

Hidden Functional Equations for Rankin-Selberg transforms: New Results

David LECOMTE

Department of Mathematics
Stanford University

Outline

- 1 Introduction and First Notations
 - The $SL_2(\mathbb{Z})$ Eisenstein Series
 - The Hilbert Modular Eisenstein Series
 - Zagier's Renormalization
 - Previous Results and Present Goal
- 2 Polar divisor considerations
 - Identifying the Polar Divisor of R_A
 - Finding the Group of Π
 - An Upper Bound for $|S|$
- 3 Proof of the Main Theorem
 - More Notations
 - First Computations
 - Along Came Poisson
 - Wrap It Up, David
- 4 Acknowledgements

The $SL_2(\mathbb{Z})$ Eisenstein Series

- $E^*(z, s) = \frac{1}{2} \pi^{-s} \Gamma(s) \sum_{\substack{(m,n) \in \mathbb{Z}^2 \\ (m,n) \neq 0}} \frac{y^s}{|mz + n|^{2s}} \quad z \in \mathcal{H} \quad \text{Re } s > 1$
- $E^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z .
- $E^*(z, s)$ is analytic in the variable s .

The $SL_2(\mathbb{Z})$ Eisenstein Series

- $E^*(z, s) = \frac{1}{2} \pi^{-s} \Gamma(s) \sum_{\substack{(m,n) \in \mathbb{Z}^2 \\ (m,n) \neq 0}} \frac{y^s}{|mz + n|^{2s}} \quad z \in \mathcal{H} \quad \operatorname{Re} s > 1$
- $E^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z .
- $E^*(z, s)$ is analytic in the variable s .

The $SL_2(\mathbb{Z})$ Eisenstein Series

- $E^*(z, s) = \frac{1}{2} \pi^{-s} \Gamma(s) \sum_{\substack{(m,n) \in \mathbb{Z}^2 \\ (m,n) \neq 0}} \frac{y^s}{|mz + n|^{2s}} \quad z \in \mathcal{H} \quad \text{Re } s > 1$
- $E^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z .
- $E^*(z, s)$ is analytic in the variable s .

The $SL_2(\mathbb{Z})$ Eisenstein Series

- $E^*(z, s) = \frac{1}{2} \pi^{-s} \Gamma(s) \sum_{\substack{(m,n) \in \mathbb{Z}^2 \\ (m,n) \neq 0}} \frac{y^s}{|mz + n|^{2s}} \quad z \in \mathcal{H} \quad \operatorname{Re} s > 1$
- $E^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z .
- $E^*(z, s)$ is analytic in the variable s .

Fourier Expansion

$$E^*(z, s) = y^s \zeta^*(2s) + y^{1-s} \zeta^*(2-2s) + 2\sqrt{y} \sum_{n \neq 0} \tau_{s-\frac{1}{2}}(|n|) K_{s-\frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

where

- $\tau_\omega(n) = n^{-\omega} \sum_{\substack{d|n \\ d>0}} d^{2\omega}$ is a divisor sum;
- $K_\omega(y) = \frac{1}{2} \int_0^{+\infty} e^{-\frac{y}{2}(t+\frac{1}{t})} t^\omega \frac{dt}{t}$ is a Bessel function.

Fourier Expansion

$$E^*(z, s) = y^s \zeta^*(2s) + y^{1-s} \zeta^*(2-2s) + 2\sqrt{y} \sum_{n \neq 0} \tau_{s-\frac{1}{2}}(|n|) K_{s-\frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

where

- $\tau_\omega(n) = n^{-\omega} \sum_{\substack{d|n \\ d>0}} d^{2\omega}$ is a divisor sum;
- $K_\omega(y) = \frac{1}{2} \int_0^{+\infty} e^{-\frac{y}{2}(t+\frac{1}{t})} t^\omega \frac{dt}{t}$ is a Bessel function.

Fourier Expansion

$$E^*(z, s) = y^s \zeta^*(2s) + y^{1-s} \zeta^*(2-2s) + 2\sqrt{y} \sum_{n \neq 0} \tau_{s-\frac{1}{2}}(|n|) K_{s-\frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

where

- $\tau_\omega(n) = n^{-\omega} \sum_{\substack{d|n \\ d>0}} d^{2\omega}$ is a divisor sum;

- $K_\omega(y) = \frac{1}{2} \int_0^{+\infty} e^{-\frac{y}{2}(t+\frac{1}{t})} t^\omega \frac{dt}{t}$ is a Bessel function.

Fourier Expansion

$$E^*(z, s) = y^s \zeta^*(2s) + y^{1-s} \zeta^*(2-2s) + 2\sqrt{y} \sum_{n \neq 0} \tau_{s-\frac{1}{2}}(|n|) K_{s-\frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

where

- $\tau_\omega(n) = n^{-\omega} \sum_{\substack{d|n \\ d>0}} d^{2\omega}$ is a divisor sum;
- $K_\omega(y) = \frac{1}{2} \int_0^{+\infty} e^{-\frac{y}{2}(t+\frac{1}{t})} t^\omega \frac{dt}{t}$ is a Bessel function.

What You Need to Know About τ_ω and K_ω

- $\tau_\omega(n) = \tau_{-\omega}(n)$ and $K_\omega(y) = K_{-\omega}(y)$;
- K_ω has rapid decay:

$$\forall y > 2 \quad |K_\omega(y)| \leq M e^{-\frac{y}{2}}$$

As a consequence, $E^*(z, s)$ is the uniform limit of its Fourier series, can be analytically continued to $\mathbb{C} \setminus \{0, 1\}$ and satisfies the functional equation

$$\forall z \in \mathcal{H} \quad \forall s \neq 0, 1 \quad E^*(z, s) = E^*(z, 1 - s)$$

What You Need to Know About τ_ω and K_ω

- $\tau_\omega(n) = \tau_{-\omega}(n)$ and $K_\omega(y) = K_{-\omega}(y)$;
- K_ω has rapid decay:

$$\forall y > 2 \quad |K_\omega(y)| \leq M e^{-\frac{y}{2}}$$

As a consequence, $E^*(z, s)$ is the uniform limit of its Fourier series, can be analytically continued to $\mathbb{C} \setminus \{0, 1\}$ and satisfies the functional equation

$$\forall z \in \mathcal{H} \quad \forall s \neq 0, 1 \quad E^*(z, s) = E^*(z, 1 - s)$$

What You Need to Know About τ_ω and K_ω

- $\tau_\omega(n) = \tau_{-\omega}(n)$ and $K_\omega(y) = K_{-\omega}(y)$;
- K_ω has rapid decay:

$$\forall y > 2 \quad |K_\omega(y)| \leq M e^{-\frac{y}{2}}$$

As a consequence, $E^*(z, s)$ is the uniform limit of its Fourier series, can be analytically continued to $\mathbb{C} \setminus \{0, 1\}$ and satisfies the functional equation

$$\forall z \in \mathcal{H} \quad \forall s \neq 0, 1 \quad E^*(z, s) = E^*(z, 1 - s)$$

What You Need to Know About τ_ω and K_ω

- $\tau_\omega(n) = \tau_{-\omega}(n)$ and $K_\omega(y) = K_{-\omega}(y)$;
- K_ω has rapid decay:

$$\forall y > 2 \quad |K_\omega(y)| \leq M e^{-\frac{y}{2}}$$

As a consequence, $E^*(z, s)$ is the uniform limit of its Fourier series, can be analytically continued to $\mathbb{C} \setminus \{0, 1\}$ and satisfies the functional equation

$$\forall z \in \mathcal{H} \quad \forall s \neq 0, 1 \quad E^*(z, s) = E^*(z, 1 - s)$$

What You Need to Know About τ_ω and K_ω

- $\tau_\omega(n) = \tau_{-\omega}(n)$ and $K_\omega(y) = K_{-\omega}(y)$;
- K_ω has rapid decay:

$$\forall y > 2 \quad |K_\omega(y)| \leq M e^{-\frac{y}{2}}$$

As a consequence, $E^*(z, s)$ is the uniform limit of its Fourier series, can be analytically continued to $\mathbb{C} \setminus \{0, 1\}$ and satisfies the functional equation

$$\forall z \in \mathcal{H} \quad \forall s \neq 0, 1 \quad E^*(z, s) = E^*(z, 1 - s)$$

The Setting

- $\mathbb{Q} \hookrightarrow K$ is a totally real field extension with ring of integers \mathfrak{o} and discriminant D .
- There are exactly N distinct embeddings $K \hookrightarrow \mathbb{C}$, denoted as $\sigma_1, \dots, \sigma_N$.
- For convenience, we write also

$$\forall \alpha \in K \quad \alpha^{(i)} = \sigma_i(\alpha)$$

- A is an ideal class in K and \mathfrak{a} an ideal in A^{-1} .

The Setting

- $\mathbb{Q} \hookrightarrow K$ is a totally real field extension with ring of integers \mathfrak{o} and discriminant D .
- There are exactly N distinct embeddings $K \hookrightarrow \mathbb{C}$, denoted as $\sigma_1, \dots, \sigma_N$.
- For convenience, we write also

$$\forall \alpha \in K \quad \alpha^{(i)} = \sigma_i(\alpha)$$

- A is an ideal class in K and \mathfrak{a} an ideal in A^{-1} .

The Setting

- $\mathbb{Q} \hookrightarrow K$ is a totally real field extension with ring of integers \mathfrak{o} and discriminant D .
- There are exactly N distinct embeddings $K \hookrightarrow \mathbb{C}$, denoted as $\sigma_1, \dots, \sigma_N$.
- For convenience, we write also

$$\forall \alpha \in K \quad \alpha^{(i)} = \sigma_i(\alpha)$$

- A is an ideal class in K and \mathfrak{a} an ideal in A^{-1} .

The Setting

- $\mathbb{Q} \hookrightarrow K$ is a totally real field extension with ring of integers \mathfrak{o} and discriminant D .
- There are exactly N distinct embeddings $K \hookrightarrow \mathbb{C}$, denoted as $\sigma_1, \dots, \sigma_N$.
- For convenience, we write also

$$\forall \alpha \in K \quad \alpha^{(i)} = \sigma_i(\alpha)$$

- A is an ideal class in K and \mathfrak{a} an ideal in A^{-1} .

The Setting

- $\mathbb{Q} \hookrightarrow K$ is a totally real field extension with ring of integers \mathfrak{o} and discriminant D .
- There are exactly N distinct embeddings $K \hookrightarrow \mathbb{C}$, denoted as $\sigma_1, \dots, \sigma_N$.
- For convenience, we write also

$$\forall \alpha \in K \quad \alpha^{(i)} = \sigma_i(\alpha)$$

- A is an ideal class in K and \mathfrak{a} an ideal in A^{-1} .

The Hilbert Modular Eisenstein Series

- $$E_{K,A}^*(z, s) = \mathbb{N}(\mathfrak{a})^{2s} \pi^{-Ns} \Gamma(s)^N D^s \sum_{\substack{(\alpha, \beta) \in \mathfrak{a}^2 / \mathfrak{o}^\times \\ (\alpha, \beta) \neq 0}} \prod_{i=1}^N \frac{y_i^s}{|\alpha^{(i)}z + \beta^{(i)}|^{2s}}$$

where $z \in \mathcal{H}$ and $\operatorname{Re} s > 1$.

- $E_{K,A}^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z ;
- $E_{K,A}^*(z, s)$ is analytic in the variable s .

The Hilbert Modular Eisenstein Series

- $$E_{K,A}^*(z, s) = \mathbb{N}(\mathfrak{a})^{2s} \pi^{-Ns} \Gamma(s)^N D^s \sum_{\substack{(\alpha, \beta) \in \mathfrak{a}^2 / \mathfrak{o}^\times \\ (\alpha, \beta) \neq 0}} \prod_{i=1}^N \frac{y_i^s}{|\alpha^{(i)} z + \beta^{(i)}|^{2s}}$$

where $z \in \mathcal{H}$ and $\operatorname{Re} s > 1$.

- $E_{K,A}^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z ;
- $E_{K,A}^*(z, s)$ is analytic in the variable s .

The Hilbert Modular Eisenstein Series

- $$E_{K,A}^*(z, s) = \mathbb{N}(\mathfrak{a})^{2s} \pi^{-Ns} \Gamma(s)^N D^s \sum_{\substack{(\alpha, \beta) \in \mathfrak{a}^2 / \mathfrak{o}^\times \\ (\alpha, \beta) \neq 0}} \prod_{i=1}^N \frac{y_i^s}{|\alpha^{(i)}z + \beta^{(i)}|^{2s}}$$

where $z \in \mathcal{H}$ and $\operatorname{Re} s > 1$.

- $E_{K,A}^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z ;
- $E_{K,A}^*(z, s)$ is analytic in the variable s .

The Hilbert Modular Eisenstein Series

- $$E_{K,A}^*(z, s) = \mathbb{N}(\mathfrak{a})^{2s} \pi^{-Ns} \Gamma(s)^N D^s \sum_{\substack{(\alpha, \beta) \in \mathfrak{a}^2 / \mathfrak{o}^\times \\ (\alpha, \beta) \neq 0}} \prod_{i=1}^N \frac{y_i^s}{|\alpha^{(i)}z + \beta^{(i)}|^{2s}}$$

where $z \in \mathcal{H}$ and $\operatorname{Re} s > 1$.

- $E_{K,A}^*(z, s)$ is $SL_2(\mathbb{Z})$ -automorphic in the variable z ;
- $E_{K,A}^*(z, s)$ is analytic in the variable s .

Fourier Expansion

$$E_{K,A}^*(z, s) = y^{Ns} \zeta_{K,A}^*(2s) + y^{N(1-s)} \zeta_{K,A}^*(2-2s) \\
 + 2^N y^{\frac{N}{2}} \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s-\frac{1}{2}}^{K,A}(\xi \mathcal{D}) \left(\prod_{i=1}^N K_{s-\frac{1}{2}}(2\pi y |\xi^{(i)}|) \right) e^{2\pi i x \operatorname{Tr} \xi}$$

where $\tau_\omega(\mathfrak{c}) = \mathbb{N}(\mathfrak{c})^{-\omega} \sum_{\substack{\mathfrak{b} \text{ ideal in } A \\ \mathfrak{b} | \mathfrak{c}}} \mathbb{N}(\mathfrak{b})^{2\omega}$ is a generalized divisor sum.

Fourier Expansion

$$E_{K,A}^*(z, s) = y^{Ns} \zeta_{K,A}^*(2s) + y^{N(1-s)} \zeta_{K,A}^*(2-2s) \\
 + 2^N y^{\frac{N}{2}} \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s-\frac{1}{2}}^{K,A}(\xi \mathcal{D}) \left(\prod_{i=1}^N \mathcal{K}_{s-\frac{1}{2}}(2\pi y |\xi^{(i)}|) \right) e^{2\pi i x \text{Tr } \xi}$$

where $\tau_\omega(c) = \mathbb{N}(c)^{-\omega} \sum_{\substack{\mathfrak{b} \text{ ideal in } A \\ \mathfrak{b} | c}} \mathbb{N}(\mathfrak{b})^{2\omega}$ is a generalized divisor sum.

Fourier Expansion

$$E_{K,A}^*(z, s) = y^{Ns} \zeta_{K,A}^*(2s) + y^{N(1-s)} \zeta_{K,A}^*(2-2s) \\
 + 2^N y^{\frac{N}{2}} \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s-\frac{1}{2}}^{K,A}(\xi \mathcal{D}) \left(\prod_{i=1}^N K_{s-\frac{1}{2}}(2\pi y |\xi^{(i)}|) \right) e^{2\pi i x \operatorname{Tr} \xi}$$

where $\tau_\omega(\mathfrak{c}) = \mathbb{N}(\mathfrak{c})^{-\omega} \sum_{\substack{\mathfrak{b} \text{ ideal in } A \\ \mathfrak{b} | \mathfrak{c}}} \mathbb{N}(\mathfrak{b})^{2\omega}$ is a generalized divisor sum.

Zagier's Theorem

Theorem

Let F be an $SL_2(\mathbb{Z})$ -automorphic function on \mathcal{H} . Suppose that there exists a function φ of the form

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln^{n_i} y \quad \alpha_i \in \mathbb{C} \quad n_i \in \mathbb{N}$$

such that $F(z) - \varphi(y) = o(y^{-n})$ for every positive integer n . Then

$$R(s) = RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s) F(z) \frac{dz}{y^2} \stackrel{\text{def}}{=} \int_0^{+\infty} (a_0(y) - \varphi(y)) y^{s-1} \frac{dy}{y}$$

Zagier's Theorem

Theorem

Let F be an $SL_2(\mathbb{Z})$ -automorphic function on \mathcal{H} . Suppose that there exists a function φ of the form

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln^{n_i} y \quad \alpha_i \in \mathbb{C} \quad n_i \in \mathbb{N}$$

such that $F(z) - \varphi(y) = o(y^{-n})$ for every positive integer n . Then

$$R(s) = RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s) F(z) \frac{dz}{y^2} \stackrel{\text{def}}{=} \int_0^{+\infty} (a_0(y) - \varphi(y)) y^{s-1} \frac{dy}{y}$$

Zagier's Theorem: Ze Continuation

Theorem

where $a_0(y) = \int_0^1 F(x + iy) dx$, is well defined as an absolutely convergent integral for $\text{Re } s$ big enough. It has analytic continuation to \mathbb{C} , except for poles at 0, 1, the α_j 's and the $(1 - \alpha_j)$'s. Furthermore, $R(s) = R(1 - s)$.

Previous Results

Were already studied by Professor BUMP:

- $RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E_{K,A}^*(z, s_1) \frac{dz}{y^2}$ when K is a totally real cubic field and A is an ideal class;
- $RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E^*(z, s_1) E^*(z, s_2) E^*(z, s_3) \frac{dz}{y^2}$.

Previous Results

Were already studied by Professor BUMP:

- $RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E_{K,A}^*(z, s_1) \frac{dz}{y^2}$ when K is a totally real cubic field and A is an ideal class;

- $RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E^*(z, s_1) E^*(z, s_2) E^*(z, s_3) \frac{dz}{y^2}$.

Previous Results

Were already studied by Professor BUMP:

- $RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E_{K,A}^*(z, s_1) \frac{dz}{y^2}$ when K is a totally real cubic field and A is an ideal class;
- $RN \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E^*(z, s_1) E^*(z, s_2) E^*(z, s_3) \frac{dz}{y^2}$.

Our Goal

We suspect that a similar phenomenon occurs and want to identify the full group of functional equations for the renormalized Rankin-Selberg transform

$$R_A(s_0, s_1, s_2) = \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E^*(z, s_1) E_{K,A}^*(z, s_2) \frac{dz}{y^2}$$

when K is a real quadratic field and A is an ideal class. Zagier's theorem, together with our knowledge of the objects involved, predict 16 functional equations. In fact,

Our Goal

We suspect that a similar phenomenon occurs and want to identify the full group of functional equations for the renormalized Rankin-Selberg transform

$$R_A(s_0, s_1, s_2) = \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E^*(z, s_1) E_{K,A}^*(z, s_2) \frac{dz}{y^2}$$

when K is a real quadratic field and A is an ideal class.

Zagier's theorem, together with our knowledge of the objects involved, predict 16 functional equations. In fact,

Our Goal

We suspect that a similar phenomenon occurs and want to identify the full group of functional equations for the renormalized Rankin-Selberg transform

$$R_A(s_0, s_1, s_2) = \int_{SL_2(\mathbb{Z}) \backslash \mathcal{H}} E^*(z, s_0) E^*(z, s_1) E_{K,A}^*(z, s_2) \frac{dz}{y^2}$$

when K is a real quadratic field and A is an ideal class. Zagier's theorem, together with our knowledge of the objects involved, predict 16 functional equations. In fact,

Main Theorem

Theorem

Let K be a real quadratic field and A an ideal class. The function $R_A(s_0, s_1, s_2)$ has a group of functional equations of order 48. It is generated by the transformations

$$s_0 \mapsto 1 - s_0 \quad s_1 \mapsto 1 - s_1 \quad s_2 \mapsto 1 - s_2 \quad s_0 \longleftrightarrow s_1$$

and

$$\begin{bmatrix} s_0 \\ s_1 \\ s_2 \end{bmatrix} \xrightarrow{w} \begin{bmatrix} -\frac{s_0}{2} + \frac{s_1}{2} + s_2 \\ 1 - \frac{s_0}{2} + \frac{s_1}{2} - s_2 \\ 1 - \frac{s_0}{2} - \frac{s_1}{2} \end{bmatrix}.$$

Strategy

The polar divisor Π of R_A is the subset of \mathbb{C}^3 at which R_A is undefined. Zagier's theorem provides us with a complete description of Π . All we have to do is identify the part φ of F that is not of rapid decay and hope it looks like

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln y^{\beta_i}$$

Once we know the α_i 's, we know Π .

Strategy

The polar divisor Π of R_A is the subset of \mathbb{C}^3 at which R_A is undefined.

Zagier's theorem provides us with a complete description of Π .

All we have to do is identify the part φ of F that is not of rapid decay and hope it looks like

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln y^{\beta_i}$$

Once we know the α_i 's, we know Π .

Strategy

The polar divisor Π of R_A is the subset of \mathbb{C}^3 at which R_A is undefined. Zagier's theorem provides us with a complete description of Π .

All we have to do is identify the part φ of F that is not of rapid decay and hope it looks like

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln y^{\beta_i}$$

Once we know the α_i 's, we know Π .

Strategy

The polar divisor Π of R_A is the subset of \mathbb{C}^3 at which R_A is undefined. Zagier's theorem provides us with a complete description of Π . All we have to do is identify the part φ of F that is not of rapid decay and hope it looks like

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln y^{n_i}$$

Once we know the α_i 's, we know Π .

Strategy

The polar divisor Π of R_A is the subset of \mathbb{C}^3 at which R_A is undefined. Zagier's theorem provides us with a complete description of Π . All we have to do is identify the part φ of F that is not of rapid decay and hope it looks like

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln y^{n_i}$$

Once we know the α_i 's, we know Π .

Strategy

The polar divisor Π of R_A is the subset of \mathbb{C}^3 at which R_A is undefined. Zagier's theorem provides us with a complete description of Π . All we have to do is identify the part φ of F that is not of rapid decay and hope it looks like

$$\varphi(y) = \sum_{i=1}^{\ell} c_i y^{\alpha_i} \ln y^{n_i}$$

Once we know the α_i 's, we know Π .

Reminder

Remember that

$$E^*(z, s_1) = y^{s_1} \zeta^*(2s_1) + y^{1-s_1} \zeta^*(2-2s_1) \\ + 2\sqrt{y} \sum_{n \neq 0} \tau_{s_1 - \frac{1}{2}}(|n|) K_{s_1 - \frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

$$E_{K,A}^*(z, s_2) = y^{2s_2} \zeta_{K,A}^*(2s_2) + y^{2(1-s_2)} \zeta_{K,A}^*(2-2s_2) \\ + 4y \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s_2 - \frac{1}{2}}^{K,A}(\xi \mathcal{D}) \left(\prod_{i=1}^2 K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(i)}|) \right) e^{2\pi i x \text{Tr } \xi}$$

$$F(z) = E^*(z, s_1) E_{K,A}^*(z, s_2)$$

Reminder

Remember that

$$E^*(z, s_1) = y^{s_1} \zeta^*(2s_1) + y^{1-s_1} \zeta^*(2-2s_1) + 2\sqrt{y} \sum_{n \neq 0} \tau_{s_1 - \frac{1}{2}}(|n|) K_{s_1 - \frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

$$E_{K,A}^*(z, s_2) = y^{2s_2} \zeta_{K,A}^*(2s_2) + y^{2(1-s_2)} \zeta_{K,A}^*(2-2s_2) + 4y \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s_2 - \frac{1}{2}}^{K,A}(\xi \mathcal{D}) \left(\prod_{i=1}^2 K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(i)}|) \right) e^{2\pi i x \text{Tr } \xi}$$

$$F(z) = E^*(z, s_1) E_{K,A}^*(z, s_2)$$

Reminder

Remember that

$$E^*(z, s_1) = y^{s_1} \zeta^*(2s_1) + y^{1-s_1} \zeta^*(2-2s_1) \\ + 2\sqrt{y} \sum_{n \neq 0} \tau_{s_1 - \frac{1}{2}}(|n|) K_{s_1 - \frac{1}{2}}(2\pi|n|y) e^{2\pi i n x}$$

$$E_{K,A}^*(z, s_2) = y^{2s_2} \zeta_{K,A}^*(2s_2) + y^{2(1-s_2)} \zeta_{K,A}^*(2-2s_2) \\ + 4y \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s_2 - \frac{1}{2}}^{K,A}(\xi \mathcal{D}) \left(\prod_{i=1}^2 K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(i)}|) \right) e^{2\pi i x \text{Tr } \xi}$$

$$F(z) = E^*(z, s_1) E_{K,A}^*(z, s_2)$$

Expression of φ

$$\begin{aligned}\varphi(y) &= y^{s_1+2s_2} \zeta^*(2s_1) \zeta_{K,A}^*(2s_2) + y^{2+s_1-2s_2} \zeta^*(2s_1) \zeta_{K,A}^*(2-2s_2) \\ &+ y^{1-s_1+2s_2} \zeta^*(2-2s_1) \zeta_{K,A}^*(2s_2) + y^{3-s_1-2s_2} \zeta^*(2-2s_1) \zeta_{K,A}^*(2-2s_2)\end{aligned}$$

Expression of φ

$$\begin{aligned}\varphi(y) &= y^{s_1+2s_2} \zeta^*(2s_1) \zeta_{K,A}^*(2s_2) + y^{2+s_1-2s_2} \zeta^*(2s_1) \zeta_{K,A}^*(2-2s_2) \\ &+ y^{1-s_1+2s_2} \zeta^*(2-2s_1) \zeta_{K,A}^*(2s_2) + y^{3-s_1-2s_2} \zeta^*(2-2s_1) \zeta_{K,A}^*(2-2s_2)\end{aligned}$$

Cartesian Equation of Π

By Zagier's Theorem, the polar divisor of R_A is the union of the 14 hyperplanes

$$s_0 = s_1 + 2s_2 \quad s_0 = 2 + s_1 - 2s_2 \quad s_0 = 1 - s_1 + 2s_2 \quad s_0 = 3 - s_1 - 2s_2$$

$$s_0 = 1 - s_1 - 2s_2 \quad s_0 = -1 - s_1 + 2s_2 \quad s_0 = s_1 - 2s_2 \quad s_0 = -2 + s_1 + 2s_2$$

$$s_0, s_1, s_2 = 0 \quad \text{and} \quad s_0, s_1, s_2 = 1$$

Cartesian Equation of Π

By Zagier's Theorem, the polar divisor of R_A is the union of the 14 hyperplanes

$$s_0 = s_1 + 2s_2 \quad s_0 = 2 + s_1 - 2s_2 \quad s_0 = 1 - s_1 + 2s_2 \quad s_0 = 3 - s_1 - 2s_2$$

$$s_0 = 1 - s_1 - 2s_2 \quad s_0 = -1 - s_1 + 2s_2 \quad s_0 = s_1 - 2s_2 \quad s_0 = -2 + s_1 + 2s_2$$

$$s_0, s_1, s_2 = 0 \quad \text{and} \quad s_0, s_1, s_2 = 1$$

Cartesian Equation of Π

By Zagier's Theorem, the polar divisor of R_A is the union of the 14 hyperplanes

$$s_0 = s_1 + 2s_2 \quad s_0 = 2 + s_1 - 2s_2 \quad s_0 = 1 - s_1 + 2s_2 \quad s_0 = 3 - s_1 - 2s_2$$

$$s_0 = 1 - s_1 - 2s_2 \quad s_0 = -1 - s_1 + 2s_2 \quad s_0 = s_1 - 2s_2 \quad s_0 = -2 + s_1 + 2s_2$$

$$s_0, s_1, s_2 = 0 \quad \text{and} \quad s_0, s_1, s_2 = 1$$

Cartesian Equation of Π

By Zagier's Theorem, the polar divisor of R_A is the union of the 14 hyperplanes

$$s_0 = s_1 + 2s_2 \quad s_0 = 2 + s_1 - 2s_2 \quad s_0 = 1 - s_1 + 2s_2 \quad s_0 = 3 - s_1 - 2s_2$$

$$s_0 = 1 - s_1 - 2s_2 \quad s_0 = -1 - s_1 + 2s_2 \quad s_0 = s_1 - 2s_2 \quad s_0 = -2 + s_1 + 2s_2$$

$$s_0, s_1, s_2 = 0 \quad \text{and} \quad s_0, s_1, s_2 = 1$$

Cartesian Equation of Π

By Zagier's Theorem, the polar divisor of R_A is the union of the 14 hyperplanes

$$s_0 = s_1 + 2s_2 \quad s_0 = 2 + s_1 - 2s_2 \quad s_0 = 1 - s_1 + 2s_2 \quad s_0 = 3 - s_1 - 2s_2$$

$$s_0 = 1 - s_1 - 2s_2 \quad s_0 = -1 - s_1 + 2s_2 \quad s_0 = s_1 - 2s_2 \quad s_0 = -2 + s_1 + 2s_2$$

$$s_0, s_1, s_2 = 0 \quad \text{and} \quad s_0, s_1, s_2 = 1$$

So what does Π look like?

The 14 hyperplanes in \mathbb{C}^3 cut out a rhombic dodecahedron:

The Group of Π

The group S_Π of transformations leaving Π invariant is computed through standard counting arguments.

For example, S_Π acts transitively on the set of vertices that are connected to 4 other vertices.

There are 6 such vertices.

Each of them is fixed by 8 transformations:
4 reflexions and 4 rotations.

So $|S_\Pi| = 6 \times 8 = 48$.

The Group of Π

The group S_Π of transformations leaving Π invariant is computed through standard counting arguments.

For example, S_Π acts transitively on the set of vertices that are connected to 4 other vertices.

There are 6 such vertices.

Each of them is fixed by 8 transformations:
4 reflexions and 4 rotations.

So $|S_\Pi| = 6 \times 8 = 48$.

The Group of Π

The group S_Π of transformations leaving Π invariant is computed through standard counting arguments.

For example, S_Π acts transitively on the set of vertices that are connected to 4 other vertices.

There are 6 such vertices.

Each of them is fixed by 8 transformations:
4 reflexions and 4 rotations.

So $|S_\Pi| = 6 \times 8 = 48$.

The Group of Π

The group S_Π of transformations leaving Π invariant is computed through standard counting arguments.

For example, S_Π acts transitively on the set of vertices that are connected to 4 other vertices.

There are 6 such vertices.

Each of them is fixed by 8 transformations:
4 reflexions and 4 rotations.

So $|S_\Pi| = 6 \times 8 = 48$.

The Group of Π

The group S_Π of transformations leaving Π invariant is computed through standard counting arguments.

For example, S_Π acts transitively on the set of vertices that are connected to 4 other vertices.

There are 6 such vertices.

Each of them is fixed by 8 transformations:
4 reflexions and 4 rotations.

So $|S_\Pi| = 6 \times 8 = 48$.

The Group of Π

The group S_Π of transformations leaving Π invariant is computed through standard counting arguments.

For example, S_Π acts transitively on the set of vertices that are connected to 4 other vertices.

There are 6 such vertices.

Each of them is fixed by 8 transformations:
4 reflexions and 4 rotations.

So $|S_\Pi| = 6 \times 8 = 48$.

Relationship Between S and S_Π

There is an easy inclusion between S and S_Π .

Every functional equation for R_A should leave Π invariant.

So $S \subset S_\Pi$ and it follows that $|S| \leq 48$.

Relationship Between S and S_Π

There is an easy inclusion between S and S_Π .

Every functional equation for R_A should leave Π invariant.

So $S \subset S_\Pi$ and it follows that $|S| \leq 48$.

Relationship Between S and S_Π

There is an easy inclusion between S and S_Π .

Every functional equation for R_A should leave Π invariant.

So $S \subset S_\Pi$ and it follows that $|S| \leq 48$.

Relationship Between S and S_Π

There is an easy inclusion between S and S_Π .

Every functional equation for R_A should leave Π invariant.

So $S \subset S_\Pi$ and it follows that $|S| \leq 48$.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = \mathbb{N}(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = \mathbb{N}(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = \mathbb{N}(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = \mathbb{N}(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = N(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = N(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $\mathfrak{c} = \mathbb{N}(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein series I

- ν_1 and ν_2 are complex numbers with real part bigger than $\frac{2}{3}$.
- Ω is the set of quadruples $(\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z}$ with
 - α and ξ not simultaneously 0;
 - β and η not simultaneously 0;
 - $\text{Tr } \alpha\beta + \xi\eta = 0$.
- $c = \mathbb{N}(\mathfrak{a})^{-\frac{1}{2}} D^{-\frac{1}{4}}$;
- t_1 and t_2 are positive real numbers.

The $SL_3(\mathbb{Z})$ Eisenstein Series II

$$\begin{aligned} \text{Let } G_{\nu_1, \nu_2}(t_1, t_2) &= \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1) \\ &\times \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \\ &\quad \times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}} \end{aligned}$$

The $SL_3(\mathbb{Z})$ Eisenstein Series II

$$\begin{aligned} \text{Let } G_{\nu_1, \nu_2}(t_1, t_2) &= \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1) \\ &\times \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \\ &\times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}} \end{aligned}$$

The $SL_3(\mathbb{Z})$ Eisenstein series III

True facts about G_{ν_1, ν_2}

- $G_{\nu_1, \nu_2}(t_1, t_2)$ is well defined as a converging series when $\operatorname{Re} \nu_1$ and $\operatorname{Re} \nu_2$ are bigger than $\frac{2}{3}$;
- it has meromorphic continuation to \mathbb{C}^2 ;
- $G_{1-\nu_1-\nu_2, \nu_1}(t_1, t_2) = G_{\nu_1, \nu_2}(t_1, t_2)$.

Proof.

$G_{\nu_1, \nu_2}(t_1, t_2)$ is a particular value of the $SL_3(\mathbb{Z})$ Eisenstein series. \square

The $SL_3(\mathbb{Z})$ Eisenstein series III

True facts about G_{ν_1, ν_2}

- $G_{\nu_1, \nu_2}(t_1, t_2)$ is well defined as a converging series when $\operatorname{Re} \nu_1$ and $\operatorname{Re} \nu_2$ are bigger than $\frac{2}{3}$;
- it has meromorphic continuation to \mathbb{C}^2 ;
- $G_{1-\nu_1-\nu_2, \nu_1}(t_1, t_2) = G_{\nu_1, \nu_2}(t_1, t_2)$.

Proof.

$G_{\nu_1, \nu_2}(t_1, t_2)$ is a particular value of the $SL_3(\mathbb{Z})$ Eisenstein series. \square

The $SL_3(\mathbb{Z})$ Eisenstein series III

True facts about G_{ν_1, ν_2}

- $G_{\nu_1, \nu_2}(t_1, t_2)$ is well defined as a converging series when $\operatorname{Re} \nu_1$ and $\operatorname{Re} \nu_2$ are bigger than $\frac{2}{3}$;
- it has meromorphic continuation to \mathbb{C}^2 ;
- $G_{1-\nu_1-\nu_2, \nu_1}(t_1, t_2) = G_{\nu_1, \nu_2}(t_1, t_2)$.

Proof.

$G_{\nu_1, \nu_2}(t_1, t_2)$ is a particular value of the $SL_3(\mathbb{Z})$ Eisenstein series. \square

The $SL_3(\mathbb{Z})$ Eisenstein series III

True facts about G_{ν_1, ν_2}

- $G_{\nu_1, \nu_2}(t_1, t_2)$ is well defined as a converging series when $\operatorname{Re} \nu_1$ and $\operatorname{Re} \nu_2$ are bigger than $\frac{2}{3}$;
- it has meromorphic continuation to \mathbb{C}^2 ;
- $G_{1-\nu_1-\nu_2, \nu_1}(t_1, t_2) = G_{\nu_1, \nu_2}(t_1, t_2)$.

Proof.

$G_{\nu_1, \nu_2}(t_1, t_2)$ is a particular value of the $SL_3(\mathbb{Z})$ Eisenstein series. \square

The $SL_3(\mathbb{Z})$ Eisenstein series III

True facts about G_{ν_1, ν_2}

- $G_{\nu_1, \nu_2}(t_1, t_2)$ is well defined as a converging series when $\operatorname{Re} \nu_1$ and $\operatorname{Re} \nu_2$ are bigger than $\frac{2}{3}$;
- it has meromorphic continuation to \mathbb{C}^2 ;
- $G_{1-\nu_1-\nu_2, \nu_1}(t_1, t_2) = G_{\nu_1, \nu_2}(t_1, t_2)$.

Proof.

$G_{\nu_1, \nu_2}(t_1, t_2)$ is a particular value of the $SL_3(\mathbb{Z})$ Eisenstein series. \square

Action of \mathfrak{o}^\times on $(\mathbb{R}_+^*)^2$

Definition

If ϵ is a unit in \mathfrak{o} and t_1, t_2 are positive real numbers, we define

$$\epsilon(t_1, t_2) = (|\epsilon^{(1)}|t_1, |\epsilon^{(2)}|t_2)$$

Remarks

- $|\epsilon^{(1)}\epsilon^{(2)}| = |\mathbb{N}(\epsilon)|$ is a unit in \mathbb{Z} , so $|\epsilon^{(2)}| = |\epsilon|^{-1}$.
- As a consequence, $\epsilon(t_1, t_2) = (|\epsilon|t_1, |\epsilon|^{-1}t_2)$.
- By the Unit Theorem, there exists $\varepsilon \in \mathfrak{o}^\times$, such that

$$\mathfrak{o}^\times = \{ \pm \varepsilon^n \mid n \in \mathbb{Z} \} \quad \text{and} \quad \varepsilon > 1$$

Action of \mathfrak{o}^\times on $(\mathbb{R}_+^*)^2$

Definition

If ϵ is a unit in \mathfrak{o} and t_1, t_2 are positive real numbers, we define

$$\epsilon(t_1, t_2) = (|\epsilon^{(1)}|t_1, |\epsilon^{(2)}|t_2)$$

Remarks

- $|\epsilon^{(1)}\epsilon^{(2)}| = |\mathbb{N}(\epsilon)|$ is a unit in \mathbb{Z} , so $|\epsilon^{(2)}| = |\epsilon|^{-1}$.
- As a consequence, $\epsilon(t_1, t_2) = (|\epsilon|t_1, |\epsilon|^{-1}t_2)$.
- By the Unit Theorem, there exists $\varepsilon \in \mathfrak{o}^\times$, such that

$$\mathfrak{o}^\times = \{ \pm \varepsilon^n \mid n \in \mathbb{Z} \} \quad \text{and} \quad \varepsilon > 1$$

Action of \mathfrak{o}^\times on $(\mathbb{R}_+^*)^2$

Definition

If ϵ is a unit in \mathfrak{o} and t_1, t_2 are positive real numbers, we define

$$\epsilon(t_1, t_2) = (|\epsilon^{(1)}|t_1, |\epsilon^{(2)}|t_2)$$

Remarks

- $|\epsilon^{(1)}\epsilon^{(2)}| = |\mathbb{N}(\epsilon)|$ is a unit in \mathbb{Z} , so $|\epsilon^{(2)}| = |\epsilon|^{-1}$.
- As a consequence, $\epsilon(t_1, t_2) = (|\epsilon|t_1, |\epsilon|^{-1}t_2)$.
- By the Unit Theorem, there exists $\varepsilon \in \mathfrak{o}^\times$, such that

$$\mathfrak{o}^\times = \{ \pm \varepsilon^n \mid n \in \mathbb{Z} \} \quad \text{and} \quad \varepsilon > 1$$

Action of \mathfrak{o}^\times on $(\mathbb{R}_+^*)^2$

Definition

If ϵ is a unit in \mathfrak{o} and t_1, t_2 are positive real numbers, we define

$$\epsilon(t_1, t_2) = (|\epsilon^{(1)}|t_1, |\epsilon^{(2)}|t_2)$$

Remarks

- $|\epsilon^{(1)}\epsilon^{(2)}| = |\mathbb{N}(\epsilon)|$ is a unit in \mathbb{Z} , so $|\epsilon^{(2)}| = |\epsilon|^{-1}$.
- As a consequence, $\epsilon(t_1, t_2) = (|\epsilon|t_1, |\epsilon|^{-1}t_2)$.
- By the Unit Theorem, there exists $\varepsilon \in \mathfrak{o}^\times$, such that

$$\mathfrak{o}^\times = \{ \pm \varepsilon^n \mid n \in \mathbb{Z} \} \quad \text{and} \quad \varepsilon > 1$$

Action of \mathfrak{o}^\times on $(\mathbb{R}_+^*)^2$

Definition

If ϵ is a unit in \mathfrak{o} and t_1, t_2 are positive real numbers, we define

$$\epsilon(t_1, t_2) = (|\epsilon^{(1)}|t_1, |\epsilon^{(2)}|t_2)$$

Remarks

- $|\epsilon^{(1)}\epsilon^{(2)}| = |\mathbb{N}(\epsilon)|$ is a unit in \mathbb{Z} , so $|\epsilon^{(2)}| = |\epsilon|^{-1}$.
- As a consequence, $\epsilon(t_1, t_2) = (|\epsilon|t_1, |\epsilon|^{-1}t_2)$.
- By the Unit Theorem, there exists $\varepsilon \in \mathfrak{o}^\times$, such that

$$\mathfrak{o}^\times = \{ \pm \varepsilon^n \mid n \in \mathbb{Z} \} \quad \text{and} \quad \varepsilon > 1$$

Identifying $(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times$

Theorem

The action of \mathfrak{o}^\times on $(\mathbb{R}_+^)^2$ has kernel $\{\pm 1\}$. A fundamental domain is given by*

$$(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times = \left\{ (t_1, t_2) \in (\mathbb{R}_+^*)^2 \mid \varepsilon^{-1} \leq \frac{t_2}{t_1} \leq \varepsilon \right\}$$

Identifying $(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times$

Theorem

The action of \mathfrak{o}^\times on $(\mathbb{R}_+^)^2$ has kernel $\{\pm 1\}$. A fundamental domain is given by*

$$(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times = \left\{ (t_1, t_2) \in (\mathbb{R}_+^*)^2 \mid \varepsilon^{-1} \leq \frac{t_2}{t_1} \leq \varepsilon \right\}$$

Action of \mathfrak{o}^\times on Ω

Recall that

$$\Omega = \left\{ (\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z}^2 \mid \begin{cases} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta = 0 \end{cases} \right\}$$

Definition

If $\epsilon \in \mathfrak{o}^\times$ and $(\alpha, \beta, \xi, \eta) \in \Omega$, define

$$\epsilon(\alpha, \beta, \xi, \eta) = (\epsilon\alpha, \epsilon^{-1}\beta, \xi, \eta)$$

Action of \mathfrak{o}^\times on Ω

Recall that

$$\Omega = \left\{ (\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z}^2 \mid \left\{ \begin{array}{l} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta = 0 \end{array} \right. \right\}$$

Definition

If $\epsilon \in \mathfrak{o}^\times$ and $(\alpha, \beta, \xi, \eta) \in \Omega$, define

$$\epsilon(\alpha, \beta, \xi, \eta) = (\epsilon\alpha, \epsilon^{-1}\beta, \xi, \eta)$$

Action of \mathfrak{o}^\times on Ω

Recall that

$$\Omega = \left\{ (\alpha, \beta, \xi, \eta) \in \mathfrak{a} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z}^2 \mid \left\{ \begin{array}{l} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta = 0 \end{array} \right. \right\}$$

Definition

If $\epsilon \in \mathfrak{o}^\times$ and $(\alpha, \beta, \xi, \eta) \in \Omega$, define

$$\epsilon(\alpha, \beta, \xi, \eta) = (\epsilon\alpha, \epsilon^{-1}\beta, \xi, \eta)$$

Identifying $\Omega/\mathfrak{o}^\times$

Let \mathcal{A} be a set of representatives of the principal ideals in \mathfrak{a} . In other words, $\mathcal{A} = \mathfrak{a}/\mathfrak{o}^\times$.

Theorem

The action of \mathfrak{o}^\times on Ω is faithful. A complete set of representatives for the orbits is

$$\tilde{\Omega} = \left\{ (\alpha, \beta, \xi, \eta) \in \mathcal{A} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z} \mid \begin{cases} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta \end{cases} \right\}$$

Identifying $\Omega/\mathfrak{o}^\times$

Let \mathcal{A} be a set of representatives of the principal ideals in \mathfrak{a} . In other words, $\mathcal{A} = \mathfrak{a}/\mathfrak{o}^\times$.

Theorem

The action of \mathfrak{o}^\times on Ω is faithful. A complete set of representatives for the orbits is

$$\tilde{\Omega} = \left\{ (\alpha, \beta, \xi, \eta) \in \mathcal{A} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z} \mid \begin{cases} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta \end{cases} \right\}$$

Identifying $\Omega/\mathfrak{o}^\times$

Let \mathcal{A} be a set of representatives of the principal ideals in \mathfrak{a} . In other words, $\mathcal{A} = \mathfrak{a}/\mathfrak{o}^\times$.

Theorem

The action of \mathfrak{o}^\times on Ω is faithful. A complete set of representatives for the orbits is

$$\tilde{\Omega} = \left\{ (\alpha, \beta, \xi, \eta) \in \mathcal{A} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z} \mid \begin{cases} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta \end{cases} \right\}$$

Identifying $\Omega/\mathfrak{o}^\times$

Let \mathcal{A} be a set of representatives of the principal ideals in \mathfrak{a} . In other words, $\mathcal{A} = \mathfrak{a}/\mathfrak{o}^\times$.

Theorem

The action of \mathfrak{o}^\times on Ω is faithful. A complete set of representatives for the orbits is

$$\tilde{\Omega} = \left\{ (\alpha, \beta, \xi, \eta) \in \mathcal{A} \times (\mathfrak{a}\mathfrak{D})^{-1} \times \mathbb{Z} \times \mathbb{Z} \mid \left\{ \begin{array}{l} (\alpha, \xi) \neq 0 \\ (\beta, \eta) \neq 0 \\ \text{Tr } \alpha\beta + \xi\eta \end{array} \right\} \right\}$$

The Link

Define

- $\Lambda = \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1)$ and
- $H(\alpha, \beta, \xi, \eta, t_1, t_2) = (t_1 t_2)^s \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}}$

Then

- $G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s = \Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} H(\alpha, \beta, \xi, \eta, t_1, t_2)$

The Link

Define

- $\Lambda = \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1)$ and
- $H(\alpha, \beta, \xi, \eta, t_1, t_2) = (t_1 t_2)^s \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}}$

Then

- $G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s = \Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} H(\alpha, \beta, \xi, \eta, t_1, t_2)$

The Link

Define

- $\Lambda = \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1)$ and
- $H(\alpha, \beta, \xi, \eta, t_1, t_2) = (t_1 t_2)^s \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}}$

Then

- $G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s = \Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} H(\alpha, \beta, \xi, \eta, t_1, t_2)$

The Link

Define

- $\Lambda = \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1)$ and
- $H(\alpha, \beta, \xi, \eta, t_1, t_2) = (t_1 t_2)^s \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}}$

Then

- $G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s = \Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} H(\alpha, \beta, \xi, \eta, t_1, t_2)$

The Link

Define

- $\Lambda = \frac{1}{4} \pi^{-\frac{3\nu_1}{2}} \Gamma\left(\frac{3\nu_1}{2}\right) \pi^{-\frac{3\nu_2}{2}} \Gamma\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 + 1)$ and
- $H(\alpha, \beta, \xi, \eta, t_1, t_2) = (t_1 t_2)^s \left[(ct_1 \alpha^{(1)})^2 + (ct_2 \alpha^{(2)})^2 + \left(\frac{\xi}{t_1 t_2}\right) \right]^{-\frac{3\nu_1}{2}} \times \left[\left(\frac{\beta^{(1)}}{ct_1}\right)^2 + \left(\frac{\beta^{(2)}}{ct_2}\right)^2 + (\eta t_1 t_2)^2 \right]^{-\frac{3\nu_2}{2}}$

Then

- $G_{\nu_1, \nu_2}(t_1, t_2) (t_1 t_2)^s = \Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} H(\alpha, \beta, \xi, \eta, t_1, t_2)$

The Link II

We want to work with $I = \iint_{(\mathbb{R}_+^*)/\mathfrak{o}^\times} G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2}$. Using our two actions of \mathfrak{o}^\times ,

$$\begin{aligned} I &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\ &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\epsilon(\alpha, \beta, \xi, \eta), t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\ &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{\epsilon(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \end{aligned}$$

The Link II

We want to work with $I = \iint_{(\mathbb{R}_+^*)/\mathfrak{o}^\times} G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2}$. Using our two actions of \mathfrak{o}^\times ,

$$\begin{aligned}
 I &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\
 &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\epsilon(\alpha, \beta, \xi, \eta), t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\
 &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{\epsilon(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}
 \end{aligned}$$

The Link II

We want to work with $I = \iint_{(\mathbb{R}_+^*)/\mathfrak{o}^\times} G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2}$. Using our two actions of \mathfrak{o}^\times ,

$$\begin{aligned}
 I &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\
 &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\epsilon(\alpha, \beta, \xi, \eta), t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\
 &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{\epsilon(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}
 \end{aligned}$$

The Link II

We want to work with $I = \iint_{(\mathbb{R}_+^*)/\mathfrak{o}^\times} G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2}$. Using our two actions of \mathfrak{o}^\times ,

$$\begin{aligned}
 I &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\
 &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\epsilon(\alpha, \beta, \xi, \eta), t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\
 &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{\epsilon(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}
 \end{aligned}$$

The Link II

We want to work with $I = \iint_{(\mathbb{R}_+^*)/\mathfrak{o}^\times} G_{\nu_1, \nu_2}(t_1, t_2)(t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2}$. Using our two actions of \mathfrak{o}^\times ,

$$\begin{aligned} I &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \Omega} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\ &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\epsilon(\alpha, \beta, \xi, \eta), t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \\ &= \wedge \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \sum_{\epsilon \in \mathfrak{o}^\times} \iint_{\epsilon(\mathbb{R}_+^*)^2/\mathfrak{o}^\times} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2} \end{aligned}$$

The Link III

$$I = 2\Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \iint_{(\mathbb{R}_+^*)^2} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}$$

There are issues with this computation, though:

- We were not careful about justifying interverting integrals and sums.
- In fact, it is not valid at all: some terms in the sum are not even integrable on $(\mathbb{R}_+^*)^2 / o^\times$. For example,

$$H(0, 0, 1, 1, t_1, t_2) = (t_1 t_2)^{s+3\nu_1-3\nu_2}$$

cannot be integrable at the same time at 0 and ∞ .

The Link III

$$I = 2\Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \iint_{(\mathbb{R}_+^*)^2} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}$$

There are issues with this computation, though:

- We were not careful about justifying interverting integrals and sums.
- In fact, it is not valid at all: some terms in the sum are not even integrable on $(\mathbb{R}_+^*)^2 / o^\times$. For example,

$$H(0, 0, 1, 1, t_1, t_2) = (t_1 t_2)^{s+3\nu_1-3\nu_2}$$

cannot be integrable at the same time at 0 and ∞ .

The Link III

$$I = 2\Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \iint_{(\mathbb{R}_+^*)^2} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}$$

There are issues with this computation, though:

- We were not careful about justifying interverting integrals and sums.
- In fact, it is not valid at all: some terms in the sum are not even integrable on $(\mathbb{R}_+^*)^2 / o^\times$. For example,

$$H(0, 0, 1, 1, t_1, t_2) = (t_1 t_2)^{s+3\nu_1-3\nu_2}$$

cannot be integrable at the same time at 0 and ∞ .

The Link III

$$I = 2\Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \iint_{(\mathbb{R}_+^*)^2} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}$$

There are issues with this computation, though:

- We were not careful about justifying interverting integrals and sums.
- In fact, it is not valid at all: some terms in the sum are not even integrable on $(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times$. For example,

$$H(0, 0, 1, 1, t_1, t_2) = (t_1 t_2)^{s+3\nu_1-3\nu_2}$$

cannot be integrable at the same time at 0 and ∞ .

The Link III

$$I = 2\Lambda \sum_{(\alpha, \beta, \xi, \eta) \in \tilde{\Omega}} \iint_{(\mathbb{R}_+^*)^2} H(\alpha, \beta, \xi, \eta, t_1, t_2) \frac{dt_1 dt_2}{t_1 t_2}$$

There are issues with this computation, though:

- We were not careful about justifying interverting integrals and sums.
- In fact, it is not valid at all: some terms in the sum are not even integrable on $(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times$. For example,

$$H(0, 0, 1, 1, t_1, t_2) = (t_1 t_2)^{s+3\nu_1-3\nu_2}$$

cannot be integrable at the same time at 0 and ∞ .

Troop Reorganization

We find it necessary to partition Ω into smaller subsets and sort out who is integrable and who is not.

The right way to do this is by conditioning the parameters α, β, ξ, η on whether they are 0 or not.

	$\alpha = 0 \quad \xi \neq 0$	$\alpha \neq 0 \quad \xi = 0$	$\alpha \neq 0 \quad \xi \neq 0$
$\beta = 0 \quad \eta \neq 0$	Excluded	Ω_6	Excluded
$\beta \neq 0 \quad \eta = 0$	Ω_5	Ω_4	Ω_2
$\beta \neq 0 \quad \eta \neq 0$	Excluded	Ω_3	Ω_1

Notice that each of these sets is stable under the action of σ^\times .

We call $G_{\nu_1, \nu_2}^{\Omega_i}$ the part of G_{ν_1, ν_2} corresponding to Ω_i .

Troop Reorganization

We find it necessary to partition Ω into smaller subsets and sort out who is integrable and who is not.

The right way to do this is by conditioning the parameters α, β, ξ, η on whether they are 0 or not.

	$\alpha = 0 \quad \xi \neq 0$	$\alpha \neq 0 \quad \xi = 0$	$\alpha \neq 0 \quad \xi \neq 0$
$\beta = 0 \quad \eta \neq 0$	Excluded	Ω_6	Excluded
$\beta \neq 0 \quad \eta = 0$	Ω_5	Ω_4	Ω_2
$\beta \neq 0 \quad \eta \neq 0$	Excluded	Ω_3	Ω_1

Notice that each of these sets is stable under the action of σ^\times .

We call $G_{\nu_1, \nu_2}^{\Omega_i}$ the part of G_{ν_1, ν_2} corresponding to Ω_i .

Troop Reorganization

We find it necessary to partition Ω into smaller subsets and sort out who is integrable and who is not.

The right way to do this is by conditioning the parameters α, β, ξ, η on whether they are 0 or not.

	$\alpha = 0 \quad \xi \neq 0$	$\alpha \neq 0 \quad \xi = 0$	$\alpha \neq 0 \quad \xi \neq 0$
$\beta = 0 \quad \eta \neq 0$	Excluded	Ω_6	Excluded
$\beta \neq 0 \quad \eta = 0$	Ω_5	Ω_4	Ω_2
$\beta \neq 0 \quad \eta \neq 0$	Excluded	Ω_3	Ω_1

Notice that each of these sets is stable under the action of σ^\times .

We call $G_{\nu_1, \nu_2}^{\Omega_i}$ the part of G_{ν_1, ν_2} corresponding to Ω_i .

Troop Reorganization

We find it necessary to partition Ω into smaller subsets and sort out who is integrable and who is not.

The right way to do this is by conditioning the parameters α, β, ξ, η on whether they are 0 or not.

	$\alpha = 0 \quad \xi \neq 0$	$\alpha \neq 0 \quad \xi = 0$	$\alpha \neq 0 \quad \xi \neq 0$
$\beta = 0 \quad \eta \neq 0$	Excluded	Ω_6	Excluded
$\beta \neq 0 \quad \eta = 0$	Ω_5	Ω_4	Ω_2
$\beta \neq 0 \quad \eta \neq 0$	Excluded	Ω_3	Ω_1

Notice that each of these sets is stable under the action of σ^\times .

We call $G_{\nu_1, \nu_2}^{\Omega_i}$ the part of G_{ν_1, ν_2} corresponding to Ω_i .

Troop Reorganization

We find it necessary to partition Ω into smaller subsets and sort out who is integrable and who is not.

The right way to do this is by conditioning the parameters α, β, ξ, η on whether they are 0 or not.

	$\alpha = 0 \quad \xi \neq 0$	$\alpha \neq 0 \quad \xi = 0$	$\alpha \neq 0 \quad \xi \neq 0$
$\beta = 0 \quad \eta \neq 0$	Excluded	Ω_6	Excluded
$\beta \neq 0 \quad \eta = 0$	Ω_5	Ω_4	Ω_2
$\beta \neq 0 \quad \eta \neq 0$	Excluded	Ω_3	Ω_1

Notice that each of these sets is stable under the action of σ^\times .

We call $G_{\nu_1, \nu_2}^{\Omega_i}$ the part of G_{ν_1, ν_2} corresponding to Ω_i .

Troop Reorganization

We find it necessary to partition Ω into smaller subsets and sort out who is integrable and who is not.

The right way to do this is by conditioning the parameters α, β, ξ, η on whether they are 0 or not.

	$\alpha = 0 \quad \xi \neq 0$	$\alpha \neq 0 \quad \xi = 0$	$\alpha \neq 0 \quad \xi \neq 0$
$\beta = 0 \quad \eta \neq 0$	Excluded	Ω_6	Excluded
$\beta \neq 0 \quad \eta = 0$	Ω_5	Ω_4	Ω_2
$\beta \neq 0 \quad \eta \neq 0$	Excluded	Ω_3	Ω_1

Notice that each of these sets is stable under the action of σ^\times .

We call $G_{\nu_1, \nu_2}^{\Omega_i}$ the part of G_{ν_1, ν_2} corresponding to Ω_i .

Finally, Some Progress

Proposition

Let $s_0, s_1, s_2, \nu_1, \nu_2$ and s be complex numbers related by

$$\begin{cases} 3\nu_1 = s_0 + s_1 + 2s_2 - 1 \\ 3\nu_2 = s_0 - s_1 - 2s_2 + 2 \\ s = -2s_1 + 2s_2 \end{cases} \iff \begin{cases} \frac{3\nu_1 + 3\nu_2}{2} = s_0 + \frac{1}{2} \\ \frac{3\nu_1 - 3\nu_2 - 2s}{6} = s_1 - \frac{1}{2} \\ \frac{3\nu_1 - 2\nu_2 + s}{6} = s_2 - \frac{1}{2} \end{cases}$$

Assume that s is in some bounded open set, $\operatorname{Re} \nu_1, \operatorname{Re} \nu_2$ and $\operatorname{Re}(\nu_1 - \nu_2)$ are large. Then

Finally, Some Progress

Proposition

Let $s_0, s_1, s_2, \nu_1, \nu_2$ and s be complex numbers related by

$$\begin{cases} 3\nu_1 = s_0 + s_1 + 2s_2 - 1 \\ 3\nu_2 = s_0 - s_1 - 2s_2 + 2 \\ s = -2s_1 + 2s_2 \end{cases} \iff \begin{cases} \frac{3\nu_1 + 3\nu_2}{2} = s_0 + \frac{1}{2} \\ \frac{3\nu_1 - 3\nu_2 - 2s}{6} = s_1 - \frac{1}{2} \\ \frac{3\nu_1 - 2\nu_2 + s}{6} = s_2 - \frac{1}{2} \end{cases}$$

Assume that s is in some bounded open set, $\operatorname{Re} \nu_1, \operatorname{Re} \nu_2$ and $\operatorname{Re}(\nu_1 - \nu_2)$ are large. Then

Finally, Some Progress

Proposition

Let $s_0, s_1, s_2, \nu_1, \nu_2$ and s be complex numbers related by

$$\begin{cases} 3\nu_1 = s_0 + s_1 + 2s_2 - 1 \\ 3\nu_2 = s_0 - s_1 - 2s_2 + 2 \\ s = -2s_1 + 2s_2 \end{cases} \iff \begin{cases} \frac{3\nu_1 + 3\nu_2}{2} = s_0 + \frac{1}{2} \\ \frac{3\nu_1 - 3\nu_2 - 2s}{6} = s_1 - \frac{1}{2} \\ \frac{3\nu_1 - 2\nu_2 + s}{6} = s_2 - \frac{1}{2} \end{cases}$$

Assume that s is in some bounded open set, $\operatorname{Re} \nu_1, \operatorname{Re} \nu_2$ and $\operatorname{Re}(\nu_1 - \nu_2)$ are large. Then

Finally Some Progress II

Proposition

$$\begin{aligned}
 \iint_{(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times} \mathbf{G}_{\nu_1, \nu_2}^{\Omega_1}(t_1, t_2) (t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2} &= \frac{4}{3} \zeta^*(2s_0) \\
 &\times \sum_{\substack{\xi \in \mathfrak{D}^{-1}, n \in \mathbb{Z} \\ \xi, n \neq 0 \\ \text{Tr } \xi + n = 0}} \tau_{s_1 - \frac{1}{2}}(|n|) \tau_{s_2 - \frac{1}{2}}^{K, A}(\xi \mathfrak{D}) \\
 \int_0^{+\infty} y^{\frac{3}{2}} K_{s_1 - \frac{1}{2}}(2\pi y |n|) K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(1)}|) K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(2)}|) y^{s_0 - 1} \frac{dy}{y}
 \end{aligned}$$

More Progress

Proposition

Same hypotheses as before. We have

$$\iint_{(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times} G_{\nu_1, \nu_2}^{\Omega_2}(t_1, t_2) (t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2} = \frac{2}{3} \zeta^*(2s_0) \zeta^*(2 - 2s_1)$$

$$\times \sum_{\substack{\xi \in \mathcal{D}^{-1} \\ \xi \neq 0}} \tau_{s_2 - \frac{1}{2}}^{K, A}(\xi \mathfrak{D}) \int_0^{+\infty} y^{2-s_1} K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(1)}|) K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(2)}|) y^{s_0 - 1} \frac{dy}{y}$$

The Case of Ω_3

- Unfortunately, we run into trouble when trying to do a similar computation with $G_{\nu_1, \nu_2}^{\Omega_3}$.
- More precisely, along the way, we encounter

$$\int_0^{+\infty} e^{-x} x^{-\frac{3\nu_1 - 3\nu_2 - 2s}{6}} \frac{dx}{x}$$

- This requires $\operatorname{Re} \frac{3\nu_1 - 3\nu_2 - 2s}{6}$ to be negative, which contradicts the hypotheses made so far.

The Case of Ω_3

- Unfortunately, we run into trouble when trying to do a similar computation with $G_{\nu_1, \nu_2}^{\Omega_3}$.
- More precisely, along the way, we encounter

$$\int_0^{+\infty} e^{-x} x^{-\frac{3\nu_1 - 3\nu_2 - 2s}{6}} \frac{dx}{x}$$

- This requires $\operatorname{Re} \frac{3\nu_1 - 3\nu_2 - 2s}{6}$ to be negative, which contradicts the hypotheses made so far.

The Case of Ω_3

- Unfortunately, we run into trouble when trying to do a similar computation with $G_{\nu_1, \nu_2}^{\Omega_3}$.
- More precisely, along the way, we encounter

$$\int_0^{+\infty} e^{-x} x^{-\frac{3\nu_1 - 3\nu_2 - 2s}{6}} \frac{dx}{x}$$

- This requires $\operatorname{Re} \frac{3\nu_1 - 3\nu_2 - 2s}{6}$ to be negative, which contradicts the hypotheses made so far.

The Case of Ω_3

- Unfortunately, we run into trouble when trying to do a similar computation with $G_{\nu_1, \nu_2}^{\Omega_3}$.
- More precisely, along the way, we encounter

$$\int_0^{+\infty} e^{-x} x^{-\frac{3\nu_1 - 3\nu_2 - 2s}{6}} \frac{dx}{x}$$

- This requires $\operatorname{Re} \frac{3\nu_1 - 3\nu_2 - 2s}{6}$ to be negative, which contradicts the hypotheses made so far.

A Workaround: Poisson's Summation Formula

Poisson's Summation Formula

$$\forall t > 0 \quad \sum_{\eta \in \mathbb{Z}} e^{-\pi \eta^2 t} = \frac{1}{\sqrt{t}} \sum_{\eta \in \mathbb{Z}} e^{-\frac{\pi \eta^2}{t}}$$

This allows us to transform $G_{\nu_1, \nu_2}^{\Omega_3 \cup \Omega_4}$ and obtain a new expression on which the former strategy works.

A Workaround: Poisson's Summation Formula

Poisson's Summation Formula

$$\forall t > 0 \quad \sum_{\eta \in \mathbb{Z}} e^{-\pi \eta^2 t} = \frac{1}{\sqrt{t}} \sum_{\eta \in \mathbb{Z}} e^{-\frac{\pi \eta^2}{t}}$$

This allows us to transform $G_{\nu_1, \nu_2}^{\Omega_3 \cup \Omega_4}$ and obtain a new expression on which the former strategy works.

A Workaround: Poisson's Summation Formula

Poisson's Summation Formula

$$\forall t > 0 \quad \sum_{\eta \in \mathbb{Z}} e^{-\pi \eta^2 t} = \frac{1}{\sqrt{t}} \sum_{\eta \in \mathbb{Z}} e^{-\frac{\pi \eta^2}{t}}$$

This allows us to transform $G_{\nu_1, \nu_2}^{\Omega_3 \cup \Omega_4}$ and obtain a new expression on which the former strategy works.

More Precisely...

Proposition

Same hypotheses as before. We have

$$\iint_{(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times} (G_{\nu_1, \nu_2}^{\Omega_3 \cup \Omega_4}(t_1, t_2) - V_{\nu_1, \nu_2}(t_1, t_2))(t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2} = \frac{2}{3} \zeta^*(2s_0) \zeta^*(2s_1)$$

$$\times \sum_{\substack{\xi \in \mathfrak{D}^{-1} \\ \xi \neq 0}} \tau_{s_2 - \frac{1}{2}}^{K, A}(\xi \mathfrak{D}) \int_0^{+\infty} y^{s_1 + 1} K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(1)}|) K_{s_2 - \frac{1}{2}}(2\pi y |\xi^{(2)}|) y^{s_0 - 1} \frac{dy}{y}$$

More Precisely II

Proposition

where

$$V_{\nu_1, \nu_2}(t_1, t_2) = \zeta^*(3\nu_1)\zeta^*(3\nu_2 - 1)(t_1 t_2)^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}}$$

$$E^*\left(\frac{t_1\alpha_1^{(1)} - it_2\alpha_1^{(2)}}{t_1\alpha_2^{(1)} - it_2\alpha_2^{(2)}}, \frac{3\nu_1 + 3\nu_2 - 1}{2}\right)$$

and (α_1, α_2) is a \mathbb{Z} -basis of \mathfrak{a} .

What about Ω_5 and Ω_6 ?

It can be shown that

$$G_{\nu_1, \nu_2}^{\Omega_5}(t_1, t_2) = (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2}\right)$$

$$G_{\nu_1, \nu_2}^{\Omega_6}(t_1, t_2) = (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2}\right)$$

What about Ω_5 and Ω_6 ?

It can be shown that

$$G_{\nu_1, \nu_2}^{\Omega_5}(t_1, t_2) = (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2}\right)$$

$$G_{\nu_1, \nu_2}^{\Omega_6}(t_1, t_2) = (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2}\right)$$

What about Ω_5 and Ω_6 ?

It can be shown that

$$G_{\nu_1, \nu_2}^{\Omega_5}(t_1, t_2) = (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2}\right)$$

$$G_{\nu_1, \nu_2}^{\Omega_6}(t_1, t_2) = (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2}\right)$$

What about Ω_5 and Ω_6 ?

It can be shown that

$$\begin{aligned} G_{\nu_1, \nu_2}^{\Omega_5}(t_1, t_2) &= (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ &\quad \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2}\right) \end{aligned}$$

$$\begin{aligned} G_{\nu_1, \nu_2}^{\Omega_6}(t_1, t_2) &= (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ &\quad \times E^*\left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2}\right) \end{aligned}$$

In Summary

Letting

$$\begin{aligned} f_{\nu_1, \nu_2}(t_1, t_2) = & \zeta^*(3\nu_1)\zeta^*(3\nu_2 - 1)(t_1 t_2)^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} E^* \left(\frac{t_1 \alpha_1^{(1)} - i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} - i t_2 \alpha_2^{(2)}}, \frac{3\nu_1 + 3\nu_2 - 1}{2} \right) \\ & + (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1)\zeta^*(3\nu_1 + 3\nu_1 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2} \right) \\ & + (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2)\zeta^*(3\nu_1 + 3\nu_2 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2} \right) \end{aligned}$$

we obtain

In Summary

Letting

$$\begin{aligned} f_{\nu_1, \nu_2}(t_1, t_2) = & \zeta^*(3\nu_1)\zeta^*(3\nu_2 - 1)(t_1 t_2)^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} E^* \left(\frac{t_1 \alpha_1^{(1)} - i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} - i t_2 \alpha_2^{(2)}}, \frac{3\nu_1 + 3\nu_2 - 1}{2} \right) \\ & + (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1)\zeta^*(3\nu_1 + 3\nu_1 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2} \right) \\ & + (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2)\zeta^*(3\nu_1 + 3\nu_2 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2} \right) \end{aligned}$$

we obtain

In Summary

Letting

$$\begin{aligned} f_{\nu_1, \nu_2}(t_1, t_2) = & \zeta^*(3\nu_1)\zeta^*(3\nu_2 - 1)(t_1 t_2)^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} E^* \left(\frac{t_1 \alpha_1^{(1)} - i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} - i t_2 \alpha_2^{(2)}}, \frac{3\nu_1 + 3\nu_2 - 1}{2} \right) \\ & + (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1)\zeta^*(3\nu_1 + 3\nu_1 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2} \right) \\ & + (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2)\zeta^*(3\nu_1 + 3\nu_2 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2} \right) \end{aligned}$$

we obtain

In Summary

Letting

$$\begin{aligned} f_{\nu_1, \nu_2}(t_1, t_2) = & \zeta^*(3\nu_1)\zeta^*(3\nu_2 - 1)(t_1 t_2)^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} E^* \left(\frac{t_1 \alpha_1^{(1)} - i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} - i t_2 \alpha_2^{(2)}}, \frac{3\nu_1 + 3\nu_2 - 1}{2} \right) \\ & + (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1)\zeta^*(3\nu_1 + 3\nu_1 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2} \right) \\ & + (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2)\zeta^*(3\nu_1 + 3\nu_2 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2} \right) \end{aligned}$$

we obtain

In Summary

Letting

$$\begin{aligned} f_{\nu_1, \nu_2}(t_1, t_2) = & \zeta^*(3\nu_1)\zeta^*(3\nu_2 - 1)(t_1 t_2)^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} E^* \left(\frac{t_1 \alpha_1^{(1)} - i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} - i t_2 \alpha_2^{(2)}}, \frac{3\nu_1 + 3\nu_2 - 1}{2} \right) \\ & + (t_1 t_2)^{3\nu_1 + \frac{3\nu_2}{2}} \zeta^*(3\nu_1)\zeta^*(3\nu_1 + 3\nu_1 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_2}{2} \right) \\ & + (t_1 t_2)^{-3\nu_2 - \frac{3\nu_1}{2}} \zeta^*(3\nu_2)\zeta^*(3\nu_1 + 3\nu_2 - 1) E^* \left(\frac{t_1 \alpha_1^{(1)} + i t_2 \alpha_1^{(2)}}{t_1 \alpha_2^{(1)} + i t_2 \alpha_2^{(2)}}, \frac{3\nu_1}{2} \right) \end{aligned}$$

we obtain

In Summary II

Theorem

Same hypotheses as before. We have

$$R_A(s_0, s_1, s_2) = 6 \iint_{(\mathbb{R}_+^*)^2 / \mathfrak{o}^\times} (G_{\nu_1, \nu_2}(t_1, t_2) - f_{\nu_1, \nu_2}(t_1, t_2)) (t_1 t_2)^s \frac{dt_1 dt_2}{t_1 t_2}$$

What have we got so far?

- So, we have an identity linking our renormalized integral R_A , G_{ν_1, ν_2} and f_{ν_1, ν_2} .
- Although w is a functional equation for G_{ν_1, ν_2} , it does not leave f_{ν_1, ν_2} invariant.
- But, as it turns out, the integration over $(\mathbb{R}_+^*)^2 / \sigma^\times$ has the effect of creating this extra functional equation.
- This requires some work, though.

What have we got so far?

- So, we have an identity linking our renormalized integral R_A , G_{ν_1, ν_2} and f_{ν_1, ν_2} .
- Although w is a functional equation for G_{ν_1, ν_2} , it does not leave f_{ν_1, ν_2} invariant.
- But, as it turns out, the integration over $(\mathbb{R}_+^*)^2 / \sigma^\times$ has the effect of creating this extra functional equation.
- This requires some work, though.

What have we got so far?

- So, we have an identity linking our renormalized integral R_A , G_{ν_1, ν_2} and f_{ν_1, ν_2} .
- Although w is a functional equation for G_{ν_1, ν_2} , it does not leave f_{ν_1, ν_2} invariant.
- But, as it turns out, the integration over $(\mathbb{R}_+^*)^2 / \sigma^\times$ has the effect of creating this extra functional equation.
- This requires some work, though.

What have we got so far?

- So, we have an identity linking our renormalized integral R_A , G_{ν_1, ν_2} and f_{ν_1, ν_2} .
- Although w is a functional equation for G_{ν_1, ν_2} , it does not leave f_{ν_1, ν_2} invariant.
- But, as it turns out, the integration over $(\mathbb{R}_+^*)^2 / \sigma^\times$ has the effect of creating this extra functional equation.
- This requires some work, though.

What have we got so far?

- So, we have an identity linking our renormalized integral R_A , G_{ν_1, ν_2} and f_{ν_1, ν_2} .
- Although w is a functional equation for G_{ν_1, ν_2} , it does not leave f_{ν_1, ν_2} invariant.
- But, as it turns out, the integration over $(\mathbb{R}_+^*)^2 / \sigma^\times$ has the effect of creating this extra functional equation.
- This requires some work, though.

Hmm... Kinda nasty...

$$\begin{aligned} \frac{R_A(s_0, s_1, s_2)}{3} = & \int_0^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(v) \right. \\ & - v^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\ & - v^{3\nu_1 + \frac{3\nu_2}{2}} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & \left. - v^{-3\nu_2 - \frac{3\nu_1}{2}} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) v^s \frac{dv}{v} \end{aligned}$$

Hmm... Kinda nasty...

$$\begin{aligned} \frac{R_A(s_0, s_1, s_2)}{3} = & \int_0^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(v) \right. \\ & - v^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\ & - v^{3\nu_1 + \frac{3\nu_2}{2}} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & \left. - v^{-3\nu_2 - \frac{3\nu_1}{2}} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) v^s \frac{dv}{v} \end{aligned}$$

Hmm... Kinda nasty...

$$\begin{aligned} \frac{R_A(s_0, s_1, s_2)}{3} = & \int_0^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(v) \right. \\ & - v^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\ & - v^{3\nu_1 + \frac{3\nu_2}{2}} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & \left. - v^{-3\nu_2 - \frac{3\nu_1}{2}} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) v^s \frac{dv}{v} \end{aligned}$$

Hmm... Kinda nasty...

$$\begin{aligned} \frac{R_A(s_0, s_1, s_2)}{3} = & \int_0^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(v) \right. \\ & - v^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\ & - v^{3\nu_1 + \frac{3\nu_2}{2}} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & \left. - v^{-3\nu_2 - \frac{3\nu_1}{2}} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) v^s \frac{dv}{v} \end{aligned}$$

Hmm... Kinda nasty...

$$\begin{aligned} \frac{R_A(s_0, s_1, s_2)}{3} = & \int_0^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(v) \right. \\ & - v^{-\frac{3\nu_1 - 3\nu_2 + 3}{2}} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\ & - v^{3\nu_1 + \frac{3\nu_2}{2}} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & \left. - v^{-3\nu_2 - \frac{3\nu_1}{2}} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) v^s \frac{dv}{v} \end{aligned}$$

Final Modifications

- Split this integral as $\int_0^1 + \int_1^{+\infty}$.
- Replace v by $\frac{1}{v}$ in the first one.
- Regroup into one integral from 1 to $+\infty$.
- Let $x = \sqrt{v}$, in order to get rid of those fractional powers.
- Shake.

Final Modifications

- Split this integral as $\int_0^1 + \int_1^{+\infty}$.
- Replace v by $\frac{1}{v}$ in the first one.
- Regroup into one integral from 1 to $+\infty$.
- Let $x = \sqrt{v}$, in order to get rid of those fractional powers.
- Shake.

Final Modifications

- Split this integral as $\int_0^1 + \int_1^{+\infty}$.
- Replace v by $\frac{1}{v}$ in the first one.
- Regroup into one integral from 1 to $+\infty$.
- Let $x = \sqrt{v}$, in order to get rid of those fractional powers.
- Shake.

Final Modifications

- Split this integral as $\int_0^1 + \int_1^{+\infty}$.
- Replace v by $\frac{1}{v}$ in the first one.
- Regroup into one integral from 1 to $+\infty$.
- Let $x = \sqrt{v}$, in order to get rid of those fractional powers.
- Shake.

Final Modifications

- Split this integral as $\int_0^1 + \int_1^{+\infty}$.
- Replace v by $\frac{1}{v}$ in the first one.
- Regroup into one integral from 1 to $+\infty$.
- Let $x = \sqrt{v}$, in order to get rid of those fractional powers.
- Shake.

Final Modifications

- Split this integral as $\int_0^1 + \int_1^{+\infty}$.
- Replace v by $\frac{1}{v}$ in the first one.
- Regroup into one integral from 1 to $+\infty$.
- Let $x = \sqrt{v}$, in order to get rid of those fractional powers.
- Shake.

Nastier

$$\begin{aligned} \frac{R_A(s_0, s_1, s_2)}{3} = & \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right. \\ & - x^{-(3\nu_1 + 3\nu_2 + 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\ & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{-(6\nu_1 + 3\nu_2 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & \left. - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even Nastier

$$\begin{aligned}
 \frac{R_A(s_0, s_1, s_2)}{3} = & \int_{-1}^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right. \\
 & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\
 & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\
 & \left. - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) \frac{dx}{x} \\
 & - \frac{1}{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\
 & - \frac{1}{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\
 & - \frac{1}{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1)
 \end{aligned}$$

Even Nastier

$$\begin{aligned}
 \frac{R_A(s_0, s_1, s_2)}{3} = & \int_{-1}^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right. \\
 & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\
 & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\
 & \left. - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \right) \frac{dx}{x} \\
 & - \frac{1}{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2 - 1) \\
 & - \frac{1}{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\
 & - \frac{1}{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1)
 \end{aligned}$$

Even More Nastier

$$\begin{aligned}
 \frac{R_A(s_0, s_1, s_2)}{3} = & \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right. \\
 & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\
 & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\
 & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\
 & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\
 & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\
 & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x}
 \end{aligned}$$

Even More Nastier II

$$\begin{aligned}
 & -\frac{1}{3\nu_1-3\nu_2+3-2s}L\left(\frac{3\nu_1+3\nu_2-1}{2}\right)\zeta^*(3\nu_1)\zeta^*(3\nu_2-1) \\
 & -\frac{1}{3\nu_1+6\nu_2-2s}L\left(\frac{3\nu_1}{2}\right)\zeta^*(3\nu_2)\zeta^*(3\nu_1+3\nu_2-1) \\
 & -\frac{1}{6\nu_1+3\nu_2+2s}L\left(\frac{3\nu_2}{2}\right)\zeta^*(3\nu_1)\zeta^*(3\nu_1+3\nu_2-1) \\
 & +\frac{1}{3\nu_1+6\nu_2-6-2s}L\left(\frac{3\nu_1}{2}\right)\zeta^*(3\nu_2-1)\zeta^*(3\nu_1+3\nu_2-2) \\
 & +\frac{1}{3\nu_1-3\nu_2-3-2s}L\left(\frac{3\nu_1+3\nu_2-1}{2}\right)\zeta^*(3\nu_1-1)\zeta^*(3\nu_2) \\
 & +\frac{1}{6\nu_1+3\nu_2+2s-6}L\left(\frac{3\nu_2}{2}\right)\zeta^*(3\nu_1+3\nu_2-2)\zeta^*(3\nu_1-1).
 \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\ & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\ & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\ & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\ & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\ & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\ & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\ & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\ & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & -x^{6\nu_1+3\nu_2+2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1+3\nu_2-1) \\ & -x^{3\nu_1-3\nu_2+3-2s} L\left(\frac{3\nu_1+3\nu_2-1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1-2) \\ & -x^{3\nu_1+6\nu_2-2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1+3\nu_2-1) \\ & -x^{-(3\nu_1+6\nu_2-6-2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2-1) \zeta^*(3\nu_1+3\nu_2-2) \\ & -x^{-(3\nu_1-3\nu_2-3-2s)} L\left(\frac{3\nu_1+3\nu_2-1}{2}\right) \zeta^*(3\nu_1-1) \zeta^*(3\nu_2) \\ & \left. -x^{-(6\nu_1+3\nu_2-6+2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1+3\nu_2-2) \zeta^*(3\nu_1-1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\ & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\ & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier

$$\frac{R_A(s_0, s_1, s_2)}{3} = \int_1^{+\infty} \left(\mathcal{G}_{\nu_1, \nu_2}(x^2) x^{2s} + \mathcal{G}_{\nu_1, \nu_2}(x^{-2}) x^{-2s} \right.$$

$$\begin{aligned} & - x^{6\nu_1 + 3\nu_2 + 2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{3\nu_1 - 3\nu_2 + 3 - 2s} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1 - 2) \\ & - x^{3\nu_1 + 6\nu_2 - 2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1 + 3\nu_2 - 1) \\ & - x^{-(3\nu_1 + 6\nu_2 - 6 - 2s)} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2 - 1) \zeta^*(3\nu_1 + 3\nu_2 - 2) \\ & - x^{-(3\nu_1 - 3\nu_2 - 3 - 2s)} L\left(\frac{3\nu_1 + 3\nu_2 - 1}{2}\right) \zeta^*(3\nu_1 - 1) \zeta^*(3\nu_2) \\ & \left. - x^{-(6\nu_1 + 3\nu_2 - 6 + 2s)} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1 + 3\nu_2 - 2) \zeta^*(3\nu_1 - 1) \right) \frac{dx}{x} \end{aligned}$$

Even More Nastier II

$$\begin{aligned}
 & -\frac{1}{3\nu_1-3\nu_2+3-2s} L\left(\frac{3\nu_1+3\nu_2-1}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_2-1) \\
 & -\frac{1}{3\nu_1+6\nu_2-2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2) \zeta^*(3\nu_1+3\nu_2-1) \\
 & -\frac{1}{6\nu_1+3\nu_2+2s} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1) \zeta^*(3\nu_1+3\nu_2-1) \\
 & +\frac{1}{3\nu_1+6\nu_2-6-2s} L\left(\frac{3\nu_1}{2}\right) \zeta^*(3\nu_2-1) \zeta^*(3\nu_1+3\nu_2-2) \\
 & +\frac{1}{3\nu_1-3\nu_2-3-2s} L\left(\frac{3\nu_1+3\nu_2-1}{2}\right) \zeta^*(3\nu_1-1) \zeta^*(3\nu_2) \\
 & +\frac{1}{6\nu_1+3\nu_2+2s-6} L\left(\frac{3\nu_2}{2}\right) \zeta^*(3\nu_1+3\nu_2-2) \zeta^*(3\nu_1-1)
 \end{aligned}$$

END

Acknowledgements

Thanks, yall!

Acknowledgements

Thanks, yall!