

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.

semi-covariants R , S_i , T_{lr} may be expressed as semi-covariants of (A) simply by replacing $y_i^{(\tau)}$ by t_{ir} , π_{ikl} by u_{ikl} , and π_{ikl} by v_{ikl} , where u_{ikl} and v_{ikl} are functions of the coefficients of (A) and their derivatives which appear in the expressions for π_{ikl} and π_{ikl} .

If the transformation (1) and the corresponding transformations for the derivatives of y_i are made infinitesimal, and the resulting system of partial differential equations for the semi-covariants is set up, it is found that there are exactly mn relative semi-covariants which are not seminvariants. We thus have the proper number of semi-covariants, but it remains to show that they are independent.

A comparison of R and S_i with the corresponding semi-covariants³ for the special case of (A) where $m = 2$ shows R and S_i to be independent. Again, the functional determinant of T_{lr} with respect to $y_i^{(\tau)}$ ($i = 1, 2, \dots, n$) for each value of $\tau = 1, 2, \dots, m-1$ shows³ that T_{lr} are independent, among themselves and of R , of S_i and of the seminvariants.

We have now proved the following theorem:

All semi-covariants are functions of seminvariants and of R , S_i ($i = 1, 2, \dots, n-1$), T_{lr} ($l = 0, 1, \dots, n-1; r = 1, 2, \dots, m-1$).

¹ Wileczynski, E. J., *Projective Differential Geometry of Curves and Ruled Surfaces*, Teubner, Leipzig, Chap. I.

² Stouffer, these PROCEEDINGS, 6, 1920 (645-8).

³ Stouffer, *London, Proc. Math. Soc.*, (Ser. 2), 17, 1919 (337-52).

AN ALGORISM FOR DIFFERENTIAL INVARIANT THEORY

BY OLIVER E. GLENN

DEPARTMENT OF MATHEMATICS, UNIVERSITY OF PENNSYLVANIA

Communicated by L. E. Dickson, April 16, 1921

1. Comprehensive as the existent theory of differential parameters is, as related to quantics

$$F = (a_0, a_1, \dots, a_m) (dx_1, dx_2)^m \quad (aj = aj(x_1, x_2)),$$

under arbitrary functional transformations

$$(1) \quad x_i = x_i(y_1, y_2) \quad (i = 1, 2),$$

developments of novelty relating to the foundations result when emphasis is placed upon the domains within which concomitants of such classes may be reducible, particularly a certain domain $R(\iota, T, \Delta)$ defined in part by certain irrational expressions in the derivatives of the arbitrary functions occurring in the transformations. For a given set of forms F all differential parameters previously known are functions in R of certain elementary invariants, which we designate as invariant elements, and their derivatives. The theory of invariant elements serves, therefore, to unify known theories and, for the various categories of parameters, gives a means of classification.

It leads also to systems of certain new types which I designate as orthogonal¹ and the extended orthogonal types of differential parameters, and methods of enumeration relating to these systems, both general and particular.

In the paper of which the present article is an abstract, references to the literature are only incidental to the developments but mention may be given to memoirs by Christoffel,² Ricci and Levi-Civita,³ to the tract of J. E. Wright,⁴ containing bibliography, and to the symbolical theory of Maschke.⁵

2. The poles of the transformations on the differentials,

$$T : dx_i = \frac{\partial x_i}{\partial y_1} dy_1 + \frac{\partial x_i}{\partial y_2} dy_2 \quad (i = 1, 2),$$

are the roots of the linear forms

$$(2) \quad h_{\pm 1} = 2 \frac{\partial x_2}{\partial y_1} dx_1 + \left(\frac{\partial x_2}{\partial y_2} - \frac{\partial x_1}{\partial y_1} \pm \Delta \right) dx_2,$$

where

$$\Delta = \left[\left(\frac{\partial x_2}{\partial y_2} - \frac{\partial x_1}{\partial y_1} \right)^2 + 4 \frac{\partial x_1}{\partial y_2} \frac{\partial x_2}{\partial y_1} \right]^{\frac{1}{2}},$$

and we may place $h_{\pm 1}$ equal to exact differentials

$$T : df_{+1} = h_{+1}, \quad df_{-1} = h_{-1},$$

thus obtaining another transformation upon the differentials of the same degree of arbitrariness as T , since the functional determinant of f_{+1}, f_{-1} will not vanish when $\Delta \neq 0$. The quantics $df_{\pm 1}$ are relative differential covariants appertaining to a domain $R(\iota, T, \Delta)$ whose defining quantities are the y_1, y_2 derivatives of x_1 and x_2 , and the expression Δ . The covariant relations are

$$(3) \quad df'_{+1} = \rho_{+1}^{-1} df_{+1}, \quad df'_{-1} = \rho_{-1}^{-1} df_{-1},$$

where

$$\rho_{\pm 1} = \frac{1}{2} \left(\frac{\partial x_1}{\partial y_1} + \frac{\partial x_2}{\partial y_2} \pm \Delta \right),$$

are the factors in $R(\iota, T, \Delta)$ of the determinant D of T .

3. Let

$$\begin{aligned} \frac{\partial x_1}{\partial y_1} &= \alpha_1, \quad \frac{\partial x_1}{\partial y_2} = \alpha_2, \quad \frac{\partial x_2}{\partial y_1} = \beta_0, \quad \frac{\partial x_2}{\partial y_2} = \beta_1, \\ \frac{\partial f}{\partial x_i} &= f_i \quad (i = 1, 2), \end{aligned}$$

and write, after Maschke, the quantic F as the m -th power of a symbolical exact differential,

$$F = (df)^m = (f_1 dx_1 + f_2 dx_2)^m = (d\varphi)^m.$$

Then when F is transformed by the inverse of T , and the result expanded, the coefficients φ_{m-2i} ($i = 0, \dots, m$) of the terms in df_{+1}, df_{-1} are differential parameters of the domain $R(\iota, T, \Delta)$, forming, with $df_{\pm 1}$, a complete system in this domain. Their explicit form is

$\varphi_{m-2i} = [(\gamma_1 - \Delta)f_1 - 2\beta_0 f_2]^{m-i} [-(\gamma_1 + \Delta)f_1 + 2\beta_0 f_2]^i (-4\beta_0 \Delta)^{-m}$ ($i = 0, \dots, m$)
and the invariant relations are

$$(4) \quad \varphi'_{m-2i} = \rho_{+1}^{m-2i} D^i \varphi_{m-2i} \quad (i = 0, \dots, m).$$

The functions φ_{m-2i} , df_{+1} , df_{-1} are the invariant elements.

4. By differentiation of the equations (4) relations are obtained as follows:

$$\frac{\partial^r \varphi'_{m-2i}}{\partial y_1^r \partial y_2^s} = \alpha_1^{r-s} \beta_1^s \rho_{+1}^{m-2i} D^i \frac{\partial^r \varphi_{m-2i}}{\partial x_1^r \partial x_2^s} + \delta_r^{(i)},$$

$$(r = 0, 1, \dots,; s = 0, \dots, r; i = 0, \dots, m).$$

As a result, employing the transvectant symbol⁵

$$U_1 V_2 - U_2 V_1 = (U, V)$$

we obtain a general category of relative differential parameters,

$$\psi_{m-2i}^{(r)} = (\dots ((\varphi_{m-2i}, Q^{(i)}), Q^{(i)}), \dots, Q^{(i)}) \quad (Q^{(i)} = \rho_{+1}^{m-2i} D^i),$$

the number of iterations being r , and

$$(5) \quad \psi_{m-2i}^{(r)} = \rho_{+1}^{m-2i} D^{i+r} \psi_{m-2i}^{(r)}; \quad (i = 0, \dots, m).$$

We define $\psi_{m-2i}^{(0)}$ to be φ_{m-2i} .

Write

$$P_{+1} = \prod_{k=0}^r \psi_m^{(k)X_0 k} \psi_{m-2}^{(k)X_1 k} \dots \psi_{-m}^{(k)X_m k} df_{+1}^{\sigma_2} df_{-1}^{\sigma_1}$$

and let the conjugate product be P_{-1} ;

$$P_{-1} = \prod_{k=0}^r \psi_{-m}^{(k)X_0 k} \psi_{-m+2}^{(k)X_1 k} \dots \psi_m^{(k)X_m k} df_{+1}^{\sigma_2} df_{-1}^{\sigma_1},$$

then the parameters of the extended orthogonal type are defined to be those which can be generated in totality by forming such rational expressions in $\psi_{m-2i}^{(k)}$, $df_{\pm 1}$ as simplify by multiplication into functions appertaining to the domain $R(I, T, 0)$, free, that is, from the expression Δ . The essential forms from which to construct this totality are evidently $P_{+1} \pm P_{-1}$. When $r = 0$ the type is called orthogonal.¹

Finite complete systems can be derived in this theory. In fact the products P form a Hilbert system of monomials whence it follows that a complete system of concomitants of the extended orthogonal type is furnished by the finite set of irreducible solutions of the diophantine equation

$$(6) \quad \sum_{k=0}^r \sum_{l=0}^m (m-2l) X_{kl} - \sigma_1 + \sigma_2 = 0.$$

Particular systems of the orthogonal type have been constructed by the present writer in this and previous papers for the quantics of orders one to six inclusive, the system of the sextic for example being composed of 31 parameters. For the case $r = 1$, $m = 2$ the system comprises eleven concomitants of the extended type as follows:

$$\begin{aligned} \varphi_0, \psi_0^{(1)}, n &= \varphi_2 \varphi_{-2}, o = (\varphi_2, \rho_{+1}^2) (\varphi_{-2}, \rho_{-1}^2), \\ p_{\pm 1} &= \varphi_2 (\varphi_{-2}, \rho_{-1}^2) = \varphi_{-2} (\varphi_2, \rho_{+1}^2), \end{aligned}$$

$$q_{\pm 1} = (\varphi_2, \rho_{+1}^2) df_{+1}^2 \pm (\varphi_{-2}, \rho_{-1}^2) df_{-1}^2,$$

$$r_{\pm 1} = \varphi_2 df_{+1}^2 \pm \varphi_{-2} df_{-1}^2, s = df_{+1} df_{-1}.$$

5. A paper giving the above and other developments in particular is to appear in the September (1921) number of the *Annals of Mathematics*. An article relating to the rôle of invariant elements⁶ in algebraic orthogonal and boolean invariant theory appeared in the *Transactions* of the American Mathematical Society, vol. 20 (1919), and a paper containing like theory for invariants of relativity and modular invariants appeared in the same *Transactions* for the year 1920. Further researches are in progress.

¹ Elliott, *Proc. London Math. Soc.*, **33** (1901).

² Christoffel, *Crelle, J. Math.*, **70** (1869).

³ Ricci and Levi-Civita, *Math. Ann.*, **54** (1901).

⁴ J. E. Wright, *Invariants of Quadratic Differential Forms*, Cambridge tracts (1908).

⁵ Maschke, *Trans. Amer. Math. Soc.*, **1** (1900); **4** (1903).

⁶ O. E. Glenn, *Ann. Math.*, **20** (1918).

THE EFFECT OF TEMPERATURE AND OF THE CONCENTRATION OF HYDROGEN IONS UPON THE RATE OF DESTRUCTION OF ANTISCORBUTIC VITAMIN (VITAMIN C)

BY H. C. SHERMAN, V. K. LA MER AND H. L. CAMPBELL

DEPARTMENT OF CHEMISTRY, COLUMBIA UNIVERSITY

Communicated by W. A. Noyes, July 29, 1921

In these experiments the vitamin was determined by means of feeding experiments with guineapigs according to the general method made familiar by Hess' recent monograph.¹ Cohen and Mendel,² Givens and McCluggage,³ and the workers at the Lister Institute⁴ among other investigators of the antiscorbutic vitamin, have emphasized the importance of basal diets which shall supply all other nutritive requirements and yet furnish none of the vitamin in question or only negligible traces of it. Further investigation of this point led the present writers to adopt the following as an improvement upon the diets previously proposed.

Basal Ration Used.—Ground whole oats were mixed with skimmed milk powder which had been heated sufficiently to ensure destruction of such antiscorbutic vitamin as it might contain without so changing the flavor as to cause it to be refused by the experimental animals. The heat treatment necessary to ensure complete destruction of vitamin C in the skimmed milk powder should be determined by each investigator for his own material and technique of heating. In our experiments two hours' heating