

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.

The most probable value of z is that one which will make P a maximum. P is a maximum when $(\varepsilon_1^2 + \varepsilon_2^2 + \ldots + \varepsilon_n^2)$ is a minimum; or, by equating to zero, the first derivative, when $\varepsilon_1 + \varepsilon_2 + \ldots + \varepsilon_n = 0$. That is when $z - w_1 + z - w_2 + \ldots + z - w_n = 0$. Solving for z we find

(17)
$$z=(w_1+w_2+\ldots w_n)/n.$$

Hence it appears that in the long run the best way to solve the markings of judges of contests is simply to take the arithmetical means of the markings when the merits of the contestants are compared with ideal standards.

The methods for successive approximations have already been discussed in this journal.

The University of Chicago.

A METHOD OF DEFINING THE ELLIPSE, HYPERBOLA AND PARABOLA AS CONIC SECTIONS.

By W. W. LANDIS, A. M., Professor of Mathematics in Dickinson College, Carlisle, Pa.

ABC is a right circular cone, the angle at the vertex being 2α . DFG is a plane section making an angle θ with the axis of the cone. Take D as the origin, DH as the axis of x, and a perpendicular through D as the axis of y. We seek to find a relation between x and y, the parameters being g(=AD) and α , and the variable parameter θ . In the circle BGC, $y^2 =$

 $(a\pm b)c = ac\pm bc.....(1)$, where a=BL, b=LH, and c=HC. In the isosceles triangle DLC, $x^2=d^2\mp bc.....(2)$, where d=DC=DL. Adding (1) and (2), $x^2+y^2=ac+d^2.....(3)$.

Now $c = x\sin\theta + d\sin\alpha$, $d = x\cos\theta \sec\alpha = x\cos\theta/\cos\alpha$, and $a = 2g\sin\alpha$.

Making this substitution we get

or
$$x^2 \left[1 - \frac{\cos^2 \theta}{\cos^2 \alpha} \right] + y^2 - 2gx \sin \alpha [\sin \theta + \cos \theta \tan \alpha] = 0....(4)$$

 \mathcal{B}

which we may write

$$x^{2} \left[\frac{\sin^{2} \theta - \sin^{2} \alpha}{1 - \sin^{2} \alpha} \right] + y^{2} - 2gx \sin \alpha [\sin \theta + \cos \theta \tan \alpha] = 0 \dots (5).$$

Now if $\theta = \alpha$, the plane then being parallel to one and only one element, (5) reduces to $y^2 - 4gx\sin^2\alpha = 0$, a parabola of latus rectum $= 4g\sin^2\alpha$.

If $\theta > \alpha$ the section cuts all elements and the coefficients of x^2 and y^2 are both positive, and we have an ellipse whose center, axes, and eccentricity are readily found; and in particular if $\theta = 90^{\circ}$, the section is parallel to the base, the coefficients of x^2 and y^2 are unity and we have a circle, whose center is $(g\sin\alpha, 0)$. If $\theta < \alpha$, the section cuts both nappes, the coefficients of x^2 and y^2 are of unlike sign and we have a hyperbola.

If
$$g=0$$
, (5) becomes $y=\pm x\sqrt{\frac{\sin^2\alpha-\sin^2\theta}{\cos^2\alpha}}$(6). Now if $\theta=\alpha$, (6) be-

comes y=0, a straight line, the limit of the parabola. If $\theta < \alpha$, (6) represents two real straight lines, the limiting case of the hyperbola. And if $\theta > \alpha$, (6) represents two imaginary lines intersecting in the real point (0, 0), which is the limiting form of the ellipse.

The equations (5) and (6) show the dependence of the nature of the conic sections upon the angle which the cutting plane makes with the axis, and the dependence of their shape upon the angle of the cone and the distance from the vertex to the first element cut.

REMARK 1. If the section be a parabola, the foot of the perpendicular from the middle point of the line through D parallel to BC, upon DH, is the focus.

Remark 2. The eccentricity of any conic section is $\varepsilon = [\cos \theta / \cos \alpha]$.

NEW AND OLD PROOFS OF THE PYTHAGOREAN THEOREM.

By BENJ. F. YANNEY, A. M., Mount Union College, Alliance, Ohio, and JAMES A. CALDERHEAD, B. Sc., Curry University, Pittsburg, Pennsylvania.

[Continued from November Number.]

LXX. Fig. 31.

AEM = ACB of AEHC.

MOL = ACB = ADK + DKBC = BHI + DKBC. LOI = BEK.

 $\therefore ABLM = BCDF + AEHC.$

LXXI. Fig. 31.

AMPQ = AMOC = AEHC. BLPQ = BLOC = BCDF.

 $\therefore ABLM = BCDF + AEHC.$

LXXII. Fig. 31.

MTE=BSF. $\therefore BS=MT$. $\therefore AMLB \Rightarrow 2AMTS$.

But AMTS = EAC + FBC; since MTE = BSF, and AEM = ACB.

 $\therefore 2AMTS \implies 2EAC + 2FBC \implies AEHC + BCDF.$

 $\therefore AMLB = \bigcirc BCDF + AEHC.$