

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.

of complete ionization; but in closing it may be pointed out that it accounts for the remarkable facts that so many very dissimilar chemical ubstances (for example, hydrochloric acid and potassium chloride) seem to be equally ionized, and that a volatile substance like hydrochloric acid does not have an appreciable vapor-pressure even in 1-normal solution where 15% of it must be assumed to be in the un-ionized state, if the conductance-ratio is taken as a measure of ionization. It may also be mentioned that it avoids the improbable conclusions as to the abnormal activity of the un-ionized molecules to which solubility-effects, interpreted under the older assumptions, lead. 12

- ¹ Lewis, Proc. Amer. Acad., 43, 1907 (259-293); Zs. physik. Chem., 61, 1908 (129-165).
- ² MacInnes and Parker, J. Amer. Chem. Soc., 37, 1915 (1445-1461).
- ³ Ellis, *Ibid.*, **38**, 1916 (737–762); Noyes and Ellis, *Ibid.*, **39**, 1917 (2532–2544).
- ⁴ Jahn, Zs. physik. Chem., 33, 1900 (559-576).
- ⁵ Harned, J. Amer. Chem. Soc., 38, 1916 (1989).
- ⁶ Linhart, *Ibid.*, **41**, 1919 (1175–1180).
- ⁷ Lewis, *Ibid.*, **34**, 1912 (1635); Bates, *Ibid.*, **37**, 1915 (1421–1445).
- 8 Noyes and Falk, Ibid., 33, 1911 (1454).
- ⁹ MacInnes, *Ibid.*, **41**, 1919 (1086).
- ¹⁰ Noyes, "The Physical Properties of Aqueous Salt Solutions in Relation to the Ionic Theory," Congress of Arts and Sciences, St. Louis Exposition, 4, 1904 (317); Science, 20, 1904 (582); abstract, Zs. physik. Chem., 52 (635); also Noyes, J. Amer. Chem. Soc., 30, 1908 (335–353).
- ¹¹ Milner, Phil. Mag., **35**, 1918 (214, 354); Ghosh, Trans. Chem. Soc. (London), **113**, 1918 (449, 627); Bjerrum, Zs. Elektrochem., **24**, 1918 (321).
 - ¹² Bray, J. Amer. Chem. Soc., **33**, 1911 (1673-1686).

THE COMMUTATIVITY OF ONE-PARAMETER TRANSFOR-MATIONS IN REAL VARIABLES

By ARTHUR C. LUNN

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF CHICAGO Communicated by E. H. Moore, November 10, 1919

If
$$X = \Sigma \xi_i(x_1 \dots x_n) \frac{\partial}{\partial x_i}$$
 and $Y = \Sigma \eta_i(x_1 \dots x_n) \frac{\partial}{\partial x_i}$ be the differential

symbols of two one-parameter transformations, the known condition for the commutativity of the finite transformations is the identical vanishing of the commutator (XY) = XY - YX. The proof given by Lie-Engel, applying to the case of analytic functions, depends on expansions in powers of the canonical parameters. The computation of (XY) according to the original definition involves the use of the second partial derivatives of the coefficients ξ , η , but the final form, containing only first derivatives, is

$$(XY) = \sum_{i} (X\eta_{i} - Y\xi_{i}) \frac{\partial}{\partial x_{i}}.$$
 (1)

The proof here sketched, in which the commutator is to be considered defined directly by (1), shows that for the case of real variables it is sufficient to assume the existence of continuous, first partial derivatives only of the ξ 's and η 's. The basis of the proof is formed by familiar theorems on the existence and uniqueness of the solutions of differential equations and their differentiability with respect to parameters. A minimum range of variation for which the results can be known to apply could be specified by the use of inequalities such as naturally occur in connection with those theorems.

With the canonical parameters denoted by α and β , and the corresponding finite transformations by X_{α} and Y_{β} , let the point (x_{10}, \ldots, x_{n0}) be transformed first by Y_{β} then by X_{α} , defining thus the functions $x_{i}(\alpha, \beta)$. These are then determined by the differential equations

$$D_{\alpha}x_{i}(\alpha,\beta) = \xi_{i}[x(\alpha,\beta)], \qquad (2)$$

in which the values initial for $\alpha = 0$ are determined by

$$D_{\boldsymbol{\theta}} x_i(0, \boldsymbol{\beta}) = \eta_i[x(0, \boldsymbol{\beta})], \tag{3}$$

where x_i (0, 0) is to be x_{io} . The functions x_i (α , β) then exist for a certain range of variation of α and β ; and with respect to the latter they have derivatives satisfying the equations

$$D_{\alpha}D_{\beta}x_{i}(\alpha,\beta) = \sum_{i} \xi_{ij}[x(\alpha,\beta)]D_{\beta}x_{j}(\alpha,\beta), \qquad (4)$$

in which ξ_{ij} means $\partial \xi_i/\partial x_j$. Now $D_{\alpha}\eta_i[x(\alpha,\beta)]$ exists and is given by

$$D_{\alpha}\eta_{i}[x(\alpha,\beta)] = \sum_{j} \eta_{ij}[x(\alpha,\beta)]\xi_{j}[x(\alpha,\beta)], \qquad (5)$$

which by virtue of the assumed identical vanishing of (XY) is equivalent to

$$D_{\alpha}\eta_{i}[x(\alpha,\beta)] = \sum_{i} \xi_{ij}[x(\alpha,\beta)]\eta_{j}[x(\alpha,\beta)]. \tag{6}$$

Comparison of (4) and (6) shows that the $D_{\beta}x_i(\alpha,\beta)$ and the $\eta_i[x(\alpha,\beta)]$ satisfy the same system of linear differential equations, and according to (3) they agree for $\alpha = 0$. Hence, for every α, β ,

$$D_{\beta}x_i(\alpha,\beta) = \eta_i[x(\alpha,\beta)]. \tag{7}$$

Thus the functions $x_i(\alpha,\beta)$ are the same as would be obtained by the opposite sequence, X_{α} followed by Y_{β} , showing the condition in question to be sufficient.

A sense in which the vanishing of (XY) is also necessary appears likewise in connection with the differential equations. If for both orders of

transformation the $x_i(\alpha,\beta)$ be the same, then corresponding to those orders is to be inferred the existence of the derivatives

$$D_{\alpha}D_{\beta}x_{i} = \sum_{j} \xi_{ij}D_{\beta}x_{j} = \sum_{j} \eta_{j}\xi_{ij} = Y\xi_{i},$$

$$D_{\beta}D_{\alpha}x_{i} = \sum_{j} \eta_{ij}D_{\alpha}x_{j} = \sum_{j} \xi_{j}\eta_{ij} = X\eta_{i}.$$

If these are to agree the commutator must vanish at all points actually occurring in the transformation; a similar limitation in the meaning of "identical" may be understood in the proof of sufficiency.

THE INTENSITIES OF X-RAYS OF THE L SERIES II. THE CRITICAL POTENTIALS OF THE PLATINUM LINES

By DAVID L. WEBSTER

DEPARTMENT OF PHYSICS, MASSACHUSETTS INSTITUTE OF TECHNOLOGY Communicated by Edwin B. Wilson. Read before Academy, November 10, 1919

Introduction.—This work is a continuation of that of Webster and Clark, reported in these Proceedings¹ in 1917. Part of the present work was done at Harvard University with the apparatus described in the earlier paper, and part with my new apparatus at the Massachusetts Institute of Technology. The object in view is the investigation of the laws relating intensity to potential, for the L-series lines, for the purpose of comparison with current theories of X-ray spectra, and the present paper deals with the determination of the critical potentials of the platinum lines of medium intensity, the stronger ones having been reported in the previous paper and the fainter ones, observed only in tungsten by Dershem² and Overn,³ being so faint as to require a much more prolonged study.

Apparatus.—The work at Harvard showed that with the slit widths needed for accurate intensity measurements it would be difficult to work with certainty on any lines but the strong ones, when the voltage was near the critical value. As the previous work of the author on the rhodium K series⁴ had shown that photography gave good results in such work it was decided to use it here. In this case, where the lines are many and scattered and faint, the best instrument seemed to be the bent mica spectrograph of de Broglie and Lindemann⁵ with which they have obtained excellent spectrograms. These show spectra of six orders, called first to sixth inclusive, though I think the last one, from its angle, must really be the seventh rather than the sixth, which must be very faint. The grating space is about 10 Ångstroms and the third and fifth orders are the strongest.