
BULLETIN OF THE
AMERICAN MATHEMATICAL SOCIETY
Volume 80, Number 6, November 1974

SOME PROBLEMS OF MATHEMATICS AND SCIENCE
1

BY R. J. DUFFIN

Introduction. The development of mathematics has often been aided
by the use of models from science and technology. There are three main
reasons why models help: (i) attention is focused on significant problems;
(ii) the intuition is aided in perceiving complex relations; (iii) new con-
cepts are suggested. This paper describes problems arising from models
which have interested me. The models come from physics, chemistry,
engineering, and economics.

1. The Dirichlet problem for the wave equation. We are given two
photographs of a vibrating string, one at time t=0 and another at a later
time r=a, as illustrated in Figure 1. Is it possible to determine the state

/ \

FIGURE 1. The vibrating string

at intermediate times? This puzzle led David Bourgin and me to study
the Dirichlet problem for the wave equation. The wave equation is

d*yjdx* = d
2
yldt*

and the region of concern is the rectangle R, O^x^ l , Or^^oc. There are
solutions of the form y—sm(7rnx)sin(7rnt) for any integer n. Then if a is
a rational number, say oc=m/«, it is seen that given y at 7=0 and /=a
does not determine y at intermediate times. On the other hand, we found
that if a was irrational and y was of class C2 in the rectangle R, then y

was uniquely determined.

An address delivered before the Annual Meeting in San Francisco on January 16,
1974 by invitation of the Committee to Select Hour Speakers for Annual and Summer
Meetings; received by the editors March 11, 1974.

AMS {MOS) subject classifications (1970). Primary 35L05, 81,406, 42,408, 26,482,
42,468, 73^10, 94/420, 82/465, 70/05, 80,420, 62M10, 30/495, 80,430; Secondary 41/110.

1 Prepared under Research Grant DA-ARO-D-31-124-71 -Gl7.
Copyright © American Mathematical Society 1974

1053

1060 R. J. DUFFIN [November

2. R. J. Duffin and D. H. Schaffer, On the modes of vibration of a ring-shaped plate,
Bull. Amer. Math. Soc. 58 (1952), 652.

3. R. J. Duffin, Nodal lines of a vibrating plate, J. Mathematical Phys. 31 (1953),
294-299. MR 14, 601.

4. R. J. Duffin and A. Schild, The effect of small constraints on natural vibrations,
Proc. Sympos. Appl. Math., vol. 5., McGraw-Hill, New York, 1954, pp. 155-163.

5. , On the change of natural frequencies induced by small constraints, J. Math.
Mech. 6 (1957), 731-758. MR 19, 1101.

8. The Wang algebra of networks. Consider a network of electrical

conductors such as shown in the figure. To determine the joint conductance

of the network, one could set up Kirchhoff's equations and solve for the

current flow through the battery.

K. T. Wang managed an electrical power plant in China, and in his

spare time sought simple rules for solving the network equations. Wang's

rules were published in the reference indicated below [5]. Wang could not

write in English so his paper was actually written by his son, then a college

student. Raoul Bott and I recognized that Wang's rules actually define

an algebra. We restated the rules as three postulates for an algebra:

xy = yx, x + x = 0, xx = 0.

- W ? V\A

2

FIGURE 8. A simple network

To apply the Wang algebra to the network shown, let the conductances

of the various branches be a, b, c, d and e. Also regard these symbols as

independent generators of a Wang algebra. A star element of the algebra

is defined as the sum of the branches meeting at a node. Thus the star

element at node 3 is a+b + c.

An algorithm for finding the joint conductance between nodes 1 and 2

follows. First form P, the Wang product of all star elements except those

at nodes 1 and 2. Thus

P = (a + b + c)(c + d+e).

Using the postulate (iii) gives

P = ac + ad + ae + be + bd + be + cd + ce.

1060 R. J. DUFFIN [November

2. R. J. Duffin and D. H. Schaffer, On the modes of vibration of a ring-shaped plate,
Bull. Amer. Math. Soc. 58 (1952), 652.

3. R. J. Duffin, Nodal lines of a vibrating plate, J. Mathematical Phys. 31 (1953),
294-299. MR 14, 601.

4. R. J. Duffin and A. Schild, The effect of small constraints on natural vibrations,
Proc. Sympos. Appl. Math., vol. 5., McGraw-Hill, New York, 1954, pp. 155-163.

5. , On the change of natural frequencies induced by small constraints, J. Math.
Mech. 6 (1957), 731-758. MR 19, 1101.

8. The Wang algebra of networks. Consider a network of electrical

conductors such as shown in the figure. To determine the joint conductance

of the network, one could set up Kirchhoff's equations and solve for the

current flow through the battery.

K. T. Wang managed an electrical power plant in China, and in his

spare time sought simple rules for solving the network equations. Wang's

rules were published in the reference indicated below [5]. Wang could not

write in English so his paper was actually written by his son, then a college

student. Raoul Bott and I recognized that Wang's rules actually define

an algebra. We restated the rules as three postulates for an algebra:

xy = yx, x + x = 0, xx = 0.

- W ? V\A

2

FIGURE 8. A simple network

To apply the Wang algebra to the network shown, let the conductances

of the various branches be a, b, c, d and e. Also regard these symbols as

independent generators of a Wang algebra. A star element of the algebra

is defined as the sum of the branches meeting at a node. Thus the star

element at node 3 is a+b + c.

An algorithm for finding the joint conductance between nodes 1 and 2

follows. First form P, the Wang product of all star elements except those

at nodes 1 and 2. Thus

P = (a + b + c)(c + d+e).

Using the postulate (iii) gives

P = ac + ad + ae + be + bd + be + cd + ce. 1974] SOME PROBLEMS OF MATHEMATICS AND SCIENCE 1061

Next form the Wang product T of all stars except one. Then

T = aP = abc + abd + abe + acd + ace. (All trees !)

Then the joint conductance K between nodes 1 and 2 is given as the ratio

_ T^ abc + abd + abe + acd + ace

P ac + ad + ae + be + bd + be + cd + ce

The Wang algebra has interesting and important connections with

matroid theory, totally unimodular matrices, and Grassmann algebra.

In fact Wang algebra is Grassmann algebra over the mod 2 field. The

trees of any graph are given by the above algorithm for T.

1. R. Bott and R. J. Duffin, On the Wang algebra of networks, Bull. Amer. Math.

Soc. 57 (1951), 136.

2. , On the algebra of networks, Trans. Amer. Math. Soc. 74 (1953), 99-109.

MR 15, 95.

3. R. J. Duffin, An analysis of the Wang algebra of networks, Trans. Amer. Math.

Soc. 93 (1959), 114-131. MR 22 #49 .

4. 9 Network models. Mathematical Aspects of Electrical Network Theory,

SIAM-AMS P r o a , vol. 3, Amer. Math. S o c , Providence, R.I., 1971, pp. 65-91.

5. K. T. Wang, On a new method of analysis of electrical networks, Memoir 2,

National Research Institute of Engineering, Academia Sinica, 1934.

9. Sampling of particle size by planar sectioning. In some aluminum-

silicon alloys, most of the silicon is distributed as small particles throughout

an aluminum matrix. It is of importance in metallurgy to know the dis-

tribution of particle size. However it is very difficult to observe directly

the size distribution. Instead, linear or planar samples are observed from

a cross section of the alloy as shown in the figure. The problem thereby

posed is the determination of the true size distribution of the particle

from the observation of linear or planar samples.

r> \°o(
P/-~x

.o_
P ^O
yc::

T6
OT
\ ° °

linear

section

S

FIGURE 9. A planar section of particles

1974] SOME PROBLEMS OF MATHEMATICS AND SCIENCE 1061

Next form the Wang product T of all stars except one. Then

T = aP = abc + abd + abe + acd + ace. (All trees !)

Then the joint conductance K between nodes 1 and 2 is given as the ratio

_ T^ abc + abd + abe + acd + ace

P ac + ad + ae + be + bd + be + cd + ce

The Wang algebra has interesting and important connections with

matroid theory, totally unimodular matrices, and Grassmann algebra.

In fact Wang algebra is Grassmann algebra over the mod 2 field. The

trees of any graph are given by the above algorithm for T.

1. R. Bott and R. J. Duffin, On the Wang algebra of networks, Bull. Amer. Math.

Soc. 57 (1951), 136.

2. , On the algebra of networks, Trans. Amer. Math. Soc. 74 (1953), 99-109.

MR 15, 95.

3. R. J. Duffin, An analysis of the Wang algebra of networks, Trans. Amer. Math.

Soc. 93 (1959), 114-131. MR 22 #49 .

4. 9 Network models. Mathematical Aspects of Electrical Network Theory,

SIAM-AMS P r o a , vol. 3, Amer. Math. S o c , Providence, R.I., 1971, pp. 65-91.

5. K. T. Wang, On a new method of analysis of electrical networks, Memoir 2,

National Research Institute of Engineering, Academia Sinica, 1934.

9. Sampling of particle size by planar sectioning. In some aluminum-

silicon alloys, most of the silicon is distributed as small particles throughout

an aluminum matrix. It is of importance in metallurgy to know the dis-

tribution of particle size. However it is very difficult to observe directly

the size distribution. Instead, linear or planar samples are observed from

a cross section of the alloy as shown in the figure. The problem thereby

posed is the determination of the true size distribution of the particle

from the observation of linear or planar samples.

r> \°o(
P/-~x

.o_
P ^O
yc::

T6
OT
\ ° °

linear

section

S

FIGURE 9. A planar section of particles

