
BOLLETTINO UNIONE MATEMATICA ITALIANA

UMI

Relazioni

* INAC e Convegno "Reticoli e geometrie proiettive"

Bollettino dell'Unione Matematica Italiana, Serie 3, Vol. 12
(1957), n.4, p. 664–672.

Zanichelli

<http://www.bdim.eu/item?id=BUMI_1957_3_12_4_664_0>

L'utilizzo e la stampa di questo documento digitale è consentito liberamente per motivi di ricerca e studio. Non è consentito l'utilizzo dello stesso per motivi commerciali. Tutte le copie di questo documento devono riportare questo avvertimento.

*Articolo digitalizzato nel quadro del programma
bdim (Biblioteca Digitale Italiana di Matematica)
SIMAI & UMI*

<http://www.bdim.eu/>

RELAZIONI

Rapporto sulle relazioni internazionali dell'Istituto Nazionale per le Applicazioni del Calcolo (INAC) del Consiglio Nazionale delle ricerche.

L'INAC, che ha ormai più di un trentennio di vita operosa, ha stabilito, fin dai primi tempi della sua creazione, importanti relazioni internazionali.

Un cospicuo riconoscimento internazionale conquistato dall'INAC si ebbe, nel 1951, a Parigi durante la seduta organizzata dall'UNESCO, per la creazione del Centro Internazionale di Calcolo. Fu allora prescelta Roma, come sede di tale Centro, appunto in considerazione dell'esistenza dell'INAC, che esso avrebbe potuto assai efficacemente prendere a modello.

Un altro successo internazionale, riportato dall'INAC, si è avuto nel Congresso della Società Italiana per il Progresso delle Scienze, tenutosi a Palermo-Catania-Messina dal 15 al 21 settembre 1956, nel quale fu incaricato il prof. Picone, direttore dell'INAC, di organizzare i lavori della Sezione di Matematica.

Il prof. Picone assegnò a tali lavori l'argomento di grande attualità: « Progressi dell'analisi matematica quantitativa dovuti all'automatismo ». Vi fu una larga partecipazione internazionale a tali lavori. Vi parteciparono infatti attivamente: prof. L. Couffignal (Institut Blaise Pascal, Parigi), prof. S. Ekelöf (Charlmers Tekniska Högskola, Göteborg), prof. J. Kuntzman (Institut Polytechnique, Università di Grenoble), prof. A. Ostrowski (Institut Mathématique, Università di Basilea), prof. H. Raymond (Société d'Electronique et d'Automatisme, Courbevoie), dr. C. Strachey (National Physical Laboratory, Cambridge), dr. O. Taussky Todd (National Bureau of Standards, Washington), dr. John Todd (National Bureau of Standards, Washington), prof. A. van Wijngaarden (Mathematisch Centrum, Amsterdam), prof. M. V. Wilkes (University Mathematical Laboratory, Cambridge).

1. - Collaborazione dell'INAC data ad istituzioni scientifiche o industriali ed a scienziati dell'estero.

La collaborazione dell'INAC è stata anche richiesta ed ottenuta da istituzioni scientifiche od industriali e da scienziati dell'estero, secondo l'elenco che segue, ordinato nel tempo.

Badescu prof. *Radu*, dell'Università di Cluj (Romania); *Institut de Mécanique des Fluides*, dell'Università di Marsiglia (Francia); *The National Physical Laboratory*, di Teddington, Middlesex (Inghilterra); *Pegurri* ing. *Giovanni*, Losanna (Svizzera); *Coppernicus-Institut*, dell'Astronomisches Rechen-Institut di Berlino (Germania); *Litwiniszyn* dr. *Jerzy*, dell'Accademia delle Miniere di Cracovia (Polonia); *Gröbner* prof. *Wolfgang*, dell'Università di Innsbruck (Austria); *Polya* prof. *George*, della Stanford University (U. S. A.); *Institute for Numerical Analysis*, del National Bureau of Standards di Los Angeles (U. S. A.); *Petschacher* dr. *Martha*, del Seminario Matematico dell'Università di Innsbruck (Austria); *Panstwowy Instytut Matematyczny*, di Wroclaw (Polonia); *Salvadori* prof. *Mario*, Columbia University di New York (U. S. A.); *Lowan* prof. *Arnold N.*, Yeshiva University di New York (U. S. A.); *Rey Pastor* prof. *Julio*, di Buenos Ayres (Argentina); *Studia Mathematica*, di Wroclaw (Polonia); *Institut de Mathématiques*, dell'Università di Skopje (Jugoslavia); *Istituto di Meccanica*, dell'Università di Ljubljana (Jugoslavia); *Department of Civil Engineering*, della Columbia University di New York (U. S. A.); *Szegö* prof. *Gabor*, della Stanford University, Palo Alto (U. S. A.); *Institut für Angewandte Mathematik*, dell'Eidg. Technische Hochschule di Zurigo (Svizzera); *Norman Bridge Laboratory of Physics*, del California Institute of Technology di Pasadena (U. S. A.); *Column Research Council*, dell'Engineering Foundation di New York (U. S. A.); *Applied Mathematics Division*, del Naval Ordnance Laboratory di Silver Spring (U. S. A.); *Department of Mathematics*, del Rensselaer Polytechnic Institute di Troy (U. S. A.); *Krzyzanski* dr. *Miroslaw*, del Politecnico di Cracovia (Polonia); *Taylor* prof. *Geoffrey Ingram*, dell'Università Cambridge (Inghilterra); *Institut für Theoretische Physik*, Università di Graz (Austria); *Laboratorio Nacional de Engenharia Civil*, del Ministero delle Opere Pubbliche di Lisbona (Portogallo); *Laboratoires de Mécanique des Fluides*, Scuola Nazionale Superiore di Elettrotecnica e d'Idraulica, dell'Istituto Politecnico dell'Università di Grenoble (Francia); *Instituto de Calculo*, del Consejo Superior de Investigaciones Científicas di Madrid (Spagna); *Centre National d'Etudes des Telecommunications*, Parigi (Francia); *Laboratorio di Ricerche Idrauliche*, della Società Neyrpic di Grenoble (Francia); *Belgrano* prof. *Juan C.*, dell'Istituto de Calculo del Consejo Superior de Investigaciones Científicas di Madrid (Spagna); *Istituto di Costruzione dei Ponti*, della Scuola Politecnica dell'Università di San Paolo (Brasile); *Widder* prof. *David V.*, dell'Harvard University di Cambridge (U. S. A.); *Scuola Politecnica* di Delft (Olanda); *Centro Matematico* di Amsterdam (Olanda); *Centro di*

Ricerche Matematiche di Bruxelles (Belgio); *Istituto Matematico*, Università di Rio de Janeiro (Brasile); *Marcus dr. S.*, Istituto Matematico Università di Bucarest (Romania); *Haimovici prof. Adolf*, dell'Università di Jassy (Romania); *Dinculeanu dr. N.*, dell'Istituto Matematico dell'Università di Bucarest (Romania); *Halanay dr. A.*, dell'Istituto Matematico dell'Università di Bucarest (Romania); *Corduneanu dr. C.*, dell'Istituto Matematico dell'Università di Jassy (Romania); *Bartha dr. J.*, di Budapest (Ungheria); *Department of Engineering Mechanics*, University of Texas, Austin (U. S. A.); *Istituto di Studi Politici* di Madrid (Spagna).

2. - Partecipazione dell'INAC a Congressi internazionali.

Tale partecipazione, che è stata sempre di carattere attivo, si desume dal seguente elenco dei congressi a cui l'INAC ha partecipato a mezzo di suoi rappresentanti.

III Congresso Matematico Polacco, 28-9 - 3-10-1937, Varsavia (Polonia); Congresso Internazionale di Meccanica Applicata, 22-9-1946, Parigi (Francia); Internationaler Kongress für Ingenieur Ausbildung, 31-7 - 9-8-1947, Darmstadt (Germania); Convegno internazionale sui metodi di calcolo in meccanica dei fluidi, 8 - 9-4-1948, Parigi (Francia); VII Congresso Internazionale di Meccanica Applicata, 5 - 11-9-1948, Londra (Inghilterra); Congresso della Società tedesca per la Matematica Applicata e Meccanica (GaMM), 16 - 19-4-50, Darmstadt (Germania); International Congress of Mathematicians, 30-8 - 6-9-1950, Cambridge (U. S. A.); Les machines à calculer et la pensée humaine, 8 - 13-1-1951, Parigi (Francia); Congresso della Società tedesca per la Matematica Applicata e Meccanica (GaMM), 28 - 31-3-1951, Friburg (Germania); Symposium on Simultaneous Linear Equations and the Determination of Eigenvalues, 23 - 25-8-1951, Los Angeles (U. S. A.); Congresso della Società tedesca per la Matematica Applicata e Meccanica (GaMM), 4 - 7-6-1952, Braunschweig (Germania); Congresso Internazionale di Meccanica Applicata e teorica, 20 - 28-8-1952, Istanbul (Turchia); III Congresso Internazionale della Società Matematica Austriaca, 9 - 14-9-1952, Salisburgo (Austria); Riunione solenne della Real Academia de Ciencias Exactas, Físicas y Naturales, 11-3-1953, Madrid (Spagna); Congresso sul calcolo automatico aritmetico, 25 - 28-3-1953, Londra (Inghilterra); Congresso della Società tedesca per la Matematica Applicata e Meccanica (GaMM), 21 - 25-4-1953, Aachen (Germania); Congrès des Mathématiciens Polonais, 6 - 13-9-1953, Varsavia (Polonia); Summer School in Programme Design for Automatic Digital Computing

Machines, 22-9 — 2-10-1953, Cambridge (Inghilterra); Congresso della Società tedesca per la Matematica Applicata e Meccanica (GaMM), 20 — 24-4-1954, Monaco (Germania); Secondo Colloquio sulle equazioni alle derivate parziali, 24 — 26-5-1954, Bruxelles (Belgio); Congresso Internazionale dei Matematici, 2 — 9-9-1954, Amsterdam (Olanda); V Congrès International du Coastal Engineering, 8 — 11-9-1954, Grenoble (Francia); Elektronische Rechenmaschinen und Informationsverarbeitung, 25 — 27-10-1955, Darmstadt (Germania); Convention on Digital-Computer Techniques, 9 — 14-4-1956, Londra (Inghilterra); IV Congrès des Mathématiciens Roumains, 27-5 — 4-6-1956, Bucarest (Romania); III Congresso dei Matematici Sovietici, 25-6 — 5-7-1956, Mosca (URSS); Congrès International de Cybernétique, 26 — 29-6-1956, Namur (Francia); IX Congrès International de Mécanique Appliquée, 5 — 13-9-1956, Bruxelles (Belgio); IV Osterreichischer Mathematikerkongress, 17-22-9-1956, Vienna (Austria); Congresso per programmatori di macchine calcolatrici elettroniche, 14 — 16-11-1956, Amsterdam (Olanda); International Symposium on the Theory of Switching, 2 — 5-4-1957, Cambridge (U. S. A.); XII Congresso dell'Association for Computing Machinery, 19 — 21-6-1957, Houston (U. S. A.); Rassegna Elettronica e Nucleare, 1 — 6-7-1957, Roma (Italia); XV Congresso internazionale degli Attuari, 14 — 25-10-1957, New York (U. S. A.).

3. - Discepoli stranieri dell' INAC.

Nell' INAC hanno soggiornato a lungo giovani inviati a perfezionarsi in metodi dell'analisi matematica numerica, secondo il seguente elenco.

Batschelet dr. *Eduard*, del Mathematisches Seminar dell' Università di Basilea (Svizzera); *Bückner* prof. *Hans*, dell' Università di Minden (Germania); *Broadbent* dr. *Elizabeth Diana*, di Londra (Inghilterra); *Gautschi* dr. *Walter*, dell' Istituto di Matematica dell' Università di Basilea (Svizzera); *Gröbner* prof. *Wolfgang*, dell' Università di Innsbruck (Austria); *De Castro* dr. *Antonio*, dell' Università di Madrid (Spagna); *Hartman* dr. *Joke*, dell' Istituto Teogepaste Wiskunde della Technische Hogeschool di Delft (Olanda); *Kielbasinski* dr. *Andrzej*, dell' Università di Varsavia (Polonia); *Lesky* dr. *Peter*, Istituto Matematico, Università Innsbruck (Austria); *Machado* prof. dr. *Emilio A. M.*, Università di Buenos Aires (Argentina); *Mangeron* prof. *Demetrio*, dell' Università di Jassy (Romania); *Occhini* dr. *Luiz*, della Scuola Politecnica dell' Università di San Paolo (Brasile); *Protter* prof. *M. H.*, del

Mathematisches Department dell'Università di California, Berkeley (U. S. A.); *Sadoski* dr. *Manuel*, del Department de Mathématique dell'Università Nazionale di La Plata (Argentina); *Sebastiao e Silva* prof. *José*, dell'Università di Lisboa (Portogallo); *Stankiewicz* dr. *Lidia*, dell'Università di Cracovia (Polonia); *Wolf* prof. *Frantisek*, del Department of Mathematics dell'Università di California a Berkeley (U. S. A.).

4. - Scienziati che hanno soggiornato presso l'INAC.

Il seguente cospicuo elenco, ordinato nel tempo, reca i nomi di scienziati che hanno dato la loro alta collaborazione all'INAC in un periodo di permanenza nell'INAC stesso o che vi hanno tenuto delle conferenze.

Ostrowski prof. *Alexander*, dell'Università di Basilea (Svizzera); *Ekelöf* prof. *Stig*, del Politecnico di Göteborg (Svezia); *Zeilon* prof. *Nils*, dell'Università di Lund (Svezia); *Lewy* prof. *Hans*, Università di California, Berkeley (U. S. A.); *Morse* prof. *Marston*, dell'Università di Princeton (U. S. A.); *Wasow* prof. *Wolfgang*, dell'Istituto di Analisi Numerica di Los Angeles (U. S. A.); *Koksma* prof. dr. *J. F.*, dell'Università di Amsterdam (Olanda); *Temple* prof. dr. *G.*, del King's College di Londra (Inghilterra); *Geiringer Von Mises* dr. *Hilda*, del Wheaton College, Norton (U. S. A.); *Raymond* prof. *F. H.*, della Société d'Electronique et d'Automatisme, Courbevoie (Francia); *Hornich* prof. dr. *Hans*, Technische Hochschule di Graz (Austria); *Doetsch* prof. dr. *Gustav*, dell'Università di Freiburg (Germania); *Van den Dungen* prof. *F. H.*, dell'Università di Bruxelles (Belgio); *Urban* prof. *Paul*, dell'Università di Graz (Austria); *Grammel* prof. *Richard*, del Politecnico di Stuttgart (Germania); *Gröbner* prof. *Wolfgang*, dell'Università di Innsbruck (Austria); *Peschl* prof. *Ernst*, dell'Università di Bonn (Germania); *Couffignal* prof. *Louis*, Istituto Blaise Pascal, Parigi (Francia); *Bourgin* prof. *D. G.*, dell'Università dell'Illinois (U. S. A.); *Courant* prof. *Richard*, dell'Università di New York (U.S.A.); *Lawverier* prof. *H. A.*, dello Shell Laboratorium di Amsterdam (Olanda); *Sierpinski* prof. *Waclaw*, dell'Università di Varsavia (Polonia); *Garding* prof. *Lars*, dell'Università di Lund (Svezia); *Weinstein* prof. *Alexander*, dell'Università del Maryland (U. S. A.); *Blaschke* prof. *Wilhelm*, dell'Università di Amburgo (Germania); *Hille* prof. *Einar*, della Yale University di New Haven (U. S. A.); *Evans* prof. *Griffith C.*, dell'Università di California, Berkeley (U. S. A.); *Van der Corput* prof. *J. G.*, della Stanford University (U. S. A.); *Sobolev* prof. *S. L.*, dell'Accademia delle Scienze, dell'URSS, Mosca (URSS); *Grosch*

dr. *H. H. J.*, dell'Industrial Computer Department della General Electric Company, Phoenix (U.S.A.); *Schröder* prof. *K.*, dell'Accademia tedesca delle Scienze di Berlino (Germania); *Moisil* prof. *G.*, dell'Accademia della Repubblica Popolare Rumena, Bucarest (Romania); *Biernacki* prof. *Mieczyslaw*, dell'Università di Lublino (Polonia); *Garabedian* prof. *Paul R.*, della Stanford University (Inghilterra).

Relazione scientifica sul Convegno « Reticoli e geometrie proiettive »

Diamo una succinta informazione del contenuto scientifico delle giornate del Convegno svoltosi a Palermo dal 25 al 29 ottobre 1957, di cui è data notizia in questo stesso fascicolo del Bollèttino. Annunciamo comunque sin d'ora ai nostri lettori che gli Atti del Convegno verranno pubblicati e probabilmente abbastanza presto.

Un primo gruppo di risultati esposti e di problemi suggeriti si ricollega alla ricca tematica della relazione di BENIAMINO SEGRE, « Sulle geometrie proiettive finite ». Detto $S_{r,q}$ uno spazio proiettivo di dimensione r sopra un campo di GALOIS G di ordine q , B. SEGRE ha proposto il problema generale di « studiare e classificare dal punto di vista proiettivo i vari sottoinsiemi di punti di $S_{r,q}$ (i quali tutti risultano algebrici) »; ha esposto poi gli ormai numerosi ed eleganti risultati da lui stesso, e dalla sua scuola, ottenuti, nella caratterizzazione di varietà algebriche di $S_{r,q}$ « usufruendo di sole opportune proprietà elementari di carattere numerativo e grafico ». Per esempio, una messe già assai ricca di risultati è stata raccolta da B. SEGRE negli ultimi anni nel campo della caratterizzazione dei k -archi piani, cioè degli insiemi di k punti di $S_{2,q}$ tre a tre non allineati; nella sua relazione SEGRE si è soffermato in particolare sui $(q+2)$ e $(q+1)$ -archi nel caso della caratteristica $p=2$, da lui recentemente affrontato in ricerche in parte ancora inedite; sulla classificazione proiettiva dei k -archi in $S_{2,8}$, del tutto inedita, ecc. All'ultimo problema ora menzionato era dedicata anche la comunicazione della dott.ssa MARIA SCAFATI (Roma); mentre le due comunicazioni svolte dal dott. MICHELE SCE (Milano), la seconda anche a nome dell'ing. LUNELLI (Milano), avevano di mira principalmente l'arduo problema della classificazione dei $(q-1)$ -archi in $S_{2,q}$, per il quale SCE e LUNELLI hanno utilmente impiegato una calcolatrice elettronica, ottenendo suggestivi esempi soprattutto per $q=11$, $q=13$. Il dott. GIUSEPPE TALLINI (Roma), sempre nell'ambito della tematica della relazione SEGRE, ha esposto una elegante

caratterizzazione aritmetico-grafica della superficie di VERONESE in un $S_{5,pt}$ ($p \neq 2$); mentre il dott. LUIGI ANTONIO ROSATI (Firenze) ha esposto i delicati risultati da lui recentemente conseguiti nella determinazione delle 27 rette della superficie cubica generale in $S_{3,q}$. Infine, a questo complesso di problemi si può in senso lato ricollegare lo studio di GIUSEPPE MIGNOSI (Palermo) sul numero delle radici della più generale equazione algebrica in un corpo finito, che si richiama ai lavori ormai classici della scuola algebrica siciliana (MICHELE CIPOLLA, GAETANO SCORZA, GASPARE MIGNOSI, GIOVANNI SANSONE).

Un *secondo gruppo* di relazioni e comunicazioni è stato dedicato allo studio dei piani grafici (o proiettivi) non-arguesiani, e delle « strutture d'incidenza », o piani parziali. Di carattere assiomatico sono state la prima conferenza di G. PICKERT (Tübingen), sui piani proiettivi ordinati, e la conferenza di J. ANDRÉ (Braunschweig) sulle strutture parallele. PICKERT, riprendendo la bella sistemazione assiomatica da lui data in un capitolo del volume « Projektive Ebenen » (1955) alle relazioni di ordinamento, di separazione, di « giacere tra », ha comunicato ulteriori risultati di una sua allieva, la dott.ssa SYBILLA CRAMPE, che conducono a interessanti conclusioni sulla « ordinabilità », o meno, di alcune classi di piani non arguesiani. ANDRÉ ha definito le strutture di incidenza da chiamarsi « parallele », introducendo assiomaticamente una opportuna relazione di equivalenza (parallelismo); ha definito quindi le strutture parallele « centrali », dotate di un opportuno numero, e tipo, di « traslazioni », ed ha fatto vedere come queste ultime possano, insieme alle loro traslazioni, essere ampliate fino ad ottenere un piano (euclideo), mediante un complesso procedimento di successive estensioni « libere ». L'oramai classica costruzione di un piano libero a partire da un « n -punto libero » (M. HALL, 1943) è stata analizzata nella comunicazione di F. MAISANO (Palermo); egli ha assegnato una formula ricorrente che permette di determinare il numero dei punti e delle rette di ogni « stadio » della costruzione libera, accennando ad una possibile applicazione del risultato in un problema « metamatematico »: quello della determinazione di tutti i teoremi proiettivi (generali, normali, aperti) non isomorfi.

Ancora G. PICKERT, nella sua seconda conferenza, ha esposto risultati recentissimi, e proposto problemi aperti, relativi ai piani grafici nei quali tutte le moltiplicazioni, oppure tutte le addizioni, sono associative, ricorrendo in modo sistematico alle coordinate di HALL (corpi ternari).

GUIDO ZAPPA (Firenze) e LUCIO LOMBARDO-RADICE (Palermo),

nelle loro relazioni, hanno invece in generale esposto risultati e problemi che si conseguono, o si pongono, senza far ricorso ai corpi ternari; ZAPPA soffermandosi di più sulla ipotesi della esistenza di gruppi transitivi (ciclici o non) di collineazioni, LOMBARDO-RADICE concentrando la sua attenzione su alcune tecniche aritmetico-gruppali che hanno dato ottimi frutti nell'ipotesi della finitezza del piano, e dalle quali nuovi risultati sembrano potersi conseguire sotto le medesime ipotesi, come egli ha affermato passando in rassegna numerosi problemi aperti. Dopo la relazione di ZAPPA, sono intervenuti due allievi fiorentini dello ZAPPA, i dott. L. A. ROSATI e A. BARLOTTI, esponendo brevemente, il primo, la determinazione dei piani arguesiani finiti dotati di un gruppo non ciclico di collineazioni transitivo sugli elementi, il secondo, la completa, e delicata, classificazione da lui fatta delle configurazioni punto-retta a priori possibili, tali che per ogni coppia esistono tutte le omologie aventi per centro il punto e per asse la retta. Infine, G. PANELLA (Parma) ha esposto la costruzione, a lui dovuta, di un elegante modello geometrico (in uno spazio *lineare* finito) di una classe di piani di traslazione (non arguesiani) finiti, ed ha insieme dato il primo esempio dell'effettivo verificarsi, in un piano non arguesiano finito, di una configurazione affine a quella di FANO, assegnata astrattamente (1955) da LOMBARDO-RADICE in una sua classificazione delle proposizioni di un certo « rango » e di un certo « grado ».

Un *terzo gruppo* di relazioni e comunicazioni aveva per oggetto la teoria dei reticoli. L. LESIEUR (Poitiers), nella prima conferenza, ha sintetizzato la teoria dei reticoli geometrici, contenuta nel trattato da lui scritto (1953) insieme alla prof.ssa DUBREIL-JACOTIN e a ROBERT CROISOT; nella seconda, ha dimostrato la possibilità di un significativo, e in certo senso inaspettato, indebolimento dell'assiomatica dei reticoli geometrici. R. CROISOT (Besançon) ha esposto una generalizzazione, e un approfondimento, della teoria della decomposizione di un reticolo geometrico nel prodotto di reticoli irriducibili. Infine MARIO CURZIO (Napoli) nella sua comunicazione, ha introdotto i concetti, nuovi, di quasi distributività superiore e inferiore, e ne ha tratto applicazioni eleganti nello studio del reticolo dei sottogruppi di un gruppo finito; mentre RODOLFO PERMUTTI (Napoli) ha illustrato la generalizzazione, a lui dovuta, del concetto di spazio affine, e i primi risultati conseguiti sul reticolo dei sottospazi di uno spazio affine generalizzato.

La seconda conferenza di CROISOT e quella di VRANCEANU (Bucarest), di alto interesse scientifico, hanno allargato l'orizzonte

del Convegno su temi meno direttamente connessi con quelli ai quali il Convegno era intitolato. VRANCEANU ha esposto, con felice sintesi, risultati ormai classici, e altri recentissimi, conseguiti da lui stesso e dalla sua fiorente scuola nel campo dello studio degli spazi a connessione affine; CROISOT ha comunicato un importantissimo risultato recentemente raggiunto in collaborazione con LESIEUR, e cioè la possibilità di estendere la teoria classica (noetheriana) della decomposizione degli ideali di un anello commutativo in componenti primarie al caso *non* commutativo, introducendo il concetto di « ideale terziario ».

Ci sembra giusto concludere osservando che il Convegno di Palermo-Messina è una ulteriore prova della utilità di riunioni di studio piuttosto ristrette come numero di partecipanti e notevolmente (ma non eccessivamente) circoscritte negli argomenti.