

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.

TRANSACTIONS

OF THE

AMERICAN MATHEMATICAL SOCIETY

EDITED BY

ELIAKIM HASTINGS MOORE

EDWARD BURR VAN VLECK

HENRY SEELY WHITE

WITH THE COOPERATION OF

CHARLES LEONARD BOUTON
JOHN IRWIN HUTCHINSON

LEONARD EUGENE DICKSON EDWARD KASNER

EDWIN BIDWELL WILSON

PUBLISHED QUARTERLY BY THE SOCIETY WITH THE SUPPORT OF

YALE UNIVERSITY
COLUMBIA UNIVERSITY
WESLEYAN UNIVERSITY
HAVERFORD COLLEGE
THE UNIVERSITY OF MISSOURI

NORTHWESTERN UNIVERSITY THE UNIVERSITY OF ILLINOIS CORNELL UNIVERSITY THE UNIVERSITY OF CHICAGO STANFORD UNIVERSITY

VOLUME 8 1907

LANCASTER, PA., AND NEW YORK
THE MACMILLAN COMPANY
AGENTS FOR THE SOCIETY
1907

Reprinted with the permission of The American Mathematical Society

JOHNSON REPRINT CORPORATION
111 Fifth Avenue, New York 3, N. Y.

JOHNSON REPRINT COMPANY LIMITED Berkeley Square House, London, W. 1

TABLE OF CONTENTS

VOLUME 8 1907

BLICHFELDT, H. F., of Stanford University, Cal. On modular	PAGES
groups isomorphic with a given linear group	30- 32
BLISS, GILBERT AMES, of Princeton, N. J. A new form of the	
simplest problem of the calculus of variations	405-414
BOLZA, OSKAR, of Chicago, Ill. Existence proof for a field of	
extremals tangent to a given curve	399-404
DICKSON, LEONARD EUGENE, of Chicago, Ill. Invariants of binary	
forms under modular transformations	205-232
Modular theory of group-matrices	389-398
EISENHART, LUTHER PFAHLER, of Princeton, N. J. Applicable	
surfaces with asymptotic lines of one surface corresponding to a	
conjugate system of another	113-134
FITE, WILLIAM BENJAMIN, of Ithaca, N. Y. Irreducible linear	
homogeneous groups whose orders are powers of a prime	107 - 112
FRÉCHET, MAURICE, of Paris, France. Sur les opérations linéaires	
(troisième note)	433-446
GREENHILL, ALFRED GEORGE, of Woolwich, England. The elliptic	
integral in electromagnetic theory	447–534
Hedrick, E. R., of Columbia, Mo. On derivatives over assemblages	345-353
Hutchinson, J. I., of Ithaca, N. Y. A method for constructing	
the fundamental region of a discontinuous group of linear	
transformations	261-269
KASNER, EDWARD, of New York, N. Y. Dynamical trajectories:	
the motion of a particle in an arbitrary field of force	135–158
Levi, Beppo, of Turin, Italy. Geometrie proiettive di congruenza	
e geometrie proiettive finite	354–365
LONGLEY, WILLIAM RAYMOND, of New Haven, Conn. A class of	
periodic orbits of an infinitesimal body subject to the attraction	
of n finite bodies	159–188
MACLAGAN-WEDDERBURN, J. H., of Edinburgh, Scotland. (With	.=
O. Veblen.) Non-desarguesian and non-pascalian geometries	379–388
Mason, Max, of New Haven, Conn. The expansion of a function	40= 400
in terms of normal functions	427–432
MILLER, G. A., of Urbana, Ill. Generalization of the groups of	
genus zero	1- 13

MILLER, G. A., of Urbana, Ill. The groups in which every sub-	PAGES
group is either abelian or hamiltonian	25-29
MOORE, CHARLES N., of Cambridge, Mass. On the introduction of	
convergence factors into summable series and summable integrals	299-330
MOORE, R. L., of Princeton, N. J. Geometry in which the sum of	
the angles of every triangle is two right angles	369-378
MORLEY, F., of Baltimore, Md. On reflexive geometry	14- 24
RANUM, ARTHUR, of Ithaca, N. Y. The groups of classes of con-	
gruent matrices, with application to the group of isomorphisms	
of any abelian group	71- 91
SMITH, CLARA E., of Northford, Conn. A theorem of Abel and its	
application to the development of a function in terms of Bessel's	
functions	92–106
STORY, WILLIAM EDWARD, of Worcester, Mass. Denumerants of	02 200
double differentiants	33- 70
VAN VLECK, EDWARD B., of Madison, Wis. A proof of some the-	00 10
orems on pointwise discontinuous functions	189-204
VEBLEN, O., of Princeton, N. J. Collineations in a finite projective	100 201
geometry	366-368
(with J. H. Maclagan-Wedderburn). Non-desargue-	300 300
sian and non-pascalian geometries	379-388
WILCZYNSKI, E. J., of Berkeley, Cal. Projective differential geome-	0.00
try of curved surfaces (first memoir)	233-260
WILSON, EDWIN BIDWELL, of New Haven, Conn. Oblique reflec-	200 200
tions and unimodular strains	270-298
Young, Archer Everett, of Lafayette, Ind. On certain isother-	200
mic surfaces	415-426
Young, John Wesley, of Princeton, N. J. General theory of	110 120
approximation by functions involving a given number of arbi-	
trary parameters	331_344
Notes and errata: volume 8	535-536
ATOUG GIR CITRUM. TOTALING C	555 560