

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.

AN EXTENSION OF FEUERBACH'S THEOREM

By F. Morley

JOHNS HOPKINS UNIVERSITY Received by the Academy, February 17, 1916

Feuerbach's theorem, that the four circles which touch three lines also touch a circle, may be stated thus: given four orthocentric points, forming four triangles, the 16 in-circles of these triangles touch the circle F on the diagonal points.

Now each in-circle and the omitted one of the four points is a degenerate curve of class three on the absolute points IJ. There is further a rational curve of class three, on the six joins of the four points and touching the line infinity at IJ, which touches F three times. Thus the theorem is suggested: All circular line-cubics on the joins of four orthocentric points touch the Feuerbach circle.

A proof is as follows. It is convenient to state the algebra dually. That is, we have 4 lines 1, \pm 1, \pm 1 and a pair of lines, ζ and $1/\zeta$, apolar to all conics on the 4 lines. Two point-cubics on the six joins of the 4 lines meet again at 3 points x y z, which are points of contact of a tritangent conic of either cubic. When x and y are given, z is rationally known; and when x is given and z moves on a line ζ , we know from the theory of the Geiser transformation that y moves on a rational quartic ρ_x which has a triple point at x. There is then a connex of the form

$$\zeta x^4 y^4$$

where z is on ζ . And if ξ be the join of x and y this connex is of the form

$$\zeta \xi^3 x y. \tag{1}$$

If ζ be 1, 0, 0, the quartic in y is the two lines

$$\begin{vmatrix}
x_0 & x_1 & x_2 \\
y_0 & y_1 & y_2 \\
0 & 1 = 1
\end{vmatrix}$$

and the conic on x and the 4 other points, that is

$$\left| \begin{array}{c} (\xi_{1^2} - \xi_{2^2}) \left| \begin{array}{c} x_{0^2} - x_{1^2} - x_{2^2}, x_1 x_2 \\ y_{0^2} - y_{1^2} - y_{2^2}, y_1 y_2 \end{array} \right| \right|.$$

Hence the connex is explicitly

$$\overset{3}{\Sigma} \zeta_0 (\xi_1^2 - \xi_2^2) \{ (x_0 y_1 + x_1 y_0) \xi_1 - (x_0 y_2 + x_2 y_0) \xi_2 + 2 (x_1 y_1 - x_2 y_2) \xi_0 \} = 0.$$
(2)

We now find where this curve in y meets the line $1/\zeta$. That is, we eliminate y from

$$\Sigma = 0, (\xi y) = 0, (y/\zeta) = 0.$$

We have then

$$\Sigma \zeta_0 \left(\xi_1^2 - \xi_2^2 \right) \begin{vmatrix} x_1 \xi_1 - x_2 \xi_2, & x_0 \xi_1 + 2x_1 \xi_0, & -x_0 \xi_2 - 2x_2 \xi_0 \\ \xi_0 & \xi_1 & \xi_1 \\ 1/\zeta_0 & 1/\zeta_1 & 1/\zeta_2 \end{vmatrix} = 0,$$

or since $(x\xi) = 0$

$$\Sigma \left(\zeta_1 / \zeta_2 - \zeta_2 / \zeta_1 \right) x_0 \left(\xi_0^2 - \xi_1^2 \right) \left(\xi_0^2 - \xi_2^2 \right) = 0$$

or if a be the join of ζ and $1/\zeta$,

$$\sum a_0 x_0 (\xi_0^2 - \xi_1^2) (\xi_0^2 - \xi_2^2) = 0.$$
 (3)

The values of ξ common to this equation and $(x\xi) = 0$ give the intersections y of ρ_x^4 and $1/\zeta$. Thus when $(x\xi)$ is a line of (3) then as z moves on ζ the curve ρ_x^4 touches $1/\zeta$ at the point y, and x is on the envelope sought.

Now the quartic (3) is two conics on the lines 1, \pm 1, \pm 1. And when

$$\Sigma \sqrt{a_i x_i} = 0, (4)$$

the two conics become one conic R whose equation is

$$\sum \sqrt{a_i x_i} \, \xi_i^{\,2}. \tag{5}$$

The conic (4) occurs then twice in the envelope, the other factors being

$$[x_0^4 + 2x_1^2x_2^2]^2,$$

$$x_0x_1x_2,$$

and the cubic of the system with a double point at a, namely

$$\sum x_0 \eta_1 \eta_2$$

where η is the join of x and a.

The conic (4) is the Feuerbach conic F, for it is on the diagonal lines of the four lines, and having the line equation

$$\Sigma a/\xi = 0$$
,

it is on ζ and $1/\zeta$.

The construction of the cubics which touch both ζ and $1/\zeta$ is then as follows. Take a point x on F, and draw from x the two tangents to the conic R. The diagonals of this line-pair and the pair ζ and $1/\zeta$ give the points of contact of the two cubics. If the diagonals meet at b,

then x and b are apolar to ζ and $1/\zeta$; and the line bx, being the polar of a as to R, has the equation

$$\Sigma ay/\sqrt{ax}=0,$$

and is the tangent of F at x.

Dually then, ζ and $1/\zeta$ being the absolute points, the conic F the Feuerbach circle, and the conic R a rectangular hyperbola on the four given orthocentric points, and having its centre c on F, if the common diameter of F and R meet R at points dd', then these points are double foci of circular curves of class 3 on the 6 lines; the circles with centres d and d' and touching F at c are the tritangent conics; and the two cubics touch F at c.

DEFORMATIONS OF TRANSFORMATIONS OF RIBAUCOUR

By L. P. Eisenhart

DEPARTMENT OF MATHEMATICS, PRINCETON UNIVERSITY
Received by the Academy, February 5, 1916

When a system of spheres involves two parameters, their envelope consists in general of two sheets, say Σ and Σ_1 , and the centers of the spheres lie upon a surface S. A correspondence between Σ and Σ_1 is established by making correspond the points of contact of the same sphere. In general the lines of curvature on Σ and Σ_1 do not correspond. When they do, we say that Σ_1 is in the relation of a transformation of Ribaucour with Σ , and vice-versa. For the sake of brevity we call it a transformation R.

It is a known property of envelopes of spheres that if the surface of centers S be deformed and the spheres be carried along in the deformation, the points of contact of the spheres with their envelope in the new position are the same as before deformation. Ordinarily when S for a transformation R is deformed, the new surfaces Σ' and Σ'_1 are not in the relation of a transformation R. Bianchi² has shown that when S is applicable to a surface of revolution, it is possible to choose spheres so that for every deformation of S the two sheets of the envelopes of the spheres shall be in the relation of a transformation R, and this is the only case in which S can be deformed continuously with transformations R preserved. The only other possibility is that in which it is possible to deform the surface of centers of a transformation R in one way so that the sheets of the new envelope shall be in the relation of a transformation R. It is the purpose of this paper to determine this class of transformations R.