

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

On Linear Differential Equations whose Fundamental Integrals are the Successive Derivatives of the same Function.

By THOMAS CRAIG.

I.

It is known that having given a linear differential equation of the n^{th} order, one of whose fundamental integrals is a function of another, the equation can be reduced to one of the order n-1. For example, having given the linear differential equation

1.
$$\frac{d^n y}{dx^n} + p_1 \frac{d^{n-1} y}{dx^{n-1}} + p_2 \frac{d^{n-2} y}{dx^{n-2}} + \ldots + p_n y = 0,$$

of which the fundamental (i. e. linearly independent) integrals are

$$y_1, y_2, y_3 \ldots y_n;$$

then if $y_i = \phi(y_j)$, equation 1 can be reduced to the form

$$\frac{d^{n-1}y}{dx^{n-1}} + q_1 \frac{d^{n-2}y}{dx^{n-2}} + q_2 \frac{d^{n-3}y}{dx^{n-3}} + \ldots + q_{n-1}y = 0,$$

where $q_1, q_2, q_3 \ldots q_{n-1}$ are known functions of $p_1, p_2, p_3 \ldots p_n$.

Assuming now the equation

2.
$$\frac{d^n y}{dx^n} + p_{11} \frac{d^{n-1} y}{dx^{n-1}} + p_{12} \frac{d^{n-2} y}{dx^{n-2}} + \ldots + p_{1n} y = 0,$$

having for integrals

$$\phi, \frac{d\varphi}{dx}, \frac{d^2\varphi}{dx^2} \dots \frac{d^{n-1}\varphi}{dx^{n-1}},$$

it is required to find the form of the coefficients $p_{11}, p_{12} \dots p_{1n}$. We have to start with the following system of equations

$$1_{0} \frac{d^{n}\varphi}{dx^{n}} + p_{11}\frac{d^{n-1}\varphi}{dx^{n-1}} + \dots + p_{1n}\varphi = 0$$

$$1_{1} \frac{d^{n+1}\varphi}{dx^{n+1}} + p_{11}\frac{d^{n}\varphi}{dx^{n}} + \dots + p_{1n}\frac{d\varphi}{dx} = 0$$

$$1_{2} \frac{d^{n+2}\varphi}{dx^{n+2}} + p_{11}\frac{d^{n+1}\varphi}{dx^{n+1}} + \dots + p_{1n}\frac{d^{2}\varphi}{dx^{2}} = 0$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

$$1_{n-1}\frac{d^{2n-1}\varphi}{dx^{2n-1}} + p_{11}\frac{d^{2n-2}\varphi}{dx^{2n-2}} + \dots + p_{1n}\frac{d^{n-1}\varphi}{dx^{n-1}} = 0.$$

Differentiating the first of these and subtracting the result from the second we have, using accents to denote differentiation,

4.
$$p'_{11}\phi^{(n-1)} + p'_{12}\phi^{(n-2)} + \ldots + p'_{1n}\phi = 0,$$

one integral of which is of course the function ϕ . Differentiating now the second of equations 3 and subtracting the result from the third, then differentiating the third and subtracting from the fourth, and so on, we have the equations

and these are what 4 becomes if we substitute for ϕ the derivatives

$$\phi', \phi'' \ldots \phi^{(n-2)}$$

Equation 4 therefore has all of its integrals derivatives of the same function, $\phi, \frac{d\varphi}{dx}, \frac{d^2\varphi}{dx^2} \dots \frac{d^{n-2}\varphi}{dx^{n-2}}$ viz. the integrals are

Dividing out 4 by p'_{11} and denoting the new coefficients by p'_{22} , p'_{23} , etc., gives the new differential equation

5.
$$\frac{d^{n-1}y}{dx^{n-1}} + p'_{22} \frac{d^{n-2}y}{dx^{n-2}} + \ldots + p'_{2n} y = 0.$$

The linearly independent integrals of this being

$$\phi$$
, ϕ' ... $\phi^{(n-2)}$,

we can, as before, form a differential equation of the order n-2, viz.

6.
$$\frac{d^{n-2}y}{dx^{n-2}} + p'_{33}\frac{d^{n-3}y}{dx^{n-3}} + \ldots + p'_{3n}y = 0,$$

where $p'_{33} = p'_{23} \div p'_{22}$, etc., the integrals of which are found just as before to be

$$\phi$$
, $\frac{d\varphi}{dx}$, $\frac{d^2\varphi}{dx^2}$... $\frac{d^{n-3}\varphi}{dx^{n-3}}$.

Continuing this process we arrive at the equation of the second degree,

$$\frac{d^2y}{dx^2} + p'_{n-1, n-1} \frac{dy}{dx} + p'_{n-1, n} y = 0,$$

the integrals of which are ϕ and $\frac{d\varphi}{dx}$. Reducing this equation to one of the first

order we have
$$\frac{dy}{dx} + \frac{p''_{n-1, n}}{p''_{n-1, n-1}}y = 0,$$
 or for brevity,
$$\frac{dy}{dx} + qy = 0,$$
 giving

 $y, = \phi, = e^{-\int q dx}$. giving

We have thus determined the complete set of integrals of 2 and consequently also of the derived equations 5, 6, etc.

Writing the equation of the second order in the form

7.
$$\frac{d^2y}{dx^2} + p_1 \frac{dy}{dx} + p_2 y = 0,$$

we have for its integrals

$$y_1 = e^{-\int q dx}, \ y_2 = -q e^{-\int q dx},$$

 $y_1=e^{-f_{qdx}},\ y_2=-qe^{-f_{qdx}},$ where, as before, $q=\frac{p'_2}{p'_1}$. Substituting these integrals in the equation we obtain the identities

$$q^{2}-q'+p_{1}q+p_{2} = 0,$$

- $q^{3}-q''+3qq'+p_{1}q^{2}-p_{1}q'-p_{2}q = 0.$

Multiplying the first of these by -q and subtracting from the second we have $q'' + (p_1 - 2q)q' = 0,$ 8.

as the condition to be satisfied by the coefficients of 7, in order that it may have the above integrals. The equation is of course only, theoretically, integrable when we know p_1 : and in fact it is obvious that p_1 must be known, for even if we had a differential equation in q independent of p_1 it would still be necessary to know p_1 in order to find p_2 from $q_1 = \frac{p'_2}{p'_1}$.

The solution of 8 can be obtained in an infinite number of cases. make $p_1 - 2q = F(x)$ where F is any functional symbol. We have then

giving
$$\frac{d^2q}{dx^2} + F(x) \frac{dq}{dx} = 0,$$

$$q = C \int e^{-\int F(x) dx} dx + C'$$
and
$$p_1 = 2q + F(x)$$

$$p_2 = \int p_1' q dx.$$

Similarly we may write $p_1 - 2q = F(q)$ and obtain values of p_1 and p_2 . The only practical difficulty in this second assumption is that x will be determined directly as a function of q instead of the converse.

EXAMPLES:

a.
$$q'' + (p_1 - 2q) q' = 0.$$
 Make $p_1 = q$ and we have
$$q'' - qq' = 0;$$
 assuming $q' = Q$ this becomes
$$\frac{dQ}{dq} - q = 0,$$

giving, if we add no constant of integration,

$$Q=rac{q^2}{2},$$
 and finally $q=-rac{2}{x}.$ We have therefore $p_1=-rac{2}{x},$ and $p_2=rac{2}{x^2}.$

The differential equation is then

$$\frac{d^2y}{dx^2} - \frac{2}{x} \frac{dy}{dx} + \frac{2}{x^2} y = 0,$$

of which the integrals are x and x^2 .

b. Making again $p_1 = q$ we have

or, if
$$q'$$
 be replaced by Q ,
$$\frac{dQ}{dq} - q = 0.$$

Integrating and denoting by $\frac{C^2}{2}$ the constant of integration, we have

$$\frac{dy}{dx} + \frac{q^2 + C^2}{2},$$

$$q = C \tan \frac{Cx}{2},$$

from which follows

and the equation is readily found to be

$$\frac{d^2y}{dx^2} + C \tan \frac{Cx}{2} \frac{dy}{dx} + \frac{C^2}{2} \sec^2 \frac{Cx}{2} y = 0,$$

the integrals of which are

$$y_1 = \left(\cos\frac{Cx}{2}\right)^{2C}$$

$$y_2 = \frac{dy_1}{dx} = -C\sin\frac{Cx}{2}\left(\cos\frac{Cx}{2}\right)^{2C-1}$$

c. Making $p_1 = 2q$ the equation is

$$\frac{d^{2}y}{dx^{2}}+2C(1-Cx)\frac{dy}{dx}+C^{3}x(Cx-2)y=0,$$

of which the integrals are $y_1 = e^{Cx(\frac{Cx}{2}-1)}$,

$$y_2 = \frac{dy_1}{dx} = C(Cx - 1) e^{Cx(\frac{Cx}{2} - 1)}.$$

.d. Making $p_1 - 2q = F(x)$, assume $F(x) = \frac{1}{x}$: then $q = C \log x + C'$, and the differential equation is

$$\frac{d^2y}{dx^2} + \left(2C\log x + \frac{1}{x}\right)\frac{dy}{dx} + \left((C\log x)^2 + \frac{C\log x}{x} + \frac{C}{x}\right)y = 0,$$

of which the integrals are

$$y_1 = e^{-(Cx \log x - Cx)}$$
 $y_2 = \frac{dy_1}{dx} = -C \log x e^{-(Cx \log x - Cx)}.$

e. If we write $F(x) = -\frac{1}{x}$, we find

$$\frac{d^{2}y}{dx^{2}} + \left(Cx^{2} - \frac{1}{x}\right)\frac{dy}{dx} + \left(\frac{C^{2}x^{4}}{4} + \frac{Cx}{2}\right)y = 0$$

$$y_{1} = e^{-\frac{Cx^{3}}{6}}$$

$$y_{2} = \frac{dy_{1}}{dx} = -\frac{Cx^{2}}{2}e^{-\frac{Cx^{3}}{6}}.$$

f. For F(x) = a (a a constant), we have

$$\frac{d^{3}y}{dx^{2}} + \left(\alpha - \frac{2C}{\alpha}e^{-\alpha x}\right)\frac{dy}{dx} + \frac{C^{2}}{\alpha^{2}}e^{-2\alpha x}y = 0$$

$$y_{1} = e^{-\frac{C}{\alpha^{2}}e^{-\alpha x}}$$

$$y_{2} = \frac{dy_{1}}{dx} = \frac{C}{\alpha}e^{-\alpha x}e^{-\frac{C}{\alpha^{2}}e^{-\alpha x}}.$$

Writing now as above $\frac{p''_{n-n,\,n}}{p''_{n-1,\,n-1}} = q$ we have $q'' + (p'_{n-1,\,n-1} - 2q) \, q' = 0$, which determines in the manner indicated q and $p'_{n-1,\,n-1}$. Substitute in the equations $\frac{d^3y}{dx^2} + p'_{n-1,\,n-1} \, \frac{dy}{dx} + p'_{n-1,\,n} \quad y = 0$

$$\frac{d^3y}{dx^3} + p'_{n-1, n-1} \frac{d^2y}{dx^2} + p'_{n-1, n} \frac{dy}{dx} = 0,$$

the value $y = e^{-fqdx}$ and we have

$$q^{2} - q' - p_{n-1, n-1}q + p_{n-1, n} = 0,$$

$$-q^{3} + 3qq' - q'' + p'_{n-1, n-1}(q^{2} - q') - p'_{n-1, n}q = 0.$$

In these $p'_{n-1, n-1}$ is already known, so the first one suffices to determine $p'_{n-1, n}$. Going one step further back to the equations

$$\frac{d^{3}y}{dx^{3}} + p'_{n-2, n-2} \frac{d^{2}y}{dx^{2}} + p'_{n-2, n-1} \frac{dy}{dx} + p'_{n-2, n} \quad y = 0,$$

$$\frac{d^{4}y}{dx^{4}} + p'_{n-2, n-2} \frac{d^{3}y}{dx^{3}} + p'_{n-2, n-1} \frac{d^{2}y}{dx^{2}} + p'_{n-2, n} \frac{dy}{dx} = 0,$$

$$\frac{d^{5}y}{dx^{5}} + p'_{n-2, n-2} \frac{d^{4}y}{dx^{4}} + p'_{n-2, n-1} \frac{d^{3}y}{dx^{3}} + p'_{n-2, n} \frac{d^{2}y}{dx^{2}} = 0,$$

Vol. VIII.

we have for y the same value, viz., $y = e^{-fqdx}$, $= \phi$, where q is known, therefore for $p'_{n-2, n-2}$, $p'_{n-2, n-1}$, $p'_{n-2, n}$ we have

$$\begin{aligned} p'_{n-2, n-2} &= - \begin{vmatrix} \phi''' & \phi' & \phi \\ \phi^{\text{iv}} & \phi'' & \phi' \\ \phi^{\text{v}} & \phi''' & \phi'' \end{vmatrix} \div \\ p'_{n-2, n-1} &= - \begin{vmatrix} \phi'' & \phi''' & \phi \\ \phi^{\text{iv}} & \phi^{\text{iv}} & \phi' \\ \phi^{\text{iv}} & \phi^{\text{v}} & \phi' \end{vmatrix} \div \text{ Denom.} = \begin{vmatrix} \phi'' & \phi' & \phi \\ \phi''' & \phi'' & \phi' \\ \phi^{\text{iv}} & \phi'' & \phi''' \end{vmatrix} \cdot \\ p'_{n-2, n} &= - \begin{vmatrix} \phi'' & \phi' & \phi''' \\ \phi^{\text{iv}} & \phi'' & \phi^{\text{iv}} \\ \phi^{\text{iv}} & \phi''' & \phi^{\text{v}} \end{vmatrix} \div \end{aligned}$$

And so the process is to be continued back to the equation of the n^{th} order, of which the general coefficient will be

$$p_{1i} = - \begin{vmatrix} \phi^{(n-1)} & \cdots & \phi^{(n-2)} & \cdots & \phi^{(n)} & \cdots & \phi \\ \phi^{(n)} & \cdots & \phi^{(n-1)} & \cdots & \phi^{(n+1)} & \cdots & \phi' \\ \vdots & \vdots & & \vdots & & \vdots \\ \phi^{(2n-2)} & \cdots & \phi^{(2n-3)} & \cdots & \phi^{(2n-1)} & \cdots & \phi^{(n-1)} \end{vmatrix} \div$$

$$Denom. = \begin{vmatrix} \phi^{(n-1)} & \cdots & \phi^{(n-2)} & \cdots & \phi \\ \phi^{(n)} & \cdots & \phi^{(n-1)} & \cdots & \phi' \\ \vdots & & \vdots & & \vdots \\ \phi^{(2n-2)} & \cdots & \phi^{(2n-3)} & \cdots & \phi^{(n-1)} \end{vmatrix}.$$

The only thing at all arbitrary consists in the choice of a value for $p'_{n-1,n-1}$ — 2q in order that the equation

the equation
$$q'' + (p'_{n-1}, {}_{n-1} - 2q)q'$$

may be integrated. Parting from the equation of the second order

$$\frac{d^2y}{dx^2} + p'_{n-1, n-1} \frac{dy}{dx} + p'_{n-1, n} y = 0,$$

all the coefficients p'_{ij} up to p_{1k} are determined by the solution of sets of linear equations, the coefficients of which are known functions of the known quantity q.

Assume now that the coefficients of the equation of the n^{th} order, viz.,

$$p_{11}, p_{12}, p_{13}, \ldots p_{1n}$$

are simply periodic functions of the first kind, having ω for their common period.

It is known* that such an equation possesses at least one integral which is a periodic function of the second kind, and that the multiplier of this function is a root of the fundamental equation. If we choose, as we may,† y_1 for this integral, say $y_1 = \phi$, where $\phi(x + \omega) = \varepsilon \phi(x)$, then

$$\frac{d\varphi}{dx}$$
, $\frac{d^2\varphi}{dx^2}$... $\frac{d^{n-1}\varphi}{dx^{n-1}}$

will all have the same multiplier as ϕ , so that the roots of the fundamental equation will all be equal and be equal to ε .

It is easy to see that from the form of the integrals of our equation that $y_1, = \phi$, actually is the integral which is periodic of the second kind. If it were not such an integral it would have to be, as is well known, of the form

$$y_1 = \psi_{11} + x\psi_{12} + x^2\psi_{13} + \ldots + x^{n-1}\psi_{1n},$$

where ψ_v is a periodic function of the second kind having ω for a period and ε for a multiplier. All the derivatives of y_1 would now be of the same form as y_1 , and consequently no integral of the equation could be a periodic function of the second kind having ω for period and ε for multiplier. But there must be *one* such integral: therefore it follows obviously that y_1 is this integral.

We have now $q'' + (p'_{n-1, n-1} - 2q) \ q' = 0$ and $y_1 = \phi, = e^{-f_{qdx}},$ therefore $\frac{1}{\varphi} \frac{d\varphi}{dx} = -q;$

changing x into $x + \omega$, the left-hand side of this equation remains unaltered, and therefore q is a periodic function of the first kind having ω for period. Writing then $p'_{n-1, n-1} - 2q = F(x)$

it follows that F(x) must also be a periodic function of the first kind, having ω for period, since, from the manner of formation of $p'_{n-1, n-1}$ this quantity is such a function. Assuming then that

$$p_{11}, p_{12} \dots p_{1n}$$

are periodic functions of the first kind having ω for period, and forming by the method above indicated the equation

a.
$$q'' + (p'_{n-1, n-1} - 2q) q' = 0$$

it is only necessary to assume for

$$p'_{n-1, n-1} - 2q$$

^{*}G. Floquet: Théorie des équations différentielles linéaires à coefficients périodiques. Annales de l'École Normale Supérieure, 1883.

[†] Vide Floquet's memoir cited above, &8.

a periodic function of the first kind having the same period, and then determine q, and consequently $p'_{n-1, n-1}$ from α , and $p'_{n-1, n}$ from

$$q^2 - q' - p'_{n-1, n-1} \quad q + p'_{n-1, n} = 0.$$

The remaining coefficients p'_{ij} and finally p_{1k} will then be determined as above. It is easy to see that the multiplier ε is equal to unity. We have in fact

$$\phi(x) = e^{-fq(x) dx}$$

$$\phi(x + \omega) = \varepsilon \phi(x) = e^{-fq(x) dx}$$

$$q(x + \omega) = q(x);$$

since

the right-hand members of these two equations being equal, the left-hand members are also equal, and consequently $\varepsilon = 1$.

It is easy to see that a similar result holds in the case where the coefficients p_{11} , p_{12} ... p_{1n} are doubly-periodic coefficients of the first kind having ω and ω' for periods.

If $\phi(x)$ is an integral, doubly-periodic of the second kind, and having ε and ε' for multipliers, *i. e.* if $\phi(x + \omega) = \varepsilon \phi(x)$,

$$\phi(x + \omega') = \varepsilon'\phi(x);$$

we have

$$\phi(x) = e^{-fqdx},$$

where $q(x + \omega) = q(x + \omega') = q(x)$. And so just as before it is seen that $\varepsilon = \varepsilon' = 1$.

Differentiating twice the first of equations 3, and subtracting the result from the third, we have, since

$$p'_{11}y^{(n)} + p'_{12}y^{(n-1)} + \ldots + p'_{1n}y' = 0,$$
9.
$$p''_{11}y^{(n-1)} + p''_{12}y^{(n-2)} + \ldots + p''_{1n}y = 0.$$
This has for integrals
$$\phi, \frac{d\varphi}{dx}, \frac{d^2\varphi}{dx^2} \ldots \frac{d^{n-3}\varphi}{dx^{n-3}}, z$$

where z has to be determined; this of course is easily done, since, knowing n-2 of the integrals of an equation of the $(n-1)^{st}$ order we can reduce the equation to one of the first order, and so determine the remaining integral.

Again, differentiating the first of equations 3 three times, and subtracting from the fourth, we have, after some simple reductions,

10.
$$p_{11}^{"''}y^{(n-1)} + p_{12}^{"''}y^{(n-2)} + \ldots + p_{1n}^{"'}y = 0,$$

of which we know n-3 integrals, viz.

$$\phi$$
, $\frac{d\varphi}{dx}$, $\frac{d^2\varphi}{dx^2}$, ... $\frac{d^{n-4}\varphi}{dx^{n-4}}$,

and which can therefore be reduced to an equation of the second order, which

on being integrated will enable us to find the remaining two integrals of the equation in question.

Similarly we find the equation

of which

$$p_{11}^{iv} y^{(n-1)} + p_{12}^{iv} y^{(n-2)} \cdot \cdot \cdot + p_{1n}^{iv} y = 0$$

$$\phi, \frac{d\varphi}{dx}, \frac{d^2\varphi}{dx^2} \cdot \cdot \cdot \frac{d^{n-5}\varphi}{dx^{n-5}}$$

are integrals, and which can consequently be reduced to an equation of the third order; and $p_{11}^{\mathbf{v}} y^{(n-1)} + p_{12}^{\mathbf{v}} y^{(n-2)} + \ldots + p_{1n}^{\mathbf{v}} y = 0$

of which

$$\phi$$
, $\frac{d\varphi}{dx}$, $\frac{d^2\varphi}{dx^2}$... $\frac{d^{n-6}\varphi}{dx^{n-6}}$,

and which can consequently be reduced to an equation of the fourth order.

Finally we come to the equation

$$p_{11}^{(n-1)}y^{(n-1)}+p_{12}^{(n-1)}y^{(n-2)}+\ldots+p_{1n}^{(n-1)}y=0,$$

of which ϕ is the only known integral, and which can therefore be only reduced to an equation of the order n-2. The order of these equations may in turn be reduced by unity, and so new sets of equations will arise. The consideration of these equations will, however, be deferred until later.

II.

Equations whose integrals are

$$\frac{dy_1}{dx} \quad \frac{dy_2}{dx} \quad \cdots \quad \frac{dy_a}{dx} \\
\frac{dy_1}{dx} \quad \frac{dy_2}{dx} \quad \cdots \quad \frac{dy_a}{dx} \\
\frac{d^2y_1}{dx^2} \quad \frac{d^2y_2}{dx^2} \quad \cdots \quad \frac{d^2y_a}{dx^2} \\
\vdots \quad \vdots \quad \vdots \\
\frac{d^{\lambda_1-1}y_1}{dx^{\lambda_1}} \quad \frac{d^{\lambda_2-1}y_2}{dx^{\lambda_2}} \quad \cdots \quad \frac{d^{\lambda_a-1}y_a}{dx^{\lambda_a}}$$

where $\lambda_1 + \lambda_2 + \ldots \lambda_a = n$.

We will suppose the quantities $\lambda_1, \lambda_2 \dots \lambda_n$ arranged in descending order of magnitude, or, at least, in case any of them are equal, in such an order that no one shall be greater than any preceding one. The differential equation is

1.
$$\frac{d^n y}{dx^n} + p_{11} \frac{dy^{n-1}}{dx^{n-1}} + p_{12} \frac{d^{n-2} y}{dx^{n-2}} + \ldots + p_{1n} y = 0.$$

Taking the integral y_1 we have the system

From the first and second of these we obtain as before

$$(1_1) p'_{11} \frac{d^{n-1}y_1}{dx^{n-1}} + p'_{12} \frac{d^{n-2}y_1}{dx^{n-2}} + \ldots + p'_{1n}y = 0,$$

from the second and third we have

$$(2_1) p'_{11} \frac{d^n y_1}{dx^n} + p'_{12} \frac{d^{n-1} y_1}{dx^{n-1}} + \ldots + p'_{1n} \frac{dy}{dx} = 0,$$

from the third and fourth

$$(3_1) p'_{11} \frac{d^{n+1}y_1}{dx^{n+1}} + p'_{12} \frac{d^ny}{dx^n} + \ldots + p'_{1n} \frac{d^2y}{dx^2} = 0,$$

and finally

$$p_{11}' \frac{d^{n+\lambda_1-2}y_1}{dx^{n+\lambda_1-2}} + p_{12}' \frac{d^{n+\lambda_1-3}y_1}{dx^{n+\lambda_1-3}} + \ldots + p_{1n}' \frac{d^{\lambda_1-2}y_1}{dx^{\lambda_1-2}} = 0.$$

These last equations are merely what the first becomes on replacing y_1 by $\frac{dy_1}{dx}$, $\frac{d^2y_1}{dx^2}$... $\frac{d^{\lambda_1-2}y_1}{dx^{\lambda_1-2}}$. These quantities therefore are all integrals of the equation $p'_{11}y^{(n-1)} + p'_{12}y^{(n-2)} + \ldots + p'_{1n}y = 0$.

A set of equations similar to Λ_1 are to be formed for each of the integrals $y_2, y_3 \dots y_a$; call the general set Λ_i . this is

From these, as before, we form the system

$$(1_i) p'_{11}y_i^{n-1} + p'_{12}y_i^{n-2} + \ldots + p'_{1n}y_i = 0, (2_i) p'_{11}y_i^n + p'_{12}y_i^{n-1} + \ldots + p'_{1n}y_i' = 0,$$

Referring now to equation (1_1) it is clear from equation (1_i) that $y_2, y_3 \ldots y_a$ are all integrals, and, since $\lambda_2, \lambda_3 \ldots \lambda_a$ are none of them greater than λ_1 and no element in this series is greater than any preceding one, it also follows that the derivatives of $y_2, y_3 \ldots y_a$ up to the orders $\lambda_2 - 2, \lambda_3 - 2 \ldots \lambda_a - 2$ are the remaining integrals. That is, the complete set of integrals of $(1_1')$ is

or taking the general set of integrals,

The first of these is also satisfied by

$$y_1, y_2 \cdot \cdot \cdot y_{i-1}, y_{i+1} \cdot \cdot \cdot y_a$$

It is clear from what precedes that the following also satisfy (1_i) ,

$$\frac{dy_{1}}{dx}, \quad \frac{d^{2}y_{1}}{dx^{2}} \quad \dots \quad \frac{d^{\lambda_{1}-2}y_{1}}{dx^{\lambda_{1}-2}}, \\
\frac{dy_{2}}{dx}, \quad \frac{d^{2}y_{2}}{dx^{2}} \quad \dots \quad \frac{d^{\lambda_{2}-2}y_{2}}{dx^{\lambda_{2}-2}}, \\
\dots \quad \dots \quad \dots \quad \dots \quad \dots \\
\frac{dy_{i-1}}{dx}, \quad \frac{d^{2}y_{i-1}}{dx^{2}} \quad \dots \quad \frac{d^{\lambda_{i-1}-2}y}{dx^{\lambda_{i-1}-2}}.$$

The quantities

$$\frac{dy_{i+1}}{dx}, \frac{d^2y_{i+1}}{dx^2} \dots \frac{d^{\lambda_{i+1}-2}y_{i+1}}{dx^{\lambda_{i+1}-1}}, \dots \frac{dy_a}{dx}, \frac{d^2y_a}{dx^2} \dots \frac{d^{\lambda_a-2}y_a}{dx^{\lambda_a-1}},$$

will obviously also satisfy (1_i) . We have thus the same complete set of integrals as before obtained, viz. the known integrals of the derived equation

$$\frac{d^{n-1}y}{dx^{n-1}} + p_{22}^{(1)} \frac{d^{n-2}y}{dx^{n-2}} + \ldots + p_{2n}^{(1)}y = 0,$$

where $p_{2i}^{(1)} = p'_{1i} \div p'_{11}$, are

$$y_{1}, \frac{dy_{1}}{dx}, \frac{d^{2}y_{1}}{dx^{2}}, \dots \frac{d^{\lambda_{1}-2}y_{1}}{dx^{\lambda_{1}-2}},$$

$$y_{2}, \frac{dy_{2}}{dx}, \frac{d^{2}y_{2}}{dx^{2}}, \dots \frac{d^{\lambda_{2}-2}y_{2}}{dx^{\lambda_{2}-2}},$$

$$y_{a}, \frac{dy_{a}}{dx}, \frac{d^{2}y_{a}}{dx}, \dots \frac{d^{\lambda_{a}-2}y_{a}}{dx^{\lambda_{a}-2}}.$$

We have in all these $\lambda_1 + \lambda_2 + \ldots + \lambda_{\alpha} - \alpha$, $= n - \alpha$, known integrals, *i. e.* there remain $\alpha - 1$ integrals to be determined. It will of course be noticed that if for any value of i $\lambda_i = 1$ the corresponding function y_i is not an integral of the derived equation. Referring now to the system (P_i) : writing as above

$$\frac{p_{12}'}{p_{11}'} = p_{22}^{(1)}, \ \frac{p_{13}'}{p_{11}'} = p_{23}^{(1)}, \ \text{etc.}$$

this is

We have now as is easily seen, for the integrals of the equation $P^{(1)} = p_{22}^{(1)'} y^{(n-2)} + p_{23}^{(1)'} y^{(n-3)} + \dots + p_{2n}^{(1)'} y = 0$,

the following system,

$$y_{1} \frac{dy_{1}}{dx} \frac{d^{2}y_{1}}{dx^{2}} \cdots \frac{d^{\lambda_{1}-3}y_{1}}{dx^{\lambda_{1}-3}},$$

$$y_{2} \frac{dy_{2}}{dx} \frac{d^{2}y_{2}}{dx^{2}} \cdots \frac{d^{\lambda_{2}-3}y_{2}}{dx^{\lambda_{2}-3}},$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

$$y_{i} \frac{dy_{i}}{dx} \frac{d^{2}y_{i}}{dx^{2}} \cdots \frac{d^{\lambda_{i}-3}y_{i}}{dx^{\lambda_{i}-3}},$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

$$y_{a} \frac{dy_{a}}{dx} \frac{d^{2}y_{a}}{dx^{2}} \cdots \frac{d^{\lambda_{a}-3}y_{a}}{dx^{\lambda_{a}-3}}.$$

We have thus $n-2\alpha$ integrals of the equation of order n-2, leaving $2(\alpha-1)$ integrals to be determined. Again we can form a new equation of the degree n-3 of which we know $n-3\alpha$ integrals and $3(\alpha-1)$ to be determined. This process will be continued until $n-k\alpha$ becomes either equal to or less than α . If $\lambda_1=\lambda_2\ldots\lambda_a$ then we shall have $n-k\alpha=\alpha$ as the number of integrals of the equation which cannot again be reduced. These will be $y_1, y_2 \ldots y_a$. If