

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.

*A new METHOD of resolving CUBIC EQUATIONS.**By THOMAS MEREDITH, A. B. Trinity College, Dublin.*

THE roots of a cubic equation of this form, $x^3 + 3c \cdot x^2 + 3c^2 \cdot x + c^3 - a = 0$ which differs from a power only in its last term, can be found, by transposing, a , and extracting the cubic root on each side, provided, a , is not an impossible binomial.

Read June
10th, 1797.

PROBLEM. To reduce any cubic equation to this form, $x^3 + 3c \cdot x^2 + 3c^2 \cdot x + c^3 - a = 0$, that is, to reduce it to an equation, in which, the square of the co-efficient of the second term is triple the co-efficient of the third.

IF the roots of a cubic equation, $x^3 + px^2 + qx + r = 0$, are increased or diminished by any quantity, p^2 and $3q$, will be increased or diminished by an equal quantity, if multiplied, will be multiplied by an equal quantity, therefore their equality or inequality, not affected by those transformations.

 $x =$

[70]

$$\begin{aligned}
 x^3 &= \frac{x^3 + px^2 + qx + r = 0}{y^3 + 3ay^2 + 3a^2y + a^3} \\
 x = y + a & \quad p x^2 = \quad py^2 + 2pay + pa^2 \\
 q x &= \quad qy + qa \\
 r &= \quad r
 \end{aligned}$$

$p^2 = 9a^2 + 6ap + b^2$ and $3q = 9a^2 + 6ap + 3q$ therefore p^2 and $3q$ increased by the same quantity, viz. $9a^2 + 6ap$

$$\begin{aligned}
 x^3 + px^2 + qx + r &= 0 \\
 x = \frac{y}{a} & \quad y^3 + pay^2 + qa^2y + a^3r = 0
 \end{aligned}$$

$p^2 = p^2 a^2$ and $3q = 3qa^2$ therefore both multiplied by the same quantity, viz. a^2 .

HENCE it appears that the problem cannot be effected by those transformations.

BUT the equation, $x^3 + px^2 + qx + r = 0$ by transforming the roots into their reciprocals, and freeing the first term from a coefficient becomes $x^3 + qx^2 + prx + r^2 = 0$ therefore if in the proposed equation $q^2 = 3pr$, then by transforming the roots into their reciprocals, and freeing the first term from a co-efficient the equation will be reduced to the required form.

ANY cubic equation being proposed, there is a quantity, by which if the roots are increased (or diminished) q^2 will become equal

[71]

equal $3pr$, the value of this quantity may be investigated by solving a quadratic equation.

Thus let the equation be,

$$x^3 + px^2 + qx + r = 0$$

$$\begin{aligned} x &= \overline{y+e} & y^3 + 3ey^2 + 3e^2y + e^3 \\ && py^2 + 2pey + pe^2 \\ && qy + qe \\ && \hline && +r \\ \hline 3e^2 + 2pe + q^2 &= & 9e^4 + 12pe^3 + 6q & + 4p^2 \cdot e^2 + 4pqe + q^2 \\ && + 4p^2 & \\ \hline 3 \times \overline{e^3 + pe^2 + qe + r} \times \overline{3e + p} &= & 9e^4 + 12pe^3 + 9q & + 9r \\ && + 3p^2 & + 3pq \\ \hline 9e^4 + 12pe^3 + 6q & + 4p^2 \cdot e^2 + 4pqe + q^2 & = 9e^4 + 12pe^3 + 9q & + 9r \\ & + 4p^2 & + 3p^2 & + 3pq \\ \hline & \overline{p^2 \cdot e^2 + pq \cdot e + q^2} & = 0 \\ & -3q & -9r & -3pr \end{aligned}$$

LET it be required to find the roots of this equation,
 $x^3 + 6x^2 + 3x + 2 = 0$. Substituting in the formula

$$\frac{36}{-9} + \frac{18}{-18} + \frac{9}{-36} = 0 \because 27e^2 = 27 \therefore e^2 = 1 \therefore e = 1.$$

[72]

$$\begin{aligned} x^3 + 6x^2 + 3x + 2 &= 0 \\ x = y + 1 &\quad x^3 = \frac{x^3 + 6x^2 + 3x + 2}{y^3 + 3y^2 + 3y + 1} \\ 6x^2 &= 6y^2 + 12y + 6 \\ 3x &= 3y + 3 \\ 2 &= \frac{2}{2} \end{aligned}$$

$$\begin{aligned} y &= \frac{1}{v} & y^3 + 9y^2 + 18y + 12 &= 0 \\ v &= \frac{z}{12} & 12v^3 + 18v^2 + 9v + 1 &= 0 \\ z^3 + 18z^2 + 108z + 216 &= 0 \end{aligned}$$

Extract the cubic root on each side } $z^3 + 18z^2 + 108z + 216 = 72$

$$z + 6 = \sqrt[3]{72} \therefore z = -6 + 2\sqrt[3]{9}$$

$$v = \frac{-6 + 2\sqrt[3]{9}}{12} \therefore y = \frac{12}{-6 + 2\sqrt[3]{9}} \therefore x = \frac{12}{-6 + 2\sqrt[3]{9}} + 1$$

Substituting then for $2\sqrt[3]{9}$ its 3 values, $2\sqrt[3]{9}$, $-1 + \sqrt{-3} \times \sqrt{9}$, $-1 - \sqrt{-3} \times \sqrt{9}$ the roots of the proposed equation will be

$$\frac{12}{-6 + 2\sqrt[3]{9}} + 1, \frac{12}{-6 - 1 + \sqrt{-3} \cdot \sqrt{9}} + 1, \frac{12}{-6 - 1 - \sqrt{-3} \cdot \sqrt{9}} + 1$$

But the roots of the given equation may be found after one transformation, for the roots of the final equation are expressed in the co-efficients of the first transformed equation, and the root

root of the first transformed is its absolute quantity divided by the root of the final equation.

LET the equation when its roots are increased by e , be

$$y = \frac{1}{v}$$

$$y^3 + py^2 + qy + r = 0$$

$$v = \frac{z}{r}$$

$$rv^3 + qv^2 + pv + 1 = 0$$

$$z^3 + qz^2 + rpz + r^2 = 0$$

$$z = -\frac{q}{3} + \sqrt[3]{\frac{q^3}{27} - r^2} \quad v = \frac{-\frac{q}{3} + \sqrt[3]{\frac{q^3}{27} - r^2}}{r} \quad \therefore y =$$

$$\frac{r}{-\frac{q}{3} + \sqrt[3]{\frac{q^3}{27} - r^2}}$$

WHEN the value of e , by which the roots are to be increased (or diminished) is impossible the coefficients of the transformed equation will be impossible binomials $\because a = \frac{q^3}{27} - r^2$ an impossible binome (unless in particular cases the coeff. of the impossible part vanishes) hence it appears that a , and e , will be possible or impossible in the same cases.

VOL. VII.

K

If

* Since the equation $z^3 + qz^2 + rpz + r^2$ may be thus expressed

$$z^3 + 3 \cdot \frac{q}{3} z^2 + 3 \cdot \frac{q^2}{9} z + \frac{q^3}{27} = \frac{q^3}{27} - r^2.$$

If the roots of a cubic equation are increased by $-\frac{p}{3}$ the second

term will vanish, if by $-\frac{p}{3} \mp \sqrt{\frac{p^2}{9} - \frac{q}{3}}$ the third term will vanish,

therefore if $p^2 = 3q$ the second and third terms may be exterminated together, therefore the equation will have two impossible roots; hence it appears that the equation of the required form has two impossible roots,* consequently the value of e , by which the roots are to be increased will be impossible when all the roots of the proposed equation are real $\because a$, whose cubic root must be computed, will be an impossible binomial, unless in the particular cases where the coefficient of the impossible part vanishes.

It remains to be proved that when the proposed equation has but one possible root, the value of e , by which the roots are to be increased (or diminished) will be possible and consequently a ,

$$\text{LET the roots be } -m + \sqrt{-n}, \quad -m - \sqrt{-n}, \quad -b$$

$$p = \overline{2m+b}, \quad q = \overline{m^2 + n + 2bm}, \quad r = \overline{bm^2 + bn}$$

$$\frac{p^3 + pq + q^3}{\cdot e^2 \cdot e} = 0$$

$$-3q \quad -9r \quad -3pr$$

$$m^2.$$

* That the equation of the required form has two impossible roots, appears also from this, that two of the cubic roots of a , are impossible.

[75]

$$\begin{aligned}
 & m^2 \cdot e^2 + 2m^3 \cdot e + m^4 \\
 & - 2bm - 4bm^2 - 2bm^3 \\
 & - 3n + 2mn + b^2m^2 \\
 & b^2 + 2b^3m - 2bm^2 \\
 & - 8bn + 2nm^2 \\
 & - 3b^2n \\
 & + n^2
 \end{aligned}$$

Call the coefficients β, γ, δ , $e = -\frac{\gamma}{2\beta} \pm \sqrt{\frac{\gamma^2}{4\beta^2} - \frac{\beta\delta}{\beta^2}}$

therefore it is to be proved that $\frac{\gamma^2}{4} - \beta\delta$ is affirmative, and consequently the square root possible.

$$\begin{aligned}
 \frac{\gamma^2}{4} &= \overline{m^3 - 2bm^2 + mn + b^2m - 4bn}^2 = \\
 & m^6 - 4bm^5 + 2n \cdot m^4 - 12bn \cdot m^3 + 18b^2n \cdot m^2 - 8bn^2 \cdot m + 16b^2n^2 \\
 & + 6b^2 - 4b^3 + n^2 - 8b^3n \\
 & + b^4
 \end{aligned}$$

$$\begin{aligned}
 \beta\delta &= \overline{m_4 - 2bm^3 + b^2m^2 - 2bm^2 + 2nm^2 - 3b^2n + n^2} \times \overline{m^2 - 2bm - 3n + b^2} = \\
 & m^6 - 4bm^5 + 6b^2 \cdot m^4 - 4b^3 \cdot m^3 - 5n^2 \cdot m^2 + 4bn^2 \cdot m + 10b^2n^2 \\
 & - n + b^4 + 4b^3n - 3n^3 \\
 & - 3b^4n
 \end{aligned}$$

$$\begin{aligned}
 \frac{\gamma^2}{4} - \beta\delta &= 3n \cdot m^4 - 12bn \cdot m^3 + 18b^2n \cdot m^2 - 12bn^2 \cdot m + 6b^2n^2 \\
 & + 6n^2 - 12b^3n + 3n^3 \\
 & + 3b^4n
 \end{aligned}$$

K 2

but

[76]

but this remainder may be resolved into those parts.

$$\begin{aligned} \overline{m^4 - 4bm^3 + 6b^2m^2 - 4b^3m + b^4} \times 3n &= \overline{m-b}^4 \cdot 3n \\ \overline{m^2 - 2bm + b^2} \times 6n^2 &= \overline{m-b}^2 \cdot 6n^2 \\ + 3n^3 &= 3n^3 \end{aligned}$$

n , is affirmative, and $\overline{m-b}^4$ and $\overline{m-b}^2$ also affirmative therefore the remainder affirmative.

LET the roots be $-m -m -b$

$$\begin{aligned} m^2 \cdot e^2 + m^2 \cdot 2m \cdot e + m^2 \cdot m^2 \\ - 2bm - 2bm - 2bm = 0 \\ + b^2 + b^2 + b^2 \\ \overline{e^2 + 2m \cdot e + m^2 = 0} \\ e = -m \mp \sqrt{m^2 - m^2} \end{aligned}$$

therefore when two roots of the proposed equation are equal, the value e , by which the roots are to be increased will be one of the equal roots, therefore the two last terms of the transformed equation will vanish, therefore reducible to a simple equation, which will give the remaining root e.g. $x^3 + 7x^2 + 16x + 12 = 0$

$$\begin{array}{r} 49 + 112 + 256 \\ - 48 - 108 - 252 \\ \hline \end{array} = 0 \because e^2 + 4e + 4 = 0 \therefore e = -2 \mp \sqrt{4-4}$$

$$x^3 =$$

[77]

$$\begin{array}{rcl} x^3 = & y^3 - 6y^2 + 12y - 8 \\ x = y + 2 & 7x^2 & 7y^2 - 28y + 28 \\ & 16x & 16y - 32 \\ & 12 & + 12 \\ \hline & y^3 + y^2 & . . = 0 \\ \therefore y = -1 & \because x = -3, -2, -2. \end{array}$$