

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.

at infinity, the third vertex is the focus of the parabola into which the given conic becomes by projection.

The projection of the second triangle is a circumscribed triangle to the parabola, the circle circumscribing which triangle passing through the focus of the parabola, and proving the theorem.

The reciprocal theorem is: Two triangles are inscribed in a conic; their six sides touch another conic.

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

Find the equation to a sphere cutting orthogonally four given spheres.

Solution by the PROPOSER.

Let $x^2 + y^2 + z^2 + 2Ax + By + Cz + D = 0 \dots (1)$, be the sphere cutting orthogonally the spheres

$$x^2 + y^2 + z^2 + 2a_1x + 2b_1y + 2c_1z + d_1 = 0 \dots (2),$$

$$\Sigma x^2 + \Sigma 2a_1x + d_1 = 0 \dots (3),$$

$$\Sigma x^2 + \Sigma 2a_2x + d_2 = 0 \dots (4),$$

$$\Sigma x^2 + \Sigma 2a_3x + d_3 = 0 \dots (5),$$

Now, two spheres cut each other orthogonally if their radii and the distance between their centers form a right triangle; this requires, for (1) and (2),

$$(A - a_1)^2 + (B - b_1)^2 + (C - c_1)^2 = A^2 + B^2 + C^2 - D + a_1^2 + b_1^2 + c_1^2 - d_1,$$

$$\text{or, } 2Aa_1 + 2Bb_1 + 2Cc_1 - D - d_1 = 0 \dots (6).$$

Similarly for the intersection of (1) and each of (3), (4) and (5),

$$2Aa_2 + 2Bb_2 + 2Cc_2 - D - d_2 = 0 \dots (7),$$

$$2Aa_3 + 2Bb_3 + 2Cc_3 - D - d_3 = 0 \dots (8),$$

$$2Aa_4 + 2Bb_4 + 2Cc_4 - D - d_4 = 0 \dots (9),$$

(6), (7), (8), and (9) give

$$\Delta A = \begin{vmatrix} 2b_1, & 2c_1, & -1, & d_1 \\ 2b_2, & 2c_2, & -1, & d_2 \\ 2b_3, & 2c_3, & -1, & d_3 \\ 2b_4, & 2c_4, & -1, & d_4 \end{vmatrix} \dots (10),$$

and like values for B , C , and D , which in (1) gives the required equation.

Similar demonstrations were received from J. W. YOUNG, G. B. M. ZERR, and LON C. WALKER.