

**Van Nostrand greets the New Year
with two new intermediate texts**

INTRODUCTION TO STATISTICAL INFERENCE

by E. S. KEEPING, Professor and Chairman, Department of
Mathematics, University of Alberta, Canada.

Starting with a careful discussion of the theory of probability, Professor Keeping analyzes problems relating to sampling, estimation, and decision making. Familiar statistical techniques, such as analysis of variance, non-parametric tests, and distributions of pairs of variates are treated in considerable detail. Throughout the text proofs are given where possible, but mathematical details are relegated to the Appendix so that the principles being explained emerge more clearly.

430 pages, February 1962.

LECTURES IN PROJECTIVE GEOMETRY

by A. SEIDENBERG, Professor of Mathematics, University of
California, Berkeley.

Written for a full-year intermediate undergraduate course, this new text first introduces the main topics of projective geometry in as naive form as possible in order to build upon the familiar background of high school geometry. The subject then is begun again on an axiomatic basis in the second chapter. The book deals primarily with basic topics: homogeneous coordinates, higher dimensional spaces, conics, linear transformations, and quadric surfaces. However, more difficult problems such as intersection multiplicities in the case of a pair of conics, the Jordan canonical form, and the factorization of a linear transformation into polarities are also discussed.

230 pages, February 1962.

D. VAN NOSTRAND COMPANY, INC.

120 Alexander Street

Princeton, New Jersey

SELECTED TRANSLATIONS, SERIES II
VOLUME XIX

12 papers on number theory and function theory

TABLE OF CONTENTS

- Gončarov, V. L.—On the field of combinatory analysis.
- Kubilyus, I. P.—Probabilistic methods in the theory of numbers.
- Gel'fond, A. O.—On the arithmetic equivalent of analyticity of the Dirichlet L -series on the line $\text{Re } s = 1$.
- Mergelyan, S. N.—On the completeness of systems of analytic functions.
- Meĭman, N. N.—The zeros of a class of multiple-valued functions.
- Meĭman, N. N.—The theory of functions of class HB and B .
- Ivanov, V. K.—A characterization of the growth of an entire function of two variables and its application to the summation of double power series.
- Lohin, I. F.—On linear combinations of entire functions.
- Pokrovskii, V. L.—On a class of polynomials with extremal properties.
- Zuhovickii, S. I.—On the approximation of real functions in the sense of P. L. Čebyšev.
- Uspenskiĭ, V. A.—On the theorem of uniform continuity.
- Rényi, A.—On the representation of an even number as the sum of a prime and of an almost-prime.

300 pages

\$5.10

25% discount to members

**Orders for Volume XIX and standing orders for the Translation Series
should be sent to the**

AMERICAN MATHEMATICAL SOCIETY

190 Hope Street, Providence 6, Rhode Island

Soeben erschienen

MATHEMATISCHES WÖRTERBUCH

mit Einbeziehung der Theoretischen Physik

Herausgegeben unter Mitwirkung von 127 Fachgelehrten von Prof. Dr. J. Naas und Prof. Dr. H. L. Schmid

Band I A-K. XII, 1043 Seiten. 4° 1961

Band II L-Z. VIII, 952 Seiten. 4° 1961

Zwei Bände in Lederin gebunden zusammen DM 450,—

Das Werk, dessen Plan um 1930 in unserem Verlag entstand, wurde vom Institut für Reine Mathematik an der Deutschen Akademie der Wissenschaften zu Berlin redaktionell bearbeitet; es erscheint in Gemeinschaft mit dem Akademie-Verlag, Berlin.

Das Werk setzt sich zum Ziel, die einzelnen Begriffe der Mathematik und ihrer Anwendungsgebiete zu erklären. Neben Begriffsdefinitionen aus allen Gebieten der Mathematik wurden auch wichtige Sätze und Lemmata aufgenommen sowie mathematische Methoden und Forschungsrichtungen erläutert. Auch auf die geschichtliche Entwicklung der Mathematik wird eingegangen. Ferner werden 400 biographische Artikel über nicht mehr lebende bedeutende Mathematiker gebracht.—*Sonderprospekt steht zur Verfügung*

B. G. TEUBNER VERLAGSGESELLSCHAFT • STUTTGART

Boeing openings for Computer Programmers, Methods Analysts, Research Mathematicians

These positions, with Boeing's Aero-Space Division, offer challenging assignments and exceptional opportunities to advance to higher levels of responsibility and income. Openings are available, now, in the following areas:

COMPUTER PROGRAMMERS . . . to perform digital computer programming for solution of scientific and engineering problems in connection with missile and space vehicles, as well as performance of physical, mathematical and numerical analyses.

COMPUTER METHODS ANALYSTS . . . to develop or conduct research in computer system methods, including specification, implementation and programming for high-speed, large-scale digital computer systems.

RESEARCH MATHEMATICIANS . . . to conduct research into, and explore applications of, advanced mathematical techniques applied to the development or improvement of specific scientific and engineering problem solutions.

Requirements include a B.S. degree in Engineering, Mathematics or Physics, plus a minimum of four years of applicable experience. Salaries are competitively commensurate with experience.

Send your resume today, to Mr. William B. Evans, The Boeing Company, P. O. Box 3707 - BMA, Seattle 24, Washington. The Boeing Company is an equal opportunity employer.

BOEING

Journals Published by the American Mathematical Society

Soviet Mathematics—Doklady

This journal contains the entire pure mathematics section of the DOKLADY AKADEMII NAUK SSSR in translation. It appears six times a year, each bimonthly issue corresponding to one volume of the SOVIET DOKLADY. (The DOKLADY AKADEMII Nauk SSSR is issued three times a month, six issues constituting a volume.)

Rates per annual volume are as follows: Domestic subscriptions, \$17.50; foreign subscriptions, \$20.00. Single issues are \$5.00.

Mathematical Reviews

This journal contains abstracts and reviews of the current mathematical literature of the world. It is sponsored by thirteen mathematical organizations, located both in the United States and abroad.

The publication of MATHEMATICAL REVIEWS was begun in 1940. Starting in 1961, it appears monthly, in two parts. Prior to 1961 it appeared in eleven single issues. Orders for complete volumes only are accepted. Volume 10 is not available. Volumes 1-9, 11-22 are available at the following prices: Vols. 1-14 (1940-1953), \$24.00 each; all other volumes \$50.00. In 1962, it will be published in two volumes; the price of each volume will be \$50.00.

Notices of the American Mathematical Society

This journal announces the programs of the meetings of the Society. It carries the abstracts of all contributed papers presented at the meetings of the Society and publishes news items of interest to mathematical scientists.

The subscription price is \$7.00 per annual volume. A single copy is \$2.00.

All communications should be addressed to the Editor, 190 Hope Street, Providence 6, Rhode Island. News items and insertions for each issue must be in the hands of the editor on or before the deadline for the abstracts for the papers to be presented in the meetings announced in that issue. These deadlines are published regularly on the back of the title page.

Memoirs of the American Mathematical Society

This is a series of paperbound research tracts which are of the same general character as papers published in the TRANSACTIONS. An issue contains either a single monograph or a group of cognate papers. Published at irregular intervals. The latest numbers in this series are:

- | | |
|---|------|
| 34. E. M. Zaustinsky, <i>Spaces with non-symmetric distance</i> . 91 pp. 1959. | 2.00 |
| 35. Richard Bellman and K. L. Cooke, <i>Asymptotic behavior of solutions of differential-difference equations</i> . 91 pp. 1959. | 2.00 |
| 36. Richard S. Palais, <i>The classification of G-spaces</i> . 72 pp. 1960. | 1.65 |
| 37. Paul Olum, <i>Invariants for effective homotopy classification and extension of mappings</i> . 60 pp. 1961 | 1.60 |
| 38. R. A. Beaumont and R. S. Pierce, <i>Torsion free groups of rank two</i> . 41 pp. 1961. | 1.50 |
| 39. V. L. Shapiro, <i>Topics in Fourier and geometric analysis</i> . 100 pp. 1961. | 1.70 |
| 40. M.-E. Hamstrom, <i>Regular mappings and the space of homeomorphisms on a 3-manifold</i> . 42 pp. 1961. | 1.50 |
| 41. Y.-C. Wong, <i>Isoclinic n-planes in Euclidean 2n-space, Clifford parallels in elliptic (2n-1) space, and the Hurwitz matrix equations</i> . iv+112 pp. 1961. | 1.80 |

Journals Published by the American Mathematical Society

Bulletin of the American Mathematical Society

This journal is the official organ of the Society. It reports official acts of the Society and the details of its meetings. It contains some of the officially invited addresses presented before the Society, reviews of advanced mathematical books, research problems and a department of research announcements.

The subscription prize is \$7.00 per annual volume of six numbers.

Research Problems and Invited Addresses offered by publication should be sent to WALTER RUDIN, Department of Mathematics, University of Wisconsin, Madison, Wisconsin; Book Reviews to FELIX BROWDER, Department of Mathematics, Massachusetts Institute of Technology, Cambridge 39, Massachusetts. Research Announcements offered for publication should be sent to some member of the Council of the Society, and communicated by him to E. E. MOISE, Department of Mathematics, Harvard University, Cambridge 38, Massachusetts. All other communications to the editors should be sent to the Managing Editor, E. E. MOISE.

The members of the Council for 1962 are: H. A. Antosiewicz, P. T. Bateman, E. G. Begle, Lipman Bers, H. W. Bode, Raoul Bott, Felix Browder, R. C. Buck, P. E. Conner, M. M. Day, J. L. Doob, Eldon Dyer, Arthur Erdelyi, William Feller, G. E. Forsythe, A. M. Gleason, J. W. Green, P. R. Halmos, G. A. Hedlund, M. H. Heins, L. A. Henkin, M. R. Hestenes, Edwin Hewitt, A. S. Householder, G. B. Huff, G. A. Hunt, Nathan Jacobson, Fritz John, P. D. Lax, M. M. Loève, R. C. Lyndon, L. Markus, W. S. Massey, A. E. Meder, Jr., E. E. Moise, Deane Montgomery, R. S. Phillips, R. S. Pierce, Everett Pitcher, Alex Rosenberg, Walter Rudin, I. M. Singer, E. H. Spanier, J. D. Swift, C. B. Tompkins, S. M. Ulam, J. V. Wehausen, George Whaples, J. W. T. Youngs, Daniel Zelinsky, Antoni Zygmund.

Proceedings of the American Mathematical Society

This journal is devoted entirely to research in pure and applied mathematics and is devoted principally to the publication of original papers of moderate length. A department called Mathematical Pearls was established in 1961. The purpose of this department is to publish very short papers of an unusually elegant and polished character, for which there is normally no other outlet.

The subscription price is \$11.00 per annual volume of six numbers.

Papers in algebra and number theory should be sent to ALEX ROSENBERG, Department of Mathematics, Cornell University, Ithaca, New York or GEORGE WHAPLES, Department of Mathematics, Indiana University, Bloomington, Indiana; in probability, real variables, logic, and foundations to P. R. HALMOS, Department of Mathematics, University of Michigan, Ann Arbor, Michigan; in abstract analysis to either P. R. HALMOS or ALEX ROSENBERG; in geometry and topology to ELDON DYER, Eckhart Hall, University of Chicago, Chicago 37, Illinois; in other branches of analysis, applied mathematics, and all other fields to M. H. HEINS, Department of Mathematics, University of Illinois, Urbana, Illinois or FRITZ JOHN, Institute of Mathematical Sciences, 4 Washington Place, New York 3, New York. All other communications to the editors should be addressed to the Managing Editor, ALEX ROSENBERG.

Transactions of the American Mathematical Society

This journal is devoted entirely to research in pure and applied mathematics, and includes in general longer papers than the PROCEEDINGS.

Four volumes of three numbers each will be published in 1962. The subscription price is \$8.00 per volume.

Papers in analysis and applied mathematics should be sent to LIPMAN BERS, Institute of Mathematical Sciences, New York University, New York, New York; in topology to W. S. MASSEY, Department of Mathematics, Yale University, Box 2155, Yale Station, New Haven, Connecticut; in algebra, number theory, and logic to DANIEL ZELINSKY, Department of Mathematics, Northwestern University, Evanston, Illinois; in geometry and abstract analysis to I. M. SINGER, Department of Mathematics, Massachusetts Institute of Technology, Cambridge 39, Massachusetts; in statistics and probability to MICHEL LOÈVE, Statistics Department, University of California, Berkeley, California. All other communications to the editors should be addressed to the Managing Editor, W. S. MASSEY.

CONTENTS

January, 1962

J. A. Jenkins. The general coefficient theorem and certain applications.....	1
Book Reviews	
R. P. Boas, Jr., A primer of real functions. Reviewed by I. S. Gál.....	10
O. Zariski and P. Samuel. Commutative algebra. Vol. II. Reviewed by M. Auslander.....	12
T. Radó and P. V. Reichelderfer. Continuous transformations in analysis. Reviewed by J. W. T. Youngs.....	13
P. Dubreuil and M. L. Dubreil-Jacotin. Leçons d'algèbre moderne. Reviewed by G. B. Seligman.....	18
Research Problems.....	21
The October Meeting in Cambridge. By Everett Pitcher.....	24
Research Announcements	
M. C. Irwin. Combinatorial embeddings of manifolds.....	25
G. Lumer. Isometries of Orlicz spaces.....	28
K. L. Chung and Donald Ornstein. On the recurrence of sums of random variables.....	30
C. A. Swanson. On spectral estimation.....	33
F. E. Browder. On approximation by solutions of partial differential equations.....	36
J. F. Adams. Vector fields on spheres.....	39
G. L. Krabbe. Generalized measures whose values are operators into an intermediate space.....	42
P. D. Lax and R. S. Phillips. The wave equation in exterior domains.....	47
Addendum.....	49
Council and Board of Trustees—1961.....	50