

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.

$$\frac{x_1^2}{a^2} + \frac{y_1^2}{b^2} + \frac{z_1^2}{c^2} = 1 = \frac{x_2^2}{a^2} + \dots = \frac{x_3^2}{a^2} + \dots (7),$$
and $x_1 y_1 + x_2 y_2 + x_3 y_3 = y_1 z_1 + \text{etc.}, = z_1 x_1 + \text{etc.}, = 0 \dots (8),$

$$l/p = \frac{x_1 + y_1 + z_1}{a^2}, \quad m/p = \text{etc.}, \quad n/p = \text{etc.}, \quad \dots (9).$$

These must be put into (1).

Also solved by G. B. M. ZERR, J. W. YOUNG, LON C. WALKER, J. SCHEFFER, and GEORGE LILLEY.

128. Proposed by W. H. CARTER, Vice President and Professor of Mathematics, Centenary College, Jackson. La.

Given $F = \triangle^{n-1} \div (n-1)! \cdot \triangle_1 \cdot \triangle_2 \cdot \ldots \cdot \triangle_n$, where \triangle = the determinant $(a_1b_2c_3\ldots k_n)$ and $\triangle_1\triangle_2\ldots \triangle_n$ are the minors of the elements of the *n*th column; and a_m , b_m , $c_m \cdot \ldots \cdot \text{etc.}$ $(m=1, 2, 3 \cdot \ldots \cdot n)$ are the coefficients of n given equations containing n-1 variables. Show (1) that n=3, F=the area of a triangle, and (2) if n=4, F=the volume of the tetrahedron.

Solution by J. W. YOUNG, Student in Ohio State University, Columbus, O.

1. Let n=3. The points of intersection of the three lines represented by the given equations, are

$$\begin{aligned} x_1 &= -\frac{A_1}{C_1}; \ x_2 &= -\frac{A_2}{C_2}; \ x_3 &= -\frac{A_3}{C_3}; \\ y_1 &= -\frac{B_1}{C_1}; \ y_2 &= -\frac{B_2}{C_2}; \ y_3 &= -\frac{B_3}{C_3}; \end{aligned}$$

where, by the usual notation, A_k equals the co-factor a_k , in the determinant \triangle . The area of the triangle formed by these points is

$$\text{Area} = \frac{1}{2} \begin{vmatrix} x_1, & y_1, & 1 \\ x_2, & y_2, & 1 \\ x_3, & y_3, & 1 \end{vmatrix} = \frac{1}{2} \begin{vmatrix} -\frac{A_2}{C_1}, & -\frac{B_2}{C_2} & 1 \\ -\frac{A_2}{C_2}, & -\frac{B_2}{C_2} & 1 \\ -\frac{A_3}{C_2}, & -\frac{B_3}{C_3} & 1 \end{vmatrix} = \frac{1}{2} \begin{vmatrix} A_1, & B_1, & C_1 \\ A_2, & B_2, & C_2 \\ A_3, & B_3, & C_3 \end{vmatrix} \div C_1 C_2 C_3$$

and this, by a well-known theorem in determinants,

$$=\frac{1}{2} \triangle ^{2} \div C_{1} C_{2} C_{3} = F.$$

2. Let n=4. The intersections of the four planes given by the equations are found precisely as above.

The volume of the tetrahedron found by the points is

$$\frac{1}{3!} \begin{vmatrix} x_1, y_1, z_1, 1 \\ x_2, y_2, z_2, 1 \\ x_3, y_3, z_3, 1 \\ x_4, y_4, z_4, 1 \end{vmatrix}$$

or substituting the values of $x_1y_1z_1$, etc., we have

$$\begin{aligned} \text{Volume} = & \frac{1}{8} \left| \begin{array}{cccc} A_1, & B_1, & C_1, & D_1 \\ A_2, & B_2, & C_2, & D_2 \\ A_3, & B_3, & C_3, & D_3 \\ A_4, & B_4, & C_4, & D_4 \end{array} \right| \div D_1 D_2 D_3 D_4 \end{aligned}$$

$$=\frac{1}{6} \triangle^3 \div \triangle_1 \triangle_2 \triangle_3 \triangle_4 = F.$$

Also solved by G. B. M. ZERR, WALTER H. DRANE, and the PROPUSER. Professor Carter asks: What does F represent when n is greater than 4?

CALCULUS.

97. Proposed by ARTEMAS MARTIN, A.M., Ph.D., LL.D., United States Coast and Geodetic Survey Office, Washington, D. C.

An auger hole, radius r, is bored through a prolate spheroid; the axis of the auger passing through the center, perpendicular to the major axis. Find the volume removed.

Solution by G. B. M. ZERR, A. M., Ph. D., Professor of Mathematics and Science, Chester High School, Chester, Pa.

Let
$$\frac{x^2}{a^2} + \frac{y^2 + z^2}{b^2} = 1$$
, be the equation to the prolate spheroid.

 $x^2+y^2=r^2$, the equation to the cylinder.

$$\begin{aligned} & \cdot \cdot \cdot V = 8/a \int_{0}^{r} \int_{1}^{\sqrt{r^{2}-x^{2}}} \left[b^{2}(a^{2}-x^{2}) - a^{2}y^{2} \right] dx dy \\ & = 4/a \int_{0}^{r} \left\{ (r^{2}-x^{2}) \left[a^{2}(b^{2}-r^{2}) + (a^{2}-b^{2})x^{2} \right] \right\} dx \\ & \quad + \frac{4b^{2}}{a^{2}} \int_{0}^{r} (a^{2}-x^{2}) \sin^{-1} \left[\frac{a}{b} \sqrt{\left(\frac{r^{2}-x^{2}}{a^{2}-x^{2}} \right)} \right] dx \\ & \quad = 4/a \int_{0}^{r} \left\{ (r^{2}-x^{2}) \left[a^{2}(b^{2}-r^{2}) + (a^{2}-b^{2})x^{2} \right] \right\} dx \\ & \quad + \frac{4b^{2}(a^{2}-r^{2})}{3a} \int_{0}^{r} \frac{x^{2} dx}{1/\left\{ (r^{2}-x^{2}) \left[a^{2}(b^{2}-r^{2}) + (a^{2}-b^{2})x^{2} \right] \right\}} \\ & \quad + \frac{8ab^{2}(a^{2}-r^{2})}{3} \int_{0}^{r} \frac{x^{2} dx}{(a^{2}-x^{2}) \left[a^{2}(b^{2}-r^{2}) + (a^{2}-b^{2})x^{2} \right] \right\}} \end{aligned}$$