

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.

NOTE ON SCHLÄFLI'S ELLIPTIC MODULAR EQUATIONS.

BY ARTHUR BERRY.

In a former paper in this journal* I proved some properties of the elliptic modular equations substantially in the form commonly known as Schläfli's equations. I worked with a modular function $x(\tau) = 2^{-1/6}\chi(\tau)$, where χ is Hermite's function† and showed that, for transformations of prime order n (>3), (1) when n is of the form 4p-1, corresponding to $\tau = i$, $x = 2^{-1/4}$ the roots of the modular equations are equal in pairs and branched, each pair corresponding to a branch point of order 1 on the corresponding Riemann surface and that (2) when n is of form 4p+1, there are n-1 roots equal in pairs and branched, and two isolated roots. I showed further that the two isolated roots are always of the form $\epsilon^{\lambda}x(i)$ (λ an integer, $\epsilon = e^{2i\pi/24}$), and that for n = 8p-3, the two values of ϵ^{λ} are $\pm i$ ($\lambda = \pm 6$ mod. 24), while for n = 8p+1 both values are -1, or both values 1, but was unable to give any simple criterion distinguishing these last two cases.

The object of this note is to establish these results as to the isolated roots in a somewhat simpler way, avoiding the rather troublesome quadratic transformation used before, and to distinguish between the last two cases.

It is known that for a modular substitution $\{(c + d\tau)/(a + b\tau), \tau\}$ of Hermite's first type (a, d odd, b, c even)

$$x\{(c+d\tau)/(a+b\tau)\} = \epsilon^{\lambda}x(\tau),$$

where $\lambda = \frac{1}{2}(b-c)(bcd-a)$;‡ a similar equation holds for substitutions of the second type, but as these can be derived from those of the first type by applying the substitution $T(T\tau = -1/\tau)$ and we are only concerned with $\tau = i$, so that $T\tau = \tau$, it is enough to consider substitutions of the first type. Hence in order to prove that $x\{(48r+i)/n\} = \epsilon^{\lambda}x(i)$, it is enough to prove that it is possible to find integers a, b, c, d, where a, d are odd, b, c even and ad - bc = 1, and an integer r such that

$$(48r + i)/n = (c + di)/(a + bi). (1)$$

If n is a prime number of the form 4p + 1, it is a well known result that

^{*} On Elliptic Modular Equations for Transformations of Orders 29, 31, 37; Vol. XXX, pp. 156–169.

[†] Sur la résolution de l'équation du quatrième degré; Comptes Rendus, Vol. 46 (1858), Oeuvres, Vol. II, p. 28.

[‡] Tannery and Molk, Fonctions Elliptiques, Vol. II, Table XLVI.

we can choose a and b (a odd, b even) so that $a^2 + b^2 = n$.* With this choice of a and b (1) is equivalent to

$$ac + bd = 48r, (2)$$

$$ad - bc = 1. (3)$$

We can now choose c, d to satisfy (3) and can further arrange so that c is even d odd; if c', d' is one such solution, the general solution is c = c' + 2ka, d = d' + 2kb (k integral), and (2) can be satisfied, if

$$2k(a^2 + b^2) + ac' + bd' \equiv 0, \mod 48,$$

 \mathbf{or}

$$kn \equiv -\frac{1}{2}(ac' + bd'), \mod 24;$$

since n is prime and ac' + bd' is even, this congruence can be satisfied; a, b, c, d are now found, and r is given by (2).

It remains to determine the integer λ (mod. 24), which depends on the congruences mod. 3 and mod. 16, satisfied by a, b, c, d.

From (2) and (3), it follows at once that if any one of a, b, c, $d \equiv 0$, mod. 3, then either a and d or b and c satisfy this congruence and therefore also $\lambda \equiv 0$, mod. 3; if no one of a, b, c, $d \equiv 0$, then from (3) $ad \equiv -1$, $bc \equiv 1$, whence $b - c \equiv 0$, so that again $\lambda \equiv 0$. Thus in all cases $\lambda \equiv 0$, mod. 3.

The congruences mod. 16 are rather more troublesome. From (2) it follows at once that if $b=2^k\times$ (odd integer), $c=2^{k'}\times$ (odd integer), then k'=k, for k=1,2,3, and $k'\geq 4$ for $k\geq 4$; hence for $k\geq 2$ (which is the same condition as $b\equiv 0$, mod. 8) $b-c\equiv 0$ mod. 16 and $\lambda\equiv 0$, mod. 8; if k=1 or 2, $ad=bc+1\equiv 1$, mod. 4 and $a\equiv d\equiv \pm 1$, mod. 4, so that $a+d\equiv 2$, mod. 4. We now have $a(b-c)=(a+d)b-(ac+bd)\equiv (a+d)b$, mod. 16, by (2), whence $b-c=2^{k+1}\times$ (odd integer), so that for $k=1,b-c\equiv \pm 4$, mod. 16, $\lambda\equiv \pm 2$, mod. 8, and for $k=2,b-c\equiv 8$, mod. 16, $\lambda\equiv 4$, mod. 8. As we have seen that $\lambda\equiv 0$, mod. 3 it follows that $\lambda=\pm 6$, 12, 0, mod. 24 and $\epsilon^{\lambda}=\pm i$, -1, 1 according as k=1, k=2, k>2. The condition k=1 (or $b\equiv 2$, mod. 4) can be replaced by the simpler condition $n\equiv -3$, mod. 8, for a^2 being the square of an odd number is necessarily of the form 8p+1, so that $b^2=n-a^2\equiv n-1$ mod. 8, and then $b\equiv 2$, mod. 4 or $b\equiv 0$ mod. 4 according as $n\equiv -3$, 1, mod. 8.

The discrimination between the cases k = 2, k > 2 (or b = 4, b = 0, mod. 8), does not appear possible by means of any linear congruence for n but requires the actual expression of n (n = 8p + 1) in the form $a^2 + b^2$ or some equivalent process in the arithmetical theory of quadratic forms.

^{*} Mathews, Theory of Numbers, § 91.

By the proof already given if one isolated root is known the other is its conjugate imaginary, so that if one is $\pm ix(i)$, $= \pm i2^{-1/4}$ the other is $\mp ix(i)$, and if one is $\pm x(i)$ the other is equal to it.

Thus we have the final result:

If $n \equiv -1 \mod 4$, all the roots correspond to branch points; if $n \equiv -3$, mod. 8, there are two isolated roots $\pm i2^{-1/4}$; if $n \equiv 1$, mod. 8, there are two isolated roots both $-2^{-1/4}$ or both $2^{1/4}$ according as, when n is expressed in the form $a^2 + b^2$ (a odd, b even), $b \equiv 4$ or $b \equiv 0$, mod. 8.

I take the opportunity of correcting some errata in my former paper:

- P. 158, line 11, for mod. 48 read mod. 24.
- P. 165, line 18, for $x\{(-1+i\sqrt{27})/31\}$ read $x\{(-2+i\sqrt{27})/31\}$.
- P. 165, line 23, for 24 read 24.
- P. 165, lines 23, 26, for $\sqrt{19}$ read $\sqrt{15}$.

Kings College, Cambridge, England, July 17, 1920.