

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.

Then $3^{a_1+1}-1$ does not contain 5. Hence, the right member contains the factor 5 only in $11^{a_3+1}-1$. But this factor must occur at least twice, as $a_2 \neq 0$. By writing $(10+1)^{a_3+1}-1$ and expanding, we may easily show that it contains 5 only once unless a_3+1 is divisible by 5. Then, let $a_3+1=5n$. Now, $11^{5n}-1$ is divisible by 11^5-1 , which contains a prime greater than 11. Hence, $p_3=11$ yields no numbers of the type here considered.

Finally, for $p_3=13$, (4) becomes

(7)
$$2^{6} \cdot 3^{a_{1}+1} \cdot 5^{a_{2}} \cdot 13^{a_{3}} = (3^{a_{1}+1}-1)(5^{a_{2}+1}-1)(13^{a_{3}+1}-1).$$

If a_3+1 is even, $13^{a_3+1}-1$ is divisible by 13^2-1 . This introduces the inadmissible factor 7. Hence, a_3+1 is odd. The odd powers of 13 end in 3 or 7. Hence, $13^{a_3+1}-1$ is not now divisible by 5. If a_1+1 is odd, $3^{a_1+1}-1$ is not divisible by 5. But to satisfy the equation, it must contain 5. Hence, a_1+1 is even, and $3^{a_1+1}-1$ then contains the factor $3^2-1=2^3$. $5^{a_2+1}-1$ always contains 2^2 , and $13^{a_3+1}-1$ always contains 2^2 . Hence, the right member contains 2^7 , which is impossible. Therefore, this case yields no numbers of the type here considered.

DEPARTMENTS.

ALGEBRA.

250. Proposed by PROFESSOR WILLIAM HOOVER, Ph. D., Athens, Ohio.

Factor
$$a^2b^2(x^2+y^2)(a^2y^2+b^2x^2-a^2b^2)=(a^4y^2+b^4x^2)[\sqrt{(a^2y^2+b^2x^2)+ab}]^2$$
.

Solution by the PROPOSER.

Let $x=r\cos\theta$(1), $y=r\sin\theta$(2); then the given expression equated to zero becomes

$$(b^{2}\cos^{2}\theta + a^{2}\sin^{2}\theta)[a^{2}b^{2} - (b^{4}\cos^{2}\theta + a^{4}\cos^{2}\theta)]r^{2} - 2ab\sqrt{[(b^{2}\cos^{2}\theta + a^{2}\sin^{2}\theta)](b^{4}\cos^{2}\theta + a^{4}\sin^{2}\theta)r} = a^{2}b^{2}(b^{4}\cos^{2}\theta + a^{4}\sin^{2}\theta + a^{2}b^{2})......(3).$$

Multiplying both sides of (3) by the coefficient of r^2 and noticing that

$$a^{2}b^{2} - (b^{4}\cos^{2}\theta + a^{4}\sin^{2}\theta) = a^{2}b^{2}(\sin^{2}\theta + \cos^{2}\theta) - (b^{4}\cos^{2}\theta + a^{4}\sin^{2}\theta)$$

$$= b^{2}(a^{2} - b^{2})\cos^{2}\theta + a^{2}(a^{2} - b^{2})\sin^{2}\theta = (a^{2} - b^{2})(b^{2}\cos^{2}\theta + a^{2}\sin^{2}\theta) \dots (4),$$

and similarly,

$$a^2b^2+b^4\cos^2\theta+a^4\sin^2\theta=(a^2+b^2)(b^2\cos^2\theta+a^2\sin^2\theta)$$
.....(5).

Completing the square, using the positive sign of the radical,

$$r(a^2-b^2)(b^2\cos^2\theta-a^2\sin^2\theta)=ab(a^2+b^2)\sqrt{(b^2\cos^2\theta+a^2\sin^2\theta)}.....(6).$$

Multiplying both sides of (6) by $r(b^2\cos^2\theta - a^2\sin^2\theta)$, squaring, and putting in the values from (1) and (2),

$$(a^2-b^2)^2(b^2x^2-a^2y^2)^2-a^2b^2(a^2+b^2)^2(b^2x^2+a^2y^2)=0.....(7).$$

This is one factor of the given expression. Using the negative sign after completing the square in (3), and employing (4) and (5),

$$(a^{2}-b^{2}) (b^{2}\cos^{2}\theta-a^{2}\sin^{2}\theta)r_{V}(b^{2}\cos^{2}\theta+a^{2}\sin^{2}\theta) [r_{V}(b^{2}\cos^{2}\theta+a^{2}\sin^{2}\theta)+ab]$$
=0......(8).

Equating the last factor to zero, rationalizing, using (1) and (2), we have $a^2y^2 + b^2x^2 - a^2b^2$ as a second factor.

Also solved by G. B. M. Zerr.

251. Proposed by S. A. COREY, Hiteman, Iowa.

Prove that
$$\frac{1}{n+1} + \frac{1}{2(n+2)} + \frac{1}{3(n+3)} + \text{etc.},=$$

$$\frac{1}{n^2} + \frac{1}{2} \left[\frac{1}{n-1} + \frac{1}{2(n-2)} + \frac{1}{3(n-3)} + \dots + \frac{1}{l(n-l)} \right],$$

l being equal to n-1, n being any positive integer greater than one.

Solution by L. E. NEWCOMB, Los Gatos, Cal.

The general term is,
$$\frac{1}{r(n+r)} = \frac{1}{nr} - \frac{1}{nr(r+n)}$$
. Let $r=1, 2, 3, \dots$ in succession; then $\frac{1}{n+1} = \frac{1}{n} - \frac{1}{n(n+1)}$, $\frac{1}{2(n+2)} = \frac{1}{2n} - \frac{1}{n(n+2)}$, $\frac{1}{3(n+3)} = \frac{1}{3n} - \frac{1}{n(n+3)}$.
$$\therefore \operatorname{Sum} = \frac{1}{n} - \frac{1}{n(n+1)} + \frac{1}{2n} - \frac{1}{n(n+2)} + \frac{1}{3n} - \frac{1}{n(n+3)} \dots$$
 and all the

terms after the rth vanish.

$$\therefore \operatorname{Sum} = \frac{1}{n} + \frac{1}{2n} + \frac{1}{3n} + \dots + \frac{1}{n^2} = \frac{1}{n^2} + \left[\frac{1}{n} + \frac{1}{2n} + \frac{1}{3n} + \dots + \frac{1}{ln} \right] (1).$$

In the series (2)
$$\frac{1}{n-1} + \frac{1}{2(n-2)} + \frac{1}{3(n-3)} + \dots + \frac{1}{l(n-l)}$$
, the general