

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.

The years of the nineteenth century having A for their Dominical Letter were: 1809, 1815, 1820, 1826, 1837, 1843, 1848, 1854, 1865, 1871, 1876, 1882, 1893, the Epacts for which are 14, 20, 15, 22, 23, 0, 25, 1, 3, 9, 4, 11, 12.

Of these the years admissible must have the Epacts 24, 25, 26, 27, one only meeting the conditions, viz., 1848.

Also solved by J. Scheffer, and A. H. Holmes.

236. Proposed by L. SHIVELY, Mt. Morris College, Mt. Morris, Ill.

Sum to infinity the series $\frac{n^2}{(n+1)!}$ beginning with $n=1$.

Solution by L. E. NEWCOMB, Los Gatos, Cal.

The general term $\frac{n^2}{(n+1)!} = n\left(\frac{1}{n!} - \frac{1}{(n+1)!}\right)$. Set $n=1, 2, 3, \dots$ in succession, and the series becomes

$$1 - \frac{1}{2} + \frac{2}{2!} - \frac{2}{3!} + \frac{3}{3!} - \frac{3}{4!} + \dots = 1 + \frac{1}{2!} + \frac{1}{3!} + \frac{1}{4!} + \dots = e - 1.$$

Also solved by G. W. Greenwood, J. Scheffer, and the Proposer.

AVERAGE AND PROBABILITY.

162. Proposed by F. P. MATZ, Ph. D., Sc. D., Reading, Pa.

Two points are taken at random in the surface of a circle and a chord is drawn through them. Find the average area of the segment containing the center of the circle.

Solution by the PROPOSER.

Let 2θ =the sectoral angle, then the area of the segment in question is $U=\frac{1}{2}(2\pi-2\theta+\frac{1}{2}\sin 2\theta)r^2$.

$$\therefore A = \frac{r^2}{\pi} \int_0^{2\pi} U d\theta = \frac{1}{2} \left(\frac{3\pi}{2} + \frac{1}{\pi} \right) r^2.$$

CALCULUS.

199. Proposed by F. P. MATZ, Sc. D., Ph. D., Reading, Pa.

If the perimeter of an ellipse varies uniformly at the rate of $\frac{1}{4}$ inch per unit of time, at what rate is the eccentricity varying the instant the perimeter becomes 60 inches and the major axis 25 inches?

No correct solution for this problem has been received.

200. Proposed by R. D. CARMICHAEL, Hartselle, Alabama.

Find the equation of a curve so that the area bounded by the curve, the axis of x , and any ordinate y , is equal to $y-x$, x being the corresponding abscissa.

Solution by G. B. M. ZERR, A. M., Ph. D., Parsons, W. Va.

$$\int_0^x y dx = y - x. \quad \therefore y dx = dy - dx, \text{ or } dx = \frac{dy}{y+1}.$$

$x = \log(y+1)$, and $e^x = (y+1)$ is the required equation.

Also solved by S. A. Corey, F. P. Matz, and the Proposer.

DIOPHANTINE ANALYSIS.

127. Proposed by F. P. MATZ, Sc. D., Ph. D., Reading, Pa.

Can there be determined three cube numbers whose sum is the product of two squares?

I. Solution by A. H. HOLMES, Brunswick, Maine.

Take x^3 , x^3y^3 , and x^3z^3 , for the three cube numbers, and u^2 and v^2 for the square numbers.

$\therefore x^3(1+y^3+z^3)=u^2v^2$. If we put $y=2$, $z=3$, $1+2^3+3^3=6^2=u^2$, $x^3=v^2=w^6$. $\therefore x=w^2$, $v=w^3$. Put $w=2$. $\therefore x=4$, $v=8$.

$$\therefore 64+512+1728=36 \times 64=2304, \text{ or } 4^3+8^3+12^3=6^2 \times 8^2.$$

If it is required that no two of the numbers to be cubed and squared should be the same, put $x^3=uv$, so that $1+y^3+z^3=uv$.

Put $x=9$, $y=6$, and $z=8$. Then $u=3$, $v=243$.

$$\therefore 9^3+54^3+72^3=3^2 \times 243^2.$$

II. Solution by J. EDWARD SANDERS, Hackney, Ohio.

If $a^3+b^3+c^3=d^3=(e.f)^3$, then one set of numbers satisfying the condition is: $(a.d^{2n-1})^3+(b.d^{2n-1})^3+(c.d^{2n-1})^3=d^{6n}=(e^{3n})^2.(f^{3n})^2$.

Again, since $1^3+2^3+3^3=2^2 \cdot 3^2$, another solution is $(a^4)^3+(2a^4)^3+(3a^4)^3=(2a^3)^2 \cdot (3a^3)^2$.

Also solved by G. B. M. Zerr, R. D. Carmichael, and the Proposer.

GEOMETRY.

NOTE. Problems 259 and 261 are identical. A solution may be found in Lachlan's *Modern Pure Geometry*, pp. 241-2.

254. Proposed by W. J. GREENSTREET, M. A., Editor of The Mathematical Gazette, Stroud, England.

Find the cartesian equation of a line that is both tangent and normal to the cardioid.

Solution by F. H. SAFFORD, Ph. D., The University of Pennsylvania.

Let the required line be $2ax+2by+c=0$, which is to be both tangent and normal to $(x^2+y^2+cx)^2=c^2(x^2+y^2)$.

The constants a and b are to be found so as to satisfy the given conditions. Transform the line and cardioid through the inversion