

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 ANALYST.

VOL. V.

NOVEMBER, 1878.

No. 6.

SOLUTION OF THE EQUATION OF THE FIFTH DEGREE.

TRANSLATED FROM THE THEORY OF ELLIPTIC FUNCTIONS OF
BRIOT AND BOUQUET, SECOND EDITION.

BY ALEXANDER EVANS, ESQ., ELKTON, MARYLAND.

421. IT was announced by Galois that, so far as $n = 11$, the degree of the modular equation may be lowered by unity. M M. Hermite and Betti have given two demonstrations of this theorem based upon different principles. Let us consider a symmetric or alternate function (v_a, v_b) of two roots of the modular equation, then, the same function of two other roots, and so on as far as the last two roots, and let us designate by U a symmetrical function of these $\frac{1}{2}(n+1)$ quantities, we easily demonstrate, by the aid of the laws of permutation before established, that when n does not surpass 11, among the different manners of associating the roots, two by two, there obtain those for which the function U only acquires n values for each value of u and by consequence satisfies an equation of the degree n .

About each one of the critical points a root v_a remains holomorphic and the associated root v_b acquires the n other values; the quantity (v_a, v_b) and in consequence the function U takes n values, forming a circular system.

If this function only acquires n values in the whole extent of the plan, it is impossible that two of these values can have a common element (v_a, v_b) ; for by a suitable way, v_a becomes equal to the root which remains holomorphic about one of the critical points; if two values of U had a common element (v_a, v_b) without being identical, they would engender two circular systems of n values each.

We may associate two roots v_a and v_b taken at pleasure; for, about the critical point where v_a remains holomorphic, v_b acquires the n other values.

In a single value of the function U two elements cannot present the same difference of indices, because if we should describe the contour or lacing (○) [*le lacet*] a certain number of times one of the elements would become equal to the other. Since we have perceived that the contour (a_0) causes the function U to acquire the same values as the loop (○), we are certain that this function has only n values in the whole plan, the other lacings releading to the loops (a_0) and (○).

422. These considerations allow us to find easily the favorable ways.

We should associate the roots by way of difference and form the product of the $\frac{1}{2}(n+1)$ quantites.

For $n = 5$ if we take as first factor $V - v_0$, the combination

$$(1) \quad U = (V - v_0)(v_1 - v_4)(v_2 - v_3)$$

is the only one in which the difference of the indices in the last factors is not the same.

By the contour (○) this function acquires the five values

$$(2) \quad \left\{ \begin{array}{l} U_0 = (V - v_0)(v_1 - v_4)(v_2 - v_3), \\ U_1 = (V - v_1)(v_2 - v_0)(v_3 - v_4), \\ U_2 = (V - v_2)(v_3 - v_1)(v_4 - v_0), \\ U_3 = (V - v_3)(v_4 - v_2)(v_0 - v_1), \\ U_4 = (V - v_4)(v_0 - v_3)(v_1 - v_2). \end{array} \right.$$

After the law of permutation written in number 408 the contour (a_0) reproduces the same values in another order; from that we conclude that the function U has only the five preceding values, and by consequence that it satisfies an algebraic equation between u and U of the fifth degree in U .

For $n = 7$ there are two favorable combinations,

$$(3) \quad U = (V - v_0)(v_2 - v_3)(v_4 - v_6)(v_1 - v_5),$$

$$(4) \quad U = (V - v_0)(v_2 - v_6)(v_5 - v_4)(v_1 - v_3).$$

We obtain them in the following manner; upon the contour (a_0) the law of permutation is ($V, v_5, v_6, v_4, v_3, v_1, v_2$).

Let us take as first factor $V - v_0$, and as the second $v_2 - v_a$, for example $v_2 - v_3$; when we describe the noose (a_0) the product $(V - v_0)(v_2 - v_3)$ becomes $(v_5 - v_0)(V - v_1)$: the first product being completed, before reproducing the second, the contour (○) once run over, will contain the factor $v_4 - v_6$, which gives origin to $v_5 - v_0$, and by consequence the last factor will be $v_1 - v_5$. By the noose (○) the function (3) acquires seven values: these same values reproduce themselves upon the loop (a_0); whence we conclude that the function U satisfies an algebraic equation between u and U , of the seventh degree in U . The function (4) possesses the same property.

For $n = 11$, we have also two favorable combinations

$$(5) \quad U = (V - v_0)(v_{10} - v_5)(v_3 - v_6)(v_9 - v_7)(v_2 - v_1)(v_4 - v_8),$$

$$(6) \quad U = (V - v_0)(v_{10} - v_9)(v_8 - v_5)(v_7 - v_3)(v_6 - v_1)(v_2 - v_4),$$

which we obtain in the same manner.

Upon the contour (a_0) the law of permutations is $(V, v_1, v_6, v_4, v_3, v_9, v_2, v_8, v_7, v_5, v_{10})$.

We will take as first factor $V - v_0$, and as second $v_{10} - v_\alpha$. For $n = 13$ there is no favorable combination.

423. From the depression of the degree of the modular equation for $n = 5$, M. Hermite has deduced a method for the resolution of the equation of the fifth degree by elliptic functions (*Comptes rendus*, t. XVIII).

Let us form the equation of the fifth degree in U . The values of U being finite for all finite values of u , the coefficient of U^5 is equal to unity. For $u = \infty$ the six values of v are infinite, one of the degree 5, the others of the degree $\frac{1}{5}$ (number 408): the five values of U are infinite and of the degree $\frac{27}{5}$; the sum of the negative orders of the function U being equal to 27, the equation is of the 27th degree in relation to u (number 135).

For values of u exceedingly small the approximate values of v are

$$V = -2^{-2}u^5, \quad v_0 = 2^{\frac{2}{5}}u^{\frac{1}{5}}, \quad v_1 = v_0 e^{\frac{2\pi i}{5}}, \quad v_2 = v_0 e^{2\frac{2\pi i}{5}}, \quad v_3 = v_0 e^{3\frac{2\pi i}{5}}, \\ v_4 = v_0 e^{4\frac{2\pi i}{5}},$$

and consequently those of U are,

$$(7) \quad U_0 = 2^{\frac{6}{5}}5^{\frac{1}{2}}u^{\frac{3}{5}}, \quad U_1 = U_0 e^{\frac{6\pi i}{5}}, \quad U_2 = U_0 e^{2\frac{6\pi i}{5}}, \quad U_3 = U_0 e^{3\frac{6\pi i}{5}}, \\ U_4 = U_0 e^{4\frac{6\pi i}{5}}.$$

We have put $\xi = \frac{v}{u^5}$; putting in the same way $\varPhi = \frac{U}{u^{15}} = (\xi - \xi_0) \times (\xi_1 - \xi_4)(\xi_2 - \xi_3)$, the coefficients of the equation in ξ being entire polynomials u^8 (number 401), those of the equation in \varPhi will possess the same property; the values of \varPhi only becoming infinite for $u = 0$, this equation is of the form

$$u^{8\beta_0} \varPhi^5 + \sum_{p=1}^{p=4} u^{8\beta_p} (a_p + b_p u^8 + c_p u^{16} + \dots) \varPhi^{5-p} + (a_5 + b_5 u^8 + c_5 u^{16} + \dots) = 0.$$

Replacing \varPhi by $U - u^{15}$ and multiplying by u^3 , we obtain the equation

$$u^{8(\beta_0-9)} U^5 + \sum_{p=1}^{p=4} u^{8(\beta_p-9)+15p} (a_p + b_p u^8 + \dots) U^{5-p} + u^3 (a_5 + a_5 u^8 + \dots) = 0.$$

For very small values of u , the values of U being very small of the degree $\frac{3}{5}$, and forming a circular system, we have $\beta_0 = 9$, $a_5 = -2^6 5^{\frac{1}{2}}$, $8(\beta_p - 9) + 15p > 3$, and in consequence $\beta_p =$ or $> 10 - 2p$; we will take $\beta_p = 10 - 2p$. The equation sought for is then of the form

$$(8) \quad U^5 + \sum_{p=1}^{p=4} u^{8-p} (a_p + b_p u^8 + c_p u^{16}) U^{5-p} + u^3 (a_5 + b_5 u^8 + c_5 u^{16} + d_5 u^{24}) = 0.$$

If we consider the function $(U) = [(V) - (v_0)] [(v_1) - (v_4)] [(v_2) - (v_3)]$, relative to the variable $u_1 = 1 \div u$, we have

$$(U) = \frac{-1}{V v_0 v_1 v_2 v_3 v_4} (V - v_2)(v_3 - v_1)(v_4 - v_0) = \frac{U}{u^6},$$

since the product of the roots of the modular equation (number 411) is equal to $-u^6$.

So the equation (8) ought not to change when we replace in it u by $1 \div u$, and U by $U \div u^6$. But, by this substitution the equation becomes

$$U^5 + \sum_{p=1}^{p=4} u^{7p-8} (a_p + b_p u^{-8} + c_p u^{-16}) U^{5-p} + u^3 (d_5 + c_5 u^8 + b_5 u^{16} + a_5 u^{24}) = 0,$$

and we hence conclude that it contains no term in U^4 , and that we have $b_2 = c_2 = 0$, $c_3 = 0$, $b_3 = a_3$, $c_4 = a_4$, $d_5 = a_5$, $c_5 = b_5$. The equation reduces to

$$(9) \quad \left\{ \begin{array}{l} U^5 + a_2 u^6 U^3 + a_3 u^5 (1 + u^8) U^2 + u^4 (a_4 + b_4 u^8 + a_4 u^{16}) U \\ \quad + u^3 (a_5 + b_5 u^8 + b_5 u^{16} + a_5 u^{24}) = 0. \end{array} \right.$$

For $u = 1$, the root v_0 of the modular equation is equal to $+1$, and the five others to -1 (number 406); the five values of U reduce themselves to zero; the polynomials in u , coefficients of the diverse powers of U in the equation (9) ought to become null for $u = 1$; and we deduce $a_2 = 0$, $a_3 = 0$, $b_4 = -2a_4$, $b_5 = -a_5$, which reduces the equation to the simple form

$$(10) \quad U^5 + a_4 u^4 (1 - u^8)^2 U + a_5 u^3 (1 - u^8)^2 (1 + u^8) = 0.$$

We know the coefficient a_5 , it remains to determine the coefficient a_4 ; we follow the road which has been pointed out in number 411 for the calculation of the modular equation.

To a real, positive, and very small value of u , corresponds a value of ρ of the form $\rho = si$, s being positive and very great, and in consequence a value of q real, positive, and very small.

By developing $\varphi(\rho)$ in series and restricting oneself to the first two terms there results

$$\begin{aligned} u &= 2^{\frac{1}{2}} q^{\frac{1}{8}} (1 - q), \quad v_0 = 2^{\frac{1}{2}} q^{\frac{1}{40}} (1 - q^{\frac{1}{5}}), \\ v_1 &= 2^{\frac{1}{2}} q^{\frac{1}{40}} (e^{\frac{2\pi i}{5}} - q^{\frac{1}{5}} e^{-\frac{2\pi i}{5}}), \\ v_2 &= 2^{\frac{1}{2}} q^{\frac{1}{40}} (e^{\frac{4\pi i}{5}} - q^{\frac{1}{5}} e^{-\frac{4\pi i}{5}}), \\ v_3 &= 2^{\frac{1}{2}} q^{\frac{1}{40}} (e^{-\frac{4\pi i}{5}} - q^{\frac{1}{5}} e^{\frac{4\pi i}{5}}), \\ v_4 &= 2^{\frac{1}{2}} q^{\frac{1}{40}} (e^{-\frac{2\pi i}{5}} - q^{\frac{1}{5}} e^{\frac{2\pi i}{5}}), \end{aligned}$$

$$(5) \quad U = (V - v_0)(v_{10} - v_5)(v_3 - v_6)(v_9 - v_7)(v_2 - v_1)(v_4 - v_8),$$

$$(6) \quad U = (V - v_0)(v_{10} - v_9)(v_8 - v_5)(v_7 - v_3)(v_6 - v_1)(v_2 - v_4),$$

which we obtain in the same manner.

Upon the contour (a_0) the law of permutations is $(V, v_1, v_6, v_4, v_3, v_9, v_2, v_8, v_7, v_5, v_{10})$.

We will take as first factor $V - v_0$, and as second $v_{10} - v_a$. For $n = 13$ there is no favorable combination.

423. From the depression of the degree of the modular equation for $n = 5$, M. Hermite has deduced a method for the resolution of the equation of the fifth degree by elliptic functions (*Comptes rendus*, t. XVIII).

Let us form the equation of the fifth degree in U . The values of U being finite for all finite values of u , the coefficient of U^5 is equal to unity. For $u = \infty$ the six values of v are infinite, one of the degree 5, the others of the degree $\frac{1}{5}$ (number 408): the five values of U are infinite and of the degree $\frac{27}{5}$; the sum of the negative orders of the function U being equal to 27, the equation is of the 27th degree in relation to u (number 135).

For values of u exceedingly small the approximate values of v are

$$V = -2^{-2}u^5, \quad v_0 = 2^{\frac{2}{5}}u^{\frac{1}{5}}, \quad v_1 = v_0 e^{\frac{2\pi i}{5}}, \quad v_2 = v_0 e^{2\frac{2\pi i}{5}}, \quad v_3 = v_0 e^{3\frac{2\pi i}{5}}, \\ v_4 = v_0 e^{4\frac{2\pi i}{5}},$$

and consequently those of U are,

$$(7) \quad U_0 = 2^{\frac{6}{5}}5^{\frac{1}{2}}u^{\frac{3}{5}}, \quad U_1 = U_0 e^{\frac{6\pi i}{5}}, \quad U_2 = U_0 e^{2\frac{6\pi i}{5}}, \quad U_3 = U_0 e^{3\frac{6\pi i}{5}}, \\ U_4 = U_0 e^{4\frac{6\pi i}{5}}.$$

We have put $\xi = \frac{v}{u^5}$; putting in the same way $\varphi = \frac{U}{u^{15}} = (\xi - \xi_0) \times (\xi_1 - \xi_4)(\xi_2 - \xi_3)$, the coefficients of the equation in ξ being entire polynomials u^8 (number 401), those of the equation in φ will possess the same property; the values of φ only becoming infinite for $u = 0$, this equation is of the form

$$u^{8\beta_0} \varphi^8 + \sum_{p=1}^{p=4} u^{8\beta_p} (a_p + b_p u^8 + c_p u^{16} + \dots) \varphi^{5-p} + (a_5 + b_5 u^8 + c_5 u^{16} + \dots) = 0.$$

Replacing φ by $U \div u^{15}$ and multiplying by u^8 , we obtain the equation

$$u^{8(\beta_0-9)} U^5 + \sum_{p=1}^{p=4} u^{8(\beta_p-9)+15p} (a_p + b_p u^8 + \dots) U^{5-p} + u^8 (a_5 + a_5 u^8 + \dots) = 0.$$

For very small values of u , the values of U being very small of the degree $\frac{3}{5}$, and forming a circular system, we have $\beta_0 = 9$, $a_5 = -2^{65\frac{5}{2}}$, $8(\beta_p - 9) + 15p > 3$, and in consequence $\beta_p =$ or $> 10 - 2p$; we will take $\beta_p = 10 - 2p$. The equation sought for is then of the form

$$u = 2^{\frac{1}{2}}q^{\frac{1}{8}}(1 - q + 2q^2 - 3q^3 + 4q^4),$$
$$v_0 = 2^{\frac{1}{2}}q^{\frac{4}{8}}(1 - q^{\frac{1}{7}} + 2q^{\frac{2}{7}} - 3q^{\frac{3}{7}} + 4q^{\frac{4}{7}}).$$

We find also for the first combination

$$U = i2^27^{\frac{1}{2}}q^{\frac{1}{14}}\left(1 - \frac{1-i\sqrt{7}}{2}q^{\frac{2}{7}} + q^{\frac{4}{7}}\right),$$

whence

$$a_7 = i2^{12}7^{\frac{7}{2}}, a_5 = 0, a_3 = -i2^47^{\frac{5}{2}}\frac{1-i\sqrt{7}}{2}, a_6 = 2^87^4\left[1 - \left(\frac{1-i\sqrt{7}}{1}\right)\right].$$

We deduce the second combination from the first in replacing i by $-i$.

The following is extracted from Todhunter's Theory of Equations, sections 340, 341.

“The general equation of the fifth degree can always be reduced to one of the following forms:

“ $x^5 + px + q = 0$; $x^5 + px^2 + q = 0$; $x^5 + px^3 + q = 0$; $x^5 + px^4 + q = 0$. [Due to Mr. Jerrard or to E. S. Bring. Quarterly Journal of Mathematics, Vol. VI.]

“Mr. Jerrard considered that the algebraical solution of equations of the 5th degree could be effected; his proposed method formed the subject of an enquiry by Sir W. R. Hamilton in the *Reports of the British Association*, Vol. VI. Most mathematicians admit that Abel has demonstrated the impossibility of the algebraical solution of equations of a higher degree than the fourth. An abstract of Sir W. R. Hamilton's exposition of Abel's argument will be found in the *Quarterly Journal of Mathematics*, Vol. V. A simpler demonstration due to Wantzel will be found in Serret's *Cours d' Algebre Supérieure*.” [See ANALYST, p. 65-70, Vol. IV.] “An *Essay* on the resolution of algebraical equations by the late Judge Hargreave has been recently published: the results arrived at are to some extent at variance with those of Abel and Sir W. R. Hamilton.”

TO DRAW A CIRCLE TANGENT TO THREE GIVEN CIRCLES.

BY ISAAC H. TURRELL, CINCINNATI, OHIO.

THIS problem is a celebrated one in the history of pure geometry. When or by whom it was first proposed I am unable to ascertain; but the best mathematicians of modern times have not thought it unworthy