

nd
an
or-
es-
en
nd
he
st-
er-
it-
nd

INTERNATIONALE MATHEMATISCHE NACHRICHTEN


INTERNATIONAL MATHEMATICAL NEWS

NOUVELLES MATHÉMATIQUES INTERNATIONALES


VORMALS

NACHRICHTEN DER ÖSTERREICHISCHEN
MATHEMATISCHEN GESELLSCHAFT


HERAUSGEGEBEN VON DER

ÖSTERREICHISCHEN MATHEMATISCHEN GESELLSCHAFT

NR. 23/24

DEZEMBER 1952

(2-295-913)

WIEN

sous un nouveau titre, pour documenter plus efficacement la devise „toujours et partout“. En plus, la revue sera dorénavant publiée en trois langues et, par conséquent, rédigée par un comité éditorial de composition internationale. Il est à espérer qu'il sera possible d'observer des intervalles réguliers pour la publication des cahiers. Le numéro 21/22, étant exclusivement réservé au reportage du III^e Congrès Autrichien de Mathématiciens, paraîtra plus tard et encore sous la forme ancienne.

Par la transformation du „Nachrichten“, la Société Mathématique d'Autriche espère avoir progressé dans le sens de la devise mentionnée ci-dessus. Les mathématiciens d'Autriche font appel à leur collègues dans tout le monde de collaborer avec eux, en tendant la main à chaque ami, dans le but de réaliser la devise:

„Toujours et partout“!

R. Inzinger

INTERNATIONAL MATHEMATICAL UNION COMMUNICATIONS OF THE SECRETARY

With the unanimous acceptance of the voting member nations Sweden, as of 1 September, 1952 became a regular member of the International Mathematical Union, adhering in Group I of the Union. The adhering organization for Sweden's membership in the IMU is the Royal Swedish Academy (Mathematical Section), Stockholm, Sweden. The members of the Swedish National Committee for Mathematics are: Arne Beurling (Chairman), Fritz Carlson, Otto Frostman, Lars Garding, Tryggve Nægeli, Ake Pleijel (Secretary), Marcel Riesz, and Anders Wiman.

In a meeting of October 1st, 1952 of the General Assembly of ICSU the International Mathematical Union was accepted as a General Union Member, with three votes, of the International Council of Scientific Unions.

E. Bompiani, Secretary of the IMU.

LIST OF MEMBERS

Sept. 1, 1952

(The membership of the National Committees for Mathematics of some countries is not completely determined).

Abbreviations in the list:

NAO = National Adhering Organization

NCM = National Committee for Mathematics

ARGENTINIA (Group I)

NAO: *Union Matematica Argentina*; Casilla de Correo 3588, Buenos Aires

NCM: *A. G. Dominguez* (President), *R. Carranza* (Prosecretary).

AUSTRALIA (Group I)

NAO: *Australian National Research Council*; c/o Prof. J. S. Rogers, University of Melbourne, Carlton N. 3, Victoria.

NCM: *K. E. Bullen, T. H. Cherry* (Convener and Secretary), *J. C. Jäger, E. J. G. Pitman, T. G. Room*.

AUSTRIA (Group I)

NAO: *Österreichische Mathematische Gesellschaft*; Technische Hochschule, Karlsplatz 13, Wien IV.

NCM: R. Inzinger, W. Wunderlich, J. Radon, P. Funk, N. Hofreiter.

BELGIUM (Group III)

NAO: *Académie Royale des Sciences, des Lettres et des Beaux-Arts de la Belgique*; Palais des Académies, Bruxelles.

NCM: L. Godeaux, F. Bureau, F. Simonart, Ch. J. de la Vallée Poussin, T. Lepage, T. de Donder, C. de Jans, F. van den Dungen, C. Lurquin.

CANADA (Group II)

NAO: *Canadian Mathematical Congress*; Société Mathématique du Canada; c/o Prof. A. Pouliot-Laval, University, Quebec.

NCM: A. Pouliot (President), W. H. Gage (Vice-President), G. de Robinson (Vice-President), A. Gauthier (French speaking Secretary), R. E. O'Connor (English speaking Secretary), W. L. G. Williams (Treasurer), J. D. Adshead, S. Beatty, G. Bertrand, H. S. M. Coxeter, R. L. Jeffery, R. E. K. Rourke.

CUBA (Group I)

NAO: *Sociedad Cubana de Ciencias Fisicas y Matematicas*; Edificio Poey Universidad de la Habana.

NCM: M. O. Gonzales, R. Fiterre, L. Gutiérrez.

DENMARK (Group II)

NAO: *Det Kongelige Danske Videnskabernes Selskab*; Dantes plads 35, København V.

NCM: A. F. Andersen, Fr. Fabricius-Bjerre, W. Fenichel, D. H. Fog, A. Hald, B. Jessen, J. Nielsen (Secretary), N. E. Nørlund (Chairman), R. Petersen, W. Simonsen, J. F. Steffensen.

FINLAND (Group I)

NAO: *Souomalainen Tiedeakatemia (Academia Scientiarum Fennica)*; Snellmaninkatu 9—11, Helsinki.

NCM: P. J. Myrberg (Chairman), R. Nevanlinna, E. J. Nyström.

FRANCE (Group IV)

NAO: *Académie des Sciences de Paris*; 23, Quai Conti, Paris VIe. *Centre National de la Recherche Scientifique*; 13, Quai Anatole France, Paris VIIe. *Société Mathématique de France*; 11, Rue Pierre Curie, Paris Ve.

NCM: E. Borel (President), H. Cartan, P. Montel, G. Valiron.

GERMANY (Group IV)

NAO: *Deutsche Mathematiker-Vereinigung*; Mathematisches Institut, Universität Tübingen.

NCM: L. Collatz, E. Kamke, K. Knopp, H. L. Schmid.

GREAT BRITAIN (Group V)

NAO: *The Royal Society*; Burlington House, London W. 1.

NCM: T. A. A. Broadbent, Miss M. L. Cartwright, E. T. Copson, T. G. Cowling, H. Davenport, W. V. D. Hodge, E. H. Neville, M. N. A. Newman, A. C. Offord, R. A. Rankin, R. P. Gillespie.

GREECE (Group I)

NAO: *Académie d'Athènes*; Athens.

NCM: Ph. Vassiliou (Secretary), N. Sakellariou, C. Papaioannou, M. Bricas, N. Kritikos, B. Eginitis.

ITALY (Group IV)

- NAO: *Unione Matematica Italiana*; Istituto Matematico dell' Università di Bologna.
NCM: *E. Bompiani, O. Chisini, G. Colonnetti, M. Picone, G. Sansone, B. Segre, F. Severi, A. Terracini, E. Togliatti, A. Tonolo, M. Villa.*

JAPAN (Group IV)

- NAO: *Science Council of Japan*; Ueno Park, Tokyo.
NCM: *S. Iyanaga* (Chairman), *Z. Suetsuna, K. Kunugi, K. Shoda, M. Fukuhara.*

NETHERLAND (Group II)

- NAO: *Wiskundig Genootschap voor Nederland*; Herengracht 475, Amsterdam C.
NCM: *O. Bottema, H. Bremekamp, J. G. van der Corput, D. van Dantzig, J. Droste, J. Haantjes, H. D. Kloosterman* (Secretary), *J. F. Koksmo, P. J. van Rooijen, J. A. Schouten, H. Freudenthal, J. C. H. Gerretsen.*

NORWAY (Group I)

- NAO: *Det Norske Videnskaps-Akademi i Oslo*; Drammensveje 78, Oslo.
NCM: *V. Brun, J. E. Fjeldstad, I. Johansson, Th. Skolem, R. T. Lyche, H. Solberg.*

PAKISTAN (Group II)

- NAO: *Physico-Mathematical Society of Pakistan*; c/o Prof. M. R. Siddiqi, University of Peshawar, Peshawar.
NCM: *M. R. Siddiqi* (Director of Research), *A. L. Shaikh, A. Salam* (Government), *S. M. A. Haque, M. Ziauddin* (Chairman), *Q. M. Husain* (Chairman).

PERU (Group I)

- NAO: *Academia Nacional de Ciencias Exactas, Fisicas y Naturales de Lima*; Apartado 19—79, Lima.
NCM: *G. García, J. N. Portocarrero, A. Echegaray, C. de Losoda y Puga, J. Tola Pasquel, J. Levy.*

SPAIN (Group II)

- NAO: *Consejo Superior de Investigaciones Científicas*; Instituto „Jorge Juan“, Calle de Serrano 123, Madrid. *Sociedad Matemática Espanola*; Duque de Medinaceli 4, Madrid.
NCM:

SWEDEN (Group I)

- NAO: *Royal Swedish Academy (Mathematical Section)*; c/o Prof. A. Pleijel, Tekniska Högskolan, Stockholm.
NCM: *A. Beurling* (Chairman), *F. Carlson, O. Frostman, L. Garding, T. Nagell, A. Pleijel* (Secretary), *A. Riesz, A. Wiman.*

SWITZERLAND (Group II)

- NAO: *Schweizerische Naturforschende Gesellschaft*; c/o Prof. A. von Muralt, Bühlplatz 5, Bern.
NCM: *F. Fiala* (President), *J. J. Burckhardt, G. de Rham, W. Saxon, E. Stiefel.*

UNITED STATES OF AMERICA (Group V)

- NAO: *National Academy of Sciences; National Research Council*; 2101 Constitution Avenue, Washington 25, D. C.
NCM: *M. Stone* (Chairman), *M. Morse, J. R. Kline, E. Hille, R. E. Langer, J. von Neumann, S. MacLane, J. B. Rosser, S. S. Wilks.*

YUGOSLAVIA (Group II)

- NAO: *Conseil des Académies de la République Fédérative Populaire de Yougoslavie*; 51, Proletarskih Brigada, Beograd.
NCM: *A. Bilimovitch, D. Kurepa, J. Plemelj, I. Vidav, D. Blanuša, R. Kašanin* (Recteur), *J. Karamata, Z. Marković, T. Pejović, A. Vakselj.*