श्रीमद्भास्कराचार्यविरचिता लीलावती

व्याख्यानम् 12: प्रकीर्णकम् (गुणकर्म त्रैराशिकादिश्च)

K. Ramasubramanian

Cell for Indian Science & Technology in Sanskrit

IIT Bombay

AICTE Sponsored QIP program

(Understanding Classical Scientific Texts of India in an Immersive Sanskrit Environment)

IIT Indore

September 14-October 2, 2020

प्रकीर्णकान्तर्गताः विषयाः — Topics in Miscellaneous operations

The following table presents the various topics discussed by Bhāskara to solve commonly encountered basic arithmetic problems, in the section titled *Prakīrṇaka*.

क्रमः	विषयः	अनुवादः
1	व्यस्तविधिः	Inverting mathematical processes
2	इष्टकर्म	Operations with assumed numbers
3	सङ्क्रमणं विषमकर्म च	Operations with sums and differences
4	वर्गकर्म	Operations with squares of numbers
5	गुणकर्म	Dealing with univariate quadratic equations
6	त्रैराशिकादिः	Rules of three etc.
7	भाण्डप्रतिभाण्डकम्	Barter of commodities

पार्थः कर्णवधाय मार्गणगणं क्रुद्धो रणे सन्दधे तस्यार्धेन निवार्य तच्छरगणं मूलैश्चतुर्भिर्हयान् । शल्यं षङ्किः अथेषुभिस्त्रिभिरिप छत्रं ध्वजं कार्मुकं चिच्छेदास्य शिरः शरेण कित ते यानर्जुनः सन्दधे ॥७०॥

।शार्दूलविक्रीडितम् ।

^aमार्गणः = मार्गयति लक्ष्यमिति ; शर इत्यर्थः।

An enraged Pārtha (Arjuna), in order to slay Karṇa in battle, shot a succession of arrows [on his bow]. Having countered his (Karṇa's) series of arrows with half of that (Arjuna's own), [he stopped] the horses by four times the square root [of his total arrows], [immobilised] Śalya by six arrows, then [destroyed] the umbrella, flag and bow by three arrows, [and] cut his head by one arrow. How many were those [arrows], which Arjuna nocked [on his bow]?

$$x^2 = \frac{x^2}{2} + 4x + 6 + 3 + 1.$$

The following verse is also a beautiful piece of poetry in itself:

अलिकुलदलमूलं मालतीं यातमष्टौ निखिलनवमभागाश्चालिनी भृङ्गमेकम् । निशि परिमललुध्यं पद्ममध्ये निरुद्धं प्रतिरणति रणन्तं ब्रूहि कान्तेऽलिसङ्ख्याम् ॥७९॥

।मालिनी ।

The square root of half of a swarm of bees and [also] eight-ninths of the total went to the $M\bar{a}lat\bar{\iota}$ flower. A female bee is buzzing in response to the buzzing of a bee which attracted by the fragrance, got trapped in a lotus at night. O charming lady! Tell the number of bees.

$$2x^2 = x + \frac{2x^2}{9} \times 8 + 2 \tag{1}$$

Let the total number of bees be $2x^2$. Then according to the problem, x bees as well eight-ninths of $2x^2$ went to the $M\bar{a}lat\bar{\iota}$ flower. We also have two more bees—the female bee, and the bee trapped in the lotus. Therefore,

$$2x^2 = x + \frac{8}{9} \times 2x^2 + \frac{2}{9}$$
 or,
$$x^2 - \frac{9}{2}x = 9.$$

Now, applying the rule we have,

$$x^{2} = \left[\sqrt{9 + \left(\frac{1}{2} \times \frac{9}{2}\right)^{2} + \frac{1}{2} \times \frac{9}{2}}\right]^{2} = 36.$$

Therefore, the total number of bees is $2x^2 = 72$.

यो राशिरष्टादशभिः स्वमूलैः राशित्रिभागेन समन्वितश्च । जातं शतद्वादशकं तमाशु जानीहि पाट्यां पटुतास्ति ते चेत् ॥७२॥

।इन्द्रवज्रा ।

Know quickly that $r\bar{a}si$ which added by eighteen times its square root, and one-third of the $r\bar{a}si$, became twelve hundred, if you have expertise in arithmetic.

The given problem can be represented as:

$$x^{2} + \frac{1}{3}x^{2} + \frac{18x}{2} = 1200$$

or, $x^{2} + \frac{27}{2}x = 900$.

$$x^{2} = \left[\sqrt{900 + \left(\frac{1}{2} \times \frac{27}{2}\right)^{2} - \frac{1}{2} \times \frac{27}{2}}\right]^{2} = 576.$$

त्रैराशिकम् – Rule of three

• The term *trairāśika* refers to the mathematical process of determining an unknown quantity from three known quantities, based on the rule of simple proportions.

$$\frac{icch\bar{a}phala}{icch\bar{a}} = \frac{pram\bar{a}naphala}{pram\bar{a}na}.$$

- Of these, the *pramāṇa*, *pramāṇaphala*, and the *icchā* are known quantities, while the *icchāphala* has to be determined.
- In Indian philosophy, particularly in logic, the term *pramāṇa* has been extensively analysed. It used to refer to the means of cognition.
- Here, it seems to have been used in the sense of a known quantity which helps in determining the unknown quantity. One of the well known definitions of pramāṇa: अनिधिगत-अबाधितार्थबोधकं प्रमाणम्।

A note on pramāņa

- A simple definition: प्रमाकरणं प्रमाणम्। (प्र + मा-भावे करणे वा ल्युट्)
- When pramāṇa is used to refer to means of knowledge the suffix is only in करणार्थ।
- How many are accepted and by whom?
 - प्रत्यक्षमेकमेव प्रमाणिमिति चार्वाकाः सङ्गिरते ।
 - प्रत्यक्षमनुमानं चेति द्वेप्रमाणे इति वैशेषिका बौद्धा आईताश्च।
 - प्रत्यक्षमनुभानमाप्तवचनमिति त्रीणि प्रमाणानीति सांख्या वेदान्तिनश्च (विशिष्टाद्वैतिनः)।
 - प्रत्यक्षानुमानोपमानशब्दाः इति नैयायिकाः।
 - प्रत्यक्षानुमानोपमानशब्दा अर्थापत्तिश्चेति प्राभाकराः।
 - प्रत्यक्षानुमानोपमानशब्दा अर्थापत्तिरनुपलब्धिश्चेति षद्वमाणानीत्यपरे भाट्टावेदान्तिनः।
 - सम्भवैतिह्ये अप्यतिरिक्ते प्रमाणे इति पौराणिकाः ।
- In *Mānameyodaya*, Nārāyaṇa Bhaṭṭatiri brilliantly summarises:

चार्वाकास्तावदेकं द्वितयमिप पुनर्बीद्धवैशेषिकौ द्वौ भासर्वज्ञश्च सांख्यस्त्रितयमुदयनाद्याश्चतुष्कं वदन्ति । प्राहुः प्राभाकराः पञ्चकमिप च वयं तेऽपि वेदान्तविज्ञाः षद्वं पौराणिकास्त्वष्टकमिभदिधिरे संभवैतिह्ययोगात् ॥

त्रैराशिकम् – Rule of three

प्रमाणिमच्छा च समानजाती आद्यन्तयोरस्तः फलमन्यजातिः । मध्ये तदिच्छाहतमाद्यहृत् स्यात् इच्छाफलं व्यस्तविधिर्विलोमे ॥७३॥

।उपजातिः ।

Pramāṇa and *icchā* [which] are of the same kind (units), are [placed] in the first and last positions. The result (*pramāṇaphala*) [which is] of another kind is [placed] in the middle. That (*pramāṇaphala*), multiplied by the *icchā*, and divided by the *ādya* (*pramāṇa*) would be *icchāphala*. In [case of] inverse proportion, reverse process [is employed].

The relation given in the verse to determine the *icchāphala* in terms of *ādi* and *anta* can be interpreted as follows:

$$\frac{icch\bar{a}phala}{pram\bar{a}na} = \frac{pram\bar{a}naphala \times icch\bar{a}}{pram\bar{a}na}$$

Problem related to त्रैराशिकम् – Rule of three

कुङ्कुमस्य सदलं पलद्धयं निष्कसप्तमलवैश्विभिर्यदि । प्राप्यते सपदि मे वणिग्वर ब्रूहि निष्कनवकेन तत्कियत् ॥७४॥

।रथोद्धता ।

If two and half *palas* of saffron are obtained by three-seventh *niṣkas*, then O great merchant! Tell me quickly how much of that can be obtained with nine *niṣkas*?

In this problem, we have:

$$icchar{a}phala=rac{\dfrac{5}{2} imes 9}{\dfrac{3}{7}}=\dfrac{105}{2}=52.5$$
 palas.

As 1 pala = 4 karṣas, we thus obtain 52 palas and 2 karṣas of saffron for 9 niṣkas. The word कुङ्कुम (कुक्यते आदीयते) is used in multiple senses. The following verse would also be instructive.

काश्मीरदेशजे क्षेत्रे कुङ्कुमं यद्भवेद्धि तत् । सूक्ष्मकेशरमारक्तं पद्मगन्धि तदुत्तमम् ॥

Problem related to त्रैराशिकम् – Rule of three

Having provided an example wherein we find the quantity that can be procured with given amount of money, Bhāskara constructs another example, vice versa:

If a hundred and four *niśkas* are earned by [selling] sixty-three *palas* of superior camphor, then O friend! Having thought, tell what [will be earned] by [selling] twelve and a quarter *palas* [of camphor].

In this problem, we have:

$$icch\bar{a}phala = \frac{104 \times \frac{49}{4}}{63} = \frac{182}{9}$$
 niṣkas.

Converting the currency, the above amount corresponds to 20 niṣkas, 3 drammas, 8 paṇas, 3 kākiṇīs, and $11\frac{1}{9}$ varāṭakas.

Problem related to त्रैराशिकम् – Rule of three

The following problem is different from the earlier ones in the sense that it involves conversion from one unit to other.

द्रम्मद्वयेन साष्टांशा शालितण्डुलखारिका । लभ्या चेत् पणसप्तत्या तत्किं सपदि कथ्यताम् ॥७६॥

।अनुष्टुभ् ।

If one and one-eighth of a $kh\bar{a}rik\bar{a}$ of rice can be purchased by two drammas, then quickly tell how much of that [can be purchased] by seventy panas.

In this problem, we have:

$$icchaphala = \frac{\frac{9}{8} \times 70}{32} = \frac{315}{128} kh\bar{a}rik\bar{a}s.$$

Converting the currency, the obtained weight amounts to $2\ kh\bar{a}rik\bar{a}s$, $7\ droṇas$, $1\ \bar{a}\rlap/dhaka$, and $2\ prasthas$.

Note on शालिः in राजनिर्घण्टुः

शालयो मधुराः शीता लघुपाका बलावहाः । पित्तघ्नाश्चानिलकफाः स्निग्धा बद्धाल्पवर्चसः ॥

व्यस्तत्रैराशिकम् – Inverse proportions

इच्छावृद्धौ फले ह्रासः ह्रासे वृद्धिः फलस्य तु । व्यस्तं त्रैराशिकं तत्र ज्ञेयं गणितकोविदैः ॥७७॥

।अनुष्टभ् ।

Wherein reduction happens in $[icch\bar{a}]$ phala when $icch\bar{a}$ increases and increment happens $[in \ phala]$ when $icch\bar{a}$ decreases, there inverse proportion should be considered by experts of mathematics.

$$icchar{a}phala \propto rac{1}{icchar{a}} \hspace{1cm} pramar{a}naphala \propto rac{1}{pramar{a}na}$$

And so,

$$icch\bar{a}phala imes icch\bar{a} = pram\bar{a}naphala imes pram\bar{a}na$$
 or, $icch\bar{a}phala = rac{pram\bar{a}naphala imes pram\bar{a}na}{icch\bar{a}}$

Thanks!

धन्यवादाः!