

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.

by area; hence $D = \frac{1}{2} \times 6 \times 4 \times 2\sqrt{\frac{133}{13}} \div \frac{48}{13}\sqrt{10} = \sqrt{43.225} = 65.7457223 - .$

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

Through each point of the straight line x=my+h is drawn a chord of the parabola $y^2=4ax$, which is bisected in the point. Prove that this chord touches the parabola $(y+2am)^2=8a(x-h)$.

Solution by the Proposer.

Let the chord be gx+fy=1...(1).

This cuts the curve $y^2 = 4ax \dots (2)$, in the points whose co-ordinates are given by the equations

$$x^{2} - \frac{2(g + 2af^{2})}{g^{2}}x + \frac{1}{y^{2}} = 0...(3)$$
, and
$$y^{2} + \frac{4af}{q}y - \frac{4a}{q} = 0...(4).$$

The middle of the chord is then $\left(\frac{g+2af^2}{g^2}, -\frac{2ag}{f}\right)$.

If this point be on the line x=my+h....(5),

$$\frac{g+2af^{2}}{g^{2}} = -\frac{2amf}{g} + h \cdot \cdot \cdot (6),$$
or, $g+2af^{2} = -2amfg + hg^{2} \cdot \cdot \cdot \cdot (7).$

Making this homogeneous by aid of (1),

$$(h-x)\frac{g^2}{f^2}-(y+2an)\frac{g}{f}-2a=0....(8)$$
, a quad-

ratic in the undetermined constant $\frac{g}{f}$, and giving the envelope $(y+2am)^2 = 8a(x-h)$.

Also solved by L. E. Pratt, Alfred Hume. G. B. M. Zerr, and J. F. W. Scheffer.

8. Proposed by ADOLPH BAILOFF, Durand, Wisconsin,

If the two exterior angles at the base of a triangle are equal, the triangle is isosceles.

Solution by MISS GRACE H. GRIDLEY, Student in Kidder Institute, Kidder, Missouri; and P. S. BERG, Apple Creek, Ohio.

Let the exterior angles, ABD and ACE of the triangle ABC be equal. To prove the triangle isosceles.

PROOF:
$$<$$
A $CE+<$ A $CF=2$ rt. $<$ s.
Also $<$ ABD+ $<$ ABF= 2 rt. $<$ s.
 \therefore $<$ A $CE+<$ A $CF=<$ ABD+ $<$ ABF.

(Things equal to the same thing are equal to each other).

But
$$\langle ACE = \langle ABD.$$
 (HYP.) $\therefore \langle ACF = \langle ABF.$

(If equals be subtracted from equals, the remainders are equal).

