

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.

$=3(R-h)^2(2R+h)/6R^3=m/n$. Therefore, $(h/R)^3-3(h/R)+2=2m/n$; or, $(h/R)^3-3(h/R)+2(n-m)/n=0$. Applying the proper trigonometric formula, $h/R=2\sqrt{p/3}\sin\frac{1}{3}\theta$, where $p=3$, $\theta=\sin^{-1}3q/2p\sqrt{(3/p)}=\sin^{-1}(n-m)/n$, $q=2(n-m)/n$. Hence, $h/R=2\sin\frac{1}{3}[\sin^{-1}(n-m)/n]$.

194. Proposed by MARCUS BAKER, U. S. Geological Survey, Washington, D. C.

Glass paper weights, having the form of a regular tetrahedron, are to be packed for shipment, each in a paper box. Wanted to know the size and shape of the smallest box for the purpose. How much empty space in each box?

Solution by the PROPOSER.

Shape of box = cube.

Edge of box = $s_1/\sqrt{2}$, where s = edge of tetrahedron.

Empty space = $\frac{1}{3}s^3$ ν $\frac{1}{2}$.

Occupied space = $\frac{1}{6}s^3 \sqrt{\frac{1}{2}}$ = volume of tetrahedron.

Total space = $\frac{1}{2}s^3 \sqrt{\frac{1}{2}}$ = volume of box.

Of the twelve diagonals in the six faces of the box, the six edges of the tetrahedron coincide with one in each face.

CALCULUS.

160. Proposed by B. F. FINKEL. A.M., M.Sc., Professor of Mathematics and Physics, Drury College, Springfield, Mo.

A dog at the vertex of a right conical hill pursues a fox at the foot of the hill. How far will the dog run to catch the fox, if the dog runs directly towards the fox at all times, and the fox is continually running around the hill at its foot, the velocity of the dog being 6 feet per second, the velocity of the fox being 5 feet per second, the hill being 100 feet high and 200 feet in diameter at the base?

Solution by G. B. M. ZERRE, A. M., Ph.D., Professor of Chemistry and Physics, The Temple College, Philadelphia, Pa.

Let the origin be the vertex of the cone, O the center of the base of the cone, σ —the length of the dog's path, s —the length of the projection of the dog's path on the plane (x, y) or the base of the cone, r —radius vector of this projection, $a=100$ feet—altitude = radius of base, $m=6$ feet per second, $n=5$ feet per second, $n/m=u$, $x^2+y^2=z^2$ is the equation of the cone. Then $u\sigma=a\theta$, where $\theta=\angle COB$, subtended by the fox's path at the center O .

$$d\sigma = (a/u) d\theta = \sqrt{dx^2 + dy^2 + dz^2} = \sqrt{(ds^2 + dz^2)} \\ = \left[r^2 + (dr/d\theta)^2 + (dz/d\theta)^2 \right]^{\frac{1}{2}} d\theta.$$

But $r^2 = x^2 + y^2 = z^2$. $\therefore dz = dr$.

