

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.

.. of
$$R$$
, $\{-\left[\frac{1}{2}(s-a) + \frac{1}{2}(s-c)\cos B\right], -\frac{1}{2}(s-c)\sin B\};$
of Q , $\{\frac{1}{2}[s+a+(s-b)\cos C], -\frac{1}{2}(s-b)\sin C\};$
of P , $\{\frac{1}{2}[s(\cos C + \cos B) - a], \frac{1}{2}s(\sin C + \sin B).$

 $BH=r\cot \frac{1}{2}B$, OH=r, bE=x, $BE=x\cot \frac{1}{2}B$.

$$\therefore (r-x)^2 \cot^2 \frac{1}{2}B + (r-x)^2 = (r+x)^2. \quad \therefore x = r(1-\sin \frac{1}{2}B)/(1+\sin \frac{1}{2}B).$$

Let $r(1-\sin\frac{1}{2}B)/(1+\sin\frac{1}{2}B)=m$, $r(1-\sin\frac{1}{2}C)/(1+\sin\frac{1}{2}C)=n$, $r(1-\sin\frac{1}{2}A)/(1+\sin\frac{1}{2}A)=l$.

... coördinates of b are $(m\cot\frac{1}{2}B, m)$; of c, $(a-n\cot\frac{1}{2}C, n)$; of a, $(p\cos aBC, p\sin aBC)$, where $p=\sqrt{[c^2-2cl\cot\frac{1}{2}B+l^2\csc^2\frac{1}{2}A]}$, and $\tan aAB=(c\tan B-l\tan B\cot\frac{1}{2}A-l)/(c-l\cot\frac{1}{2}A+l\tan B)$.

Substituting in (1) and (2) the truth of the proposition appears.

By substituting the coördinates of P, Q, R, and a, b, c in (1), (2) we get, after a prodigious amount of work, the coördinates of two points. If the line through these two points coincides with the line through O, M, the proposition is true.

[Note.—Dr. Zerr furnished a very beautiful figure to go with his solution, but we lacked the time to engrave it. $\,$ Editor.]

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

 θ being variable, find the locus of a point whose coördinates are $a \tan(\theta + \alpha)$, $b \tan(\theta + \beta)$.

Solution by the PROPOSER.

The rectilinear coördinates being x and y, $x=a\tan(\theta+\alpha)$(1),

$$y=b\tan(\theta+\beta)\dots(2)$$
. (1) gives $\theta+\alpha=\tan^{-1}(x/a)\dots(3)$,

$$\theta + \beta = \tan^{-1}(y/b) \dots (4)$$
. Eliminating θ , $\tan^{-1}(x/a) - \tan^{-1}(y/b) = \alpha - \beta \dots (5)$.

Taking tangents of both members of (5) and reducing,

$$xy - \cot(\alpha - \beta)(bx - ay) + ab = 0.....$$
 (6),

the equation to the required locus.

Solved in a similar manner by $COOPER\ D.\ SCHMITT,\ T.\ W.\ PALMER,\ OTTO\ CLAYTON,\ and\ G.\ B.\ M.\ ZERR.$

CALCULUS.

65. Proposed by GEORGE LILLEY, Ph. D., LL. D., Professor of Mathematics, State University, Eugene, Ore.

A string is wound spirally 100 times around a cone 100 feet high and 2 feet in diameter at the base. Through what distance will a duck swim in unwinding the string keeping it taut at all times, the cone standing on its base and at right angles to the surface of the water?