

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.

GEOMETRY.

135. Proposed by WILLIAM HOOVER, A.M., Ph.D., Professor of Mathematics and Astronomy, Ohio University, Athens, O.

If a hyperbola be described touching the four sides of a quadrilateral which is inscribed in a circle, and one focus lie on the circle, the other focus will also lie on the circle.

Solution by the PROPOSER.

Using quadrilinear notation, the equation to the circle circumscribing the quadrilateral whose sides are given by $\alpha=0$, $\beta=0$, $\gamma=0$, $\delta=0$, is $\alpha\gamma=\beta\delta....(1)$.

Now, it is well known that if the coördinates of one focus of a conic tangent to a given line be α' , β' , γ' , δ' , those of the other focus are proportional to $1/\alpha'$, $1/\beta'$, $1/\gamma'$, $1/\delta'$.

But by the problem, α' , β' , γ' , δ' is on (1); then $\alpha'\gamma'=\beta'\delta'\ldots(2)$, or

$$\frac{1}{\alpha'\gamma'} = \frac{1}{\beta'\delta'} \dots (3).$$

Substituting the reciprocals in (1) gives (3) also, and proves the theorem.

136. Proposed by J. OWEN MAHONEY, B. E., M. Sc., Professor of Mathematics, Central High School, Dallas, Tex.

Construct a triangle having given the base, the median line to the base, and the difference of the base angles.

I. Solution by B. L. REMICK, Instructor of Mathematics, Bradley Institute, Peoria, Ill.

Let LM=a=the base, CP=m=median to the base, $\alpha-\beta$ =difference of base angles.

Then vertex P of required triangle lies on circle about C (mid point of LM) as center with radius m; it also lies on the locus of point of intersection of straight lines through L, M forming angles with base having the required constant difference. We propose to show that this latter locus is an equilateral hyperbola and that our problem has

therefore four solutions corresponding to the four common points of the circle and hyperbola.

 $\angle RPS$ between the perpendicular and angle bisector= $\frac{1}{2}(\alpha-\beta)$ by a well known result in geometry; and hence we have to consider the locus of intersection of two straight lines passing through two given points L, M so that the angle bisector remains parallel to itself.

Let coördinates of P be (x_1, y_1) .

Equation PL is $y_1x-x_1y=0$.

Equation PM is $y_1x + (a-x_1)y - ay_1 = 0$.