti Seminario Matematico Univ. Padova*, 90:239-263, 1993.
- [64] BERNARD M. DWORK, GIOVANNI GEROTTO and FRANCIS J. SULLIVAN, *An Introduction to G-functions*. Princeton University Press, 1994.
- [65] BERNARD M. DWORK and FRANÇOIS LOESER, Hypergeometric series and functions as periods of exponential modules. In *Barsotti Symposium in Algebraic Geometry (Abano Terme 1991)*, Perspectives in Mathematics, pages 153-174. Academic Press, 1994.
- [66] GILLES CHRISTOL and BERNARD M. DWORK, Modules différentiels sur des couronnes. *Ann. Inst. Fourier (Grenoble)*, 44:663-701, 1994.
- [67] BERNARD M. DWORK and ALFRED J. VAN DER POORTEN, Corrections to «the Eisenstein constant». *Duke Math. J.*, 65:669-672, 1994.
- [68] ALAN ADOLPHSON and BERNARD M. DWORK, Contiguity relations for generalized hypergeometric functions. *Trans. Amer. Math. Soc.*, 347(2):615-625, 1995.
- [69] BERNARD M. DWORK, On exponents of p -adic differential modules. *J. Reine Angew. Math.*, 484:85-126, 1997.
- [70] BERNARD M. DWORK, On the size of differential modules. *Duke Journal of Mathematics*, To appear.
- [71] BERNARD M. DWORK, Cohomology of singular hypersurfaces. *Submitted to Pacific Journal of Mathematics*.