

В. ЛИТЦМАН

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

ГДЕ ОШИБКА?

$$\sqrt{16900} = 430$$

$$\int \frac{dx}{x} = \int d$$

В. ЛИТЦМАН

ГДЕ ОШИБКА?

Перевод с немецкого
Б. С. ВИЛЕНСКОЙ

под редакцией
В. Г. БОЛТЯНСКОГО

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО
ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ
МОСКВА 1962

WO STECKT DER FEHLER?

Mathematische Trugschlüsse und
Warnzeichen

gesammelt von
Dr. W. LIETZMANN

Professor an der Universität Göttingen

Zweite, durchgesehene und erweiterte Auflage

Mit 121 Figuren

B. G. TEUBNER
VERLAGSGESELLSCHAFT LEIPZIG

1952

Вальтер Литцман

Где ошибка?

М., Физматгиз, 1962 г., 192 стр. с илл.

Редактор *Н. А. Угарова*

Техн. редактор *К. Ф. Брудно*.

Корректор *З. В. Аютонеева*

Сдано в набор 22/II 1962 г. Подписано к печати 19/V 1962 г.
Бумага 84 × 108¹/₃₂. Физ. печ. л. 6,0. Условн. печ. л. 9,84. Уч.-изд. л. 8,48.
Тираж 50 000 экз. Цена книги 25 коп. Заказ № 2785.

Государственное издательство физико-математической литературы.
Москва, В-71, Ленинский проспект, 15

Первая Образцовая типография имени А. А. Жданова
Московского городского совнархоза. Москва, Ж-54, Валуевая, 28.

СОДЕРЖАНИЕ

От редактора	4
Введение	5
A. Ошибки и ошибочные заключения	9
I. Ошибки при оценке величин	9
II. Зрительные ошибки	15
III. Авторские ошибки	26
IV. Ошибки школьников	38
Предварительные замечания (38). Уравнения (41). Арифметика (50). Планиметрия (54). Тригонометрия и стереометрия (59). Аналитическая геометрия и исчисление бесконечно малых величин (64)	
B. Софизмы	69
I. Введение	69
II. Арифметика	74
III. Алгебра	83
IV. Теория вероятностей	87
V. Планиметрия	90
VI. Тригонометрия и стереометрия	103
VII. Аналитическая геометрия	108
VIII. Логика	111
Предварительное замечание (111)	
IX. Некоторые примеры из физики	117
C. Примеры-предупреждения из анализа бесконечных величин	121
I. Бесконечно большие и бесконечно малые величины	121
II. Переход к пределу	127
III. Последовательности	137
IV. Функции и кривые	143
V. Ряды	159
VI. Дифференциальное исчисление	175
Максимум и минимум (184)	
VII. Интегральное исчисление	188

ОТ РЕДАКТОРА

Книга немецкого популяризатора В. Литцмана «Где ошибка?» (Wo steckt der Fehler?) отчасти известна советскому читателю по переводу, осуществленному (под тем же названием) в 1932 г. (В. Литцман и Ф. Трир, Где ошибка?, ГТТИ, Москва — Ленинград). Эта небольшая книжечка уже стала библиографической редкостью, и давно назрел вопрос о ее переиздании. Отсутствие нового издания отчасти компенсировалось появлением небольшой книги Я. С. Дубнова «Ошибки в геометрических доказательствах» (Гостехиздат, Популярная лекция по математике, выпуск 11), последнее, третье, издание которой вышло в 1961 г. Тем временем В. Литцман опубликовал новое, значительно расширенное издание книги, историю создания которого автор подробно излагает в своем введении. Это издание и было взято для перевода.

Автор собрал в своей книге весьма обширный материал, включающий не только древние и новейшие софизмы, но также наиболее интересные и типичные ошибки школьников и студентов, обманы зрения, психологические ошибки при оценке размеров величин и т. д. Следует отметить, что подобранные автором примеры весьма разнообразны и неоднородны (что вполне естественно в книге такого рода), причем наряду с очень красивыми и поучительными примерами имеются в немалом количестве и значительно менее удачные. Однако производить сокращение объема книги за счет «менее удачных» примеров мы сочли нецелесообразным, поскольку, во-первых, польза и привлекательность того или иного приема, оцениваются каждым читателем по-своему, а во-вторых, приведенные примеры совершенно самостоятельны, и те из них, которые читателю покажутся менее интересными, могут быть пропущены при чтении.

В. Г. Болтянский

ВВЕДЕНИЕ

В 1913 г. автор совместно с датским учителем Вигго Триром опубликовал в серии математическо-физической библиотеки брошюру¹⁾ под названием «Где ошибка?». В нее вошли, с одной стороны, математические софизмы, собранные автором, с другой стороны — настоящие ученические ошибки, выбранные большей частью из рукописного собрания, принадлежащего Триру, откуда он в течение ряда лет черпал материал для упражнений при обучении учителей.

В 1916 г. Вигго Трир умер. Второе издание, вышедшее в свет в 1917 г., было подготовлено автором. По сравнению с первым изданием было увеличено количество софизмов; некоторые ученические ошибки, далекие от учебного материала немецкой школы, были заменены другими. Все это привело к тому, что количество материала, относящегося к обоим разделам, значительно увеличилось и превысило размеры брошюр физико-математической библиотеки, в частности благодаря сотрудничеству читателей книги и работников «веселого уголка» математического и естественно-научного журнала, издаваемого автором. Пришлось произвести раздел: «Софизмы» вышли отдельной брошюрой, а в брошюре «Ошибочные заключения» к ученическим ошибкам были присоединены ошибки при оценке величин, зрительные ошибки, а также авторские ошибки.

Теперь обе брошюры снова собраны вместе и к ним присоединена также третья часть. Среди софизмов имелись некоторые относящиеся к исчислению бесконечно малых. Ведь именно в этой области математического анализа так часты ошибочные заключения. Это навело на мысль расширить примеры из этой области. Конечно, при этом автор не имел

¹⁾ Русский перевод: В. Литцман и Ф. Трир, Где ошибка?, изд. 2, ГТТИ, 1932. — *Прим. ред.*

намерения выйти за пределы учебного материала высшей школы или, напротив, ограничиться только теми понятиями из анализа бесконечно малых, которые вводятся в старших классах общеобразовательной школы.

Приводя ошибки школьников и софизмы, автор не указывает, где скрывается ошибка. Достоинство сборника заключается как раз в том, что он ставит читателя перед задачей самостоятельно найти ошибку. Автор не считает поучительным тот случай, когда читатель, не умея сразу в течение нескольких минут получить правильный ответ, обращает свой взор к тому месту книги, где он получит этот ответ без всякого труда. Ведь в математике дело обстоит так, что, обнаружив ложное утверждение и поняв, в чем заключается ошибка, получаешь уверенное, не требующее других подтверждений понятие о правильном ходе рассуждений. До тех пор, пока нет такой уверенности, наши знания не являются совершенными.

В исчислении бесконечно малых величин автор отступил от этого принципа. Софизмы сформулированы им как примеры-предупреждения; имеются примеры, которые должны страховать нас от ложных, опрометчивых, хотя и очень напрашивающихся выводов. Для специалистов-математиков это, конечно, тривиальные вещи. Они хорошо представляют себе свойства вводимых понятий, а также знают, какие операции над этими понятиями являются допустимыми, а какие нет. Однако преподаватель не может предполагать у учащихся таких познаний, и поэтому он всегда должен иметь под рукой предупреждающие примеры, помогающие предотвратить ложные выводы. Помочь ему в этом — цель третьей части книги. Автор сознает, что этот раздел можно было значительно расширить. Много прекрасных предупреждающих примеров остаются либо совсем неизвестными, либо появляются иногда в лекциях того или иного лектора.

В этой части, в отличие от первой и второй частей, под рубрикой «вывод» автор излагает мораль рассказа, что, конечно, для многих является излишним, но, по мнению автора, далеко не для всех. Как раз в тех случаях, когда встречаются поверхностные рассуждения или опрометчивые суждения, не надо бояться излишней убедительности!

Ошибки и софизмы всегда служили предметом занимательной математики; они появлялись во многих книгах, посвященных занимательной математике, кроме того, во многих журналах, а в последнее время также и в передачах радио.

Часто они являются предметом шутки, иногда ими желают одурачить других, а некоторым доставляет удовольствие сознание ошибки, допущенной другими. Серьезное же значение изучения ошибок и софизмов для воспитания математического мышления, как кажется автору, еще недостаточно осознано.

Не только учитель должен иметь дело с ошибками, которые делают его ученики; сами учащиеся зачастую научатся большому на примере разъясненной ошибки, чем даже при правильном выполнении по готовым образцам задач и упражнений. Я вспоминаю в этой связи слова Гёте: «Юноша, который заблуждается на собственном пути, мне приятней того, кто верно следует по чужому пути».

Таким образом, для целей преподавания и воспитания весьма полезно даже простое собрание примеров, содержащих ошибки. Но еще важнее, чтобы преподаватель мог дать им методически хорошо продуманное употребление. Собственно говоря, можно было бы ожидать, что в методиках преподавания арифметики и математики должно содержаться основательное изложение проблемы ошибок. Однако поиски ваши будут тщетными; автору известен только один небольшой труд относительно арифметических ошибок. Обычно учитель исправляет при устном преподавании ошибки своих учащихся, подчеркивает ошибки в письменных работах учащихся и дает их исправлять, чаще всего не углубляясь, почему именно вот это — верно, а то — неверно. Автору кажется, что теория и практика изучения ошибок заслуживают основательного исследования.

Все сказанное относится, конечно, не только к школе, но и к изложению математических дисциплин в лекциях, семинарах, книгах. Особенно удивительно, что совершенно тривиальные софизмы были впервые указаны только в «Парадоксах бесконечного» Больцано, опубликованных в 1851 году. В высокой науке также нельзя ограничиваться указанием, что является верным; необходимо указать, что ложно — особенно в случае, когда легко впасть в заблуждение. Не следует ограничиваться утверждением, что данное положение ложно. Надо показать на предупреждающих примерах, почему оно ложно.

Физик Вильгельм Вебер не допускал и мысли о существовании непрерывных функций, не имеющих производной. Простое ознакомление, например, с функцией Вейерштрасса в том виде, как она изложена в книге Клейна «Элементарная

математика с точки зрения высшей», могло бы убедить его в противном. Только продираясь через густой кустарник заблуждений, удалось создать ясное определение понятия «дифференциал». В этом деле незабываемы заслуги Р. Роте. Строгое обоснование теории бесконечных рядов последовало после того, как Е. Ландау беспощадно раскрыл ошибки в изложении этого вопроса не только в книгах для средней школы, но и в книгах для высшей школы, в частности в лекциях Геттингенских курсов повышения квалификации учителей. Говорят, что математика, начиная с первых уроков арифметики и кончая самыми большими высотами научного исследования, является своеобразным «точилом» для ума. Автор думает, что это замечание справедливо и относительно разбора ошибок и софизмов, о которых и идет речь в этом сборнике. При этом безразлично, занимаются ли ими в устной беседе или в игре или же они являются предметом серьезного изучения.

А. ОШИБКИ И ОШИБОЧНЫЕ ЗАКЛЮЧЕНИЯ

1. Ошибки при оценке величин

В этом разделе мы укажем ряд ошибок. Все эти ошибки объясняются тем, что, наблюдая различные явления, мы обыкновенно плохо представляем себе истинные соотношения между характеризующими их величинами. Лучший, чем это обычно наблюдается, навык в оценке величин сделал бы эти ошибки невозможными.

1. Начнем с ряда самых простых примеров, в которых разница между данной нами оценкой величин и их действительным значением, которое можно получить путем приближенного измерения или вычисления, в большинстве случаев поразительно велика.

Читателю предлагается сначала, не проводя никаких измерений, ответить письменно на следующие вопросы, а затем записать рядом действительные значения величин. После этого предлагается найти абсолютную или относительную погрешность данной им оценки величин.

- а) Какова высота стола?
- б) Чему равна площадь сидения стула?
- с) Какова высота современного головного убора?
- д) Припомните какую-нибудь круглую башню, расположенную поблизости от вашего жилища. Как относится длина внешней окружности башни к ее высоте?
- е) Диаметр глобуса равен 1 м. Изобразим на нем выпукло рельеф земного шара. Какую высоту будет иметь на этом макете высочайшая гора Европы Монблан, высота которой равна 4800 м?
- ф) Какое количество людей может поместиться на круглой площади, радиус которой равен 1 км?

г) Какие размеры должна иметь квадратная площадь, на которой могут разместиться все жители Германии?

h) Можно ли разместить всех жителей Земли на поверхности Боденского озера?

и) Сколько мальчиков можно поместить в одном кубическом метре?

к) Сколько горошин помещается в стакане обычного размера?

л) Каков вес воздуха, заполняющего вашу комнату¹⁾?

м) Сколько весит пробковый шар, радиус которого равен $1 м^2$?

п) Сколько полных лун может поместиться на небе?

о) Наконец, нечто совершенно удивительное. На карте Германии, масштаба 1:1 000 000 должны, казалось бы, разместиться 66 человек из 66-миллионного населения Германии. Однако это при всем желании неосуществимо.

2. Несколько вопросов, наглядно поясняющих соотношения между числовыми характеристиками земного шара.

а) Какова высота свода, образованного озером шириною в 1 км, 4 км или 6 км по отношению к плоскости, соединяющей его берега; другими словами, как велико влияние кривизны земной поверхности на отклонение водного зеркала от плоскости?

б) Какой высоты свод образует Каспийское море?

с) Улица Фридрихштрассе в Берлине имеет длину около 3 км (точнее, 3240 м) и простирается точно с севера на юг. Дома, стоящие на противоположных концах улицы, построены, как обычно, вертикально, т. е. их боковые ребра направлены к центру земли. Следовательно, боковые ребра этих домов образуют некоторый угол. Какова величина этого угла?

д) Поскольку боковые ребра упомянутых выше домов на Фридрихштрассе не параллельны, расстояние между верхними концами ребер больше, чем между нижними. Насколько?

е) Фридрихштрассе — горизонтальная улица. В силу сплюснутости земного шара, которая достигает величины $\frac{1}{300}$, северный конец улицы ближе к центру Земли, чем южный. Насколько?

На эти вопросы, в силу того, что подсчет сопряжен с некоторыми трудностями, я приведу ответы: а) 2 см, 31 см и 71 см; обратите внимание на сильное возрастание величин!;

¹⁾ Литр воздуха весит 1,293 г.

²⁾ Удельный вес пробки равен 0,24.

б) 28 км; в) $1\frac{3}{4}$; г) около 1 см; д) северный конец на 10,6 м ближе к центру Земли, чем южный. Таким образом, нужно подняться почти на третий этаж, чтобы расстояние до центра Земли в северном конце равнялось расстоянию до центра Земли в южном конце.

3. Предположим, что вокруг земного экватора решили натянуть веревку, но она оказалась слишком длинной, так что остался кусок около 10 м. Концы веревки все-таки соединили так, чтобы она окружила Землю на некотором от нее расстоянии. Для простоты допустим, что зазор между веревочным кругом и экватором имеет всюду одну и ту же величину. Чему равна эта величина? Может ли, например, муха проползти между веревкой и поверхностью Земли?

Рис. 1.

Ответ гласит, что не только муха может проползти, но и не слишком высокий подросток может пройти, не сгибаясь. Представить себе это наглядно — довольно хитрая штука! Один математик уверял меня, что он совершенно не может себе это представить. Многие из нематематиков говорили мне, что они не верят в правильность решения, им оно кажется невероятным.

Чтобы исправить это положение, можно несколько видоизменить формулировку задачи. Вместо истории с веревкой рассмотрим следующую аналогичную задачу: насколько путь, проделанный головой пешехода, длиннее пути, пройденного его ногами? Сразу же возникает «чувство», что разница должна быть небольшой.

Для тех, кого не убеждает и эта задача, я приведу еще один пример. Вместо того чтобы прибавить к окружности в одной ее точке лишние 10 метров, прибавим по 2,5 м в четырех точках (рис. 1). Прибавляя эту величину в точках I и II, мы раздвинем дуги круга на 1,25 м вверх и вниз; прибавляя эту величину в точках III и IV, мы раздвинем дуги круга на 1,25 м влево и вправо. Новая кривая, которая, конечно, не будет точным кругом, отстоит всюду от старого круга на расстоянии 1,25 м. Далее, заменим круг квадратом; тогда сразу видно, что, распределяя излишние 10 м, т. е. по 2,5 м в каждой вершине, можно получить квадрат, стороны которого отстоят от сторон исходного квадрата на $\frac{2,5}{2} м = 1,25 м$.

Кстати, каждый знает, что воротничок, который велик хотя бы на один номер, значительно отстает от шеи. Для задачи, разбираемой в данном пункте, совершенно безразличны размеры исходной окружности, т. е. безразлично, будет ли это экватор или, например, кольцо для пальца.

4. Арифметической прогрессией называется такая числовая последовательность, у которой разность двух соседних членов постоянна. Сумма n членов арифметической прогрессии

$$a, a + d, a + 2d, \dots, a + (n - 1)d$$

равна

$$s = an + \frac{n(n-1)}{1 \cdot 2} d.$$

Как пример того, насколько плохо мы умеем оценивать степень возрастания этой суммы по мере увеличения числа членов прогрессии, сделаем следующий опыт. Ответим сначала на нижеследующий вопрос, пользуясь только нашим «чувством числа», а затем произведем необходимые вычисления.

Некто А заключил пари с В; А утверждает, что он пройдет расстояние в 6000 шагов и вернется в исходное место раньше, чем В соберет в корзину 200 яблок. Яблоки должны быть расположены в один ряд на расстоянии одного шага друг от друга, кроме того, В должен переносить в корзину каждое яблоко в отдельности, а корзина должна стоять около первого яблока. Оба участника пари передвигаются с одинаковой скоростью. Кто выигрывает?

5. Еще быстрее растет сумма членов геометрической прогрессии при увеличении числа ее членов. Напомним хорошо известное предание об изобретателе игры в шахматы, которое распространилось благодаря сообщению арабского историка Я-Куби. Изобретатель шахмат попросил у короля в награду некоторое число пшеничных зерен, которое получалось следующим образом: на первое поле шахматной доски кладется одно зерно, на второе 2 зерна, на третье — четыре и т. д., т. е. число зерен на последующем поле всегда вдвое больше числа зерен на предыдущем. Тот, кто подсчитает получающуюся сумму зерен и постарается представить ее себе наглядно, будет так же изумлен, как тот король, когда он убедился, чего стоит мнимая скромность изобретателя.

6. Другие трудности в оценке величин возникают при переходе от конечных геометрических прогрессий к бесконеч-

ным. Построим сначала, разумеется, мысленно, некоторое тело, имеющее конечный объем, но простирающееся в бесконечность. Несведущему человеку может показаться на первый взгляд, что это противоречит всем нашим пространственным представлениям.

Возьмем куб с ребром, равным 1 м , и разделим его пополам плоскостью, параллельной основанию. Обе половины приставим друг к другу. Разделим, далее, правую половину куба пополам с помощью плоскости, параллельной основанию, и отрезанную верхнюю часть приставим справа к нижней. Теперь снова разделим таким же образом правый кусок пополам и приставим его справа к оставшейся половине. Будем продолжать этот процесс неограниченно. Мы получим некоторое тело, имеющее вид лестницы, ступеньки которой имеют различную высоту, убывающую слева направо, причем каждая ступенька вдвое ниже предыдущей. Высота ступенек становится все меньше и меньше, приближаясь как угодно близко к нулю, но оставаясь все время отличной от нуля. Само тело простирается вправо до бесконечности. Каков однако его объем? Из способа построения тела ясно, что его объем равен объему исходного куба, т. е. равен 1 м^3 .

7. Построим некоторую спираль — снова лишь мысленно. Практическое осуществление построения наталкивается на те же трудности, что и в предыдущем примере. К некоторой полуокружности пристроим, как это показано на рис. 2, новую полуокружность, вдвое меньшего радиуса. К этой новой полуокружности пристроим снова полуокружность, радиус которой равен половине радиуса предыдущей окружности и т. д. Все полуокружности расположатся в виде спирали. После предыдущего примера нас не удивит, что спираль, приближаясь к центру, будет иметь бесконечное число витков. Какова же однако длина этой спирали с бесконечным числом витков? Наивный человек ответит, что ее длина также бесконечна. Однако это не так. Пусть r — радиус первой полуокружности; тогда ее длина равна πr , длина второй полуокружности равна $\frac{1}{2} \pi r$, длина следующей равна $\frac{1}{4} \pi r$ и т. д. Общая длина спирали равна

Рис. 2.

$$\pi r \left(1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots \right) = 2\pi r,$$

г. е. конечна и равна как раз длине той окружности, половина которой составляет первый виток спирали.

8. Положим на стол две шляпы одинакового размера, причем так, чтобы они касались друг друга. Оставим одну шляпу неподвижной, а другую будем поворачивать без скольжения по краю неподвижной шляпы, пока она снова не вернется в исходное положение. Так как длина окружности края у шляп одинакова, то мы легко можем ответить на вопрос, сколько раз при этом подвижная шляпа повернется вокруг своего центра.

Рис. 3.

Проведем аналогичный опыт с двумя треугольниками. Начальное положение треугольников показано на рис. 3, а. Поворот будем производить вокруг вершин A , B и C неподвижного треугольника. Переведем сначала подвижный треугольник путем вращения вокруг вершины A в положение b , затем при помощи поворота вокруг вершины B в положение c и, наконец, поворотом вокруг вершины C вернем его в исходное положение a . Мы заметим, что при этом движении подвижный треугольник повернется два раза вокруг себя. Действительно, вокруг вершины A треугольник поворачивается на угол $4d - 2\alpha$, вокруг вершины B — на угол $4d - 2\beta$, а вокруг вершины C — на угол $4d - 2\gamma$, где α , β , γ — углы данных треугольников. Таким образом, в результате произойдет поворот на угол

$$4d - 2\alpha + 4d - 2\beta + 4d - 2\gamma = 12d - 2(\alpha + \beta + \gamma) = 8d,$$

так как

$$\alpha + \beta + \gamma = 2d.$$

Если этот результат читателю все еще кажется поразительным, то пусть он проведет аналогичное рассуждение для случая двух квадратов. Теперь ему будет ясно, почему и для случая двух шляп подвижная шляпа сделала два полных оборота. А теперь, положив руку на сердце, скажите, не ожидали ли вы только одного поворота?

II. Зрительные ошибки

1. Зрительные ошибки известны в большом числе под названием «оптико-геометрических ошибок»¹⁾. Их изучением занимаются большей частью физиология и психология, реже математика. В данной книге ввиду недостатка места приведены только некоторые типичные примеры таких ошибок, причем не делается никаких попыток сопроводить их каким-либо объяснением.

Начнем с ряда ошибок, возникающих при оценке длины отрезков и частей кривых. Насколько существенна при оценке длины отрезка его граница, показывает эффект Мюллера—Лиэра, впервые описанный в 1887 г. На рис. 4 приведены два отрезка одной и той же длины; на рис. 5 такие же отрезки размещены иначе; рис. 6 является видоизменением рис. 4. Рис. 7 показывает, что из двух равных дуг окружности дуга, ограниченная хордой, кажется меньше. Еще большей кажется разница в длине, а особенно в кривизне у двух равных, но по-разному заштрихованных дуг (рис. 8). Рис. 9 показывает, как различное окружение влияет на зрительную оценку длины двух в действительности совершенно одинаковых отрезков AB и BC . Из двух равных отрезков (рис. 10) отрезок, покрытый штриховкой, кажется длиннее. Очень важно также взаимное расположение сравниваемых фигур. Это особенно бросается в глаза на примере расположения двух равных отрезков на рис. 11. Вертикальный отрезок кажется нам значительно более длинным, чем горизонтальный. Влияние взаимного расположения сравниваемых предметов читатель может проследить также на следующем примере.

Проделайте такой опыт. Вырежьте три прямоугольные полоски одной и той же длины, из них две полоски одинаковой ширины и третью полоску половинной ширины. А теперь расположите их, как указано на рис. 12. Укажем в связи со сказанным выше еще один обман зрения. Если расположить одну под другой большое число равных полуокружностей²⁾, то оценивая размеры изображений, мы обязательно ошибемся. Проверка этого факта предоставляется читателю.

¹⁾ В русской литературе их называют также «обманами зрения». — *Прим. ред.*

²⁾ Центры полуокружностей (начерченных в одной плоскости), должны находиться на одной прямой, а диаметры перпендикулярны этой прямой. — *Прим. ред.*

Рис. 4.

Рис. 5.

Рис. 6.

Рис. 7.

Рис. 8.

2. Приведем теперь ряд геометрических ошибок, возникающих при оценке размеров фигур. Как и в случае отрезков, на зрительное восприятие формы и величины фигур

Рис. 9.

Рис. 10.

влияет способ оформления границы фигуры. Показанный на рис. 13 квадрат после присоединения к нему двух полу-

Рис. 11.

Рис. 12.

кругов кажется прямоугольником. Рис. 14 иллюстрирует влияние различного окружения фигуры на оценку ее размеров. Из двух

Рис. 13.

Рис. 14.

равных прямоугольников, изображенных на рис. 15, верхний кажется длиннее, а нижний — выше; это происходит исключительно в результате различного расположения проведенных

внутри них отрезков. На рис. 16, *a* круг вписан в квадрат, а внутри круга помещен другой concentрический круг. На рис. 16, *b* тот же самый круг описан около квадрата и помещен внутри другого concentрического с ним круга. При зрительной оценке кажется, что исходные круги имеют

Рис. 15.

a)

b)

Рис. 16.

различные размеры. Как и в случае отрезков, различная штриховка одной и той же фигуры может ввести нас в заблуждение при оценке ее размеров. Особенно заметно влияние штриховки в случае двух равных квадратов, один из которых заштрихован горизонтально, а другой — вертикально. Здесь

Рис. 17.

Рис. 18.

играет роль уже само расположение изображений. Это влияние наглядно показано и на рис. 17. Квадрат, поставленный на угол, кажется больше двух других квадратов. На рис. 18 показаны две равные фигуры, вырезанные из кругового кольца; этот хорошо известный пример зрительной ошибки приводится еще Мюллером и Лиэром (правда, для случая двух равнобедренных трапеций).

Большое число ошибок возникает при восприятии контрастных фигур¹⁾. Если (рис. 19) окружить один и тот же круг

¹⁾ Такие резкие контрасты весьма распространены: предмет выглядит тем светлее, холоднее, краснее, чем темнее, горячее, зеленее его окружение. Незначительные контрасты мало влияют на зрительное восприятие предметов.

сначала меньшими, а затем большими кругами, то его размеры в каждом случае кажутся нам различными. Круговой сектор

Рис. 19.

на рис. 20 представлен сначала в окружении двух меньших, а затем двух больших секторов. Оценивая его размеры, мы

Рис. 20.

снова впадаем в ошибку. Даже в случае отрезков можно отчетливо наблюдать такое же влияние контрастности. Проверка предоставляется читателю.

Рис. 21.

3. Рассмотрим теперь ошибки в определении направлений. Приведем сначала общеизвестный пример Цёлнера (рис. 21). Отрезки, параллельные диагонали квадрата, штрихуются

различным образом, и потому кажется, что они имеют разные направления. Еще более заметно действие штриховки на параллельные прямые, представленные на рис. 22. Заменяя

Рис. 22.

штриховку нанесенными по обе стороны прямых квадратами (рис. 23), достигаем того же результата. На рис. 24 исходные диагонали отсутствуют, оставлена только штриховка,

Рис. 23.

Рис. 24.

и тем не менее наблюдается тот же эффект. Аналогично ведут себя параллельные прямые на рис. 25. На фоне звезд-

Рис. 25.

чатой фигуры Геринга (рис. 25, *a*) они кажутся выгнутыми наружу, а на фоне так называемой псевдоскопической лучевой фигуры (рис. 25, *b*) они кажутся вогну-

тыми внутрь. Тот же эффект наблюдается и в случае пары прямых, изображенных на рис. 26. Как показывает рис. 27, на фоне псевдоскопической лучевой фигуры круг кажется

Рис. 26.

деформированным. На рис. 28 кажущаяся деформация дуги достигается с помощью всего двух хорд: дуга круга кажется дугой эллипса.

Рис. 27.

Проводя внутри круга множество подходящим образом подобранных хорд, можно добиться кажущегося изгибания окружности. Проверка предоставляется читателю.

Закончим этот раздел рассмотрением Поггендорфовой фигуры (рис. 29). На этом рисунке приведена прямая, пересекающая два бруска; кажется, что она разбита на

параллельные отрезки, не составляющие продолжение один-другого. Аналогичный эффект достигается, если накрыть прямую линейкой. Что произойдет, если края линейки не будут параллельными?

Рис. 28.

Рис. 29.

4. Много ошибок возникает при перспективном изображении пространственных образов. Прежде всего следует отметить одно весьма интересное явление: некоторые рисунки нам очень трудно воспринимать как плоскостные чертежи,

Рис. 30.

Рис. 31.

а не как изображения пространственных объектов. Удивительно также и то, что один и тот же чертеж может изображать предмет в совершенно различных положениях. Изображение куба на рис. 30 можно рассматривать либо как вид справа и сверху, либо как его вид слева и снизу. Сложенный листок, изображенный на рис. 31, воспринимается нами то как повернутый ребром вперед, то как повернутый назад. Рис. 32 может восприниматься либо как изображение лежащего на квадратном основании креста с горизонтальными и вертикальными (треугольными) лопастями, либо как изображение лежащего на том же основании креста с косыми (четыреугольными) лопастями. При этом одно из указанных восприятий изображения легко переходит в другое. Лестницу

Цёлнера или Шредера (рис. 33) можно воспринимать расположенной таким образом, что левая нижняя поверхность кажется расположенной спереди, а правая верхняя — сзади, но можно также воспринимать ее совершенно по-другому; кажется, что рисунок изображает выступающий вперед кусок стены.

Рис. 32.

Рис. 33.

В указанных случаях весьма существенно, на какой части фигуры мы фиксируем наше внимание. Если на рис. 30 наш глаз фиксирует ребро куба, отмеченное цифрой I, то рисунок воспринимается нами как вид куба слева и снизу; если же фиксируется ребро II, то — как вид куба справа и сверху.

Таким образом, линия, которую мы фиксируем, представляется нам лежащей впереди. Проверьте это на других фигурах и на рис. 34, восприятие которого, впрочем, сопряжено с некоторыми трудностями.

Рис. 34.

Рис. 35.

Рис. 35 показывает, каким многообразным может быть зрительное восприятие одной и той же плоской фигуры. Этот рисунок можно считать изображением цилиндрического тела, рассматриваемого либо сверху, либо снизу. Этот же рисунок можно рассматривать и как изображение кольца, имеющего различную ширину спереди и сзади. Тонкая сторона кольца

может быть расположена либо спереди, либо — при некотором воображении — сзади. Рис. 36, так же как и рис. 34, порождает большое многообразие зрительных восприятий, особенно если рассматривать его с разных сторон.

Рис. 36.

Б. Не следует думать, что приведенные здесь опико-геометрические ошибки являются только редкими причудами математической или психологической фантазии. Подобные заблуждения встречаются нас всюду в ежедневной жизни, правда не в таком «чистом виде», как выше. Приведем указанное

Элснером изображение детской плетенки из бумаги (рис. 37),

Рис. 37.

восприятие которой приводит к зрительным ошибкам. Читателю предоставляется свести этот рисунок к простейшей форме.

Многочисленные примеры фотографий действительных предметов убеждают нас в широкой применимости всего вышесказанного. Из-за отсутствия места автор не указывает таких примеров, предоставляя их поиски читателю. Изучение этих примеров путем их расчленения покажет, какие элементарные ошибки встречаются в них. Читатель, действительно интересующийся вопросом, в чем заключается ошибка, конечно, не удовлетворится таким приведением ошибки к простейшим геометрическим образованиям, но обязательно заинтересуется происхождением этих ошибок. Ответ на эти вопросы заставил бы нас обратиться к смежным областям математики, физиологии и психологии; размеры книги, к сожалению, не позволяют автору проделать это.

6. Наблюдение столь частых оптико-геометрических ошибок, естественно, вызывает скептическое отношение к голому визуальному определению длин, углов, площадей и т. д. Проверка путем измерения, проведения доказательств является совершенно необходимой. Будет ли, например, изображенный на рис. 38 восьмиугольник, полученный путем соединения вершин квадрата с серединами противоположных сторон, правильным? Можно ли с уверенностью ответить на этот вопрос, ограничиваясь только зрительными восприятиями?

Рис. 38.

7. «Это невозможно!» — скажет, наверно, читатель, прочитав следующие задачи, и только более длинные рассуждения покажут ему, что он заблуждался.

а) Пересечь куб плоскостью так, чтобы в сечении получился правильный шестиугольник.

б) Вырезать в кубе сквозное отверстие, через которое может пройти куб, равный исходному.

в) В куске картона вырезаны три отверстия в виде квадрата со стороной a , круга с диаметром a и равнобедренного треугольника с основанием a и высотой a . Найти тело, которое может пройти через эти три отверстия, плотно при-
мыкая к краям отверстий, т. е., другими словами, такое тело,

которое может пройти через эти три отверстия, плотно при-
мыкая к краям отверстий, т. е., другими словами, такое тело,

для которого перечисленные фигуры являются горизонтальной, вертикальной и боковой проекциями.

д) Имеются шесть отрезков одинаковой длины (например, спичек). Составить из них четыре равносторонних треугольника.

8. В заключение этого раздела приведем небольшой диалог. Математик покупает в лавке какой-то предмет. «Он стоит 90 марок». — «Позвольте, но здесь обозначено 60 марок». — «Ах, извините, я неправильно расположил цифры». — «О, нет, число 60 прочитано неверно...».

III. Авторские ошибки

Прежде чем перейти к последнему, самому большому разделу этой части книги — к ошибкам школьников, я приведу здесь ряд авторских ошибок. Пусть некоторым утешением для школьников будет сознание того, что и другие люди допускают ошибки, что ошибки встречаются чаще, чем принято думать. Однако гораздо важнее добиться того, чтобы обнаруженные ошибки выработали у читателя критическое восприятие изучаемой литературы. Тогда ошибки других будут не только, как это часто случается, предметом насмешки, даже злорадства, но и приобретут большое значение для обучения.

1. Дадим сначала слово философам. Так, в «Логике чистого разума» мы находим следующее объяснение хорошо известной каждому начинающему математику, даже школьнику старших классов, записи функциональной зависимости $y = f(x)$.

«И в этом смысл формулы функции. Y не остается y , а превращается в $f(x)$. Таким образом обесценивается требование различия. Y не просто y , в качестве какого оно безусловно отлично от x , так что влияние x на y представляется превышением власти, таинственным влиянием внешнего. Нет, y можно воспринимать как $f(x)$. Таким образом, потребность вычислительных операций заставляет отречься от требования различия и подчиниться требованию однородности с x . Это подчинение — очень точное выражение зависимости, так как это подчинение является итогом собственного и собственного же суверенитета чистого мышления, которое может так же абсолютно проявляться в y , как и в x . Так y сохраняет в этом абсолютном подчинении x , которое

проявляется в $f(x)$, суверенитет чистого мышления, чуждое влияние, противоречащее x ; тем самым заменяется вполне понятное требование различия. Ибо будет ли это также различие, которое выступает в $f(x)$ относительно x ?». После этого тем, кто не знает, что означает запись $y=f(x)$, нельзя ничем помочь!

2. Предоставим теперь слово юристам и даже, чтобы избежать односторонности, международной казуистике. Так например, § 5 известного в Западной Германии закона гласит: «Если после 20 июня 1948 г. первый срок выплаты заработной платы и жалования приходится на число более позднее, чем 29 июня 1948 г., то лица, получающие заработную плату и жалование, получают доплату в немецких марках¹⁾. Доплата должна составлять 70% от той части заработной платы, исчисляемой в германских марках²⁾, за вычетом подоходного налога, церковного налога и взносов в фонд социального страхования, которая причиталась получателю за период от 30 июня 1948 г. и до следующего установленного дня выплаты заработной платы».

Здесь речь идет даже не о средней и высшей математике с a , b , x и y , а о простом гражданском счете. Однако кто понял, что подразумевалось в этом параграфе? Действительно, понадобились многочисленные комментарии газет, и так как и они не давали ясного истолкования, то потребовались дальнейшие разъяснения.

3. Литераторы, романисты и лирические поэты, как правило, не в ладах с математикой, хотя из этого правила бывают и исключения³⁾. В одном романе, содержанием которого является трагедия учеников, не имеющих математических способностей, автор рассказывает, что четыре кровеносных сосуда образовали на руке юноши «параллелепипед»; автор уверяет читателя, что во время обучения один математик сошел с ума после того, как выучил наизусть таблицу логарифмов Вега.

¹⁾ Денежная единица в ФРГ после 1948 г. (Прим. перев.)

²⁾ Денежная единица в ФРГ до 1948 г. (Прим. перев.)

³⁾ Об отношении математики к поэзии см. Литцман, Смешное и удивительное в мире чисел и фигур, изд. 7, Гёттинген, 1951 (W. Lietzmann, Lustiges und Merkwürdiges von Zahlen und Formen).

Иммерман в 1837 г. посетил рабочую комнату Гёте и увидел там «треугольник из картона, изготовленный самим поэтом, причем ... Гёте хотел продемонстрировать на нем соотношения между душевными силами. Чувственность считал он основой всех остальных; поэтому он изобразил ее в основании треугольника и окрасил последнее в зеленый цвет. Окрашенная в темно-красный цвет боковая грань изображала фантазию, окрашенная в желтый цвет — здравый смысл, в голубой — разум».

Неясно, где обнаружил автор боковые грани у треугольника? Где разместил он четыре цвета? Я предполагаю, что описанный автором треугольник был тетраэдром!

Поэты также весьма вольно обращаются с математическими понятиями. В одном романе о Галилео Галилее сказано, что на надгробном памятнике Архимеда изображены «пирамида, полушар и цилиндр». Но Цицерон в Тускуланских диспутах, книга V, сообщает только о шаре, вписанном в цилиндр.

Если бы на надгробье было еще и третье тело, то это мог быть только шар, но никак не пирамида.

«Из геометрии нам известно, что у любой фигуры имеется бесконечное множество подобных ей фигур и только одна конгруэнтная ей (т. е. равная) фигура». Эта фраза взята из сочинений одного писателя, который любит выражаться образно и охотно цитирует математику. Легко догадаться, что на самом деле подразумевал автор, давая такую формулировку, но предложение, приведенное выше, конечно, неверно.

4. Особенно часто встречаются ошибки, противоречащие элементарным положениям математической астрономии, при описании природы. Приведем некоторые примеры.

«Медленно поднимается вечером над горизонтом серебряный серп луны».

Описывая заход Солнца, автор утверждает: «В то время как на западе развевалось это великолепное явление природы, на востоке поднялся полумесяц, и в золотом сиянии мерцали звезды».

«Луна, горизонтальный серп, стояла почти в зените, такая светлая, что можно было наблюдать ее затененную часть; на темно-голубом горизонте появились сияющие звезды», — фраза из известнейшего романа одного поэта-инженера.

В одной вполне современной робинзонаде автор, занимающийся с чисто образовательными целями наблюдением природы,

во время своих каникул ранним летним вечером наблюдает в Гамбурге Орион, Ригель и Бетельгейзе.

«Во время поездки из Нью-Йорка на Азорские острова царила чудесная летняя погода, ночи были еще прекраснее, чем дни. Мы наблюдали, кроме того, одно интересное явление: Луна появлялась каждый вечер в одно и то же время и в одном и том же месте неба. Причина этого оригинального поведения Луны казалась нам сначала загадочной, затем мы поняли: каждый час мы передвигаемся на 20 градусов долготы на восток, т. е. именно с такой скоростью, которая позволяет нам не отставать от Луны».

«Первые касательные лучи восходящего над Венгрией солнца коснулись вершины Монблана».

В одном иллюстрированном еженедельнике за 1949 г. можно было прочесть в одной из статей: «на 50-м градусе южной широты солнце поднимается при кажущемся восходе так же, как и в наших широтах, и несется со скоростью 300 м/сек над землей в зависимости от времени года из юго-восточного или северо-восточного направления навстречу наблюдателю». Далее читаем в этой же статье: «Жители экватора могут в одно и то же время наблюдать полностью все северное и южное звездное небо».

Знаток, возможно, поймет, что подразумевает автор, но читателя, для которого предназначалась эта статья, она собьет с толку.

«Все более золотилось небо на западе, все ниже опускалось солнце к горизонту. Ночь царила над одной половиной этого вращающегося шара, в то время как на огромном Атлантическом океане восходящее солнце приветствовало корабль, плывший по направлению к юной Америке».

Поэты обычно не воспринимают такие промахи трагически. Роз Макалей писала однажды своему брату: «На стр. 27 ты допустил ошибку относительно Луны. Молодая Луна не может находиться на востоке в 10 часов вечера». Ответ гласил: «Литературную Луну не следует принимать всерьез».

5. Наиболее сомнительное дело — поэт, выступающий в роли научного критика. Приведем в качестве примера Стриндберга, у которого мы наблюдаем многочисленные ошибки. «Пусть A — Солнце, B — Земля, тень которой при лунном затмении закрывает Луну (рис. 39). Но как возникает полутень и откуда берутся прямые ad и cb , мне совершенно непонятно. Светящийся шар должен испускать лучи в виде

сплошных радиусов; при этом не должно возникать никакой полутени. Либо же лучи являются прямолинейными и параллельными, как это предполагается в физике. Тогда также не образуется полутени. Верхний рис. 39 непонятен и противоречит положениям физики; стоящие под ним рисунки понятны, однако не встречаются нигде в книгах по физике». Певца превзошел, однако, некий философ, который утверждал, что

«даже наиболее выносливые и стойкие живые существа должны замерзнуть на Северном полюсе и погибнуть от жары на Южном полюсе».

Это высказывание переключается со следующим местом из книги «Кто может это повернуть?» Вильгельма Раабе: «Там внизу на Южном полюсе, где так жарко, что люди предпочитают строить свои дома в воде...».

Но Раабе говорит это несерьезно, он вкладывает эти слова в уста одного юноши, которого он изображает невеждой.

Рис. 39.

6. Перехожу теперь к классу так называемых специалистов. Начнем с журналистов. К сожалению,

газеты редко пишут о математике, однако если это и случается, то часто остается только покачать головой. Приведем несколько примеров, касающихся даже не вычислений, а просто математических понятий и обозначений.

Одна газета сообщала о размерах Вселенной, о числе мельчайших частиц и т. д. Там можно было, например, прочитать, что во всей Вселенной имеется 10,79 протона и т. д. Гигантские степени превратились тут в маленькие десятичные дроби.

В почтовом ящике одного очень известного иллюстрированного еженедельника можно было прочитать такой ответ: «Масштаб 1:25 000 на вашей географической карте означает, что отрезок длиной в 1 см на карте соответствует на местности расстоянию в $25\,000\text{ см} = \frac{1}{4}\text{ км}$. Таким образом, измерив на карте с помощью линейки расстояние между какими-

нибудь пунктами, вы получите истинное расстояние, умножив результат на 25 000 см или $\frac{1}{4}$ км».

Когда однажды ураган опрокинул в Науэне башню радиостанции, то одна из газет объяснила это тем, что центр тяжести башни разделился на две части.

Одна газета так писала о событии дня: «Проблема является такой же неразрешимой, как и задача о делении окружности на три части». В статье «Люди, контролирующие звезды» одного из иллюстрированных еженедельников автор следующим образом рассказывает о работе Гринвичской обсерватории: «В продолжение 12 часов сидит в маленьком домике... ночь за ночью человек и наблюдает Северный полюс. Каждую ночь фотографирует он северные звезды и узнает из фотографий, где должен быть Северный полюс. Сравнивая полученный результат с показаниями компаса, он определяет, где действительно находится полюс».

О другом человеке, работающем в той же обсерватории, сообщается: «Его специальность — наблюдение двойных звезд, которые постоянно расположены очень близко друг от друга и, что особенно характерно, имеют общий центр тяжести, вокруг которого они вращаются».

В то время, когда проблема Ферма обходила все газеты, в одной из наших известных ежедневных газет было написано, что уравнение

$$x^n + y^n = z^n \quad (n > 2)$$

нельзя разрешить в целых числах! Один из читателей действительно взялся за эту проблему; он легко показал, что уже для $n=1$ имеется бесконечно много решений, и требовал обещанную награду.

Известную задачу о шахматной доске одна иллюстрированная газета излагала следующим образом: Поставим на первое поле 1, на второе поле 2 и затем «на каждое следующее поле — число, равное квадрату числа, стоящего на предыдущем поле». Таким образом мы получим числовую последовательность 1, 2, 4, 16, 64, 256, ... Однако это будет, если не считать первых двух чисел, последовательность 4, 4^2 , 4^3 , 4^4 , ..., а вовсе не последовательность 2, $2^2=4$, $4^2=2^{2^2}=[2]^3$, $[2]^4$. Как велико число $[2]^{64}$? Способ выражения мыслей в газетах, особенно в области математики, оставляет желать лучшего.

Хорошо еще, что не все утверждения газет остаются неопровергнутыми. Незадолго до солнечного затмения некто писал во многие газеты о своем возмущении тем, что, по видимому, все они сговорились ввести людей в заблуждение. Но его-то во всяком случае не удастся обмануть. Он посмотрел в календарь. В тот день, когда, согласно сообщению, будет солнечное затмение, должно быть новолуние. А так как в новолуние Луны не будет, то она не сможет закрыть Солнце.

7. Значительно хуже обстоит дело с большим классом дилетантов в математике. Именно в этом случае большое рвение и самоотверженная любовь к науке расточаются совершенно бесполезно на достижение слишком трудных целей. Все старания направляются на преодоление больших проблем,

Рис. 40.

которые в большинстве случаев даже не полностью понимаются, именно в силу простоты своих формулировок. К числу увлеченных проблемами трисекции угла¹⁾, квадратуры круга и удвоения куба присоединились в последние десятилетия ферматисты. Систематическое изучение выявляющихся при этом групп ошибок было бы очень поучительным. Я приведу здесь только три образца таких «доказательств». Первое предоставил в мое распоряжение один читатель первого издания этой книги, которому в свою очередь оно было вручено для экспертизы. Второй пример касается доказательства теоремы Ферма и был переслан мне самим автором. Третий является «решением» известной проблемы теории простых чисел, которое было мне также сообщено письменно.

Угол (рис. 40) с вершиной в точке O надо разделить на три равные части. Отложим на одной стороне угла от его вершины три последовательных произвольных равных отрезка $AO = AB = BC$. Опишем из вершины O радиусом OB дугу, которая пересечет противоположную сторону угла в точке B_1 . Разделим дугу BB_1 пополам; пусть ее середина — точка M .

¹⁾ Вскоре после окончания второй мировой войны по поручению одного довольно высокого официального учреждения мне было передано решение проблемы трисекции угла. Оно оказалось, как и большинство таких находок, приближенным решением. К решению прилагается чертеж построения длиной около 2 метров. Вышеуказанное учреждение видимо предполагало, что имеет дело чуть ли не с атомной бомбой.

Опишем из вершины O дугу радиуса OC , которая пересечет противоположную сторону угла в точке C_1 . Отложим теперь дугу BM на дуге CC_1 от точки C до точки M' . Тогда $\angle M'OC = \frac{1}{3} \angle C_1OC$.

А ферматист пишет следующее: «Что следует из теоремы Ферма? Чтобы наглядно представить себе третью степень (куб) некоторого числа, надо вообразить некоторый куб. Согласно теореме Ферма (так как уравнение $a^3 - b^3 = c^3$ неразрешимо в целых числах), из тела, оставшегося после вынимания из большего куба внутренности меньшего куба, нельзя получить новый математически точный куб. Иначе: расплавим два куба из плавкого материала (причем вводится условие, что при плавке материал совершенно не теряется), тогда из полученной расплавленной массы нельзя изготовить точный куб. Для того чтобы получить точный куб, надо добавить в массу еще материала или, наоборот, часть его удалить, так как ни в коем случае из общей массы нельзя осуществить математически правильный куб».

«В вашей брошюре „Великаны и карлики в мире чисел“¹⁾ в разделе 7 (о больших простых числах) вы сообщаете, что до сих пор не решена проблема, касающаяся пар простых чисел, отличающихся друг от друга на 2. Эта проблема заключается в том, чтобы узнать, не перестают ли такие числа встречаться вовсе, т. е. существует ли последняя, наибольшая пара, или число таких пар бесконечно. Ответить на этот вопрос, по-моему, очень легко. Возьмем за исходную точку доказательство Евклида бесконечности числа простых чисел. Предположим, что имеется наибольшее простое число p . Евклид показал, что число $m = 1 \cdot 2 \cdot 3 \dots p + 1$ является дальнейшим простым числом, большим чем p . Таким же образом можно показать, что число $n = 1 \cdot 2 \cdot 3 \dots p - 1$ является простым. Следовательно, мы получили пару простых чисел, отличающихся друг от друга на 2. Пусть теперь r и $r + 2$ — наибольшая из пар простых чисел, отличающихся друг от друга на 2. Полагая тогда $p = r + 2$ и образуя, как указано выше, числа n и m , мы получим еще одну пару простых чисел больших, чем предыдущие».

8. Нередки ошибки в учебниках тех отраслей знаний, для которых математика является вспомогательной наукой.

¹⁾ В. Литцман, Великаны и карлики в мире чисел, Физматгиз, 1959. — Прим. ред.

Это в значительной степени относится к географии, в учебниках которой часто весьма плохо излагаются сведения из математической географии и математической астрономии.

а) «21 марта Солнце стоит как раз над центром земного шара».

б) «В любом движущемся шаре две точки должны быть неподвижными; эти точки называют полюсами земного шара».

с) «Тот диаметр земного шара, который имеет направление точно с севера на юг, называется земной осью».

д) «Каждое полушарие (Земли) имеет свое теплое время, а именно то, в течение которого Солнце находится в данном полушарии».

е) «Если провести через каждый из 360 градусов экватора окружность большого круга, то образуются 180 меридианов. Следовательно, всего имеется 360 меридианов. Их расстояния от экватора равны 111,3 км.»

ф) «В местностях, лежащих на различных меридианах, полдень наступает в различное время дня».

г) «Луна также стремится притягивать тела. Вода легче поддается действию притяжения Луны, чем твердая Земля; вследствие этого вода в море приливает к обращенной к Луне стороне. Своеобразным является то, что и на противоположной стороне Земли наблюдается явление приливов».

h) «Но плоскость кажущейся орбиты Солнца (эклиптика) и плоскость орбиты Земли не совпадают, а образуют угол в $23 \frac{1}{2}^\circ$ ».

9. Приведу еще один аналогичный пример, так как он встречается почти во всех учебниках и атласах, а именно: изображение орбиты Луны. Обычно она изображается, как

Рис. 41.

на рис. 41, заимствованном мною из проспекта некоего сочинения. Орбита Луны изображена здесь в виде извилистой линии, которая обращена к Солнцу то выпуклой своей частью, то вогнутой, в то время как орбита Земли во всех точках

выпукла. Если бы орбита Луны действительно имела такие изгибы, то в силу чисто математических соображений это привело бы к довольно удивительным следствиям. В действительности орбита Луны на всем своем протяжении выпукла. Кажется непонятным, как это может быть: ведь Луна совершает движения туда и обратно относительно обеих сторон земной орбиты (внутренней и внешней, если смотреть со стороны Солнца). Дело объясняется тем, что радиус лунной орбиты чрезвычайно мал по отношению к радиусу земной орбиты. Рис. 42 представляет собой двенадцатую часть земной орбиты (пунктирная линия) и лунной орбиты (сплошная линия).

Рис. 42.

10. В заключение предоставим слово авторам математических учебников. Все приведенные ниже отрывки дословно воспроизводят текст соответствующих учебников. Конечно, обнаружение ошибок и недостатков в доказательствах не всегда является простым делом. Я старался не приводить тривиальных ошибок, которые также нередко встречаются в учебниках. В одном учебнике планиметрии, второе издание которого вышло в свет в 1922 г., можно прочитать следующее: «Все прямоугольные треугольники подобны». Это утверждение не является опiskой, так как спустя две страницы в одном из примечаний повторно указывается, что «все прямоугольные треугольники подобны».

А в одном американском школьном учебнике можно прочитать: «в то время как уравнение $x^2 + y^2 = 0$ изображает круглую точку, изобразить четырехугольную точку невозможно»¹⁾.

11. «Бесконечную десятичную непериодическую дробь нельзя обратить в обыкновенную дробь. Действительно, если

¹⁾ По этому поводу один читатель писал мне: переходя в уравнении $|x| + |y| = k$ к пределу при $k \rightarrow 0$, получим квадратную точку. Здесь $|a|$ означает абсолютную величину числа a .

бы первая дробь получалась из обыкновенной дроби, то она была бы периодической, так как остатки в конце концов стали бы повторяться. Рассматривая эту дробь как чисто периодическую, но с бесконечным по длине периодом, мы получим, обращая ее в простую дробь, в числителе бесконечно много чисел, а в знаменателе столько же раз число 9. Вместо этого ее можно записать, как это обычно и делают; в виде обыкновенной дроби, знаменатель которой представляет собой единицу с бесконечным числом последующих нулей. Такую дробь называют иррациональным числом. Примером является число $\pi = 3,14159265\dots$, вычисленное Ламбертом. Его можно рассматривать либо как дробь $\frac{314159265}{99999999} \dots$ либо как дробь $\frac{314159265\dots}{100000000\dots}$ с бесконечными числителями и знаменателями».

12. «Понятие степени... Под степенью a^n подразумевают произведение n сомножителей, каждый из которых равен a ... Если вместо a^n рассматривать произведение $1 \cdot a^n$, то n -ю степень числа a можно рассматривать как результат n -кратного последовательного умножения числа 1 на число a . Отсюда следует, что первая степень числа a должна равняться a ... Если совсем не умножить 1 на a , то получается число 1, т. е. $a^0 = 1$. Нулевая степень любого основания a равна 1».

13. «Из... следует особый, совершенно аналогичный имеющемуся в случае эллипса метод проведения касательных к гиперболе из заданной точки R , лежащей вне гиперболы (т. е. внутри той части плоскости, которая расположена между обеими ветвями гиперболы). Одновременно получаем, что из каждой такой точки можно провести к одной и той же ветви гиперболы две касательные. Так как при этом фокус, лежащий внутри ветви, к которой проводятся касательные, играет иную роль, чем второй фокус, то касательные, проведенные к одной ветви гиперболы, не совпадают с касательными, проведенными из той же точки к другой ветви. Таким образом, из любой точки R можно провести четыре касательные к гиперболе: две к одной ветви, две к другой».

14. Ошибки и ложные заключения могут скрываться и среди задач. Во время одного предварительного экзамена на звание учителя в Дании была предложена задача, в которой речь шла о прямом круговом конусе с радиусом основания 25 см, высотой 50 см и весом 1 кг. Сообразите, какой удель-

ный вес имело это тело. Далее в одном известном учебнике предлагается задача: «Найти диаметр гиперболы $5x^2 - 6y^2 = 30$, делящий хорду $y = 2x + 4$ пополам».

Чтобы научиться воздерживаться от слишком поспешного осуждения таких «авторских ошибок», я приведу ниже отрывок из Алгебры Эйлера (n°. 33, глава 1, том I), которую при случае приводят как образец книги, содержащей большое количество логических ошибок. А ведь Эйлер был настоящим математиком!

«Прежде всего ясно, что произведение, обозначенное буквами, имеет вид ab ; однако какой надо поставить знак, $+$ или $-$, еще неизвестно. Однако ясно, что должен быть либо один, либо другой знак. Но теперь я могу сказать, что это не может быть знак $-$. Действительно, $-a$, умноженное на $+b$, дает $-ab$, и так как $-a$, умноженное на $-b$, не может дать то же самое произведение, какое дает $-a$ с $+b$, то произведение $-a$ на $-b$ должно равняться $+ab$ ».

В 1935 г. вышла в свет книга Лека «Ошибки математиков от древности до наших дней», Брюссель, Кастей. Она содержит около 500 «ошибок» около 330 авторов в области чистой и прикладной математики, причем в их число, за редким исключением, не вошли многочисленные ошибки, относящиеся к попыткам доказать аксиому параллельности, великую теорему Ферма, решить проблемы трисекции угла, удвоения куба и квадратуры круга.

Среди авторов, ошибки которых приводятся в этой книге, находятся почти все великие математики: Абель, Даламбер, Якоб и Иоганн Бернулли, Коши, Декарт, Эйлер, Ферма, Галилей, Гаусс, Лагранж, Лаплас, Лежандр, Лейбниц, Монж, Ньютон, Пуанкаре, Штейнер, если называть только известнейших.

Надо иметь в виду следующие соображения. Во-первых, то, что раньше считалось доказанным строго, может показаться в более позднее время, когда к проблеме подходят с более сильными методами доказательства, доказанным нестрого. Это имеет место, например, в исчислении бесконечно малых. Так, однажды во время доклада о Ньютоне один критически настроенный математик сказал: «Ах, это человек, который нашел то, из чего впоследствии возникло дифференциальное исчисление!» Во-вторых, в процессе образования новая отрасль науки проходит стадию перехода от шаткого обоснования к строгому систематическому представлению доказательств. Я сам пережил это в студенческие годы, когда один наш

величайший математик создал теорию интегральных уравнений. Помню, как тогда ассистент Андре, который обработал курс лекций, написал тонким карандашом на краю машинописного текста: «начиная от стр. ... до ... не дается гарантии в справедливости изложенного» и как в рождественскую ночь математическая корпорация приветствовала профессора следующими стихами:

«Что было сперва непонятным,
Андре, наконец, сделал ясным».

Совсем недавно один известный математик писал в предисловии к книге: «При построении классической топологии, начиная с Пуанкаре, часто использовалась человеческая привилегия ошибаться. Я старательно следовал этому великому примеру в моей „маленькой“ топологии».

Математические книги, совершенно свободные от ошибок, — я исключаю отсюда изложения общепринятых разработанных областей науки — встречаются очень редко. И тем не менее в других областях науки дело обстоит еще хуже.

Во время одного заседания математического общества председатель представил присутствующим только что вышедший труд одного из самых критически настроенных членов общества. Он значился в книге Лека как труд с единственной ошибкой и с примечанием, что ошибка сообщена самим автором. Председатель назвал этот труд «книгой без ошибок». Несколько месяцев спустя я беседовал за границей с близким коллегой автора и рассказал ему это высказывание. «Я уже сообщил автору об одной ошибке», — ответил он.

IV. Ошибки школьников

Предварительные замечания

Приводимые ниже примеры, за немногими исключениями, действительно представляют собой «подлинный» продукт творчества учащихся, т. е. приведены мною в их первоначальном виде. В нижеследующих разделах я старался не рассматривать совершенно бессмысленных ошибок, которые не так уж редки в тетрадях учащихся. Приведем лишь несколько таких примеров, звучащих весьма курьезно.

1. Из экзаменационной работы одной юной дамы, которая хотела получить экстерном свидетельство об окончании лицея:

«Теорема Пифагора гласит: квадрат, построенный на гипотенузе, равен сумме квадратов, построенных на катетах. Требуется доказать: $a^2 = b^2 + c^2$.

Доказательство. Если площадь квадрата, построенного на гипотенузе, равна 2, а площади обоих квадратов, построенных на катетах, равны 1, то мы приходим к результату $2 = 1 + 1$, но $1 + 1$ и есть 2. Следовательно, $2 = 2$. Подставляя вместо этих чисел буквы a , b и c , мы получаем $a^2 = b^2 + c^2$, что и требовалось доказать».

2. Приведем теперь пример из творчества мужской половины человечества. Ошибка в этом примере не так прозрачна, и в конце даже получается правильный результат. Один ученик старших классов дает такое решение следующей задачи: «Найти уравнение окружности с центром на оси x , проходящей через точку $P(4, 2)$ и имеющей радиус $r = \sqrt{13}$ ».

«В общем уравнение окружности

$$(x - a)^2 + (y - b)^2 = r^2$$

подставим известные нам значения; мы получим $(x - 4)^2 + (y - 2)^2 = 13$. Исключим сначала y , а затем x :

$$y^2 - 4y + 7 = 0, \quad y = 2 \pm \sqrt{4 - 7};$$

y равно 0, так как корень не извлекается;

$$x^2 - 8x + 7 = 0, \quad x_1 = 7, \quad x_2 = 1 \quad (y_1 = 0, \quad y_2 = 0).$$

Отсюда получаем два решения:

$$(x - 7)^2 + (y - 0)^2 = 13 \quad \text{и} \quad (x - 1)^2 + (y - 0)^2 = 13.»$$

3. Приведем еще один пример ученической ошибки, который часто рассказывают как шутку. Требуется доказать следующее предложение. На прямой взяты точки A , O , M , B , N , расположенные в указанном порядке, причем $AO = OB$ и $\frac{OM}{OB} = \frac{OB}{ON}$. Доказать, что

$$\frac{AM}{MB} = \frac{AN}{BN}.$$

Решение, которое действительно дал один ученик, было таким: он сократил первую дробь на M , вторую — на N и получил

$$\frac{A}{B} = \frac{A}{B}.$$

4. Этот пример очень напоминает шуточный вопрос, заданный в математическом обществе, почему нельзя сократить выражение $\frac{dy}{dx}$ на d^1), и почему нельзя написать $\int \frac{dx}{x} = \int d$ и получить единицу, — ведь известно, что интегрирование и дифференцирование — взаимно обратные операции! Однажды мне действительно встретилось следующее вычисление:

$$\frac{\int f(x) dx}{\int f(x) g(x) dx} = \frac{\int dx}{\int g(x) dx} = \frac{x}{\int g(x) dx}.$$

5. В нижеследующих примерах почти не приводятся обычные ошибки в вычислениях. Однако и они иногда бывают так замаскированы, что невнимательный читатель обнаружит их не сразу. Пусть, например, требуется определить расстояние между точками $P_1(11; 46)$ и $P_2(137; 14)$. По известной формуле

$$P_1 P_2 = \sqrt{(y_1 - y_2)^2 + (x_1 - x_2)^2}$$

мы имеем:

$$P_1 P_2 = \sqrt{32^2 + 126^2} = \sqrt{1024 + 15876} = \sqrt{16900} = 130.$$

6. Приведенные здесь задачи не содержат никаких особых трудностей или особенностей в формулировке, которые могли бы натолкнуть на неверное решение. Это обычные школьные задачи. Приведем пример, когда из-за своеобразной формулировки совершенно тривиальная задача может показаться трудной проблемой. Произвольная точка гиперболы соединяется с фокусами. Через середины радиусов-векторов проведены к ним перпендикуляры. Найти геометрическое место точек пересечения этих перпендикуляров для всех точек гиперболы. Можно подойти к решению задачи аналитически или синтетически, можно даже сделать точный или приближенный чертеж, и все же ошибиться. А в действительности задача решается следующим образом. Так как в треугольнике три перпендикуляра, проведенные через середины сторон, пересекаются в одной точке, то для любой точки гиперболы точка пересечения упомянутых в задаче перпендикуляров всегда

¹⁾ Когда верно равенство $\frac{dy}{dx} = \frac{y}{x}$? Оно верно для случая $y = kx$, а также при $y = e^{ln x}$; последнее выражение, впрочем, есть не что иное, как $y = x$.

лежит на перпендикуляре, проведенном через середину отрезка, соединяющего фокусы.

Неправильное, ложное понимание или просто непонимание изучаемых положений вместе с прямым прегрешением против логики — наиболее частые причины ошибок. Иногда случается, что все написанное учащимся верно, но отсутствует нечто более или менее важное, в результате чего решение получается неудовлетворительным. Иногда неправильный чертеж приводит к ложному результату. Особого внимания заслуживают некоторые курьезные случаи, в которых получается верный результат, несмотря на грубые ошибки в решении.

Одна ошибка особенно характерна для большинства приведенных здесь подлинных работ учащихся. Они боятся излагать свои мысли и ограничиваются приведением голых формул, даже в тех случаях, когда объяснение является совершенно необходимым. Насколько затрудняется этим понимание хода решения, покажут приведенные ниже примеры.

Уравнения

1. Решить уравнение

$$\frac{a-x}{1-ax} = \frac{1-bx}{b-x}.$$

Решение.

$$\begin{aligned}(a-x)(b-x) &= (1-ax)(1-bx); \\ ab - ax - bx + x^2 &= 1 - bx - ax + abx^2; \\ x^2 &= 1 + abx^2 - ab; \\ x^2 - 1 &= ab(x^2 - 1); \\ 1 &= ab.\end{aligned}$$

2. Задано уравнение

$$(x+1)^2 - (x+2)(x+3) = (x+4)(x+5) - (x+6)^2.$$

Решение.

$$\begin{aligned}x^2 + 2x + 1 - x^2 - 5x - 6 &= x^2 + 9x + 20 - x^2 - 12x - 36; \\ -3x - 5 &= -3x - 16; \\ 5 &= 16.\end{aligned}$$

3. Решить уравнение

$$\frac{6}{x-3} - \frac{9}{x-2} = \frac{1}{x-4} - \frac{4}{x-1}.$$

Решение.

$$\begin{aligned}\frac{6(x-2) - 9(x-3)}{(x-3)(x-2)} &= \frac{(x-1) - 4(x-4)}{(x-4)(x-1)}; \\ \frac{6x - 12 - 9x + 27}{x^2 - 5x + 6} &= \frac{x - 1 - 4x + 16}{x^2 - 5x + 4}; \\ \frac{15 - 3x}{x^2 - 5x + 6} &= \frac{15 - 3x}{x^2 - 5x + 4}.\end{aligned}$$

Итак,

$$6 = 4.$$

4. Решить уравнение

$$\frac{\sqrt{x} + 4}{\sqrt{x+1} + 2\sqrt{6} + 1} = \frac{\sqrt{x} - 4}{\sqrt{x+1} - 2\sqrt{6} + 1}.$$

Решение.

$$\begin{aligned}\sqrt{x^2 + x} - 2\sqrt{6x} + \sqrt{x} + 4\sqrt{x+1} - 8\sqrt{6} + 4 &= \\ = \sqrt{x^2 + x} + 2\sqrt{6x} + \sqrt{x} - 4\sqrt{x+1} - 8\sqrt{6} - 4; \\ 8\sqrt{x+1} + 8 &= 4\sqrt{6x}; \\ 2\sqrt{x+1} &= \sqrt{6x} - 2; \\ 4x + 4 &= 6x + 4 - 4\sqrt{6x}; \\ 2\sqrt{6x} &= x; \\ 24x &= x^2; \\ x &= 24.\end{aligned}$$

5. Решить уравнение

$$\sqrt{x-4} - \frac{3}{\sqrt{x-4}} - \sqrt{x-1} = 0.$$

Решение.

$$\begin{aligned}x - 4 - 3 - \sqrt{(x-1)(x-4)} &= 0; \\ x - 7 &= \sqrt{(x-1)(x-4)}; \\ x^2 - 14x + 49 &= x^2 - 5x + 4; \\ 9x &= 45; \\ x &= 5.\end{aligned}$$

6. Составить уравнение, корни которого на $\frac{1}{2}$ больше корней уравнения $7x^2 - 6x + 1 = 0$.

Решение. Пусть α и β — корни данного уравнения; корни нового уравнения будут тогда $\alpha + \frac{1}{2}$, $\beta + \frac{1}{2}$, а само уравнение примет вид

$$y^2 - \left(\alpha + \frac{1}{2} + \beta + \frac{1}{2}\right)y + \left(\alpha + \frac{1}{2}\right)\left(\beta + \frac{1}{2}\right) = 0.$$

Но $\alpha + \beta = 6$, $\alpha\beta = 1$ (по формулам Виета). Отсюда получаем требуемое уравнение

$$y^2 - 7y + 4\frac{1}{4} = 0, \text{ или } 4y^2 - 28y + 17 = 0.$$

7. $x + x\sqrt{2} = 1$; найти x .

Решение.

$$x\sqrt{2} = 1 - x;$$

$$2x^2 = 1 + x^2 - 2x;$$

$$x^2 + 2x - 1 = 0;$$

$$x = -1 \pm \sqrt{2}.$$

8. $x + 2\sqrt{x} = 3$; найти x .

Решение.

$$x + 2\sqrt{x} = 3;$$

$$\sqrt{x} = -1 \pm \sqrt{4} = \begin{cases} 1, \\ -3, \end{cases}$$

$$x = \begin{cases} 1, \\ 9. \end{cases}$$

Так как заданное уравнение содержит квадратные корни, то необходимо проверить подстановкой, удовлетворяют ли найденные значения уравнению. Число 1 удовлетворяет уравнению, число 9 является «посторонним корнем».

9. Решить систему двух уравнений с двумя неизвестными

$$\begin{cases} \frac{x}{y} + \frac{y}{x} = 2, & (1) \end{cases}$$

$$\begin{cases} x - y = 4. & (2) \end{cases}$$

Решение. Из (1) следует

$$\begin{aligned}x^2 + y^2 &= 2xy; \\x^2 - 2xy + y^2 &= 0; \\(x - y)^2 &= 0; \\x - y &= 0; \\x - y &= 4; \\ \hline 0 &= 4.\end{aligned}$$

10. Решить систему уравнений

$$\begin{cases} (a-2)x + (3a-1)y = 2a, \\ 4x - 2(a-1)y = -a. \end{cases}$$

Провести, в частности, исследование для случаев $a=0$ и $a=-3$.

Решение. Умножим первое уравнение на 4, а второе — на $a-2$. Затем вычтем почленно второе уравнение из первого; получим

$$y(2a^2 + 6a) = a^2 + 6a, \text{ откуда } y = \frac{a(a+6)}{2a(a+3)} = \frac{a+6}{2(a+3)}.$$

Подставляя это значение в первое уравнение, получим

$$x = \frac{a-3}{2(a+3)}.$$

$$\text{Если } a=0, \quad \text{то } x = -\frac{1}{2}, \quad y = 1.$$

$$\text{Если } a=-3, \quad \text{то } x = -\infty, \quad y = \infty.$$

11. Решить систему уравнений

$$\begin{cases} x^2 + xy = 14, & (1) \\ x + y = 7. & (2) \end{cases}$$

Решение. Деля почленно первое уравнение на второе, получим $x=2$, а потому $y=5$. Подставляя для пробы значение $y=5$ в уравнение (1), получим

$$x^2 + 5x - 14 = 0;$$

$$x = -\frac{5}{2} \pm \frac{9}{2};$$

$$x_1 = 2;$$

$$x_2 = -7.$$

Теперь из уравнения (2) следует, что $y_2 = 14$.

12. Решить систему уравнений

$$\begin{cases} a^2x^2 = b^2y^2, & (1) \\ 2ax^2 = b^2cy. & (2) \end{cases}$$

Решение. Разделим уравнения почленно:

$$\frac{a}{2} = \frac{y}{c} \text{ или } y = \frac{ac}{2}.$$

Подставим значение y в уравнение (2):

$$2ax^2 = b^2c \frac{ac}{2};$$

$$x^2 = \frac{b^2c^2}{4};$$

$$x = \pm \frac{bc}{2}.$$

Подставляя значение x в уравнение (1), получаем

$$a^2 \frac{b^2c^2}{4} = b^2y^2;$$

$$y^2 = \frac{a^2c^2}{4};$$

$$y = \pm \frac{ac}{2}.$$

13. Решить систему уравнений

$$\begin{cases} x^2 - y^2 = 9, & (1) \\ 2x + 3y = 22. & (2) \end{cases}$$

Решение. Из уравнения (2) имеем $x = \frac{22 - 3y}{2}$. Подставив в уравнение (1), получаем $5y^2 - 132y + 448 = 0$;

$$y = 4 \text{ и } \frac{112}{5}.$$

Подставляя в уравнение (1), находим

$$x = \pm 5 \text{ и } x = \pm \frac{113}{5}.$$

14. Решить систему уравнений

$$\begin{cases} \frac{x}{y} = \frac{y-26}{x-26}, & (1) \\ xy = 25. & (2) \end{cases}$$

Решение.

$$\begin{aligned}x^2 - 26x &= y^2 - 26y; \\x^2 - y^2 - 26x + 26y &= 0; \\(x - y)(x + y) - 26(x - y) &= 0; \\(x - y)(x + y - 26) &= 0; \\a) \quad x - y &= 0, \\b) \quad x + y &= 26. \\2x &= 26; \quad x = 13. \\2y &= 26; \quad y = 13.\end{aligned}$$

Ученик, давший такое решение, заметил при этом: «Одно уравнение с двумя неизвестными также может быть решено.»

Беря, однако, уравнение б) с исходным уравнением (2), получаем

$$\begin{aligned}\begin{cases} x + y = 26, \\ xy = 25. \end{cases} \\x(26 - x) = 25; \\x^2 - 26x + 25 = 0; \\x = 13 \pm \sqrt{13^2 - 5^2}; \\x = 13 \pm 12.\end{aligned}$$

При $x_1 = 25$ из уравнения $x - y = 0$ следует, что $y_1 = 25$.
При $x_2 = 1$ получаем аналогично, что $y_2 = 1$.

15. Найти такие два числа, у которых равны сумма, произведение и сумма квадратов.

Решение. По условию задачи

$$x + y = xy = x^2 + y^2.$$

В силу соотношения

$$x^2 + y^2 = (x + y)^2 - 2xy$$

следует, что

$$3(x + y) = (x + y)^2,$$

т. е.

$$x + y = 3.$$

Следовательно, x и y являются корнями уравнения

$$u^2 - 3u + 3 = 0,$$

откуда

$$u = \frac{3 \pm \sqrt{-3}}{2}.$$

Задача имеет, таким образом, только мнимые решения.

16. Из Скандерборга в Силькеборг (два города в Ютландии) отправились три поезда: А, В и С. Поезд А расходует на весь путь на 10 минут больше, чем поезд В, но на 40 минут меньше, чем поезд С; поезд А проходит в час на $6\frac{1}{5}$ км меньше, чем поезд В, но на $12\frac{2}{5}$ км больше, чем поезд С. Сколько часов требуется поезду А на весь путь и какова его скорость?

Решение.

А тратит на весь путь $60x$ минут, его скорость y км;

В » » » » $50x$ » » » $y + 6\frac{1}{5}$ »;

С » » » » $100x$ » » » $y - 12\frac{2}{5}$ »;

Теперь мы можем составить уравнения:

$$\begin{aligned} 60xy &= 50xy + 310x \\ y &= 31 \end{aligned}$$

$$xy = \left(x - \frac{1}{6}\right) \left(y + 6\frac{1}{5}\right).$$

Используя найденное значение y , получим $x = 1$.

Искомая скорость поезда А равна 31 км в час, а продолжительность всего пробега — 1 час.

17. Решить уравнение

$$\sqrt{x-a^2} + \sqrt{x-b^2} = a-b.$$

Рассмотреть отдельно случай, когда $a=b$.

Решение.

$$\sqrt{x-a^2} = a-b - \sqrt{x-b^2};$$

$$x-a^2 = a^2 - 2ab + b^2 + x - b^2 - 2(a-b)\sqrt{x-b^2};$$

$$a(b-a) = (b-a)\sqrt{x-b^2};$$

$$a^2 = x - b^2;$$

$$x = a^2 + b^2.$$

Подстановка показывает, что первый квадратный корень следует брать отрицательным. В случае $a=b$ имеем $x=2a^2$.

18. Решить систему уравнений

$$\begin{cases} x^2 + xy = a^2 + ab, \\ y^2 + xy = a^2 - ab. \end{cases}$$

Решение. Почленно складывая уравнения, получаем

$$\begin{aligned} (x+y)^2 &= 2a^2, \\ x+y &= a\sqrt{2}. \end{aligned}$$

Почленно перемножая заданные уравнения, получаем

$$xy(x+y)^2 = a^4 - a^2b^2,$$

откуда, используя предыдущее уравнение, имеем

$$xy = \frac{a^2 - b^2}{2}.$$

Составим теперь квадратное уравнение

$$z^2 - a\sqrt{2} \cdot z + \frac{a^2 - b^2}{2} = 0.$$

Решая это уравнение, получаем

$$z = \frac{a\sqrt{2}}{2} \pm \sqrt{\frac{2a^2}{4} - \frac{a^2 - b^2}{2}} = \frac{a\sqrt{2}}{2} \pm \frac{b\sqrt{2}}{2}.$$

Итак,

$$\begin{aligned} x &= \frac{(a+b)\sqrt{2}}{2} & \left| & \frac{(a-b)\sqrt{2}}{2} \\ y &= \frac{(a-b)\sqrt{2}}{2} & \left| & \frac{(a+b)\sqrt{2}}{2}. \end{aligned}$$

19. Решить уравнение $9 \cdot 12^{\sqrt{x}} = 6^x$.

Решение 1. Положим $\sqrt{x} = y$; тогда

$$9 \cdot 12^y = 6^{y^2}, \text{ или } 9(2 \cdot 6)^y = (6^y)^2.$$

Последнее уравнение распадается на два уравнения $6^y = 0$ и $9 \cdot 2^y = 6^y$, из которых первое не имеет корней. Второе уравнение можно преобразовать следующим образом:

$$9 \cdot 2^y = 2^y \cdot 3^y.$$

Последнее уравнение снова распадается на два уравнения $2^y = 0$ и $9 = 3^y$. Первое из этих уравнений, как и раньше, не имеет корней, последнее имеет корень $y = 2$, откуда $x = 4$.

Решение 2. Обозначим $\sqrt{x} = y$, тогда наше уравнение примет вид

$$9 \cdot 12^y = 6^{y^2}.$$

Разложим числа 9, 12 и 6 на простые множители:

$$3^{2+y} \cdot 2^{2y} = 2^{y^2} \cdot 3^{y^2}.$$

Так как число может быть разложено на простые множители только одним способом, то

$$2 + y = y^2; \quad 2y = y^2;$$

отсюда

$$y = \begin{cases} 2, \\ -1, \end{cases} \quad y = \begin{cases} 2, \\ 0. \end{cases}$$

Так как два уравнения должны удовлетворяться одновременно, то только $y = 2$ и $\sqrt{x} = 2$, $x = 4$.

20. Решить уравнение $\left(\frac{3}{4}\right)^x = \left(\frac{-4}{3}\right)^7$.

Решение. $3^{x+7} = 4^{x+7}$, откуда в силу равенства показателей степеней получаем, что $3 = 4$.

21. Решить уравнение $\left(\frac{2}{3}\right)^{\lg x} + \left(\frac{3}{2}\right)^{\lg x} = \frac{13}{6}$ ¹⁾.

Приводятся три варианта «решения».

Решение 1.

$$\frac{4^{\lg x}}{6^{\lg x}} + \frac{9^{\lg x}}{6^{\lg x}} = \frac{13}{6};$$

$$\lg x = 1; \quad x = 10.$$

¹⁾ Согласно общепринятым обозначениям, произвольный логарифм обозначается через \log , десятичный логарифм — через \lg , а натуральный логарифм — через \ln .

Решение 2.

$$\lg x \lg \frac{2}{3} + \lg x \lg \frac{3}{2} = \lg \frac{13}{6}; \quad \lg x \left(\lg \frac{2}{3} + \lg \frac{3}{2} \right) = \lg \frac{13}{6};$$

$$\lg x \cdot \lg \frac{13}{6} = \lg \frac{13}{6}; \quad \lg x = 1; \quad x = 10.$$

Решение 3¹).

Так как $\log a + \log b = \log ab$, то

$$\lg x \left(\lg \frac{2}{3} + \lg \frac{3}{2} \right) = \lg \left[\left(\frac{2}{3} \cdot \frac{3}{2} \right)^{\lg x} \right].$$

Так как, далее, $\lg \frac{2}{3} + \lg \frac{3}{2} = \lg \left(\frac{2}{3} \cdot \frac{3}{2} \right)$, то, следовательно,

$$\lg x \cdot \lg 1 = \lg 1;$$

$$\lg x = 1;$$

$$x = 10.$$

Арифметика

1. Упростить выражение $\sqrt{12} + \sqrt[4]{9} - \sqrt[6]{\frac{1}{27}}$.

Решение.

$$\begin{aligned} \sqrt{12} + \sqrt[4]{9} - \sqrt[6]{\frac{1}{27}} &= \sqrt[12]{(2^2 \cdot 3)^6} + \sqrt[12]{(3 \cdot 3)^6} - \sqrt[12]{\left(\frac{1}{3^3}\right)^2} = \\ &= 2\sqrt[12]{3^6} + 3^{\frac{6}{12}} - \frac{1}{3^{\frac{6}{12}}} = 2\sqrt[12]{6^6} - \frac{1}{3^{\frac{6}{12}}} = \\ &= 2\sqrt[12]{18^6 - 1} = 6\sqrt[12]{2^6 - 1} = 6\sqrt[12]{63}. \end{aligned}$$

2. Упростить выражение $\frac{\sqrt[3]{a^5} + \sqrt[4]{a^7} - \sqrt[5]{a^9} - \sqrt[6]{a^{11}}}{\sqrt[6]{\frac{1}{a}} + \sqrt[5]{\frac{1}{a}} - \sqrt[4]{\frac{1}{a}} - \sqrt[3]{\frac{1}{a}}}$.

Решение.

$$\begin{aligned} \frac{\sqrt[3]{a^5} + \sqrt[4]{a^7} - \sqrt[5]{a^9} - \sqrt[6]{a^{11}}}{\sqrt[6]{\frac{1}{a}} + \sqrt[5]{\frac{1}{a}} - \sqrt[4]{\frac{1}{a}} - \sqrt[3]{\frac{1}{a}}} &= \frac{a^2 + a^3 - a^4 - a^5}{\sqrt[11]{\frac{1}{a}} - \sqrt[12]{\frac{1}{a}}} = \\ &= \frac{-a^4}{\sqrt[4]{\frac{1}{a}} \cdot \frac{1}{a}} = -a^2. \end{aligned}$$

¹) Это решение было прислано мне в редакцию одним абитуриентом и рассматривалось им как безусловно «ошибочное».

3. Чему равно i^{2n} ?

Решение.

$$i^{2n} = (\sqrt{-1})^{2n} = ((-1)^{\frac{1}{2}})^{2n} = ((-1)^{2n})^{\frac{1}{2}} = (+1)^{\frac{1}{2}} = +1.$$

4. В формуле разложения бинома Ньютона

$$(a \pm b)^n = a^n \pm na^{n-1}b + \dots \pm b^n$$

при $n=0$ получаем $(a \pm b)^0 = 1 + 0 + \dots \pm 1$.

Таким образом $(a \pm b)^0$ равно либо 0, либо 2.

5. В сосуде имелось 2000 литров воды. С помощью трубы из сосуда выливается каждую минуту 50 литров воды. Какое количество воды останется в сосуде через 1, 2, 3, ..., x минут? Будет ли количество воды в сосуде прямо или обратно пропорционально времени? Будет ли количество вытекшей жидкости прямо или обратно пропорционально времени?

Решение.

По прошествии 1 минуты	в сосуде	осталось	$2000 - 50 = 1950$ л		
»	»	2 минут	»	»	$2000 - 2 \cdot 50 = 1900$ л
»	»	3	»	»	$2000 - 3 \cdot 50 = 1850$ л
»	»	x	»	»	$2000 - x \cdot 50$ л.

Чем больше прошло времени, тем меньше становится количество воды в сосуде, т. е. количество воды в сосуде обратно пропорционально времени. Чем больше прошло времени, тем больше количество вытекшей воды, т. е. количество вытекшей воды прямо пропорционально времени.

6. Вычислить с помощью таблиц логарифмов $x = \sqrt[3]{\lg 0,3}$.

Решение.

$$x = \sqrt[3]{0,4771 - 1} = \sqrt[3]{-0,5228};$$

$$\lg(-x) = \frac{0,7184}{3} = 0,2395;$$

$$\lg x = -0,2395 = 0,7605 - 1;$$

$$x = 0,5761.$$

7. Для каких значений a и b имеет место неравенство

$$\frac{a}{b} + \frac{b}{a} > 2?$$

Решение.

$$\begin{aligned} a^2 + b^2 &> 2ab; \\ a^2 - ab &> ab - b^2; \\ a(a-b) &> b(a-b); \\ a &> b. \end{aligned}$$

Следовательно, неравенство справедливо, когда $a > b$.

8. Доказать, что число $n^4 - 1$, где n — простое число, большее 5, делится без остатка на 240.

Решение. $240 = 3 \cdot 5 \cdot 2^4$.

Число $n^4 - 1 = (n^2 + 1)(n + 1)(n - 1)$ делится на 3, так как $n - 1$, n , $n + 1$ являются тремя последовательными целыми числами. Одно из этих чисел поэтому должно делиться на 3, а так как n — простое, то на 3 делится либо $n - 1$, либо $n + 1$. На 5 число $n^4 - 1$ делится в силу теоремы Ферма¹⁾. Число 2^4 также является делителем числа $n^4 - 1$ в силу следующих соображений: при делении числа n на 2 получается остаток 1, поэтому при делении числа n^4 на 2^4 получается остаток $1^4 = 1$ и, следовательно, число $n^4 - 1$ делится на 2^4 без остатка.

9. Какой остаток получается при делении числа $a^3 - a$ на 12 (a — целое положительное число)?

Решение. Число $a^3 - a = a(a + 1)(a - 1)$ делится на 3, так как три его сомножителя являются тремя последовательными целыми числами. При делении на 4 число a дает в остатке 0, 1, 2 или 3, а число a^2 — соответственно 0, 1, 8 или 27. Поэтому при делении числа $a^3 - a$ получается остаток 0, 0, 6 или 24; последний остаток можно отбросить, так как при этом число $a^3 - a$ делится на 12. Ответ, следовательно, таков: 0 или 6.

10. Доказать, что сумма $a + b$ и произведение ab двух взаимно простых чисел a и b взаимно просты.

¹⁾ Теорема Ферма утверждает, что число $a^{p-1} - 1$, где a — целое число, p — простое число, делится без остатка на p , за исключением того случая, когда a делится на p .

Решение. Любой делитель произведения ab является делителем только одного из сомножителей, например сомножителя a . Поэтому он не может быть делителем суммы $a + b$, так как в противном случае он должен быть делителем числа b (сумма делится на какое-нибудь число только в том случае, когда на это число делятся все слагаемые), что невозможно в силу взаимной простоты чисел a и b . Следовательно, числа $a + b$ и ab не имеют общих делителей, т. е. $a + b$ и ab взаимно просты.

11. Доказать, что для любых целых положительных чисел a и b абсолютная величина суммы $a + b$ больше абсолютной величины разности между $a - b$.

Решение. Обозначим абсолютную величину числа t через $|t|$ и проведем следующее рассуждение:

$$|a + b| = |a| + |b|;$$

$$|a| + |b| > |a| - |b|;$$

$$|a| - |b| = |a - b|.$$

Следовательно, $|a + b| > |a - b|$, что и требовалось доказать.

12. Исследовать, можно ли из неравенств

$$ab > cd \text{ и } ae > cf$$

вывести неравенство

$$bf > ed$$

(все входящие в неравенства величины положительны).

Решение. Деля почленно данные неравенства, получим $\frac{b}{e} > \frac{d}{f}$, откуда $bf > ed$. Следовательно, ответ на вопрос положительный.

13. Найти последний член a_n и число членов n геометрической прогрессии, в которой первый член равен a , знаменатель равен k и сумма членов равна b .

Примеры:

$$a) a = k = 3, b = 1092; \quad b) a = k = 3, b = 10\,000.$$

Решение. а)

$$1092 = \frac{3 - a_n \cdot 3}{1 - 3}; \quad a_n = 729;$$

$$729 = 3 \cdot 3^{n-1} = 3^n; \quad n = 6.$$

6)

$$10000 = \frac{3 - a_n \cdot 3}{1 - 3};$$

$$a = 6667 \frac{2}{3};$$

$$6667 \frac{2}{3} = 3^n.$$

$$n = \frac{\lg 6667,67}{\lg 3} = \frac{3,8240}{0,4771} = 8,01.$$

14. Первый и четвертый члены геометрической прогрессии равны соответственно 2,1 и $-0,0168$; сколько членов прогрессии нужно взять, чтобы их сумма была равна 1,75056?

Решение. Из $2,1q^3 = -0,0168$ получаем, что $q = -0,2$. Далее, из

$$1,75056 = 2,1 \cdot \frac{(-0,2)^n - 1}{-0,2 - 1}$$

следует, что $(-0,2)^n = -0,00032$, откуда

$$n = \frac{\lg 0,00032}{\lg 0,2} = \frac{0,5052 - 4}{0,3010 - 1} = 5 \text{ (приблизительно).}$$

Планиметрия

1. Построить отрезок $x = \sqrt{\frac{(2a^2 - b^2)\sqrt{2}}{3}}$, где a и b — данные отрезки.

Решение. Положим $2a^2 - b^2 = y^2$ и построим y как катет прямоугольного треугольника, в котором гипотенуза равна $2a$, а другой катет равен b . Тогда

$$x = \sqrt{y \cdot \frac{y\sqrt{2}}{3}}.$$

Положим теперь

$$\frac{y\sqrt{2}}{3} = z$$

и построим z как четвертую пропорциональную к отрезкам 3 , y и $\sqrt{2}$. Наконец, построим отрезок

$$x = \sqrt{yz}$$

как среднюю пропорциональную между отрезками y и z .

2. Даны две concentric окружности радиусов a и b , причем $a > b$. Найти радиус третьей concentric окружности, которая делит круговое кольцо между исходными окружностями на два таких круговых кольца, что площадь внешнего кольца в два раза больше площади внутреннего.

Решение. Обозначим радиус искомой окружности через x ; тогда в силу теоремы о площадях подобных фигур мы имеем

$$\frac{(x-b)^2}{(a-x)^2} = \frac{2}{1},$$

откуда после преобразований получим

$$x^2 - 2x(2a-b) + 2a^2 - b^2 = 0;$$

$$x = 2a - b \pm \sqrt{4a^2 + b^2 - 4ab - 2a^2 + b^2};$$

$$x = 2a - b \pm (a-b)\sqrt{2}.$$

3. Дан треугольник ABC . Построить прямую, пересекающую стороны AB и BC , одинаково удаленную от вершин A и B и находящуюся от вершины C на расстоянии, вдвое меньшем, чем от вершины B (рис. 43).

Рис. 43.

Рис. 44.

Решение. Разделим сторону AB в точке M пополам, а сторону BC — на три равные части, причем через N обозначим конец ближайшего к C отрезка. Прямая MN — искомая.

4. В треугольнике ABC даны стороны

$$a = 1,3 \text{ см}, \quad b = 0,5 \text{ см}, \quad c = 1,2 \text{ см}.$$

Биссектриса внешнего угла B пересекает продолжение стороны AC в точке D . Определить AD (рис. 44).

Решение. В силу теоремы о свойстве биссектрисы внешнего угла треугольника мы имеем

$$\frac{x}{1,3} = \frac{x+0,5}{1,2} = \frac{0,5}{-0,1},$$

откуда $x + 0,5 = -6$. Так как длина отрезка не может быть отрицательной, то $AD = 6$ см.

5. Биссектриса острого угла прямоугольного треугольника делит противолежащий катет на два отрезка в 4 см и 5 см. Найдите стороны треугольника (рис. 45).

Решение.

$$\begin{array}{l} \frac{x}{5} = \frac{y}{4}; \\ y^2 = x^2 + 81; \\ y = \frac{5x}{4}; \end{array} \left| \begin{array}{l} \frac{25}{16} x^2 = x^2 + 81; \\ \frac{9}{16} x^2 = 81; \\ x^2 = \frac{16 \cdot 81}{9} = 144; \\ x = 12 \text{ (см)}; y = 15 \text{ (см)}. \end{array} \right.$$

6. Через середину хорды, стягивающей дугу в 120° , проведена другая хорда, у которой одна ее часть в три раза больше другой. Что это за хорда?

Рис. 45.

Решение. Эта хорда-диаметр, так как расстояние первой хорды от центра равно половине радиуса. Таким образом, два отрезка второй хорды равны $\frac{1}{2} r$ и $\frac{3}{2} r$ (r — радиус круга). Послед-

ний отрезок в три раза больше первого, как и требовалось.

7. Две окружности, пересекающиеся в точках P и Q , касаются сторон некоторого угла. Обозначим точки касания первой окружности со сторонами угла через A и A_1 , второй окружности — через B и B_1 , причем условимся, что точки A и B лежат на одной стороне угла. Доказать, что 1) прямая PQ делит отрезки AB и A_1B_1 пополам, 2) отрезки AA_1 , BB_1 и PQ параллельны (рис. 46).

Рис. 46.

Решение. Прямая PQ пересекает отрезок AB в точке C , отрезок A_1B_1 — в точке C_1 . По теореме о степени точки относительно окружности имеем

$$CA^2 = CP \cdot CQ = CB^2.$$

Следовательно, C — середина отрезка AB . Аналогично дока-

зывается, что C_1 — середина отрезка A_1B_1 . Прямые AA_1 , PQ и BB_1 параллельны, так как они отсекают равные отрезки на прямых AB и A_1B_1 .

8. Построить треугольник по двум отрезкам, на которые биссектриса одного из углов делит противоположную сторону, и углу, прилежащему к этой стороне. Указать, при каких условиях задача имеет два различных решения (рис. 47).

Решение. На одной из сторон данного угла A отложим данные отрезки a и b . Вершина третьего угла треугольника должна быть точкой пересечения другой стороны угла с «кругом отношений»¹⁾.

Рис. 47.

В случае наличия двух решений эта сторона должна пересекать круг. В случае, когда сторона касается круга, мы имеем по определению радиуса r круга отношений

$$\frac{a}{b} = \frac{a+2r}{2r-b}, \text{ откуда } r = \frac{ab}{a-b}.$$

Таким образом,

$$\sin A = \frac{r}{a+r} = \frac{\frac{ab}{a-b}}{a + \frac{ab}{a-b}} = \frac{ab}{a^2} = \frac{b}{a}.$$

При наличии двух решений должно быть $\sin A < \frac{b}{a}$. Известно, что $\sin A < 1$; из этих двух неравенств следует, что

$$\frac{b}{a} < 1 \text{ или } b < a.$$

Искомым ограничением является, таким образом, условие, чтобы больший из заданных отрезков прилежал к вершине заданного угла.

9. В прямоугольном треугольнике даны катеты a и b . В треугольник вписан квадрат, одна из вершин которого

¹⁾ См. Адамар, Элементарная геометрия, ч. 1, Учпедгиз, 1957, стр. 115; — Прим. ред.

совпадает с вершиной прямого угла треугольника. Найти сторону квадрата (рис. 48).

Решение. Диагонали квадрата являются биссектрисами его углов. На основании известной теоремы о свойстве биссектрисы внутреннего угла треугольника мы имеем (см. обозначения, указанные на чертеже)

Рис. 48.

$$\frac{a}{m} = \frac{b}{p} = \frac{a+b}{m+p} = \frac{a+b}{\sqrt{a^2+b^2}},$$

откуда

$$m = \frac{a\sqrt{a^2+b^2}}{a+b}.$$

Далее, рассматривая левый маленький прямоугольный треугольник, получим

$$x^2 + (a-x)^2 = m^2 = \frac{a^2(a^2+b^2)}{(a+b)^2}.$$

Решая это уравнение, получим для искомой стороны квадрата два значения

$$x = \frac{ab}{a+b} \quad \text{и} \quad x = \frac{a^2}{a+b}.$$

10. Два треугольника имеют соответственно стороны a, b, c и a_1, b_1, c_1 ; их периметры равны p и p_1 . Известно, что

$$\frac{a}{a_1} = \frac{p}{p_1}.$$

Подобны ли треугольники?

Решение. Если треугольники подобны, то, как известно,

$$\frac{a}{a_1} = \frac{b}{b_1} = \frac{c}{c_1}.$$

В силу свойства ряда равных отношений мы имеем

$$\frac{a}{a_1} = \frac{b}{b_1} = \frac{c}{c_1} = \frac{a+b+c}{a_1+b_1+c_1} = \frac{p}{p_1}.$$

А так как стороны двух треугольников пропорциональны, то треугольники подобны.

11. В каком описанном четырехугольнике диагонали взаимно перпендикулярны (рис. 49)?

Решение. Так как четырехугольник описанный, то (см. обозначения на чертеже)

$$a + c = b + d.$$

По теореме Пифагора

$$a^2 + c^2 = x^2 + y^2 + z^2 + u^2 = b^2 + d^2.$$

Из этих равенств мы получаем

$$\begin{array}{l|l} a^2 - b^2 = d^2 - c^2 & a^2 - d^2 = b^2 - c^2 \\ \text{и } a - b = d - c; & \text{и } a - d = b - c. \end{array}$$

Рис. 49.

Деля почленно, имеем

$$\begin{array}{l|l} a + b = d + c; & a + d = b + c; \\ \text{следовательно,} & \text{следовательно,} \\ a = d & a = b \\ \text{и } b = c. & \text{и } d = c. \end{array}$$

Все четыре стороны четырехугольника равны, т. е. он является ромбом.

Тригонометрия и стереометрия

1. Каким условиям удовлетворяют углы α , β и γ , если

$$\operatorname{tg} \alpha + \operatorname{tg} \beta + \operatorname{tg} \gamma = \operatorname{tg} \alpha \cdot \operatorname{tg} \beta \cdot \operatorname{tg} \gamma?$$

Решение. Данное равенство можно преобразовать в следующее:

$$\operatorname{tg} \alpha = - \frac{\operatorname{tg} \beta + \operatorname{tg} \gamma}{1 - \operatorname{tg} \beta \cdot \operatorname{tg} \gamma} = - \operatorname{tg} (\beta + \gamma).$$

Аналогично получается, что

$$\operatorname{tg} \beta = - \operatorname{tg} (\alpha + \gamma) \text{ и } \operatorname{tg} \gamma = - \operatorname{tg} (\alpha + \beta).$$

Подставляя значения $\operatorname{tg} \beta$ и $\operatorname{tg} \gamma$ в выражение для $\operatorname{tg} \alpha$, получим

$$\operatorname{tg} \alpha = \frac{\operatorname{tg}(\alpha + \gamma) + \operatorname{tg}(\alpha + \beta)}{1 - \operatorname{tg}(\alpha + \gamma) \operatorname{tg}(\alpha + \beta)} = \operatorname{tg}(2\alpha + \beta + \gamma) = -\operatorname{tg}(\beta + \gamma)$$

(в силу верхнего соотношения). Следовательно,

$$2\alpha + \beta + \gamma = p\pi + \pi - \beta - \gamma, \text{ т. е. } \alpha + \beta + \gamma = \frac{\pi}{2}(p + 1).$$

2. Найти x из уравнения

$$\operatorname{tg} 2x = \operatorname{ctg}(\operatorname{tg}(\lg 7)).$$

Решение.

$$2x = \operatorname{ctg}(\lg 7) = \frac{1}{\operatorname{tg}(\lg 7)} = \frac{1}{\operatorname{tg} 48,42^\circ} = \frac{1}{0,052} = 19,23;$$
$$x = 9,615.$$

3. Доказать для треугольника формулы

$$r = s \cdot \operatorname{tg} \frac{\alpha}{2} \cdot \operatorname{tg} \frac{\beta}{2} \cdot \operatorname{tg} \frac{\gamma}{2},$$

$$R = \frac{s}{4 \cos \frac{\alpha}{2} \cdot \cos \frac{\beta}{2} \cdot \cos \frac{\gamma}{2}},$$

где r — радиус вписанной, R — радиус описанной окружности, s — полупериметр.

Решение. Деля первое равенство на второе, имеем

$$\frac{r}{R} = 4 \sin \frac{\alpha}{2} \cdot \sin \frac{\beta}{2} \cdot \sin \frac{\gamma}{2}.$$

Это же соотношение получаем при почленном делении известных формул

$$R = \frac{a}{2 \sin \alpha} \quad \text{и} \quad r = a \frac{\sin \frac{\beta}{2} \cdot \sin \frac{\gamma}{2}}{\cos \frac{\alpha}{2}}.$$

Следовательно, заданные формулы правильны.

4. Стороны треугольника равны a, b, c . Определить $\sin \alpha$.

Решение. По теореме синусов

$$\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma}.$$

Переставляя средние члены пропорции, получаем

$$\frac{a}{\sin \alpha} = \frac{b}{c} = \frac{\sin \beta}{\sin \gamma};$$

следовательно,

$$\sin \alpha = \frac{ac}{b}.$$

5. Высота, проведенная из вершины A тетраэдра $ABCD$, равна h ; три выходящие из вершины B ребра относятся, как заданные числа p, q и r ; двугранный угол между гранями ABC и DBC равен α ; $\angle ABC = u$, $\angle DBC = v$. Найти объем тетраэдра.

Решение.

$$AB:BC:BD = p:q:r;$$

$$\frac{AB}{BC \cdot BD} = \frac{p}{qr};$$

$$BC \cdot BD = \frac{AB \cdot qr}{p};$$

$$V = \frac{1}{3} h \cdot \frac{1}{2} BC \cdot BD \cdot \sin v = \frac{1}{6} h \frac{ABqr}{p} \sin v;$$

$$AB = \frac{h}{\sin \alpha \cdot \sin u};$$

$$V = \frac{h^3 qr \sin v}{6p \sin \alpha \sin u}.$$

6. Шар радиуса r пересечен плоскостью так, что кривая поверхность получившегося сегмента в n раз больше площади его основания. Какова высота сегмента? Какие значения может принимать число n ?

Решение.

$$2r\pi h = nQ^2\pi \quad (1)$$

$$Q^2 = h(2r - h) \quad (2)$$

$$2rh = nh(2r - h)$$

$$h = 2r \frac{n-1}{n}.$$

Чтобы установить, какие значения может принимать число n , рассмотрим крайние значения для h .

$$1. h_1 = 0. \quad 2. h_2 = 2r.$$

Следовательно,

$$\begin{aligned}\frac{n-1}{n} &= 0, & \frac{n-1}{n} &= 1, \\ n-1 &= 0, & n-1 &= n, \\ n &= 1, & 0 &= 1,\end{aligned}$$

т. е. n не может быть правильной дробью.

7. Каким должен быть шаровой сегмент, если его объем в n раз больше, чем объем вписанного в него конуса, имеющего с сегментом одинаковые основание и высоту?

Решение. Пусть x — высота, а y — радиус основания сегмента. Тогда

$$n \frac{\pi}{3} y^2 x = \frac{\pi}{3} x^2 (3r - x),$$

или

$$ny^2 = x(3r - x); \quad (1)$$

$$y^2 = x(2r - x). \quad (2)$$

Отсюда

$$x = r \cdot \frac{2n-3}{n-1}. \quad (3)$$

Следовательно, должно быть $n > \frac{3}{2}$. Наибольшее значение, которое может принимать x , равно $x = 2r$. При таком наибольшем значении x мы имеем

$$2r = r \frac{2n-3}{n-1};$$

$$2n - 2 = 2n - 3;$$

$$2 = 3.$$

8. Развертка боковой поверхности конуса на плоскость — круговой сектор с центральным углом $237,77^\circ$. Определить угол при вершине в осевом сечении конуса.

Решение. Пусть s — образующая конуса, r — радиус основания и ϑ — половина угла при вершине в осевом сечении. Тогда

$$2\pi r = 237,77^\circ,$$

откуда $r = 37,85$. Далее,

$$\frac{237,77}{360} \pi s^2 = \pi 37,85 s,$$

откуда $s = 57,31$; наконец,

$$\sin v = \frac{37,85}{57,31},$$

откуда $v = 41,35^\circ$.

9. Где пересекаются на сфере большие окружности, проведенные перпендикулярно к одному и тому же меридиану через точки A, B этого меридиана, расположенные на широтах φ_1 и φ_2 соответственно (рис. 50)?

Решение. Для определения долготы x и широты u мы имеем соотношения

$$\sin x = \frac{\sin y}{\sin u}; \quad (1)$$

$$\sin x = \frac{\sin z}{\sin u}; \quad (2)$$

$$\cos u = \cos y \cdot \sin \varphi_1; \quad (3)$$

$$\cos u = \cos z \cdot \sin \varphi_2. \quad (4)$$

Из (1) и (2) следует, что

$$\frac{\sin y}{\sin u} = \frac{\sin z}{\sin u};$$

$$\sin y = \sin z; \quad y = z. \quad (5)$$

Рис. 50.

Из последнего соотношения и из равенств (3) и (4) вытекает, что

$$\cos y \cdot \sin \varphi_1 = \cos z \cdot \sin \varphi_2; \quad (6)$$

$$\sin \varphi_1 = \sin \varphi_2;$$

$$\varphi_1 = \varphi_2.$$

Следовательно, задача не имеет смысла!

10. Решить сферический треугольник, если заданы: $a = 70^\circ$, $b = 50^\circ$, $\gamma = 64,3^\circ$.

Решение. По теореме косинусов получаем

$$\cos c = \cos a \cdot \cos b + \sin a \cdot \sin b \cdot \cos \gamma. \quad (*)$$

Затем по теореме синусов находим угол α :

$$\sin \alpha = \frac{\sin a \cdot \sin \gamma}{\sin c}.$$

Для вычислений используем четырехзначные логарифмы ¹⁾

$$\begin{array}{r}
 \lg \cos 50^\circ = 9,8081 - 10 \\
 \lg \cos 70^\circ = 9,5341 - 10 \\
 \hline
 \lg S_1 = 9,3422 - 10 \\
 \lg \sin 50^\circ = 9,8843 - 10 \\
 \lg \sin 70^\circ = 9,9730 - 10 \\
 \lg \cos 64,3^\circ = 9,6371 - 10 \\
 \hline
 \lg S_2 = 9,4944 - 10 \\
 S_1 = 0,2199 \\
 S_2 = 0,3122 \\
 \hline
 \cos c = 0,5321 \\
 c = 57,85^\circ \\
 \lg \sin 70^\circ = 9,9730 - 10 \\
 \lg \sin 64,3^\circ = 9,9548 - 10 \\
 \hline
 9,9278 - 10 \\
 \lg \sin c = 9,9277 - 10 \\
 \hline
 \lg \sin \alpha = 0,0001
 \end{array}$$

Таким образом, для угла α получается невозможное значение.

Аналитическая геометрия и исчисление бесконечно малых величин

1. На прямой лежат три точки A, B, C в указанном порядке. Найти аналитическим способом геометрическое место точек, из которых отрезки AB и BC видны под равными углами.

Решение. Расположим оси координат таким образом, чтобы точки A, B, C и переменная точка P имели координаты $(0, 0), (a, 0), (b, 0)$ и (x, y) соответственно. Согласно условию задачи,

$$\frac{\frac{y}{x-a} - \frac{y}{x}}{1 + \frac{y^2}{x(x-a)}} = \frac{\frac{y}{x-a} - \frac{y}{x-b}}{1 + \frac{y^2}{(x-a)(x-b)}}$$

¹⁾ Через S_1 и S_2 автор обозначает при вычислении соответственно первое и второе слагаемые в правой части соотношения (*). — Прим. ред.

Преобразуя это выражение, получим

$$x^2 + y^2 - 2ax + a^2 = 0.$$

Последнее равенство является уравнением окружности.

2. Гипотенуза AB прямоугольного треугольника перемещается параллельно самой себе. Найти (рис. 51) геометрическое место точек пересечения прямых AD и BC .

Решение. Уравнение прямой AD

$$\frac{x}{a} + \frac{y}{n} = 1. \quad (1)$$

Уравнение прямой BC

$$\frac{x}{m} + \frac{y}{b} = 1. \quad (2)$$

Рис. 51.

Из подобия треугольников имеем

$$\frac{a}{b} = \frac{m}{n}. \quad (3)$$

Из (1) и (2) получаем

$$n = \frac{ay}{a-x},$$

$$m = \frac{bx}{b-y}.$$

Подставляя в равенство (3), получаем: $\frac{a^2y}{a-x} = \frac{b^2x}{b-y}$;

$$a^2by - a^2y^2 = ab^2x - b^2x^2;$$

$$b^2x^2 - a^2y^2 = ab^2x - a^2by;$$

$$(bx - ay)(bx + ay) = ab(bx - ay).$$

Поделим почленно на $(bx - ay)$

$$bx + ay = ab;$$

$$\frac{x}{a} + \frac{y}{b} = 1.$$

Итак, получаем заданную гипотенузу (?)¹⁾.

¹⁾ Вопросительный знак поставлен самим учащимся.

3. Вывести уравнение окружности.

Решение. Соединим (рис. 52) произвольную точку (x, y) окружности с началом координат. Тогда

$$x^2 + y^2 = r^2,$$

где r — расстояние взятой точки от начала координат. Это соотношение верно для каждой точки окружности.

Рис. 52.

4. Составить уравнения касательных к окружности

$$(x + 1)^2 + (y - 3)^2 = 29,$$

проведенных в точках, абсциссы которых равны 4. Найти далее уравнение второй степени, выражающее эту пару касательных.

Решение. Подставляя значение $x = 4$ в уравнение окружности, получим $y = 5$, $y = 1$. Уравнение касательной к окружности в точке $(4, 5)$ будет

$$5(x + 1) + 2(y - 3) = 29^2 \text{ или } 5x + 2y = 842.$$

Уравнение касательной к окружности в точке $(4, 1)$

$$5(x + 1) - 2(y - 3) = 29^2 \text{ или } 5x - 2y = 830.$$

Уравнение пары касательных получается перемножением уравнений отдельных касательных; таким образом, оно имеет вид

$$(5x + 2y)(5x - 2y) = 842 \cdot 830,$$

или

$$25x^2 - 4y^2 = 698\,860.$$

5. Какие координаты имеет точка параболы, для которой отрезок, соединяющий ее с фокусом, имеет ту же длину, что и проведенная в этой точке касательная к параболе (рис. 53)?

Решение. Длина касательной

$$l_1 = \sqrt{(2x_1)^2 + y_1^2}.$$

Рис. 53.

Длина отрезка, соединяющего точку P с фокусом:

$$l_2 = \sqrt{y_1^2 + \left(x_1 - \frac{P}{2}\right)^2}.$$

Так как $l_1 = l_2$, то

$$(2x_1)^2 + y_1^2 = y_1^2 + \left(x_1 - \frac{P}{2}\right)^2;$$

$$(2x_1)^2 = \left(x_1 - \frac{P}{2}\right)^2;$$

$$2x_1 = x_1 - \frac{P}{2};$$

$$x_1 = -\frac{P}{2}.$$

Итак, точек параболы, обладающих требуемым свойством, не существует.

6. Найти¹⁾

$$\lim_{x \rightarrow \frac{\pi}{2}} \frac{\operatorname{tg} 3x + \operatorname{tg} 5x}{\operatorname{tg} x}.$$

Решение. Если $x = \frac{\pi}{2}$, то $\operatorname{tg} 3x = \operatorname{tg} 5x = \operatorname{tg} x$. Таким образом, искомый предел имеет вид $\frac{2\operatorname{tg} x}{\operatorname{tg} x} = 2$.

7. Исследовать функцию

$$y = \frac{x^2 + x - 20}{2x - 8}$$

на максимум и минимум.

Решение.

$$y' = \frac{(2x - 8)(2x + 1) - (x^2 + x - 20) \cdot 2}{(2x - 8)^2} = \frac{2x^2 - 16x + 32}{(2x - 8)^2};$$

$$2x^2 - 16x + 32 = 0;$$

$$x^2 - 8x + 16 = 0;$$

$$(x - 4)^2 = 0;$$

$$x = 4;$$

$$y = \frac{16 + 4 - 20}{8 - 8}; \quad y = \frac{0}{0}.$$

¹⁾ Упражнение было предложено школьникам, знакомым с дифференциальным исчислением.

Для определения y дифференцируем числитель и знаменатель в отдельности

$$D = \frac{2x+1}{2}.$$

При $x = +4$ получим

$$y = +\frac{9}{2}.$$

Таким образом, $(+4, +\frac{9}{2})$ — искомая пара.

8. Вывод закона преломления (рис. 54). Луч света в первой среде имеет скорость c_1 , во второй среде — скорость c_2 . Время, которое луч тратит на путь P_1PP_2 , равно

Рис. 54.

$$t = \frac{P_1P}{c_1} + \frac{PP_2}{c_2}. \quad (1)$$

Далее

$$\frac{x}{P_1P} = \sin \alpha, \quad \frac{e-x}{PP_2} = \sin \beta.$$

Таким образом,

$$P_1P = \frac{x}{\sin \alpha}, \quad PP_2 = \frac{e-x}{\sin \beta}.$$

Подставляя в равенство (1), получим

$$t = \frac{x}{c_1 \sin \alpha} + \frac{e-x}{c_2 \sin \beta}.$$

Минимум времени достигается при $t' = 0$, т. е. при

$$\frac{1}{c_1 \sin \alpha} + \frac{-1}{c_2 \sin \beta} = 0,$$

или

$$c_1 \sin \alpha = c_2 \sin \beta,$$

$$\frac{c_1}{c_2} = \frac{\sin \beta}{\sin \alpha}.$$

В. СОФИЗМЫ

1. Введение

Содержанием второй части данной книги являются софизмы. Им обычно противопоставляют ошибочные заключения, разобранные в первой части книги. Если в софизмах явно проявляется намерение ввести изучающего их в заблуждение, то случай ошибочных заключений отличается тем, что допускающее их лицо само искренне уверено в правильности рассуждения. Естественно, что это различие не является существенным. Ошибочное заключение, сделанное мною сегодня, я смогу завтра сформулировать в виде софизма. Точно так же самые известные софизмы встречаются вновь и вновь как непреднамеренные и очень распространенные ошибки.

Было сделано много попыток сгруппировать софизмы и ошибочные заключения по характеру допущенных в них ошибок, но по вполне понятной причине они не оказались удачными. Дело в том, что зачастую при доказательствах и рассуждениях опускаются многие необходимые промежуточные звенья в цепи логического построения. Очень часто погрешность находится именно в этих, не разобранных подробно местах. Таким образом, многие ошибочные заключения и софизмы принадлежат к тому большому классу рассуждений, в которых некоторые не рассмотренные подробно места считаются очевидными.

Большим искусством является так изложить софизм, чтобы читатель или слушатель не заметил допущенной ошибки до тех пор, пока абсурдный вывод не натолкнет его на мысль о том, каким же образом он был введен в заблуждение. Эта цель, однако, не всегда достигается. Встречаются очень сообразительные люди, которых трудно ввести в заблуждение, особенно когда их внимание вдвойне обостряется

в силу странности утверждения. Кроме того, имеет большое значение, в какой мере читатель знаком с методами доказательства и вычислений. Например, софизмы, относящиеся к неравенствам, введены лишь потому, что в Германии тема «неравенства» проходит в средней школе очень поверхностно. Человеку, хорошо знакомому с неравенствами, они покажутся просто грубыми.

* *
*

Итак, софизмы должны быть таким образом замаскированы, чтобы озадачить читателя или слушателя; только тогда они достигнут цели. Если этого нет, то они становятся тривиальными и непривлекательными. Я приведу три примера, которые в завуалированной форме много раз встречаются нам в двух первых разделах.

1. Из

$$0.7 = 0.8$$

получаем, сокращая на общий сомножитель 0, что

$$7 = 8.$$

2. Извлекая квадратный корень из обеих частей равенства

$$(-a)^2 = (+a)^2,$$

получим

$$-a = +a.$$

3. Даны два уравнения первой степени с двумя неизвестными

$$\begin{cases} x + y = 1, \\ x + y = 2. \end{cases}$$

Из них выводим, что

$$1 = 2.$$

*

Конечно, софизм, который уместен в пятом классе школы, может вызвать у старших школьников только улыбку. Мне

вспоминается известный шуточный вопрос: как показать что $45 - 45 = 45$?¹⁾

4. Имеем:

$$\begin{aligned}9 + 8 + 7 + 6 + 5 + 4 + 3 + 2 + 1 &= 45, \\1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 &= 45.\end{aligned}$$

Вычтем вторую строчку из первой, причем вычитать будем согласно известному правилу, с конца: 9 из 1 вычесть нельзя, займем 1, 11 минус 9 равно 2; 8 из 1 вычесть нельзя, займем 1, 11 минус 8 равно 3; продолжая вычитать таким способом, получим: 12 минус 7 равно 5, 13 минус 6 равно 7, 14 минус 5 равно 9, 5 минус 4 равно 1, 7 минус 3 равно 4, 8 минус 2 равно 6, 9 минус 1 равно 8. Таким образом, получается

$$8 + 6 + 4 + 1 + 9 + 7 + 5 + 3 + 2 = 45.$$

Следовательно, показано, что $45 - 45 = 45$.

Конечно, нельзя оспаривать, что и некоторые из тех софизмов, в которых ошибка совершенно очевидна, все-таки имеют свою прелесть. Вот некоторые примеры такого рода.

5. Приведем сначала одну известную историю. Некто купил в магазине картину за 15 марок. На другой день покупатель возвращается в магазин: он хочет поменять картину. Покупатель выбирает новую картину стоимостью в 30 марок. Не платя денег, он хочет уйти. Владелец магазина возвращает покупателя назад. «Позвольте, — возражает хитрец, — я ведь вернул Вам картину стоимостью в 15 марок, да еще вчера заплатил Вам 15 марок. Вместе это составит 30 марок. Итак, мы квиты!»

6. Не менее поучителен следующий софизм. Часто говорят, что число людей в древности было гораздо меньше, чем сейчас. Простое вычисление показывает, насколько ошибочен такой взгляд. Пусть число людей, живущих в настоящий момент, равно n . Каждый из них имел отца и мать, т. е. двух родителей, каждый из которых обладал тоже двумя родителями; всего предков второго поколения, следова-

¹⁾ Этот пример и некоторые другие во введении взяты из книжки автора, указанной в сноске на стр. 27.

тельно, 4. Нисходя таким образом до p -го поколения предков, получим для каждого живущего 2^p предков. Примем теперь, что каждое новое поколение появляется через 30 лет (это, пожалуй, даже больше, чем в действительности). Тогда у каждого ныне живущего человека $30 \cdot p$ лет тому назад жило на земном шаре 2^p предков. Для n человек это число увеличится до $n \cdot 2^p$ предков. Так как 2^{10} приблизительно равно 1000, то 300 лет назад население земного шара было в 1000 раз больше, чем теперь, а 600 лет назад — даже в 1 000 000 раз больше и т. д.

7. Уравнение

$$(5 - 3x)(7 - 2x) = (11 - 6x)(3 - x)$$

один ученик решал следующим образом:

$$5 - 3x + 7 - 2x = 11 - 6x + 3 - x;$$

$$12 - 5x = 14 - 7x;$$

$$2x = 2;$$

$$x = 1.$$

Производя проверку, он получил

$$2 \cdot 5 = 5 \cdot 2.$$

8. Другой ученик сократил у дроби $\frac{(1+x)^2}{1-x^2}$ показатели 2, получил дробь $\frac{1+x}{1-x}$ и при этом пришел к правильному результату.

Можно также сформулировать софизм в виде вопроса. В этом случае от отвечающего требуется раскрыть софизм. Часто случается, что отвечающий не замечает софизма, особенно если он сформулирован в виде упражнения, да еще при некотором умении спрашивающего.

9. На вопрос, сколько стоит книга и сколько стоит ее переплет, если переплетенная книга стоит 11 марок, а книга на 10 марок дороже, чем переплет, многие не очень сведущие в математике люди дают неверный ответ: книга без переплета стоит 10 марок, а переплет стоит 1 марку.

10. Некто покупает у лавочника товар за 6 марок. Он дает купцу банкнот в 10 марок. Продавец не может дать

сдачу, он разменивает деньги у соседа и после этого дает покупателю 4 марки сдачи. На следующий день сосед приносит лавочнику деньги назад — они оказались фальшивыми. Купец вынужден, кроме 4 марок, которые он дал покупателю в виде сдачи, уплатить еще 10 марок соседу. Сколько денег потерял при этом купец? Опрометчивый ученик скажет сначала, что купец потерял 14 марок, затем прибавит сюда еще потерю денег за счет проданного товара, не задумываясь ни на мгновение, что купец ведь получил уже от соседа 10 настоящих марок.

11. Курьерский поезд, следующий из Лейпцига в Берлин, и пассажирский поезд, следующий из Берлина в Лейпциг, встречаются в пути. Скорость курьерского поезда равна 80 км в час, скорость пассажирского поезда равна 40 км в час. Какой поезд находится дальше от Берлина, курьерский или пассажирский? Произведите опрос, и вы будете удивлены тем, что очень многие попадутся на эту «удочку».

*

Особый тип софизмов составляют такие, в которых совершенно неправильный ход решения приводит к верному результату. С такими софизмами мы познакомились уже в пп. 7 и 8. Неожиданность в этих софизмах заключается в том, что вместо ожидаемого неверного результата получается верный. Приведем еще два примера таких софизмов.

12. Дроби $\frac{26}{65}$ и $\frac{16}{64}$ можно безнаказанно «сократить» на 6 и получить правильный результат.

13. В выражении $\sqrt{5\frac{5}{24}}$ можно вынести за знак радикала 5, а в выражении $\sqrt{12\frac{12}{143}}$ можно вынести за знак радикала 12. Действительно,

$$\sqrt{5\frac{5}{24}} = 5 \sqrt{\frac{5}{24}}; \quad \sqrt{12\frac{12}{143}} = 12 \sqrt{\frac{12}{143}}.$$

Обобщая эти примеры, получим

$$\sqrt{n + \frac{n}{n^2 - 1}} = n \sqrt{\frac{n}{n^2 - 1}}.$$

В следующих двух главах опущены указания на происхождение наиболее распространенных и часто встречающихся в литературе софизмов. Для отдельных софизмов, относительно которых известно, что они новы, сообщены имена их авторов. Относительно происхождения большинства софизмов, как это показывает история с парадоксом Зенона, известно очень мало. Большой частью софизмы передаются из уст в уста, пока их кто-нибудь не опубликует (в большинстве случаев без упоминания автора), и при этом редко удается установить, первое ли это воспроизведение и не встречался ли этот софизм раньше в каком-нибудь семейном листке или юношеском журнале. Радио также играет свою роль в распространении софизмов, опуская однако ссылки на их источник.

Каково мнение автора относительно чтения приводимых ниже софизмов? Удивления по поводу неверного результата еще недостаточно. Ошибка безусловно должна быть найдена и понята. Это целиком предоставляется читателю; автор не делает даже указаний в этом направлении. Но и отыскание ошибки читателем кажется мне еще недостаточным. Нельзя удовлетвориться тем, что ткнешь пальцем в ошибку. Надо попытаться изложить софизм наиболее сжато, извлечь ошибку из скрывающих ее одежд. Может быть целесообразно самостоятельно поискать для данного софизма другую формулировку. «...Когда я читаю книгу мыслителя, который заблуждается, я должен найти то место, в котором он сбился с пути, я должен проследить ошибку до ее истоков...», — говорил старый французский моралист Галиани.

В истории математики софизмы сыграли немалую роль. Некоторые из них можно рассматривать как исходные точки новых путей в развитии математики.

II. Арифметика

1. Известно, что $2 \text{ кг} = 2000 \text{ г}$,
 $3 \text{ кг} = 3000 \text{ г}$.

Перемножая почленно, получаем

$$6 \text{ кг} = 6\,000\,000 \text{ г}.$$

Произведя, кроме того, почленное деление, получим

$$\frac{2}{3} \text{ кг} = \frac{2}{3} \text{ г}.$$

$$2. \sqrt{2500 \text{ коп.}} = \sqrt{50 \text{ коп.} \cdot 50 \text{ коп.}} = \\ = \sqrt{\frac{1}{2} \text{ руб.} \cdot \frac{1}{2} \text{ руб.}} = \sqrt{\frac{1}{4} \text{ руб.}} = \sqrt{25 \text{ коп.}} = 5 \text{ коп.}$$

Далее, так как $\frac{1}{4} \text{ руб.} = 25 \text{ коп.}$, то

$$\sqrt{\frac{1}{4} \text{ руб.}} = \sqrt{25 \text{ коп.}};$$

следовательно,

$$\frac{1}{2} \text{ руб.} = 5 \text{ коп.}$$

3. Складывая почленно следующие два выражения:

1 кошка имеет 4 ноги,

0 кошек имеют 3 ноги

(последнее предложение означает: не существует кошек, имеющих три ноги), получим следующий удивительный результат:

1 кошка имеет 7 ног.

4. Один отец оставил после своей смерти 3 сыновьям 17 верблюдов. Он завещал так разделить этих верблюдов, чтобы старший сын получил половину, средний сын — треть, а младший сын — девятую часть верблюжьего стада. В то время, как озадаченные наследники спорили по поводу раздела наследства, к ним подошел старик со старым загнанным верблюдом. Он сразу взялся разделить стадо и предоставил для этого в распоряжение братьев своего собственного верблюда. Таким образом, старший сын получил из имевшихся теперь 18 верблюдов 9, второй 6, третий — 2. Один верблюд при этом остался лишним. Он оказался не старым загнанным верблюдом старика, а одним из упитанных верблюдов умершего. С этим верблюдом довольный старик продолжал свой путь.

5. Каждое число равно своей удвоенной величине. Имеем:

$$a^2 - a^2 = a^2 - a^2.$$

Вынесем в левой части a за скобку, а правую преобразуем по формуле

$$(x + y)(x - y) = x^2 - y^2.$$

Мы получим тогда, что

$$a(a-a) = (a+a)(a-a).$$

Разделив обе части равенства на $(a-a)$, мы найдем:

$$a = 2a.$$

Этот софизм можно несколько видоизменить. Пусть $x = 1$; тогда $x^2 = 1$ или $x^2 - 1 = 0$. Разделим обе части последнего равенства на разность $x - 1$. Получим $x + 1 = 0$, т. е. $x = -1$. Из этого следует, что $1 = -1$, или $2a = 0$, т. е. любое число равно нулю. Таким образом, удается математически обосновать поговорку «один раз не в счет» («einmal ist keinmal»)!

6. Все числа равны между собой. Пусть a и b — два произвольных числа, и пусть, например, $a > b$. Тогда найдется такое положительное число c , что

$$a = b + c.$$

Умножим это равенство почленно на $a - b$:

$$\begin{aligned} a \cdot a - a \cdot b &= a \cdot b + a \cdot c - b \cdot b - b \cdot c; \\ a \cdot a - a \cdot b - a \cdot c &= a \cdot b - b \cdot b - b \cdot c; \\ a(a - b - c) &= b(a - b - c). \end{aligned}$$

Разделив обе части последнего равенства на $a - b - c$, получим:

$$a = b.$$

7. $4 = 5$. В одной из кабин купальни в Веймаре, как мне сообщили, в 1892 г. нашли следующую надпись.

Пусть

$$a = b + c.$$

Умножим обе части на 5:

$$5a = 5b + 5c.$$

Сложим почленно с равенством

$$4b + 4c = 4a$$

и вычтем из обеих частей полученного равенства по $9a$. Мы получим

$$4b + 4c - 4a = 5b + 5c - 5a,$$

или

$$4(b + c - a) = 5(b + c - a).$$

Отсюда сразу следует наше утверждение.

8. *Доказательство «равенства»* $2 \times 2 = 5$. Известна пьеса под названием «Дважды два пять». Если качество пьес пропорционально числу представлений, то это, вероятно, прекрасная пьеса. К сожалению, мне неизвестно, доказываем ли в этой пьесе правильность ее заголовка. Во всяком случае «равенство» $2 \times 2 = 5$ может быть доказано либо по образцу п. 7, либо следующим образом:

$$\begin{aligned} 16 - 36 &= 25 - 45; \\ 16 - 36 + \frac{81}{4} &= 25 - 45 + \frac{81}{4}; \\ \left(4 - \frac{9}{2}\right)^2 &= \left(5 - \frac{9}{2}\right)^2; \\ 4 - \frac{9}{2} &= 5 - \frac{9}{2}; \\ 4 &= 5. \end{aligned}$$

9. *Число не изменит своего значения, если к нему прибавить единицу.*

Легко проверить, что¹⁾

$$n^2 - n(2n + 1) = (n + 1)^2 - (n + 1)(2n + 1).$$

Отсюда следует, что

$$\begin{aligned} n^2 - n(2n + 1) + \left(\frac{2n + 1}{2}\right)^2 &= \\ &= (n + 1)^2 - (n + 1)(2n + 1) + \left(\frac{2n + 1}{2}\right)^2; \\ \left(n - \frac{2n + 1}{2}\right)^2 &= \left((n + 1) - \frac{2n + 1}{2}\right)^2; \\ n - \frac{2n + 1}{2} &= n + 1 - \frac{2n + 1}{2}; \\ n &= n + 1. \end{aligned}$$

10. $2 = -2$. Имеем

$$\sqrt{-1} \cdot \sqrt{-4} = \sqrt{(-1)(-4)} = \sqrt{4} = 2.$$

¹⁾ Пункт 8 является частным случаем п. 9.

С другой стороны,

$$\sqrt{-1} \cdot \sqrt{-4} = i \cdot 2i = -2,$$

так как $\sqrt{-1} = i$ и $i^2 = -1$. Следовательно, $2 = -2$.

Аналогичным образом можно показать, что
Любое положительное число равно отрицательному числу, имеющему ту же абсолютную величину. В самом деле, по правилам извлечения корней мы имеем

$$\sqrt{-a} \cdot \sqrt{-a} = \sqrt{(-a)(-a)} = \sqrt{a^2} = a;$$

$$\sqrt{-a} \cdot \sqrt{-a} = (\sqrt{-a})^2 = -a.$$

Следовательно,

$$a = -a.$$

11. $i^2 = 1$. Мы имеем $\sqrt{x-y} = i\sqrt{y-x}$. Это равенство справедливо при всех значениях x и y . Следовательно,

$$\sqrt{a-b} = i\sqrt{b-a}$$

и аналогично

$$\sqrt{b-a} = i\sqrt{a-b}.$$

Перемножая почленно эти равенства, получим

$$\sqrt{a-b} \cdot \sqrt{b-a} = i^2 \sqrt{b-a} \cdot \sqrt{a-b}.$$

Разделив на общий множитель, получим

$$i^2 = 1.$$

Этот факт можно «доказать» и иначе. Так как

$$\frac{1}{-1} = \frac{-1}{1},$$

то

$$\frac{\sqrt{1}}{\sqrt{-1}} = \frac{\sqrt{-1}}{\sqrt{1}} \text{ или } \frac{1}{i} = i.$$

Таким образом,

$$i^2 = 1.$$

12. $i = 1$. Утверждение следует из такого преобразования:

$$\sqrt[4]{2} \cdot \sqrt{-1} = \sqrt[4]{2} \cdot \sqrt[4]{(-1)^2} = \sqrt[4]{2}.$$

13. Логарифм отрицательного числа равен логарифму соответствующего положительного числа. Имеем

$$2 \lg a = \lg(a^2) \neq \lg([(-a)]^2) = 2 \lg(-a),$$

или

$$\lg a = \lg(-a).$$

Частный случай этого «доказательства»:

Логарифм числа -1 равен нулю. Логарифмируя равенство

$$(-1)^2 = 1,$$

получаем

$$2 \lg(-1) = \lg 1 = 0.$$

Из равенства $\lg(-1) = 0$ можно также получить и другие неожиданные утверждения. Отсюда следует, например, что

$$10^0 = -1,$$

а так как левая часть равенства имеет значение 1, то

$$1 = -1.$$

14. Четные числа равны нулю, нечетные — единице.

Логарифмируя равенство

$$(-1)^{2n} = +1,$$

получаем $2n \lg(-1) = \lg 1 = 0$. Следовательно, имеет место одно из равенств

$$2n = 0 \text{ или } \lg(-1) = 0.$$

Но

$$\begin{aligned} (-1)^{2n+1} &= -1; \\ (2n+1) \lg(-1) &= \lg(-1); \\ 2n+1 &= 1. \end{aligned}$$

Следовательно,

$$2n = 0.$$

15. $+1 = -1$. Пусть b — положительное, отличное от 1 число. Пусть, далее, a — такое число, что $b^a = -1$. Тогда

$$b^{2a} = +1,$$

и так как $b \neq 1$, то $2a = 0$. Следовательно, $a = 0$, и потому $b^a = +1$. Отсюда и из исходного равенства вытекает, что

$$-1 = +1.$$

16. $2\pi = 0$. Так как

$$\cos \varphi = \cos (2\pi + \varphi),$$

$$\sin \varphi = \sin (2\pi + \varphi)$$

для любого угла φ , то

$$\cos \varphi + i \sin \varphi = \cos (2\pi + \varphi) + i \sin (2\pi + \varphi).$$

Возводя обе части равенства в степень i и применяя формулу Муавра, получим

$$\cos i \varphi + i \sin i \varphi = \cos i (2\pi + \varphi) + i \sin i (2\pi + \varphi).$$

Полагая в формуле

$$\cos x + i \sin x = e^{ix}$$

x равным $i\varphi$, а затем $i(2\pi + \varphi)$, найдем в силу полученного выше соотношения

$$e^{-\varphi} = e^{-2\pi - \varphi},$$

откуда вытекает

$$e^{2\pi} = 1, \quad 2\pi = 0.$$

17. $\pi = 0$. Так как $e^{i\pi} = -1$, то $e^{2i\pi} = +1$. Логарифмируя последнее равенство, получим $2i\pi \ln e = 0$.

Так как $\ln e = 1$, то

$$2i\pi = 0, \quad \pi = 0.$$

Можно рассуждать и так: по формуле Муавра

$$e^{ix} = \cos x + i \sin x,$$

откуда при $x = 2\pi$ получаем:

$$e^{2\pi i} = 1 = e^0,$$

$$2\pi i = 0.$$

Если читатель не согласен с равенством $\pi = 0$, то он должен принять, что $i = 0$, т. е. должен полностью отказаться от комплексных чисел.

18. Из неравенства $a > b$ следует неравенство $a > 2b$ (здесь a и b — произвольные положительные числа).

Из неравенства

$$a > b \tag{1}$$

получаем почленным умножением на b

$$a \cdot b > b^2.$$

Вычтем из обеих частей полученного неравенства a^2 :

$$a \cdot b - a^2 > b^2 - a^2.$$

Разделим почленно на $b - a$:

$$a > b + a.$$

Сложив теперь это довольно любопытное неравенство с исходным неравенством (1), мы получим

$$2a > 2b + a$$

или

$$a > 2b.$$

19. Любое положительное число меньше нуля. Пусть n — произвольное целое положительное число. Тогда

$$2n - 1 < 2n.$$

Умножим обе части этого неравенства на $-a$, где a — некоторое положительное число:

$$-2an + a < -2an.$$

Наконец, прибавляя к обеим частям неравенства $2an$, получим

$$a < 0.$$

20. $\frac{1}{8}$ больше $\frac{1}{4}$. Перемножая почленно соотношения

$$\lg \frac{1}{2} = \lg \frac{1}{2},$$

$$3 > 2,$$

мы получим

$$3 \lg \frac{1}{2} > 2 \lg \frac{1}{2};$$

$$\lg \left(\frac{1}{2}\right)^3 > \lg \left(\frac{1}{2}\right)^2;$$

$$\left(\frac{1}{2}\right)^3 > \left(\frac{1}{2}\right)^2,$$

что и требовалось доказать.

21. $-1 > +1$. Если в пропорции

$$\frac{a}{b} = \frac{c}{d}$$

левая дробь больше 1, то правая дробь также больше 1; другими словами, из неравенства $a > b$ следует $c > d$.

Основное свойство пропорции

$$a \cdot d = b \cdot c,$$

очевидно, не нарушается, если положить

$$a = 1, \quad b = -1, \quad c = -1, \quad d = +1.$$

Здесь $a > b$ и, следовательно, должно быть $c > d$, т. е. $-1 > +1$.

22. $1 \neq 1$. Из пропорции

$$\frac{a}{b} = \frac{c}{d}$$

следует

$$\frac{a}{b} = \frac{a-c}{b-d} = \frac{c}{d},$$

ибо в обоих случаях произведения одноименных членов одинаковы:

$$ad = bc.$$

Пусть в пропорции

$$\frac{3x-b}{3x-5b} = \frac{3a-4b}{3a-8b}$$

x определено так, что равенство выполняется. Тогда применение предыдущего правила дает

$$\frac{3a-4b}{3a-8b} = \frac{3x-3a+3b}{3x-3a+3b}.$$

В правой части получается 1, в левой части — дробь, заведомо отличная от 1.

23. $+1 = -1$. Из пропорции

$$\frac{a}{b} = \frac{c}{d}$$

следует, как легко проверить с помощью основного свойства пропорции, что

$$\frac{a-b}{b} = \frac{c-d}{d} \quad \text{и} \quad \frac{a}{b-a} = \frac{c}{d-c}.$$

Применяя полученный результат к уравнению

$$\frac{x+1}{a+b+1} = \frac{x-1}{a+b-1},$$

получим

$$\frac{x-a-b}{a+b+1} = \frac{x-a-b}{a+b-1},$$
$$\frac{x+1}{a+b-x} = \frac{x-1}{a+b-x}.$$

В обоих случаях заключаем, что $+1 = -1$.

III. Алгебра

1. Имеются два уравнения

$$2x + y = 8 \quad \text{и} \quad x = 2 - \frac{y}{2}$$

Чтобы решить уравнения, подставим значение x из второго уравнения в первое. Получаем

$$4 - y + y = 8.$$

Отсюда следует, что $4 = 8$.

2. Уравнение $6x + 25 = 10x + 15$ некто решал следующим образом:

$$3(2x - 5) = 5(2x - 5).$$

Следовательно, $3 = 5$.

$$3. \frac{1}{1+x} - \frac{2}{x+2} + \frac{1}{x+3} = 0;$$

$$(x+2)(x+3) - 2(x+1)(x+3) + (x+1)(x+2) = 0;$$
$$x^2 + 5x + 6 - 2(x^2 + 4x + 3) + x^2 + 3x + 2 = 0.$$

Следовательно, $2 = 0$.

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

$$(x+2)(x+3) + x(x+1)(x+3) + (x+1)(x+2) =$$
$$= (x+1)(x+2)(x+3);$$
$$x^2 + 5x + 6 + x^3 + 4x^2 + 3x + x^2 + 3x + 2 =$$
$$= x^3 + 6x^2 + 11x + 6.$$

Следовательно, $2 = 0$.

5. Уравнение

$$\frac{x+5}{x-7} - 5 = \frac{4x-40}{13-x}$$

некто решал следующим образом:

$$\begin{aligned}\frac{x+5-5(x-7)}{x-7} &= \frac{4x-40}{13-x}; \\ -\frac{4x-40}{x-7} &= \frac{4x-40}{13-x}; \\ \frac{4x-40}{7-x} &= \frac{4x-40}{13-x};\end{aligned}$$

и вывел отсюда, что $7 = 13$.

6. Уравнение

$$\frac{3(5x+4)}{x(x+6)} - \frac{4}{x} = \frac{11x-67}{(x+6)(x-5)}$$

некто решал так:

$$\begin{aligned}3(5x+4)(x-5) - 4(x+6)(x-5) &= x(11x-67); \\ 15x^2 - 63x - 60 - 4x^2 - 4x + 120 &= 11x^2 - 67x; \\ 60 &= 0.\end{aligned}$$

7. Для сравнения двух функций

$$\begin{aligned}f_1(x) &= \frac{3x^2 - 15x + 18}{2x - 4}, \\ f_2(x) &= \frac{3x^2 - 15x + 18}{x^2 + 3x - 10}\end{aligned}$$

и для решения вопроса, где пересекаются соответствующие этим функциям кривые, составим уравнение

$$\frac{3x^2 - 15x + 18}{2x - 4} = \frac{3x^2 - 15x + 18}{x^2 + 3x - 10}.$$

Из него следует, что

$$\begin{aligned}x^2 + 3x - 10 &= 2x - 4; \\ x^2 + x &= 6; \\ x_1 &= +2, \quad x_2 = -3.\end{aligned}$$

Действительно ли это решение?

8. Два произвольных числа равны между собой. Имеется уравнение

$$(x-a)^2 = (x-b)^2.$$

Извлечем из обеих частей уравнения квадратный корень:

$$x-a = x-b.$$

Следовательно, $a = b$.

Могут сказать, что $x - a \neq x - b$ при $a \neq b$ и, следовательно, $(x - a)^2 \neq (x - b)^2$, т. е. что начальное уравнение бессмысленно. Но оно, однако, имеет решение. Действительно,

$$\begin{aligned}x^2 - 2ax + a^2 &= x^2 - 2bx + b^2; \\2x(a - b) &= a^2 - b^2; \\x &= \frac{a + b}{2}.\end{aligned}$$

9. Решить уравнение $\sqrt{x} + x = 2$. Из

$$\sqrt{x} = 2 - x$$

следует

$$\begin{aligned}x &= 4 - 4x + x^2; \\x^2 - 5x + 4 &= 0; \\x_1 &= \frac{5}{2} + \sqrt{\left(\frac{5}{2}\right)^2 - 4} = \frac{5}{2} + \frac{1}{2}\sqrt{9} = 4, \\x_2 &= \frac{5}{2} - \sqrt{\left(\frac{5}{2}\right)^2 - 4} = \frac{5}{2} - \frac{1}{2}\sqrt{9} = 1.\end{aligned}$$

Подставляя первый корень в исходное уравнение, получаем $6 = 2$.

10. Решить уравнение

$$3\sqrt{x} + x + 2 = 0.$$

Из

$$3\sqrt{x} = -x - 2$$

следует:

$$\begin{aligned}9x &= x^2 + 4x + 4, \\x^2 - 5x + 4 &= 0, \\x_1 &= \frac{5}{2} + \sqrt{\left(\frac{5}{2}\right)^2 - 4} = 4, \quad x_2 = 1.\end{aligned}$$

Подставляя первый корень в исходное уравнение, имеем

$$12 = 0.$$

Подставляя в исходное уравнение второй корень, имеем

$$6 = 0.$$

11. Решить следующее уравнение:

$$\sqrt{x-9} + \sqrt{x-4} = \sqrt{x-7} + \sqrt{x-6}.$$

Возводя обе части уравнения в квадрат, получим

$$\begin{aligned}x-9 + 2\sqrt{(x-9)(x-4)} + x-4 &= \\ &= x-7 + 2\sqrt{(x-7)(x-6)} + x-6.\end{aligned}$$

Отбросив в обеих частях уравнения равные члены и снова возводя в квадрат, имеем

$$\begin{aligned}(x-9)(x-4) &= (x-7)(x-6); \\ x^2 - 13x + 36 &= x^2 - 13x + 42; \\ 36 &= 42; \quad 6 = 7.\end{aligned}$$

12. Даны два уравнения второй степени с двумя неизвестными:

$$2x^2 - 3xy + y^2 = 4, \quad (1)$$

$$x^2 + 2xy - 3y^2 = 9. \quad (2)$$

Перемножим уравнения «крест-накрест»:

$$\begin{aligned}9(2x^2 - 3xy + y^2) &= 4(x^2 + 2xy - 3y^2); \\ 14x^2 - 35xy + 21y^2 &= 0;\end{aligned}$$

сократив на 7, получим $2x^2 - 5xy + 3y^2 = 0$. Деля обе части уравнения на y^2 , получим квадратное уравнение относительно неизвестного $\left(\frac{x}{y}\right)$:

$$2\left(\frac{x}{y}\right)^2 - 5\frac{x}{y} + 3 = 0.$$

Корнями этого уравнения являются

$$\left(\frac{x}{y}\right)_1 = 1\frac{1}{2}, \quad \left(\frac{x}{y}\right)_2 = 1.$$

Подставляя значение $x = 1\frac{1}{2}y$, например, в уравнение (1), получим корни

$$y_{1,2} = \pm 2, \quad x_{1,2} = \pm 3.$$

Однако если положить, согласно второму решению, $x = y$, то первое уравнение обращается в $0 = 4$, второе в $0 = 9$. Достаточно удивительные результаты!

13. $\frac{b}{c} = \frac{a+b}{a+c}$. Применим к системе уравнений

$$\begin{cases} \frac{x-a+c}{y-a+b} = \frac{b}{c}, \\ \frac{x+c}{y+b} = \frac{a+b}{a+c} \end{cases}$$

упомянутое в п. 22 предыдущего раздела свойство пропорции:

$$\frac{x-a-b+c}{y-a+b-c} = \frac{b}{c},$$
$$\frac{x-a-b+c}{y-a+b-c} = \frac{a+b}{a+c}.$$

Итак, дроби $\frac{b}{c}$ и $\frac{a+b}{a+c}$ равны между собой даже и в том случае, когда число a отлично от нуля.

14. Решить уравнение

$$1,3247^x + 1,3247^{x+1} + 1,3247^{x+2} = 1,3247^6.$$

Из

$$x + (x+1) + (x+2) = 6$$

следует

$$3x + 3 = 6;$$

$$x = 1.$$

Проверка показывает, что результат верен.

15. Решить уравнение

$$\left(\frac{1+\sqrt{5}}{2}\right)^{2x} + \left(\frac{1+\sqrt{5}}{2}\right)^x = \left(\frac{1+\sqrt{5}}{2}\right)^3.$$

Из

$$2x + x = 3$$

следует

$$x = 1.$$

Как показывает проверка, корень найден правильно.

IV. Теория вероятностей

1. $\frac{2}{3} = \frac{3}{4}$. У монет различают две стороны: лицевую (\mathcal{L})

и гербовую (\mathcal{G}). Какова вероятность того, что при двукратном бросании хотя бы один раз выпадет гербовая сторона? Для решения вопроса безразлично, бросаем ли мы двукратно одну и ту же монету, или одновременно две монеты. Рассмотрим

первый случай. При первом бросании выпадет либо гербовая сторона (благоприятный случай), либо лицевая. Затем мы снова бросаем монету, и выпадает либо гербовая сторона, либо лицевая. Двум благоприятным случаям противостоит один неблагоприятный. Таким образом, вероятность равна $\frac{2}{3}$.

Рассмотрим теперь второй случай, т. е. одновременное бросание двух монет. На этот раз мы имеем четыре различных случая, которые мы коротко можем обозначить через *ГГ*, *ГЛ*, *ЛГ* и *ЛЛ*. Благоприятны три случая. Таким образом, вероятность выбросить гербовую сторону равна $\frac{3}{4}$.

2. $\frac{1}{2} = \frac{1}{4}$. Бросаем одновременно три монеты. Какова вероятность того, что все три монеты выпадут одинаковой стороной, безразлично, гербовой или лицевой? Вероятность того, что все три монеты выпадут лицевой стороной равна $\left(\frac{1}{2}\right)^3 = \frac{1}{8}$, вероятность того, что все монеты выпадут гербовой стороной равна также $\left(\frac{1}{2}\right)^3 = \frac{1}{8}$. Вероятность того, что произойдет один из этих случаев равна $\frac{1}{8} + \frac{1}{8} = \frac{1}{4}$.

Вероятность нашего события можно вычислить также путем следующего рассуждения. При любом бросании всегда из трех монет две лягут одинаковой стороной, гербовой или лицевой. Вероятность того, что третья монета также ляжет той же стороной, равна $\frac{1}{2}$. Тем самым вероятность нашего события равна $1 \cdot \frac{1}{2} = \frac{1}{2}$.

3. *Существует только одно четное простое число и бесконечно много нечетных чисел.* Поэтому вероятность того, что произвольно взятое простое число четно, равна $\frac{1}{\infty} = 0$. Следовательно, невозможно, чтобы какое-нибудь простое число было равно двум!

Наибольшее среди известных в настоящее время простых чисел равно ¹⁾

$$2^{127} - 1 = 170\ 141\ 183\ 460\ 469\ 231\ 687\ 303\ 715\ 884\ 105\ 727.$$

¹⁾ В настоящее время известны значительно большие простые числа, см., например, Я. И. Перельман, Занимательная алгебра, стр. 87. Однако утверждение, что число известных нам простых чисел конечно, сохраняет свою силу. — *Прим. ред.*

Отсюда следует, что число всех известных математикам простых чисел конечно. Обозначим это число через n . Однако, как доказал еще Евклид, число всех простых чисел бесконечно. Следовательно, вероятность того, что произвольное простое число принадлежит множеству известных простых чисел, равна $\frac{n}{\infty} = 0$. Другими словами, любое простое число, которое может нам встретиться, должно принадлежать множеству неизвестных нам простых чисел.

4. $\frac{1}{2} = \frac{1}{3} = \frac{1}{4}$. Бертран решил следующую задачу и получил при этом три различных ответа. В круге проводится произвольная хорда. Какова вероятность того, что она больше стороны правильного вписанного в данный круг треугольника?

а) Зафиксируем один из концов хорды и сделаем его одной из вершин правильного вписанного треугольника. Хорда будет больше стороны правильного треугольника, если она проходит внутри угла треугольника. Число всех возможных направлений хорды относится к числу благоприятных направлений, как 180° относится к 60° , т. е. искомая вероятность $w_1 = \frac{1}{3}$.

б) Выберем произвольный диаметр $2r$ и рассмотрим множество перпендикулярных к нему хорд. Среди этих хорд только те хорды больше стороны правильного вписанного треугольника, которые проходят через точки диаметра, удаленные от центра круга на расстояние, меньшее чем $r/2$. Следовательно, искомая вероятность $w_2 = \frac{1}{2}$.

в) Рассмотрим середины всех хорд, проведенных в круге. Проведем окружность, концентрическую данной, радиусом, равным $r/2$. Хорды, середины которых расположены внутри последней окружности, будут больше стороны правильного вписанного треугольника. Так как площадь последнего круга составляет $\frac{1}{4}$ площади данного, то $w_3 = \frac{1}{4}$.

5. Два способа выиграть деньги в Монте-Карло¹⁾.

1) Выберем игру, в которой вероятность выигрыша равна $\frac{1}{2}$ (как, например, при игре в красное и черное). Поставим

¹⁾ Второй способ известен под названием петербургского парадокса.

в первый день 10 франков, в случае выигрыша ставим снова 10 франков. В случае выигрыша ставим опять 10 франков и т. д. При первом проигрыше прекращаем в этот день игру. Так поступаем в течение длительного срока. Возможный проигрыш в течение одного дня равен 10 франкам, возможный выигрыш, однако, равен 10 франкам, 20 франкам и т. д. в зависимости от того, прекращена ли игра после двух, трех и т. д. ставок. Так как однократный выигрыш и однократный проигрыш равновероятны, то игрок во всех случаях, когда он участвует в игре два или более раз в день, имеет преимущество перед банком.

2) Выберем снова игру, в которой вероятность выигрыша равна $\frac{1}{2}$. Ставим 10 франков, в случае выигрыша повторяем ставку. В случае проигрыша ставим 20 франков. Если мы после этого выиграем, то общий выигрыш равен 10 франкам, так как выдача равна 40 франкам, а в банк всего поставлено было 30 франков. В этом случае снова ставим 10 франков и продолжаем игру, как и в начале. Если же мы дважды проиграли, то ставим 40 франков. Если мы после этой ставки выиграем, то теперь выдача будет равна 80 франкам, а общая сумма ставок будет равна $10 \text{ фр.} + 20 \text{ фр.} + 40 \text{ фр.} = 70 \text{ фр.}$. Снова общий выигрыш равен 10 франкам. Если же мы и в третий раз проиграем, то ставим 80 франков. В случае выигрыша выдача равна 160 франкам против 150 франков, внесенных всего в банк. Таким образом продолжаем играть и дальше. Так как в конце концов, если все время ставить на один и тот же цвет, все-таки хоть раз выйдет благоприятный цвет, то мы должны, наконец, выиграть и будем иметь тогда хотя и маленький, но гарантированный выигрыш в 10 франков.

При обоих методах выигрыш гарантирован, несмотря на то, что вероятность выигрыша равна только $\frac{1}{2}$.

V. Планиметрия

1. *Две прямые не пересекаются, даже если они и не параллельны¹⁾.*

Пересечем данные прямые a и b третьей прямой c , образующей с прямыми a и b равные острые углы, расположенные по одну сторону от прямой c (рис. 55). Ясно, что точка

¹⁾ По Проклу из Византии (412—485), Афины.

пересечения прямых a и b не может лежать в направлении тупых углов, и потому мы будем рассматривать только полуплоскость, содержащую острые углы. Пусть A и B — точки пересечения прямой c с прямыми a и b соответственно. Отложим на прямой a отрезок AC , равный отрезку $AB/2$, а на прямой b — отрезок BD , также равный отрезку $AB/2$. Точка C не

может совместиться с точкой D , так как в любом треугольнике сумма двух сторон больше третьей стороны. Тем более отрезки AC и BD не могут иметь общей точки S , так как в противном случае в $\triangle SAB$ сумма двух сторон была бы меньше третьей стороны.

Соединив теперь точки C и D отрезком, получим равнобокую трапецию $ABDC$. Повторяя для прямой CD аналогичное построение, получим прямую EF . Такое построение может быть продолжено снова и снова; и каждый раз мы продвигаемся на шаг вперед, но не можем получить точки пересечения прямых a и b . Следовательно, прямые a и b не пересекаются.

Рис. 55.

2. Если две стороны одного треугольника и угол, лежащий против одной из этих сторон, соответственно равны двум сторонам и углу, лежащему против соответствующей стороны, другого треугольника, то эти треугольники равны.

Рис. 56.

Рис. 57.

Пусть даны треугольники ABC и $A'B'C'$ и пусть ¹⁾ $BC = B'C'$, $AB = A'B'$ и $\alpha = \alpha'$. Приложим $\triangle A'B'C'$ к $\triangle ABC$ так, чтобы вершина B' совпала с вершиной B , а вершина C' — с вершиной C . Соединим вершины A и A' . $\triangle BAA'$ — равнобедренный, так как $BA = BA'$; поэтому $\angle BAA' = \angle BA'A$. Так как $\alpha = \alpha'$, то $\angle CAA' = \angle CA'A$ (рис. 56 и 57).

¹⁾ Здесь и далее через α , β , γ автор обозначает углы $\triangle ABC$ с вершинами A , B , C соответственно. — Прим. ред.

Следовательно, $\triangle CAA'$ — равнобедренный и потому $CA = CA'$. Таким образом, треугольники ABC и $A'B'C'$ равны по третьему признаку равенства треугольников. Дополнительное условие (обычно включаемое в формулировку теоремы) о том, что угол должен лежать против большей стороны, не является необходимым, как это показывает рис. 57.

3. *Каждый треугольник — равнобедренный.* Пусть ABC — произвольный треугольник. Проведем биссектрису угла A и перпендикуляр к стороне BC , проходящий через ее середину D (рис. 58).

Рис. 58.

Эти две прямые пересекаются, так как в случае их параллельности треугольник является равнобедренным и дальнейшее доказательство излишне. Обозначим через M точку пересечения этих прямых. Рассмотрим сначала случай, когда точка M расположена внутри треугольника.

Опустим из точки M перпендикуляры MF и ME на стороны AB и AC соответственно. Тогда

$$\triangle AFM = \triangle AEM, \quad (1)$$

$$\triangle MDB = \triangle MDC. \quad (2)$$

Из (1) следует, что $MF = ME$, из (2) следует, что $MB = MC$; поэтому

$$\triangle MBF = \triangle MCE. \quad (3)$$

Из (1) и (3) следует, что

$$AF = AE, \quad (4)$$

$$FB = EC. \quad (5)$$

Складывая равенства (4) и (5), получаем требуемое утверждение

$$AB = AC.$$

Рис. 59.

Если точка пересечения биссектрисы угла A и перпендикуляра к стороне BC расположена вне треугольника ABC то, как показывает рис. 59, доказательство проводится аналогично с той только разницей, что равенства (4) и (5) не складываются, а вычитаются.

Непосредственным следствием доказанной теоремы является утверждение о том, что все треугольники равносторонние.

4. *Прямой угол равен тупому углу.* Рассмотрим четырехугольник $ABCD$ (рис. 60). В этом четырехугольнике $\angle A$ прямой, стороны AD и BC равны и, наконец, $\angle ABC$ тупой. Проведем через середины сторон AB и DC перпендикуляры к этим сторонам; они пересекутся в некоторой точке S . Соединим точку S со всеми вершинами четырехугольника. Тогда $SA = SB$ и $SD = SC$, и потому

$$\triangle SAD = \triangle SBC.$$

Отсюда следует, что

$$\angle SAD = \angle SBC.$$

Почленно вычитая из последнего равенства соотношение

$$\angle SAB = \angle SBA,$$

получим, что первоначально взятый тупой угол ABC равен прямому углу BAD .

5. *Если в четырехугольнике две противоположные стороны равны, то две другие стороны параллельны.* Пусть $ABCD$ — четырехугольник, противоположные стороны AB и DC которого равны (рис. 61). Через середину E стороны AD и середину F стороны BC проведем к этим сторонам перпендикуляры, которые пересекутся в некоторой точке S . Действительно, если эти перпендикуляры параллельны, то и стороны AD и BC также параллельны, и наше утверждение уже доказано. Мы сейчас

Рис. 61.

докажем, что ESF — прямая, откуда уже будет следовать, что прямые AD и BC параллельны. Соединим точку S с вершинами четырехугольника. Треугольники SAE и SDE , так же как и треугольники SBF и SCF , равны, откуда в силу равенства сторон AB и DC вытекает, что $\triangle SAB = \triangle SDC$. Из равенства треугольников следуют равенства углов:

$$\angle ESA = \angle ESD, \quad (1)$$

$$\angle ASB = \angle DSC, \quad (2)$$

$$\angle BSF = \angle CSF. \quad (3)$$

Складывая эти равенства почленно, находим, что угол ESF равен 180° . Тем самым наше утверждение доказано.

Необходимо, однако, сделать следующее замечание. Нами был рассмотрен случай, когда точка S пересечения перпендикуляров лежала внутри четырехугольника. Точка S может, конечно, лежать и вне четырехугольника. Этот случай показан на рис. 62. Доказательство проводится аналогично, только в конце при доказательстве совпадения прямых SE и SF мы не складываем все три равенства, а путем сложения равенств (2) и (3) убеждаемся, что SF ,

Рис. 62.

так же как и SE , является биссектрисой угла ASD , т. е. эти прямые совпадают.

6. Острый угол равнобедренного прямоугольного треугольника равен 60° . Пусть ABC — равносторонний, а DBC — равнобедренный прямоугольный треугольники, расположенные по одну сторону отрезка BC (рис. 63). Отложим на стороне AC отрезок $CH = CD$. Соединим точку H с серединой K стороны BD и продолжим прямую HK до пересечения в точке L с продолжением стороны BC . Соединим точку L с точкой D . Из середины M отрезка LD проведем к этому отрезку перпендикуляр, который пересечется с перпендикуляром, восстановленным из середины ¹⁾ N отрезка LH в некоторой точке O . Соединим эту точку O с точками C, D, H и L . Тогда $OD = OL$ и $OL = OH$. Поэтому $OD =$

Рис. 63.

$= OH$. Так как, кроме того, $CD = CH$, то $\triangle OCH = \triangle OCD$. Отсюда, однако, следует, что острый угол DCB равно-

¹⁾ На чертеже точки N и K расположены очень близко друг от друга.

бедренного прямоугольного треугольника равен углу равно-
стороннего треугольника.

7. *Прямой угол равен 45°* (рис. 64).

Пусть ABC — равнобедренный прямоугольный треугольник. Проведем $DC \perp BC$ и $DC = AC$. Пусть E — середина стороны AB . Прямая DE пересекает продолжение стороны BC в некоторой точке F . Через середину G стороны AF и через середину H стороны FD проведем к этим сторонам перпендикуляры. Эти перпендикуляры пересекутся в точке K . Наконец, соединим точку K с точками F, A, D и C . Тогда

$$\triangle FGK = \triangle AGK,$$

и потому

$$FK = AK;$$

$$\triangle FHK = \triangle DHK,$$

и потому $FK = DK$. Следовательно, $AK = DK$. В треуголь-
никах ACK и DCK

$$AK = DK,$$

$$AC = DC,$$

KC — общая сторона.

Следовательно,

$$\triangle ACK = \triangle DCK,$$

и потому

$$\angle ACK = \angle DCK.$$

Отнимая от обеих частей $\angle BCK$, получим

$$\angle ACB = \angle DCB,$$

т. е.

$$45^\circ = 90^\circ.$$

Рис. 64.

8. *Треугольник с двумя прямыми углами* можно построить
следующим образом (рис. 65). Две окружности с центрами
в точках A и B пересекаются в точке C . Проведем диаметры

CAD и CBE и соединим точки D и E . Прямая DE пересекается с одной окружностью в точке F , а с другой — в точке G . Углы CFE и CGD (опирающиеся на диаметр) будут прямыми, следовательно, $\triangle CFG$ имеет два прямых угла.

Рис. 65.

9. Геометрическое доказательство того, что

$64 = 65$. Вырежем из миллиметровой или другой клетчатой бумаги два треугольника с катетами в 3 и 8 единиц и две

прямоугольные трапеции, у которых параллельные стороны

Рис. 66.

имеют длину 3 и 5 единиц, а расстояние между ними равно 5 единицам (рис. 66). Если приложить все имеющиеся фигуры, как пока-

Рис. 67.

Рис. 68.

зано на рис. 67, то площадь получающейся фигуры равна 64; если же их приложить, как указано на рис. 68, то, очевидно,

получим фигуру площади 65. Из этих же фигур можно составить и фигуру с площадью в 63 единицы. Как это сделать ¹⁾?

10. Площадь равностороннего треугольника равна нулю.

Преобразуем равносторонний треугольник ABC (рис. 69) в квадрат. Проведем высоту AD и построим равновеликий треугольнику ABC прямоугольник $ADCE$. Продолжим высоту AD за точку D на отрезок DF , равный отрезку CD , и построим на отрезке AF как на диаметре полуокружность, которая пересекает продолжение стороны CD в некоторой точке G . Так как $GD^2 = AD \cdot DF$, то квадрат $GDJH$ равновелик треугольнику ABC , так же как и прямоугольник $ADCE$. Сдвигая треугольник CEA вдоль прямой AC таким образом, чтобы вершина C заняла положение K , вершина E — положение H и вершина A — положение L , убеждаемся, что квадрат $GHJD$ можно составить из фигуры $CLJD$ и из равной ей фигуры $BMJD$. Мы получаем, что квадрат $GHJD$ равновелик трапеции $CBML$.

Рис. 69.

Рис. 70.

Так как этот квадрат одновременно равновелик $\triangle ABC$, то площадь равностороннего треугольника ALM равна нулю, что и требовалось доказать.

11. Пересечем треугольник прямой, параллельной одной из его сторон. Тогда отрезок этой прямой, заключенный между двумя другими сторонами, равен первой его стороне (рис. 70). Мы имеем

$$BC:DE = AB:AD,$$

¹⁾ Математический разбор этого софизма приводит М. Буш. Пусть не только как у нас $8 \cdot 8$ и $5 \cdot 13$, а в общем случае b, c , и a, d — стороны двух различным образом разрезанных прямоугольников, для которых имеют место следующие уравнения: $d = a + b$ и $b \cdot c = a \cdot d \pm 1$. Решениями этих уравнений являются, например, все подходящие дроби непрерывной дроби, соответствующей золотому сечению. Подходящими

или

$$BC \cdot AD = DE \cdot AB.$$

Умножая последнее равенство на $BC - DE$, получим

$$BC^2 \cdot AD - BC \cdot AD \cdot DE = BC \cdot DE \cdot AB - DE^2 \cdot AB;$$

$$BC^2 \cdot AD - BC \cdot DE \cdot AB = BC \cdot AD \cdot DE - DE^2 \cdot AB;$$

$$BC(BC \cdot AD - DE \cdot AB) = DE(BC \cdot AD - DE \cdot AB),$$

откуда

$$BC = DE.$$

Следствие. Из доказанного легко получаем, что $AD = AB$, т. е. что любой отрезок равен своей части.

12. *Часть отрезка равна всему отрезку.* Пусть $\angle \alpha$ — наибольший угол разностороннего треугольника ABC . Тогда угол β — острый (рис. 71). Отложим угол BAD , равный углу γ . Опустим из вершины A перпендикуляр AE на сторону BC . Тогда

Рис. 71.

$$\triangle ABC \sim \triangle DBA. \quad (1)$$

Так как площади подобных треугольников относятся, как квадраты сходственных сторон, то

$$\triangle ABC : \triangle DBA = AC^2 : AD^2. \quad (2)$$

Далее, так как оба эти треугольника имеют одну и ту же высоту AE (считая BC и BD основаниями), то их площади относятся, как основания BC и BD . Таким образом, имеет место пропорция

$$\frac{AC^2}{BC} = \frac{AD^2}{BD}. \quad (3)$$

Угол, противолежащий стороне AC в $\triangle ABC$ и стороне AD в $\triangle ABD$, является острым. Применим теперь теорему: квадрат стороны, лежащей против острого угла, равен сумме квадратов двух других сторон без удвоенного произведения

дробями являются $\frac{1}{2}, \frac{2}{3}, \frac{3}{5}, \frac{5}{8}, \frac{8}{13}, \frac{13}{21}, \frac{21}{34}, \dots$ Так, например, нашему случаю соответствуют дроби $\frac{5}{8}$ и $\frac{8}{13}$. Дроби $\frac{8}{13}$ и $\frac{13}{21}$ дают $8 \cdot 21 = 168$ и $13 \cdot 13 = 169$. Однако эти подходящие дроби не исчерпывают всех решений. Так, например, пара $11 \cdot 5 = 55$ и $9 \cdot 6 = 54$ также годится для построения аналогичного софизма, но не получается из рассмотрения подходящих дробей нашей непрерывной дроби.

одной из этих сторон на проекцию на нее другой стороны. Согласно этой теореме,

$$\frac{AB^2 + BC^2 - 2BC \cdot BE}{BC} = \frac{AB^2 + BD^2 - 2BD \cdot BE}{BD}. \quad (4)$$

Разделим теперь каждую из сумм, стоящих в числителях, почленно на знаменатель и отбросим в обеих частях равенства одинаковое слагаемое $2BE$. Мы получим

$$\frac{AB^2}{BC} + BC = \frac{AB^2}{BD} + BD. \quad (5)$$

Перенесем BC в правую часть, а BD — в левую, после чего приведем каждую часть равенства к общему знаменателю:

$$\frac{AB^2 - BC \cdot BD}{BC} = \frac{AB^2 - BC \cdot BD}{BD}.$$

Так как числители дробей равны, то

$$BC = BD.$$

13. Каждая прямая, проведенная через вершину угла, делит угол пополам. Пересечем треугольник ABC некоторой прямой, которая встречает стороны треугольника или их продолжения в точках B' , A' и C' (рис. 72). Согласно теореме Менелая, имеем

$$AB' \cdot BC' \cdot CA' = AC' \cdot BA' \cdot CB',$$

или

$$\frac{AB'}{CB'} \cdot \frac{CA'}{AC'} = \frac{A'B}{BC'}.$$

Рис. 72.

Перенесем теперь прямую $B'C'$ параллельно самой себе так, чтобы она проходила через вершину B . В этом случае $A'B = BC' = 0$, $CA' = CB$ и $AC' = AB$. Наше равенство принимает вид

$$\frac{AB'}{CB'} \cdot \frac{CB}{AB} = \frac{0}{0}. \quad (1)$$

Неопределенность $\frac{0}{0}$ раскрывается путем подробного рассмотрения специального случая, когда прямая $B'C'$ проходит так, что $BA' = BC'$. Тогда

$$\frac{AB'}{CB'} \cdot \frac{CA'}{AC'} = 1.$$

Так как мы теперь снова путем параллельного переноса можем добиться прохождения прямой через вершину B , не меняя величины правой части равенства, то неопределенное выражение $\frac{0}{0}$ равно 1. Вернемся снова к равенству (1). Перепишем равенство

$$\frac{AB'}{CB'} \cdot \frac{CB}{AB} = 1$$

в виде пропорции

$$AB:CB = AB':CB'.$$

Согласно теореме, обратной теореме о том, что «биссектриса угла делит противоположную сторону на части, пропорциональные прилежащим сторонам», $B'B$ является биссектрисой угла ABC , что и требовалось доказать.

Рис. 73.

14. $\sqrt{a} + \sqrt{b} = \sqrt{2(a+b)}$. Пусть в треугольнике (рис. 73) p и q — проекции сторон AB и AC на сторону BC . Проведем прямую h' , параллельную высоте h треугольника и делящую

треугольник на две равновеликие части. Обозначим через x отрезок стороны BC от вершины B до основания прямой h' . Тогда

$$2xh' = (p + q)h.$$

Кроме того,

$$h':h = x:p.$$

Подставляя в первое равенство значение

$$h' = \frac{hx}{p},$$

получим

$$\frac{2x^2h}{p} = (p + q)h.$$

Сокращая обе части на h , получим $x = \sqrt{\frac{p(p+q)}{2}}$. Так

как точки B и C равноправны, то аналогично получим, что

$y = \sqrt{\frac{q(p+q)}{2}}$, где y — отрезок стороны BC от вершины C

до основания прямой h' . Так как $x + y = p + q$, то, дела

обе части этого равенства на $\sqrt{p+q}$, получим

$$\sqrt{p+q} = \sqrt{\frac{p}{2}} + \sqrt{\frac{q}{2}}.$$

Наше утверждение получается отсюда при $p=2a$, $q=2b$.

15. Сумма двух параллельных сторон трапеции равна нулю. Продолжим параллельные стороны трапеции $ABCD$ в противоположных направлениях, и на величину, равную длине противоположной стороны, а именно, сторону $AB=a$ продолжим за точку B на отрезок $BE=DC$, а сторону $DC=b$ — за точку D на отрезок $DF=BA$. Соединим точки E и F и проведем диагонали AC и BD трапеции. Пусть z , y , x — отрезки диагонали BD , на которые ее делят прямые AC и EF (рис. 74). Из подобия двух пар треугольников получаем

Рис. 74.

$$\frac{a}{b} = \frac{x}{y+z} = \frac{z}{x+y}.$$

Преобразуя вторую из этих двух пропорций, получим

$$\frac{a}{b} = \frac{x-z}{z-x} = -1,$$

т. е.

$$a = -b, \quad a + b = 0.$$

16. Каждая точка диаметра любого круга лежит на окружности. Пусть C (рис. 75) — произвольная точка диаметра AB . Построим для точек A, B, C четвертую гармоническую точку D .

Рис. 75.

Пусть H — середина отрезка CD , а M — центр круга. В силу известной теоремы $MC \cdot MD = MA^2$. Но

$$MC = MH - CH,$$

$$MD = MH + CH;$$

следовательно,

$$MH^2 - CH^2 = MA^2. \quad (1)$$

С другой стороны, если перпендикуляр, проведенный к диаметру AB в точке H , пересекает окружность в точке E , то

$$\begin{aligned}ME^2 &= MH^2 + HE^2, \\CE^2 &= CH^2 + HE^2;\end{aligned}$$

следовательно,

$$MH^2 - CH^2 = ME^2 - CE^2 = MA^2 - CE^2. \quad (2)$$

Из (1) и (2) вытекает, что

$$MA^2 = MA^2 - CE^2.$$

Отсюда $CE=0$, т. е. точка C лежит на окружности. Так как точка C выбиралась произвольно, то данное утверждение верно для всех точек диаметра AB .

17. Все окружности имеют одинаковую длину: Пусть два концентрических круга неподвижно скреплены друг с другом (рис. 76). Большой круг катится по прямой AD и

Рис. 76.

сделал на ней один оборот; тогда точка C меньшей окружности опишет путь CB . Отрезки AD и CB равны, как противоположные стороны прямоугольника. Так как круги неподвижно скреплены между собой, то меньший круг в течение одного оборота большого круга сделал также только один оборот и, следовательно, отрезок CB равен длине окружности меньшего круга. Отсюда получаем, что окружности обоих кругов имеют одну и ту же длину.

18. Все хорды одной и той же окружности имеют одинаковую длину. Пусть AB и CD — две параллельные между собой хорды некоторой окружности. Пусть, далее, S — точка пересечения прямых AC и BD . Из подобия треугольников SAB и SCD имеем

$$AB:CD = AS:SC.$$

Следовательно,

$$AB \cdot SC = CD \cdot AS.$$

Умножая почленно последнее равенство на отличную от нуля величину $CD - AB$, получаем

$$AB \cdot SC \cdot CD - AB^2 \cdot SC = AS \cdot CD^2 - AB \cdot AS \cdot CD,$$

или

$$AB \cdot SC \cdot CD - AS \cdot CD^2 = AB^2 \cdot SC - AB \cdot AS \cdot CD,$$

или, наконец,

$$CD(AB \cdot SC - AS \cdot CD) = AB(AB \cdot SC - AS \cdot CD).$$

Сокращая на общий множитель, имеем

$$CD = AB.$$

Так как две хорды одной и той же окружности всегда можно сделать параллельными, то данное утверждение справедливо для всех хорд окружности.

VI. Тригонометрия и стереометрия

1. $2^2 = 4^2$. Исходя из равенства $\cos^2 x = 1 - \sin^2 x$, получим сначала

$$(\cos^2 x)^{\frac{3}{2}} = (1 - \sin^2 x)^{\frac{3}{2}},$$

а из него

$$\cos^3 x + 3 = (1 - \sin^2 x)^{\frac{3}{2}} + 3.$$

Следовательно,

$$(\cos^3 x + 3)^2 = [(1 - \sin^2 x)^{\frac{3}{2}} + 3]^2.$$

При значении $x = 90^\circ$ получаем, так как $\cos 90^\circ = 0$, $\sin 90^\circ = 1$, верное соотношение

$$3^2 = 3^2.$$

При значении $x = 180^\circ$ получаем отсюда, так как $\cos 180^\circ = -1$, $\sin 180^\circ = 0$, что

$$2^2 = 4^2.$$

2. Все треугольники — равносторонние. Продолжим стороны b и c треугольника ABC за вершину A , как показано на рис. 77. Применяя к треугольникам BCE и BCD теорему синусов, получим

Рис. 77.

$$\sin\left(\beta + \frac{1}{2}\alpha\right) = \frac{b+c}{a} \sin \frac{1}{2}\alpha,$$

$$\sin\left(\gamma + \frac{1}{2}\alpha\right) = \frac{b+c}{a} \sin \frac{1}{2}\alpha.$$

Отсюда

$$\sin\left(\beta + \frac{1}{2}\alpha\right) = \sin\left(\gamma + \frac{1}{2}\alpha\right).$$

Следовательно,

$$\beta = \gamma.$$

Аналогично доказывается, что $\gamma = \alpha$, и так как все три угла треугольника равны, то треугольник равносторонний.

3. Все треугольники — прямоугольные. Пусть в треугольнике ABC высота $CD = h$, а $AD = p$ и $BD = q$ — проекции сторон AC и BC на сторону AB . Согласно теореме сложения,

$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta,$$

т. е.

$$\sin(\alpha + \beta) = \frac{h}{b} \cdot \frac{q}{a} + \frac{p}{b} \cdot \frac{h}{a} = \frac{h \cdot c}{a \cdot b} = \frac{h \sin \gamma}{2R \sin \alpha \sin \beta}.$$

Кроме того,

$$h = 2R \sin \alpha \cdot \sin \beta,$$

ибо

$$\sin \alpha = \frac{h}{b} \quad \text{и} \quad b = 2R \sin \beta.$$

Следовательно,

$$\sin(\alpha + \beta) = \sin \gamma,$$

$$\alpha + \beta = \gamma.$$

Отсюда

$$\alpha + \beta = \gamma = 90^\circ.$$

4. Все треугольники — равносторонние. Пусть S — площадь треугольника; тогда, как известно,

$$2S = b \cdot c \sin \alpha,$$

$$2S = a \cdot c \sin \beta.$$

Умножим первое равенство на $2Ra$, второе — на $2Rb$:

$$4RaS = 2Rabc \sin \alpha,$$

$$4RbS = 2Rabc \sin \beta.$$

Следовательно,

$$4RaS - 2Rabc \sin \alpha = 4RbS - 2Rabc \sin \beta.$$

Так как

$$2R \sin \alpha = a, \quad 2R \sin \beta = b,$$

то

$$4RaS - a^2bc = 4RbS - ab^2c;$$

$$a(4RS - abc) = b(4RS - abc).$$

Следовательно,

$$a = b.$$

Аналогично доказывается, что $a = c$.

5. В треугольниках со сторонами

$$a_1 = 18 \text{ см}, \quad b_1 = 12 \text{ см}, \quad c_1 = 8 \text{ см};$$

$$a_2 = 27 \text{ см}, \quad b_2 = 18 \text{ см}, \quad c_2 = 12 \text{ см},$$

кроме двух попарно равных сторон, равны также соответственные углы. Таким образом, в этих треугольниках равны соответственно не только три, но даже пять элементов, поэтому треугольники равны. Как это все-таки возможно, ведь третьи стороны треугольников различны?

Для доказательства равенства углов $\alpha_1 = \alpha_2$, $\beta_1 = \beta_2$, $\gamma_1 = \gamma_2$ применим следующие формулы:

$$\operatorname{tg} \frac{\alpha}{2} = \sqrt{\frac{(p-b)(p-c)}{p(p-a)}}, \quad \operatorname{tg} \frac{\beta}{2} = \sqrt{\frac{(p-a)(p-c)}{p(p-b)}},$$

$$\operatorname{tg} \frac{\gamma}{2} = \sqrt{\frac{(p-a)(p-b)}{p(p-c)}}.$$

Для первого треугольника

$$p_1 = \frac{a_1 + b_1 + c_1}{2} = 19, \quad p_1 - a_1 = 1, \quad p_1 - b_1 = 7, \quad p_1 - c_1 = 11,$$

для второго треугольника

$$p_2 = \frac{a_2 + b_2 + c_2}{2} = 28,5; \quad p_2 - a_2 = 1,5; \quad p_2 - b_2 = 10,5;$$

$$p_2 - c_2 = 16,5.$$

Отсюда

$$\operatorname{tg} \frac{\alpha_1}{2} = \sqrt{\frac{7 \cdot 11}{19}} = \sqrt{\frac{10,5 \cdot 16,5}{1,5 \cdot 28,5}} = \operatorname{tg} \frac{\alpha_2}{2},$$

$$\operatorname{tg} \frac{\beta_1}{2} = \sqrt{\frac{11}{7 \cdot 19}} = \sqrt{\frac{16,5 \cdot 1,5}{10,5 \cdot 28,5}} = \operatorname{tg} \frac{\beta_2}{2},$$

$$\operatorname{tg} \frac{\gamma_1}{2} = \sqrt{\frac{7}{11 \cdot 19}} = \sqrt{\frac{1,5 \cdot 10,5}{16,5 \cdot 28,5}} = \operatorname{tg} \frac{\gamma_2}{2}.$$

Таким образом, действительно $\alpha_1 = \alpha_2$, $\beta_1 = \beta_2$, $\gamma_1 = \gamma_2$. Вычисляя величины углов, получим углы $127,2^\circ$, $32,1^\circ$ и $20,7^\circ$. Другими парами треугольников, обладающих этими свойствами, являются треугольники со сторонами

$$a_1 = 150 \text{ см}, \quad b_1 = 180 \text{ см}, \quad c_1 = 216 \text{ см},$$

$$a_2 = 125 \text{ см}, \quad b_2 = 150 \text{ см}, \quad c_2 = 180 \text{ см},$$

а также треугольники со сторонами

$$a_1 = 100 \text{ см}, \quad b_1 = 80 \text{ см}, \quad c_1 = 64 \text{ см},$$

$$a_2 = 125 \text{ см}, \quad b_2 = 100 \text{ см}, \quad c_2 = 80 \text{ см}.$$

6. Сумма углов сферического треугольника равна 180° .

Теорема о сумме углов плоского треугольника может быть доказана, например, следующим образом (рис. 78). Вообразим треугольник ABC лежащим на полу и будем его обходить. Сначала идем от A к B , в точке B поворачиваемся по направлению к точке C на угол, равный внешнему углу β' , доходим до точки C , поворачиваемся в этой точке на угол γ' и движемся по направлению к A . Придя в точку A , поворачиваемся

Рис. 78.

на внешний угол α' , после чего будем иметь то же самое направление, которое мы имели в начале обхода. Так как при этом обходе будет сделан полный оборот, то сумма всех внешних углов равна 360° . Так как каждый внутренний угол в сумме с прилежащим к нему внешним углом равен 180° , то сумма всех внешних и внутренних углов треугольника равна 540° . Следовательно, на долю внутренних углов остается 180° .

В этом доказательстве нигде не использовалось условие, что мы движемся на плоскости. Поэтому все эти рассуждения можно повторить и для кривой поверхности. Если, например, взять за точки A , B , C не три близко лежащие

точки на полу комнаты, а три дажеко лежащие друг от друга точки в Германии или вообще на земном шаре, то наше рассуждение не теряет своей силы. Отсюда следует правильность нашего утверждения для сферического треугольника, так же как и для всякого треугольника на любой другой кривой поверхности.

7. Сумма углов сферического треугольника равна 180° . Пусть ABC — сферический треугольник. Обозначим сумму углов треугольника, выраженную в прямых углах, через x . Возьмем внутри треугольника произвольную точку P и проведем через точки P и A , P и B , P и C окружности большого круга. Тогда сумма углов каждого из этих треугольников равна xd , а всех углов всего $3xd$. Сумма углов этих трех новых треугольников равна сумме углов треугольника ABC , уменьшенной на сумму углов, образовавшихся вокруг точки P , т. е. на $4d$. Поэтому

$$3x - 4 = x,$$

$$2x = 4,$$

$$x = 2,$$

т. е. сумма углов треугольника ABC равна $2d$.

8. Сферический избыток сферического треугольника равен нулю. Пусть k_1 , k_2 и k_3 — три окружности на шаре,

Рис. 79.

имеющие общую точку P и образующие треугольник ABC . Рис. 79 является стереографической проекцией, которая сохраняет углы и изображает круги в виде кругов. Обозначим

через α , β , γ углы треугольника. Из чертежа непосредственно следует, что $\alpha + \beta + \gamma = 180^\circ$.

9. *Площадь круга равна нулю*¹⁾. Мне вспоминается чер-теж, который используется при нахождении объема шара (рис. 80). Квадрат $ABCD$ вращается вокруг стороны AB ; при этом вращении четверть круга AC , вписанная в этот квадрат, описывает полушар, диагональ BD — боковую поверхность прямого кругового конуса с вершиной B , а сторона DC квадрата — боковую поверхность цилиндра. Секущая плоскость, образованная при вращении прямой MR , образует с каждым из перечисленных тел некоторое плоское сечение. Для того чтобы затем применить основную теорему Кавальери, необ-

Рис. 80.

ходимо доказать, что площадь круга с радиусом MQ равна площади кругового кольца, ширина которого равна PR , т. е. что

$$\pi MQ^2 = \pi MR^2 - \pi MP^2.$$

Это соотношение справедливо при любом положении секущей плоскости, параллельной общему основанию данных тел. Пусть секущая плоскость займет положение AD ; тогда площадь круга равна нулю, так как он в этом случае сводится к одной точке A , а площадь кругового кольца равна площади круга с радиусом AD . Так как площадь кругового кольца должна равняться площади первого круга, то наше утверждение доказано.

VII. Аналитическая геометрия

1. *Целое равно своей части*. Площадь треугольника с вершинами (x_1, y_1) , (x_2, y_2) и (x_3, y_3) равна

$$S = \frac{1}{2} [x_1(y_2 - y_3) + x_2(y_3 - y_1) + x_3(y_1 - y_2)].$$

Вычислим площадь четырехугольника с вершинами $(1, 4)$, $(3, 5)$, $(5, 3)$ и $(0, 0)$. Проведем диагональ четырехугольника,

¹⁾ В книге Б о л ь ц а н о, Парадоксы бесконечного, Одесса, 1911 г., говорится, что это предложение приводит еще Г а л л е й в «Discorsi e dimostrazioni».

проходящую через начало координат, и вычислим по нашей формуле площадь каждого из треугольников, на которые диагональ разбила четырехугольник (рис. 81):

$$\begin{aligned}
 S &= \frac{1}{2} [0(4-5) + 1(5-0) + \\
 &\quad + 3(0-4) + 0(3-5) + \\
 &\quad + 5(5-0) + 3(0-3)] = \\
 &= \frac{1}{2} (5 - 12 + 25 - 9) = \\
 &= \frac{9}{2} = 4 \frac{1}{2}.
 \end{aligned}$$

Рис. 81.

Таким образом, площадь четырехугольника равна площади заштрихованной части фигуры, состоящей из $4 \frac{1}{2}$ единичных квадратов.

2. Окружность с центром в точке $(3, 4)$, проходящая через начало координат, пересекает ось x под прямым углом. Так как $r^2 = 3^2 + 4^2 = 5^2$, то уравнение окружности имеет вид

$$x^2 - 6x + y^2 - 8y = 0.$$

Окружность пересекает ось x в точке $(0, 0)$ и в точке с координатами

$$x_1 = 6, \quad y_1 = 0.$$

Подставляя эти координаты в уравнение касательной

$$x x_1 + y y_1 = r^2,$$

получим

$$6x = 25, \quad x = 4 \frac{1}{6}.$$

Следовательно, касательная параллельна оси y .

3. Окружность пересекается с диаметром только в одной точке. Уравнение окружности с центром в начале координат и радиусом 1 имеет вид

$$x = \cos \varphi, \quad y = \sin \varphi,$$

или, полагая

$$\operatorname{tg} \frac{\varphi}{2} = t,$$
$$x = \frac{1-t^2}{1+t^2}, \quad y = \frac{2t}{1+t^2}.$$

Точки пересечения окружности с осью x получаются при $y=0$, т. е. при $t=0$. Это дает для x только значение $x=1$. Следовательно, ось x пересекает окружность только в одной точке. Так как произвольный диаметр можно принять за ось x , то наше утверждение справедливо для всех диаметров окружности.

4. Пара прямых является гиперболой. Уравнения

$$x=4, \quad y=8, \quad (1a)$$

или, иначе,

$$x-4=0, \quad y-8=0, \quad (1b)$$

являются уравнениями двух прямых, одна из которых параллельна оси y , а другая — оси x . Оба уравнения можно обычным образом объединить в уравнение пары прямых

$$(x-4)(y-8)=0 \text{ или } xy-4y-8x+32=0. \quad (2a, 2b)$$

С другой стороны, непосредственное почленное перемножение уравнений (1a) дает уравнение равносторонней гиперболы

$$xy=32. \quad (3)$$

Подставляя выражение (3) в уравнение (2b), получим уравнение *одной* прямой, причем отличной от прямых (1b), а именно

$$y=-2x+16. \quad (4)$$

Различные результаты получаются также при почленном делении уравнений (1a) и уравнений (1b). В первом случае мы получим уравнение прямой

$$y=2x, \quad (5)$$

а во втором случае — уравнение

$$\frac{y-8}{x-4}=0,$$

из которого неосторожный читатель может вывести уравнение прямой

$$y=8. \quad (6)$$

5. Не существует натурального числа, квадрат которого имеет вид $4n + 1$. Все числа, являющиеся точными квадратами, представляют собой ординаты точек параболы

$$y = x^2, \quad (1)$$

абсциссы которых — целые числа; все числа вида $4n + 1$ являются ординатами точек прямой

$$y = 4x + 1, \quad (2)$$

абсциссы которых — целые числа. Те числа, которые одновременно являются точными квадратами и имеют вид $4n + 1$, соответствуют точкам, принадлежащим одновременно параболе (1) и прямой (2). Однако парабола (1) и прямая (2) пересекаются только в двух точках, абсциссы которых получаются из уравнения

$$x^2 = 4x + 1;$$

оба корня

$$x_{1,2} = 2 \pm \sqrt{5}$$

этого уравнения не являются целыми числами.

6. $l = -1$. Определим угловой коэффициент прямой, образующей с прямой

$$y = x + t$$

угол, равный 45° . Подставляя в формулу

$$\operatorname{tg} \delta = \frac{k_2 - k_1}{1 + k_2 \cdot k_1}$$

тангенса угла δ , образуемого двумя прямыми, данные значения ($\operatorname{tg} 45^\circ = 1$; $k_1 = 1$), получим

$$1 = \frac{k_2 - 1}{1 + k_2}, \quad 1 + k_2 = k_2 - 1, \quad 1 = -1.$$

VIII. Логика

Предварительное замечание

Методы математики применяются для определения понятий и доказательства теорем. В обоих случаях используется логика. Поэтому софизмы, относящиеся к этой незаменимой для математики науке, должны найти свое место в этой книге.

1. Противоположным для понятия простого числа является понятие составного числа. Непростое число является составным числом. Числа, делящиеся на 2, являются составными числами; числа, делящиеся на 5, являются составными числами. Следовательно, числа, делящиеся на 2, являются числами, делящимися на 5¹⁾.

2. Нет правил без исключения! Это предложение, очевидно, само является правилом, следовательно, и из этого утверждения имеются исключения. Тем самым мы приходим к противоречию.

3. Два предложения верны, несмотря на то, что одно из них противоречит другому²⁾. Эти предложения гласят: предпоследнее слово предложения, которое теперь записывается, является артиклем. Предпоследнее слово предложения, которое теперь записывается, не является артиклем³⁾.

4. Несмотря на то, что два предложения противоположны друг другу, они оба неверны.

Число слов в записанном здесь предложении равно девяти.

Число слов в записанном здесь предложении не равно девяти.

5. Логический софизм по Гегелю.

Пусть однородный стержень укреплен в точке, являющейся его центром тяжести. Если теперь утяжелить один из его концов, то он наклонится в эту сторону. Но так как железный стержень, если он намагничен, наклоняется на одну сторону, то, следовательно, один его конец тяжелее.

6. Из уравнения $x^2 - 3x + 2 = (x - 2)(x - 1) = 0$ следует, как обычно говорят, что $x = 2$ или $x = 1$. Однако из этого уравнения может следовать и то, что $x = 2$, и то, что $x = 1$, а потому $2 = 1$. Разве это не так?

7. Некто А говорит В: «Я солгал в своей жизни только три раза». На это В отвечает: «Тогда ты лжешь теперь в четвертый раз». Это заключение противоречиво: либо А,

¹⁾ Этот софизм по Платону принято приписывать Сократу.

²⁾ Этот и следующий софизмы исходят от Больцано.

³⁾ В подлиннике непереводаемая на русский язык игра слов: первая фраза кончается словами «ist ein Geschlechtswort», а вторая — словами «ist kein Geschlechtswort». — Прим. перев.

действительно, до сих пор солгал только три раза и тогда он сейчас говорит правду, либо он лгал больше, чем три раза, и тогда в данный момент он солгал более чем в четвертый раз.

8. Запишем в прямоугольнике следующие 4 числа:

1, 2, 3

наименьшее не записанное в этом прямоугольнике
целое положительное число

Пусть теперь a — наименьшее не записанное в данном прямоугольнике число; тогда оно как раз и должно находиться в данном прямоугольнике. Мы пришли к противоречию.

9. *Крокодил.* У одной египтянки крокодил похитил ребенка. Египтянка просила вернуть ребенка, и крокодил обещал ей это, если она правильно укажет, как поступит крокодил. Мать ребенка сказала: «Ты не возвратишь мне моего ребенка». На это крокодил ответил: «Если ты, действительно, права, то ты, как сама говоришь, не получишь назад ребенка; если же твое высказывание неверно, то, согласно нашему уговору, ты не получишь ребенка. В любом случае ребенок должен остаться у меня». «Наоборот, — возразила женщина, — если мое высказывание верно, то я получу ребенка назад в силу нашего условия; если же я ошиблась, то это означает, что ты сам вернешь мне ребенка. В каждом из случаев я получу ребенка назад». Кто из них прав?

То, что здесь рассказано всерьез, можно сформулировать в виде следующей игры. Условимся, что на все вопросы некто B должен отвечать словами: «три спички», в противном случае он проиграет ставку в 3 марки. Сначала A задает B пару любых вопросов, на которые B все время отвечает: «три спички». Наконец, A спрашивает: «что ты предпочитаешь иметь, три марки или три спички?» B отвечает: «три спички». Тогда A говорит: «вот они», дает B три спички и берет себе три марки.

10. *Процесс.* Эвакл обучался у Протагора софистике. Было условлено, что за уроки он заплатит после того, как выиграет свой первый процесс. Эвакл никаких процессов не

вел, поэтому, естественно, не платил Протагору условленного гонорара. Тогда Протагор подал на него жалобу в суд. Он сказал Эваклу: «Если я выиграю процесс, то ты должен будешь заплатить мне деньги согласно решению суда, если же ты выиграешь этот первый для тебя процесс, то ты заплатишь мне гонорар в силу нашего условия». «Вовсе нет,— ответил Эвакл,— если я выиграю процесс, то, согласно приговору, я не должен буду платить тебе деньги; если же я проиграю мой первый процесс, то, согласно нашему условию, я опять же не должен буду уплатить тебе». Кто прав?

11. Лжец. Из древности до нас дошел следующий софизм. Житель Крита Эпименид утверждает, что все критяне — лжецы. Однако Эпименид сам критянин, следовательно, он лжец. Поэтому и его утверждение ложно, т. е. жители Крита не являются лжецами. Этот софизм можно видоизменить следующим образом. Некто говорит: «Все, что я говорю, ложно». Следовательно, это его утверждение неверно; отсюда вытекает, что не все, что данный человек говорит, ложно. Однако это противоречит исходному положению.

12. Кто виноват? Некто купил шляпу, которая оказалась для него негодной, она была слишком мала. Кто виноват, шапка или голова? Шапка во всяком случае не виновата, так как если бы голова была меньше, она бы подошла. Следовательно, виновата голова! Но это также неверно. Если бы шапка была больше, то она была бы годна. Следовательно, ни шапка, ни голова не виноваты.

13. Неправильное применение индукции. Куммеру принадлежит следующий пример. Число 60 делится на 2, оно также делится на 3, 4, 5, 6. Поэтому 60 делится на любое число. Проверим это утверждение для какого-нибудь большего числа, например, для 12. Действительно, 60 делится на 12. Следовательно, наше утверждение верно.

Другой пример относится к числам вида $p = 2^n + 1$, встречающимся в задаче о построении правильных многоугольников. При $n = 0$ мы получим число 3, при $n = 1$ — число 5, при $n = 2$ — число 17, при $n = 3$ — число 257. Все эти числа являются простыми; в случае $n = 4$ мы также получаем простое число 65 537. Ферма предполагал, что все числа вида $2^n + 1$ простые, однако его предположение оказалось неверным. Как показал Эйлер, получающееся при

$n=5$ число $2^{32} + 1$ делится на 641. Теперь известны и другие значения n , для которых числа Ферма не являются простыми¹⁾).

В этой связи мне вспоминается так называемая великая теорема Ферма²⁾). В широких кругах математиков царит убеждение, что при $n > 2$ уравнение $x^n + y^n = z^n$ неразрешимо в целых положительных числах. Однако неразрешимость уравнения доказана только для некоторых значений n , начиная с $n=3$ и кончая некоторым, правда достаточно большим, числом.

14. Аутологичные и гетерологичные слова. Некоторые слова обозначают такое свойство, которым обладает само слово. Так, слово «трехсложный» трехсложно, слово «français» — французское слово, слово «русский» — русское и т. д. Такие слова мы будем называть аутологичными. Слова, не обладающие этими свойствами, мы будем называть гетерологичными. Так, например, слова четырехсложный, французский — гетерологичны. Естественно, что преобладающее большинство слов гетерологично. Определим, будет ли слово «гетерологичный» аутологичным или гетерологичным. Допустим, что слово «гетерологичный» гетерологично, тогда по определению оно аутологично, и мы приходим к противоречию. Если же предположить, что слово «гетерологичный» аутологично, то, согласно нашему определению, оно будет гетерологичным, и мы снова приходим к противоречию.

Что же, собственно говоря, случилось с этим словом?

15. Наименьшее целое число. Пусть a — наименьшее целое число, определение которого требует более 20 русских слов. Так как в этом предложении содержится меньше 20 слов, то a не является требуемым числом. Следовательно, в данном предложении содержится противоречие.

16. Сельский парикмахер. Введем следующее определение. Будем называть сельским парикмахером того жителя села, который бреет жителей села мужского пола, не бреющихся самостоятельно. Попытаемся ответить на вопрос, бреет

¹⁾ В. Литцман, Великаны и карлики в мире чисел, Физматгиз, 1959.

²⁾ В. Литцман, Теорема Пифагора, Физматгиз, 1960.

ли сельский парикмахер самого себя? Предполагая, что сельский парикмахер бреется самостоятельно, мы приходим к противоречию. Ведь парикмахер — житель села, а согласно нашему определению парикмахер бреет только тех жителей, которые не бреются самостоятельно. Итак, парикмахер не бреет самого себя. Но тогда именно в силу нашего определения парикмахер должен брить себя сам. Итак, мы снова приходим к противоречию.

17. *Парадокс Рассела*. Будем различать два рода множеств. Отнесем к первому роду все множества, которые содержат сами себя в качестве элемента. Примером такого множества является множество всех абстрактных понятий. Множества, не содержащие себя в качестве элемента, принадлежат ко второму роду. Ко второму роду, который, впрочем, содержит почти все наиболее часто встречающиеся множества, принадлежит, например, множество чисел 1, 2 и 3. Любое множество является либо множеством первого рода, либо множеством второго рода. Рассмотрим множество M всех множеств второго рода. К какому роду принадлежит множество M ? Предположим сначала, что M является множеством первого рода; тогда M является элементом множества M . Но множество M содержит только множества второго рода. Полученное противоречие заставляет нас отказаться от предположения, что M — множество первого рода. Поэтому остается принять, что M является множеством второго рода, т. е. не содержится в себе самом в качестве элемента. Но это также невозможно, ибо в этом случае M , являясь множеством всех множеств второго рода, должно содержаться в M . Итак, обе возможности приводят нас к противоречию.

18. *Предание о Тристам Шэнди*. Тристам Шэнди решил написать свою автобиографию и принялся за дело так основательно, что трудился над описанием первых двух дней своей жизни два года. Предположим, что Шэнди продолжает свою работу дальше в том же темпе. Ясно, что он никогда не завершит своей автобиографии и умрет за своей столь основательной работой. Чем старше он становится, тем больше делается разрыв между данным и описываемым моментами его жизни.

Но если бы Шэнди мог жить бесконечно долго, то он мог бы написать свою полную автобиографию, несмотря на то, что разница между временем, о котором автор пишет,

и временем, когда он пишет, стремится к бесконечности. Действительно, даже если речь идет о дне из более позднего периода его жизни, все равно в своем описании он дойдет до этого времени, так как возраст его неограничен¹⁾.

IX. Некоторые примеры из физики

1. *Основания для построения машины времени.* Из географии известно, что экипажи кораблей во время кругосветного путешествия, проходя определенное место, лежащее близ 180-го меридиана, переводят календарь на один день назад при путешествии с запада на восток и на один день вперед при путешествии с востока на запад. Представим себе быстроходный самолет, который облетает Землю за 23 часа. Тогда, облетев с данной скоростью Землю в направлении с запада на восток, летчик вернется в исходное место на час раньше, чем вылетел.

В наших широтах этот перелет может осуществляться только на специальных летательных аппаратах. Но проблему перемещения во времени можно решить и иначе. Вообразим, что мы находимся на Северном полюсе. Вращаясь в направлении с запада на восток, мы при каждом полном обороте возвращаемся на день назад. Вращаясь вокруг полюса в противоположном направлении, можно совершить путешествие в будущее. Построив аппарат, быстро вращающийся на полюсе, можно с его помощью за короткое время превратить стариков в юношей. Необыкновенные перспективы открываются для истории; любому станет доступным путешествие в будущее.

2. Воздушный корабль имеет собственную скорость c километров в час. Он летит при попутном ветре, дующем со скоростью v километров в час, в некоторый город, находящийся на расстоянии l километров. Прилетев в город, корабль сразу поворачивает обратно и летит теперь уже против ветра назад. Так как замедляющее влияние ветра на обратном пути такое же, как и ускоряющее при попутном ветре, и так как пути при попутном и обратном ветре одинаковы, то проигрыш во времени на обратном пути равен выигрышу во времени на прямом пути. На путь туда и обратно требуется, таким образом, $\frac{2l}{c}$ часов. Если, например, $c = 80$ км/час,

¹⁾ Согласно теории множеств, число дней его жизни будет эквивалентно числу лет.

$l = 600$ км, то на весь путь туда и обратно потребуется 15 часов. Мы видим, что скорость ветра v не влияет на продолжительность путешествия. Как бы велика ни была скорость ветра, путь будет пройден за те же 15 часов, так как сколько будет времени потеряно при противном ветре, столько будет выиграно при попутном на обратном пути, если, конечно, предполагать, что скорость ветра не меняется.

Это рассуждение показывает, что воздушный корабль может возвращаться в исходный пункт и в том случае, когда скорость ветра на обратном пути равна или даже больше собственной скорости корабля!

3. $\pi = 4$. В вертикально стоящем круге из самой нижней точки A проведена хорда AB^1). По этой хорде из B в A движется без трения материальная точка с нулевой начальной скоростью. Под действием силы тяжести движение станет равномерно-ускоренным, причем ускорение равно $g \sin \alpha$. Согласно известной формуле $S = \frac{a}{2} t^2$, для определения пути равномерно-ускоренного движения мы имеем

$$AB = \frac{g \sin \alpha}{2} t^2.$$

Но $AB = AC \cdot \sin \alpha = 2r \cdot \sin \alpha$, откуда

$$2r \cdot \sin \alpha = \frac{g \cdot \sin \alpha}{2} \cdot t^2;$$

поэтому

$$t = 2 \sqrt{\frac{r}{g}}.$$

Следовательно, время t не зависит от угла α , т. е. все хорды, кончающиеся в точке A , пробегаются точкой за одно и то же время.

Рассмотрим теперь математический маятник. При достаточно малых амплитудах можно заменить дугу окружности, которую пробегает материальная точка маятника, хордой. Согласно формуле маятника, время, затраченное на четверть колебания, равно

$$t = \frac{\pi}{2} \sqrt{\frac{l}{g}},$$

¹⁾ Хорда проведена под углом α к горизонтальной прямой; верхняя точка круга обозначается через C . — Прим. ред.

причем в нашем случае $l = r$. Следовательно, имеет место равенство

$$\frac{\pi}{2} \sqrt{\frac{r}{g}} = 2 \sqrt{\frac{r}{g}}.$$

Отсюда получаем для π необычное значение 4^1).

4. Как не надо вычислять центр тяжести. Разобьем $\triangle ABC$ с помощью прямых, параллельных стороне BC , на большое число узких полос. Из соображений симметрии ясно, что центр тяжести каждой полосы находится в ее середине. Поэтому геометрическим местом центров тяжести полос является медиана, проведенная из вершины A . Повторяя аналогичное рассуждение для стороны AC , получим другое геометрическое место центров тяжести полос. Поэтому центром тяжести треугольника является точка пересечения его медиан.

Рис. 82.

Пусть теперь задана луночка (рис. 82).

Для определения ее центра тяжести найдем по методу полос геометрическое место центров тяжести полос — линию, которая делит пополам перпендикулярные к прямой AB хорды луночки. Кроме того, из соображений симметрии, центр тяжести луночки должен

лежать на перпендикуляре к прямой AB , проведенном через ее середину. Поэтому центр тяжести луночки находится в точке на пересечении обеих линий.

К сожалению, «настоящий» центр тяжести находится не в этой точке, а в другой точке указанного перпендикуляра.

5. Критика одного физического закона. Как известно из закона Гей-Люссака, любой газ при постоянном давлении при увеличении температуры до t° увеличивает свой объем от значения v_0 при 0° до значения

$$v_t = v_0 (1 + \alpha t), \quad (1)$$

где α примерно равно $1/273$.

¹) Этот парадокс, ставший известным благодаря Эйлеру, содержится в книге: Больцано, Парадоксы бесконечного, Одесса, 1911.

При постоянном объеме имеет место соотношение

$$p_t = p_0 (1 + \alpha t), \quad (2)$$

где p_t и p_0 — давление при t° и 0° соответственно.

Перемножая оба равенства, получим

$$v_t \cdot p_t = v_0 \cdot p_0 (1 + \alpha t)^2.$$

Следовательно, известный закон Бойля — Гей-Люссака

$$v_t \cdot p_t = v_0 \cdot p_0 (1 + \alpha t)$$

неверен.

6. Когда двое наблюдают одно и то же явление, они не обязательно наблюдают одно и то же. В естественных науках нормальным условием любого научного исследования является убеждение в том, что два наблюдателя одного и того же явления приходят к одним и тем же результатам, не считая, конечно, незначительных отклонений, которые объясняются различием в сноровке, остроте чувств и т. д.

Следующая интересная история убеждает нас в том, что с этим основным положением не все благополучно.

Физик, машинист и хитрец стояли вместе. «Почему локомотив свистит высоко, когда он приближается, и низко, когда он удаляется?» — спросил физик. «Потому, что так приказала дирекция железной дороги, — ответил хитрец, — это делали все локомотивы, которые проезжали мимо меня». «Это совершенно неверно, — возразил машинист, — локомотивы свистят всегда одинаково высоко, уж я должен это знать!»

С. ПРИМЕРЫ-ПРЕДУПРЕЖДЕНИЯ ИЗ АНАЛИЗА БЕСКОНЕЧНЫХ ВЕЛИЧИН

1. Бесконечно большие и бесконечно малые величины

1. Число ∞ как последнее натуральное число. Число ∞ , т. е. бесконечно большое число, иногда вводится как наибольшее число в последовательности натуральных чисел

$$1, 2, 3, \dots, \infty.$$

Если принять такое определение, то удастся доказать, что 1 является наибольшим натуральным числом¹⁾.

Пусть $k > 1$ — наибольшее целое число; тогда

$$k \cdot k = k^2 > k \cdot 1 = k.$$

Последнее неравенство показывает, что k не является наибольшим натуральным числом. Следовательно, никакое целое число $k > 1$ не может быть наибольшим целым числом. Остается принять, что наибольшим целым числом является 1, так как только в этом случае мы не приходим к противоречию.

2. Число $\infty = \frac{a}{0}$. Число ∞ часто вводится с помощью равенства

$$\frac{a}{0} = \infty,$$

где a — произвольное действительное число, отличное от 0^2).

¹⁾ Этот софизм, как мне сообщили, исходит от Перрона.

²⁾ Такой способ введения числа ∞ очень распространен, так что излишне делать ссылки на источники. Так как из равенства $\frac{a}{b} = c$

Приняв это определение, мы сможем доказать равенство любых двух действительных чисел. Пусть a и b — два действительных числа; тогда

$$\frac{a}{0} = \infty \text{ и } \frac{b}{0} = \infty.$$

Следовательно,

$$\frac{a}{0} = \frac{b}{0}.$$

Умножая обе части равенства на 0, что, в отличие от деления, допустимо, получим

$$a = b.$$

3. Связь между числом ∞ и бесконечно малым числом.
Равенство

$$\frac{a}{\infty} = 0, \quad \frac{a}{0} = \infty$$

иногда сопровождается примечанием: «в обоих равенствах символ 0 надо рассматривать как некоторое бесконечно малое число». Бесконечно большое и бесконечно малое числа, таким образом, связаны друг с другом. Употребляя для бесконечно малого числа символ \varnothing , получим

$$\frac{a}{\infty} = \varnothing, \quad \frac{a}{\varnothing} = \infty.$$

Пусть a и b — произвольные отличные от 0 и ∞ действительные числа. В силу любого из записанных выше равенств мы получаем

$$a = \varnothing \cdot \infty, \quad b = \varnothing \cdot \infty,$$

откуда

$$a = b.$$

4. Другой способ введения бесконечно большого и бесконечно малого чисел. Числа ∞ и \varnothing , бесконечно большое и бесконечно малое, вводятся также и с помощью равенства

$$\infty + a = \infty, \tag{1}$$

$$\varnothing + a = a, \tag{2}$$

где a — некоторое конечное число. Из этих равенств, приме-

следует, что $\frac{a}{c} = b$, то из нашего определения следует также равенство $\frac{a}{\infty} = 0$. Отсюда получаем: так как $\frac{a}{\infty} = 0$, $\frac{b}{\infty} = 0$, то $\frac{a}{\infty} = \frac{b}{\infty}$; следовательно, $a = b$.

няя к числам ∞ и \emptyset обычные правила счета, можно доказать конечность числа ∞ . Действительно,

$$\begin{aligned}(\infty + a)^2 &= \infty^2; \\ \infty^2 + 2a\infty + a^2 &= \infty^2; \\ \infty &= -\frac{a}{2}.\end{aligned}$$

Аналогично доказывается конечность числа \emptyset :

$$\begin{aligned}(\emptyset + a)^2 &= a^2; \\ \emptyset^2 + 2a\emptyset + a^2 &= a^2; \\ \emptyset &= -\frac{a}{2}.\end{aligned}$$

Отсюда также следует, что $\emptyset = \infty$. Бесконечно большое число равно бесконечно малому.

Вывод из пп. 1—4. Не следует думать, что с помощью символов ∞ и \emptyset можно ввести новые числа, «бесконечно большое» и «бесконечно малое», для которых справедливы равенства

$$\frac{a}{\emptyset} = \infty \text{ или } \infty + a = \infty, \quad \emptyset + a = a$$

и обычные правила счета. Такое введение «чисел» ∞ и \emptyset приводит к противоречию. Не существует, следовательно, постоянных чисел ∞ и \emptyset .

5. $\infty < -1$. Мы имеем:

$$\frac{a^3}{a} = a^2, \quad \frac{a^2}{a} = a^1 = a, \quad \frac{a^1}{a} = a^0 = 1, \quad \frac{a^0}{a} = a^{-1} = \frac{1}{a} \text{ и т. д.}$$

Иногда таким образом вводятся степени с отрицательными показателями и показателями 1 и 0. Валлис однажды применил такой метод к следующей последовательности дробей:

$$\frac{1}{3} < \frac{1}{2} < \frac{1}{1} < \frac{1}{0} < \frac{1}{-1} < \frac{1}{-2} < \dots$$

Из этой последовательности неравенств, принимая $\frac{1}{0} = \infty$, можно, в частности, вывести, что

$$1 < \infty < -1.$$

¹⁾ Последнее равенство неясно. Скорее следует написать $\emptyset = -2a$. По-видимому, это — просто описка. — *Прим. ред.*

6. Равные точечные множества; $\sqrt{200} = 10$.

В решетке точек, изображенной на рис. 83, число точек, принадлежащих стороне квадрата, равно числу точек, лежащих на диагонали. Если увеличить число точек решетки таким образом, чтобы при неизменных размерах решетки расстояние между точками уменьшилось вдвое (новые точки

Рис. 83.

отмечены на стороне квадрата и на диагонали крестиками), то число точек, лежащих на стороне, по-прежнему останется равным числу точек на диагонали. Это соотношение останется справедливым, если еще раз аналогичным образом увеличить число точек, и даже если продолжать этот процесс неограниченно. В пределе получается, что число точек на стороне квадрата равно числу точек, принадлежащих диагонали, так что

диагональ квадрата и сторона одинаково велики, т. е. имеют равную длину. Применяя, с другой стороны, теорему Пифагора, получим другое соотношение между длиной стороны и длиной диагонали. В результате мы получим равенство, указанное в заголовке.

7. $1 = \infty$. С помощью лучей, выходящих из точки O , каждой точке ломаной ABC ставится в соответствие в точ-

Рис. 84.

ности одна точка бесконечной прямой g и наоборот (рис. 84). Взяв

$$AB = BC = \frac{1}{2},$$

получим, что отрезок длиной 1 содержит такое же число точек, что и бесконечная прямая g . Измеряя отрезок и прямую в сантиметрах, получаем, что $1 = \infty$.

8. *Квадрат так же велик, как и его сторона.* Читатель скажет сначала, что фигура не может иметь такие же размеры, что и линия. На рис. 85 изображен квадрат с вершиной в начале координат и стороной, равной 1. Возьмем любую точку, лежащую внутри квадрата или на сторонах, совпадающих с осями координат, и пусть эта точка имеет координаты x и y . Координаты x и y удовлетворяют неравенствам $0 \leq x < 1$, $0 \leq y < 1$; их можно представить в виде бесконечных десятичных дробей. Если координата является конечной десятичной дробью, например дробью 0,43, то ее всегда можно представить в виде бесконечной дроби, т. е. в виде дроби 0,42999... Пусть

Рис. 85.

$$x = 0, a_1 a_2 a_3 a_4 \dots,$$

$$y = 0, b_1 b_2 b_3 b_4 \dots$$

— координаты точки (x, y) . Поставим в соответствие этой точке точку с координатой

$$z = 0, a_1 b_1 a_2 b_2 a_3 b_3 a_4 b_4 \dots,$$

лежащую на оси x . Здесь цифры a_1, a_2, \dots и b_1, b_2, \dots принимают значения 0, 1, 2, ..., 9.

Каждой точке квадрата соответствует при этом только одна точка на стороне квадрата и наоборот. Следовательно, квадрат и его сторона содержат одинаковое число точек, т. е. одинаково велики.

9. *Длины двух concentрических окружностей равны.* На рис. 86 изображены две concentрические окружности и два луча, выходящие из их общего центра. Из чертежа видно, что

Рис. 86.

каждой точке малой окружности отвечает только одна точка большой окружности и наоборот. Обе окружности содержат, следовательно, одинаковое число точек, т. е. имеют равную длину. Вывод из пп. 4—9. Из того факта, что точки одной линии взаимно однозначно соответствуют точкам другой линии или другой фигуры, не следует, что линии и фигуры имеют одинаковые размеры.

10. *Угол как сектор плоскости.* Докажем, что сумма углов треугольника равна 180° . Обозначим через $\alpha \cdot \infty$ сектор плоскости, соответствующий углу α . Тогда заштрихованная полуплоскость будет обозначаться через $180^\circ \cdot \infty$. Как показывает рис. 87, сумма секторов

$$\alpha \cdot \infty + \beta \cdot \infty + \gamma \cdot \infty$$

отличается от полуплоскости только на конечную величину

Рис. 87.

(треугольник ABC). Так как этот конечный кусок не влияет на величину бесконечной полуплоскости, то

$$\alpha \cdot \infty + \beta \cdot \infty + \gamma \cdot \infty = 180^\circ \cdot \infty. \quad (1)$$

Следовательно,

$$\alpha + \beta + \gamma = 180^\circ.$$

Для тех, кому не нравится пренебрежение конечным куском плоскости, можно предложить провести доказательство следующим более «безупречным» способом. Проведем через вершину A , как это делают при обычном доказательстве этого предложения, прямую, параллельную прямой BC (рис. 88). Тогда для полуплоскости, расположенной по одну сторону этой прямой, имеет место равенство

$$\alpha \cdot \infty + \beta \cdot \infty + \gamma \cdot \infty = 180^\circ \cdot \infty. \quad (2)$$

Обе полуплоскости, обозначенные у нас через $180^\circ \cdot \infty$, отличаются друг от друга не только на конечный, но даже на бесконечный кусок плоскости, а именно, на полосу, расположенную между прямой BC и проходящей через точку A прямой, параллельной BC . Поэтому проведенные нами вычисления являются недопустимыми; два, казалось бы, равных выра-

жения (1) и (2) отличаются не только на конечную, но даже на бесконечную величину.

Вывод. При оценке величины углов, основанной на определении угла как сектора бесконечной плоскости, мы наталкиваемся на противоречия.

Рис. 88.

11. *Дешевые велосипеды.* Гражданину А фабрика посылает 5 талонов, которые тот должен раздать пяти своим друзьям B_1, B_2, B_3, B_4, B_5 . Каждый талон стоит 20 марок. Когда А раздаст полученные талоны, он получит велосипед — при условии, что его друзья B_1, B_2, B_3, B_4, B_5 заплатят, во-первых, по 20 марок, а во-вторых, раздадут каждый по 5 талонов ценю в 20 марок некоторым лицам $C_{11}, C_{12}, \dots, C_{15}, C_{21}, \dots, C_{55}$. Люди С продолжают действовать таким же образом. Если этот процесс продолжается бесконечно, то А получит свой велосипед бесплатно, все же остальные — за 20 марок. Однако фабрика получит за каждый велосипед по 100 марок.

II. Переход к пределу

1. *«Принцип непрерывности».* Лейбницу принадлежит следующий принцип, названный Арбогастом «принципом непрерывности»: каждое свойство, которым обладают все члены определенного ряда, выполняется и для его предела. Этот принцип применяется, например, в элементарной геометрии, когда переходят в круге от вписанного угла к углу, составленному касательной и хордой, причем из равенства углов, опирающихся на одну и ту же дугу, выводят, что угол, составленный касательной и хордой и заключающий между своими сторонами ту же самую дугу, равен исходным вписанным углам. Другим примером является переход от теоремы о секущих, проведенных из одной точки, к теореме о

секущей и касательной, проведенных из одной точки. Теорема о секущих гласит: если из одной и той же точки P проведены к окружности две секущие, пересекающиеся с окружностью в точках A_1, A_2 и B_1, B_2 соответственно, то $PA_1 \cdot PA_2 = PB_1 \cdot PB_2$. Если, в предельном случае, одна секущая превращается в касательную PA_1 , то из данного принципа «следует», что

$$PA^2 = PB_1 \cdot PB_2.$$

Вот еще один пример применения этого «принципа». Центр тяжести отрезка делит отрезок в отношении 1:2. В равнобедренном треугольнике центр тяжести расположен на высоте, проведенной к основанию, и делит ее в отношении 1:2. Сохраняя высоту треугольника неизменной, будем постепенно уменьшать основание равнобедренного треугольника. Положение центра тяжести треугольника при этом не меняется. В пределе треугольник превращается в высоту, а предельное положение центра тяжести остается тем же, т. е. центр тяжести высоты делит ее в отношении 1:2.

2. Диагональ квадрата равна сумме двух сторон. Рассмотрим изображенный на рис. 89 квадрат со стороной, равной единице. Для того чтобы попасть из точки A в точку C , пройдем сначала из точки A в точку B , а из точки B — в точку C . Прделанный путь будет равен 2. Длина пути не изменится, если мы вместо первоначального пути пройдем «ступенчатый» путь $AB_1B_2B_3C$. Если теперь удвоить число ступеней, то общая длина пути по-прежнему будет равна 2. Этот процесс можно продолжать и дальше, как показано на рис. 89. Продолжая процесс удвоения числа ступеней

Рис. 89.

до бесконечности, мы все время будем иметь общую длину пути, равную 2. Вместе с тем путь все более приближается к диагонали AC , а в пределе совпадает с диагональю. Отсюда — длина диагонали равна 2.

Ход проведенного рассуждения совершенно не зависит от выбора в качестве исходной фигуры квадрата; квадрат может быть с тем же успехом заменен параллелограммом, и указанным способом можно доказать, что диагональ параллелограмма равна сумме двух прилежащих сторон, или, иначе, что сторона треугольника равна сумме двух других сторон.

3. $\pi = 2$. Начертим круг и проведем в нем диаметр. Пусть длина диаметра равна d ; тогда длина окружности равна πd . Начертим внутри круга два новых круга, центры которых лежат на диаметре первого круга и диаметры которых в два раза меньше диаметра большого круга. Они располагаются так, как это изображено на рис. 90. Сумма длин окружностей этих двух кругов также равна πd . Впишем в каждый новый круг еще по два круга, как выше. Сумма длин окружностей получающихся новых кругов снова равна πd . Продолжая этот процесс дальше, мы получаем все время тот же результат. Что же получится в пределе при бесконечно большом числе кругов? Предельная фигура не отличается от диаметра, который, однако, придется рассматривать как двойной: один раз он получается как предел верхних полуокружностей, другой раз — как предел нижних полуокружностей. Таким образом, $\pi d = 2d$, следовательно, $\pi = 2$.

Рис. 90.

4. $\pi = 4$. По окружности неподвижного круга, имеющего радиус $r = OA$, катится снаружи меньший круг, радиус которого равен $\frac{r}{n}$, где n — некоторое целое число (рис. 91).

Рис. 91.

Точка A малого круга описывает при этом эпициклоиду. После поворота на угол t центр меньшего круга займет некоторое положение M' , а точка A — положение A' . Тогда $\angle BM'A' = nt$, $\angle BCA' = \frac{nt}{2}$ (как вписанный угол). Пусть

прямая $M'A'$ пересекает прямую OA в точке D , прямая BA' пересекает прямую OA в точке E , а прямая CA' — в точке F . Угол $A'DE$ является внешним в $\triangle M'OD$, и потому

$$\angle A'DE = (n+1)t.$$

Далее, $OM' = r + \frac{r}{n} = r \frac{n+1}{n}$; поэтому координаты точки M' равны

$$x' = \frac{r}{n}(n+1) \cos t, \quad y' = \frac{r}{n}(n+1) \sin t.$$

Пусть x и y — координаты точки A' ; тогда $OX = x$, $A'X = y$. Мы легко получаем (обратите внимание на знак косинуса!), что

$$x = \frac{r}{n}(n+1) \cos t - \frac{r}{n} \cos(n+1)t,$$

$$y = \frac{r}{n}(n+1) \sin t - \frac{r}{n} \sin(n+1)t,$$

или

$$x = \frac{r}{n} [(n+1) \cos t - \cos(n+1)t],$$

$$y = \frac{r}{n} [(n+1) \sin t - \sin(n+1)t].$$

Вычисляя после этого обычным путем¹⁾ площадь эпициклоиды, получим

$$S = \frac{(n+1)(n+2)\pi r^2}{n^2}.$$

Определяя далее¹⁾ длину дуги эпициклоиды, соответствующей полному обороту $t = 2\pi$, получим для длины полной замкнутой кривой число

$$l = \frac{8(n+1)r}{n}.$$

Перейдем в этих выражениях к пределу при $n \rightarrow \infty$, т. е. при радиусе катящейся окружности, стремящемся к нулю, тогда эпициклоида как угодно близко приближается к окружности. И действительно, из соотношения

$$\lim_{n \rightarrow \infty} S = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right) \left(1 + \frac{2}{n}\right) \pi r^2 = \pi r^2$$

¹⁾ По известным формулам интегрального исчисления.

получается известная формула площади круга. С другой стороны,

$$\lim_{n \rightarrow \infty} l = \lim_{n \rightarrow \infty} 8 \left(1 + \frac{1}{n} \right) r = 8r.$$

Так как известно, что длина окружности равна $2\pi r$, то $\pi = 4$.

Б. $\pi^2 = 2\pi$. Построим на сторонах правильного n -угольника (рис. 92), как на диаметрах, полуокружности. Пусть p_n — периметр правильного n -угольника. Тогда сумма l_n длин всех полуокружностей равна

$$l_n = \frac{\pi}{2} \cdot p_n.$$

Считая, что n -угольник вписан в круг фиксированного радиуса r и переходя к пределу при $n \rightarrow \infty$, получим для периметра p_n предельное значение $2\pi r$, и потому для длины линии, образованной полуокружностями, получим предельное соотношение

Рис. 92.

$$l_n \rightarrow \pi^2 r.$$

Однако последняя линия в пределе переходит в окружность, длина которой равна $2\pi r$.

6. $\pi = 2 \frac{2}{3}$. Площадь полуэллипса, ограниченного малой осью, равна $\frac{1}{2} \pi ab$, где a и b — большая и малая полуоси эллипса. Рассмотрим фигуру, образованную дугой параболы и хордой длины $2b$, параллельной касательной в вершине и отстоящей от нее на расстоянии a ¹⁾. Площадь этой фигуры равна $\frac{2}{3} a \cdot 2b$. Будем все время увеличивать длину a полуоси

¹⁾ Речь идет о параболы $y = \frac{a}{b^2} x^2$, у которой горизонтальная (т. е. параллельная касательной в вершине) хорда, проведенная на высоте $y = a$, равна $2b$. Эта хорда отсекает фигуру площади $\frac{4}{3} ab$.—

Прим. ред.

эллипса; тогда эллипс перейдет в параболу. Таким образом, в пределе мы получим равенство

$$\frac{1}{2} \pi ab = \frac{2}{3} a \cdot 2b.$$

Следовательно,

$$\frac{1}{2} \pi b = \frac{4}{3} b,$$

или

$$\pi = \frac{8}{3} = 2 \frac{2}{3}.$$

Вывод из пп. 1—6. «Принцип непрерывности» не обоснован.

7. *Поверхность шара равна $\pi^2 r^2$.* Покроем сферическую поверхность, как глобус, меридианами и параллелями и соединим при помощи радиусов точки их пересечения с центром шара. Тем самым шар разбивается на четырехугольные, а около полюса — на треугольные пирамидальные тела. Известное доказательство соотношения

$$\frac{1}{3} r \cdot S = V$$

между величиной S поверхности шара и его объемом V использует тот факт, что в «пределе», т. е. при увеличении густоты сетки, составленной из меридианов и параллелей, пирамидальные тела можно с любой степенью точности считать пирамидами. Точно так же при выводе соотношения

$$\frac{r}{2} l = S$$

между длиной окружности l и площадью круга S используется аналогичное соображение: площади круговых секторов вычисляются с любой степенью точности по формуле для площади треугольника.

Соответствующее соображение используется также в следующем софизме.

Выберем на шаровой поверхности произвольную точку и будем считать ее полюсом. Проведем через этот полюс n меридианов, расположенных на равном угловом расстоянии друг от друга; проведем также на сфере соответствующий данному полюсу экватор. Далее рассмотрим сферические треугольники, образованные двумя соседними меридианами

и экватором. Чем больше становится n , т. е. чем меньше будет угол между соседними меридианами, тем с большей точностью можно считать площадь треугольника равной полупроизведению основания на высоту. Пусть лежащее на экваторе основание треугольника равно g ; его высота равна одной четверти окружности большого круга, т. е. равна $\frac{\pi r}{2}$, где r — радиус шара. Следовательно, площадь треугольника равна $\frac{1}{2} g \frac{\pi r}{2}$. Поверхность полушара оказывается равной $n \cdot g \cdot \frac{\pi r}{4}$, а поверхность всего шара $\frac{ng\pi r}{2}$. Так как произведение ng равно длине экватора, т. е. $2\pi r$, то поверхность всего шара равна $\pi^2 r^2$.

Вывод. Предположим, что некоторая поверхность или тело составлены из произвольно большого числа частей. Оценим величину поверхности или объем тела, установив, что площади или объемы частей как угодно мало отличаются от площадей или объемов некоторых других малых фигур или тел. Оказывается, что установление этого факта еще недостаточно для определения величины поверхности или объема тела¹⁾.

8. $2 = 3 = n$. Обычный вывод производной для функции

$$y = x^n$$

проводится следующим образом. Вычисляют отношение приращения функции к приращению аргумента:

$$\frac{x^n - x_1^n}{x - x_1} = x^{n-1} + x^{n-2} x_1 + x^{n-3} x_1^2 + \dots + x x_1^{n-2} + x_1^{n-1},$$

а затем переходят к пределу при $x \rightarrow x_1$. Таким образом, производная в точке x_1 оказывается равной

$$\left(\frac{dy}{dx}\right)_{x_1} = \lim_{x \rightarrow x_1} \frac{x^n - x_1^n}{x - x_1} = n x_1^{n-1}.$$

¹⁾ Эту формулировку (в подлиннике еще более туманную, чем в предлагаемом переводе) следует понимать в том смысле, что площадь сферического треугольника, образованного двумя соседними меридианами и экватором, и площадь прямолинейного треугольника с тем же основанием и высотой $\frac{\pi r}{2}$ не являются эквивалентными бесконечно малыми, т. е. отношение этих площадей не стремится к 1 при $n \rightarrow \infty$. — Прим. ред.

Использованное при этом выводе соотношение при $x_1 = 1$ принимает вид

$$\frac{x^2 - 1}{x - 1} = x + 1,$$

$$\frac{x^3 - 1}{x - 1} = x^2 + x + 1,$$

и вообще

$$\frac{x^n - 1}{x - 1} = x^{n-1} + x^{n-2} + \dots + x + 1,$$

где n — некоторое натуральное число. При $x = 1$ левые части этих равенств принимают одно и то же значение $\frac{0}{0}$, поэтому должны быть также равны и их правые части, т. е. $2 = 3 = n^1$).

Вывод. Если при некоторых значениях независимого переменного функция не определена, так как при этих значениях она теряет смысл то нельзя пытаться определить ее для этих значений переменного, преобразуя ее с помощью недопустимых операций. Функция $y = \frac{x^2 - 1}{x - 1}$ отлична от функции $y = x + 1$, поскольку первая функция не определена при $x = 1$, а вторая определена. Аналогичное утверждение справедливо и для остальных выражений.

9. $\sin 2x = 2 \sin x$. Из формулы

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$$

следует, что

$$\lim_{x \rightarrow 0} \frac{\sin 2x}{x} = \lim_{x \rightarrow 0} \frac{2 \sin x}{x} = 2;$$

таким образом,

$$\sin 2x = 2 \sin x.$$

Вывод. Из соотношения $\lim_{x \rightarrow a} \frac{f_1(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f_2(x)}{g(x)}$ не следует, что $f_1(x) = f_2(x)$.

10. Соотношение $+1 = -1$ можно получить, приравняв выражения

$$\lim_{x \rightarrow \infty} \lim_{y \rightarrow \infty} \frac{x - y}{x + y} \quad \text{и} \quad \lim_{y \rightarrow \infty} \lim_{x \rightarrow \infty} \frac{x - y}{x + y}.$$

¹⁾ Это возражение против распространенного вывода производной было выдвинуто еще английским философом Беркли.

Действительно,

$$\lim_{x \rightarrow \infty} \frac{x-y}{x+y} = \lim_{x \rightarrow \infty} \frac{1 - \frac{y}{x}}{1 + \frac{y}{x}} = +1,$$

следовательно,

$$\lim_{y \rightarrow \infty} \lim_{x \rightarrow \infty} \frac{x-y}{x+y} = +1,$$

в то время как

$$\lim_{y \rightarrow \infty} \frac{x-y}{x+y} = \lim_{y \rightarrow \infty} \frac{\frac{x}{y} - 1}{\frac{x}{y} + 1} = -1,$$

следовательно,

$$\lim_{x \rightarrow \infty} \lim_{y \rightarrow \infty} \frac{x-y}{x+y} = -1.$$

11. Равенство двух произвольных дробей $\frac{a}{b}$ и $\frac{c}{d}$ можно установить, если в выражении

$$\lim_{x \rightarrow 0} \lim_{y \rightarrow 0} \frac{ax + cy}{bx + dy}$$

допустить изменение порядка перехода к пределу. Имеем:

$$\lim_{x \rightarrow 0} \lim_{y \rightarrow 0} \frac{ax + cy}{bx + dy} = \lim_{x \rightarrow 0} \frac{ax}{bx} = \frac{a}{b};$$

$$\lim_{y \rightarrow 0} \lim_{x \rightarrow 0} \frac{ax + cy}{bx + dy} = \lim_{y \rightarrow 0} \frac{cy}{dy} = \frac{c}{d}.$$

12. Соотношение $1 = 0$ можно доказать, переставляя в выражении

$$\lim_{a \rightarrow 0} \lim_{b \rightarrow 0} a^b$$

порядок перехода к пределу. В самом деле,

$$\lim_{a \rightarrow 0} \lim_{b \rightarrow 0} a^b = \lim_{a \rightarrow 0} a^0 = \lim_{a \rightarrow 0} 1 = 1,$$

$$\lim_{b \rightarrow 0} \lim_{a \rightarrow 0} a^b = \lim_{b \rightarrow 0} 0^b = \lim_{b \rightarrow 0} 0 = 0.$$

Вывод из пп. 10—12. Не всегда можно изменять порядок перехода к пределу.

13. Чему равен $\lim_{a \rightarrow 0} a^a$? Вычислим этот предел следующим образом:

$$\lim_{a \rightarrow 0} a^a = (\lim_{a \rightarrow 0} a)^{\lim_{a \rightarrow 0} a}.$$

Переходя к пределу сначала для основания, а затем для показателя, получим при этом 0. Если же перейти к пределу сначала для показателя, то получим 1.

14. Чему равен $\lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n$, единице или ∞ ? Если перейти к пределу при $n \rightarrow \infty$ сначала для основания степени, то мы получим $\lim_{n \rightarrow \infty} 1^n = 1$. Замечая, однако, что

$1 + \frac{1}{n} = \frac{n+1}{n} > 1$ и что $\lim_{n \rightarrow \infty} a^n$ при $a > 1$ равен ∞ , получим для предела выражения $\left(1 + \frac{1}{n}\right)^n$ значение ∞ . Как известно, оба вывода неверны.

Вывод из пп. 13 и 14. Не следует вычисление сложного предела заменять выполнением двух следующих друг за другом предельных переходов.

15. Штейнеровское доказательство изопериметричности круга основано на том, что для произвольной замкнутой линии, отличной от окружности, всегда существует другая линия такой же длины, ограничивающая большую площадь¹⁾.

Вот аналогичное рассуждение²⁾. Рассмотрим ряд $1 + x + x^2 + \dots$. Он сходится для различных положительных значений x . Рассматривая одно из таких значений x , всегда можно указать другое число x_1 , большее чем x , для которого ряд все еще сходится. Так как нельзя утверждать, что ряд сходится для как угодно больших значений, то существует наибольшее значение, для которого ряд сходится.

Это заключение, однако, неверно. Ряд расходится при $|x| \geq 1$ и сходится при $-1 < x < 1$. Следовательно, не существует наибольшего значения x , при котором ряд сходится.

Вывод. В доказательстве Штейнера не доказано существование хотя бы одной линии, которая при заданной длине

¹⁾ Штейнеровское доказательство можно найти, например, в книге Д. А. Крыжановского «Изопериметры». — Прим. ред.

²⁾ По Перрону.

ограничивала бы наибольшую площадь. Доказав существование такой линии, убеждаемся, что ею может быть только окружность. Штейнером было доказано только следующее утверждение: отличная от окружности линия не может ограничивать наибольшую площадь.

16. Ломаную линию ABC надо заменить такой кривой, которая бы наиболее близко приближалась к ломаной. Заменим излом в точке B дугой круга, для которого прямые BA и BC являются касательными. Требование, чтобы эта кривая возможно ближе приближалась к ломаной ABC , невыполнимо, так как для каждой такой кривой существует другая кривая, более тесно примыкающая к ломаной¹⁾.

III. Последовательности

1. Упорядочение числовой последовательности по величине ее членов. Числовая последовательность с положительными членами не всегда является монотонно возрастающей или монотонно убывающей. Однако члены такой последовательности всегда можно расположить по величине. Пусть, например, задана последовательность

$$a_{2n-1} = \frac{1}{n}, \quad a_{2n} = \frac{1}{2n},$$

т. е.

$$1, \frac{1}{2}, \frac{1}{2}, \frac{1}{4}, \frac{1}{3}, \frac{1}{6}, \frac{1}{4}, \frac{1}{8}, \dots$$

Меняя порядок членов, ее можно преобразовать в последовательность

$$1, \frac{1}{2}, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \frac{1}{4}, \frac{1}{5}, \frac{1}{6}, \frac{1}{6}, \dots$$

Посмотрим, действительно ли это всегда можно сделать.

Рассмотрим множество всех дробей $\frac{a}{b}$, расположенных между 0 и 1. Расположим их в виде последовательности, например, по следующим правилам: дроби, у которых сумма числителя и знаменателя равна n , предшествуют тем дробям,

¹⁾ Это рассуждение автор приводит, по-видимому, для того, чтобы еще раз подчеркнуть, что не во всяком классе фигур существует «крайняя» фигура (например, наибольшая по площади, наиболее близкая к данной ломаной и т. д.). Тем самым еще раз подчеркивается логический пробел в доказательстве Штейнера. — *Прим. ред.*

у которых эта сумма равна $n + 1$; дроби, имеющие равные суммы числителя и знаменателя, располагаются в порядке возрастания числителя; сократимые дроби не включаются в последовательность. В результате мы получим последовательность

$$\frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \frac{2}{3}, \frac{1}{5}, \frac{1}{6}, \frac{2}{5}, \frac{3}{4}, \frac{1}{7}, \frac{3}{5}, \dots \quad (1)$$

Сделаем попытку расположить в порядке возрастания дроби этой последовательности, не являющейся, конечно, монотонно возрастающей или монотонно убывающей. Пусть это уже осуществлено. Предположим, что в новой последовательности за дробью $\frac{a}{b}$ следует дробь $\frac{c}{d}$. Тогда дробь $\frac{a+c}{b+d}$ также принадлежит ¹⁾ последовательности (1). Из $\frac{a}{b} < \frac{c}{d}$ следует, что $ad < bc$. Я утверждаю, что

$$\frac{a}{b} < \frac{a+c}{b+d}. \quad (2)$$

Это неравенство эквивалентно неравенству

$$ab + ad < ab + bc,$$

и потому неравенство (2) верно. Далее,

$$\frac{a+c}{b+d} < \frac{c}{d},$$

ибо неравенство

$$ad + cd < bc + cd$$

справедливо. Следовательно,

$$\frac{a}{b} < \frac{a+c}{b+d} < \frac{c}{d},$$

т. е. $\frac{c}{d}$ вовсе не является следующим за $\frac{a}{b}$ членом последовательности. Тем самым мы пришли к противоречию.

¹⁾ Возможно, эту дробь придется сократить. Например, дроби $\frac{1}{2}$ и $\frac{8}{19}$ несократимы, в то время как дробь $\frac{1+8}{2+19}$ уже является сократимой. — Прим. ред.

Вместо такого построения, используемого в рядах Фаре¹⁾, можно взять среднюю арифметическую дробей²⁾, т. е.

$$\frac{1}{2} \left(\frac{a}{b} + \frac{c}{d} \right) = \frac{ad + bc}{2bd},$$

так как для нее также

$$\frac{a}{b} < \frac{ad + bc}{2bd} < \frac{c}{d}.$$

Вывод. Не всегда удается с помощью перестановки членов преобразовать последовательность с положительными членами, не являющуюся монотонно возрастающей или убывающей, в монотонно возрастающую или монотонно убывающую последовательность.

2. Некто рассуждает следующим образом. Пусть задано положительное число $a < 1$, тогда $a^2 < a$, $a^3 < a^2$, ..., т. е. степени постоянно убывают, следовательно,

$$\lim_{n \rightarrow \infty} a^n = 0 \quad \text{при} \quad 0 < a < 1.$$

В последовательности

$$a_1 = 2, \quad a_2 = 1 \frac{1}{2}, \quad a_3 = 1 \frac{1}{4}, \quad a_4 = 1 \frac{1}{8}, \dots$$

члены также постоянно убывают, следовательно, они должны стремиться к нулю. Однако это неверно, $\lim_{n \rightarrow \infty} a_n \neq 0$, члены последовательности не приближаются как угодно близко к значению 0. Легко видеть, что $\lim_{n \rightarrow \infty} a_n = 1$.

Вывод. Если в последовательности с положительными членами, начиная с некоторого n , выполняется неравенство

$$a_{n+1} < a_n,$$

то отсюда еще не следует, что

$$\lim_{n \rightarrow \infty} a_n = 0.$$

¹⁾ См. И. М. Виноградов, Основы теории чисел, стр. 22—23. — *Прим. ред.*

²⁾ Следует также произвести сокращение дробей, если возможно. — *Прим. ред.*

3. Наоборот, даже и в случае, когда не выполняется неравенство $a_{n+1} < a_n$, может быть $\lim_{n \rightarrow \infty} a_n = 0$. Это можно проследить на примере последовательности

$$a_{2n-1} = \frac{1}{n}, \quad a_{2n} = \frac{1}{2n},$$

т. е. последовательности

$$1, \frac{1}{2}, \frac{1}{2}, \frac{1}{4}, \frac{1}{3}, \frac{1}{6}, \frac{1}{4}, \frac{1}{8}, \dots$$

Вывод. Требования

$$a_{n+1} < a_n, \quad \lim_{n \rightarrow \infty} a_n = 0$$

никак не связаны друг с другом.

4. $e = \infty$. Некто рассуждает следующим образом. Если $a > 1$, то $a^2 > a$, $a^3 > a^2$, ..., т. е. степени постоянно возрастают; следовательно,

$$\lim_{n \rightarrow \infty} a^n = \infty \quad \text{при } a > 1.$$

Основываясь на подобном заключении, покажем, что $e = \infty$.

Как известно,

$$e = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n.$$

Докажем, что $\left(1 + \frac{1}{n}\right)^n > \left(1 + \frac{1}{n-1}\right)^{n-1}$. Тогда, основываясь на вышеприведенном рассуждении, можно утверждать, что последовательность с общим членом $\left(1 + \frac{1}{n}\right)^n$ стремится к ∞ .

В силу биномиальной формулы

$$(1+x)^n > 1+nx.$$

Отсюда при $x = -\frac{1}{n^2}$ получаем¹⁾

$$\left(1 - \frac{1}{n^2}\right)^n = \left(1 - \frac{1}{n}\right)^n \left(1 + \frac{1}{n}\right)^n > 1 - \frac{1}{n}.$$

¹⁾ Соотношение $(1+x)^n > 1+nx$ действительно легко следует из формулы бинома для положительных x . Однако автор применяет это соотношение для отрицательного значения $x = -\frac{1}{n^2}$, что дает

Следовательно,

$$\left(1 + \frac{1}{n}\right)^n > \left(\frac{1}{1 - \frac{1}{n}}\right)^{n-1} = \left(\frac{n}{n-1}\right)^{n-1} = \left(1 + \frac{1}{n-1}\right)^{n-1},$$

что и требовалось доказать.

Вывод. Требования

$$a_{n+1} > a_n \text{ и } \lim_{n \rightarrow \infty} a_n = \infty$$

никак не связаны друг с другом.

5. *Последний член некоторой последовательности.* Последовательность чисел

$$0,3; 0,33; 0,333; 0,3333; \dots$$

приближается как угодно близко к числу $\frac{1}{3}$, т. е. пределом этой последовательности является число $\frac{1}{3}$. Следовательно, $\frac{1}{3}$ является последним членом этой последовательности.

Что это заключение неверно, показывает прежде всего последовательность целых чисел, как это следует из п. 1 (стр. 121). Существование такого последнего числа поставило бы нас перед таким затруднением: является это последнее число четным или нечетным? Точно так же в последовательности

$$+1, -1, +1, -1, \dots$$

мы сталкиваемся с тем же затруднением; чему равно «последнее» число, $+1$ или -1 ?

Рассмотрим теперь не расходящуюся, а сходящуюся последовательность. Является ли число π последним числом

$\left(1 - \frac{1}{n^2}\right)^n > 1 - \frac{1}{n}$. Справедливость такого заключения вытекает из того, что и при $-1 < x < 0$ неравенство $(1+x)^n > 1+nx$ справедливо. Проще всего это установить так: функция $(1+x)^n - (1+nx)$ монотонна на отрезке $-1 \leq x \leq 0$, так как ее производная $n[(1+x)^{n-1} - 1]$ внутри этого отрезка в нуль не обращается (единственный корень производной $x=0$); далее при $x=0$ эта функция обращается в нуль, а при $x=-1$ она положительна ($n > 1$); таким образом, эта функция положительна при $-1 < x < 0$. — *Прим. ред.*

последовательности

3,1; 3,14; 3,141; 3,1415; 3,14159; ...?

Кто это утверждает, пусть назовет последнее число!

То же затруднение наблюдается в сходящейся к нулю последовательности

$$1, \frac{1}{2}, \frac{1}{8}, \frac{1}{4}, \frac{1}{5}, \dots$$

Действительно, как определить ее наименьшее число? Точно так же и первая последовательность этого пункта не достигает числа $\frac{1}{3}$.

Вывод. Число, являющееся пределом некоторой последовательности, в общем случае не принадлежит последовательности.

Мы сказали «в общем случае». Конечно, можно было бы включить предельное значение в последовательность, например в последнюю:

$$1, 0, \frac{1}{2}, 0, \frac{1}{3}, 0, \frac{1}{4}, 0, \dots,$$

или в исходную

$$0,3; \frac{1}{3}; 0,33; \frac{1}{3}; 0,333; \frac{1}{3}; 0,3333; \frac{1}{3}; \dots$$

6. Сравнение двух последовательностей. Заданы две последовательности. Пусть в последовательности

$$a_1, a_2, a_3, \dots \\ \lim_{n \rightarrow \infty} a_n = a,$$

а в последовательности

$$b_1, b_2, b_3, \dots \\ \lim_{n \rightarrow \infty} b_n = b.$$

Пусть, кроме того, $a_k > b_k$ для всех k . Отсюда еще не следует, что $a > b$.

Пример.

$$a_k = \frac{1}{k}, \quad b_k = \frac{1}{2k}.$$

IV. Функции и кривые

1. Исследуем функцию

$$f(x) = \sin \pi x$$

и постараемся определить ее предел при $x \rightarrow \infty$. Когда x пробегает все целые числа, мы получаем последовательность значений

$$\sin 0 = 0, \sin \pi = 0, \sin 2\pi = 0, \sin 3\pi = 0, \dots, \sin k\pi = 0, \dots$$

Казалось бы, $\lim_{x \rightarrow \infty} \sin \pi x$ равен 0. Но если x пробегает последовательность $\frac{1}{2}, 2\frac{1}{2}, 4\frac{1}{2}$, то функция принимает значения

$$\sin \frac{\pi}{2} = 1, \sin \frac{5\pi}{2} = 1, \sin \frac{9\pi}{2} = 1, \dots$$

Если, наконец, x пробегает значения $1\frac{1}{2}, 3\frac{1}{2}, 5\frac{1}{2}$, то значения функции вновь изменяются. Итак, искомый предел не существует.

Вывод. Для нахождения предела функции при $x \rightarrow a$ следует узнать, будет ли функция приближаться к одному и тому же предельному значению, когда x пробегает совершенно произвольную последовательность, сходящуюся к a .

2. Как выглядит функция $y = \frac{x}{x}$? О функции, кажущейся элементарной, не следует думать, что она определена для всех значений x .

Функция

$$f(x) = \frac{x}{x}$$

не определена при $x=0$. Однако здесь мы имеем дело с устранимым разрывом. Функция отличается от функции $y=1$ только поведением в точке $x=0$. Если x пробегает произвольную монотонно убывающую или возрастающую сходящуюся к нулю последовательность, то соответствующие значения функции пробегают последовательность $1, 1, 1, \dots$. Следовательно,

$$\lim_{x \rightarrow 0} \frac{x}{x} = 1.$$

Точно так же функция

$$f(x) = \frac{x^2 - a^2}{x - a}$$

при $x = a$ не определена, но

$$\lim_{x \rightarrow a} f(x) = \lim_{x \rightarrow a} (x + a) = 2a.$$

Вывод. Может случиться, что для некоторого значения $x = a$ функция не определена, но существует ее предел при $x \rightarrow a$.

3. Предельные значения справа и слева. Исследуем функцию

$$y = E(|x|),$$

где $|x|$ — абсолютная величина числа x , а $E|x|$ — наибольшее целое число, меньшее или равное $|x|$. На рис. 93 изображен график этой функции. Если, например, мы будем приближаться к значению функции в точке $x = 1$ слева, то получим $y = 0$, в то время как приближаясь к этому значению справа, получим, что $\lim_{x \rightarrow 1} y = 1$.

Рис. 93.

Вывод. Говоря о пределе функции, следует различать предел функции слева и предел функции справа.

4. Значение функции и предел функции в данной точке различны. Нельзя считать, что значение, которое принимает функция при $x = a$, всегда равно ее пределу при $x \rightarrow a$.

Функция

$$f(x) = \lim_{n \rightarrow \infty} \sqrt[n]{|x|},$$

где $|x|$ — абсолютная величина числа x , принимает при $x = 0$ значение 0. Однако при $x \neq 0$, $x \rightarrow 0$ безразлично, будет ли $x > 1$ или $x < 1$, предельное значение функции равно 1 (это здесь не будет доказано). Итак, как это показывает график функции на рис. 94,

Рис. 94.

$$f(0) = 0,$$

но

$$\lim_{x \rightarrow 0} f(x) = 1.$$

Вывод. Может случиться, что для некоторого значения $x=a$ функция определена, но значение функции при $x=a$ отлично от того значения, которое мы получаем путем перехода к пределу при $x \rightarrow a$.

Рис. 95.

5. Может случиться, что функция, имеющая в некоторой точке различные предельные значения справа и слева, определена в этой точке, но ее значение в этой точке отлично как от предельного значения слева, так и от предельного значения справа (рис. 95). Пусть задана функция

$$f(x) = \lim_{n \rightarrow \infty} \frac{1}{1 + |x|^n}$$

Мы имеем

$$\lim_{n \rightarrow \infty} |x|^n = \begin{cases} 0, & \text{если } |x| < 1, \\ 1, & \text{если } |x| = 1, \\ \infty, & \text{если } |x| > 1. \end{cases}$$

Следовательно,

$$\text{при } |x| < 1 \quad f(x) = \lim_{n \rightarrow \infty} \frac{1}{1 + |x|^n} = 1,$$

$$\text{при } |x| = 1 \quad f(x) = \lim_{n \rightarrow \infty} \frac{1}{1 + |x|^n} = \frac{1}{2},$$

$$\text{при } |x| > 1 \quad f(x) = \lim_{n \rightarrow \infty} \frac{1}{1 + |x|^n} = 0.$$

6. $\frac{\pi}{2} = -\frac{\pi}{2}$? Функция $y = \operatorname{arctg} x$ — обратная для функции $y = \operatorname{tg} x$. Следовательно, можно переписать соотношение $y = \operatorname{tg} x$ в виде $x = \operatorname{arctg} y$, а затем переставить во второй функции наименование переменных.

Из того факта, что

$$\lim_{x \rightarrow \left(\frac{\pi}{2}\right)^+} \operatorname{tg} x = -\infty, \quad \lim_{x \rightarrow \left(\frac{\pi}{2}\right)^-} \operatorname{tg} x = +\infty,$$

где ± 0 означает, что мы приближаемся к значению $\frac{\pi}{2}$

справа, а -0 означает приближение к $\frac{\pi}{2}$ слева, для обратной функции следует

$$\lim_{x \rightarrow +0} \operatorname{arctg} \frac{1}{x} = \frac{\pi}{2}, \quad \lim_{x \rightarrow -0} \operatorname{arctg} \frac{1}{x} = -\frac{\pi}{2}.$$

График функции представлен на рис. 96.

Рис. 96.

7. $0 = \infty$? Задана функция $y = e^{-\frac{1}{x}}$.

Имеем $\lim_{x \rightarrow +0} e^{-\frac{1}{x}} = 0$, в то время как

$$\lim_{x \rightarrow -0} e^{-\frac{1}{x}} = \infty.$$

8. Функция $\operatorname{sign} x$ (читается сигнум x) определяется следующим образом:

$$\operatorname{sign} x = \begin{cases} +1 & \text{при } x > 0, \\ -1 & \text{при } x < 0, \\ 0 & \text{при } x = 0. \end{cases}$$

Рис. 97 от a до e показывает еще раз различные функции, построенные с помощью $\operatorname{sign} x$. На этих рисунках, как

Рис. 97.

и ранее, значения функции в данной точке обозначены с помощью маленького черного кружка, а предельные значения с помощью белого кружка.

9. Исследуем функцию

$$f(x) = (-1)^x.$$

Когда x пробегает все целые числа, функция принимает значения $f(0)=1$, $f(1)=-1$, $f(2)=+1$, $f(3)=-1$, ...
 Если x пробегает значения

$$b, 1+b, 2+b, 3+b, 4+b, \dots,$$

где b — некоторая дробь, причем $0 < b < 1$, то значения функции, поскольку они существуют, отличаются только знаками. Если $f(b)=B$, то получается последовательность $B, -B, +B, -B, \dots$

Мы можем поэтому ограничиться исследованием функции при $0 < x < 1$.

Если x пробегает значения $\frac{1}{3}, \frac{1}{5}, \frac{1}{7}, \dots$, то функция принимает значения

$$f\left(\frac{1}{3}\right)=-1, f\left(\frac{1}{5}\right)=-1, f\left(\frac{1}{7}\right)=-1, \dots,$$

так как, например,

$$(-1)^{\frac{1}{3}} = \sqrt[3]{-1} = -1.$$

То же значение имеет функция $f(x)$, если x есть дробь вида $\frac{p}{q}$, где p и q — взаимно простые нечетные числа. Действительно, например,

$$(-1)^{\frac{2}{5}} = \sqrt[5]{(-1)^2} = \sqrt[5]{-1} = -1.$$

Если x пробегает значения $\frac{2}{3}, \frac{2}{5}, \frac{2}{7}, \dots$, то функция принимает значения

$$f\left(\frac{2}{3}\right)=+1, f\left(\frac{2}{5}\right)=+1, f\left(\frac{2}{7}\right)=+1, \dots,$$

так как, например,

$$(-1)^{\frac{2}{3}} = \sqrt[3]{(-1)^2} = \sqrt[3]{1} = 1.$$

Функция $f(x)$ принимает те же значения, когда x является дробью вида $\frac{p}{q}$, где p и q — взаимно простые числа, p — четно, q — нечетно. Если, наконец, x пробегает значения вида $\frac{p}{q}$, где p и q — взаимно простые числа и q — четно,

то действительных значений функции не существует. В самом деле, например, значение $f\left(\frac{1}{2}\right) = (-1)^{\frac{1}{2}} = \sqrt{-1}$ не является действительным числом.

Вывод, следовательно, таков: значение функции $f(x)$ при $0 < x < 1$ равно $+1$, если $x = \frac{p}{q}$, где $\frac{p}{q}$ — несократимая дробь и p — четно, и равно -1 , если в этой дроби p и q — нечетные числа. Функция $f(x)$ не определена, если в несократимой дроби $\frac{p}{q}$ знаменатель является четным числом.

Представим эту функцию графически. График этой функции состоит из отдельных точек, расположенных на прямых, параллельных оси x и находящихся по разные стороны от нее на расстоянии, равном 1. Заметим, что если какая-нибудь точка прямой $y = +1$ принадлежит графику функции $y = f(x)$, то точка с той же абсциссой на прямой $y = -1$ не принадлежит графику, и наоборот.

Рис. 98.

Кроме того, в любом как угодно малом интервале на оси x содержится бесконечно много точек, для которых функция не существует; точки верхней и нижней прямой, соответствующие этим абсциссам, не принадлежат графику функции; мы будем говорить, что таким значениям x соответствуют «дырки» на прямых. Точки на верхней и на нижней прямой, принадлежащие графику $y = f(x)$, а также «дырки» расположены всюду плотно (рис. 98).

Какое значение принимает функция $f(x)$ для некоторого иррационального числа x ? Иррациональное число можно рассматривать как последовательность рациональных чисел.

Так как те различия в значениях функции, которые мы наблюдаем для дробей $\frac{p}{q}$, нельзя распространить на иррациональные числа, то нельзя определить значение функции $f(x)$ для иррационального значения $x = c$; $\lim_{x \rightarrow c} f(x)$ не существует.

Такие патологические функции можно, конечно, построить значительно проще. Определим функцию $f(x)$, считая, что $f(x) = -1$ для рациональных и $f(x) = 1$ для иррациональных значений x . Получится функция, которая в любом как угодно малом интервале значений независимого переменного имеет бесконечно много разрывов. Графиком этой функции являются

отдельные точки двух параллельных прямых, причем если какая-нибудь точка одной «прямой» принадлежит графику функции, то в точке с той же абсциссой на другой «прямой» будет дырка.

10. Умножение уравнения функции. Умножим уравнение рассмотренной в п. 2 функции

$$y = \frac{x}{x} \quad (1)$$

почленно на x ; получим

$$yx = x. \quad (2)$$

Графики этих двух функций (рис. 99, a и b) будут различны.

Графиком функции (1) будет прямая, параллельная оси x и находящаяся от нее на расстоянии, равном 1, с «дыркой» в точке $x=0$. Графиком функции (2) будет целая прямая $y=1$ и ось y ,

Рис. 99.

удовлетворяется также и при $x=0$, а последнее равенство является уравнением оси y . Аналогично, графиком

функции $y = \frac{x}{x^2}$ является гипербола (рис. 100, a), которая при $x=0$ не имеет действительных значений; графиком же кривой $x^2y = x$ является (рис. 100, b) гипербола

Рис. 100.

$y = \frac{1}{x}$ и ось y , так как в

этом случае уравнение удовлетворяется и при $x=0$.

Такое же различие наблюдается и между функциями

$$y = \frac{\sin x}{x} \quad \text{и} \quad yx = \sin x.$$

11. Возведение уравнения функции в квадрат. Если подразумевать под знаком $\sqrt{\quad}$ арифметическое значение корня,

то функция $y = \sqrt{x}$ и получающаяся из нее путем возведения обеих частей равенства в квадрат функция $y^2 = x$ различны, как это показывают рис. 101, a и b .

Рис. 101.

Вывод из пп. 10 и 11. При умножении и при возведении в квадрат функция и ее график изменяются.

12. *Наибольшее и наименьшее значения.* Не следует думать, что произвольная функция непременно должна принимать в интервале, на котором она определена, наибольшее и наименьшее значения. Функцию

$$f(x) = \lim_{n \rightarrow \infty} (\sqrt[n]{|x|} - x^2)$$

можно изучить, основываясь на п. 4.

Имеем

$$\begin{aligned} f(x) &= 0 && \text{при } x = 0, \\ f(x) &= 1 - x^2 && \text{при } x \neq 0. \end{aligned}$$

На рис. 102 изображен график этой функции, причем

Рис. 102.

Рис. 103.

надо заметить, что вершина параболы не принадлежит графику, а вместо нее берется начало координат.

Функция

$$f(x) = \lim_{n \rightarrow \infty} (x^2 - \sqrt[n]{|x|})$$

при $x = 0$ также равна 0, а при $x \neq 0$ принимает значение

$$f(x) = x^2 - 1.$$

Ее график изображен на рис. 103. Эта функция не имеет

минимума, так как и для нее вместо вершины параболы берется начало координат.

Вывод. Может случиться, что в некотором интервале функция определена для всех значений независимого переменного, но не принимает в этом интервале ни наибольшего, ни наименьшего значений.

Обе функции

$$f(x) = \lim_{n \rightarrow \infty} (\sqrt[n]{|x|} \pm x^n)$$

показывают далее, что функция может быть определена при $x = a$, может одновременно существовать $\lim_{x \rightarrow a} f(x)$, но эти значения могут не совпадать.

Вывод из пп. 6, 8 и 12. Выражения $f(a)$ и $\lim_{x \rightarrow a} f(x)$ никак не связаны друг с другом; они могут иметь различные значения, одно из них может не существовать, и, конечно, могут не существовать одновременно оба выражения.

Рис. 104.

13. Неправильное применение правила ложного положения. Если $f(a) = A$, $f(b) = B$, то, применяя правило ложного положения, получим из следующей пропорции приближенное значение $x = c$ для точки x_0 , в которой $f(x_0) = 0$ (рис. 104):

$$\begin{aligned} |A| : |B| &= (c - a) : (b - c), \\ |A|b - |A|c &= |B|c - |B|a, \\ c &= \frac{|A|b + |B|a}{|A| + |B|}. \end{aligned}$$

Функция $f(x) = \frac{1}{x}$ при $x = +1$ положительна, при $x = -1$ отрицательна. Так как при $a = -1$, $b = +1$ мы имеем $A = -1$, $B = +1$, то

$$c = \frac{1 - 1}{2} = 0.$$

Однако эта функция в интервале между -1 и $+1$ не обращается в нуль (она вообще нигде не обращается в нуль) и c не является приближенным значением никакого нуля функции $f(x)$.

Вывод. Из того, что функция $f(x)$ положительна при $x=a$ и отрицательна при $x=b$, еще не следует, что между a и b существует такое значение c , что $f(c)=0$.

14. Функция не имеет ни наибольшего, ни наименьшего значения в некоторой области. Если функция для некоторого конечного значения x бесконечна, т. е. если функция имеет точку обращения в бесконечность, то это означает, собственно говоря, что для такого значения x функция не определена. Однако это точки особого рода.

Рис. 105.

Функция в точке $x=0$ не определена, но в точках, достаточно близких к точке $x=0$, она принимает как угодно большие значения (рис. 105). Этот факт записываем следующим образом:

$$\lim_{x \rightarrow 0} \frac{1}{x^2} = \infty.$$

Рассматриваемая функция не имеет наибольшего значения во всей области изменения независимого переменного.

Поведение функции

$$f(x) = \frac{-1}{x^2}$$

аналогично, но только

$$\lim_{x \rightarrow 0} \left(\frac{-1}{x^2} \right) = -\infty.$$

Рис. 106.

Эта функция не принимает наименьшего значения (рис. 106).

15. $+\infty = -\infty$? Функция

$$f(x) = \frac{1}{x}$$

при $x=0$ обращается либо в $+\infty$, либо в $-\infty$, смотря по тому, подходим ли мы к значению $x=0$ справа или слева (рис. 107). Аналогичным свойством обладает $\lim_{x \rightarrow \frac{\pi}{2}} \operatorname{tg} x$. Есте-

$$x \rightarrow \frac{\pi}{2}$$

ственно, отсюда вовсе не следует, что $+\infty = -\infty$. Тем самым мы получаем следующий

Вывод. Даже если допустить запись $\lim_{x \rightarrow a} f(x) = \infty$ в том случае, когда $f(x)$ при приближении x к a превосходит любое заданное число, то для случая, когда при приближении к a справа получается $+\infty$, а при приближении слева получается $-\infty$, эта запись недопустима. Особенно сомнительна запись $\operatorname{tg} \frac{\pi}{2} = \infty$, если точно не оговорено, что при этом подразумевается.

Рис. 107.

16. Рассмотрим теперь следующую функцию

$$f(x) = \lim_{n \rightarrow \infty} \frac{1}{1 - x^{2n}}.$$

Имеем

$$\lim_{n \rightarrow \infty} x^{2n} = 0 \text{ при } |x| < 1,$$

$$\lim_{n \rightarrow \infty} x^{2n} = 1 \text{ при } |x| = 1,$$

$$\lim_{n \rightarrow \infty} x^{2n} = \infty \text{ при } |x| > 1.$$

Следовательно,

$$f(x) = 1 \text{ при } |x| < 1,$$

$$f(x) = \infty \text{ при } |x| = 1,$$

$$f(x) = 0 \text{ при } |x| > 1.$$

При $x = +1$ и $x = -1$ функция обращается в бесконечность, однако для точек, близких к 1 и -1 , значения

функции не будут как угодно большими по величине. Как показывает рис. 108, $\lim_{|x| \rightarrow 1} f(|x|)$ имеет справа и

Рис. 108.

слева различные значения, и оба эти значения отличны от $f(|x|) = \infty$.

Вывод. Может случиться, что функция обращается при некотором значении переменного в бесконечность, в то время как для соседних значений переменного она не стремится к $+\infty$ или $-\infty$.

17. *Ломаная, состоящая из бесконечного числа отрезков, может иметь конечную длину.* Рассмотрим в качестве примера популярную задачу на движение и начертим также график движения (рис. 109). Из пункта A в пункт B , находящийся от A на расстоянии в 120 км , движется пешеход со скоростью 5 км в час. Велосипедист едет из пункта B в пункт A со скоростью 10 км в час¹⁾. Как легко подсчитать,

Рис. 109.

пешеход и велосипедист встретятся через 8 часов в точке C , причем за это время пешеход пройдет 40 км , а велосипедист проедет 80 км . Предположим теперь, что в момент начала движения из A навстречу велосипедисту вылетает голубь со скоростью 20 км в час, встречается с велосипедистом, сразу же поворачивает назад и летит к пешеходу. Достигнув пешехода, он, не теряя времени, поворачивает назад и летит к велосипедисту и т. д. Из графика движения сразу видно, что, в то время как пешеход и велосипедист приближаются к месту встречи в точке C , голубь все быстрее возвращается от одного к другому. Пользуясь графиком движения, можно легко определить длину пути, проделанного голубем. Его зигзагообразный путь имеет такую же длину, что и путь, который он пролетел бы, двигаясь все время в одном направлении до некоторой точки C' , т. е. длина пути голубя равна тем 160 км , которые он может преодолеть за 8 часов.

Рис. 110.

18. *Кривые, которые делают бесконечно много витков вокруг некоторой точки, могут иметь конечную длину.* Опишем на отрезке a , как на диаметре, полуокружность (рис. 110). Присоединим к ней по другую сторону отрезка полуокружность диаметра $\frac{a}{2}$, затем по другую сторону отрезка — полуокруж-

¹⁾ Пешеход и велосипедист выходят одновременно. — Прим. ред.

ность диаметра $\frac{a}{4}$ и т. д. Длина первой полуокружности равна $\pi \frac{a}{2}$, второй $\pi \frac{a}{4}$, третьей $\pi \frac{a}{8}$ и т. д. Длина всей кривой равна

$$\pi a \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots \right) = \pi a,$$

т. е. длина составленной из полуокружностей линии, окружающей некоторую точку, расположенную на диаметре a (где расположена эта точка?), равна длине окружности диаметра a .

Аналогичное соотношение имеет место не только для этой спиралеобразной кривой, но и для «настоящих» спиралей, например для спирали, получающейся при локсодромии шара. Если эта спираль образует с меридианами угол, отличный от 0° и 90° , то она делает бесконечное число витков вокруг полюса, но все же имеет конечную длину.

19. Кривые, которые делают вокруг некоторой точки бесконечное число витков и имеют бесконечную длину. Пусть M — центр некоторой окружности k радиуса r . Пусть, далее, AB — диаметр этой окружности. Из точки B , как из

Рис. 111.

центра, построим на прямой AB полуокружность k_1 достаточно большого радиуса, например радиус $6r$, как это показано на рис. 111. Обозначим через CD диаметр этой окружности, а через E — середину отрезка BC . На DE , как на

диаметре, построим по другую сторону диаметра полуокружность k_2 ; на нашей фигуре ее радиус равен $4\frac{1}{2}r$. Остальная часть кривой строится, как геометрическое место точек, которые делят пополам отрезки выходящих из точки M лучей, расположенные между окружностью k и ближайшей к ней дугой кривой. Определенная таким образом кривая делает вокруг окружности k бесконечное число оборотов, причем длина каждого однократного оборота всегда превосходит $2\pi r$. Следовательно, общая длина кривой бесконечно велика.

20. Кривая, заполняющая целый квадрат. Разделим квадрат на четыре равные части с помощью прямых, параллельных его сторонам, и поместим в квадрат замкнутую

Рис. 112.

ломаную, изображенную на рис. 112,а. Возьмем теперь другой квадрат тех же размеров, таким же образом разделим его на четыре равные части и впишем аналогичную ломаную в каждую четверть квадрата, а затем, соединив эти фигуры, превратим их снова в замкнутую ломаную, как это показано на рис. 112,б. Повторим этот переход от фигуры 112,а к фигуре 112,б в каждой четверти фигуры 112,б, а затем будем повторять этот переход снова и снова. Переходя к пределу, получим замкнутую ломаную, проходящую как угодно близко от каждой точки внутри квадрата. Полученная ломаная заполняет, следовательно, весь квадрат.

21. Снежинкообразная кривая. На рис. 113,а изображен равносторонний треугольник, вписанный в круг. Пусть его периметр равен 1. Так как треугольник вписан в круг, то его площадь меньше площади круга. Разделим теперь каждую сторону треугольника на три части и построим на каж-

дом средним отрезком равносторонний треугольник. Заменяя основания этих треугольников двумя боковыми сторонами, получаем шестиугольную звезду (рис. 113, б). Периметр звезды равен $\frac{4}{3}$. Для каждой стороны этой шестиугольной звезды мы сделаем аналогичное построение: делим каждую сторону на три части и заменяем средний отрезок двумя боковыми сторонами равностороннего треугольника, построенного на этой трети. Полученная восемнадцатигульная звезда (рис. 113, в) имеет периметр, равный $\left(\frac{4}{3}\right)^2$. Она, как и предыдущая звезда, целиком расположена внутри круга; поэтому

Рис. 113.

ее площадь меньше площади круга. Повторяя аналогичное построение для каждой стороны восемнадцатигульной звезды, получим новую звезду с периметром $\left(\frac{4}{3}\right)^3$. После n -кратного повторения построения получается звезда с периметром $\left(\frac{4}{3}\right)^n$. Переходя к пределу при $n \rightarrow \infty$, замечаем, что периметр получающейся «снежинкообразной» кривой стремится к бесконечности, в то время как площадь, ограниченная ею, остается конечной. Следовательно, замкнутая кривая бесконечной длины может ограничивать конечную площадь.

22. Кривая «гребенка». Исходная фигура (рис. 114, а) состоит из прямоугольника со сторонами a и b , на котором надстроен прямоугольник со сторонами $\frac{a}{2}$ и c . Пусть, например, $a=8$, $b=1$, $c=2$. Фигуру 114, а преобразуем в фигуру 114, б следующим образом: разделим верхний прямоугольник пополам и надстроим над нижним прямоугольником каждую из полученных половин (рис. 114, б). Повторяя это

построение, получим фигуру 114,с, затем фигуру 114,д и т. д. Будем бесконечное число раз повторять указанное построение. В полученной последовательности замкнутых

Рис. 114.

фигур площадь каждой фигуры остается неизменной, а именно равной $ab + \frac{1}{2}ac$. Периметры же полученных фигур образуют возрастающую последовательность

$$2a + 2b + 2c, \quad 2a + 2b + 2^2c, \quad 2a + 2b + 2^3c$$

и т. д. Члены этой последовательности по мере удаления от начала возрастают неограниченно. В пределе получается кривая бесконечной длины, ограничивающая постоянную конечную площадь¹⁾, которая, кроме того, проходит как угодно близко от любой точки прямоугольника $a \cdot c$.

23. Кривая «зубчатое колесо». Присоединим к полуокружности радиуса r полуокружность радиуса $2r$, имеющую тот же центр и общий диаметр (рис. 115,а). Эта исходная

Рис. 115.

фигура преобразуется следующим образом: большой полуокруг, а также малый полуокруг заменяются двумя четвертями большого и двумя четвертями малого кругов, как это пока-

¹⁾ С этим выводом автора трудно согласиться. — Прим. ред.

зано на рис. 115, *b*. Повторим это построение еще раз, т. е. заменим каждую из имеющихся четвертей попеременно следующими друг за другом восьмью частями кругов радиусов $2r$ и r . Пусть этот процесс продолжается неограниченно.

Площадь замкнутой фигуры остается при этом постоянной

$$S = \frac{\pi r^2}{2} + \frac{4\pi r^2}{2} = \frac{5\pi r^2}{2}.$$

Длины кривых, ограничивающих получающиеся фигуры, образуют последовательность

$$l_1 = \pi r + 2\pi r + 2r = 3\pi r + 2r,$$

$$l_2 = 3\pi r + 2^2 r,$$

$$l_3 = 3\pi r + 2^3 r,$$

общий член

$$l_n = 3\pi r + 2^n r$$

которой при увеличении n возрастает неограниченно. В пределе снова получается фигура той же площади, ограниченная кривой бесконечной длины¹⁾, причем эта кривая как угодно близко проходит от любой точки кругового кольца площади $3\pi r^2$.

V. Ряды

1. *Ахиллес и черепаха*. Ахиллес и черепаха бежали наперегонки. Черепаха при этом получила 100 м вперед. Покажем, что Ахиллес не в состоянии догнать черепаху, даже если он передвигается в 10 раз быстрее ее. Действительно, когда Ахиллес пробежит 100 м, черепаха опередит его на 10 м. Пробежит Ахиллес 10 м, черепаха уйдет вперед на 1 м. Когда Ахиллес преодолеет и этот метр, его противница будет все же на 10 см впереди. Пробежит Ахиллес и это расстояние, черепаха все еще впереди. Продолжая наше рассуждение дальше, мы увидим, что расстояние между соперниками все время уменьшается, но никогда не обратится в нуль. Ахиллес, действительно, не в состоянии догнать черепаху!

В качестве разъяснения приведем один греческий анекдот, приписываемый Пифагору. Пифагор сказал одному своему ученику, который не смог раскрыть этого парадокса: «поднятая рука, двигаясь к цели, например, щеке непослушного

¹⁾ С этим выводом автора трудно согласиться.— *Прим. ред.*

ученика, проходит сначала половину пути, затем еще одну четвертую пути, затем еще одну восьмую и т. д. Таким образом, она все время находится на некотором расстоянии от цели, сначала на полупути, затем на $1/4$ пути, затем на $1/8$ пути и т. д. Рука не может достигнуть цели».

2. Фигура бесконечной протяженности с конечной площадью. Приложим к квадрату со стороной, равной 1, прямо-

Рис. 116.

угольник с основанием 1 и высотой $\frac{1}{2}$. Затем приложим прямоугольник с основанием 1 и высотой $1/4$, к последнему приложим прямоугольник с осно-

ванием 1 и высотой $1/8$ и т. д., как это показано на рис. 116. Составленная таким образом ступенчатая фигура простирается вправо до бесконечности и имеет площадь

$$1 + 1/2 + 1/4 + 1/8 + \dots = 2.$$

Вывод. Фигуры бесконечной протяженности могут иметь конечную площадь.

3. Члены некоторого ряда все время возрастают, однако ряд сходится. Из теории рядов известно, что ряд

$$e^c = 1 + \frac{c}{1!} + \frac{c^2}{2!} + \frac{c^3}{3!} + \dots$$

сходится для любого c . Действительно,

$$\lim_{n \rightarrow \infty} \frac{c^{n+1}}{a^n} = \lim_{n \rightarrow \infty} \frac{c^{n+1} n!}{c^n (n+1)!} = \lim_{n \rightarrow \infty} \frac{c}{n+1} = 0.$$

Посмотрим, однако, как выглядит этот ряд при $c = 1000$:

$$1 + 1000 + \frac{1000^2}{2!} + \frac{1000^3}{3!} + \frac{1000^4}{4!} + \dots$$

Мы замечаем, что за первыми сравнительно небольшими членами следуют сильно возрастающие дальнейшие члены.

Вывод. Члены этого ряда также становятся убывающими, правда, начиная с 1002-го члена. Следовательно, имея дело со сходящимся рядом, не надо ожидать, что члены на-

чинают убывать с самого начала ряда. Как показывает приведенный пример, иногда это случается довольно нескоро.

4. Каждое число a равно 0^1). С одной стороны, имеем
 $a - a + a - a + \dots = (a - a) + (a - a) + \dots = 0$,
 с другой стороны,

$$a - a + a - a + \dots = a - (a - a) - (a - a) - \dots = a.$$

Вывод. В бесконечных рядах не всегда возможно вводить скобки.

5. Сумма бесконечного ряда

$$1 - 1 + 1 - 1 + \dots$$

принимает, по желанию, любое из значений

$$\frac{1}{2}, \frac{1}{3}, \frac{1}{4} \text{ и т. д.}$$

Производя обычное деление, получим следующие ряды:

$$\frac{1}{1+x} = 1 - x + x^2 - x^3 + \dots,$$

$$\frac{1}{1+x+x^2} = 1 - x + x^3 - x^4 + x^6 - x^7 + \dots,$$

$$\frac{1}{1+x+x^2+x^3} = 1 - x + x^4 - x^5 + x^8 - x^9 + \dots$$

Полагая $x=1$, получаем в правой части равенств исходный ряд, а в левых частях $\frac{1}{2}, \frac{1}{3}, \frac{1}{4}$.

Вывод. Необходимо учитывать область сходимости ряда.

6. $\infty = -1$. Бесконечную цепную дробь

$$\frac{1}{1 + \frac{1}{1 + \dots}}$$

выражающую больший отрезок золотого сечения отрезка длиной 1, можно вычислить следующим образом. Обозначим

¹⁾ Этот парадокс содержится в книге: Больцано, Парадоксы бесконечного, Одесса, 1911.

величину этой дроби через x ; тогда, очевидно,

$$\frac{1}{1+x} = x.$$

Следовательно,

$$x^2 + x - 1 = 0.$$

Искомое значение является решением этого квадратного уравнения. Мы имеем

$$x_{1,2} = -\frac{1}{2} \pm \frac{1}{2} \sqrt{5}.$$

Отрицательный корень, естественно, не удовлетворяет условиям. Получаем $x = 0,618$.

Аналогичным образом можно вычислить, например, выражение

$$\sqrt{2 + \sqrt{2 + \sqrt{2 + \dots}}}$$

Обозначив его величину через x , получим

$$x = \sqrt{2 + x},$$

откуда

$$2 + x = x^2.$$

Решая это квадратное уравнение, получим искомое значение x .

Точно так же, выражение

$$\sqrt{a\sqrt{a\sqrt{a\dots}}}$$

вычисляется с помощью уравнения

$$x = \sqrt{ax},$$

которое дает ответ $x = a$.

Применим теперь этот надежный, использованный еще Якобом Бернулли, метод к вычислению суммы ряда

$$1 + 2 + 4 + 8 + 16 + \dots$$

Пусть эта сумма равна x ; тогда

$$x = 1 + 2x.$$

Решая полученное линейное уравнение, находим

$$x = -1.$$

Ту же сумму можно вычислить еще и так:

$$x = 1 + 2 + 4x, \quad 3x = -3.$$

Снова получаем тот же результат. Далее, рассмотрим ряд¹⁾

$$1 - 2 + 4 - 8 + 16 - + \dots$$

Применяя аналогичный метод, получим

$$1 - 2(1 - 2 + 4 - 8 + 16 - + \dots), \\ x = 1 - 2x, \quad x = \frac{1}{3}.$$

Тот же результат получится при следующем подсчете:

$$1 - 2 + 4(1 - 2 + 4 - 8 + 16 - + \dots), \\ x = -1 + 4x, \quad x = \frac{1}{3},$$

или при таком:

$$1 - 2 + 4 - 8(1 - 2 + 4 - 8 + \dots), \\ x = 3 - 8x, \quad x = \frac{1}{3}.$$

Далее, согласно этому методу,

$$a - a + a - a + \dots = a - (a - a + a - + \dots), \\ x = a - x, \quad x = \frac{a}{2}.$$

Вывод. Нельзя производить вычисления выражений, существование которых не доказано.

7. $-1 < -1$. Из соотношения

$$\frac{1}{1-2x} = 1 + 2x + (2x)^2 + (2x)^3 + \dots$$

при $x = 1$ получим

$$-1 = 1 + 2 + 4 + 8 + 16 + \dots \quad (1)$$

С другой стороны, разложение в ряд выражения $\frac{1}{1-x-x^2}$ дает, как легко убедиться с помощью деления,

$$\frac{1}{1-x-x^2} = 1 + x + 2x^2 + 3x^3 + 5x^4 + \dots$$

¹⁾ Этот парадокс также сформулирован Больцано.

Полагая здесь $x=1$, получим

$$-1 = 1 + 1 + 2 + 3 + 5 + \dots \quad (2)$$

Сравнивая ряды (1) и (2), замечаем, что за исключением первого члена, каждый член ряда (2) меньше соответствующего члена ряда (1). Следовательно, в равенстве (1) правая часть больше, чем правая часть в равенстве (2). Однако левые части обоих равенств равны -1 .

8. ∞ , $a \neq 0$ получается в следующем примере, если проводить деление таким образом¹⁾:

$$\begin{array}{r} (-10 + 10) : (-1 + 2) = 10 + 10 + 20 + 40 + \dots = \infty \\ - \underline{(-10 + 20)} \\ \quad -10 \\ - \underline{(-10 + 20)} \\ \quad \quad -20 \\ - \underline{(-20 + 40)} \\ \quad \quad \quad -40 \\ \quad \quad \quad \dots \end{array}$$

9. ∞ , $a \neq -1$ получается при $a > 1$ из выражения

$$\begin{array}{r} (-a + 1) : (-1 + a) = a + a^2 + a^3 + \dots \\ + \underline{a^2 - a} \\ \quad -a^2 + 1 \\ + \underline{a^3 - a^2} \\ \quad \quad -a^3 + 1 \\ \quad \quad \quad \dots \end{array}$$

Вывод. Распространение способа деления, применяемого при разложении обыкновенной дроби и периодической десятичной дроби, на случаи, в которых получается бесконечная последовательность частичных слагаемых, вообще говоря, недопустимо.

10. Любое положительное число равно отрицательной бесконечности, любое отрицательное число равно положительной бесконечности.

¹⁾ Этот пример сообщен мне одной школьницей из Атена, Вскоре она прислала мне свою математическую диссертацию.

Из ряда

$$\frac{1}{1-a} = (1-a)^{-1} = 1 + a + a^2 + a^3 + \dots$$

при $a=3$ получаем

$$-\frac{1}{2} = 1 + 3 + 3^2 + 3^3 + \dots = +\infty,$$

а из ряда

$$\frac{-1}{1-a} = -(1-a)^{-1} = -(1 + a + a^2 + a^3 + \dots)$$

$$\frac{1}{2} = -(1 + 3 + 3^2 + 3^3 + \dots) = -\infty.$$

Вывод. В случае бесконечных рядов необходимо принимать во внимание область сходимости ряда.

11. Иногда случается, что кажущиеся правильными вычисления с расходящимися рядами приводят к неверным утверждениям. Некто утверждает, что

$$-1 = 4 + 4 \cdot 5 + 4 \cdot 5^2 + 4 \cdot 5^3 + \dots,$$

и доказывает это следующим образом.

Прибавляя к обеим частям равенства 1, получим

$$0 = 5 + 4 \cdot 5 + 4 \cdot 5^2 + 4 \cdot 5^3 + \dots,$$

или

$$0 = 0 + 5 \cdot 5 + 4 \cdot 5^2 + 4 \cdot 5^3 + \dots,$$

или

$$0 = 0 + 0 + 5 \cdot 5^2 + 4 \cdot 5^3 + \dots,$$

или

$$0 = 0 + 0 + 0 + 5 \cdot 5^3 + \dots$$

.....

Продолжая этот процесс, мы можем постепенно убирать в левой части один член за другим. В предельном случае в правой части все слагаемые равны нулю. Поэтому исходное равенство также справедливо.

12. *Натуральный логарифм*¹⁾ числа 2 равен 0. Разложение в ряд дает для $\ln 2$ следующее выражение:

$$\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots$$

¹⁾ См. сноску на стр. 49.

Ряд сходится. Соберем отдельно положительные и отрицательные члены ряда:

$$\ln 2 = \left(1 + \frac{1}{3} + \frac{1}{5} + \dots\right) - \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \dots\right).$$

Прибавляя и одновременно отнимая значение второй скобки, получим

$$\ln 2 = \left(1 + \frac{1}{3} + \frac{1}{5} + \dots + \frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \dots\right) - 2\left(\frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \dots\right).$$

Преобразуя это выражение, получим

$$\ln 2 = \left(1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \dots\right) - \left(1 + \frac{1}{2} + \frac{1}{3} + \dots\right) = 0.$$

13. Величина числа $\ln 2$ не изменяется при умножении на 2. Умножая ряд

$$\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \dots$$

на 2, получим

$$2 \ln 2 = 2 - 1 + \frac{2}{3} - \frac{1}{2} + \frac{2}{5} - \frac{1}{3} + \frac{2}{7} - \dots$$

Объединим члены с одинаковыми знаменателями и расположим полученные числа в порядке возрастания знаменателей:

$$2 \ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots$$

Отсюда получается, что

$$2 \ln 2 = \ln 2.$$

14. $\ln 2 = \frac{3}{2} \ln 2$. Умножая все члены ряда

$$\ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \dots$$

на $\frac{1}{2}$, получим

$$\frac{1}{2} \ln 2 = \frac{1}{2} - \frac{1}{4} + \frac{1}{6} - \frac{1}{8} + \frac{1}{10} - \frac{1}{12} + \dots$$

Складывая оба ряда, получим

$$\frac{3}{2} \ln 2 = 1 + \frac{1}{3} - \frac{1}{2} + \frac{1}{5} + \frac{1}{7} - \frac{1}{4} + \dots$$

Располагая члены этого ряда по возрастанию их абсолютных величин, получим

$$\frac{3}{2} \ln 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \dots = \ln 2.$$

15. $\ln 2 = 0$. Рассмотрим ряд

$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \dots$$

Так как

$$-\frac{1}{2} - \frac{1}{4} - \frac{1}{8} - \dots = -1,$$

то в сумме с 1 эти члены дадут нуль. Так как, далее,

$$-\frac{1}{6} - \frac{1}{12} - \frac{1}{24} - \dots = -\frac{1}{3} \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots \right) = -\frac{1}{3},$$

то в сумме с $\frac{1}{3}$ эти члены также дают нуль. Аналогичное рассуждение применимо и для остальных членов. Следовательно, общая сумма равна нулю.

Вывод из пп. 12—15. В бесконечных рядах нельзя без дальнейших обоснований переставлять члены ряда. Ряд для $\ln 2$ не является абсолютно сходящимся.

16. *Квадрат конечного числа равен бесконечности.* Ряд

$$\frac{1}{\sqrt{1}} - \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} - \frac{1}{\sqrt{4}} + \dots$$

сходится, так как он знакопеременный и его общий член сходится к нулю. Пусть сумма этого ряда равна S . Построим квадрат рассматриваемого ряда. Общий член этого ряда, отвлекаясь от знака, равен

$$\frac{1}{\sqrt{1 \cdot k}} + \frac{1}{\sqrt{2(k-1)}} + \dots + \frac{1}{\sqrt{k \cdot 1}}.$$

Так как средняя геометрическая меньше средней арифметической, т. е.

$$\sqrt{a \cdot b} < \frac{a+b}{2},$$

то

$$\sqrt{1 \cdot k} < \frac{k+1}{2}, \quad \sqrt{2(k-1)} < \frac{k+1}{2}, \quad \dots, \quad \sqrt{k \cdot 1} < \frac{k+1}{2},$$

и потому

$$\frac{1}{\sqrt{1 \cdot k}} > \frac{2}{k+1}, \quad \frac{1}{\sqrt{2(k-1)}} > \frac{2}{k+1}, \quad \dots, \quad \frac{1}{\sqrt{k \cdot 1}} > \frac{2}{k+1},$$

т. е. все дроби, входящие слагаемыми в общий член, больше чем $\frac{2}{k+1}$, а все k дробей вместе больше чем $\frac{2k}{k+1}$, т. е. больше 1. Ряд, следовательно, расходится.

Вывод. Произведение двух сходящихся рядов может не быть сходящимся рядом.

17. Для ряда

$$\frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots$$

имеет место соотношение

$$\lim_{n \rightarrow \infty} a_n = 0.$$

Несмотря на это, ряд расходится. В самом деле,

$$\begin{aligned} \frac{1}{3} + \frac{1}{4} &> \frac{1}{4} + \frac{1}{4} = \frac{1}{2}; \\ \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} &> \frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8} = \frac{1}{2}; \\ &\dots \end{aligned}$$

Обозначая общий член расходящегося ряда

$$\frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \dots$$

через b_k и полагая в данном ряде

$$c_2 = \frac{1}{3} + \frac{1}{4},$$

$$c_3 = \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8},$$

.....

$$c_k = \frac{1}{2^{k-1} + 1} + \frac{1}{2^{k-1} + 2} + \dots + \frac{1}{2^k},$$

получим

$$c_k > b_k.$$

Следовательно, данный ряд расходится.

Вывод. Условие $\lim_{n \rightarrow \infty} a_n = 0$ не является достаточным для сходимости ряда.

18. В ряде

$$1 \frac{1}{2} + 1 \frac{1}{4} + 1 \frac{1}{8} + \dots$$

для всех n имеет место соотношение

$$a_{n+1} < a_n.$$

Несмотря на это, ряд расходится. Кроме того, для ряда не выполняется условие

$$\lim_{n \rightarrow \infty} a_n = 0.$$

Первое утверждение доказывается сравнением данного ряда с расходящимся рядом

$$1 + 1 + 1 + \dots$$

Второе утверждение доказывается следующим образом:

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{2^n} \right) = 1.$$

Вывод. Из соотношения $a_{n+1} < a_n$ не следует, что $\lim_{n \rightarrow \infty} a_n = 0$, а также не следует сходимости ряда.

19. Из сходящегося ряда

$$\frac{1}{10} + \frac{1}{100} + \frac{1}{1000} + \frac{1}{10000} + \dots = 0,111\dots = \frac{1}{9}$$

при помощи перестановки каждых двух следующих друг за другом членов получается сходящийся ряд

$$\frac{1}{100} + \frac{1}{10} + \frac{1}{10000} + \frac{1}{1000} + \frac{1}{100000} + \frac{1}{100000} + \dots$$

В этом ряде

$$\begin{aligned} \frac{a_2}{a_1} &= \frac{100}{10} = 10; \\ \frac{a_3}{a_2} &= \frac{10}{10\,000} = \frac{1}{1000}; \\ \frac{a_4}{a_3} &= \frac{10\,000}{1000} = 10; \\ \frac{a_5}{a_4} &= \frac{1000}{1\,000\,000} = \frac{1}{1000}. \\ &\dots \end{aligned}$$

Отсюда видно, что $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right|$ вообще не существует. Более того, верхняя граница этого выражения равна 10, нижняя граница равна $\frac{1}{1000}$, т. е. верхняя граница больше 1, а нижняя граница меньше 1.

Более ярким является следующий простой пример. Возьмем сходящийся ряд

$$c_1 + c_2 + c_3 + \dots$$

и построим из него следующий ряд, имеющий ту же сумму

$$c_1 + 0 + c_2 + 0 + c_3 + 0 + \dots$$

Тогда отношение $\left| \frac{a_{n+1}}{a_n} \right|$ в последнем ряде колеблется между 0 и ∞ .

Вывод. Из того, что соотношение $\lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right| < 1$ служит достаточным критерием сходимости ряда, не вытекает, что оно является также и необходимым условием.

20. Для ряда

$$\frac{1}{\sqrt{2}-1} - \frac{1}{\sqrt{2}+1} + \frac{1}{\sqrt{3}-1} - \frac{1}{\sqrt{3}+1} + \dots$$

имеет место соотношение

$$\lim_{n \rightarrow \infty} a_n = \lim_{n \rightarrow \infty} \left(\frac{1}{\sqrt{n}-1} - \frac{1}{\sqrt{n}+1} \right) = 0.$$

С другой стороны, условие $a_{n+1} < a_n$ не выполняется. Ряд расходится, так как

$$\frac{1}{\sqrt{k}-1} - \frac{1}{\sqrt{k}+1} = \frac{2}{k-1},$$

и потому ряд можно записать в следующем виде:

$$\frac{2}{1} + \frac{2}{2} + \frac{2}{3} + \frac{2}{4} + \dots = 2 \left(1 + \frac{1}{2} + \frac{1}{3} + \dots \right),$$

где в скобках стоит известный расходящийся ряд.

Вывод. Из соотношения $\lim_{n \rightarrow \infty} a_n = 0$ не следует, что $a_{n+1} < a_n$.

21. Каждый бесконечный ряд может принимать наперед заданное значение c . Имея произвольный ряд

$$a_1 + a_2 + a_3 + \dots,$$

мы можем написать:

$$\begin{aligned} a_1 &= c + (a_1 - c), \\ a_2 &= -(a_1 - c) + (a_1 + a_2 - c), \\ a_3 &= -(a_1 + a_2 - c) + (a_1 + a_2 + a_3 - c), \\ &\dots \end{aligned}$$

Складывая эти равенства почленно, получим

$$\begin{aligned} a_1 + a_2 + a_3 + \dots &= c + (a_1 - c) - (a_1 - c) \\ &\quad + (a_1 + a_2 - c) - (a_1 + a_2 - c) \\ &\quad + \dots \\ &= c. \end{aligned}$$

Вывод. Нельзя допускать, чтобы «остаточный член» не стремился к нулю.

22. $1 = 0$. Сумма ряда

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \frac{1}{4 \cdot 5} + \dots$$

равна 1, так как он идентичен ряду

$$\left(\frac{1}{1} - \frac{1}{2} \right) + \left(\frac{1}{2} - \frac{1}{3} \right) + \left(\frac{1}{3} - \frac{1}{4} \right) + \left(\frac{1}{4} - \frac{1}{5} \right) + \dots,$$

в котором два стоящих друг за другом числа в сумме дают нуль, за исключением первого члена, равного 1. Таким образом,

$$\begin{aligned} 1 &= \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \frac{1}{4 \cdot 5} + \dots \\ \frac{1}{2} &= \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \frac{1}{4 \cdot 5} + \dots \\ \frac{1}{3} &= \frac{1}{3 \cdot 4} + \frac{1}{4 \cdot 5} + \dots \\ &\dots \end{aligned}$$

Складывая эти ряды, получим

$$1 + \frac{1}{2} + \frac{1}{3} + \dots = \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots$$

Следовательно, $1 = 0$.

Вывод. Над расходящимися рядами, вообще говоря, нельзя производить арифметические операции¹⁾.

23. $1 = \frac{1}{2}$. Имеем

$$\begin{aligned} \frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} + \dots \\ = \left(\frac{1}{1} - \frac{2}{3} \right) + \left(\frac{2}{3} - \frac{3}{5} \right) + \left(\frac{3}{5} - \frac{4}{7} \right) + \dots = 1. \end{aligned}$$

С другой стороны,

$$\begin{aligned} \frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} + \dots \\ = \frac{1}{2} \left(\frac{1}{1} - \frac{1}{3} \right) + \frac{1}{2} \left(\frac{1}{3} - \frac{1}{5} \right) + \frac{1}{2} \left(\frac{1}{5} - \frac{1}{7} \right) + \dots = \frac{1}{2}. \end{aligned}$$

24. Ряд

$$-\left(2 + \frac{3}{2} \right) + \left(\frac{3}{2} + \frac{4}{3} \right) - \left(\frac{4}{3} + \frac{5}{4} \right) + \dots$$

имеет частную сумму

$$s_n = -2 + (-1)^n \frac{n+2}{n+1}.$$

Поэтому нижний предел значений частных сумм равен -3 , верхний равен -1 . Кажется бы, все частные суммы ряда также лежат между -3 и -1 . Однако

$$s_1 = -2 - \frac{3}{2} = -3 \frac{1}{2},$$

$$s_2 = -2 + \frac{4}{3} = -\frac{2}{3},$$

$$s_3 = -2 - \frac{5}{4} = -3 \frac{1}{4},$$

$$s_4 = -2 + \frac{6}{5} = -\frac{4}{5},$$

.....

т. е. все частные суммы расположены вне интервала $(-3, -1)$.

¹⁾ В то время как в начале построения исчисления бесконечно малых не проводилось никаких строгих исследований относительно

25. $e = \frac{1}{2} + e$. Для того чтобы получить разложение в ряд числа

$$e = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n,$$

применим формулу бинома Ньютона к выражению $\left(1 + \frac{1}{n}\right)^n$.

В результате мы получим $(n+1)$ -членный ряд

$$1 + \frac{1}{1!} + \frac{1}{2!} \left(1 - \frac{1}{n}\right) + \frac{1}{3!} \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) + \\ + \frac{1}{4!} \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) \left(1 - \frac{3}{n}\right) + \dots \quad (1)$$

Переходя затем к пределу при $n \rightarrow \infty$, получим ряд

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

Далее

$$1 + 2 + 3 + \dots + n = n \frac{n+1}{2}.$$

Следовательно,

$$\frac{1}{n^2} + \frac{2}{n^2} + \frac{3}{n^2} + \dots + \frac{n}{n^2} = \frac{1}{2} \left(1 + \frac{1}{n}\right). \quad (2)$$

Складывая почленно ряды (1) и (2), получим ряд

$$1 + \left[\frac{1}{1!} + \frac{1}{n^2}\right] + \left[\frac{1}{2!} \left(1 - \frac{1}{n}\right) + \frac{2}{n^2}\right] + \\ + \left[\frac{1}{3!} \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) + \frac{3}{n^2}\right] + \dots \quad (3)$$

Переходя в выражении (1) к пределу при $n \rightarrow \infty$, получим разложение в ряд числа e ; переходя к пределу при $n \rightarrow \infty$ в выражении (2), получим число $\frac{1}{2}$; переходя к пределу при $n \rightarrow \infty$ в выражении (3), получим снова разложение в ряд для числа e . Следовательно,

$$e + \frac{1}{2} = e.$$

сходимости и расходимости, позднее ограничили созданием теории сходящихся рядов. Теория расходящихся рядов начала развиваться только в последнее время.

Вывод. В бесконечном ряде, вообще говоря, нельзя производить почленный переход к пределу.

26. Исследовать, при каких значениях x сходится степенной ряд

$$x + 2^2 x^2 + 3^3 x^3 + 4^4 x^4 + \dots$$

Несомненно, что

$$\lim_{n \rightarrow \infty} n \cdot |x| = \infty$$

для любого отличного от нуля значения $x = a$. Точно так же верно соотношение

$$\lim_{n \rightarrow \infty} (n \cdot |x|)^n = \infty,$$

т. е. ряд расходится для всех отличных от нуля значений x .

Вывод. Существуют степенные ряды, которые расходятся для всех отличных от нуля значений переменной.

27. Ряд Маклорена имеет вид

$$f(x) = f(0) + \frac{x}{1!} f'(0) + \frac{x^2}{2!} f''(0) + \dots$$

Так как

$$\frac{de^x}{dx} = e^x, \quad \frac{d^2 e^x}{dx^2} = e^x, \dots,$$

то

$$e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots$$

Так как этот ряд сходится для всех значений x , то тем самым получено разложение функции e^x в бесконечный ряд. Проведем аналогичное рассуждение для функции

$$f(x) = e^{-\frac{1}{x^2}}.$$

Эта функция не определена при $x=0$; учитывая соотношение

$$\lim_{x \rightarrow 0} f(x) = 0,$$

мы положим $f(0) = 0$. Имеем

$$f^{(n)}(x) = e^{-\frac{1}{x^2}} P_n(x^{-1}),$$

где $P_n(x^{-1})$ — некоторый многочлен от x^{-1} . Отсюда следует, что все производные функции $f(x)$ при $x=0$ обращаются в нуль. Таким образом, ряд Маклорена для функции $e^{-\frac{1}{x^2}}$ сходится, так как все его члены равны нулю. Следовательно,

$$e^{-\frac{1}{x^2}} = 0.$$

Вывод. Не достаточно доказать, что ряд Маклорена сходится; надо также доказать, что полученный ряд представляет исходную функцию, или, соответственно, что остаточный член стремится к нулю.

VI. Дифференциальное исчисление

1. $\pm 1 = -1$? Функция

$$y = |x|,$$

где $|x|$ — абсолютная величина числа x , непрерывна для всех значений x . График функции приведен на рис. 117.

Что можно сказать относительно производной этой функции в точке $x=0$? Производная справа равна 1, производная слева равна -1 . Следовательно, в точке $x=0$ производная $f'(0)$ не существует.

Вывод. Непрерывность функции в некоторой точке еще не обеспечивает существования производной в этой точке.

Рис. 117.

2. $\frac{1}{2}gt = gt$. «Скорость есть путь, деленный на время» — так написано в учебниках и так мы заучиваем. Свободно падающее тело проходит за время t путь

$$s = \frac{1}{2}gt^2.$$

Поэтому, согласно предыдущему правилу, его скорость

$$v = \frac{1}{2}gt.$$

Однако это выражение не является ни скоростью тела в начале движения, так как в этот момент она равна нулю, ни, тем более, скоростью в конце пути (т. е. в момент времени t),

так как в конце пути скорость равна

$$\frac{ds}{dt} = gt.$$

Вывод. Нужно различать среднюю скорость, которая является частным от деления пройденного пути на протекшее время, и мгновенную скорость, которая является производной пути по времени в данный момент.

3. Простой способ решения уравнений. Продифференцируем заданное уравнение

$$x^2 - 18x + 81 = 0$$

по x ; мы получим

$$2x - 18 = 0,$$

откуда $x = 9$.

Проверка показывает, что полученное число действительно является корнем исходного уравнения. Однако это случайность. Для общего уравнения

$$x^2 + ax + b = 0$$

этот метод непригоден.

Дифференцируя по x , получим

$$2x + a = 0, \quad x = -\frac{a}{2}.$$

Проверка показывает, что левая часть принимает значение

$$\frac{a^2}{4} - \frac{a^2}{2} + b = b - \frac{a^2}{4},$$

т. е. что найденное число не является корнем уравнения.

Вывод. Можно дифференцировать функции по переменным, но не уравнения по постоянным, хотя еще и неизвестным величинам.

4. $0 \neq 0$ (доказательство по методу Эйлера). Согласно Неперу,

$$\ln x = \lim_{h \rightarrow 0} \frac{x^h - 1}{h}.$$

Производную этой функции Эйлер вычислил следующим образом:

$$\frac{d}{dx} \ln x = \lim_{h \rightarrow 0} \frac{d}{dx} \frac{x^h - 1}{h} = \lim_{h \rightarrow 0} \frac{hx^{h-1}}{h} = \lim_{h \rightarrow 0} x^{h-1} = \frac{1}{x}.$$

Между прочим, Эйлер не употреблял знака \lim , например, вместо $\lim \frac{x^h - 1}{h}$ он писал

$$\frac{x^0 - 1}{0}.$$

Таким образом, здесь Эйлер переставляет дифференцирование и переход к пределу. Применим этот прием к функции

$$y = \frac{ax + b}{cx + d}.$$

Прежде всего имеем

$$\frac{d}{dx} \lim_{x \rightarrow 0} \frac{ax + b}{cx + d} = \frac{d}{dx} \frac{b}{d} = 0.$$

С другой стороны,

$$\begin{aligned} \lim_{x \rightarrow 0} \frac{d}{dx} \frac{ax + b}{cx + d} &= \lim_{x \rightarrow 0} \frac{a(cx + d) - c(ax + b)}{(cx + d)^2} = \\ &= \lim_{x \rightarrow 0} \frac{ad - bc}{(cx + d)^2} = \frac{ad - bc}{d^2}. \end{aligned}$$

Если a , b , c и d выбраны так, что

$$ad - bc \neq 0,$$

то справа стоит отличное от нуля число.

Вывод. Переход к пределу и дифференцирование не всегда перестановочны.

5. Из одного письма к автору: «Общие правила справедливы также и для частных случаев. Откуда же следует, что формула

$$\lim (a \cdot b) = \lim a \cdot \lim b$$

неприменима к частному случаю пределов, а именно к вычислению производной произведения? Согласно приведенной формуле, должно быть

$$(uv)' = u'v',$$

в то время как обычно доказываемая формула имеет вид

$$(uv)' = u'v + v'u.$$

6. Что такое касательная?

а) Прямая, имеющая с кривой только одну общую точку. Но график любой однозначной функции пересекается только

в одной точке с каждой прямой, параллельной оси y и проходящей через произвольную точку интервала, на котором определена функция. Однако эти прямые не будут, вообще говоря, касательными. С другой стороны, прямые $y = \pm 1$ имеют с синусоидой не одну, а бесконечно много общих точек, и все же являются касательными к этой кривой.

б) Касательная — это такая прямая, которая имеет с кривой общую точку, причем все точки кривой в окрестности этой точки лежат по одну сторону от данной прямой. Но ось x пересекает кривую $y = x^2$ и все же является для нее касательной. Аналогичное утверждение справедливо и для кривой $y = \sin x$ и прямой $y = x$.

с) Касательная — это секущая, проходящая через две соседние (другие говорят: через две «следующие друг за другом») точки кривой. Но между двумя как угодно близкими точками непрерывной кривой имеется всегда как угодно много других точек кривой.

Вывод. При формулировке общего понятия касательной нельзя обойтись без понятия предела. Касательная в некоторой точке кривой есть предельное положение секущей, которая проходит через данную точку прямой и у которой вторая точка пересечения с кривой как угодно близко приближается к первой. При этом предполагается однозначное существование такого предельного положения.

7. Существует ли касательная? Задана кривая с уравнением

$$y = x^{\frac{2}{3}}.$$

Производная этой функции вычисляется по известной формуле

$$y' = \frac{2}{3} x^{-\frac{1}{3}} = \frac{2}{3\sqrt[3]{x}}.$$

При $x = 0$ производная y' не существует, или, говоря иначе, y' равна бесконечности. Что следует отсюда для касательной? Она существует, но будет перпендикулярна к оси x .

Аналогичное явление наблюдается для функции

$$y = \sqrt{x},$$

у которой производная

$$y' = \frac{1}{2\sqrt{x}}$$

в точке $x=0$ не существует, однако в этой точке существует касательная, перпендикулярная к оси x .

Вывод. Если в некоторой точке кривой $y=f(x)$ касательная перпендикулярна к оси x , то в этой точке производная y' равна бесконечности. Иначе говоря, в этой точке она не существует.

8. *Существует ли касательная?* Функция $y=\frac{1}{x}$, графиком которой является гипербола, имеет производную $y'=\frac{-1}{x^2}$. В точке $x=0$ имеем $y'=\infty$, т. е. в этой точке y' не существует. Означает ли это, как в п. 7, что касательная в этой точке перпендикулярна к оси x ? На самом деле ось x является для кривой не касательной, а асимптотой, которая в конечных точках с кривой не пересекается. Иногда, правда, говорят, допуская некоторую вольность, что кривая и ось y пересекаются в бесконечности.

Точно так же прямая, параллельная оси y и расположенная от нее на расстоянии $\frac{\pi}{2}$, является асимптотой для тангенсоиды

$$y = \operatorname{tg} x.$$

Производная этой функции равна

$$y' = \frac{1}{\cos^2 x}$$

и обращается при $x=\frac{\pi}{2}$ в бесконечность.

Вывод. Если для некоторого значения x производная функции $y=f(x)$ обращается в бесконечность, то в этой точке кривая, изображающая данную функцию, может иметь асимптоту. Вывод из п. 7, таким образом, не является обратимым.

9. *Существует ли касательная?* Исследуем функцию

$$f(x) = x \cdot \sin \frac{1}{x}.$$

В то время как

$$\lim_{x \rightarrow 0} \sin \frac{1}{x}$$

не существует (несмотря на то, что функция $y = \sin \frac{1}{x}$ при

$x \neq 0$ непрерывна), непрерывная функция $f(x) = x \sin \frac{1}{x}$ существует также и при $x = 0$. А именно $f(0) = 0$. Рис. 118 показывает поведение кривой $y = \sin \frac{1}{x}$. На рис. 119 схематически изображена функция $y = x \sin \frac{1}{x}$ вблизи нулевой точки.

Рис. 118.

Рис. 119.

этому поводу относительно непрерывной функции $y = x \sin \frac{1}{x}$? Производная этой функции вычисляется по правилу нахождения производной произведения:

$$y' = \sin \frac{1}{x} - x \frac{1}{x^2} \cos \frac{1}{x}.$$

Оба члена этой разности при $x = 0$ не существуют¹⁾. Относительно касательной в этой точке не может быть и речи.

Вывод. Существуют функции, которые в некоторых точках не имеют производной, хотя они и непрерывны в этих точках. Соответствующая кривая не имеет в таких точках касательной.

10. Два произвольных числа a и b равны. Один говорит, что дробь $\frac{0}{0}$ равна 0, так как ее числитель равен 0,

¹⁾ Из того, что каждая из двух функций не имеет предела при $t \rightarrow 0$, конечно, еще не следует, что их разность не имеет предела. Однако здесь один член ограничен, а другой — не ограничен. — *Прим. ред.*

второй, хорошо знакомый с дробями, — что дробь $\frac{0}{0}$ равна 1, так как ее числитель и знаменатель равны, третий, наиболее осведомленный — что дробь $\frac{0}{0}$ равна ∞ , так как ее знаменатель равен нулю.

Положим $a - b = x$ и получим сначала путем возведения в квадрат, а затем с помощью умножения на x соотношения

$$x^2 = a^2 - 2ab + b^2, \quad x^2 = ax - bx.$$

Из получающегося равенства

$$ax - bx = a^2 - 2ab + b^2$$

следует

$$a(x + b - a) = b(x + b - a).$$

Поэтому

$$\frac{x + b - a}{x + b - a} = \frac{a}{b},$$

откуда первый из упоминавшихся выше людей делает вывод, что $a = 0$; второй, что $a = b$, третий, что $b = 0$. Кто прав?

Дифференциальное исчисление предписывает нам в таких случаях продифференцировать числитель и знаменатель и образовать новую дробь. Это дает

$$\frac{1}{1} = \frac{a}{b}.$$

Следовательно, два произвольно выбранных числа a и b равны между собой, т. е. $x = 0$.

Вывод. Если a и b — постоянные величины, то x также является постоянной величиной, и потому у нас нет отношения двух функций.

11. Все правильные дроби равны. Пусть $n < m$. Тогда, как можно проверить с помощью простого деления,

$$\frac{1 - x^n}{1 - x^m} = 1 - x^n + x^m - x^{n+m} + x^{2m} - \dots$$

Положим $x = 1$. Тогда слева получается неопределенность вида $\frac{0}{0}$. Раскроем ее обычным способом, т. е. продифференцируем числитель и знаменатель по x и положим $x = 1$. Получим

$$\frac{n}{m} = 1 - 1 + 1 - 1 + \dots$$

Так как правая часть равенства не зависит от выбора чисел n и m , то все правильные дроби равны.

Вывод. Вообще говоря, нельзя производить вычисления с расходящимися рядами¹⁾.

12. В окружности не существует ни наибольшей, ни наименьшей хорды. Пусть задана окружность с уравнением

$$x^2 + y^2 = r^2.$$

Из точки $x = -r$, $y = 0$ проведем хорду. Пусть ее второй конец имеет координаты x , y . Тогда квадрат хорды равен

$$s^2 = (x + r)^2 + y^2 = x^2 + 2rx + r^2 + y^2 = 2r^2 + 2rx.$$

Дифференцируя по x и приравнивая производную нулю, получим

$$2r = 0.$$

Вывод. Точки экстремума могут лежать на границе допустимой области.

13. Определение точек экстремума. Задана функция

$$f(x) = 3x^4 + 4x^3 - 6x^2 - 12x - 8.$$

Чтобы определить точки экстремума, приравняем нулю производную

$$f'(x) = 12x^3 + 12x^2 - 12x - 12 = 12(x + 1)^2(x - 1) = 0.$$

Отсюда получаем

$$x_1 = -1, \quad x_2 = +1, \quad y_1 = -3, \quad y_2 = -19.$$

Далее,

$$f(-2) = +8, \quad f(-1) = -3, \quad f(0) = -8,$$

$$f(1) = -19, \quad f(2) = +24.$$

Отсюда можно сделать следующий вывод: так как справа и слева от точки $x = 1$ значения функции больше, чем $f(1)$, то точка $x_2 = +1$ является точкой минимума; далее, справа и слева от точки $x = -1$ функция имеет различные знаки, причем значение функции слева от точки $x = -1$ больше, чем $f(-1)$, а справа — меньше чем $f(-1)$, и потому в точке $x = -1$ функция не имеет ни максимума, ни минимума.

¹⁾ Ср. сноску ¹⁾ на стр. 172.

Вывод. Условие (необходимое) $f'(x) = 0$ не является достаточным для существования точки относительного экстремума. В рассматриваемом случае имеем: $f''(x) = 36x^2 + 24x - 12$, и выполняется соотношение $f''(-1) = 0$, а не соотношение $f''(-1) \neq 0^1$.

14. *Определение точек перегиба.* Задана функция

$$f(x) = x^4 - 4x^3 + 6x^2 - 4x + 4.$$

Имеем

$$f'(x) = 4x^3 - 12x^2 + 12x - 4 = (x-1)^3 \cdot 4;$$

$$f''(x) = 12x^2 - 24x + 12 = 12(x-1)^2.$$

Полагая $f''(x) = 0$, находим, согласно известному правилу, точку перегиба. Следовательно, точка

$$x_n = 1, \quad y_n = 3$$

является точкой перегиба, и притом единственной. Однако рассматривая значения функции

$$f(0) = 4, \quad f(1) = 3, \quad f(2) = 4$$

и замечая, что $f'(x_n) = 0$, убеждаемся, что точка x_n является точкой экстремума, а именно, точкой минимума, а вовсе не точкой перегиба.

Вывод. Необходимое условие $f''(x) = 0$ для того, чтобы точка с абсциссой x была точкой перегиба, не является достаточным условием. Именно, если в этой точке $f''(x) = 0$, то эта точка может быть точкой экстремума. В рассмотренном выше случае $f'''(x) = 24x - 24$ и мы имеем

$$f'''(+1) = 0.$$

В общем случае имеет место следующее правило. Пусть для точки x_0 выполнены соотношения: $f'(x_0) = 0, f''(x_0) = 0, \dots, f^{(n-1)}(x_0) = 0, f^{(n)}(x_0) = y_n \neq 0$. Тогда точка x_0 является точкой максимума, если y_n отрицательно и n четно, точкой минимума, если y_n положительно и n четно, точкой перегиба, если n нечетно²).

¹) Причем $f'''(-1) \neq 0$. — Прим. ред.

²) Если же выполнены соотношения $f'(x_0) = y_1 \neq 0, f''(x_0) = 0, f'''(x_0) = 0, \dots, f^{(n-1)}(x_0) = 0, f^{(n)}(x_0) = y_n \neq 0$, то x_0 является точкой перегиба при нечетном n и не является точкой перегиба (и, конечно, не является точкой экстремума) при четном n . — Прим. ред.

Максимум и минимум

15. Задача: вписать в шар радиуса r конус с наибольшей поверхностью S . Имеем (рис. 120):

$$S = \pi \rho^2 + \pi \rho s,$$

$$\rho^2 = h(2r - h),$$

$$s^2 = 2rh.$$

Выбирая высоту h за переменную величину x , имеем

$$\frac{S}{\pi} = f(x) = x(2r - x) + \sqrt{2rx^2(2r - x)}.$$

Дифференцируя, получим

$$f'(x) = 2r - 2x + \frac{4r^2x - 3rx^2}{\sqrt{4r^2x^2 - 2rx^3}}.$$

Приравнявая производную нулю, получаем уравнение для определения точки экстремума x_m :

Рис. 120.

$$2(x_m - r)\sqrt{4r^2x_m^2 - 2rx_m^3} = 4r^2x_m - 3rx_m^2.$$

Так как корень $x_m = 0$ не удовлетворяет условиям задачи, то обе части уравнения можно разделить на x_m . Возводя обе части уравнения в квадрат, получим следующее уравнение:

$$4(x_m - r)^2(4r^2 - 2rx_m) = (4r^2 - 3rx_m)^2.$$

Упрощая это уравнение, получим

$$8x_m^2 - 23rx_m + 16r^2 = 0.$$

Следовательно,

$$x_m = \frac{23 \pm \sqrt{17}}{16}r, \quad x_{m_1} \approx 1,7r, \quad x_{m_2} \approx 1,2r.$$

Для обоих значений $f''(x) < 0$, следовательно, в обеих точках функция достигает максимума.

Вывод. Из графика функции $f(x)$ легко установить, что только точка $x \approx 1,2r$ является точкой максимума. Точка x_{m_2} является посторонним корнем, который появился при возведении в квадрат уравнения, полученного путем приравнивания нулю первой производной. Итак, если при определении точки экстремума получается иррациональное уравнение, то надо быть особенно внимательным,

16. Каждая точка внутри круга является центром круга. Решим следующую задачу: найти наименьшее и наибольшее расстояние некоторой точки внутри круга от его окружности. Уравнение окружности относительно ее центра имеет вид

$$x^2 + y^2 = r^2.$$

Пусть система координат выбрана таким образом, что произвольно выбранная точка внутри круга расположена на оси x и находится от центра круга на расстоянии $+e$. Пусть s — расстояние этой точки от произвольной точки окружности с координатами (x, y) . Тогда

$$s^2 = (x - e)^2 + y^2$$

или

$$s^2 = (x - e)^2 + r^2 - x^2.$$

Для получения точки экстремума функции

$$s = \sqrt{e^2 + r^2 - 2xe}$$

продифференцируем ее по x :

$$\frac{ds}{dx} = -\frac{e}{\sqrt{e^2 + r^2 - 2xe}} = -\frac{e}{s}.$$

Приравнивая производную нулю, получим

$$e = 0,$$

что подтверждает сформулированное в заголовке утверждение.

Вывод. Имеются функции, например линейная функция

$$y = mx + n, \quad (1)$$

которые в заданном интервале не имеют точек экстремума. В этом случае, однако, экстремум может достигаться в точках, лежащих на границах интервала. Например, в случае линейной функции (1) имеем $y' = m$, однако отсюда нельзя заключить, что $m = 0$.

17. Некто решает следующую задачу. Основание равнобедренного треугольника равно 12 см, высота 3 см. Найти точки на высоте или ее продолжении, сумма расстояний которых от трех вершин треугольника имеет наименьшую величину.

Решающий поступает обычным образом: если искомая точка лежит на расстоянии x см вверх от основания, то искомая

функция имеет вид

$$y = (3 - x) + 2\sqrt{x^2 + 36}. \quad (1)$$

Находим производную

$$y' = -1 + \frac{2x}{\sqrt{x^2 + 36}}.$$

Приравнивая ее нулю, получим уравнение

$$\frac{2x}{\sqrt{x^2 + 36}} = 1, \quad (2)$$

из которого находим

$$x = \pm 2\sqrt{3}.$$

Далее, $2\sqrt{3} > 3$. Если x положительно, то искомая точка лежит вне треугольника, выше его вершины. Однако в этой точке не может осуществляться минимум, в чем мы убеждаемся сразу же, приближая точку к вершине треугольника. Отрицательный корень не удовлетворяет условиям задачи.

Рис. 121.

Вывод. Во-первых, значение $-2\sqrt{3}$ не является корнем уравнения (2). Снова напоминаем, что с иррациональными уравнениями следует обращаться осторожно. Представляя функцию (1) графически, убеждаемся, что она вообще не имеет относительного минимума. Из рис. 121 видно, что наименьшее значение функции (1) достигается при $x = 3$, т. е. в случае, когда точка является вершиной треугольника.

18. Задача. Две прямые взаимно перпендикулярны; третья прямая отсекает от них отрезки длиной в a см и b см. Рассмотрим прямоугольники, у которых один угол совпадает с данным углом между перпендикулярными прямыми, в то время как противоположная вершина расположена на третьей прямой. Когда площадь прямоугольника будет иметь наибольшее или наименьшее значение?

Пусть x и y — стороны прямоугольника. Тогда, где бы ни лежала подвижная точка на секущей прямой, имеем

$$x : a = (b - y) : b.$$

Следовательно,

$$y = b - \frac{b}{a}x.$$

Площадь прямоугольника имеет значение

$$S = x \cdot y = bx - \frac{b}{a} x^2.$$

Для нахождения точек экстремума положим

$$\frac{dS}{dx} = b - \frac{2b}{a} x = 0,$$

откуда

$$x = \frac{a}{2}$$

и

$$S = \frac{ab}{4}.$$

Однако сразу видно, что площадь прямоугольника не может иметь минимальное значение. Действительно, когда подвижная точка приближается к одной из точек пересечения секущей прямой с перпендикулярными прямыми, площадь прямоугольника становится все меньше и меньше и, наконец, обращается в нуль. Если, с другой стороны, подвижная точка передвигается за эту точку пересечения, то площадь прямоугольника может принимать как угодно большие значения. Полученное значение не является, следовательно, ни минимумом, ни максимумом.

Вывод. Надо следить за знаками отрезков.

19. Имеет ли $\lim_{x \rightarrow \infty} \frac{2x + \sin x}{3x + \sin x}$ определенное значение? Поставив обычным образом, т. е. дифференцируя числитель и знаменатель дроби, получаем

$$\frac{2 + \cos x}{3 + \cos x}.$$

Это выражение не приближается ни к какому значению, так как числитель изменяется от 1 до 3, а знаменатель — от 2 до 4, т. е. частное изменяется от $\frac{1}{2}$ до $\frac{3}{4}$. Некто дифференцирует дробь еще раз и получает значение $\frac{\sin x}{\sin x}$, т. е. 1.

С другой стороны, имеем

$$\lim_{x \rightarrow \infty} \frac{2x + \sin x}{3x + \sin x} = \lim_{x \rightarrow \infty} \frac{2 + \frac{\sin x}{x}}{3 + \frac{\sin x}{x}} = \frac{2}{3},$$

так как

$$\lim_{x \rightarrow \infty} \frac{\sin x}{x} = 0.$$

Кто прав?

VII. Интегральное исчисление

1. *Интегрирование — действие, обратное дифференцированию.* Имея это в виду, некто уничтожил знаки \int и d и получил поэтому $\int dx = x$, $\int d \sin x = \sin x$. Осмелев, он сократил выражение $\int \frac{dx}{x}$ еще и на x , но получил неверный ответ 1. Уничтожая в выражении $\int x dx$ знаки \int и d , он получил x^2 вместо правильного выражения $\frac{x^2}{2} + C$. Вывод здесь излишен.

2. *Графиком синуса является ось x .* Имеем $\sin 0 = 0$, $\sin 2\pi n = 0$, если n — целое число. Заключенная между точками $x = 0$ и $x = 2\pi n$ часть синусоиды $y = \sin x$ имеет площадь

$$\int_0^{2\pi n} \sin x dx = -\cos x \Big|_0^{2\pi n} = -1 + 1 = 0.$$

Но если площадь фигуры, образованной кривой и осью x , равна нулю, то кривая должна совпадать с осью x .

Вывод. При интегрировании площадь получается со знаком. Равные площади, расположенные по разные стороны оси абсцисс, уничтожаются.

3. $\operatorname{tg} x = \pm i$. Имеем

$$\int \sin x \cdot \cos x dx = \frac{1}{2} \sin^2 x,$$

так как

$$\frac{d \sin^2 x}{dx} = 2 \sin x \cos x.$$

Точно так же

$$\int \sin x \cos x dx = -\frac{1}{2} \cos^2 x,$$

так как

$$\frac{d \cos^2 x}{dx} = -2 \cos x \sin x.$$

Следовательно, $\sin^2 x = -\cos^2 x$, или $\operatorname{tg}^2 x = -1$, откуда и следует наше утверждение.

4. $\sin x = \pm 1$. Имеем

$$\frac{d \operatorname{tg}^2 x}{dx} = 2 \operatorname{tg} x \frac{1}{\cos^2 x} = \frac{2 \sin x}{\cos^2 x}$$

и

$$\frac{d \frac{1}{\cos^2 x}}{dx} = \frac{d (\cos x)^{-2}}{dx} = -2 \cos^{-3} x (-\sin x) = \frac{2 \sin x}{\cos^3 x}.$$

Отсюда следует, что

$$\int \frac{\sin x}{\cos^3 x} dx = \frac{1}{2} \operatorname{tg}^2 x = \frac{1}{2} \cdot \frac{1}{\cos^2 x}.$$

Из

$$\operatorname{tg}^2 x = \frac{1}{\cos^2 x}$$

следует, что

$$\sin^2 x = 1, \quad \sin x = \pm 1.$$

5. $\cos x = \pm 1$. Имеем

$$\frac{d \frac{1}{\sin^2 x}}{dx} = \frac{d (\sin x)^{-2}}{dx} = -2 (\sin x)^{-3} \cos x = -\frac{2 \cos x}{\sin^3 x},$$

$$\frac{d \operatorname{ctg}^2 x}{dx} = 2 \operatorname{ctg} x \cdot \frac{-1}{\sin^2 x} = -\frac{2 \cos x}{\sin^3 x}.$$

Следовательно,

$$\int \frac{\cos x}{\sin^3 x} dx = -\frac{1}{2} \cdot \frac{1}{\sin^2 x} = -\frac{1}{2} \operatorname{ctg}^2 x.$$

Из соотношения

$$\operatorname{ctg}^2 x = \frac{1}{\sin^2 x}$$

следует, что

$$\cos^2 x = 1, \quad \cos x = \pm 1.$$

6. $\sin x = -\cos x$ и $\operatorname{tg} x = -\operatorname{ctg} x$. Из соотношений

$$\frac{d}{dx} \arcsin x = \frac{1}{\sqrt{1-x^2}}, \quad \frac{d}{dx} \operatorname{arctg} x = \frac{1}{1+x^2},$$

$$\frac{d}{dx} \arccos x = \frac{-1}{\sqrt{1-x^2}}, \quad \frac{d}{dx} \operatorname{arccctg} x = \frac{-1}{1+x^2}$$

следует, что

$$\int \frac{dx}{\sqrt{1-x^2}} = \arcsin x = -\arccos x,$$

$$\int \frac{dx}{1+x^2} = \operatorname{arctg} x = -\operatorname{arcctg} x.$$

Далее, из $z = \arcsin x = -\arccos x$ следует, что $\sin z = -\cos z$. Из $z = \operatorname{arctg} x = -\operatorname{arcctg} x$ следует, что $\operatorname{tg} z = -\operatorname{ctg} z$.

Вывод из пп. 3—6. Из равенства неопределенных интегралов не следует равенство любых двух первообразных функций. Нельзя пренебрегать постоянной интегрирования.

7. $1 = \sin^2 x$. Продифференцируем функцию $y = \operatorname{tg} x$. Имеем $y' = \frac{1}{\cos^2 x}$, $y'' = \frac{2 \sin x}{\cos^3 x} = 2 \operatorname{tg} x \cdot \frac{1}{\cos^2 x} = 2yy'$. Следовательно, $y'' = (y^2)'$. Интегрируя, получим $y' = y^2$. Следовательно, $\frac{1}{\cos^2 x} = \operatorname{tg}^2 x = \frac{\sin^2 x}{\cos^2 x}$, откуда и следует наше утверждение.

Вывод. Не следует пренебрегать при интегрировании постоянной интегрирования.

8. *Тело, имеющее такой же объем, как и его часть.* Равносторонняя гипербола $x^2 - y^2 = 1$ вращается вокруг оси x . При этом получается двупольный гиперboloид вращения, вершины которого лежат на оси x по обе стороны от начала координат на расстоянии 1 от него. Плоскости $x = \pm 2$ отсекают от обеих полостей гиперboloида некоторые тела. Вычислим их объем. В силу соображений симметрии обе половинные части гиперboloида равновелики.

Вычислим сначала объем тела, отсекаемого плоскостью от одной полости гиперboloида. Для этого вычислим определенный интеграл от $x=1$ до $x=2$:

$$V_1 = \pi \int_1^2 y^2 dx = \pi \int_1^2 (x^2 - 1) dx = \pi \left(\frac{x^3}{3} - x \right) \Big|_1^2,$$

$$V_1 = \pi \left(\frac{2}{3} + \frac{2}{3} \right) = \frac{4}{3} \pi.$$

Вычислим теперь объем обеих частей гиперboloида, полученных при пересечении его плоскостями $x = \pm 2$. Для этого

вычислим интеграл от $x = -2$ до $x = +2$:

$$V_2 = \pi \int_{-2}^{+2} y^2 dx = \pi \left(\frac{x^3}{3} - x \right) \Big|_{-2}^{+2} = \pi \left(\frac{2}{3} + \frac{2}{3} \right) = \frac{4}{3} \pi.$$

Получается, что обе части гиперболоида имеют тот же объем, что и одна его часть.

Вывод. При интегрировании следует учитывать, что квадрат функции может иметь действительную величину, в то время как функция принимает мнимые значения.

9. $\ln(-a) = \ln a$; поэтому, например, $\ln(-1) = 0$.
В выражении

$$\int \frac{dx}{x} = \ln x + c$$

заменяем x на $-x$. Тогда в интеграле отрицательный знак взаимно уничтожится и остается

$$\int \frac{dx}{x} = \ln(-x) + c,$$

что и требовалось доказать.

Вывод. Надо обращать внимание на определение функции.

10. *Конечное тело вращения с бесконечно большим осевым сечением.*

Имеем $\int_1^x \frac{dx}{x} = \ln x$ и, следовательно, $\lim_{x \rightarrow \infty} \int_1^x \frac{dx}{x} = \infty$.

Поэтому площадь, заключенная между гиперболой $y = \frac{1}{x}$ и осью x от $x = 1$ и до бесконечности, бесконечно велика.

Будем вращать теперь эту фигуру вокруг оси x ; тогда получается тело вращения с объемом

$$V = \lim_{x \rightarrow \infty} \pi \int_1^x \frac{dx}{x^2} = \lim_{x \rightarrow \infty} \pi \left(1 - \frac{1}{x} \right) = \pi.$$

Объем тела конечен.

Вывод. «Наглядность» и «здравый смысл» иногда приводят к ошибке.

11. Работа, как можно прочесть в некоторых учебниках физики, есть «сила, умноженная на путь». При этом молчаливо подразумевается, что оба вектора имеют одно и то же направление. Потенциалом тяготения P называется работа, необходимая для перемещения тела с массой m из точки, находящейся на конечном расстоянии r , в бесконечность.

Здесь путь бесконечен, сила конечна, потенциал должен быть в каждом случае бесконечен, в то время как

$$P = \frac{\kappa m}{r},$$

где κ — постоянная тяготения.

Фактически работа A , соответствующая силе $k(s)$ и пути от s_1 до s_2 , имеющему то же направление, что и сила, равна

$$A = \int_{s_1}^{s_2} k(s) ds.$$

В случае силы тяготения

$$k(r) = \frac{\kappa m}{r^2}, \quad A = \int_{r_1}^{r_2} \frac{\kappa m}{r^2} dr = \kappa m \int_{r_1}^{r_2} \frac{dr}{r^2} = \kappa m \left(\frac{1}{r_1} - \frac{1}{r_2} \right).$$

Для потенциала P отсюда следует при $r_2 \rightarrow \infty$

$$P = \frac{\kappa m}{r}.$$

Вывод. Данное вначале определение работы молчаливо подразумевает, что величина силы на всем пути постоянна. Тогда

$$A = \int_{s_1}^{s_2} k ds = k \int_{s_1}^{s_2} ds = k(s_2 - s_1) = ks.$$

Как и в случае скорости, в случае работы нельзя забывать, что величины (скорость, сила) могут быть переменными.

СТРАНИЦА-ССЫЛКА

ШКОЛЬНЫЕ УЧЕБНИКИ СССР

[SHEVA.SPB.RU/SHKOLA/](https://sheva.spb.ru/shkola/)

