

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.

100 to less than 10 as the rod approaches saturation (H=150 gauss) and to decrease thereafter asymptotically to zero.

If p is the force per square centimeter of section of the rod and E Young's modulus,

$$p = E(\Delta l/l) \tag{1}$$

regarding the magnetic stress as traction.

Using the expression for the potential of a disc, the field F in a narrow crevasse normal to F, between molecular layers of magnetic surface density of magnetization kH

$$F = 4\pi kH + H$$

where k is the susceptibility of the metal.

Hence the force per square centimeter should be p' = FkH, or

$$p' = H^2(4\pi k^2 + k) \tag{2}$$

Equating p = p' in equations (1) and (2)

$$\frac{\Delta l}{l} = \frac{4\pi k^2 + k}{E} H^2 \tag{3}$$

If the data in figure 3 are taken above 800 gauss, supposing that these are far enough removed from the initial complications, the estimate would be $(E = 2 \times 10^{12})$, k = 1.6.

An order of mean susceptibility of 1.6 (which seems not an unreasonable assumption) would thus account for the observed contractions. Naturally as k is essentially variable with H a better statement of the case might be given by postulating such a relation.

- ¹ London, Phil. Mag., 37, 1894, (131).
- ² Carnegie Inst., Washington, Pub., No. 149.
- ³ These Proceedings, 5, 1919, (39).
- ⁴ These Proceedings, 4, 1918, (328).

GROUPS INVOLVING ONLY TWO OPERATORS WHICH ARE SQUARES

By A. G. MILLER

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF ILLINOIS

Communicated by E. H. Moore, May 2, 1919

The abelian group of order 2^m and of type (1, 1, 1, ...) is completely characterized by the fact that all of it operators have a common square. When we impose the condition that the operators of a finite group G have two and only two distinct squares then G must belong to one of three infinite systems of groups whose characteristic properties we proceed to determine.

All the operators of G besides the identity must be of order 2 or of order 4 and G must involve operators of each of these two orders. Hence the order of G is of the form 2^m . When G is abelian it is of type $(2, 1, 1, \ldots)$ and it will therefore be assumed in what follows that G is non-abelian. The octic group and the quaternion group constitute well known illustrations of such a group and have the smallest possible order.

When the operators of order 2 contained in G together with the identity constitute a subgroup this subgroup is the central of G and hence G belongs to the system of groups called Hamiltonian by R. Dedekind.¹ In this case it is known that G is the direct product of the quaternion group and an abelian group of order 2^{α} and of type $(1, 1, 1, \ldots)$. Hence it will be assumed in what follows that G involves non-commutative operators of order 2.

Every operator of order 4 contained in G is transformed either into itself or into its inverse by every operator of G and an operator of order 2 contained in G has at most two conjugates under the group. Let H_1 , H_2 represent subgroups composed respectively of all the operators of G which are commutative with two non-commutative operators of order 2 s_1 , s_2 . The cross-cut K_1 of H_1 and H_2 is of index 4 under G and includes the central of G. A set of independent generators of G can be so selected as to include s_1 , s_2 and operators from K_1 .

Exactly one-half of the operators of G which are not also in K_1 , are of order 2 since the quotient group G/K_1 is abelian. If K_1 involves non-commutative operators of order 2 two such operators s_3 , s_4 may be selected from K_1 in exactly the same way as s_1 and s_2 were selected from G. The remaining operators of a set of independent generators including s_1 , s_2 , s_3 , s_4 may be selected from an invariant subgroup of index 4 under K_1 and of index 16 under G all of whose operators are commutative with each of the four operators already chosen.

As G is supposed to be of finite order we arrive by this process at a subgroup K_m in which all the operators of order 2 are commutative. Hence K_m belongs to one of the following three well known categories of groups. Abelian and of type $(1, 1, 1, \ldots)$, abelian and of type $(2, 1, 1, \ldots)$, or Hamiltonian of order 2^a . The commutator subgroup of G is of order 2.

In each case, G may be constructed by starting with K_m , forming the direct product of K_m and an operator t_1 of order 2, and then extending this direct product by means of an operator t_2 of order 2 which is commutative with each of the operators of K_m and transforms t_1 into itself multiplied by the commutator of order 2 contained in G. When K_m is Hamiltonian or abelian and of type $(2, 1, 1, \ldots)$ this commutator is determined by K_m . In the other possible case it may be selected arbitrarily from the operators of order 2 found in K_m .

When m>1, we use the group K_{m-1} just constructed in exactly the same way as K_m was used in the preceding paragraph. The commutator of order 2 is completely determined for each of the categories by K_{m-1} , m>1. When m>2

we proceed in the same manner with K_{m-2} , etc. It may be noted that in each of the groups belonging to one of the three categories thus constructed more than one-half of the operators are of order 2, in those belonging to the second category the number of operators of order 2 is one less than one-half of the order of G, while in those belonging to the third category the number of operators of order 2 is obtained by subtracting from one-half the order of G one plus one-fourth the order of K_m .

Some of these results constitute a proof of the following theorem: If only two of the operators of a group G are the squares of operators contained in G then the non-invariant operators of G have only two conjugates, each cyclic subgroup of order 4 is invariant, and G belongs to one of three categories of groups of order 2 which can be separately generated by a set of operators such that each of these operators is commutative with each of the others except at most one of them.

When m is sufficiently large there is one and only one group belonging to each of these three categories and having a give number γ of pairs of non-commutative operators of order 2 in its set of independent generators when this set is obtained in the manner described above. The smallest values of m for these categories are $2\gamma + 1$, $2\gamma + 2$, and $2\gamma + 3$ respectively. When m has a larger value G must be the direct product of an abelian group of type $(1, 1, 1, \ldots)$ and of the minimal group having γ such pairs of generators and contained in the category to which G belongs.

By means of these facts it is very easy to determine the number of the groups of a given order 2^m which belong to each of these three categories. This number is the largest integer which does not exceed $\frac{m-1}{2}$, $\frac{m-2}{2}$, and $\frac{m-3}{2}$

for the three categories respectively. In particular, the number of the distinct groups of order 128 belonging to each of these categories is 3, 2, 2 respectively, it being assumed that each of the groups in question contains at least two non-commutative operators of order 2.

In each one of these groups every two non-commutative operators of order 2 generate the octic group and every two non-commutative operators of order 4 generate the quaternion group. Moreover, every non-abelian subgroup is invariant. In two of the categories the central is composed of operators of order 2 in addition to the identity, while the central of the remaining category is of type (2, 1, 1, . . .). Every one of these groups is generated by its operators of order 2. From the standpoint of definition and structure these categories rank among the simplest known infinite systems of non-abelian groups

¹ Dedekind, R., Math. Ann., Leipzig, 48, 1897, (548-561).

² Miller, G. A., Trans. Amer. Math. Soc., New York, 8, 1907, (1-13).