

CALESTA CALESTA

россыпи головоломок

STEPHEN BARR

A MISCELLANY OF PUZZLES
THOMAS Y. CROWELL COMPANY
New York, 1965

2ND MISCELLANY OF PUZZLES THE MACMILLAN COMPANY Collier — Macmillan Limited London, 1969

EXPERIMENTS IN TOPOLOGY THOMAS Y. CROWELL COMPANY New York, 1964

Стивен Барр

РОССЫПИ

ГОЛОВОЛОМОК

Издание третье, стереотипное

Перевод с аиглийского Ю. Н. Сударева под редакцией И. М. Яглома

Москва «Мир» 1987

Scan AAW

ББК 22.1 Б 24 УДК 51

Барр С.

Б 24 Россыпи головоломок: Пер. с англ./3-е изд., стереотип. — М.: Мир, 1987. — 415 с., ил.

Сборник, составленный из трех небольших книжек по занимательной математике известного американского писателя и популяризатора Стнвена Барра: «Россыпи головоломок», «Новые россыпи головоломок» и «Топологические эксперименты».

Клига рассчитана на самые широкие круги читателей, особенно любителей заинмательной математики.

ББК 22.1

Редакция научно-популярной и научно-фантастической литературы

ПРЕДИСЛОВИЕ РЕДАКТОРА ПЕРЕВОДА

Первый дошедший до нас учебник математики, точнее, его кусок длиною более пяти метров, известный в литературе как «лондонский папирус», или «папирус Райнда» (по имени обнаружившего его англичанина, который подарил свиток Британскому музею), а также как «папирус Ахмеса» (по имени его писца, жившего на рубеже XVII в. до н. э.), содержит 84 сопровождаемые решениями задачи. По этому учебнику велись занятия в школе государственных писцов. Уже древние египтяне понимали, сколь важную роль в процессе обучения играет элемент занимательности, и среди включенных в «папирус Ахмеса» задач было немало таких, которые подошли бы и для настоящего сборника. Так, в течение тысячелетий (!) из одного сборника математических головоломок в другой кочует «задача о кошках» из этого папируса (в каждом из 7 домов живет по 7 кошек; каждая кошка съела по 7 мышей: каждая мышь съела по 7 колосьев; из каждого колоса могло получиться 7 мер хлеба — так сколько всего предметов мы перечислили?); иными словами, первый известный нам учебник математики был «россыпью головоломок».

Вообще-то только древние греки (и в первую очередь злосчастный Евклид) на горе детей многих поколений ввели привычную систему обучения математике—с длинным рядом определений и теорем, образующих непрерывную цепочку, которую надо постигать и запоминать звено за звеном.

Прежде все было не так: мы располагаем сотнями клинописных «математических табличек» учебного характера, составленных древними вавилонянами,— это тоже в своем роде «россыпи головоломок», Прежде было

не так - но и потом тоже не всегда было так: высочайший уровень строгости, отточенная логическая дедукция древних греков в чем-то явились даже препятствием на прогресса математической пути дальнейшего Греки глубоко развили знания, полученные ими от египтян и вавилонян, которым свойственная грекам скрупулезность в выводах была чуждой. Однако для решительного прыжка вперед надо отойти назад: на уровне строгости греков математический анализ был обоснован лишь в XIX в., построения же Лейбница и Ньютона греков никак бы не удовлетворили - но ведь создать анализ сразу на уровне строгости Карла Вейерштрасса (1815—1897) было явно невозможно! И вот, на закате греческой цивилизации мы видим гениального Диофанта Александрийского І, который, возвратясь к вавилонской и египетской традиции, начал набирать новые факты. Его не волновало приведение их в строгую систему; и «Арифметика» Диофанта — это спова «россыпь головоломок» (притом весьма трудных).

«Россыпями головоломок» были все пособия по математике в древней Индии и древием Китае; такой же характер носило большинство трудов, созданных в рус-

ле арабской культуры.

Самым знаменитым произведением средневековой математики была книга «Liber abaci» (1228) итальяиского купца Леонардо из Пизы, известного как Леонардо Фибоначчи. По этой замечательной «россыпи головоломок» в Европе учили математику в течение столетий (наибольшую популярность из головоломок Леонардо приобрела «задача о размиожающихся кроликах», послужившая основой важной теории рекуррентных, или возвратных, последовательностей 2). Да и что инос, кроме «россыпи головоломок», мог предложить своим читателям Леонардо: происхождение его книги тесно связано с «математическими турнирами», которыми увлекался обласкавший Фибоначчи чудаковатый (как

мок».

² См., например, Воробьев Н. Н. Числа Фибоначчи. — М.: Наука, 1969, или Маркушевич А. И. Возвратные последовательности. —

М.: Наука, 1975.

¹ Кстати, все дошедшие до нас биографические сведення о Диофанте заимствованы из стихотворной задачи «Сколько жил Днофант?», включенной в одну из позднегреческих «россыпей головоломок».

считали тогда) или, напротив, мудрый и во многом обогнавший свое время (как думаем мы сегодня) император «священной римской империи германской нации» н король легкомысленного (точнее — ренессансного) Неаполитанского королевства Фридрих II Гогенштауффен. (Традиция «математических турниров» получила дальнейшее развитие в Италин периода «высокого Возрождения» и имела большое значение для достигнутого в этот период прогресса математики.) В XVI—XVII вв. сборники математических головоломок уже не рассматривались как учебники, но отношение к ним было достаточно серьезным, и ни один труд по истории математики не обойдет вниманием сборник «Приятных и зашимательных задач» сира Баше де Мезирака (Лион, 1612 г.), сыгравший большую роль в создании и развитии теории чисел.

Однако мы живем после Евклида и Архимеда и ие имеем права и возможности игнорировать древнегреческий опыт. В школе мы ныне учимся по составленным под руководством акад. А. Н. Колмогорова пособням, которые по систематичности и уровню строгости не уступают «Началам» Евклида. Но это в школе, вне школы все мы — и бывшие ученики, и ученики нынешние — имесм полное право пренебречь Евклидом и обратиться к писцу Ахмесу и сиру Баше, другими словами, обратиться к «приятным и занимательным» головоломкам, думать над которыми можно и в часы досуга и которые, право же, учат не так уж малому.

Предлагаемый читателю сборник головоломок составлен американским писателем и любителем математики Стивеном Барром. В США он вышел в свет в виде трех отдельных книг, имевших значительный читательский успех,— возможно, даже больший, чем успех чисто беллетристических произведений Барра. К математике Барр обратился довольно поздно, заинтересовавшись задачами моделирования сложных поверхностей, обсуждаемыми в последней части настоящей книги. Его интерес стимулировали внимание и поддержка такого корифея занимательной математики, как хорошо известный нашим читателям Мартин Гарднер.

Успех книг Барра в определенной мере связан с их современностью, с тем, что они несут на себе достаточно явственную печать нашего времени. «Приятные и зани-

мательные задачи» Баше были, в первую очередь, связаны с целыми числами, нбо развитие теоряи чисел являлось в тот период насущной задачей математической науки. Головоломки Баше еще, разумеется, теорией чисел не являлись, но настраивали чнтателя на определенный лад, чем заметно способствовали прогрессу теории чисел как области математической науки.

Сегодня в математике на одно из первых мест выходит топология, заметно потеснившая свою «старшую сестру» — геометрию. Несколько даже неожиданный расцвет топология является одной из характернейших примет современной науки. Надо сразу же сказать, что на самом деле «топологические эксперименты» Барра, как правило, даже к топологии-то не относятся — постановки задач здесь зачастую «выходят» из топологии и «приходят» к геометрии. Однако задачи эти, безусловно, могут способствовать пробуждению как интереса к топологни, так и некоторой топологической интуиции — и в этом заключается их смысл и интерес.

Еще одним достоииством кинги Барра является ее полиейшая иесистематнчность: все задачи в ней иезавнсимы. Взяв с собой эту кингу, скажем, в дорогу, вы можете выбрать себе из нее в пути «изюмиику» по вкусу. Но вы никогда не ощутите истипиого вкуса изюминки, если ее разжуют за вас другие,— и иад головоломками Барра надо думать самостоятельно, обращаясь к включениым в кингу решениям лишь после того, как иайдете собствениюе, или если уж очень долго будете биться над задачей (но и в последнем случае вашн размышления не пройдут без пользы).

Итак, желаю вам успеха.

и. Яглом

Прибавь еще один оттенок к радуге...

ШЕКСПИР

Мы извлекаем веру и заблуждение из факта... САМЮЕЛЬ ГОФФЕНСТЕЙН

Плодитесь и размножайтесь...

БИБЛИЯ, кн. БЫТИЕ

Круглые числа всегда лживы...

САМЮЕЛЬ ДЖОНСОН

Порочный круг...

ЖОРЖ ДЮ МОРЬЕ

Прямо вниз по кривой линии и вокруг квадрата... ТОМАС ХУЛ

Каждый кубический дюйм пространства — это чудо... УОЛТ УИТМЕН

Бог восхищается нечетным числом...

ВИРГИЛИЙ

Евклид один видел обнаженную красоту... ЭДНА СЕНТ ВИНСЕНТ МИЛЛЕЙ

Измеряйте высоту вашего ума по тени, которую он отбрасывает... БРОУНИНГ

Головоломка в противоположность задаче представляет собой исчто такое, от решения чего вы получаете удовольствие — в противном случае е какой стати вы стали бы ее решать? Я ие думаю, что ответ иепременно должен удивить вас, одиако, мне кажется, вовсе не плохо, когда, узиав его, вы воскликнете: «Проклятье, как же мне самому это не пришло в голову!»

Головоломки из жнзни, вроде тех, где требуется найтн преступника, зависят от обнаруження какого-то ключевого факта (именно его некогда и нскал Шерлок Холмс), но ответ на обычную головоломку не должеи опираться на какие-либо сведения, которые не были бы широко известны или до которых нельзя было бы додуматься в процессе решения.

Головоломка может быть даже коварной, с небольшим подвохом, но н в этом случае ответ должен быть в своем роде достовериым. Я однажды спросил у своей младшей внучки, которая, как я думал, уже начала изучать геометрию — я очень плохо разбираюсь в возрасте, — знает ли она, как построить квадрат.

— Да,— ответила девочка уверенно,— нужно просто отрезать у круга углы.

Из поздравительной речи доктора Силвэна Мура, произнесенной в Регент-клубе Лондон, 1954 год

головоломки

Два стакана портвейиа. У А. н В. было 16 упций портвейна и два стакана по 8 унций каждый. Джентльмены наполнили свои стаканы, но, надо же такому случиться, их собачка, которая тоже обожала портвейн, вылакала из стакана, принадлежавшего В., целых 5 унций. Тем временем В. выпил по ошибке 3 унции портвейна из стакана, принадлежавшего А. Стоит заметить, что на стаканах были выгравировапы деления, а также инициалы владельцсв, каждый предпочитал пить из собственного стакана, да и вообще эти джентльмены были довольно легкомысленны и чудаковаты.

— Послушай, — сказал А., — песправедливо, чтобы ты один страдал из-за собаки. Я отолью тебе из своего стакана, чтобы портвейна у пас оказалось поровну.

Но В. покачал головой.

— Я согласен, что мы должны распределить между собой потерянные 5 унций, но не забудь, что я уже выпил 3 унции из твоего стакана. Вот видишь, я их тебе возвращаю.

С этими словами В. вылил все, что у него оставалось, в стакан А., который при этом вновь наполнился до

краев.

— Теперь мы поделим то, что осталось,— сказал В., и А. вылил ему в стакан половнну своего портвейна.

— Вот видишь, — удовлетворенно заключил А., — мы пришли к тому же, что предлагал и я, — у каждого нз нас полстакана портвейна, и мы в расчете.

В расчете ли джентльмены на самом деле? Если нет, то как восстановить справедливость? (Попытайтесь ответить на вопрос, не пользуясь карандашом и бумагой.)

2. Паутнна на кукольном домике. На рис. 1 нзображен современный кукольный домик, покоящийся на

плоском основании. По центру симметричного фронтона высится флагшток AD. На крыше нижней части домика расположен садик размером 1×2 . Высота флагштока равна 2 единицам. Все грани имеют прямоугольную форму.

Ночью один сведущий в математике, но в остальном безвредный паук протянул паутинки, связывающие A, B, C и D, как показано на рис. 1, тонкими линиями. При этом ои столкнулся со странным фактом: оказа-

Рис. 1.

лось, что длина каждой из этих четырех паутинок равиа высоте флагштока. Пауку захотелось протянуть пятую паутинку от B к D.

Какой длины окажется эта паутинка, если выразить ее в характерных размерах домика или любой из его частей?

3. Патриарший крест. С помощью одного прямого разреза, проходящего через точку A, разделите патриарший крест, изображенный иа рис. 2, на две равновеликие части. Доказательство должно опираться на элементарную геометрию и затрагивать только рациональные отношения отрезков (то есть отиошения, выражаемые рациональными дробями). Разрешается пользоваться лишь циркулем и линейкой. Длина стороны каждого из квадратиков на рисунке равна 1.

4. Спрячьте край. У вас имеется квадрат со стороной в 5 дюймов, вырезанный из толстой бумаги. По краям квадрата с обеих сторон бумаги идст красная полоска шириной в 1/8 дюйма. Срез бумаги тоже покра-

шен в красный цвет. Требуется сложить бумагу таким образом, чтобы красный цвет полностью исчез. Это зиа-

чит, что любой участок стороны квадрата или среза бумаги (даже угол) считается неспрятанным, если его можно различить среди прикрывающих частей бумаги, как показано в увеличенном виде на рис. 3.

Здесь E нужно убрать по крайней мере на $^{1}/_{8}$ дюйма. Если бумага уже была сложена и в результате очеред-

иого складывания образуется более чем одна складка, то мы все равно засчитываем одно новое складыванис.

Каково минимальное число складываний, необходимое для решения задачи?

5. Постройте куб. У вас есть прямоугольный кусок бумаги размером 1×3 . Разрежьте его (проводя прямые разрезы) на две одинаковые части так, чтобы, сло-

жив их должным образом, а затем сосдинив вместе, получнть куб. При этом не допускаются никакне наложения или дыры. Сведите число разрезов до минимума.

6. Человек в люльке. Чсловек стоит в строительной люльке, привязанной к концу А перекинутой через блок всрсвки (рис. 4). Другую часть всрсвки, В, он держит в руках. Прямо псрсд ним находится стсна. Конец веревки С, расположенный ниже его рук, имеет в длину 5 футов и заканчивается пстлей. Чсловск устал держать всревку в руках и хочет позавтракать. Он спускается до тех пор, пока ему в руки не попадает петля, которую он накидывает иа

Рис. 4.

торчащий в стсне гвоздь. Длина всей веревки 25 футов. Веревка слегка эластичиа, так что в начальный момснт (изображенный на рисунке) части А и В веревки сильно растянуты (примерио 90 % от критического растяжения, при котором версвка разрывастся), а человек находится в 15 футах от зсмли. Растяжение версвки составляет 1 дюйм 1 на каждый фут. На какой высоте окажется человск, когда наденет петлю на гвоздь? Размером петли можно пренебречь. Дайте округленный ответ с точностью до полудюйма.

7. Сколько частей? Возмите квадратный лист бумаги и разрежьте сго поперек почти до коица (рис. 5, a).

¹ 1 фут = 12 дюймам.

Затем сложите, как указано, и снова разрежьте его поперек почти до конца (рнс. 5, δ). Далее сложите его под прямым углом к предыдущей складке н вновь разрежьте, как и раньше (рис. 5, δ). Продолжайте этот процесс, но шестой разрез сделайте до конца. Сколько отдельиых частей у вас при этом получится?

Как выражается общее количество частей в случае любого числа разрезов (ие включая сюда последний,

Рис. 5,

полный, разрез)? Попытайтесь ответнть на первый вопрос в уме. Затем попробуйте постронть нечто вроде диаграммы, показывающей, что здесь происходит. (Эксперименты более чем с восемью складываниями исключаются, поскольку вы не сумеете нх осуществить на практике.)

8. Медлеиио — зиачит раио. Одни человек получил надежиую информацию о времени, когда объект А прибывает в пункт Х. Основываясь на этнх данных, он оценил время его прибытия в пункт У. Человек попытался угадать скорость (постояниую) этого объекта А, но ошнбся. Тем не менее его информация во всем, что касается расположення Х и У, а также времени прибытия А в Х, правильна. В действительности объект А прнбывает в У раньше, так как он движется медленнее, чем

предполагал человек. Объясните, как это могло произойти, и приведите пример из жизии.

- 9. Волк в овчарне. Волк пересекал пустыию. К середине своего пути ои так отощал, что уже не мог двигаться дальше. И тут-то он наткнулся на железную ограду, за которой паслись жириые овцы увы, слишком жирные, чтобы пролезть между прутьями. Самому оголодавшему волку это бы удалось, ио он понимает, что если пролезет в загои и отъестся, то иемииуемо растолстеет и уже ие сможет выбраться из-за ограды, которая замкиута, слишком высока и прочиа. Пастух придет с ружьем на следующей иеделе, а волку ие выдержать уже такого голодания, как раиьше. Какова наилучшая стратегия волка в даниой ситуации?
- 10. Что за животные? Два животных, A и B, находятся на огромной гладкой равнине. Если A хочет схватить B, B стремится убежать от A и B расположеи от A в 20 ярдах, то A всегда может схватить B. В то же время если B хочет схватить A, A стремится убежать от B и A расположен от B в 20 ярдах, то B всегда может схватить A. Как это может быть и что это за животные?
- 11. Стихи о возрасте. Эти два четверостишия задают общие уравиения, лежащис в основе старинной загадки «Сколько лет Энни?» (Женщины, дети и адвокаты, повидимому, смогут решить первую из них в уме. Что же касается математиков, то им совершенно необходимо разрешить пользоваться карандашом и бумагой.)

T

Прошу, найдите отношенье наших лет (Но карандаш положен вам едва ли). В два раза старше я, чем были вы в момент, Когда я был такой, каким теперь вы стали.

II

На доквзательство пусть хватит ваших сил Того, что я, как ии были б вы стврше, чем я был, Когда вам было, сколько мие сейчас, Моложе менее чем вдвое вас.

12. Семь зверей. Имеется семь (и только ссмь) зверей: лев, гнена, пудель со щенком, сиамская кошка

с котенком и датский дог. Каждый из них принадлежит к одному из двух подотрядов. Одного из животных зовут X, а другого (отличного от первого) — Y.

Зрачки у льва отличаются по форме от зрачков X. Гиена принадлежит к тому же подотряду, что и Y. Y никогда не касается X. Какого зверя зовут Y?

Нужно заметить, что в нашем случае задача имеет единственное решение.

13. Веревка и солонка. Вы берете веревечную петлю, кладете ее на пол и придаете ей форму квадрата, в середину которого ставите солонку. Затем вы перекидываете угол квадратной петли через солонку, как показано пунктиром на рис. 6, а. Если вы проделаете это со

Рис. 6.

всеми четырьмя углами, то сколько замкнутых петель веревки будет окружать солонку?

Если вы сложите исходную петлю в виде треугольника, перекрутите каждую из его вершии по часовой стрелке и перекинете полученные при этом петли через солонку, как показаио пунктиром на рис. 6, 6, то сколько замкнутых петель в итоге будет окружать солонку? На оба вопроса вы должны ответить, не пользуясь ни веревкой, ни даже бумагой и карандашом.

14. «Лучинки». Для того чтобы сдлать «лучинку» (перекрученную полоску бумаги, годную, иапример, на то, чтобы с ее помощью прикурить, скажем, от костра), мы отрываем полоску от газеты, при этом один край

полоски остается ровиым, а другой будет рваиым. Затем мы иачииаем скручивать нашу полоску с одиого из двух углов (рис. 7). Допустим, мы хотим спрятать рва-

иый край. Тогда каким способом надо скручивать полоску? Да и вообще попробуйте, ие пользуясь бумагой,

ответить на вопрос: к какому из указаиных на рис. 8 результатов приведет каждый упомянутый выше способ?

15. Свободный участок. От параллельных стен, ограждающих с двух сторои изображенный иа рис. 9 свободный участок земли шириною 10 ярдов, отходят еще две перегородки. В дальием углу участка иаходится лампа L. Возвращаясь вечером из школы, Пит обычио видел эту лампу. Все расстояния до изгороди он измерил шагами (на рисунке они даны в ярдах). Позднее владелец участка построил два прямоугольных (на участке все имело прямоугольную форму) сарая, один перед перегородкой B, а другой за перегородкой A, использовав A и B как торцовые стены. Он сказал Питу, что отношение длины к ширине у обоих сараев одинаково, но не сообщил нх величину. Владелец построил

также новую изгородь, идущую вдоль участка. Теперь Пит видел только, как свет лампы мелькает между $\partial a n b + \mu u m$ углом сарая A и $\delta n u m u m$ углом сарая B. Не в состоянии уже измерить что-либо шагами, он тем не ме-

нее сумел вычислить длину участка. Чему же она равна?

16. Бумажные звезды. Каждому известно, что складывая особым образом и разрезая бумагу, можно получить звезды. Звезду мы определим как правильную фигуру с острыми лучами. Пятиугольник не подходит под наше определение, так как углы при его вершинах тупые; а вот фигура, изображенная на рис. 10, а, — это пятиконечная звезда. На самом деле она представляет собой десятиугольник, вершины которого, чередуясь через одну, определяют лучи нашей звезды. В данной головоломке разрешается сделать один прямой разрез, а вот число складываний не ограничено.

Сложив бумагу один раз, мы еще ничего не сможем сделать (рис. 10, 6), а с помощью двух складываний удается получить квадрат (рис. 10, 6), который никак нельзя считать звездой, поскольку углы при его вершинах не острые. Однако и здесь можно сделать «двухконечную звезду», если провести разрез под углом,

Рис. 10.

Рис. 11.

отличным от 45° (рнс. $10, \epsilon$). С помощью трех складываннй (рнс. 11, a) мы получаем настоящую четырехконечную звезду (рнс. $11, \delta$), а делая перегнбы в разные стороны (рнс. $11, \delta$), удается получнть трехконечную звезду (рис. $11, \epsilon$).

I. Получнте с помощью четырех складываннй пятнконечную н шестнконечную звезды. (Восьмиконечную звезду можно получнть, сделав одно дополнительное складывание по днагонали, показанное на рис. 11. а.)

Изготовьте трехконечную звезду с помощью четного числа складываний.

17. Трюк с шапкой Мёбиуса. Лист Мёбиуса получают, скленвая концы перекрученной на пол-оборота полоски бумаги (рис. 12) 1. В результате у полоски

Рис. 12.

соединяются оба края A н B н обе стороны, так что у листа Мёбнуса — только одна сторона и только одни край. Если вы проведете продольную линию по центру листа Мёбнуса, то она пройдет по обенм «сторонам»;

 $^{^1}$ Листу Мёбнуса уделено много внимания в заключительной части книги. — Прим. ред.

если же вы произведете вдоль этой линии разрез, то в результате получатся не две, а снова одна часть. Чтобы заниматься подобными головоломками, требуются ка-

рандаш, бумага и ножницы.

Если мы воспользуемся достаточно плотной бумагой, например полоской ватмана 1×10 см, то петля будет выглядеть как неправильный овал с прогибами. Растянув стороны, мы добьемся только того, что петля примет треугольную форму. Но исходная полоска не обязана быть прямоугольной: нужно только, чтобы края полоски, даже если они искривлены, были «параллельны», подобно краям дороги (не обязательно прямолинейной).

I. Определите с помощью эксперимента и рассуждений наилучшую форму полоски, при которой дыра в листе Мёбиуса, образованном из этой полоски, была бы

близка к круглой.

- II. Все сказанное выше было лишь подготовкой к основному вопросу: можно ли использовать лист Мёбиуса в качестве полей к шляпе? Задача сводится к тому, чтобы приделать край листа или, точнее, часть края к цилиндру, поскольку часть шляпы, окружающая голову, имеет форму цилиндра. При внимательном изучении становится очевидным, что как бы мы ни искривляли и ни обрезали край полого цилиндра, его нельзя полностью соедннить с краем листа Мёбиуса, поскольку последний перекручен. Сделайте просто шляпу, которая выглядела бы достаточно разумно и была бы, если возможно, довольно красивой.
- 18. Бассейи и флаги. У одного человека был круглый бассейн 100 футов в поперечнике и два флага, которые он решил поставить на краю бассейна таким образом, чтобы кратчайшее расстояние между ними (измеренное вдоль края) так же относилось к большему расстоянию, как это большее расстояние ко всей длине окружности (рис. 13). Только этот человек успел поставить первый флаг, как пришел его приятель (математик) и принес третий флаг.
- Теперь, сказал нриятель, мы должны расположить флаги таким образом, чтобы расстояние между первым и вторым флагами относилось к расстоянию между вторым и третьим флагами, как это последнее к первому и второму расстояниям, вместе взятым. Более

того, боюсь, что второе расстояние должно относиться к третьему, как это третье ко второму и третьему, вместе взятым.

- Боже мой! воскликнул владелец бассейна.
 Куда же я должен воткнуть третни флаг?
- Я не могу тебе так сразу определнть расстояние до него от второго флага,— сказал приятель.— Зато я

знаю, на каком расстоянин по прямой он должен находиться от первого флага.

Почему это расстояние легче определить и чему оно равно?

Рис. 14.

19. Бесконечная шахматная доска. На шахматной доске размера 8×8 , нзображенной на рнс. 14, a, черные клетки расположены таким образом, чтобы из любой клетки можно было попасть в черную клетку ходом слона. Если мы сдвинем все черные клетки на одну клетку влево, то нам придется использовать 13 черных

клеток вместо 12 (рис. 14, б). На рис. 15 показано, что происходит на досках, содержащих 9, 16, 25 и 36 клеток. Можно заметить, что число черных клеток возрастает довольно нерегулярным образом. Вопрос заключается

36 клеток; 7 или 8 Рис. 15.

в следующем: какую долю составляют черные клетки на бесконечно большой шахматной доске?

20. Резиновые ленты. Коробку можно персвязать одной матерчатой ленточкой, не перекручивая ее, если мы счнтаем, что в тех местах, где ленточка перехлестывается, как показано на рис. 16, а, скручивания не происходит. Например, коробку можно перевязать способом, нзображенным на рис. 16, б или в (узлом мы пренебрегаем). Но можно лн, исходя из тех же двух способов, перевязать коробку резиновой лентой? Разница заключается в том, что резиновая лента (например, аптекарская резинка) уже соединена в неперекрученную петлю до начала перевязывания, в то время как матерчатую ленточку мы завязываем узелком в конце. Мы требуем только, чтобы резиновая лента обвязывала коробку по схеме, приведенной на рис. 16, г. Что же

касается мест самопересечения x, то их можно сделать лнбо прямыми, как на рис. 16, δ , лнбо с перехлестом, как на рис. 16, θ .

Для экспериментов возьмите широкую толстую резиновую ленту длиной около 30 см (в нерастянутом состоянин) и вырезанный из толстого картона прямоугольник размером, скажем, 15×20 см. Перехлест на рнс. 16, a по внешнему виду походит на перехлест на рис. 17, но нам удобнее будет счнтать, что на рнс. 17 не

¹ Например, кусок эластичного биита. — Прим. перев.

происходит перекручивания, поскольку сторона ленты, которая ранее была верхней, остается верхней и далее.

Чтобы читатель не тратил зря времени, мы сразу скажем, что с помощью способов, указанных на рис. 16, 6 и 17, обвязать коробку резиновой лентой без перекручивания нельзя; а с помощью способа, представленного на рис. 16, г, можно. Как это сделать?

- 21. Неправильный рост. Некий человек заметил, что одна его ресница растет под таким углом, что задевает глазное яблоко. Он вырвал ее пинцетом. Затем это стало повторяться вновь и вновь, причем через крайне нерегулярные промежутки времени, так что человек решил во всем разобраться. Между двумя предыдущими удалениями ресницы прошло 4 дня, но на этот раз интервал составил 12 дней. Далее снова 12 дней, потом, к его удивлению, 4 дня. Затем последовал долгий перерыв в 16 дней, потом 4 дня, далее 12 и наконсц опять 12 дней.
- Ага! воскликнул он. Я понял, что происходит, н знаю, когда придется удалять очередную ресницу. Когда же это придется сделать н почему?
- 22. Изобретательный реставратор. Реставратора попросили подновить испорченную фреску. Владслец сказал:
- Как вндите, вся фреска покрыта пятнами. Правда, в большинстве своем они очень мелкие, и, я думаю, их следует оставить нетронутыми как свидетельство древности фрески. Однако вам следует удалить 10 или 15 самых крупных пятен, которые портят изображение неба, ибо напоминают навозных жуков или что-то в этом роде.

Реставратор сделал все, как его просили, но владелец, посмотрев на работу, заметил:

 Я вижу, вы еще не закрасили самые большие пятна.

Тем не менее 10 или 15 наибольших пятен было к тому времени удалено, н реставратор предложил полиостью отреставрировать небо, удалнв все пятна. На это владелец возразил, что тогда пришлось бы полностью реставрировать и остальную часть фрески, чего он не может себе позволить. В итоге реставратор еще раз

проделал аналогичную работу и с тем же результатом: следующие 10 или 15 наибольших пятен все так же выделялись на фоне неба.

Вопрос состоит в следующем. Пятна на фреске убывают по размеру от самых больших до мириадов микроскопических точек, сосчитать которые не взялся бы ни один человек. Реставратор понял, что, как бы долго ни продолжал он действовать подобным образом, всегда останутся очередные 10—15 наибольших пятен. Как же ему следует поступить?

23. Криптарифм. Криптарифм представляет собой головоломку, в которой над числами выполняются арифметические действия, папример сложение или умпожение, но цифры зашифрованы буквами. Требуется восстановить все числа, участвующие в головоломке. Простейшим примером служит «криптарифм иа умножение»

 $\frac{\times_{A}^{A}}{A}$

Поскольку одинаковыми буквами обозначаются одинаковые цифры, мы заключаем, что A = 1, ибо только 1 удовлетворяст данному равенству ¹.

Иногда вместо цифр ставятся и другие символы. Так, например, в приведенном ниже криптарифме вместо всех зашифрованных цифр ставится точка. Известио также, что у этой задачи ответ едииствен. (Цифрой 1 обозначена, разумеется, единица.) Восстановите все цифры.

+ · i . . .

24. Человек и пояс. Один человек имел обыкновение, отправляясь в дорогу, скатывать пояс от купально-

¹ Здесь автор молчаливо предполагает $A \neq 0$, — Прим. перев.

го халата. Один конец этого пояса был срезан под углом 45°, что раздражало нашего владельца, поскольку из-за этого толщина рулона в поперечном направлении становилась неравномерной. Человек пытался сложить конец пояса так, чтобы придать ему прямоугольную форму.

Просто загнуть конец, как показано на рнс. 18, a, пельзя, поскольку удвоенная толщина приходится на непрямоугольный участок A. Способ, представленный на рис. 18, δ , тоже не годится, так как, хотя теперь утолщение и принимает прямоугольную форму, на участок B приходится 2 слоя, а на участок C - 3 слоя. Ряд других манипуляций тоже не привсл к цели. Қак жс человек в конце концов справился c этой задачей?

25. Азбука Морзе. Взгляните на международную азбуку Морзе на рис. 19. Учить ее наизусть довольно

скучно; а поскольку научиться посылать с ее помощью сообщения легче, чем научиться их принимать, то лучше начинать с последнего. Для отправителя приведеиная выше таблица выглядит вполне логично, ибо буквы на ией расположены в алфавитном порядке, но для человека, получающего сообщения, они мало пригодны. В каком же порядке следует расположить символы так, чтобы, получив сигнал, мы могли, не теряя времени, определить, какой букве соответствует данный символ? (Пунктуацией, цифрами и т. п. мы пренебрегаем.)

26. Полускрытые весы. На рис. 20 горизоитальная линия изображает невесомое коромысло, точка опоры которого расположена в *F*. Длина правого рычага коромысла неизвестна, длина левого рычага равна 1 м, к

Рис. 20.

тому же на его конце подвешен груз в 1 кг. Коромысло способно удерживать любой вес, а поскольку оно иаходится в равновесии, на его правом конце тоже висит некий груз. Чем дальше расположен правый груз от точки опоры, тем меньшим он должен быть. Каковы наибольшая и наименьшая границы для суммарной силы, с которой коромысло давит на точку опоры F?

27. Звездоподобиый тетраэдр. Назовем звездоподобным правильным многогранником фигуру, которая получится из обычного правильного многогранника, если на каждой его грани как на основании построить правильную пирамиду (на каждой грани одинаковую). Так, на рис. 21 изображен звездоподобиый куб; он имеет 24 грани, а не 6, как обычный куб. Легко заметить, что к каждому ребру исходного куба примыкает теперь по две грани, образующих двугранные углы вроде а (которые тоже примыкают друг к другу); это — общее правило.

В нашем определении ничего не говорится о высотах пирамид, кроме того, что все они равны между собой. Если мы возьмем звездоподобный тетраздр. или «рододендраздр» (рис. 22), и начнем уменьшать высоту

соответствующих пирамид, то, очевидно, углы будут возрастать. В какой-то момент они станут равны 180°. Как называется (на обычном математическом языке) такой звездоподобный тетраэдр?

Рис. 23.

28. Тетраэдр в кубе. На рис. 23 изображен наибольший тетраздр, содержащийся в некотором кубе. Ребро куба имеет длину 1, так что длина ребра у тетраэдра равна $\sqrt{2}$. Не пользуясь карандашом н бумагой и ничего не достраивая на приведенном рнсунке, определите

объем тетраэдра ABCD. Это означает, что задачу решать вы должиы, используя только простые геометрические рассуждения и соотношения.

- 29. Разрезание квадрата. Разрежьте квадратный лист бумаги на 20 одинаковых частей с помощью прямых разрезов. Части разрешается переворачивать обратиой стороной кверху. Одиако запрещено проводнть разрезы нараллельно какой-инбудь стороне квадрата (в противном случае мы могли бы разрезать квадрат на любое число полосок с параллельными сторонами).
- 30. Ненадежное приспособление. Какое простое приспособление, которое есть в большиистве домов, описывает, если что-то ие ладится, точиую эллиптичсскую траекторию? Заметим, что речь идет ие о части машины или какого-иибудь домашиего прибора, а об очень простом приспособлении. Кроме того, здесь совсем ие участвуют стены или другие вертикальные поверхности. Теоретически траектория проходит точно по эллипсу. Практически при нормальных условиях она очень близка к эллиптической. Определите, какая именио часть какого приспособления и при каких обстоятельствах описывает эллиптическую траекторию?

31. Зимняя фотография.

Безмолвный лес, и пасмурное небо, И все деревья голы, только пихта, Над всеми возвышаясь, зеленеет. На ней еще остались шапки снега: На верхних ветках больше, а на нижних Его уж нет, как и на всех деревьях. Так что же можем мы сказать о ветре — Каков он был и был ли он вообще С тех пор, ках выпал белый сиег на землю?

32. Головоломки с веревками. На рис. 24 изображена иепрерывная (замкиутая, то есть не нмеющая концов) веревочиая петля, частичио закрытая круглой пластиной. Мистер М. видит только ту часть петли, которая не видиа на рис. 24, и не может сказать нам, есть ли на ией узел. Мистер N. видит всю петлю н утверждает, что на ией есть один простой узел. Нарисуйте, что находится под пластиной.

На рис. 25 изображены две веревки (ие петли, ибо каждая из иих имеет два конца), причем конец В прой-

дет сквозь А, как указывает стрелка. Если мы теперь все туго затяием, то что за узел получится в результате? Ответьте на этот вопрос, не при-

бегая к веревке.

33. 97 %. Эту головоломку нужио решить в уме, ие пользуясь караидашом и бумагой, причем иа
размышление дается 10 секуид. Если
из иекой партии кофе удалено 97 %
содержащего там кофениа, то сколько чашек такого кофе следует выпить, чтобы получить ту же порцию кофениа, которая содержится
в одной чашке обычного кофе?

34. Человек ... в молочном пакете. Восковая копия человека, рост которого раяен 1 м 66 см, а вес 80 кг, сделаиная в натуральную величину, помещена в сосуд, размеры которого находятся в том же отношении, что и у литрового пакета из-под молока (рис. 26). Поскольку фигура сделана из воска, ее можно растопить. Попробуйте оценить с точностью не менее 10 %, сколько

Рис. 26.

еще таких растопленных восковых «людей» поместится в этом же сосуде. (Постарайтесь сделать это, не производя

измерений на чертеже, а пользуясь только самыми общеизвестными фактами, например что высота литрового пакета равна 16 см 6 мм.)

35. Из пяти квадратов — одии. Фигуру, изображенную на рис. 27, требуется разрезать на части, из которых затем нужно составить квадрат. Сама фигура составлена из 5 квадратов, объединенных вместе. Задачу нужно решить, разрезав фигуру на 3 части и притом

Рис. 27.

сделав лишь 2 прямолинейных разреза. Проведя первый разрез, вы не можете сдвигать полученные части — оии должны остаться в прежнем положении. (Немецкий математик Гильберт доказал, что с помощью коиечиого числа разрезов можно преобразовать произвольный миогоугольиик в любой другой многоугольиик, равновеликий первому, ио при этом число частей может оказаться очень большим ^I. В нашей же задаче должно быть 3 части и 2 разреза.)

36. Решите в уме. Эту головоломку нужно решить в уме, причем решение надо получить с помощью простых геометрических и арифметических рассуждений, не пользуясь чертежами. Делая это иначе, вы усложните решение настолько, что задача станет подходящей для пособия по геометрии.

¹ Этот факт был установлен задолго до Гильберта. См. Линдгрен Г. Занимательные задачи на разрезание. — М.: Мир, 1977, с. 251—252. — Прим. ред.

Миогогранииком, двойственным к даниому, называется такой миогограниик, вершниы которого совпадают с центрами граней исходного миогограниика. (Под центром мы здесь понимаем точку, отвечающую центру тяжестн выполненной из картона грани. Так, например, центр квадрата — это точка пересечения его днагоналей, центром треугольника служит точка пересечения его меднан и т. д.)

Вопрос заключается в том, чтобы указать, чему равен объем многогранинка, двойственного к правильному

тетраздру еднинчиого объема.

37. Строго геометрически. Даниая головоломка, подобно многим другим в этом сбориике, предъявляет

определениые требования к способу ее решения. Ее можно очень просто решить алгебранчески, однако требуется найти чисто геометрическое решение, к тому же не нуждающееся в дополнительных построениях.

На отрезке AB произвольно располагается точка C (рис. 28). Затем строится точка D так, чтобы AD = CD; далее строятся точки E и F, для которых выполияются соотношения CE = BE, AF = BF, и наконец строится такая точка X, что CX = 2FX.

Докажите, что BX = 2DX и AX = 2EX.

38. Распознавание. В архитектуриых чертежах широко используются ортогоиальные проекции (в иих отсутствует перспектива), позволяющие иам распозиать объект, который оии представляют. Одиако объекты иепривычиой формы порой с трудом поддаются такому распознаванию. Так, на рис. 29, а изображен куб, от которого отрезан треугольный клии. Все три его ортогональные проекцин одинаковы (рис. 29, б). Только по этим проекциям восстановнть наше тело было бы иелегко.

На рис. 30 показаны три проекции иекоторого тела, которое требуется распознать. При этом соблюдаются

следующие правила. Прямые линии изображают только ребра многогранников (а не вид, например, плоскости «сбоку» и не изолированные линии, вроде натянутой

Рис. 29.

проволоки). Кроме того, если какое-то ребро нам не видно, его надо изображать пунктиром. В принципе по-

Рис. 30.

верхности могут быть искривленными, но в нашем случае тело ограничено исключительно плоскими гранями.

39. Пирамиды майя. Недавно в Табаско были обнаружены трн весьма примечательные пирамиды майя. Они касаются друг друга, как показано на рнс. 31, и, кроме того, очень пологи—их грани наклонены к горизонтальной плоскости под углом всего лишь 30°. Установив это, исследователь сфотографировал пирамиды со стороны озера так, чтобы на фотографии получилось их отражение в спокойной воде. Отъехав достаточно далеко на лодке, он воспользовался телеобъективом. При этом внешние боковые грани пирамид А и В зрительно слились с внешними гранями пирамиды С. Камера во время съемки располагалась у самой поверхности воды, отчего на фотографии получилась ортогональная проек-

ция пирамиды и ее отражения без каких-либо ощути-мых перспективных искажений.

Что представляет собой на фотографии треугольник, образованный вершинами меньших пирамид A и B и

Рис. 31.

отражением вершины C большей пирамиды? Обоснуйте ваше утверждение.

40. Скоростиой тест. Вот еще одиа головоломка, для решения которой отводится ограничениое время. Напишите, что стоит в правой части данного равенства

$$\frac{1234567890}{(1234567891)^2 - (1234567890 \times 1234567892)} = i$$

Пользоваться какими-либо вычислительными машииами не разрешается. Времени на решение задачи— 4 минуты.

41. Два могильных камня. На кладбище рядом возвышаются две могильные плиты. Часть нанесенных на них цифр стерлась от времени (рис. 32). Но из семейных

писем явствует, что и Джоан, и ее брат Джон умерли в раиием детстве и что единственная цифра в иижней строке иадписи на камне Джона иа едииицу меньше соответствующей единственной цифры на камие Джоан. Однако известио, что Джон жил дольше, чем Джоан. Ошибка в семейных письмах исключеиа. Укажите с ошибкой ие более чем в 3 года год рождения, указаиный на одиом из могильных камней.

42. Денежная афера. Существует хорошо нзвестный тип трюков или парадоксов, известных как геометрическое исчезиовение. В иих группу каких-то одинаковых

Рис. 33.

по форме объектов (обычно бумажных) разрезают на части и манипулируют этими частями таким образом, что в итоге один из объектов кажется исчезнувшим. Мы займемся обратной задачей, в которой лишний объект, так сказать, «материализуется из ничего». Этот трюк использовался мошеиниками, чтобы сделать, скажем, из 50 деиежных купюр 51. При этом купюры разрезались на частн, а затем аккуратно скленвались, как показано

на рис. 33 (для простоты здесь изображено 6 купюр). (Согласно банковским правилам, разорванную купюру разрешается склеивать, хотя банки всегда относятся к подобным вещам с подозрением.) Как вы видите, каждый следующий разрез сдвигается по сравнению с предыдущим разрезом вправо. Затем все левые части сдвигаются вниз и склеиваются с соответствующими правыми частями. Идея состоит в том, что малая потеря в каждой купюре пройдет незамеченной, а в результате появится новая купюра. Однако бумажные деньги перенумерованы, и серийные номера все различны между собой 1. Негодяй замыслил изменить все номера одновременно, но банк обнаружит любое повторение номеров. Мошенцик может получить пачку банкнот только с последовательными номерами, но число цифр в каждой купюре может меняться. Чтобы делать разрезы еще ближе друг к другу, число купюр можно увеличить. Какой наилучшей стратегии должен придерживаться мошенник, дабы получить лишнюю купюру с неповторяющимся номером? Пройдет ли эта стратегня на самом деле? Какой номер будет у новой куппоры?

43. Лягушка и угол. Лягушка сидит в пруду, причем ее глаз E находится как раз у поверхности воды около

самого берега. Она выдувает пузырь, который растет, все время оставаясь при этом правильной полусферой (дыхания у лягушки как раз хватает на эту работу).

Представьте себе, что дело происходит в стране, где на купюрах номер проставляется только одни раз (а не с двух концов куцюры, как обычно).

Причем пузырь расположен у самого берега и, значит, может распростраияться только влево, что на рис. 34 отмечено с помощью полуокружностей. Бабочка-однодневка все время находится в точке B, расположенной над самым пузырем на вертикальной дуге, проходящей через точку E, и такой, что касательная к этой дуге в точке B образует с горизонталью угол в 60° . Лягушка неотрывно следит за маиеврами бабочки. Увеличивается или уменьшается при этом угол, под которым лягушка видит бабочку?

Ответ следует дать, ие пользуясь карандашом и бу-магой.

44. Скользящий треугольник. Твердое тело в форме равностороннего треугольника PXY лежит на двух клиньях A и B. Треугольник может скользить по наклонным плоскостям этих клиньев, расположенным под

углом 30° к горизонтали, так что осиование треугольника может наклоияться и занимать, например, положение, отмечениое на рис. 35 пунктиром. Наибольший наклон получается, когда либо точка X, либо точка Y попадают в положение O.

Какую траекторию описывает точка P, когда треугольник перемещается из одного крайнего положения в другое? (Приведите доказательство $^{\rm I}$.)

45. Короткий палец. Сравнение рентгеновских сним-ков показало, что у некоего человека один палец на

¹ Существуют различные доказательства, с одним из которых мы уже встречались ранее.

руке чуть-чуть короче соответствующего пальца на другой руке, но разница эта столь мала, что обнаружить ее, складывая вместе ладони рук, не удается. Однако, прижимая специальным образом кончики пальцев друг к другу, человек может обнаружить укороченный палец по более слабому давлению. Каким образом следует ему действовать, чтобы обнаружить короткий палец за ианменьшее число сравнений? Чему равно это наименьшее число?

46. Трубопровод. На рис. 36 схематически изображен трубопровод, снабжающий дом жидким топливом. Около дороги на холме установлен бак, от которого трубы спускаются вниз к дому. Масштаб на рисунке не соблюден, однако все размеры и высота подъема над уровнем D указаны правильно. Верхний бак содержит

50 галлонов топлива, а в трубах иа каждые 3 м его приходится по одному галлону. Когда нужное количество топлива было доставлено в нижний бак, кран F перекрыли, так что верхний бак и трубы оказались наполненными. Если теперь нижний бак опустеет и мы откроем кран, то в итоге сколько топлива окажется в доме?

47. Концы параграфов. Некий манускрипт был напечатан на узких листах бумаги. В нем имелось какоето число окончаний параграфов, оставшееся неизменным и после того, как текст перепечатали иа более широких листах, ибо число параграфов не зависит от ширины листов. Однако, поскольку листы стали шире,

¹ 1 галлон — около 4,5 л,

общее число строк уменьшилось, так что увеличилось отношение числа концов параграфов к числу полных строк.

В ряде мест в манускрипте случилось так, что конец параграфа приходился как раз на конец полиой строки. Спрашивается: что произошло с долей таких совпадений после того, как текст перепечатали: возросла она, уменьшилась или осталась без изменений?

48. Последовательность последних цифр. Рассмотрим числовую последовательность 1^1 , 2^2 , 3^3 , 4^4 ... и т. д. Запишем члены этой последовательности в обычном виде 1, 4, 27, 256, ... и т. д. Последние цифры этих чисел образуют иовую последовательность 1, 4, 7, 6,

Как эта последовательность продолжается дальше? Другими словами, какую последовательность образуют последиие цифры чисел n^n , где n— последовательные натуральные числа?

49. Площади трапеций. На рис. 37 положение вещей таково, каким кажется на первый взгляд: центры

Рис. 37.

кругов расположены на горизонтальной прямой именно там, где, как нам кажется, они должны находиться; углы, которые кажутся прямыми, действительно равны 90°; прямые, похожие на касательные к окружностям,

действительно касаются последних; все линии пересекаются имеино там, где нам кажется, что они пересекаются, н т. л.

Найдите отношение площадей трапеций R и S н обоснуйте ваш ответ. Для решения задачи достаточно воспользоваться широко известными теоремами элементарной геометрии.

50. Разрезание листа Мёбиуса. Мы назовем разрез на некоторой поверхности поперечным, если он начинается и заканчивается на ее крае (быть может, на одиом и том же) и, кроме того, ие имеет самопересечений. Мы

Рис. 38.

считаем край одним и тем же, даже если ои нзгнбается под разиыми углами: например, у прямоугольного листа бумаги — всего одни край. Если в этом листе вырезать дыру (рис. 38), то у получившейся поверхности будут уже два (иесвязанных) края. Очевидно, что если поперечный разрез идет из A в B, то он разрезает лист бумаги на две части, а если разрез соединяет x и x', то в итоге получается снова только одна часть. Этот пример наводит на мысль, что, по-видимому, справедливо общее правило: если поперечный разрез соединяет точки одиого и того же края, то поверхиость разрезается иа части, а если он соединяет разные края, то новых частей при этом не образуется.

На первый взгляд кажется, что это правило применимо н к листу Мебиуса (рнс. 39). Действительно, поперечиый разрез, идущий из А в В, разрезает лист иа две

части, а разрез, соединяющий x и x', не разрезает его. Однако в этом есть нечто странное: ведь у листа Мёбиуса — всего один край; так что оба указанных разреза принадлежат к первому типу (соединяют две точки одного и того же края).

Предположим, что мы постепенно передвигаем конечную точку B поперечного разреза вдоль края. До каких пор разрез будет разбивать лист Мёбиуса на две

Рис. 39.

части? Или, иными словами, если мы будем передвигать вдоль края точку x', то начиная с какого момента разрез x-x' начнет разбивать лист па две части? Не забывайте, что и сторона у листа Мёбиуса — всего одна.

- 51. Затруднение чертежника. Одному человеку нужно было начертить равносторонний треугольник. У него была чертежная доска, позволявшая ему строить прямые углы; кроме того, он располагал циркулем и прямой полоской, на которой мог отмечать расстояния. Никаких других инструментов у него не было. Поработав немного, чертежник в первый раз воспользовался циркулем и провел с его помощью одну дугу. После этого кто-то взял циркуль. Как же человек построил нужный треугольник?
- 52. Еще раз лист Мёбиуса. Вырежьте из листа бумаги нолоску (рис. 40, a), перекрутите ее на пол-оборота и соедините концы так, чтобы точка A соединялась с A', а точка B—с B'. В результате получится лист Мёбиуса (рис. 40, δ). Он имеет только один край, в чем

можно убедиться, проследовав взглядом вдоль края, и только одну сторону, что станет ясно, если провести по центру линию L, которая побывает на обеих «сторочах». Если разрезать лист вдоль L, то в результате получится один кусок, что не удивительно, поскольку (рис. 40, a) верхняя часть A - B' соединена с нижней частью B - A'. Если разрезать лист Мёбиуса вдоль пунктирной линии X, то он распадается на две неравиые петли.

Рис. 40.

Задача состоит в том, чтобы провести прямую линию, которая начиналась бы *у края*, и такую, что если разрезать лист вдоль этой линии, то он распался бы на две равновеликие части. Приведите доказатсльство.

53. Сад Хокусаи. Хокусаи жотел разбить сад. «В японском саду,— сказал знаменитый художник,— непременно должен быть небольшой каменный мостик». Хокусаи спланировал сад так, чтобы мостик проходил не над ручьем, а над дорожкой, как показано на рис. 41. Две дорожки должны быть выложены полосками из блестящих плиток. Известно, что карту мира или любой воображаемой страны можно раскрасить четырьмя красками так, чтобы никакие два района с общей границей не имели одинакового цвета. Хирошиге, юный друг Хокусаи, сказал, что плитки будут выглядеть красивее, если их раскрасить наподобие карты: любые две

соприкасающиеся плитки должны быть покрашены в разные цвета. Легко заметить, что внутренние и внешние полоски обеих дорожек вместе образуют одну непрерывную полосу и, следовательно, должны быть покрашены в один цвет. Задача состоит в том, чтобы рас-

красить рисунок (или перенумеровать области), используя наименьшее возможное число красок, и дать подробное обоснование выбора именно такого числа.

Рис. 42,

54. Квадратная пицца. У одной щедрой девочки была квадратная пицца ¹ (только что купленная в кондитерской), которую она решила разделить с тремя

¹ Национальное итальянское блюдо, — Прим. перев.

друзьями. Поэтому она разрезала ее пополам, затем одиу из половинок разрезала сиова пополам и собиралась так же поступить и со второй, неразрезанной, половиной, когда один из друзей сказал, что пицца ему не нравится. На рис. 42 показано, что представляла собой пицца к этому моменту. Теперь уже девочке предстояло разрезать пиццу на три равные части. Решите (в уме), чему равно наименьшее число прямолинейных разрезов, которые должна сделать девочка, и как их следует провести?

- 55. Два зеркала. Человек сндит в большом кабинете, глядя в расположенное прямо перед ним стенное зеркало А. Сзади него находится стенографистка, которая сначала отражается в другом зеркале В, параллельном А, и это отражение человек видит отраженным в А. Второе отражение в отличие от первого отражения в В, разумеется, не меняет у стеиографистки местами правую и левую стороны. В данный момент стенографистка удаляется от человека, и он наблюдает весьма страний факт: ее второе отражение в зеркале А также удаляется от него. Как расположены эти зеркала? Если иеобходимо, можете привести чертеж. («Параллельное» озиачает, что допустима ошибка в 5°.)
- 56. Разрезание куба. Плотник хочет распилить дисковой пилой куб высотой 3 см на 27 кубиков высотой 1 см каждый. Как видно из рис. 43, это можно сделать с помощью щести разрезов. Вопрос состоит в том, мож-

но ли уменьшить число разрезов, если после любого разреза разрешается перекладывать части. Как это сделать?

Эту головоломку примерно в той же формулировке публиковал в журнале Scientific American Мартин

Гарднер. Там же давался ответ, что уменьшить число разрезов нельзя, поскольку у центрального кубика образуется 6 новых граней, для чего требуется «шесть проходов» пилы 1. Было упомянуто, что доказательство этого и более общего фактов найдено несколькими крупными математиками. Тем не менее мы довольно самонадеянно вновь ставим эту задачу.

57. Ящик и кривая. Прямоугольный ящик высотой 20 см и глубиной 15 см стоит на полу вплотную к стене W (рис. 44). Человек тянет на себя нижнюю часть коробки, причем край D все время скользит вниз по стене,

а край C — вперед по полу, как показано стрелками. Верхний край A движется последовательно вверх, к стене и вниз, описывая некоторую кривую, отмеченную на рисунке пунктиром, и останавливается, когда ящик оказывается лежащим на полу. На каком расстоянни находится наивысшая точка кривой от стены? (Времени дается на размышление 3 минуты.)

¹ Ср. Гарднер М. Математические головоломки и развлечения. — М.: Мир, 1971, с. 38—39,

58. Проколотый тор. Мы видели, что в головоломке 53 сад Хокусаи был эквивалентен тору с дыркой, из-за которой появился край,— у непроколотого тора, как у целой велосипедной камеры, вообще нет края. На

рис. 45 показан один из моментов расширения такого отверстия, причем полученная поверхность сохраняет следующие характеристики проколотого тора:) у нее две стороны; 2) у нее один край; 3) на этой поверхности

существует карта, для раскрашивания которой требуется семь цветов: 4) число Бетти такой поверхности равно 2. (Нам достаточно понимать под числом Бетти число поперечных разрезов — см. головоломку 50,— не разбивающих поверхность на две части 1.) На рис. 46

¹ Разумеется, число всех разрезов бесконечно. Автор здесь имеет в виду, что на поверхности есть два разреза, обладающих нужным свойством и таких, что их нельзя перевести друг в друга «непрерывной деформацией»; кроме того, нет большего числа таких не свсдимых друг к другу разрезов, — Прим. перев.

показан еще не растянутый проколотый тор, пунктиром на нем отмечены два поперечных разреза, не разбивающие поверхность на две части. На рис. 45 пунктиром показаны те линии, в которые переходят наши разрезы после деформации тора. Фигуру, изображенную на рис. 45, можно сделать из бумажного креста (рис. 47). Первая часть нашей головоломки состоит в том, чтобы сделать из «трехлучевой» фигуры, изображенной на рис. 48, поверхность, обладающую всеми четырьмя перечисленными выше характеристиками, которая была бы симметричной относительно какой-то оси. Нельзя, например, просто склеить A с B, а C перевернуть и склеить с D, поскольку при этом получился бы несимметричный вариант рис. 45.

59. Безумиые двоичиые цифры. Некогда в английском языке двойное отрицание употреблялось для усиления какого-нибудь утверждения , но позже возобладал более математический подход, и теперь два отрицания означают утверждение. Быть может, кому-то покажется, что два утверждения означают отрицание, по, увы, это не так: они тоже означают утверждение. С другой стороны, комбинация утверждения и отрицания, взятая в любом порядке, означает отрицание; например, сравните две фразы: "Мой ответ есть «нет!»" и "Мой ответ не есть «да!»". Обе они означают «нет».

Математическая логика, кажется, приняла эти правила близко к сердцу: $(-1) \times (-1) = +1$; $(+1) \times (+1) = -1$ и $(-1) \times (+1) = -1$. На эти соотношения можно взглянуть чуть под другим углом, если мы введем элементы согласие и несогласие, которые мы будем представлять соответственно числами 1 (для согласия) и 0 (для несогласия). Правила «умножения» останутся теми же: $0 \cdot 0 = 1$; $1 \cdot 1 = 1$; $1 \cdot 0 = 0$; $0 \cdot 1 = 0$. Начнем выписывать строку из этих символов (совершенно произвольно), и пусть

¹ В русском языке и сейчас это — совершенно обычное явление. Например, сравните фразу: «Нам не нужно брать с собой никаких вещей». В английском языке для выражения той же мысли потребовалось бы только одно отрицанне, и буквальный перевод звучал бы примерно так: «Нам не нужно брать с собой каких-либо вещей». — Прим. перев.

для определенности она начинается с 1. Запишем сиизу и левее се еще одну единицу:

1

Теперь заполиим пустое место под первой единицей тоже единицей, ибо первые две единицы согласуются между собой $(1 \cdot 1 = 1)$:

 $\frac{1}{1}$

Если первая строка составлена из единиц, то, действуя только что описанным способом, мы получим весьма унылую картину:

1111111...

Однако если мы первую строку составим из одних нулей и первый элемент второй строки положим тоже равным нулю, то в результате картина оживится:

000000000...

Действительно, первые нули двух строк согласуются между собой $(0 \cdot 0 = 1)$, и поэтому второй элемент второй строки равен 1. Однако эта единица не согласуется со вторым пулем первой строки $(0 \cdot 1 = 0)$, и поэтому на третьем месте во второй строке мы ставим 0, и т. д. до бесконечности.

Первый вопрос состоит в следующем. Если мы будем, согласно нашему правилу, выписывать под уже имеющимися строками новые строки (всегда начиная их с нуля), то с какого момента «рисунок» начнет вновь и вновь повторяться, подобно ориаменту на обоях?

60. Ролики. На рис. 49, а вы видите два одинаковых колеса, помещенных между двумя параллельными перекладинами; если скольжение отсутствует, то колеса могут катиться в любую сторону, сохраняя при этом свое относительное вертикальное расположение. То же самое оказалось бы верным и в случае двух одинаковых сфер,

расположенных между двумя параллельными плоскостями.

Если, одиако, верхиюю сферу мы возьмем миого больше иижией (рис. 49, б) и толкием обе сферы в одиу сторону, то которая из иих уйдет вперед?

Рис. 49.

61. Совиные яйца. На Совином острове яйца имеют сферическую форму. Два человека как раз собирались сварить яйцо, когда одии из иих, чудак с математическими иаклоиностями, вдруг сказал:

- Интересио, больше ли воды потребуется, чтобы покрыть большое яйцо, чем маленькое? Варить будем вот в этой кастрюле,— добавил он, указав на кастрюлю, которая представляла собой правильный цилиидр диаметром 4 дюйма.
 - Второй приятель заметил:
- Очевидио, под словом «покрыть» подразумевается, что вода достигает как раз верхией точки яйца (рис. 50, a). Поэтому, иапример, вокруг страусового

яйца останется не слишком много места (рис. 50. б), а вот чтобы покрыть муравьиное яйцо, потребуется всего лишь чайная ложка воды или и того меньше (рнс. $50, \theta$).

В этом приятели сошлись, однако каждый произвел свои измерения и вычисления. Чудак считал столь жс хорошо, как и его приятель, но полагал, что $\pi = 3$. Приятель был лучше его осведомлеи на этот счет, но нспользовал линейку, которая давала ошибку в 1 %, в то время как линейка чудака была в полной исправности. Каждый из иих нашел радиус яйца, покрыть которое потребовалось бы максимальное количество воды. Кто из приятелей оказался наиболее близким к истине?

62. Кривая на конусе. Рассмотрим прямой круговой конус, у которого длина образующей PA = 2 (рис. 51),

а диаметр основания равен 1. Некоторая кривая начинается в точке Р, касаясь основания, делает один оборот и заканчивается вертикально в вершине копуса А, касаясь тем самым некоторой образующей. Образующая AP', где точка P' диаметрально противоположна точке Р, рассекает нашу кривую на две равные по длине части, причем пересечение происходит в точке I под углом в 45°.

I. Какой вид имеет наипростейшее выражение, точно определяющее и описывающее эту кривую?

- II. Какое отношение ко всему этому имеет «золотое сечение» ф 1?
- **63.** Флаг Совиного острова. Услышав про задачу о совиных яйцах, третий житель острова сказал, что эта задача навела его на мысль сделать флаг.
- Я хочу повесить этот флаг на дверь,— объяснил он.— Дверь имеет 4 фута в ширину, а рисунок на флаге должен представлять собой красный квадрат с белыми полосами по бокам.
 - И ои набросал чертеж, приведениый на рис. 52.
- Здесь возникает та же проблема, что и в вашей дурацкой задаче о яйцах и воде (см. головоломку 62),—

Рис. 52.

продолжил он.— Каковы должны быть размеры красиого квадрата, чтобы площадь боковых белых полос была максимальной? Ширина флага в любом случае должна, разумеется, равняться 4 футам.

— Это вовсе не та же самая проблема,—возразил приятель.— В данном случае даже нет нужды в дифференциальном исчислении.

Ответьте, не прибегая к дифференциальному исчислению, при каком значении h площадь белых полос булет максимальной?

64. Псевдомёбиусов лист. Вырежьте две бумажиые нолоски, одну размером 1×11 см (A), а другую 1×10 см (B), и соедините их, как показаио на рис. 53. До соединения с цилиндром B у полоски A было две стороны, два края, кроме того, она была перекручена на два пол-оборота. После соединения с B получилась фигура, у которой две стороны и одии край.

¹ Относительно определения числа ф см. головоломку 86.

I. Если теперь мы разрежем фигуру вдоль пунктирной линии, то что получится в результате? Сколько теперь будет сторон, краев и перекручиваний? Ответ следует дать, не производя на самом деле разрезания вдоль пунктирной линии.

II. Для того чтобы ответнть на этот вопрос, вовсе не обязательно быть ясновидцем. Еслн бы после соединения концов A и прикрепления x и x' мы передвинулн y на 4 см в направлении, указанном на рис. 54 стрелкой, а уже затем разрезали бы нашу фигуру вдоль пунктирной линии, то как бы это повлияло на результат?

65. Дворецкий и крошки. Служанка только собиралась вытереть прямоугольный стол размером 4 × 8 футов, как ее остановил дворецкий, довольно педантичный человек, сказав:

- Чего тебе не хватает, девочка, так это системы! И у служанки, и у дворецкого руки были слишком коротки: они могли дотянуться тряпкой только на 2 фута. Поэтому дворецкий решил собрать все крошки в точке С, расположенной в середине длиииой стороны стола (рис. 55). Ои прошелся вдоль стороиы АВ, сдвигая все крошки как можно дальше в направлении к С, а затем проделал то же самое с двух коротких сторон стола. Наконец он перешел ко второй длинной стороие стола и смел все крошки, собранные в точке С, в совок. Когда дворецкий это сделал, служанка ему возразила. Что она сказала ему и почему?
- 66. Трое часов. В воскресенье я встал поздно и иашел на столе записку от жены: «Мне иужно уйти, вернусь к обеду. Поскольку дии стали короче, сегодня мы должиы были перевести свои часы, только я запамятовала, следовало ли перевести их на час вперед или на час иззад. Вот я и перевела одии из наших часов на час вперед, а другие назад. Третьи часы я не нашла. Знаю, что все часы шли правильно и были заведены до отказа вчера вечером».

У меия не было ии ручных часов, ни радио, ни телсвизора, ии даже соседей, у которых я мог бы узнать время. Словом, мие пришлось полагаться только на себя. Я нашел одни часы и сумел определить по иим верное время. Как мне это удалось?

67. Разрезанные полоски. Если соединить концы бумажиой полоски так, чтобы при этом образовалась неперекрученная (цилиндрическая) петля, а затем разрезать ее вдоль по цеитру, то оиа распадется иа две подобиые же, но более узкие петли. Если перед склеиванием коицов перекрутить полоску на пол-оборота (в результате чего образуется лист Мёбиуса с одной стороной и одним краем), а затем разрезать получившуюся петлю вдоль, то получится только одна более длииная петля с четырьмя пол-оборотами. Если исходную полоску перекрутить на два пол-оборота, то получится петля, которая, как и первая петля, будет обладать двумя стороиами и двумя краями (рис. 56, а). Разрезав ее вдоль, мы получим две отдельные петли, но уже сцеплеиные друг с другом (рис. 56, б). Каждая из

них перекручена так же, как и исходная петля (рис. 56, a).

Допустим, что перед склеиванием полоски мы сделаем в середине ее разрез (пунктирная линия на рис. 56, a), просунем сквозь него один конец полоски, а затем уже склеим концы (рис. 56, a). Разрежем те-

перь петлю вдоль (продолжая разрез). Что получится в результате? Скажите, обосновав ваши утверждения, сколько в итоге будет петель, перекручиваний и зацсплений?

68. Еще раз разрезанные полоски. На рис. 57, а показаны две неправильные фигуры, отличающиеся друг от друга лишь своими нижними половинами (половины зеркально симметричны). Если вместо того, чтобы, как в предыдущей головоломке 67, пропускать через разрез полоску, мы расширим часть не склеенной еще полоски и проделаем в этой расширенной части дыру (рис. 57, б), а затем пропустим через нее один конец полоски, то концы можно будет склеить, перекрутив их в любую сторону или вовсе не перекручивая. Скомбинируем теперь этот способ с нижними половинами фигур на рис. 57, а; в результате получатся фигуры, изображенные на рис. 57, в.

Если мы разрежем эти фигуры вдоль по центру, рассматривая дырки как часть разреза, то чем в итоге полученные фигуры будут отличаться друг от друга? 69. Кастрюля на жаровне. Большая цилиндрической формы кастрюля помещена над огнем на перекрестье

металлических пластни, расположенных под прямым углом друг к другу. На нх верхине острые края по ка-

Рис. 57.

Рис. 58.

ким-то давно забытым причннам нанесены деления, по-казывающие в дюймах расстояние от центра.

Кастрюлю передвинули так, что она заняла довольно рискованное положение (рис. 58), н мы можем заме-

тить, что ее круглое дно пересекает пластины как раз в тех точках, где стоят отметки 6, 8 и 15 дюймов.

І. Чему равен диаметр кастрюли?

- II. Кто-то передвинул нашу кастрюлю на расстояние, меньшее, чем ¹/₃ ее размера. Теперь дно стало пересекать пластины в точках с отметками, отвечающими значениям 1, 2 и 3 дюйма соответственно. Что еще можно сказать о кастрюле, кроме размера ее диаметра?
- 70. Площадь крыши. Кубический домик 10 м шнриной завершается пирамидальной крышей. Если мы посмотрим на него издали, так чтобы не сказывались перспективные искажения, из точки, расположенной прямо против центра стены, то увидим (рис. 59) квадрат, завершающийся равносторонним треугольником.

Рис. 59.

Скажите, не пользуясь карандашом и бумагой, чему равна истинная площадь крыши? (Времени на размышление—1 минута.)

- 71. Складывание бумаги. Два бумажных прямоугольника размером соответственно 1×2 и 1×3 находятся в разных помещениях. Как (и сколько раз) нужно сложить эти листы бумаги, чтобы в обоих случаях получить одинаковые (и отличные от 45°) углы? (Мы можем лишь складывать бумагу, не пользуясь никакими измерительными инструментами.)
- 72. Две пирамиды. Один исследователь Табаско, возвратившись в лагерь, рассказал, что нашел в джунглях две пирамиды майя.

- У одной из них, делился он впечатлениями, основание квадратное, а у другой треугольное. Но чрезвычайно любопытно, что у обоих пирамид все ребра равны.
- Существуют записи,— добавил одии из его товарищей,— где говорится, что эти пирамиды были построены из кирпича, взятого из еще более древнего монумента,— вы же зиаете, как это порой бывает. Записи говорят о том, что у этого старого памятиика, как и у обиаруженных пирамид, все ребра были равны, что все три памятника не содержали пустот и что все кирпичи старого памятника были использованы при строительстве новых. Да, чуть не забыл: старый памятник вовсе не был пирамидой, он имел другую простую геометрическую форму.

Математик, который иаходился в составе экспедиции, спросил:

Чему равна у этих пирамид длина ребер?

Услышав ответ, он сказал, что знает высоту старого памятника.

Так чему равна эта высота и какую форму имел старый памятиик?

73. Человек, который бросил курить. Одии человек, иедавно бросивший курить, печальио смотрел на полиую пачку сигарет, которую только что раскрыл (рис. 60, a), и раздумывал, сколько сигарет он сможет вынуть так, чтобы другие сигареты не смогли сдвинуться со своих мест. Ои попытался переложить сигареты. Очевидно, что если вынуть сигарету C, то A сможет опуститься вниз, а D подняться вверх. Если же вынуть сигарету A, то C сможет проскользнуть между B и D. Если, накоиец, вынуть B, то ни одна оставшаяся сигарета не сможет сдвинуться со своего места.

Вскоре ои обиаружил, что расположение сигарет, изображенное на рис. 60, б, не годится, поскольку групна сигарет *E*, *F*, *G*, *H* может вращаться вокруг оси симметрии как целое. Ему ни разу ие удалось оставить в пачке менее 15 сигарет, которые иельзя было бы сдвинуть, причем он нашел одно расположение, при котором в каждом из трех горизонтальных рядов располагалось по 5 сигарет.

I. Что это за расположение?

Сосед нашего человека коллекционнровал монеты, и он предложнл вместо снгарет маннпулнровать одннаковыми монетами, поместив их на столе в прямоугольной рамке.

— Так будет гораздо удобнее,— сказал он н добавнл: — Уднвляюсь, почему пачки снгарет не делают

квадратными в сеченин.

Вскоре нумнзмат заметил, что если упаковать снгареты так, чтобы каждая «внутренняя» снгарета была

Рис. 60.

окружена шестью другнми снгаретами, то никогда нельзя получить квадрат, ибо (рис. 61,a) размер по горизонтали всегда будет кратен радиусу снгареты (монеты), тогда как в вертикальный размер обязательно войдет $\sqrt{3}$. Его жена обратила винмание на то, что сигареты можно упаковать так, чтобы каждая «внутренияя» снгарета граничила с четырьмя другими (рис. 61, 6).

— Причем, дабы заполнить квадрат со стороной в 8 радиусов, вовсе не обязательно расходовать 16 сигарет, — сказала она. — Если расположить квадрат под углом (пунктир на рис. $61, \delta$), то потребуется всего 12 сигарет, а сам квадрат будет только чуть меньше размером.

Немного подумав, женщина прибавила:

— Интересно, а насколько большим может быть квадрат, который удастся заполнить 20 сигаретами так, чтобы их нельзя было пошевелить...

Рис. 61.

Нумизмат прииялся за работу и через иекоторое время сказал:

— Если упаковывать сигареты диагонально (пунктир на рис. 61, 6), то 18 сигаретами можно упаковать

Рис. 62.

квадрат, размеры которого иемиого превышают 9×9 (рис. 62), одиако 20 сигарет, хмм...

Наконец он решил задачу.

— A квадрат-то оказался чуть больше последнего!

11. Приведите это расположение сигарет.

Затем человек, бросивший курить, сказал:

— Я могу сделать то же самое всего с 16 кругами! Причем квадрат будет еще большим.

III. Приведите и это расположение.

Все присутствующие пришли в восхищение, но иемного гогодя жена нумизмата воскликнула:

— Ах, какая жалость! По-моему, это расположение не годится. Сигареты можно пошевелить.

Оказалось, что она права.

IV. Объясните, почему жена нумизмата была права.

— Вернемся к шестиугольным расположениям, — сказал нумизмат. — На самом деле 6 сигарет можно упаковать в квадрате (и это не очень трудно сделать), но вот насколько большим окажется такой квадрат? Я очень люблю геометрические построения и постараюсь ответить на этот вопрос.

V. Приведите такое расположение сигарет и такие геометрические построения, с помощью которых можно найти наибольший квадрат. Объясиите ваши ответы во всех деталях.

74. Углы тетраэдра. Любая из граией (или даже все граии) тетраэдра может представлять собой прямоугольный треугольник, причем возможные расположе-

Рис. 63.

ния прямых углов весьма разнообразны. Очевидно, никакие два прямых угла не могут принадлежать одной и той же граии, и если три прямых угла примыкают к одиой вершине (как иа рис. 63), то тетраэдр ие может иметь четвертого прямого угла, ибо в противиом случае

два ребра оказались бы параллельными.

Каковы ограничения в случае, когда у тетраэдра есть всего три прямых угла, причем два из иих примыкают к одной вершине, а третий — к другой? Приведите доказательство.

75. Гипоциклоиды. Когда иебольшой круг A катится виутри большого круга B, точка P малой окружиости описывает серию дуг, образующих в совокупиости кривую C, иазываемую $\mathit{гunoциклоидой}$. Если радиусы кругов соизмеримы (как, иапример, иа рис. 64, a, где диаметр A составляет $^{1}/_{6}$ от диаметра B), то гипоциклоида

Рис. 64.

получается замкиутой: коиец последией арки совпадает

с иачалом первой.

На рис. 64, 6 внутренний круг больше; фактически его днаметр равен 5/6 днаметра внешнего круга, и этот круг катится в том же направлении, что и круг A на рис. 64, a.

В чем состоит (если оно вообще имеется) наиболее заметное для иематематика различие между траекторией точки P' в случае δ (рис. 64) и траекторией точки P в случае a?

76. Квадраты вокруг круга. Равиые квадраты расположены симметричио вдоль окружиости таким образом, что их иижиие углы касаются ее; их диагоиали лежат иа продолжении радиусов, а вершины ближайших друг к другу углов касаются друг друга, как на рис. 65. Очевидно, квадратов должно быть не меньше пяти, так как в случае четырех квадратов их нижние углы должны были бы сойтись в одной точке и не осталось бы места для окружности. В случае пяти квадратов раднус круга r несоизмерим со стороной квадрата.

Рис. 65.

Чему равно нанменьшее число квадратов со стороной, равной 1, при котором раднус r выразится рациональным числом? Дайте обоснование без помощи алгебры 1.

77. Трн монеты. Трн монеты лежат на столе, касаясь друг друга, а нх центры образуют прямоугольный треугольник. Приведите нх размеры, выражаемые наименьшими возможными целыми числами. Карандашом и

3 3ak, 284 65

¹ Это ограничение не относится к доказательству того, что меньшее число квадратов приведет к иррациональному значению для r; оно относится лишь к той части задачи, где надо доказать, что при данном (наименьшем) числе квадратов раднус будет рациональным.

бумагой пользоваться нельзя. Времени на размышление дается 1 мнн.

78. Две монеты. Один иумизмат имел стол с правильной круглой дыркой, предназначенной для чернильницы. У этого нумизмата были две монеты из чистого золота одинаковой толщины. Большая из монет как раз заполняла всю дырку; меньшая же монета при медленном подталкивании к дырке начинала крениться в тот самый момент, когда ее край достигал центра дырки. Большая монета весила 6 унций. Сколько весила меньщая монета?

79. Озадаченный нумизмат. Нумизмат экспериментировал с монетами различных размеров, размещая нх

Рис. 66.

в группы по три, дабы посмотреть, какне углы образуют центры этих монет, когда монеты сдвигаются до соприкосновения. Нумизмат уже придвинул друг к другу две монеты раднусом в 1 дюйм, когда жена спросила его:

Какого размера монету нужно взять, чтобы она

образовала прямой угол с этими двумя?

— Это легко,— сказал нумизмат и нарисовал

рис. 66, а. — Корень из двух минус один.

— Нет, я не имею в виду угол между линиями их центров,— возразила жена.— Меня интересует угол между прямыми, касающимися монет снаружи, вот так.

С этими словами она сунула две монеты сниметрично в угол крышки от коробки, как показано на рис. 66, б.

- А теперь скажи, какой величины монета поместится в самом углу? И не надоедай мие больше с алгеброй, дай ответ чисто геометрический,— добавила женщина.
- Но я и пользовался только геометрией,— сказал муж. Я полагаю, что ты имела в виду геометрические построения.

Когда на следующее утро жена спустилась к завтра-

ку, иумизмат ответил на ее вопрос.

В чем заключалось геометрическое построение, найденное нумизматом, если он мог пользоваться только циркулем и линейкой?

80. Моиеты и число «фи».

— Готова поспорить,— сказала жена нумизмата,— что ты не сможешь расположить шесть моиет так, чтобы они каким-то способом образовали золотое сечение ф.

(Относительно определения числа ф см. головолом-

ку 86.)

— Я имею в виду,— продолжала она, увидев, как муж наморщил лоб,— что ты не сможешь расположить их под прямым углом, как в крышке от коробки, с которой мы только что имели дело.

Нумизмат покачал головой.

— Лучше займись этим сама, посоветовал он.

Женщина сделала, что требовалось. Но как? Число ф должио возникиуть как отношение двух вполие определениых расстояний или длин, например от одной точки касания до другой или расстояния между двумя монетами от края до края. Однако разрешается размещать монеты только так, чтобы они касались друг друга; их также можио выстраивать только вдоль двух прямых, расположениых под прямым углом,— вспомните упомянутую выше крышку от коробки.

81. Криптарифм. Криптарифмом, как известно, называется головоломка, где требуется расшифровать арифметическое действие, в котором каждая буква изображает иекоторую цифру, причем одинаковые буквы изображают всегда одну и ту же цифру (и все цифры положительны, если ие оговорено противное). В данной головоломке производнтся вычитание положительных

чнсел, причем результат также положителен. Некоторые криптарифмы бывают с подвохом и иногда содержат скрытый ключ к решению.

-ROME SUM RUSE

(Число SUM вычитается из числа ROME.)

82. Оригаметрия. Оригами — распространенное в Японии искусство складывания бумаги — не допускает использования никаких инструментов. Предположим, что все складки прямые и что с помощью складывания мы

умеем делить пополам отрезок и угол. Если мы начинаем с бумажного прямоугольника, то можем дважды сложить его поперек, в результате чего образуются три складки (рис. 67, а), которые разделяют всю площадь на четыре равные части. Допустим, что мы умеем делить другую сторону прямоугольника на три равные части и сделаем две горизонтальные складки, которые разделят площадь на три равные части. В результате мы разделим весь прямоугольник на 12 равных частей. Отделяя нужное число клеточек, мы можем получить любую долю целой площади, у которой в знаменателе стоит 12. Например, жирные линии на рис. 67, σ отделяют $^{1}/_{12}$ и $^{11}/_{12}$, а на рис. 67, σ — $^{5}/_{12}$ и $^{7}/_{12}$ всей площади. Вопрос состоит в том, как с помощью всего лишь трех складок разбить прямоугольник так, чтобы можно было выделить любую долю, выраженную дробью со знаменателем 24. Если с помощью одного складывания мы получаем две складки, то учитываются они обе.

83. Кольчуга. На рис. 68 показано, как обычно делалась средневековая кольчуга: каждое ее кольцо сцеплялось с каждым нз четырех окружающих колец.

Рис. 68.

Оружейник из Пльзеня, приехав в замок английского лорда, озадачил хозянна, сказав, что его кольчуга сделана неправильно.

Рис. 69.

— У нас в Богемин,— пояснил он,— не доверяют такому сцеплению колец. Вот этн трн кольца связаны вместе, но каждое из них не сцеплено с любым другим.

С этнми словами оружейник показал расположение колец, изображенное на рис. 69, а. Лорд был поражен.

 И вы можете сделать целую кольчугу таким способом? — спросил он.

- Конечно, - ответил мастер.

Ои прииялся за работу, и, когда кольчуга была закончеиа, ни одно из колец не оказалось сцеплеиным ни с каким другим. Как это удалось сделать 1?

- 84. Еще немного орнгаметрин. Возьмите квадратный лист бумаги и сложите его так, чтобы получился квадрат, площадь которого составила бы ⁸/₄ площади исходного квадрата. Разрешается сделать только пять складок.
- 85. Уникальные частн букв. Существует ли какойнибудь элемент буквы латииского алфавита, который был бы уникален в своем роде и не встречался бы ни в одной другой букве этого алфавита? Возьмем, например, поперечную перекладину у буквы А. Она не подходит в качестве решения нашей задачи, поскольку встречается еще, например, в букве Н.

Мы рассматриваем только прописные буквы стандартного шрифта, все части которых имеют одинаковую толщину. Причем начертания букв упрощены, так что «хвостик» у буквы Q выпрямлен и его можно получить, например, из инжией части — правой наклонной «палочки» буквы А. Допустимо несколько наклонить часть палочки влево, однако переворачивать части или поворачивать их на 180° ие разрешается. Мы не можем также менять размеры нужиой части буквы. Например, петлю у D нельзя получить из петли P.

86. Развлечения с числом ф. Отношение мсжду частями отрезка, разделенного таким образом, что мень-

шая часть относится к большей, как большая ко всему отрезку, называется золотым сечением (Divina Propor-

¹ Кольца, с которыми вы будете экспериментировать, лучше сделать на плотной бумаги. Внешний диаметр кольца можно взять около 5 см, а толщину нужно сделать не более 5 мм (рнс. 69, δ).

zione). Оно обозначается греческой буквой ϕ (фи), и мы можем его найти из соотношения (рис. 70)

$$\frac{a}{b} = \frac{a+b}{a}, \quad \text{или} \quad \frac{a}{a+b} = \frac{b}{a}.$$

Если a=1, то

$$b = \frac{\sqrt{5} + 1}{2} = \varphi (1 = 1,618034 \dots).$$

Решите следующее уравнение:

$$\varphi^{\left(p^{x}-\frac{x-1}{\varphi}\right)}-\frac{1}{\varphi}=x.$$

87. Огороды. В стране Геометрии каждый житель выращивает овощи. Закон гласит, что площадь каждого огорода должна равняться площади жилища его хозяина и что все жилища, включая дома, в которых живет

одна семья, многоквартирные дома и сами квартиры должны иметь кубическую форму. Так, например, если вы живете в квартире, то площадь вашего огорода должна совпадать с площадью вашей квартиры, то есть с площадью основания вашего куба.

Предприниматель Гео Т. Хейлс решил постронть восьмиквартирный дом, вплотную примыкающий к его особняку. Оба дома стояли на краю огромного прямоугольного поля, в его углу. Закон запрещал застраивать это поле, но его можно было использовать под огороды. У Хейлса прямо перед его особняком уже был квадратный огород (рис. 71). Доходы предпринимателя оказа-

лись столь велики, что позволили ему построить еще одни 27-квартирный дом к западу от уже построениого 8-квартириого дома (рис. 72). В квждом случае каждая семья хотела получить на поле огородиый участок, и каждый год стронлся иовый кубический многоквартириый дом. Дом всегда возводился к западу и всегда

длиив его основания была на единицу больше, чем у предыдущего дома. Как проще всего спланировать огороды, считая поле неограниченным?

88. Оригаметрия и число ф. По миению даже наиболее прокрустовски 1 настроенных приверженцев оригами, мы можем только складывать, но не резать. Однако они начинвют свои манипуляции с квадрата, который обычно вырезается из бумаги. А между тем его нетрудно сделать, складывая не более пяти раз лист бумаги с рваными краями. Затем мы можем сделать еще одну (воображаемую) складку, получив при этом прямоугольник 1 × 2. Задача состоит в том, чтобы, скла-

¹ Этот эпитет может показаться исуместиым по отношению к любителям оригами, поскольку Прокруст в своей жизни много занимался отрезанием. Но он немало и растягивал, по каковой причиме считается первым топологом.

дывая этот прямоугольник только два раза, получить золотое сечение ф. Число ф может возиикиуть как отношение расстояний между какими-то характерными точками или линиями, которые получаются в результате складывания.

89. Кривой змей. Мальчик мастерял воздушиого змея. У него было две бамбуковые палочки, из которых он собирался сделать ребра змея, и два куска шелка. Палочки имели в длину 48 см, и мальчик соедииил их под прямым углом. Один кусок шелка имел форму равнобедренного треугольника АВС со сторонами 20, 20 и

Рис. 73.

15 см; а из второго куска мальчик собирался вырезать верхий треугольиик (рис. 73, a). Он иамеревался также пропустить проволоку вдоль виешиих краев змея, ио, отличаясь рассеянностью, приделал большой треугольник сбоку (рис. 73, δ). Мальчик прикрепил проволоку к стороиам AB и BC, затем к 9-саитиметровой стороие CD и тут обиаружил, что для того, чтобы соединить D с A, проволоки ие хватит. Его младший брат, который быстро считал в уме, сказал:

— Послушай! Ты же криво приделал первый треугольник! Проволоки и ие может хватить. Готов побиться об заклад, что ты не знаешь, чему равна длина DA.

ся об заклад, что ты не знаешь, чему равна длина DA. Мальчик тут же сел ва выкладки. Хотя он и ие считал так быстро, как брат, но лучше знал математнку и посрамил брата. Чему равиа длина DA и как мальчик ее нашел?

90. Еще раз об оригаметрии и числе ф. Взяв квадратиый лист бумаги и сделав не более четырех складок,

Рис. 74.

проведите складку (пунктирная линия на рис. 74), отсекающую от нашего квадрата прямоугольник, отношение сторон которого равиялось бы числу ϕ .

91. Отмеченная страница. Профессор хотел отметить в кинге нужную страницу, загнув уголок, а также отметить и кингу, чтобы ее легче было отыскать в стопке. Он постарался загнуть страницу таким образом, чтобы она вылезла за обрез кинги и была видна снаружи. Причем профессор не хотел рвать страницу, а, загнув ее, проводил по ней еще и ногтем, дабы книга легко закрывалась. (Переплетом, который обычно немного выступает за обрез книги, мы пренебрегаем.)

Найдя способ, при котором проекция выступающей части была максимальной (по линейному размеру, а не по площади), он увидел, что одии нз внешних углов сложенной страницы оказался как раз на уровне одного из краев других страниц. Если высота кинги равна 1, то чему равно в проекции максимальное расстояние, на которое загнутая часть страницы выступает за линию

обреза книги?

- 92. Снег на крыше. Ночью выпал снег, н профессор пошел в сарай за лопатой.
- Поразнтельно, до чего же миого сиега иа крыше,— сказал ои.— К тому же снег очень мокрый и совсем не соскальзывает вииз.
- А почему бы тебе не взять рулетку н ие измерить его толщину,— посоветовала жена.

Вскоре профессор вериулся назад недовольный:

— По ощибке я взял рулетку, иа которой отмечены только футы, а сиег оказался чуть глубже одиого фута. Все же мие удалось измерить толщину слоя на восточном скате крыши (оба ската идут под углом 45°), ведь когда снег падает под углом, то на одиом скате он ложится более толстым слоем, чем на другом. Толщина оказалась равиой $^{5}/_{6}$ фута. Потом я иашел ручку от старых грабель и, сделав на ией отметку караидашом, обиаружил, что иа западном (глубоком) скате толщина сиега точио такая же, как и на земле. Как сообщилн по радно, всю иочь ветер дул с запада.

- Почему же ты ие приложил ручку с отметкой к рулетке? Тогда бы мы узиали, сколько навалило снегу.

— Не беспокойся. Пусть рулетка н грабли валяются в сарае, я могу узиать все, что мне нужно, с помощью элементарной геометрни. Это всего лишь задачка о нахождении одних элементов по другим, известным, элементам.

Какова толщниа сиега н как профессору удалось ее определить? («Толщниа», разумеется, нзмеряется вдоль перпеидикуляра к крыше и грунту.)

- 93. Чертежная головоломка. У чертежника не было других ииструментов, кроме циркуля, а еще у иего был лист бумаги, который можио купить в любом канцелярском магазиие. Не складывая листа и воткиув ножку циркуля всего лишь в одном месте, чертежник разметил шесть вершии правильного шестиугольника. Как ему удалось это сделать?
- 94. Иллюзорный куб. Оптическая иллюзня ие новость в некусстве; любая реалистическая картина, написаниая по закоиам перспективы, использует оптическую иллюзию. Именио такие картины правильией было бы называть абстрактной живописью, ибо оин

абстрагируются от трехмерной реальности; а вот так называемую абстрактную живопись, поскольку она ни от чего не абстрагируется и говорит сама о себе, следовало бы назвать конкретной живописью. Перспективное изображение получают, проектируя трехмерное тело на плоскость с помощью пучка прямых, сходящихся в одной точке. Такое проектирование отличается от ортогонального проектирования, в котором проектирующие прямые параллельны. В обоих случаях показанный под углом конус приводит к геометрической фигуре, состоящей из

Рис. 75.

эллипса и двух прямых (рис. 75). И можно сказать, что иллюзия здесь полная — мы видим конус.

Наша задача состоит в том, чтобы, ндя по этому путн, подняться еще на одну ступень: сделать (из картона) трехмерную модель, глядя на которую одним глазом и под нужным углом мы из-за оптической иллюзин увидели бы другую форму, в данном случае куб (вид с угла). Требуемая модель будет, таким образом, представлять собой перспективную проекцию куба на другую трехмерную (но простейшую) форму. (Детально опишите эту проекцию.)

95. Задача на построенне. На рнс. 76 показан плаи подсобного помещения для некоторого здания: две кладовки, между которыми проходит лестница постоянной ширины a. По строительным соображениям углы C и D должны лежать на днагонали AB (поддерживающей

балке). Зная размеры AE н AF, приведите простейшее геометрическое построение, с помощью которого находится размеры кладовок.

96. Прогулка в поле. Человек находится на ровном поле в 1 м к востоку от столба н смотрит на север. Затем он направляется прямо на север н движется до тех пор, пока не оказывается точно к северо-востоку от столба; потом (всегда по прямой линни) ои идет на северо-запад, пока не окажется точно к северу от столба; далее он движется на запад, пока не окажется к северо-западу от столба; потом — на юг до тех пор, пока неокажется к западу от столба, и т. д., описывая нечто вроде ломаной спиралн.

I. На каком расстоянии он будет находиться от столба, когда вновь окажется к востоку от него? Приведите общую формулу, связывающую d — расстояние от столба с n — чнслом приведенных отрезков.

II. Если наш герой пройдет еще один отрезок и окажется к северо-западу от столба, то *п* будет равно 9, а $2^9 = 512$. Чтобы найти квадратный корень из 512, нашему герою потребуются числовые таблицы. Приведите формулу, которую можно запомнить и с помощью которой можно вычислить расстояние до столба столь же точно, как и с помощью таблиц. Мы считаем, что человек в состоянин запомнить, скажем, 8 цифр и что у него

есть карандаш и бумага, с помощью которых он может производить простые арифметические выкладки.

97. Еще о диагоналях. При проектировании подсобного помещения, о котором говорилось в головолом-ке 95, было решено укрепить каждую кладовку диагональными балками ED и CF (рис. 77), причем углы

EDB и ACF должиы быть прямыми. Чему равно при этих условиях отношение длины l подсобного помещения к его ширине?

98. Разрезанне куба. Какие две плоскости, проходящие через ребра и (или) вершины куба, делят одно из

его измерений иа три равные части?

Доказательство должно быть максимально коротким, а вспомогательный рисунок должен изображать куб (прозрачный, если необходимо) ие более чем с тремя дополнительными линнями. Куб можно изображать под любым удобным для вас углом. Чтобы объясиить рисунок, вы можете иачертить вспомогательную схему, но при доказательстве должны ссылаться только на исходиый рисунок.

99. Модель многогранника. Кусок картона, форма которого изображена на рис. 78, перегибается вдоль

шести прямых, образующих правильный шестиугольник. Треугольники, обозначенные буквой x, загибаются вверх, пока их вершины не сойдутся в одной точке; аиалогичным образом загибаются вниз остальные три треугольника. В результате образуется полуправильный 1 двеиадцатигранник, у которого отсутствуют чередующиеся грани, но имеются все вершины и ребра.

I. Чему равен двугранный угол между любой чередующейся парой граней, которую, например, образуют любые два картонных треугольника с общей вершиной?

Рис. 78.

- II. Представим себе, что плоскости шести существующих граней продолжены до тех пор, пока они не пересекутся друг с другом, причем вершины шести этих граней останутся на прежних местах. Как описать простейшим образом фигуру, которая при этом получится?
- 100. Двуграниые углы. Решение предыдущей головоломки основывалось на том, что мы опознали в предложенной нам фигуре часть некоторого куба. Теперы же требуется определить двугранный угол, образованный той же парой треугольников, с помощью элементарной геометрии, не ссылаясь на куб. На рис. 79 видно,

¹ В данном случае имеется в виду многогранник, все грани которого являются одинаковыми многоугольниками, в то время как (правильные) многогранные углы не обязательно равны между собой (наш многогранник имеет шестигранные и четырехгранные углы при вершинах). — Прим. ред.

что мы взяли только часть шестиугольника из предыдущей задачи и два треугольника *AEB* и *CFD*. Чему окажется равеи двугранный угол между этими тре-

угольниками после того, как мы отогием их вверх так, чтобы вершины E и F совпали?

101. Клииья сыра. Две леди собрались сделать саидвичи с сыром; им предложили в магазиие куски сыра в форме маленьких прямоугольных клиньев (рис. 80, a).

Рис. 80.

- У иих такая иеправильная форма! воскликиула миссис В.— Мы должиы резать их вертикально ведь они лежат плашмя. Нарежу сыр вертикально, и треутольники как раз подойдут к кускам хлеба. Из одного клина получается одии саидвич.
- Что касается меия, сказала миссис Γ ., то я предпочитаю иарезать сыр горизоитальио (рис. 80, 6)

на пластинки, которые потом можно сложить вместе наклонными гранями; они мне как раз подойдут.

Рядом с миссис Г. оказалась ее приятельница, миссис М., которая по спецнальности была математиком, и,

обращаясь к ней, миссис Г. добавила:

— По страниому совпадению неразрезанные клинья (все они одинаковы) имеют в проекции на плоскость, на которой онн лежат так, что меньшая грань торчит вертикально вверх, те же пропорции, что и прямоугольные куски хлеба; только их размеры меньше. Миссис В. делает почти в четыре раза больше разрезов, чем я, но мы обе размещаем кусочки сыра так, что они точно подходят к прямоугольным кускам хлеба. Свои кусочки я размещаю в один ряд.

Миссис М. даже не взглянула ни на клинья сыра, ин

на хлеб.

— Скажи мне, — спросила она, — у твоих кусков хлеба пропорции более или менее обычные? Если это так, то я могу тебе точно указать относительные размеры неразрезанных клиньев.

Каковы эти размеры?

102. Отравленный стакан.

Все-такн математики — любопытный народ, сказал полицейский комиссар своей жене. Представь себе, дорогая, на кухне отеля на столе стояли в ряд частично наполненные стаканы. Только в одном из них был яд, и нам хотелось узнать, в котором именно, прежде чем мы начнем снимать отпечатки пальцев. Наша лаборатория могла бы проверить жидкость в каждом стакане, однако проверка требует времени и денег, и нам, естественно, хотелось бы сократить число таких проверок до минимума. Словом, мы позвонили в университет, и оттуда нам на помощь прислали профессора математики. Он подсчитал стаканы, улыбнулся и сказал: «Возьмите любой стакан, комиссар, который вам понравится. Мы исследуем его первым», «Но не растратим ли мы впустую одно испытание?» спросид я. «Не полностью одно — и мне хотелось бы рискиуть, сказал он. - Это составляет часть оптимальной процедуры. Мы можем сперва исследовать один стакан, неважно, какой именно».

Сколько стаканов иужно было проверить? — спросила жена комиссвра.

— Не помию точно. Что-то между одной и двумя

сотиями.

Чему равнялось точное число стаканов? Предполатается, что мы можем исследовать одновременно содержимое любого числа стаквнов, взяв небольшое число жидкости из каждого из них и смещав эти порции вместе.

103. Покрыть круг. Один человек решил покрыть наибольший возможный круг бумажным прямоугольником размером 1 × 2. Если не сгибать прямоугольник, то

Рис. 81.

им можно покрыть лишь круг диаметра 1, но если его сложить так, как показано на рис. 81, то этим же прямоугольником удается покрыть чуть больший круг. Человек как раз собирался определить размеры максимального круга, когда вошла его японская подруга Судзи Оригами.

- Я знаю, ты не одобряешь всякого рода разрезания,— сказал человек,— поэтому я попытался решнть вадачу с помощью складывания. Если я увеличу угол α (рис. 81), то в точках касания C образуется больше свободного места, зато маленькая впадина в точке V увеличится и вклинится в круг. Если же уменьшить α , то точки C сдвинутся внутрь круга, так что мне придется прибегнуть к дифференциальному исчислению.
- Совсем не обязательно,— возразила Судзи.— Нужную форму можно получить, только складывая лист бумаги. При доказательстве потребуются иекоторые выкладки, но... Ах, я забыла; во всяком случае, нужно сложить лист симметрично вроде того, как ты это делал, причем единственная складка должиа пройти через

цеитр прямоугольника О. С помощью моего достаточио бесхитростного «симметричного» способа я превосходио обхожусь без высшей математики.

I. Как она это сделала?

(На рис. 81 показан метод, которым оба пользовались, с правильным значением α, иужиым для получеиия желаемого результата. Пунктириая дуга показывает достигиутое преимущество.)

11. В каких пределах можио менять длину прямоугольника l_{\star} чтобы предыдущий способ еще был при-

меним?

- 111. Что необычного или интересного можно сказать о треугольнике ADC (см. рис. 232) в исходиом случае при l=2? (См. решения I и 11.)
- 104. Чисто «оригамиое» решение 1. На следующий вечер Судзи забежала к своей приятельнице Лилиаи, которая жила в Гринвич-Виллидж, и рассказала ей о задаче с покрытием круга (головоломка 103).
- Мне не хотелось смешивать этот способ с теми правилами, которых мы придерживались ранее,— объясияла она,— так что спустя некоторое время я обнаружила, как можио решить задачу, ие зиая пропорций бумажиого прямоугольника. Как только вы узнаете способ, вам не придется ничего вычислять; этот способ чисто «оригамный», а число складок равно восьми.

В даниом способе используются соотношения, доказаиные в головоломке 103, одиако здесь не требуется делать никаких измереняй (линейкой), и он годится для любого прямоугольника, диофантова 2 или иет, в заданных пределах: от $1 \times 1,865 \dots$ до $1 \times 2,915 \dots$

В чем состоит этот способ?

105. Плоский противень. У одного человека былн чаша вместимостью чуть более пииты и плоский прямоугольный противень, в который входила точио одна пиита. На рис. 82 показаны его отиосительные размеры.

² То есть имеющего целочисленные стороны. — Прим. ред.

 $^{^1}$ Головоломка предназначена для тех любителей оригами, которые ие желают особенио обременять себя математикой. В этом случае следует просмотреть головоломку 103, запоминв итоговую форму с едииственной складкой, важиейшее соотношение $y=\frac{1}{8}$ и тот факт, что складыванне должно быть симметричным, то есть складка обязана проходить через центр прямоугольного листа бумаги.

Человек хотел налить в чашу воды ровно одну треть пинты, но под руками не было никаких мерных сосудов; он располагал лишь запасом воды и обычным ровным кухонным столом. Как человек сумел справиться с такой задачей?

106. «Сиамский» лист Мёбиуса. Возмите полоску бумаги и сделайте два продольных разреза (рис. 83, a).

Соедините между собой верхнюю пару концов, перекрутив их предварительно на пол-оборота так, чтобы точка A соединилась с точкой A', а гочка B— с B'. Затем сделайте то же самое с нижними концами, но перекрутите

их в противоположном направленни. В результате получится фигура, изображенная на рис. 83, б. Разрежем теперь ее вдоль пунктирной линии (она показана также и на рис. 83, в для еще не склеенной полоски). Что при этом получится? Укажите, сколько будет частей, сторон, краев и перекручиваний, и объясните свой ответ. Модель разрешается сделать, но нельзя разрезать ее вдоль пунктирной линии; придите к ответу путем рассуждений.

107. Девять цифр. Выпишем в произвольном порядке все цифры, за исключением нуля (первая строка таблицы 1). Теперь применим к этой строке операцию X, которая состоит в следующем. Посмотрим, на каком месте в первой строке стоит первая (по естественному порядку) цифра, то есть 1. Она стоит на седьмом месте; поэтому на первом месте второй строки мы пишем цифру 7. Затем смотрим, на каком месте в первой строке стоит следующая цифра 2, и записываем соответствующую цифру 6 на втором месте во второй строке. Далее мы иа третьем месте второй строки выписываем цифру 4, поскольку в первой строке 3 стоит на четвертом месте, и т. д. Если мы применим операцию X ко второй строке таблицы 1, то получим снова первую строку. Так будет происходить всегда, независимо от порядка, в каком мы выписали цифры в первой строке.

В иекоторых случаях обе строки (а значит, и третья) окажутся одинаковыми. Так произойдет, если мы выпишем девять цифр в естественном или обратном порядке.

В таблице 2 представлены две строки из девяти цифр. Если бы мы применили операцию X к первой строке, то получили бы вторую. Однако на самом деле каждая из строк независимо от другой получена с помощью операции, отличной от X. Точнее говоря, операции, с помощью которых получены обе строки таблицы 2, не совсем одинаковы, но очень похожи. Что это за операции?

	Таблица 1									Таблица 2										
9	4	7	3	6	2	1	5	8	3	}	6	9	2	5	8	1	4	7		
7	6	4	2	8	5	3	9	1	7	'	4	1	8	5	2	9	6	3		

108. Минимальная площадь. Нарисуйте прямолинейиую фигуру минимальной площади со следующими свойствами; 1) все ее стороны равны;

2) все углы между ее сторонами (с общей вершиной или без) примые;

3) ее периметр равен периметру заданного квадрата

cо стороной s;

4) эта фигура замкнута и не имеет самопересечений или наложений сторон;

5) она симметричиа относительно двух взаимно пер-

пендикулирных осей.

Например, фигура, изображенная на рис. 84, а не удовлетвориет условию 3, поскольку ее периметр равен

Рис. 84.

- $\frac{20}{3}$ s, a ие s. Уменьшив размеры этой фигуры, можио удовлетворить условию 3, но тогда не будет удовлетворено условне 4, ибо стороны фигуры пересекаются в точках x. Если же мы сделаем в точке x зазор (рнс. 84, 6), дабы удовлетворить условию 4, то стороны Y окажутся длиниее сторон Z и тем самым будет нарушено условие 1.
- 109. Коциклические точки. На стол брошено 5 бумажных примоугольников (у одного нз иих оторван угол) и 5 бумажных кружков. Они легли так, как показано на рис. 85. Каждаи вершина примоугольника и каждое место, где пересекаются края фнгур, назовем отмечениой точкой. Задача заключаетси в том, чтобы указать три множества, каждое нз которых состоит из четырех коциклических отмеченных точек. Точки называются коциклическими, еслн они принадлежат некоторой окружности; например, коциклическими являются вершины

прямоугольника R, нбо вершины любого прямоугольника принадлежат одной окружности (описанной около этого прямоугольника). Что представляют собой два оставшихся множества?

110. Наклонениая коробка. Предположим, что у нас есть прямоугольный пакет нз-под молока с квадратными дном и крышкой, который сделаи нз очень тонкого картона, а потому почти невесом. Его высота вдвое больше ширины. Наполнив пакет молоком доверху, его можно наклонить так (рис. 86, а), чтобы центр тяжести С оказался на вертикальной прямой АВ; пакет при этом будет в состоянин (неустойчивого) равновесия.

Если же наполнить пакет лишь наполовину, а затем наклонить его, как и прежде, то центр тяжести, очевидно, окажется справа от вертикальной оси AB (рис. 86, 6). Следовательно, прежде чем пакет упадет, его можно наклонить еще больше. Однако если пакет пуст (и мы уже не пренебрегаем его чрезвычайно малым весом), то его центр тяжести находится в той же точке, что и у полного

пакета. На рис. 86, 6 мы можем найти центр тяжести (на этот раз пренебрегая весом пакета) по формуле

$$x = \frac{d}{3} \cdot \frac{a + 2b}{a + b},$$

рассмотрев соответствующую трапецию, где P и Q — середины параллельных сторон a и b, d — медиана,

Рис. 86.

C — центр тяжести, а x — расстояние PC. Если мы так иаклоним пакет, чтобы C оказался над точкой B, то трапеция изменится, поскольку уровень молока всегда горизоитален, и, следовательно, сдвинется вдоль PQ. При каком относительном количестве молока пакет в состоянии неустойчивого равновесия окажется наклоненным максимально и чему будет равен соответствующий угол α ? Весом пакета мы пренебрежем.

111. Топологическая головоломка. На рис. 87 изоббражеи кусок бумажного листа, у которого, после того как его разрезали, перекрутили и склеили, образовались одна стороиа, два края и две дыры, если ие считать, что виещиий край также ограиичивает дыру (однако мы выиуждены будем так считать, если топологически деформируем нашу фигуру в сферу).

Задача состоит в том, чтобы сделать модель, у которой было бы две стороиы, два края и семь дыр, причем дыры подсчитываются так, как описаио выше². Приведите общее правило решения таких задач.

Рис. 87.

112. Сушка белья. Соседка профессора, миссис М., тщательно развесила свежевыстиранное белье на туго натянутом тросе из ванадневой стали, но порыв ветра сдул белье и унес его на участок профессора. Дело пронисходило зимой, поэтому белье замерзло и стало жестким и негиущимся. Профессор склонился над ним и попытался понять, что за страниую форму оно имеет, но в этот момент из-за изгороди показалась голова самой миссис М.

² То есть считвя, что виешини край не ограничивает дыры. —

Прим, перев.

¹ То есть без разрывов и склеиваний. Можио представить себе модель, сделаниую ие из бумаги, в яз тоикой резиновой плеики; то-пологическая ее деформация будет соответствовать произвольному растяжению и (возможно) перекручиванию пленки без разрывов и склеиввиий. — Прим. перев.

— Извините, — сказала она, — это мои скатерти; я всегда их развешиваю так, чтобы противоположные углы приходились как раз на трос: при этом скатерти быстрее сохнут (рис. 88, a).

Но тут профессор стал загибать уголки скатертей

(рис. 88, б).

— Да, — сказал он, — независимо от размеров исжодных прямоугольников, загибая подобным образом уголки, мы получим новые прямоугольники, разумеется, меньшие по величине и с иным отношением сторои,

— А как связаны, — спросила миссис М., — отиоше-

ння сторон этих прямоугольников?

Не зиаю, иадо подумать. Давайте прикинем...

Одну из этих скатертей я сделала сама, сказала миссис М. В качестве характеризующей ее пропорции я выбрала золотое сечение φ. Не могли бы вы

указать пропорции, отвечающие сложенному из нее пря-

моугольнику?

— Хорошо,— сказал профессор,— я подумаю над этим, а вы пока подумайте, почему у красной скатерти те же пропорции, что и у сложенного из нее прямоугольника?

— Договорились, — сказала она, — только помните:

никакой высшей математики!

Объясните, каким образом каждый из них справился со своей задачей. Трос для сушки белья можно считать прямой линией, ибо он сделан из тонкой стальной проволоки и туго натянут.

113. Задача на силу воображения. При решенни этой головоломки не разрешается делать какне-либо рисунки и манипулировать объектами.

Рис. 89.

У нас есть 10 квадратных карточек со сторонами соответственно в 10, 9, 8 и т. д. до 1 единицы. Карточки, стороны которых четны, покрашены в черный цвет, а остальные карточки—в белый. Выложим на стол самую большую карточку, то есть черную карточку со стороной 10. Затем на нее положим белую карточку со стороной 9, но не по центру, а так, чтобы она оказалась в левом верхнем углу черной карточки (рис. 89, а). На нее (в левый нижний) угол положим черную карточку

со стороной 8 (рнс. 89, б). Потом на нее кладем следующую по размеру карточку (в правый нижний угол). Продолжаем далее этот процесс, причем положения карточек, так сказать, «закручиваются» внутрь против часовой стрелки. Какой черно-белый рисунок получится после того, как мы выложим последнюю карточку? Дайте полное описанне этого рисунка.

114. Рычажные весы. На рнс. 90, a схематически изображены простые рычажные весы. На одном конце их находится груз L, вес которого мы хотим узнать, на другом — гиря W; рычаг подвешен в точке F. Если плечи рычага равны, то есть LF = FW, а груз и гиря весят одинаково, то весы будут находнться в равновесии. Это

единственный случай, когда можно дать точный ответ; в любом другом случае более тяжелый конец опустится вниз, и мы сможем только сказать, что тяжелее: гиря или груз, но не сумеем ответить на вопрос о том, насколько отличается их вес. Поэтому, чтобы взвесить груз, нам необходимы или набор разных гирь, или метки на одном из концов рычага, к которым мы могли бы подвешивать гирю W, или, наконец, набор пружин вместо гирь.

Рис. 90.

Однако если мы изогнем коромысло весов под прямым углом с вершиной в точке подвеса F (рис. 90, 6), то, чем больше вес груза L превзойдет вес гири W, тем ниже опустится груз L в положении равновесия. Трудность состоит в том, что расстояние, на которое опустится груз, не пропорционально увеличению его веса. Поэтому, если мы прикрепнм к коромыслу круглую шкалу (рис. 90, 6), проградуированную таким образом, чтобы отметка этой шкалы, находящаяся на пересеченни с вер-

тикальной прямой, показывала вес груза L, то расстоянне между деленнями такой шкалы будет уменьшаться с увелнчением веса, так что по шкале будет трудно определить с нужной точностью достаточно большой вес. Эта неравномерность продемонстрирована на рис. 90, a: момент снлы L, направленной вертнкально вниз и приложенной к концу коромысла, находящемуся на расстоянин x (по горизонтали) от точки подвеса F, равен произведению xL. Значит, в положении равновесия должно выполняться соотношение: xL = yW, из которого видно, что если x близко к нулю, то вес груза L должен быть огромным, дабы момент xL уравновесил момент yW.

Каким образом следует довольно просто устронть подобные весы, чтобы нн вес гнрн W, нн точка ее подвеса не менялись, а шкала, показывающая вес груза L,

была бы градуирована равномерно?

115. Гидравлический вывод. Вода вливается в кубическую кастрюлю вместимостью в 31/2 л вблизи ее угла. Достигнув половинной отметки, вода ненадолго останавливается, а затем вновь начинает подниматься с ровно вдвое меньшей скоростью, чем раньше. Причина такого странного поведения воды состоит в том, что внутри кастрюли к ее дну приделаи пустой сосуд пренебрежимо малой толщины. Каковы могут быть его пропорции и форма?

- 116. Полосатая загадка. На рнс. 91 показана некая торговая эмблема. Опншнте ту фнгуру, которую она нзображает, то есть укажнте чнсло сторон, краев, перекручнваннй н т. п., прокомментнруйте свон выводы.
- 117. Перевертыш миссис Терри. На рнс. 92 нзображена бутылка Клейна, у которой всего одна сторона н дыра, сквозь которую пропущено «горлышко», хотя в ндеальном, воображаемом, варнанте считается, что это самопересечение отсутствует 1. Известно, что тор (поверхность, нмеющая внд надутой велосипедной камеры нли бублика) можно, проделав в нем дыру, протащить

¹ См. ниже стр. 285 и далее. — Прим. ред.

сквозь эту дыру и в некотором смысле вывернуть наизнанку. Мы говорим «в некотором смысле», ибо после та-

Рис. 93.

кого топологического преобразования тор почти неузнаваем (рис. 93).

У полого тора — две стороны, а у листа Мёбиуса — только одна, поэтому бессмыслению говорить о выворачивании наизнанку листа Мёбнуса.

I. Вопрос состоит в том, можно лн в каком-то разумном смысле вывериуть нанзнанку бутылку Клейиа, и если можно, то иасколько внд вывернутой бутылки будет отличаться от первоначального?

II. Скажите также, каковы должны быть пропорцин тора, чтобы после выворачивания ои сохранил те же пропорцин, что н раиее, если это вообще возможио?

118. Тяжелый сундук. Сундук весом 80 кг стоит около железиого тоикого столбика P на паркетном полу, сторона квадратов которого равна 1 футу (рис. 94). Размеры дна сундука — 3×4 фута. Владе-

Ряс. 94.

лец суидука не в состоянни поднять такую тяжесть, а ему иужно поставить сундук по другую сторону столбика P (показано пунктиром), ио так, чтобы передняя часть суидука F по-прежнему была обращена к P. Суидук не может скользить по полу, однако владелец довольно легко приподнял один край сундука и повернул его вокруг соответствующего ннжиего угла, как вокруг оси. Таким образом он добился своего и поставнл сундук, как хотел, совершив серию однократных

поворотов, при каждом из которых человек поворачивал сундук вокруг одной из угловых ножек. Положения сундука он мог точно определять с помощью паркетин. Размерами столбика можно пренебречь.

I. В чем заключался данный способ и сколько при

этом было совершено поворотов?

Рис. 95.

II. Тот же хозяин имел еще н второй сундук также размером 3 × 5. Он стоял ни к чему не прислоненным, а вблизи него находился еще один тонкий столбик (рис. 95). Владельцу захотелось передвинуть и этот сундук в новое положение, отмеченное иа рисунке пунктиром. Как он это сделал?

119. Пирамида и солдат. В форту Тикондерога солдату приказали сложить в пирамиду пушечные ядра. Для нижнего слоя ядер солдат выбрал квадратную раскладку, как это показано на рис. 96. Второй ряд ои заполнил, помещая ядра в образовавшиеся впадины S, в результате чего расположение ядер во втором ряду (показано пунктиром) оказалось таким же, как и в первом. Когда пирамида была закончена, солдат решил водрузить сверху флаг, для чего снял самое верхнее ядро. Однако прямо под ним он обнаружил другое ядро, так что древко флага некуда было просунуть.

Тогда солдат разобрал пирамиду и начал все заново, избрав теперь для основания треугольное расположение ядер (рис. 97). Теперь уже ядра второго слоя укладывались не во все впадины, ибо они слишком тесно при-

мыкали друг к другу; поэтому солдат выбрал одиу отмечениую впадину S. Можно заметить, что каждый сле-

Рис. 96.

Рис. 97.

дующий слой в проекции на плоскость оказывается упакован плотиее, чем предыдущий. Когда солдат закончил треугольную пирамиду, то оказалось, что древко

флага снова некуда воткнуть. Наконец третья попытка вакончилась удачно.

Экспериментируя с шариками, нам пришлось бы поместить нижний слой в рамку, дабы он не разъехался в стороны под давлением верхних слоев. Пушечные же ядра очень тяжелы и вдавливаются в грунт так, что верхним слоям не удается сдвинуть их в сторону. Все три способа, которые применил солдат, представляют собой примеры правильных (плотных) упаковок. Если ядра второго слоя при первом (квадратном) расположенни поместить точно над ядрами первого слоя, то такая пнрамида рассыплется, если ее ие огородить с боков досками, ибо при такой укладке каждое ядро находится в крайне неустойчивом положении. (Такое расположеине ядер мы не считаем правильной упаковкой.) Мы предлагаем читателю решить задачу, не пользуясь какими-либо шариками, - все они будут разъезжаться в стороны.

İ. В чем заключался третий, успешный способ, который применнл солдат? Объясните также, как эти три

способа связаны между собой.

II. Если мы начнем укладывать ядра вторым (треугольным) способом, то в итоге может получить наклонные плоскости с квадратной укладкой ядер и те же многогранники, что и при первом способе. Можно ли, начав укладывать ядра первым (квадратным) способом, получить миогогранники, связанные с третьим способом, и, кроме того, получить под некоторым углом сквозные дыры? Если этого сделать нельзя, то объясните подробио, почему нельзя, и приведите чертежи.

120. Хиосская колонна. Правитель острова Хиос объяснял двум золотых дел мастерам, как он хотел бы изменить новую монументальную колонну. Колонна нмела цилиндрическую форму, и правитель собирался покрыть ее золотом, но золото следовало отлить в форме четырех полуцилиндрических накладок, как показано (в проекции) на рис. 98.

Один из мастеров был довольно глух и подумал, что требуется сделать золотую колонну с квадратным сечением, все четыре ребра которой должны были оказаться точно на поверхности первоначальной колониы (на

рисунке отмечено пуиктиром)

Мастеров попросилн прикинуть, сколько потребуется золота. Насколько отличаются оценки двух мастеров? Мы принимаем, что каждый из них правильно оценил количество золота, нужиое для его вариаита.

Рис. 98.

121. Гром справа. Человек, находящийся в пункте P, разговарнвает по телефону с приятелем, который на кодится в пункте F, и слышит удар грома сиачала в телефонной трубке, а затем, через 10 с,— иепосредственно. (Примем, что звук за 5 с проходит 1,5 км.)

— Слышал? — спроснл приятель. — Кажется, с моря надвигается гроза. Не бросай трубку, я пойду закрою

окиа.

Пока приятель отходил от телефона, наш человек вычислил примериое расположение источника звука S.

1. Где находился этот источинк? Дайте обоснование вашего ответа.

Взяв снова трубку, приятель сказал:

— Кстатн, я подсчитал, сколько секунд прошло от вспышки молнин до грома; оказалось, что молния сверкнула как раз в 4,5 кнлометра от меня.

Услышав это, человек из Р мог назвать своему при-

ятелю точное направление из F на S.

Какое это было направление?

122. Два треугольника. У нас есть два одинаковых тупоугольных треугольиика, вырезанных из картона. На

рис. 99, а эти треугольники прилегают так, что у них есть общая сторона, а на рис. 99, б они наложены друг на друга таким образом, что в результате образуются два различных четырехугольника, причем у второго имеется выемка. Мы хотим выяснить, сколько различных четырехугольников (включая два, изображенных на рис. 99, б) можно образовать таким способом. Расположения должны быть геометрически однозначно определены касаниями вершины с вершиной, стороны со стороной, вершины со стороной и комбинациями таких

Рис. 99.

касаний. Например, расположение, представленное на рис. 99, B, не является в этом смысле однозначно определенным, ибо точка A может быть расположена в любом месте стороны BC, а точка D — в любом месте стороны BE.

Точно так же не является однозначно определенным и расположение, изображенное на рис. 100, a, поскольку AB может скользить по CD. А вот на рнс. $100, \delta$

пятнугольник определен однозначио.

Каждый нз треугольников можно, как иа рис. 99, б, перевернуть другой стороной кверху, в результате чего он совпадет со своим зеркальным отражением; однако нельзя перевертывать оба треугольника одновременно, ибо в противном случае получился бы зеркальный образ всего четырехугольника, а это запрещено. Мы советуем читателю аккуратно вырезать два таких треугольника нз тонкого картона, тщательно соблюдая заданные пропорции, поскольку даже незначительное нх

изменение приведет к другому числу возможных расположений.

Ответ дается в два этапа. Сиачала указываются наиболее очевидные четырехугольники, а уже эатем приводится общее число решений. Поэтому, если чита-

тель не нашел еще это число, он может ознакомиться с первой частью ответа, а затем уже попытаться решить задачу до конца.

ГОЛОВОЛОМКИ, ВЗЯТЫЕ В ОСНОВНОМ ИЗ ПОВСЕДНЕВНОЙ ЖИЗНИ

Эти головоломки довольно непоследовательны и не вполне соответствуют обычному стилю головоломок. Их следует читать внимательно, поскольку порой в иих содержится иекий трюк. Решение некоторых из этих головоломок зависит либо от вашей иаблюдательности, либо от знания каких-то фактов, либо от весьма неординарных рассуждений. Читатель должеи быть готов ко всяким неожиданностям.

1. Прозрачный предмет. Квкой прозрачный предмет становится менее прозрачным, если его вытереть чистой тряпкой? (Он имеется во многих квартирах.)

- 2. Сосульки. Кто, по ващему мнению, вероятнее мог видеть сосульки длиной 5 см: королева Англии Елизавета I (1533—1603) или женщина из племени американских индейцев, чей вигвам в те же годы находился на севере нынешнего щтата Нью-Йорк?
- 3. «Мыслитель» Родена. Что необычного в позе известного «Мыслителя» Родена?
- 4. Сосчитайте предметы. Не двигая руками, сосчитайте предметы, изображенные на рис. 101. Точку внутри квадрата мы считаем двумя предметами; буква А один предмет. Приведите способ решения. Времени на размышление полторы минуты.

- 5. Ячмень, мрамор и др. Если вы положите в бокал полчашки сырого ячменя, дюжияу дробинок (свинцовых), три мраморных шарика и горсточку хлебных крошек, а затем бокал хорошенько потрясете, то как изменится взаимное расположение даиных предметов? (На рис. 102 приведены их размеры.)
- 6. Севериая Америка и Европа. Насколько близко (по долготе) восточная часть Северной Америки подходит к Европе?

7. Большой круг. Предположим, что все моря замерзли, а вы стоите в Нью-Йорке иа перекрестке Пятой авеню и Сорок второй улицы (рис. 103). По какому из выходящих из перекрестка четырех иаправлений ближе и скорее всего можно было бы добраться до Рима, если бы вы все время двигались по окружности

большого круга 1? (Слова «скорее всего» означают, что вы двигаетесь по пути, который скорее приведет к точке суши, ближе всего расположениой к Риму.)

- 8. Следующий за Нью-Йорком. Какой город мира был следующим из Нью-Йорком по количеству населения (по данным 1968 г.)?
- 9. Плавающий кофе. Допустим, что у вас есть иебольшой сухой алюминиевый чайник и что вы насыпали на его дно в середину кучку гранулированного кофе, а затем осторожно налили с краю чашку воды так, чтобы она с избытком покрыла кофе. Оцените,

¹ Имеется в виду окружность большого круга, расположенная на земном шаре, — *Прим, перев*,

какая часть кофе будет плавать на поверхности воды через несколько секунд.

- 10. Двузначные числа. Подсчитайте в уме за полминуты, сколько существует целых положительных двузначных чисел?
- 11. Дождь на крыше. Если дождь падает прямо вниз на крышу, наклоненную под углом 45° (рис. 104, a), то меньше ли воды приходится на едини-

Рис. 104.

цу площади, чем в случае горизоитальной крышн (рис. 104, б)? Кажется, что даниая ситуация аналогична тому, как если бы дождь падал на землю прямо или под углом (из-за ветра). По-видимому, вертикально падающий дождь смачивает землю сильнее, чем косой. Объясните, почему это не так.

Рис. 105.

12. Коробка на краю. Прямоугольная картонная коробка стоит на краю стола таким образом, что более ее половины (по шириие) находится за пределами стола (рис. 105). Коробка остается в таком положении и не падает, поскольку внутри ее что-то находится. Если мы ударим по столу вертикально вверх, коробка упа-

дет. Содержимое коробки имеется в большинстве домов. Что это такое?

Есть еще одиа точио такая же коробка, ио выдвииутая менее чем на половииу своей ширииы. Можио сделать так, что оиа упадет,— ие ударяя по столу и ие касаясь ни его, ии коробки прямо или косвеино. Как это можио сделать? Что иаходится виутри этой коробки?

13. Шарик, спускающий воздух. Детский воздушиый шарик оставили иа чердаке, бросив между ящиком и старомодиым сундуком с полуцилиидрической крышкой (рис. 106). Шарик иастолько тоиок, что его сечеиие мож-

Рис. 106.

ио считать точным кругом; но ои спускает воздух и уменьшается в размерах. Какую линию опишет его центр C, прежде чем шарик упадет? Край E можно в проекции рассматривать как точку.

- 14. Средияя страница манускрипта. Из маиускрипта, у которого на обеих стороиах каждой страницы написаи текст, удалеи средний лист. Две стороиы этого листа пронумерованы цифрами 6 и 7. Сколько страниц содержит маиускрипт?
- 15. Вода из сковороды. Сковорода, иаполовииу наполнениая водой, стоит на полу. Возможно ли перелить из нее чайную ложку воды в чашку, не пролив ни капли и не опуская чашку или что-либо еще ниже края сковороды?

- 16. Киижиая полка. Вы делаете едииствениую киижную полку для эициклопедии, содержащей около 20 томов. Сначала вы измеряете размеры тома: 9 × 12 дюймов, а затем складываете все тома стопкой и измеряете размеры этой стопки, причем получается длина около 30 дюймов; ее вы и принимаете за длину полки. Затем вы добавляете по лишиему дюйму иа высоту и глубииу и начииаете мастерить полку. Почему вашн стараиия закончатся неудачей?
- 17. Синмать или иадевать. Почему, не синмая очков, узкий свитер гораздо легче стянуть с себя, чем натянуть?
- 18. Гнбралтар. На рис. 107 схематически нзображена известная скала в Гибралтарском проливе. Между этой скалой и нами находится старый указатель

Рис. 107.

страи света. У него отсутствуют соответствующие буквы, ио мы обозначили их через А, В, С, D, причем конец с буквой В направлеи на Севериую Америку. Который из коицов точнее всего направлен в стороиу Марокко?

- 19. Наклоиенное блюдо. Овальное (квазиэллиптическое) фарфоровое блюдо стоит иа столе. В каком месте иа ободе блюда иужио приложить нанменьшую снлу, чтобы приподнять противоположный край? Почему? (Или, быть может, иет разницы, в какой точке прикладывать даиную силу?)
- 20. Зериа в пакете. Сколько колосьев свежей пшеницы вы сумеете засунуть в полиэтиленовый пакет

размером около 20×25 см за 10 с (нужно взять очень тонкий пакет)?

- 21. Одинаковая высота. Какой физический фактор делает более желательным для хозяйки, чтобы различные коробки, бутылки и т. п. (находящиеся вне холодильника) имели одинаковую высоту, а не длину и ширнну?
- 22. Разорванная колода. Этого невозможно сделать практически, однако теоретически допустим, что некто разорвал пополам колоду карт, сложил стопкой две половнны, снова разорвал пополам и т. д. Пусть он проделал такую процедуру 52 раза и сложил стопкой полученные кусочки. Какой высоты окажется эта стопка? Оцените ее с погрешностью, не превосходящей 100 %.
- 23. Медведь и пнигвин. Медведь проходит 1 милю на юг, затем 1 милю на восток и наконец 1 милю на север. Это полярный медведь, и больше он не передвигается. Медведь находится близко к Полярному кругу. Вопрос состоит в следующем. Этот медведь находится в 3 милях от моря и может бежать вдвое быстрее пингвина, который только что проснулся в своем жилище. Он находится к югу от медведя и в 9 милях от моря. Пингвин может плавать вдвое быстрее медведя. Как близко может подобраться медведь к пингвину?
- 24. Удалите воду. Поставьте небольшую фарфоровую чашку (высотой примерно 5 см н 7 см в днаметре) в раковнну, заткните дырку и налейте столько воды, чтобы ее уровень на полсантиметра превысил край чашки. Можно ли с помощью чайной ложки быстро удалить нужное количество воды нз чашки так, чтобы она всплыла? Чайную ложку разрешается лишь опускать внутрь чашки, но не подсовывать под нее.
- 25. Высота дерева. Сосна с виду имеет около 30 м в высоту и растет чуть под горку примерно в 45 м от дома. Мы можем добраться до сосны, обогнув пруд. У нас есть только рулетка длиной 2 м. Как проще всего измерить высоту сосны с погрешностью, не превосходящей 10 %?

- 26. Сколько королей. Угадайте с не более чем 30-процентной погрешностью, сколько королей короновалось в Англии со времен завоевания ее норманнами.
- 27. Мозаика. Пол готического собора выложен мозаикой, которая содержит приведенный на рис. 108 элемент, состоящий из трех равных дуг в равностороннем

Рис. 108.

треугольнике со сторой 2 фута. Найдите наиболее простым способом площадь заштрихованной части н обоснуйте ваше решение.

- 28. Протнвоположные состояния. Какие два очень привычных и в некоем смысле очень схожих предмета находятся в противоположных состояниях, когда для описания этих состояний используется один и тот же термин?
- 29. Панамский канал. Вы находитесь в конце Панамского канала, выходящем в Атлантический океан, и плывете по нему до Тихого океана. Сколько миль к западу вы при этом проходите?
- 30. Зажженная снгарета. Как можно погасить разгоревшуюся сигарету менее чем за 30 с, не пользуясь какой-либо жидкостью, не дуя и не касаясь никакого участка сигареты, кроме незажженной половины? Для этого не требуется каких-то особых приспособлений, которых не было бы в большинстве домов.
- 31. Самые южные точки. Какие самые южные точки Европы, Африки и Южной Америки?

- 32. Колеса. У какого вида траиспорта число поддерживающих колес нечетно и больше трех? (Мы не учитываем, например, шестеренки в коробке передач; самолеты и корабли также исключаются.)
- 33. Мокрая ложка. Когда профессор стал накладывать ложечкой сахарный песок в кофе, миссис М. сказала:
- Ложка мокрая, поэтому не весь сахар ссыпается с нее в чашку.

— Я знаю, — сказал профессор, — но я еще и болтаю

ложкой, когда кладу сахар в последний раз.

— Тогда вы кладете больше сахару, чем хотели, ведь сахар прилипает и к обратной стороне ложки. Разумеется, я полагаю, что вы не хотели положить чуть больше одной ложки сахару.

 Да, я хочу положить сахару ровно столько ложек, сколько я кладу, и это мне удается сделать.

Сколько ложек сахару кладет профессор?

34. Две жидкости. Какие две жидкости, которые можно найти в большинстве домов, обладают тем свойством, что если налить их в чистый пустой сосуд, то они не смешиваются, не пахнут и не загрязняют друг друга? Кроме того, их можно вновь легко и быстро разделить (нагревать не разрешается).

ответы и решения

1. Всего было 16 унций портвейна, так что если бы В. ничего не выпил, то после собаки осталось бы 11 унций, то есть по $5^1/_2$ унции на нос. Но в стакане у А., который еще не пил, налито только 4 унции, так что В должен вернуть ему $1^1/_2$ унции.

Существуют разные способы это сделать, некоторые

нз них -- правильные.

2. Длина паутинки *BD* равна длине фронтона ннжней части домика.

Ключом к решению служат соображення симметрии н размеры садика на крыше. В силу сниметрии фасада

Рис. 109.

и симметричного расположения флагштока равносторонние треугольники ABC, ACD, ADE, AEF и AFB равны между собой (рис. 109, a), но само по себе это еще не доказывает, что они образуют правильную пятиугольную пирамиду; даже пря условии, что AD вертикально, остается еще пронзвольным выбор двугранных

углов. Но нам язвестно, что садик на крыше имеет размеры 1×2 . Проведем плоскость через флагшток и центр садика, которая разрежет садик на две равные части. Ближайшая к нам часть садика S представляет собой квадрат, а из того, что точка C лежит на одной прямой со стороной этого квадрата, с необходимостью следует правильность пирамиды. Таким образом, BD = CE. Приведем обоснование нашего утверждения.

На рис. 109, δ изображены 3 одинаковых прямоугольника, вершины которых совпадают с 12 вершинами правильного икосаэдра. Они симметрично пересекаются под прямыми углами по прямым x, y и z. Мы знаем, что x и y — стороны квадрата; $x = \frac{1}{2}BF = \frac{1}{2}AD$. Значит, x = y = z (поскольку $z = 1\frac{1}{2}AD$). То, что эти прямоугольники находятся между собой в особом отношении (иногда выражаемом символом φ), нам совершенно неважно — нам достаточно того факта, что пирамида ABCDEF правильная. Но это следует из всего, сказанного выше.

3. Разрез нужно провести по прямой AC, где $C \rightarrow$ середина нижней стороны квадрата S (рис. 110).

Рис. 110.

Доказательство. Пусть $BC \parallel AD$. Площадь треугольника ADC вдвое меньше площади прямоугольника ABCD; а поскольку $AB = 1^1/2$ и AD = 2, площадь ABCD = 3. Таким образом, площадь треугольника

 $ADC=1^{1}/_{2}$. Это вместе с перенумерованными квадратами дает $6^{1}/_{2}$ квадратных единиц, что составляет ровно половину общей площади в 13 единиц.

4. Всего потребуется 5 складываннй. Сначала мы совмещаем вершнну A с центром C квадрата. Затем частн B и B' мы складываем вдоль пунктнрных линий 2 н 3 (рнс. 111, a). Этн линин отстоят от концов пер-

Рис. 111.

вой складки на $^3/_8$ дюйма, но винзу сближаются еще примерно на $^{1}/_8$ дюйма; в результате получается рис. 111, б. Затем мы верхнюю часть перегибаем винз вдоль горизонтальной линин 4, проходящей через C, и приходим к рис. 111, в. Далее загибаем инжинй треугольник D вверх вдоль линин 5, расположенной на $^{1}/_8$ дюйма инже A. Отмечаем складку и отгибаем треугольник обратно. Затем всовываем D в A так, чтобы D располагался инже большей части A, но над сложенными частями B н B' (рис. 111, ϵ).

5. На рнс. 112 представлены два основных решения. Второе на них, более элегантное, было найдено Э. Эйм-

сом. Бескоиечиме вариации этях двух решений, обраэующие два семейства, открыл Ч. Л. Бэйкер (Recreational Mathematics Magazine, June, 1962). Чтобы получить эти последиие решения, иужно изменить разрезы (но не складки), при этом образуется что-то вроде зеркального отражения. Однако ввиду большой сложности этих решений мы не станем обсуждать их здесь более подробно.

- 6. Высота будет равиа иулю. Веревка порвется, когда человек иакинет петлю на гвоздь, ибо тогда натяжение удвоится, а оно и так составляло 90 % критического.
- 7. На приведенных на рис. 113 днаграммах показан результат увеличения числа разрезов. Цифрами отмечены иеполные разрезы, а крестиком итоговый, полный разрез. Несколько экспериментов с бумагой показывают, как увеличивается число частей: 3, 5, 9, 17, 33 н т. д. Внимательное изучение показывает, что все эти числа выражаются по формуле $2^n + 1$, где n число неполных разрезов. Таким образом, в случае пяти неполных разрезов мы получим 33 части.
- 8. Человек услышал по радио, как в сводке погоды сказали, что дождевые облака A движутся с запада и

будут в Нью-Йорке завтра в полдень. Сам он находится в местечке Y, расположенном в 90 милях к западу от Нью-Йорка. Он прикинул, что дождевая туча движется примерио со скоростью 30 миль/час, и, следовательно, она будет в Y в 9 часов утра. Он не знает, где находится туча, в то время как передают свод-

Рис. 113.

ку погоды, но ему известно, что время дождя в Нью-Иорке по радио сообщается верио. Однако на самом деле облака движутся всего лишь со скоростью 15 миль/ч. Поэтому, для того чтобы добраться от У до Нью-Йорка, потребуется 6 часов. Следовательно, дождь пойдет в У в 6 часов утра, то есть скорее, чем ожидал человек.

9. Волк должен пробраться внутрь загона, задрать овцу, разорвать ее на части (что он обычно и делает) и, только вытащив их за ограду, съесть.

- 10. Животным А может быть, например, лев, который 100 ярдов способен двигаться со скоростью 45 миль/час, совершая серию прыжков. Затем он синжает скорость до 20 миль/час, а потом и вовсе останавливается. Животным В может быть волк, скорость которого не превышает 25 или 30 миль/час, но зато волк способен удерживать такую скорость часами. Лев может схватить волка сразу; волк же может схватить льва, предварительно его измотав. (Пример составляют человек и лошадь.)
- 11. І. Ваш возраст составляет ³/₄ моего. (Показать это на бумаге очень просто.)
- II. Пусть разница в возрасте между нами равна y. Когда мне было x лет, вам было x+y лет. Теперь мне x+y лет, а вам (x+y)+y=x+2y лет. Если удвоить мой настоящий возраст, то получится 2(x+y)=2x+2y лет, что больше чем x+2y для любых положительных x и y.
- 12. В отличие от домашней кошки зрачки у льва круглые:

значит, Х —кошка или котенок.

Гиена принадлежит к подотряду кошачьих, куда входят и кошки (в отличне от собак, принадлежащих к подотряду собачьих):

следовательно, У — лев, кошка или котенок.

Поскольку X никогда не касается Y (а мать, конечно, часто касается детеныша),

Y — это лев.

Задачу можно решить и не зная всех упомянутых выше биологических тонкостей, поскольку, если вы выпишете все возможные комбинации соотношения зрачков и подотрядов (а их всего 4), то в остальных трех случаях получите неоднозначный ответ, что противоречит последнему условию задачи.

Три другие возможности приведены ниже.

І. Пусть мы основываемся на неправильном допущении, что у льва щелевидные зрачки, но гиену отнесли к тому подотряду, к какому нужно. Тогда получается следующая картина.

У льва щелевидные зрачки,

значит, Х — датский дог, пудель или его щенок.

Гиена помещена в один подотряд с кошками.

следовательно, У — лев, кошка или котенок.

X никогда не касается Y,

поэтому У — лев, кошка или котеиок.

(Решение не однозначно.)

II. Пусть мы ошибочио отиесли гнену к одному подотряду с собаками, но правильно определили форму зрачков у льва. Тогда:

у льва круглые зрачки,

зиачит, Х — кошка или котеиок.

Гиена принадлежит к тому же подотряду, что и собаки,

следовательно, Y — датский дог, пудель или его щенок.

X инкогда не касается Y,

тогда У — датский дог, пудель или щенок.

(Решение не единственно.)

III. Пусть оба наши предположения ошибочиы.

У льва щелевидиые зрачки,

поэтому X — датский дог, пудель или щенок.

Х инкогда не соприкасается с У,

следовательио, Y — датский дог, пудель или щенок.

(Решение снова не единственио.)

Никаких других ошибочных предположений обычно не делается; следовательно, приведенные выше варианты исчерпывают все возможности и У должен быть львом.

13. В случае квадрата получается 3, а в случае треугольника 4 замкнутые петли.

Рис. 114.

14. Способ A приведет к случаю 3, способ B — к случаю 2. Чтобы получить случаи I и 4, иужно скручивать полоску в иаправлении от нас, например так, как показано на рис. 114.

15. Длина участка равиа 40 ярдам. Слова «свет лампы мелькает» означают, что Пит увидел лампу L из угла C. Если бы a и b были меньше, то свет ие просто бы мелькнул, а был бы видеи более продолжительное время; если же этн размеры оказались бы большими, то лампа вообще не была бы видна. Отметим на приведениом на рис. 115 плане участка известные размеры.

Рис. 115.

Из подобня треугольников получни

$$\frac{12-b}{2} = \frac{16+a}{6}$$
.

Умножив это равеиство на 2, будем нметь

$$12-b=\frac{16+a}{3}$$
,

нлн

$$36 - 3b = 16 + a$$
.

Поскольку сараи подобны, а $4 = 2 \times 2$, то

$$a=2b$$
.

Подставнм это в наше равеиство; мы придем к соот-иошению

$$36 - 3b = 16 + 2b$$
.

Таким образом,

$$b = 4$$
, $a = 8$.

Из подобия треугольников следует, что

$$x = 2y$$

а поскольку

$$y = 12 - b = 8$$

$$x = 16$$
.

Итак, длина участка составляет

$$16 + a + x = 40$$
.

16. 1. Легче сделать шестиконечную звезду, как показано на рис. 116, а; на рис. 116, б изображена сама звезла.

Пятиконечную звезду построить труднее. Как производить складывание, показано на рис. 116, в, а сама ввезда изображена на рис. 117, а.

II. Первые два складывания сделайте так же, как и на рис. 10 в условии данной задачи. Проведите теперь разрез под прямым углом к центру первой складки (угол α на рис. 117, б). В результате получается равносторонний треугольник (рис. 117, в), Поскольку все углы прн его вершинах острые, этот треугольник в силу нашего определения является звездой.

17. 1. Часть полоски, труднее всего принимающая круглую форму, расположена там, где полоска перекручивается. Поэтому нарисуйте на ней линню, указывающую, где должен проходить круг, а затем разверните полоску (рнс. 118, а). Отправляясь от этой линни,

Рис. 118.

вырежем новую, криволинейную, полоску (иа рис. 118, a она показана пунктиром), но снтуация на много не улучшится. Если мы склеим полоску под углом (рис. 118, 6), то дыра стаиет более округлой. Проведя линию, сглаживающую угол на месте склейки (пунктирная линия на рис. 118, 6), мы получим

S-образную кривую. На рис. 119, a изображена наилучиая форма полоски. Переверинте часть AB и соедините AB с A'B'. (Проведите линию L.)

II. Согием лист бумаги в форме цилиидра, ие скленвая его пока, просуием его в дыру листа Мёбиуса и дадим ему свободио развериуться (рис. 119, в). Отме-

тим теперь линию, по которой цилиидр касается листа, разрежем цилиидр вдоль этой линии и верхиюю половииу прикрепим к листу Мёбиуса. Теперь остается только приклеить сверху к цилиидру круглое дио. Получившаяся шляпа вполие подходит для куклы, однако для человека следует позаботиться о чем-то более эле-

гаитиом.

Следующая задача состоит в том, чтобы всю шляпу (за исключением диа) сделать из одного куска бумаги с приблизительно параллельными сторонами (как стороны дороги), другими словами, из одной криволинейной полоски. Затем, отступая от параллельности, иужно сделать шляпу более привлекательной. Этой задаче мы присвоим номер 17а и приведем сейчас ее решение.

17а. І. Возьмите криволииейную полоску с параллельными сторонами. Держите полоску так (рис 120, a), чтобы C'J' смотрело на вас. Левую часть с CJ перевериите вииз и направо, а правую часть с AB — вииз

Рис. 120.

и налево, как показаио иа рисуике. Наложите CJ сверху иа C'J' и соедииите их. Теперь у вас есть верхияя часть шляпы (без диа). Повериите ее иалево так, чтобы A'B' смотрело иа вас (рис. $120, \delta$). Начииайте соедииять виутрениий край полей в точке A' с верхией частью шляпы в точке A'' и продолжайте склеивать их и дальше с помощью маленьких кусочков клейкой

ленты до тех пор, пока AB не ляжет на A'B'. Соедините эти два отрезка. На отдельном листе начертите контуры для шляпы, вырежьте его и прикрепите к шляпе.

II. Улучшим предыдущий способ, взяв полоску уже более сложиой формы (рис. 121). Поместите C'J' пе-

ред собой. Левую часть перевериите вииз и иаправо, а CJ иаложите сверху на C'J' и соедините их между собой. Продолжайте, как и в случае I, соединять виутрений край полей от A' иаправо с иижиим краем верхией части шляпы в J. Когда AB ляжет сверху на A'B', соедините их между собой. Вставьте дио шляпы. Если угодио, верхий край верхией части шляпы можно сделать более искривлениым, как в случае I.

Сделать шляпу большего размера можно, сфотографировав рис. 121, а затем увеличив фотографию так, чтобы отрезок X — X имел нужную вам длину. Отдайте снимок мастеру, изготовляющему шляпы, вместе с приведенными выше инструкциями. Шляпу можно сделать из войлока или из клеенки.

18. Это расстояние равно 100 футам, поскольку первый и третий флаги находятся на противоположных концах одного днаметра. Обозначим расстояния между

Рис. 122.

соседними флагами соответственно через A, B и C (рис. 122).

1) A относится к B, как B к A + B:

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

Это отношение носит название Золотого сечення, или Divina Proportione, н обозначается буквой ф. В таком же отношенин находятся В и С, А и В, В и С.

2) Следовательно,

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

Таким образом,

$$\frac{A}{A+B} = \frac{B}{C},$$

или

$$A+B=C$$
.

Приятелю, искушенному в математнке, даже не пришлось делать выкладок в уме; он просто воспользовался тем фактом, что в любой последовательности, в которой отношение между соседними членами равно ϕ , каждый член равен сумме двух предыдущих членов. В нашем случае C = A + B. (Кстати, $\phi = 1,61803398...$)

19. Черные клетки составляют $I/_5$ часть всех клеток. Мы можем попытаться рассматривать «последовательность» досок с возрастающим числом клеток, но это нам мало поможет. Мы заметим лишь, что нерегулярные граничные условия сказываются все меньше по мере того, как доля внутренних клеток возрастает. Когда число клеток на доске равно квадрату какого-иибудь кратного 5, например равно 25, 100 или 225, то доля черных клеток в точности равна 1/5 и сдвиг на одну клетку ее ие меняет. Что действительно важно заметить, так это то, что и по горизонтали, и по вертикали, и по диагонали за каждыми четырьмя белыми клетками всегда следует одна чериая и т. д. На бесконечной доске граничными условиями можно пренебречь, так что на долю белых клеток приходится 4/5, а на долю черных 1/5 от числа всех клеток 1.

Для тех, кто предпочитает более простые игры иа шахматной доске, вроде крестиков — ноликов, мы предлагаем следующую задачу (рис. 123). У двух игроков есть по три фишки, каждая из которых ходит, как шахматный ферзь, ио только по белым клеткам. В начале игры фишки расположены иа клетках, отмеченных на рис. 123 точками. Задача состоит в том, чтобы переместить свои фишки на те клетки, где в начале игры находились фишки противника. Нельзя забирать чужие фишки, иельзя также перепрыгивать через фишки противника. Когда подходит ваша очередь ходить, то вы должны сделать ход (то есть передвинуть свою фиш-

¹ Строго говоря, на бесконечной доске имеется бесконечно много белых н бесконечно много черных клеток, что не позволяет говорнть об отношении числа этнх клеток. По существу, здесь автор в неявном внде совершает предельный переход: под «долей черных клеток на бесконечной шахматной доске» он поннмает npeden $p=\lim \frac{u_n}{n^2}$, где u_n — число черных члеток на доске размером $n \times n$, $n \to \infty$. Развенство $p=\frac{1}{5}$ означает, что отношение числа черных клеток к общему числу всех клеток стремнтся к $\frac{1}{5}$, когда общее число клеток неограниченно возрастает. Сам вывод тоже нуждается в более строгом обосновании. — π прим. π перев.

ку), в противном случае вы проигрываете. Одни из способов добиться победы состоит в том, чтобы заблокировать фишки противника так, чтобы ему некуда

Стрелки паказывают вва возможных хова-никогва не больше Чем на 4 клетки

Рис. 123.

было ходить. Эта игра более хитроумна, чем может показаться на первый взгляд.

20. На рис. 124 показан один на двух навестиых способов. Привести резиновую петлю в положение, по-казанное на рисуике, не так-то просто.

Рис. 124.

Примечание. Пока приводите ленту в данное положение, не беспокойтесь о переиручиваниях. После того нак вы это сделаете, от переиручиваний можно будет избавиться, поворачивая ленту.

21. Такую нерегулярность роста объяснить нельзя, если мы не допустим, что на самом деле ∂ве ресницы

растут неправильно примерно в одном и том же месте, ио с различной скоростью. Человек изобразил интерва-

лы графически (рис. 125).

Наибольший интервал, 16 дней, должен совпадать с наименьшим из двух имеющихся периодов роста ресницы; в противном случае он был бы прерван появлением ресницы с более коротким периодом роста. Двигаясь вперед и назад от этого интервала, наш герой заметил, что действительно через каждые 16 дией (на

Рис. 125.

рисунке это отмечено скобками) появляется новая ресница; он отметил соответствующие момеиты дугами окружностей. Теперь стало ясно, что вторая ресница вырастает за 24 дня. Таким образом, одна «неправильная ресница» вырастает через каждые 16 дней, а другая — через каждые 24 дня. Продолжив свою схему, человек определил, что ближайщая ресница (ресница с более коротким периодом роста) должна появиться у него через 4 дия.

22. Реставратор выбрал 60—70 самых больших пятеи и уменьшил их до размеров самых маленьких из них. После этого уже инкакие пятна не выглядели изо-

лированными больщими точками на фоне пеба:

Ключом к решению задачи служит пятизиачное число в итоге. Любые другие, кроме 9, цифры в первых двух строках в сочетании с данной в условии единицей привели бы только к четырехзначному ответу.

24. Владелец сложил пояс вдоль пополам, а затем загнул конец (рис. 126, a).

Рис. 126.

Тут же решите вторую головоломку: как следует действовать в случае, если оба конца срезаны под углом 45°. Срез показан на рис. 126, б.

24а. Допустим, что длина пояса варьируется. Если она кратна ширине, нужный способ приведен на рис. 127.

Если же длина пояса равна w(4n-1), где w — ширина пояса, а n — целое число, то, действуя так, как это по-казано на рис. 128, мы свернем из пояса квадрат, который затем можно будет «скатать».

Однако каково бы ни было соотношение между длиной пояса и его шириной, существует еще более простой способ, позволяющий решить задачу. Найдите его — в этом состоит следиющая головоломка.

Рис. 128.

246. Следует сложить оба конца пояса, как это показано на рис. 129.

25. Алфавитный порядок следует отбросить полиостью. Наилучшим будет синтетическое расположение символов — от простых к сложным; причем на каждом шаге нужно делать 2 разветвления, что невозможно при нелинейном расположенин символов (рис. 130).

Получив сигнал, вы смотрите, в каком порядке точки и тире входят в данный символ. Отправляясь от места, обозначенного «Старт», вы двигаетесь вниз вдоль прямых линий, причем влево, если на очередном месте стоит точка, и вправо, если там стоит тире. Например, получив сигнал — , вы двигаетесь последовательно: вправо вниз, влево вниз, вправо вниз. Таким образом, данному символу соответствует буква К. Пауза означает, что передача данного символа закончена. Прн этом вы возвращаетесь немедленно в исходную точку «Старт» и ждете следующего сигнала, записав последнюю расшифрованную букву. Важно, чтобы отправитель сообщения посылал сигналы достаточно медленно,

нбо в противном случае получатель неизбежно наделает много ошибок.

Пользуясь этой таблицей, мы «проходим» через наиболее часто встречающиеся буквы, добираясь до более редких, закодированных сложными символами: ведь вполне очевидно, что в сообщениях чаще всего используются буквы е, t, a, i, o, п и т п. При пользовании таблицей можно помогать себе указкой. Быть может,

кто-нибудь захочет сделать увеличенную копию этой таблицы. Постепенно вы станете обращаться к ней все реже и реже.

- 26. Суммарная сила может меняться от 1 кг до бесконечности. Причина, по которой нижняя граница равна 1 кг, а не, например, 2 кг, состоит в том, что, когда длина правой части коромысла неограниченно возрастает, вес правого груза стремится к нулю. Если же длина правой части коромысла приближается к нулю, то неограниченно растет вес правого груза, который необходим, дабы уравновесить 1 кг, подвешенный к левому концу.
- 27. Такой звездоподобный тетраэдр называется кубом. У исходного звездоподобного тетраздра было 12 граней. Когда же двугранные углы стали равны 180°, то вместо каждой пары смежных граней образо-

5 Зак. 284

валась одна новая грань, так что всего стало 6 граней. Каждая новая грань составлена из двух треугольников с общей стороной; поэтому ее ограничивают 4 ребра. По определенню наш звездоподобный тетраэдр правильный, а значит, и симметричный. В итоге мы получаем многогранник, ограниченный 6 гранями, каждая из которых в свою очередь ограничена 4 равными ребрами, пересекающимися под равными углами. Единственный многогранник, удовлетворяющий всем перечисленным условиям, — это куб. (См. рис. 23.)

- 28. Ключ к решению задачи очень прост: иррациональности, как $\sqrt{2}$, нам не понадобятся. Забудем на минуту о тетраэдре и сосредоточим внимание на четырех равных треугольных пирамидах, которые останутся, если наш тетраэдр удалить нз куба (вершины этих пирамид совпадают с неотмеченными вершинами куба). Возьмем одну из них, образованную треугольником CBD и нижней вершиной куба. Объем пирамиды равен произведению 1/3 основания на высоту. Основанием нашей пирамиды служит треугольник, площадь которого равпа половине площади основания куба, то есть равна 1/2; высота же ее равна 1. Таким образом, объем нашей пирамиды равеи 1/6. Суммарный объем 4 таких пирамид составляет 2/3. Следовательно, на долю тетраэдра остается 1/3.
- 29. На рис. 131, a показано решение задачи, содержащее 15 разрезов. Если мы затем разобьем каждый из маленьких треугольников на части, подобно тому как разбит треугольник ABC, то в итоге получим 80 частей. Этот процесс можно продолжать до бесконечности. В результате мы получим последовательность разбиений, каждое из которых содержит $4^n \cdot (20)$ частей, где n показывает, сколько раз мы разбивали маленькие треугольники на еще меньшие части. Мы не можем разбить каждый из маленьких треугольников на 5 частей, как это сделано с треугольником BCD, ибо, если бы мы так поступили с треугольником ADB, то 2 разреза оказались бы параллельными стороне BC. Однако треугольники можно разбить на большее число частей. На рис. 131, δ показано, как можно разбить треугольник на 9 и 16 частей. Продолжая этот процесс, мы

Рис. 132.

придем к более общей последовательности разбиений, каждое из которых содержит $(x^2)^n \cdot (20)$ частей, где x — любое целое число.

Весь квадрат в целом также можно разрезать различными способами. Так, иа рис. 132, а стороны разбиты

на 3 части, что дает в итоге 60 частей, а зиачит, приводит к последовательности разбиения иового типа. Точио так же мы могли бы разбить каждую стороиу на 4 части (рис. $132, \delta$), что дало бы в итоге 80 частей. Все указаиные выше способы приводят к разбиениям, у которых число частей кратно не 20.

Следующая головоломка состоит в том, чтобы разрезать квадрат на равиые части, число которых крат-

ио 20.

29а. Как и на рис. 132, б, мы делим стороны квадрата на 4 части, но далее действуем в соответствии с

Рис. 133.

рис. 133, что приводит к 136 частям и новой последовательности, вывести общую формулу для числа частей в которой мы предоставляем читателю.

30. Речь идет о лестиице-стремянке. Если пара ее ножек хорошо упирается в какое-нибудь препятствие, расположениое в точке X (рис. 134, a), и если лестница стоит на очень гладком полу, а крючок вдруг перестанет ее удерживать, то другая пара ножек заскользит по полу и шарнир H опишет при этом четверть окружиости с центром в точке X. Любая точка P, расположениая на иожке инже H, опишет очень точно четверть эллипса, как показано на рис. 134, a^{-1} .

 $^{^1}$ Мы можем пренебречь толщиной ножек, если возьмем P на прямой, соединяющей H с точкой соприкосиовения пожки и пола. То, что ножки лестинцы заканчиваются не точками, очень мало влияет на результат.

Одио из условий состояло в том, чтобы наше приспособление ие касалось стены. Поскольку H описывает четверть окружности, ее свободная половина (не опирающаяся в X) движется так, как если бы она совпадала с нижней половиной вдвое более длинной приставной лестинцы (на рис. 134, a отмеченной пунктиром), верхний конец которой скользит винз по стене. На рис. 134, δ схематически изображено скольжение

Рис. 134.

приставиой лестницы по стеие. Хорошо известио, что середииа такой лестницы C описывает при этом четверть окружности, а любая $\partial pyeas$ ее точка, расположенная между ее вершииой и основанием, описывает четверть эллипса. Таким образом, все точки, подобиые точке P иа рис. 134, a, описывают четверть эллипса, даже если с помощью трюка со стремянкой мы и обошлись без стены.

31.

О сиеге вспоминв все и о деревьях тоже, Ответим: «Легкий бриз прошелся здесь, похоже».

Абсолютное безветрие оставило бы все на своих местах; а поскольку пихта ие окружена другими вечнозелеными деревьями, на ее больших инжинх ветвях тоже должен был бы лежать сиег. Если бы налетел сильный ветер, то он сдул бы сиег с ее верхушки даже скорее, чем с инжинх ветвей. Когда сиега выпало много, а ветерок дует легкими порывами, ситуация прямо противоноложная. Легкие порывы сдуют немного сиега (в ос-

новном с верхушки); но, поскольку сила ветра недостаточна, этот снег упадет на ветви, расположенные ниже, которые, не выдержав тяжести снега, в свою очередь уронят его на еще более низко расположенные ветви, и т. д. Произойдет нечто вроде цепной реакции, в результате которой самые нижние ветви останутся совсем без снега. (Теплое солнце могло бы вызвать тот же эффект. Однако, поскольку в условии задачи говорится о пасмуриом небе, это объяснение отпадает.) Такое явление происходит повсеместио, но его редко кто замечает.

32. На рис. 135, α видно, что в двух точках наша петля имеет самопересечения. Это происходит потому,

что в случае замкнутой петли простой узел всегда принимает форму трилистиика (рис. 135, 6). (Вспомним, что мистер М. не вндел инкакого узла.)

Рис. 136.

Во втором случае получается так называемый квадратный узел. Если исходную веревочную конфигурацию (рис. 136, а) затянуть и придать ей форму, изображениую на рис. 136, б, то ответ становится очевидным, хотя догадаться о нем без веревки очень трудно. Попытайтесь сделать подобным способом «бабушкин узел».

- 33. Нужио выпить 33¹/₃ чашки кофе. В самом деле, поскольку в даиной партии кофе оставлено 3% кофениа, то в 100 чашках его будет содержаться столько же, сколько в трех чашках обычного кофе; а если 100 разделить на 3, то как раз и получится 33¹/₃.
- 34. Еще примерио $11^{1}/_{2}$ человека. Забудем на минуту об объеме человека. Вспомиим, что в литровый пакет вмещается 1 л воды и что 1 л воды весит 1 кг. Нам известио также, что человек ростом 1 м 66 см весит 80 кг. Поскольку высота человека (а значит, и сосуда) в 10 раз превышает высоту пакета, то при равных пропорциях объем сосуда в 1000 раз больше объема пакета и, следовательно, в него входит 1000 кг воды.

Поскольку плотиость человека и воды примерио одинакова (вспомиим, что мы можем держаться иа воде, почти ие двигаясь), мы приходим к выводу, что объем воды, наполняющей сосуд, превышает объем человека в $1000/80 = 12^1/_2$ раза. Значит, в сосуде поместятся $12^1/_2$ «растоплениых людей», но, поскольку одии человек уже имеется там, дополиительно туда можно будет поместить еще $11^1/_2$ человека.

Рис. 137.

35. На рис. 137 показаио, как следует провести эти 2 разреза. Гипотенуза треугольника 3 равиа $\sqrt{1^2+2^2}=\sqrt{5}$. Можио заметить, что решение нашей задачи напоминает решение задачи 29.

- 36. Его объем равен $^{1}/_{27}$. Многогранником, двойственным к правильному тетраэдру, будет другой правильный тетраэдр, а значит, эти многогранники подобны. Если мы вспомним, что в треугольнике точка пересечения меднан делит их в отношенин 1:2, то найти решение будет нетрудно. Если у исходного тетраэдра треугольное основание расположено горизонтально, то у двойственного к нему тетраэдра основание тоже будет горизонтально. Следовательно, высота двойственного тетраэдра равна $^{1}/_{3}$ высоты исходного тетраэдра. В силу подобия заключаем, что объем двойственного тетраэдра равен $(^{1}/_{3})^{3} = ^{1}/_{27}$.
- 37. Если мы спроектнруем прямую на другую прямую, образующую с первой произвольный угол, то относнтельное расположение точек первой линни сохранится н после такого проектирования. Мы представим

себе, что некоторый трегольник ABC' (рнс. 138) ортогонально проектируется на наш отрезок AB так, что его вершина C' попадает в точку C. Тогда D, E и F — это проекции середин сторон треугольника ABC'. Следовательно, X' — точка пересечения меднан BD' и C'F, которая делит каждую из них в отношении 2:1. Значит, BX = 2DX. По тем же причинам AX = 2EX.

Тот факт, что нам известна лишь проекция точки X', но не сама эта точка, никак не влияет на доказательство. Поскольку перпендикуляры Dd и Xx параллельны, прямая BX' всегда пересечет Dd, причем BX' = 2D'X'. Аналогичным образом дело обстонт и с EX. При доказательстве нашего утверждения можно было бы и не приводить представленного здесь чертежа, дабы полностью удовлетворить требованням, сформулированным в условни задачи.

38. На рис. 139 показано искомое тело.

В следующей головоломке три проекцин даже не изображаются, но зато аккуратно описываются. Все трн

Рис. 139.

проекции представляют собой квадрат, разделенный двумя пересекающимися прямыми на 4 равных квадратика.

38а. На рнс. 140, а нзображен ромбододекаэдр, поставленный на одну из его шести вершин, в которых

Рис. 140.

сходится по 4 ребра. Причина, по которой мы предпочли в условии не изображать проекции, а дать их словесное описание, состоит в том, что в каждом случае квадраты повернуты (рис. 140, 6). Как показано на

рис. 140, а, если бы квадрат стоял прямо, это озиачало бы, что вид спереди сделан в иаправлении A, а вид справа сделан в направлении B. Однако сделанные в этих направлениях проекции не могут одновременно представлять собой разделенные квадраты, о которых говорится в условии. Например, проекция в направлении B приведена на рис. 140, в. (В вершинах, отмеченных буквой x, сходятся по 3 ребра.)

39. В кииге И. М. Яглома приведена интересная теорема, утверждающая, что если на сторонах произвольного треугольника построить равносторонние треугольники, то центры этих треугольников сами образуют новый равносторонний треугольник (рис. 141, а).

Рис. 141.

На рис. 141, б показана фотография. Если мы будем рассматривать горизонтальный отрезок xz, в который спроектировались осиовании наших пирамид, как вырожденный «треугольник» с вершинами x, y и z (или будем считать, что в задаче 37, что это «вид сбоку» иекоторого настоящего треугольника), то теорема для него также будет справедлива. Поскольку боковые грани образуют с горизоиталью углы в 30°, то вершины пирамид находится в цеитрах трех равносторонних треугольников с осиоваииями xy, yz и xz. Следовательно, ABC — равносторонний треугольник.

40. В правой части равенства стоит число 1234567890. Поскольку числа, стоящие в знаменателе, отличаются

¹ Яглом И. М. Геометрические преобразования, — М.: Гостехиздат 1955, задача 20a.

на 1, мы можем переписать наше равенство так:

$$\frac{1\ 234\ 567\ 890}{n^2 - [(n-1) \times (n+1)]}.$$

Ho

$$n^2 - [(n-1) \times (n+1)] = n^2 - (n^2 - 1) = 1$$
,

поэтому вся дробь равна ее числителю. (Для решения этой задачи вполне достаточно 30 секунд.)

41. На могильном камне Джоан могла быть написана только одна из четырех дат: 1896, 1897, 1898 или 1899.

Допустим, например, что Джоан родилась 5 января 1897 г. н умерла в свой день рождения 5 января 1903 г. В этом случае она умерла в первый день своего седьмого года. Поскольку число 1900 кратно 100, 1900 г. ие был високосным. Таким образом, она прожила ровно 6 лет по 365 дней в каждом, или всего 2190 дней. Если ее брат Джон родился 5 января 1903 г. и умер за день до своего дня рождения 4 января 1909 г., то смерть наступила в последний день его шестого года. Однако в течение жизни Джона было 2 високосных года - 1904 и 1908. Поэтому, хотя он жил 6 лет минус 1 день, два високосных года далн 2 дополнительных дня, и всего он прожил, следовательно, 2191 день, то есть на один день больше, чем Джоан. Для того чтобы этот кажущийся парадокс был возможен, нужно, чтобы Джоан родилась не раньше чем 1 марта 1896 г., поскольку число прожитых ею лет выражается одной цифрой.

42. Разрезы следует делать между пифрами серийных номеров. Уменьшение расстояний между разрезами либо приведет к тому, что придется склеивать левую половину одной цифры с правой половиной другой (заведомо негодный способ), либо (если купюры размещены так, что одинаковые цифры склеиваются с одинаковыми) возникнет повторение в конце серии новых номеров.

Единственная приемлемая стратегия состоит в том, чтобы убеднться, что у всех банкнот номера состоят из одинакового колячества цифр, а если это не так, то разместить купюры таким образом, чтобы разрезы между цифрами пришлись на бумажки, стоящие вначале

(с меньшими иомерами), нбо у купюр из этой группы после разрезания и склеивания число цифр в номере уменьшится на единицу и станут возможными повторения. Мы видим, что число цифр в номере у купюр из этой группы должно быть не меньше двух; в противном случае одна «прооперированная» банкнота останется без номера (рис. 142).

Если число цифр в номере превышает 9, то все стаиовится более запутаниым. (Читатель может поэкспериментировать с перенумерованными полосками бумагн.) Что касается иомера новой купюры, то если под ией понимается нижияя (или последияя) купюра, он совпадет с номером последней «непрооперированной» купюры. В общем случае возинкиет n новых и пропадет n-1 старый номер, где n число цифр, между которыми проводились разрезы у исходиых купюр.

43. Угол не меняется. Угол ABC (рис. 143), образованный касательной к окружности в точке B и радиусом CB, равен 90°; значит, в прямоугольном треугольнике ABC угол BAC равен 60°, а угол ACB — 30°.

Поскольку CE и CB — радиусы, треугольник EBC равиобедренный н, следовательно, угол BEC неизменно равен 75° .

Все эти рассуждения можно провести и ие прибегая к чертежу.

44. Прямая *OP* (рис. 144) перпендикулярна основанию. Для доказательства мы снова воспользуемся теоремой, использованной в головоломке 39, где речь шла о пирамидах и озере. Проведем прямые *AO* и *BO* под углом 30° к горизонтали *HH*. Построим под произвольным углом равносторонний треугольник *Pxy*, у которого две нижние вершины *x* и *y* находятся соответственно на *AO* и *BO*. Проведем прямую *xx* параллельно *BO*, прямую *yz* параллельно *AO*, а точку их пересечения обозначим через *z*. Проведем прямую *ab* через *z* параллельно *HH*, Соединим *a* и *b* с точкой *P*.

Мы можем теперь рассматривать azb как «боковую проекцию» треугольника, о которой шла речь в упомянутой выше теореме, и мы видим, что, поскольку $\alpha = 30^\circ$, x и y — это центры равносторонних треугольников с основаниями az и bz. Из теоремы, обратной к упомянутой, следует, что точка P также обязана быть центром равностороннего треугольника с основанием ab. Следовательно, $\beta = 30^\circ$. Таким образом, во всех случаях P лежит на прямой PO, перпендикулярной HH.

45. На рис. 145 показан способ, при котором сравниваются одинаковые пальцы. Суммарная длина мизинца и безымянного пальца на лсвой руке сравнивается с аналогичной длиной на правой руке. (Небольшая разница в длине на рисунке преувеличена для наглядности.) Но это сравнение показывает только, что A+b < a+B, и не позволяет определить, какой имен-

но из пальцев короткий. Далее следует аналогичным образом сравнить B+c с b+C и C+d с c+D. Из этих трех сравнений можно установить, что A— короткий палец, независимо от того, в каком порядке производятся сравнения.

Если первым будет произведено сравнение, показанное на рнс. 145, то затем останется сравнить только B+c с b+C, н в результате мы определим, что A — короткий палец.

- 46. В доме окажется 63 галлона нефтн, а не 60 галлонов, как оказалось бы, если бы мы подсчиталн только количество топлива, находящееся выше самой высокой точки ввода в дом. Дело в том, что трубы действуют подобно сифону до тех пор, пока нефть не достигнет наннизшей точки D, находящейся вне дома. Таким образом, вся нефть из верхнего бака (50 галлонов) и из труб (21+10.5+7.5=39 м, что соответствует 13 галлонам) попадет в дом.
- 47. На рис. 146 средняя линия схематически изображает текст, напечатанный в одну строку, в котором концы параграфов отмечены точками. Расположение этнх

точек фиксировано. На верхней прямой точками отмечены идущие в правильном порядке концы полиых строк

маиускрипта, а на нижней прямой — такие же концы строк в книге. Точки на верхней прямой расположены чаще, чем на нижней, поэтому вероятность их совпадения с точками средней прямой больше. Все характерные особенности нашей схемы преувеличены для наглядности,

48. Эта последовательность имеет вид

1, 4, 7, 6, 5, 6, 3, 6, 9, 0, 1, 6, 3, 6, 5, 6, 7, 4, 9, 0 ..., причем далее все время повторяется выписанная группа из 20 цифр, а не из 10, как некоторые могли бы подумать. Выпишем сверху десять цифр (рис. 147). Под каждой из них выпишем последнюю цифру ее квадрата; например, $8 \times 8 = (6)4$. Затем умножим каждую

1 2 3 4 5 6 7 8 9 0

Рис. 147.

цифру во второй строке на соответствующую цифру в первой строке, и, если последняя цифра результата отличается от цифры, стоящей во второй строке, мы записываем ее ииже. Так, например, $3 \times 9 = (2)7$, однако под 1, 5, 6 и 0 (верхняя строка) мы оставляем пустое место, поскольку соответствующие последние цифры повторяются. Продолжим этот процесс до тех пор, пока результат не начнет циклически повторяться. При этом самые длинные столбцы, состоящие из четырех цифр, окажутся под 2, 3, 7 и 8. Теперь в каждом столбце мы находим последние цифры соответствующих степеней. Так, в случае 7 мы иаходим, что на 9 кончается вторая степень ($7 \times 7 = 49$), иа 3— третья, на 1— четвертая, на 7— пятая (повторение), затем вновь на 9 кончается шестая степень и на 3 седьмая, как раз та, которая нам нужна. Однако мы продолжим подобный подсчет и получим, что семнадцатая степень оканчивается на 7. Продолжая и дальше этот процесс (что

очень легко сделать в уме), мы обнаружим, что двадцать седьмая степень приведет нас опять к 3, и так будет происходить через каждые 10 шагов, причем 3 н 7 будут чередоваться. То же самое будет происходить н в столбцах, расположенных под 2, 3 и 8, в то время как в случае 4 и 9 мы все время будем попадать соответственно на 6 н 9. Сплошная линия показывает наш путь в первом круге, а пунктирная — во втором. Далее эти два круга повторяются, чередуясь, н приводят к указанной выше последовательности.

49. Для решения задачи воспользуемся следующими тремя теоремами.

1. Площади подобных треугольников относятся, как

квадраты сходственных сторон (рис. 148, а).

2. Квадрат длины касательной (AT)², проведенной из точки А к окружности (рис. 148, б), равен произведению длин (AB) (AC) отрезков секущей, проведенной из точки А к той же окружности.

3. Квадрат длины с² перпендикуляра, опущенного из произвольной точки окружности на диаметр (рнс. 148, в), равен произведению длин а b отрезков, на которые

основание перпендикуляра разбивает диаметр.

Решение. На рис. 148, а AF = AG = y, и (по теореме 2) $(AF) \cdot (AE) = z^2$. Следовательно (вновь по теореме 2), пунктирная прямая, проведенная через точку F (рис. 149), отсекает от прямоугольника со сторонами AE и AG большую часть, площадь которой равна $z^2 - y^2$. Поскольку точка B разбивает отрезок FE на две равные части, $y \cdot (AB) = y^2 + \frac{z^2 - y^2}{2}$. Далее, по теореме $3(CA) \cdot (AB) = (AD)^2$. Поскольку CA = y, справедливо равенство $(CA) \cdot (AB) = y \cdot (AB)$; AD = x (радиусы одного круга). Таким образом,

$$x^{2} = y^{2} + \frac{z^{2} - y^{2}}{2},$$

$$x^{2} - y^{2} = \frac{z^{2} - y^{2}}{2},$$

$$2x^{2} - 2y^{2} = z^{2} - y^{2},$$

$$2x^{2} = z^{2} + y^{2},$$

$$x^{2} - y^{2} = z^{2} - x^{2}.$$

Но так как треугольники с основаниями x, y и z подобиы, то по теореме 1 $R = x^2 - y^2$, $S = z^2 - x^2$. Следовательно, трапеции R и S равновелики.

Специально для любителей строгости мы дадим более детальное обоснование последних двух утверждеиий. Треугольники с основаниями х, у и г. Поэтому в силу теоремы 1

$$K: (K+R); (K+R+S) = y^2: x^2: z^2,$$

где K — площадь треугольника со стороной y. Составляя производные пропорции, мы получим

$$K: R: (R+S) = y^2: (x^2-y^2): (z^2-y^2)$$

и, наконец,

$$R: S = (x^2 - y^2) : (z^2 - x^2).$$

Следовательио, R и S равны.

50. Результат зависит не от того, где кончается разрез, а от того, как он проходит. Одиосторонность листа Мёбиуса — вещь далеко не такая простая, как это может показаться на первый взгляд. На его единственную

Рис. 150.

сторону можно смотреть в двух направлениях точно так же, как и на числовую прямую. Если мы посмотрим на такую числовую ось с одной стороны, то числа будут возрастать слева направо, а если посмотрим на нее с другой стороны, то возрастать они будут справа налево. На рис. 150, где показана часть листа Мёбиуса, видно, что если разрез выходит из точки А и поворачивает налево, то для того, чтобы он разбил лист на две части, необходимо, чтобы он вновь повернул влево (то же самое верно, если разрез поворачнвает направо). Более общо: разрез должен дважды повернуть в одну и ту же сторону, если смотреть на лист в одном и том же направлении. Это направление изменится на противоположное, когда мы, двигаясь далее по краю, вериемся в исходиую точку. Разрезы, не разбивающие лист Мёбнуса, должны сначала повернуть налево, а затем направо (или наоборот). Длина разреза не влияет на результат.

Рис. 151.

На рис. 151 видно, что если мы проследуем глазами вдоль разреза, то направление нашего взгляда (по которому мы судим о правых и левых поворотах) изменится с 1 на 2 н поворот направо с точки зрения этого изменившегося направления приведет разрез в В, в результате чего лист Мёбиуса разобьется на две части. Левый поворот привел бы разрез в точку С или даже в начальную точку А; при этом мы все равно получили бы только одиу часть — длинную ленточку с разъединенными концами.

В приведениом выше правнле молчалнво предполагалось, что разрез состонт из трех прямолинейных (не содержащих поворотов) участков. Естественно возникает следующая головоломка, которую мы назовем 50а.

Приведите более общее правило, справедливое для любой несамопересекающейся кривой.

50а. На рис. 152, а лист Мёбиуса представлен в удобной форме: ои укорочеи и разрезаи, ио стрелки показывают, как именно следует соединить концы обра-

зовавшейся при этом полоски. Так, иапример, точку A, соответствующую концу одной из стрелок, следует соединить с точкой A', соответствующей концу другой стрелки; аиалогичио точку B следует соединить с B'. Можио сказать по-другому: концы полоски следует соединить, перекрутив ее предварительно на пол-оборота. Поэтому, если мы начнем разрез (отмеченный пуиктиром) в точке 1 и проведем его в точку 2, то затем он продолжится (из-за перекручивания) в точке 3 и т. д.

Рис. 152.

Быть может, кому-либо покажется, что, поскольку разрез, начинающийся в точке 1 и заканчивающийся в точке 6, пересекает центральную лииию СС', лист Мёбиуса не разбивается иа две части; но если бы разрез не пересек центральной линии, отклонившись вместо этого в точку 7 или 7', то лист разбился бы на две части.

К иесчастью, если разрез кончается в точке 8, то это правило к нему не применимо. Более того, зачем

делать центральную лииию прямой?

В топологии в подобиых случаях удобно ссылаться иа жордаиову кривую: «простую» петлю, которая ие содержит самопересечений и делит поверхиость, иа которой оиа расположена, иа две отдельные области (при условии, что сама поверхность устроена наподобие этой страницы — без дыр и без необычных соединений). Истинное и наиболее общее правило, призванное заменить то, которое было сформулировано выше, заключается в следующем. Если произвольная простая кривая ЈЈ' (рис. 152, б) нарисована (сразу на обеих сторонах полоски наподобие разреза) так, что она начинается в одном конце диаграммы, а заканчивается в точке, которая совместится с началом после того, как мы перекрутим и склеим концы полоски, представляя собой тем самым жорданову кривую, совершающую только один

оборот, то любой поперечный разрез, пересекающий ее нечетное число раз, не разбивает лист Мёбиуса на две части. Наоборот, если такой разрез вовсе не пересечет эту лииию или пересечет ее четное число раз, то он разобьет лист Мёбиуса на две части. На рис. 153 приведены примеры обоих случаев, причем ради наглядности мы взяли прямую линию, хотя форма ее иесущественна, лишь бы она не касалась края листа (ср. с рис. 152,6).

Рис. 153.

Заметим, что число поворотов разреза оказалось иесущественным - важио лишь число пересечений разреза с иекоторой фиксированной жордановой кривой. Доказательство этого утверждения потребовало бы привлечения теоремы Жордана и теории множеств — вещей слишком сложиых, чтобы мы могли здесь из иих остаиавливаться. Оно, одиако, показывает, что, хотя у листа Мёбиуса край действительно один, тем не менее существует действительная, пусть подвижиая и воображаемая, линия, которая в каком-то смысле отделяет этот край от самого себя. В качестве очень приблизительной аналогии можио было бы привести такой пример. Если вы отправляетесь на корабле из нью-йоркской гавани, пересекаете нечетное число раз Атлантический океаи и заканчиваете свое путешествие снова в нью-йоркской гавани, то это означает, что либо вы совершили на своем корабле кругосветное путешествие и вернулись через Панамский канал (или обогнув мыс Горн), либо где-то путешествовали по воздуху.

51. Чертежник воспользовался теоремой о том, что центр тяжести треугольника отсекает от медианы третью часть. Он провел вертикальную прямую и отложил на ней с помощью своей полоски 3 равных прилегающих отрезка: AB, BC и CD (рнс. 154). Затем из точки C как из центра он провел через точку A почти полиую окружность, а также перпендикуляр EDF к прямой AD, пересекающий окружность а точках E и F. Потом он провел AE и AF и а результате получил равносторонний треугольник EAF.

Рис. 154.

Доказательство. Проведем ECG н FCH. Поскольку AD— это часть днаметра, DE = DF; кроме того, AC = 2(DC).

Следовательно, С — центр тяжести треугольника, а три прямые, проходящие через него,— это медианы, каждая длиною а 1½ раднуса.

Таким образом, все медианы рааны н, значнт, тре-

угольник — равносторонний.

Следующая головоломка, головоломка 51а, состоит в том, чтобы выяснить, как мог бы решить эту задачу челоаек, не знающий ин приаеденной выше теоремы, ин квадратных корией.

51а. Точио так же, как и раньше.

Доказательство. Поскольку BD перпендикулярно AC и AD = CD, наш треугольник равнобедренный (рнс. 155). Следовательно. AB = 2.

Поскольку $\angle ABE$ опирается на диаметр, он равен 90°.

Поскольку $\angle BAE$ — общий угол $\triangle ABD$ и $\triangle ABE$, эти треугольиими подобиы.

Круг дополнен, переобозначен
Рис. 155.

Гипотенуза AE треугольника ABE равиа 4; гипотенуза AB треугольника ABD равна 2.

Следовательно, x = 2y. Значит, x = BF = FE.

52. Перед тем как соединить коицы полоски, разметьте ее, как показаио иа рис. 156, где полоска для удобства укорочеиа. Проиумерованные точки делят

При склеике 2 соединяется с 3,4-с5 и 6-с7 Также меняется направление наклона

Рис. 156.

каждый из коицов полоски из 4 равиые части; лииин, идущие с обратиой стороиы полоски, отмечены пунктиром. После того как мы соединим коицы полоски, линия станет прямой и испрерывной. Разрез начинается

в точке 1 и далее соединяет точки в порядке их нумерации. После того как разрез, пройдя точку 5, достигнет точки x, произойдет его самопересечение и лист раскроется, так что продолжать разрез придется по оставшейся части нашей линин. Поэтому кажется, что разрез не является непрерывным, хотя наша линия была таковой.

Когда разрез достигнет точки 8, лист Мёбиуса распадется на две равновелнкие части, что можно дока-

зать, сосчитав треугольники на рис. 157. Заштрихованная часть соответствует одному из кусков, а незаштрихованная — другому; каждая содержит по 8 треугольников одной площади (четверть некоторого прямоугольника).

53. Минимальное число красок равно 7. Мы, естественно, пренебрегаем продолговатыми и круглыми

вкраплениями: они все являются своеобразными островками, и потому их можно покрасить любой краской, отличной от той, которой покрашена окружающая их полоска. Топологи обнаружат (рис. 158), что две дорожки в совокупности топологически эквивалентны (или гомеоморфны) тору (проколотому). Последний представляет собой поверхность обручального кольца или бублика, и про него известно, что на него можно нанести такую карту, для которой потребуется ровно семь красок, и ни для одной карты на торе не потребуется большего числа красок. На рис. 158 показано, как из проколотого тора (прокол, разумеется, не влияет на количество красок) можно постепенно сделать дорожки Хокусаи. Существуют и другие карты на торе, для которых требуется 7 красок.

54. Девочке следует провести два прямолинейных разреза, отсекающих от неразделенной половины пиццы соответственно $^{1}/_{6}$ и $^{1}/_{3}$ ее часть (рис. 159). Два ма-

Рис. 159.

леньких кусочка следует добавить к двум четвертушкам пиццы; в результате каждый получит 1/4 + 1/12 = 1/1

- **55.** В— это карманное зеркальце, и стенографястка удаляется от человека, держа зеркальце прямо перед собой, так что первое отражение удаляется вместе с ней. Чертеж не нужен.
- 56. Число разрезов можно уменьшить до двух. Ключ к решению состоит в том, что если «крупные математики» доказали, что необходимо сделать 6 разрезов, то, вероятно, с их математикой все в порядке. Единственное, что осталось, поскольку задача, несмотря на существующие доказательства, ставится вновь,— это проана-

лизировать слова, с помощью которых формулировалась данная задача.

Однажды, когда известного ученого спросили, каким образом спириты могли заставить стучать дух сэра Оливера Лоджа, он ответил, что, когда нам показывают фокусы, неплохо понаблюдать за другой рукой фокусника, однако у себя в лаборатории ученые не заглядывают подозрительно под скаменку. Вполне вероятно, что и упомянутые выше математики восприняли условие таким, каким оно им показалось, а не таким буквальным, каким оно было сформулировано. Например, то, что части перекладываются «после любого разреза», не означает, что они обязательно должны перекладываться, ибо это требование становится бессмысленным после того, как мы сделаем последний разрез. Допустив это, мы можем сказать «после некоторого разреза или разрезов» и решить задачу, говоря, что мы перекладываем части после первого разреза и во время второго. Ничто в условии не запрещает нам так поступать, и там нет ограничений на число частей, распиливаемых за «одии разрез».

До окончания первого разреза мы не можем перекладывать части, ибо имеется только одна часть; одиако второй разрез проходит через 13 отдельных слоев (один из них в два раза толще остальных). Чтобы выполнить эту работу, не требуется какой-то специальной пилы: все слои лежат горизонтально на столе и продвигаются к полотну пилы. На рис. 160 показано, как следует перекладывать отпиленные куски во время второго разреза: попытайтесь, не глядя иа рисунок, сами расположить нужным образом эти 13 слоев.

Последовательные перемещения частей показаны здесь в виде вертикального столбика; разрез идет вертикально, а помеченная буквами грань исходного куба, которая иа рис. 160 смотрит на нас, на самом деле будет лежать на распилочном столе. Направляющая стенка, вдоль которой будут передвигаться части, расположится слева от столбика. По мере того как части отделяются (верхняя часть рис. 160), мы их подкладываем с другого конца (нижняя часть рис. 160), иепрерывио иадавливая столбиком на пилу. На рнсунке все моменты представлены одновременно, а сбоку указаио, на котором шаге осуществляется соответствующее расположе-

нне слоев. Шесть мест, где центральный 1-сантиметровый кубик получает свои необходимые 6 разрезов, показаны в левой колонке.

57. Расстоянне равно 12 см. Эксперт пришел бы в затрудиенне, отыскнвая уравненне кривой и определяя положения точки H с помощью дифференциального

нсчисления; но если мы заметим, что наивысшее положение точка A (рис. 161) занимает в тот момент, когда диагональ AC расположена вертикально, то нам останется только найти расстояние от вершины D до гипотенузы прямоугольного треугольника ACD. Гипотенуза AC равна 25 см, ибо отношение катетов равно 3:4, а поскольку расстояние DE относится к AD, как AB к AC, мы находим

$$\frac{DE}{15} = \frac{20}{25}$$
, нли $DE = \frac{15 \times 20}{25} = 12$.

58. На рис. 162, α показано, что B нужно перекрутить на пол-оборота против часовой стрелки и загнуть вверх. То же самое следует сделать с A и C, а затем

склеить эти три конца, что будет легче осуществить, если мы предварительно срежем уголок C, скажем, под углом 60° . Можно заметнть, что у полученной поверхности — две стороны н один край, соответствующий одному краю дыры; следовательно, у нашей поверхности — одна дыра. Если мы перережем любые два луча

из трех, то в результате останется одна часть, откуда следует, что число Бетти равио 2. На рис. 162, σ изображен окоичательный вид поверхности, которую мы по поиятным причинам назовем τ орои ∂ ом.

Головоломка 58а (предназиачена для топологов) состоит в том, чтобы выяснить, какие характеристики торонда отличаются от соответствующих характеристик

тора.

Головоломка 58б заключается в следующем. На рис. 163 представлена карта, для правильной раскраски которой, если поместить эту карту на торе, требуется

Рис. 163.

семь красок. Она изображена на плоскости и искажена так, чтобы ее можно было поместить на дорожках сада Хокусаи (см. головоломку 53). Расположите теперь ее на тороиде. Соедините верхинй край с инжиим, а затем склейте коицы образовавшейся трубки. В результате образуется одна дыра, которая не влияет на карту.

58а. Край тороида образует узел в форме трилистиика, который иельзя разместить на торе. Группа гомологий H_1 тороида отличается от аналогичной группы тора.

586. Если мы попытаемся сразу решить задачу, то добъемся лишь того, что у нас разболится голова. К решению нужно подкрадываться исподволь, и сначала следует исказить тороид, пользуясь дорожками Хокусан как проводником. Основная разница между дорожками и тороидом состоит в том, что у тороида есть два соединения, в каждом из которых «встречаются» по три

элемента, а у дорожек — одно соединение, где встречаются четыре элемента. На рис. 164 изображена небольшая деформация торонда: мы перемещаем нижнюю

часть левой петли a вверх и вдоль края, как показано стрелками, до тех пор, пока она не займет положе-

ние а', причем новое положение петли изображено пунктиром. Теперь мы получнли поверхность, подобную дорожкам Хокусаи, только с перекрученными петлями. Но поскольку петли перекручены дважды и, следова-

тельно, сохраняют свою двусторонность, мы, размещая карту, можем пренебречь этнми перекручиваниями. На рис. 165, а изображено новое соединение четырех элементов с картой, расположениой на нем, как на дорожках Хокусаи. На рис. 165, 6 и 166, а показано, каким

образом растягиваются полоски на карте по мере деформации соединения. На рис. 166, 6 вы внднте, как выгляднт карта на моднфицированной моделн торонда, где восстановлены соединения из трех элементов, расположенных под равными углами. А перекручнвается на пол-оборота, благодаря чему, когда мы соединим C с C' и B с B', они тоже перекрутятся на полоборота.

59. Рисунок никогда не начнет повторяться в том смысле, что всю бесконечную таблицу нельзя разбить

на квадраты некоторого коиечного размера, у каждого из которых рисунок был бы одинаков. Треугольники, составленные из единиц, идут вдоль диагонали (рис. 167), каждый раз увеличиваясь почти вдвое [их основания на единицу меньше последовательных степеней двойки: (1), 3, 7, 15, 31, ... и т. д.]. Другая особенность, на которую читателю следует обратить внимание, состоит

Рис. 167.

в том, что весь рисунок симметричен относительно диагочали DD'. Именио благодаря этой симметрии весь рисунок иельзя разбить на повторяющиеся квадраты.

Под строкой мы понимаем горизонтальное расположение символов, а под столбцом — их вертикальное расположение; символ (5, 3) означает элемент, стоящий из пересечении третьей строки и пятого столбца (пятый элемент третьей строки). Допустим, что заполнили первые четыре строки и столбца. Когда мы продолжим заполнение пятой строки, то заметим, что ее первые четыре элемента — все нули, и то же верно относительно пятого столбца. В силу симметрии элемеитом (5, 5) окажется 1, и по аналогичной причине, если мы возьмем правый нижиий угол любого из последовательных треугольников на DD', на следующем месте в следующей

строке будет обязательно стоять 1. Таким образом, вся диагональ DD' состоит из единиц, и поэтому первая строка или столбец (сплошь состоящие из нулей) никогда не смогут повториться.

 Γ оловоломка 59a состоит в том, чтобы выяснить, можно ли получить повторяющийся рисунок, если мы

выберем другую первую строку I.

59а. (На приведенных ниже рисунках, если мы вычислясм повторяющиеся последоьательности в обратном порядке, единица вначале допускается.)

Действуя наугад, если нам повезет, мы можем обнаружить, что строка и столбец, составленные из единиц,

Рис. 168.

за каждой из которых следует по два нуля, приводят к бесконечно повторяющемуся расположению (рис. 168), составленному из одинаковых квадратов размером 3×3 . Если мы захотим проанализировать, по какой причине сплошные нули в первой строке и столбце породили неповторяющийся, но расширяющийся рисунок, то нам придется остановиться, дабы обдумать, почему одинаковое (хотя и произвольное) расположение символов как в первой строке, так и в первом столбце приводит к симметрии относительно диагонали DD'.

На рис. 169, а мы обозначили буквой X элементы (2, 1) и (1, 2): в силу нашего правила эти элементы совпадают, так что, какими бы они ни были, элементы (2, 2) всегда есть 1. Точно так же, поскольку элементы (3, 1) и (1, 3) одинаковы, они одновременно будут согласовываться или не согласовываться с элементом

¹ Исключая тривиальный случай сплошных еднинц.

^{6 3}ak. 284

(2,2), с которым мы их сравннваем. Следовательно, элементы (3,2) и (2,3) совпадают, а элемент (3,3) равен 1. Так будет продолжаться и дальше, в результате чего n-я строка окажется такой же, как и n-й столбец, а на месте нх пересечения (на диагоналн DD') всегда

Рис. 169.

будет стоять 1. В случае, приведенном на рис. 168, присутствие еднинц в (4,1) и (1,4) предотвращает образование трех 1 в четвертой строке и четвертом столбце (рис. 169, б), и вместо этого мы получаем точное повторение первой строки и первого столбца.

Рассмотрим треугольник, состоящий из единиц, основание которого расположено на строке 8 таблицы, приведенной в решении задачи 59. На рис. 170 изображена

Рис. 170.

его часть, отрезаемая строкой 7 н столбцом 7. На нсходном рнсунке следующий 0 в первом столбце приводит к нижнему ряду единиц, который затем сменяется рядом из нулей из-за следующего нуля, стоящего в первом столбце. Мы теперь поставим вместо элемента (1,8) единицу; в результате неизбежная 1 на днагоиали DD' будет соответствовать единице, которую мы

вставили в нашн измененные последовательности,— мы должны были поставить 1 и на место (8,1) — и новые строка 8 и столбец 8 окажутся точными повторениями строки 1 н столбца 1. В результате весь рисунок окажется составленным из бесконечно повторяющнхся квадратов размером 7×7 . Тот же самый маневр можно было бы проделать и на основе любого другого треугольиика, расположениого на DD'; в результате повторяющнйся квадрат оказался бы просто больше размером. Отсюда мы выводнм, что любая исходиая последовательность, составленная из единнц, за каждой из которой следует 2^n-2 нуля, прнводит к потворяющимся квадратам.

В головоломке 596 требуется выяснить, какие другие повторяющнеся рисуики, которые бы не соответствовали, однако, формуле (2^n-2) , можно было бы получить таким методом.

596. Кроме последовательностей, составленных по указанной формуле, каждая последовательность, обравованная с помощью части строки (или столбца), распо-

Рис. 171.

ложенной внутри повторяющегося квадрата, приведет к тому же самому повторяющемуся рисунку, при условии что мы начнем его на диагонали DD'. Например, рис. 171 повторяет рис. 170. Если мы возьмем строку 2 и начнем с 1, расположенной в пункте (2, 2), то получим повторяющуюся последовательность 1010100 ..., которая вместе с таким же столбцом приведет, очевидно, к тому же самому повторяющемуся расположению, от которого просто «отрезаны» первая строка и первый столбец.

То же самое произойдет и с другими пятью последовательностями, расположенными внутри данного квадрата. Например, если мы возьмем строку 6 и начнем с диагонали DD', то придем к потворяющейся последовательности $1101011\dots$

В следующем, большем треугольнике, основание которого расположено на 15 строке (измененной аналогичным образом, дабы получилось повторение), мы можем взять другое, большее множество внутренних последовательностей и т. д. до бесконечности.

Мы не собираемся заниматься здесь асимметричными расположениями: читатель может самостоятельно поэкспериментировать с ними — они ужасно раздражают. Например, если мы составим первую строку из повторений группы снмволов 10~(101010~...), а первый столбец составим из повторений 100~(100100100...), то рисунок станет асимметричным уже в первых трех квадратах размером 3×3 . (Предостережение: всего лишь одна ошибка безнадежно испортит весь рисунок.)

Головоломка 59в: если мы назовем метод, которым здесь пользовались, «дедуктивным», то что можно сделять «индуктивным» методом? В частности, что можно узнать о расположении, приведенном в решении головоломки 59, с помощью индукции?

59в. «Индуктивно» в нашем случае означает «двигаясь в обратном направлении»; следовательно, наше правило становится таким: элемент, расположенный над 1, совпадает с элементом, расположенным слева от 1, а элемент над 0 отличен от элемента, расположенного слева от 0. Согласно этому правилу, строка из нулей приводит к расположенной над ней строке из единиц; но если мы хотим продолжить одними нулями первую строку и первый столбец соответственно назад и вверх, то мы вынуждены поместить 1 в положение (1,1) иначе ничего не получится. На рис. 172 показано, что происходит, когда мы продолжаем первый столбец вверх при условии, что в положении (1,1) находится 0, - слева образуется сплошной блок, составленный из одних единиц, и мы не можем продолжить влево нулямн первую строку. На рис. 173 мы видим, что получится при правильном расположении элементов: ясно, что в (-1)-строке, начиная с элемента (3, -1), идут сплошные единицы. Затем в (—2)-й строке, на один шаг вправо, начинается еще одна бесконечная последовательность единиц. Мы видим, что здесь начинается бескоиечный треугольник, составленный из единиц. То же

	-3 -	-2 -	-1	1	2	3
-3	1	1	1	0	1	0 1 1 0 0
-2	1	1	1	0	0	1
-1	1	4	1	0	1	<u>l</u>
1	T	7	1	0	0	0
2	Ţ	1	1	0	1	0
2 3	1	1	1	0	0	1
	_					

Рис. 172.

самое происходит и в левом иижнем квадрате. Встав иа довольио необычную точку зрения, мы можем представить себе, что левый верхиий квадрат — это иижиий правый угол того предельного (отвечающего стремлению к бесконечности) треугольника, к которому стреми-

Рис. 173.

лись треугольники, составленные из единиц и расположенные вдоль диагонали на нашем исходном рис. 167.

Следующий вопрос составляет содержание головоломки 59г. Сначала сделаем намек (для читателей, менее искушенных в математике): если продолжить рис. 167 до бесконечности, то какую долю от всех элементов составят единицы? Мы можем рассмотреть последовательность квадратов: в первом квадрате размером 2×2 из 4 элементов 2 составляют единицы; в кввдрате размером 4×4 из 16 элементов 8 составляют единицы; затем из 64 элементов 38 составляют единицы; далее из 256—176 и т. д. Такая последовательность выглядит довольно отталкивающей, поэтому ие удастся ли нам определить на нашей геометрической модели, какую часть всей площади заннмвют единицы?

59г. Едииицы занимают 100 % всей площади. Мы преиебрежем иа минутку последовательностью и нарисуем чертеж таким, как если бы мы его увидели, взгля-

Рис. 174.

нув в телескоп ие с той стороиы, н будем рассматрнвать бескоиечность как fait ассотр ${\rm I}^1$. На рис. 174, a A — это предельный треугольник в бескоиечности, B — «предыдущий» треугольник н т. д., н мы представим себе, что иаш рнсунок заполняется в обратном порядке по сравиению с тем, как мы это делали раиьше, то есть идя, так сказать, от наибольшего бесконечного треугольника ко все меньшим треугольникам (мы по-казали на рисунке, как все больше н больше треугольников заполияет левый верхиий угол). На рис. 174, δ по-казана геометрическая аналогия данной ситуации, но

¹ Как нечто завершенное (фр.).

площадн удвоены и областн сделаны квадратными: A показано не полностью справа и соответствует большому треугольнику A на рис. 174, a; B на рис. 174, δ составляет по размерам $^{1}/_{4}$ A и т. д. Можно заметить, что последовательные квадраты (в данном случае нам не нужно ими всеми заполнять A) соответствуют следующему правилу пропорциональности: 3 площади D на рис. 174, δ пропорциональны 9 площадям D на

рис. 174, а.

требуется слишком большой математической He проницательности, дабы понять, что сумма ряда 1+ $+\frac{1}{2}+\frac{1}{4}+\frac{1}{8}+...$ равна 2, если мы представим себе, что мы отошли на два шага от стены, затем сделали шаг обратно к стене, затем — полшага от стены и т. д. (всс время проходя половину предыдущего расстояния) бесконечное число раз. Ясно, что подобный «ахиллесов» процесс 1 приведет нас в точку, ходящуюся на расстоянии двух шагов от стены. Можно заметить, что это же применимо и к нашему процессу, при котором постоянно уменьшающиеся квадраты (рис. 174, б) стремятся заполнить пределы содержащих их квадратов, отмеченных пунктиром,--х, у, г и т. д. В бесконечности все пространство будет заполнено квадратами, отмеченными буквами, и, следовательно, вся площадь на рис. 174, а будет заполнена треугольниками, состоящими из единиц.

Хотя и верно, что нулей в нашей таблице бесконечно много, отношение общего числа единиц к общему числу нулей, выраженное в терминах площадей, таково же, как отношение площади внутренности квадрата к площади его сторон: вся площадь занята внутренностью квадрата. Если кто-нибудь более искушенный в математике станет придираться к этому рассуждению, напомните ему головоломку 20, а если он и тогда не успокоится, упомяните вскользь о канторовых множествах

и удалитесь с достоинством.

60. Ни одна из сфер не уйдет вперед.

Действительно, поскольку скольжение между нашими сферами отсутствует, мы можем представить себе

¹ Автор намекает здесь на известный парадокс Зенона: догонит ли Ахиллес черепаху? — Прим. перев.

лист бумаги s (рис. 175), который расположеи между ними и движется влево. Когда s передвигается на x см, центр a нижнего шара передвигается на $^{1}/_{2}$ x в том же направлении. Это же замечание справедливо и для центра b верхнего шара; таким образом, точки a н b оста-

ются все время на одной вертикали независимо от направления, в котором перемещаются сферы.

61. Наиболее близким к истине оказался чудак. Объем цилиндра равен $\pi R^2 h$ где R — радиус основания, а h — высота. Если мы примем радиус R основания

за 1, то объем части цилиндр, расположенной под водой, окажется равным πh . Обозначим теперь радиус яйца через r, тогда, поскольку диаметр яйца равен h, объем «подводной» части цилиндра выразится как $2\pi r$ (рис. 176). Объем шара равен $4/3\pi r^3$. Следовательно,

объем воды V равен $2\pi r - 4/3\pi r^3$. Чтобы найтн эначение г, при котором этот объем максимален, нам пришлось бы воспользоваться дифференциальным исчислением; однако вопрос-то состоял в том, кто из приятелей был ближе к истине. Разделим обе части равенства на 2π :

$$\frac{V}{2\pi} = r - \frac{2}{3}r^3.$$

Отсюда видно, что для определения нужной величины r нам не требуется знать величину π . Следовательно, ответ не зависит от π , и более точный ответ дал тот нз приятелей, у которого была более точная линейка, поскольку его измерення кастрюлн были точнее, иными словами, наш чудак.

62. І. Если мы развернем боковую поверхность конуса на плоскость, то искомая кривая совпадет с полуокружностью радиуса 1, построенной на отрезке РА как на диаметре.

Поскольку диаметр основания конуса равен 1, а PA = 2 = длине образующей конуса, периметр основання $= \pi$ — одной четверти длины окружности радиуса 2. Следовательно, развертка нашего конуса представляет собой четверть круга.

На рис. 177, a точка P'' совпадет с P после того, как мы свернем конус, а точка C — это центр полукруга PIA. Полуокружность PIA удовлетворяет всем требованням, ибо она касается основання P''P'P в точке P, касается образующей P''A в точке A и пересекается c образующей P'A в точке I, где она делится пополам, причем пересечение происходит под углом в 45°, так как IC перпендикулярно PA, и, значит, P'A— биссектриса угла $\angle P''AP$.

Чтобы сделать иужиую модель, лучше построить полукруг с диаметром *PA* вие развертки (рис. 177, 6) и вырезать всю фигуру целиком из одиого куска бумаги. Когда вы, свериув предварительно коиус, прижмете к иему торчащий сбоку полукруг, край полукруга как раз н пройдет по искомой кривой.

II. Что касается ответа на второй вопрос, то отношение панбольшего поперечного размера нашей модели к ее наименьшему размеру 1 равио ϕ .

ее изименьшему размеру 1 равио ϕ . Отрезок P''Q будет изибольшим, если он пройдет через точку C, центр полукруга AQP (рнс. 178), а отрезок AP— это нанменьший поперечный размер изшей модели.

$$\varphi = \frac{\sqrt{5} + 1}{2};$$

$$x^{2} = 2^{2} + 1, \quad \text{зиачит,} \quad x = \sqrt{5};$$

$$P''Q = \sqrt{5} + 1, \quad AP = 2;$$

$$\frac{P''Q}{AP} = \frac{\sqrt{5} + 1}{2} = \varphi.$$

¹ Илн, как говорят математнки, отношение диаметра нашей модели к ее ширине, где под диаметром, соответственно шириной, понимается толщина самой широкой, соответственно самой узкой, полосы, в которую можно «засучуть» модель так, чтобы она соприкасалась с обонми краями полосы. — Прим. ред.

63. Высота h = 2 футам.

На рис. 179 вертикальные прямые l ограннчивают тот «коридор» шириной 2 фута, в котором мы только и можем действовать. Красный квадрат R помещен для удобства сбоку. Поскольку R во всяком случае квадрат, то его свободный угол должен располагаться на прямой,

проведенной под углом в 45° к основанню. Площадь правого прямоугольника с высотой h и шириной w равна суммарной площади белых полос. Изменим масштаб так, чтобы было W=2.

Если h = w = 1, то площадь белых полос равиа 1. Если h и w разнятся между собой на величину 2n, то искомая площадь $= (1+n) \cdot (1-n) = 1-n^2$, что меньше 1. Следовательно, эта площадь будет максимальной, когда h станет равной 2 футам в исходном масштабе.

64. 1. Получится плоскяй полый квадрат (2 стороиы, 2 края, ни одного перекручивания). Четыре угла в точке самопересеченяя исходной пунктирной линии превратятся после разрезания в четыре угла квадрата, а перекручивання, так сказать, «самораскрутятся», но, для

того чтобы это понять, потребуется, вероятно, дар ясновидения.

II. Указанное перемещение никоим образом не повлияет на результат. Как бы далеко мы ни передвинули часть y, длина каждого из полученных в итоге краев останется неизменной и способ, с помощью которого все части соединены друг с другом, также не изменится.

65. Служанка сказала:

— Посмотрите-ка! Вы оставили часть крошек в середиие!

Дело в том, что дворецкий не дотянулся до участка X, половина которого изображена на рис. 180. Он не достал до пунктирной прямой потому, что, двигаясь вдоль

стороны AB, сметал крошки не перпендикулярно AB, как ему следовало бы сделать, а в направлении к C (отмечено стрелками) на постоянное расстояние r. Так что служанке пришлось вытирать после него участок X.

- 66. Я нашел будильник, который был поставлен на 6 часов, в то время как мы всегда ставили его на 7 часов. (Дело происходнло осенью.) Значит, будильник был переведен на час назад.
- 67. Получатся две петли, не сцепленные друг с другом, причем одна из них, R, окажется закрученной вправо (рис. 181, a), а другая, L,— влево.

Дело в том, что сделать несамопересекающуюся петлю можно двумя способами: либо закручивая полоску вправо, либо закручивая ее влево. (Обе петли, R и L, не меияют своего вида, если мы переверием их «вверх ногами» или посмотрим на них с обратной сто-

Рис. 181.

роны.) Чтобы разобраться в различии этих петель, рас-

смотрим их края.

Если мы разрежем любую из петель вдоль по центру и представим себе, что оставшиеся половинки настолько сужены, что напоминают не поверхности, а линии, то при этом мы получим конфигурации, изображенные на рис. 181, б. Вы видите, что фигуры, напоминающие восьмерки, закручены в одну сторону и, кроме того, сцеплены друг с другом на участке X. Если же мы проделаем аналогичную процедуру с петлей, заданной в условии,

которая пропущена через разрез, то в результате получатся две несцепленные восьмерки, закрученные в разные стороны (рис. 181, в). Заметим, что фигуры R и L получаются друг из друга зеркальным отражением.

68. Фигура A окажется перекрученной на 4 пол-оборота и не имеющей ни одного узла; у фигуры B будет 8 пол-оборотов и 1 узел. Чтобы убедиться в этом, вновь

Рис. 182.

изучим края. На рис. 182, а показаны еще не разрезанная фигура А и ее край (у А, как и у В, всего один край), который изолирован, а затем представлеи в более простом виде. Мы видим, что фигура А устроена подобно листу Мёбиуса; поэтому, разрезав ее вдоль, мы получим тот же результат, что и в случае листа Мёбиуса,— одну петлю без узлов, закручеииую на 4 полоборота.

На рис. 182, б показана аналогичная процедура с фигурой В. Эта фигура оказывается аналогичной листу Мёбиуса, закрученному не на один (как обычно), а на

3 пол-оборота. Производя дальнейшие упрощения, мы приходим к узлу в форме трилистника. Дело в том, что фигуры A и B не являются точными зеркальными отражениями друг друга; для сравнения на рис. 182, e приведено зеркальное отражение фигуры A.

69. І. Диаметр кастрюли равен 211/4 дюйма.

Если мы спроектируем нашу пространственную картину на плоскость (рис. 183), то І будет соответствовать

точке пересечения пластин; AI, BI и CI изобразят 6-, 8- и 15-дюймовые отрезки, отсекаемые дном кастрюли от полос, а AD будет соответствовать диаметру кастрюли. При этом

$$AB = \sqrt{6^2 + 8^2} = 10$$
,
 $AC = \sqrt{8^2 + 15^2} = 17$.

Поскольку вписанный в окружность $\angle ABD$ опирается на диаметр, то он равен 90°. $\angle \alpha = \angle \alpha'$, как вписанные

углы, опнрающиеся иа одну дугу. Накоиец, $\angle AIC$ — прямой. Следовательио, $\triangle ABD$ подобен $\triangle AIC_{\bullet}$

$$\frac{AD}{AB} = \frac{AC}{AI}$$
 : $AD = \frac{10 \times 17}{8} = 21,25 = 21 \frac{1}{4}$.

II. Невидимая точка пересечения дна кастрюли с одной из полос приходится снова точно иа отметку 6 дюймов.

Действительио, иа рис. 184 вндио, что $\angle \alpha = \angle \alpha'$, как вписанные углы, опирающиеся на одну дугу AC.

 $oldsymbol{\cdot}$ прямоугольный $oldsymbol{\triangle} ABI$ подобен прямоугольному $oldsymbol{\triangle} CID_oldsymbol{\cdot}$

$$\therefore \frac{x}{CI} = \frac{BI}{AI}.$$

$$\therefore x = \frac{2 \times 3}{1} = 6.$$

70. Площадь крыши равна 200 м².

Поскольку видимый профиль крыши представляет собой равносторониий треугольинк, высота a каждой треугольной грани должна равняться ширние дома, то есть 10 м (рнс. 185, a). Другими словами, она в два раза больше высоты каждого из четырех треугольинков, на которые естественио разбивается квадратиое осиование крыши размером 10×10 м (рис. 185, δ). (Рис. 185 можно было бы и ие приводить, поскольку все очень легко представить себе в уме. Заметим, что если при неизмеином основании удаваивается высота треугольника, то удваивается и его площадь.)

71. Достаточно однократно сложить каждый лист бумаги.

У каждого листа нужно совместнть противоположные углы и разгладить складки. На рис. 186 мы увеличили размеры прямоугольников в несколько раз (у короткого прямоугольника — в четыре, а у длинного — в трн раза). В первом случае размеры треугольников становятся равными 4, 5 и 3, а во втором случае они равны 3, 5 и 4. Значит, эти треугольники подобны, а их соответствующие углы α и α' равны (аналогично равны и углы β и β').

Рис. 187.

Приведем доказательство соотношений для случая короткого листа бумаги, у которого ширина равна 1, а длина — 2. Изменим масштаб, как показано на рис. 187. В старом масштабе

$$a + b = 2$$
, $\therefore b = 2 - a$; $c = 1$.

По теореме Пифагора

$$a^2 = 1 + b^2 = 1 + 4 - 4a + a^2$$
,
 $\therefore 4a = 1 + 4 + a^2 - a^2 = 5$.

Таким образом, в новом масштабе

$$a = 5$$
, $c = 4$ n $b = 3$.

72. Примем длину ребер каждой пирамиды за 1, тогда старый памятник имел форму куба со стороной (высотой) $\sqrt{2}/2$. Если сторона квадрата равна $\sqrt{2}/2$, то его диагональ равна 1 (рис. 187, a).

На рис. 187, δ изображен куб с ребром, равным $\sqrt{2}/2$; ABCD — изибольший тетраздр, который можио из иего вырезать, причем останутся четыре равные треугольные пирамиды с вершинами в точках E, F, G и H.

Рис. 188.

Их внутрениие граии (основания) представляют собой равиосторониие треугольники, а три входящих из противоположных вершии ребра каждой из них взаимио перпендикулярны. Мы можем соединить эти четыре пирамиды так, чтобы их вершины сошлись в одной, нижней, точке, а сами они образовали в итоге новую пирамиду (рис. 188). У этой пирамиды квадратное основание и грани, представляющие собой равиосторонине треугольники. «Внутренний» тетраэдр представляет собой треугольную пирамиду. Все ребра равны 1.

73. І. Ключ к решению эаключается в слове *переложить*. Если мы переложим средний ряд так, как покаэано на рис. 189, то при этом в пачке останется место только для 15 сигарет, а 4 сигареты мы удалим.

Рис. 189.

II. Расположение указано на рис. 190. Нумизмату не следовало удивляться, что квадрат оказался большим, чем раньше, ведь он содержит больше кругов. S = $=2(3+\sqrt{3})r$.

20 KPY208

Рис. 190.

III. Расположение указано на рис. 191. Объяснение

ти. Расположение указано на рис. 191. Объяснение содержится в самом рисунке. $S = 2(\sqrt{6} + \sqrt{2} + 1)r$. IV. Коиструкция оказалась нежесткой из-за возможности вращения (как на рис. 60, δ в условии задачи). На рис. 192, α видио, что ни одии круг не может переместиться сам по себе, но все три круга как целое мы можем повериуть, чего нельзя сделать на рис. 192, δ .

Еще ясиее это можио увидеть иа рис. 192, в, где вместо кругов (пунктир) мы рассматриваем их центры. Если мы переместим один из кругов вдоль стороны треугольника, то его центр переместится по прямой, параллельной этой стороне, так что на рис. 192, в мы начертили новый (сплошной) треугольник, расположенный внутри исходного (пунктирного) треугольника. Ясно,

что круги ие обязаны вращаться, но могут скользить по соприкасающимся с ними поверхностям.

Еще одним важным фактором в данном случае является симметрия. На рис. 193 показана нижняя часть интересующего нас расположения. Если группу АВС можио вращать, когда А движется вдоль прямой ОАН, то ее зеркальное отражение АDE, симметричное с ней относительно прямой (в пространственном варианте — плоскости) ОАН, можио вращать в противоположном направлении, в то время как их общая часть А будет передвигаться вдоль ОАН. Аналогично дело обстоит и с ВFG, другим зеркальным отражением АВС, причем В

будет двигаться по осн симметрии OBJ. Как я иа рис. 192, s, мы чертим треугольник ABC и решаем, можно ли его повериуть в какую-либо сторону (или в обе стороны) в треугольнике OKL ($KL \parallel HJ$).

Рис. 192.

Известно, что если A движется по OK, а C — по KL, то B описывает эллипс (часть его изображена пуиктиром), большая ось которого прииадлежит BK — биссектрисе прямого угла OKL. Следовательно, вращение возможно в обе стороны. Очевидно, подобные рассуж-

Рис. 193.

дения в силу симметрии применимы ко всем трем группам кругов. Можио заметить, что существуют два возможных путн для того, чтобы нарушить исходное
расположение: А и три аналогичных круга движутся по
направлению к О или в обратную сторону. Если зафиксировать любой из 16 кругов, то вся коиструкция станет
жесткой. Однако, как поняла жена нумизмата, ин одни
из кругов не фиксирован.

V. Существуют два довольно очевидных пути; первый (рис. 194) состоит в том, чтобы деформировать шестиугольное расположение кругов, уменьшив прямоугольника вертикалн. втором по случае (рис. 195) мы начинаем с симметричного полого шестяугольника, искаженного так же, как и в первом случае, но расположенного внутри чуть большего квадрата. Очевндно, что обе конструкции жесткие. Раднусы всех кругов равны 1.

Рис. 194.

Рис. 195.

Предположим, что рис. 194 вереи. Тогда центры четырех внешних кругов лежат на сторонах некоторого квадрата; а в силу симметрии все треугольники, образотремя соприкасающимися любымн кругами, конгруэнтны. Таким образом, расположение центров делит этот квадрат по вертикали на две, а по горизонтали на три равные части. Чтобы построить данный чертеж, мы сначала постронм круг A и вертикальный отрезок AB, равный 3 произвольным удобным для нас единицам (на рнс. 194 мы взялн 2 едяннцы). Затем проведем влево под прямым углом BC, равную 2 единицам (или 4). Проведем отрезок AC. В силу подобия треугольников AC пройдет через центры кругов D н E; их можно найтн, откладывая днаметры от А вдоль АС. Остальное уже легко закончить.

Подсчитаем длину S стороны квадрата. Пусть DF = x; тогда в силу пропорциональности AF = 1,5x и по теореме Пифагора

$$x^2 + (1.5x)^2 = 4;$$
 $x = \sqrt{1.2}$ (= 1.0954 ...), $S = 2 + 3x$, или 5.286

Чтобы построить конфигурацию, изображенную на рис. 195, построим круг с центром в A; проведем горизонтальную прямую, пересекающую окружность в точке B; проведем прямую BB' под углом в 45° к AB и дугу радиуса 2 с центром в B, пересекающую BB' в точке C; проведем окружность (радиуса 1) с центром в C. Остальное уже легко сделать. Чтобы вычислить S, проведем отрезок $e \perp BC$, отрезок $f \parallel AB$ и отрезок x под прямым углом к AB. Поскольку $\angle BCC' = 45^\circ$, x' = x. Далее

$$AB = 1;$$
 $e = \frac{\sqrt{2}}{2} \cdot AC = 2;$ $d^2 = 4 - \frac{2}{4};$ $\therefore d = \sqrt{3.5};$ $2x^2 = 3.5;$ $x = \sqrt{1.75}.$

Поскольку f = 1/2, то $S = 3 + 2 \cdot \sqrt{1.75} = 3 + \sqrt{7}$, или 5,64575

74. Третий (изолированный) прямой угол ($\angle 3$ на рис. 196, a) должен быть образован двумя ребрами a и c неходящего из второго конца ребра b, общего для двух прямых углов I и 2. На рис. 196, δ показана развертка нашего тетраэдра на плоскость. (Если тетраэдр сделан нз картона, то такую развертку можно получить, разрезав его вдоль некоторых ребер, а затем развернув граии на плоскость.)

Доказательство. Четыре грани тетраэдра содержат 12 плоских углов. Кроме (прямых) углов $\angle 1$, $\angle 2$ и $\angle 3$ нмеется еще 9 углов; причем углы, обозначениые буквой O (на рис. 196, δ), мы можем ие рассматривать, поскольку они принадлежат прямоугольным треугольникам, содержащим прямые углы $\angle 1$ и $\angle 2$. Мы можем также игнорировать угол O', поскольку он примыкает к той же вершине, что и $\angle 1$, и $\angle 2$. Таким образом, остаются углы $\angle 4$, $\angle 5$, $\angle 6$ и $\angle 7$; переберем их по очереди, дабы доказать, что ни один из них ие может быть прямым.

Если
$$\angle 4 = 90^{\circ}$$
 (рис. 196, e), то $y^2 + z^2 = x^2$, $x^2 + b^2 = a^2$. $y^2 + z^2 + b^2 = a^2$, $z^2 + b^2 = c^2$, $y^2 + c^2 = a^2$.

Значит, угол $\angle 7$ — прямой. Двигаясь в обратном порядке, мы получаем, что если $\angle 7 = 90^\circ$, то и $\angle 4 = 90^\circ$ Таким образом, лишь один из углов ($\angle 4$ и $\angle 7$) не можст быть прямым.

Если $\angle 5 = 90^{\circ}$ (рис. $196, \varepsilon$), то $x^2 + y^2 = z^2$, $b^2 + x^2 = a^2$, $b^2 + z^2 = c^2$. $b^2 + x^2 + y^2 = c^2$, $a^2 + y^2 = c^2$.

Зиачит, $\angle 6 = 90^{\circ}$. Точно так же, если $\angle 6 = 90^{\circ}$, то и $\angle 5 = 90^{\circ}$. Таким образом, нам остается единственная возможность: $\angle 3 = 90^{\circ}$.

75. Траектории одинаковы, ио в случае рис. 64, δ в отличие от случая a точка P' будет описывать траекторию в направлении против часовой стрелки (рис. 197).

Не нужно зиать уравнений гипоциклоид, для того чтобы заметить, что, когда A' катится налево (точка касания A' с B' перемещается по часовой стрелке), P' начинает двигаться влево. Поскольку длина окружности A' составляет $^{5}/_{6}$ от длины окружности B' точка P' коснется B' в точке P'', отсекающей $^{1}/_{5}$ от левой полуокружности TP''T'. Затем движение будет повторяться против часовой стрелки.

76. Доказательство без помощи алгебры. Наименьшее число квадратов равно 8. (В случае 6 квадратов $r = (\sqrt{2} \operatorname{ctg} 30^{\circ} - \sqrt{2})/2$, то есть иррациональному числу; в случае 7 квадратов дело обстоит еще хуже.)

Рис. 197.

1,87

В силу симметрии (рис. 198) диагонали квадратов, расположенных через один, AB, DE и т. д., лежат на продолжении взаимно перпендикулярных радиусов CB, CE и т. д. Таким образом, соответствующие стороиы таких квадратов параллельны друг другу (например, $FH \| JK \|$), и мы можем параллельно перенести, как показано стрелками, 4 квадрата так, чтобы вершины их углов (вроде F и G) сошлись во внутренних вершинах неподвижных квадратов (например, в H, см. пунктирные линии). В силу симметрии все 4 подвижных квадрата сойдутся в C.

Следовательно, r(=BC) равен расстоянию, пройденному точкой F (или G), пока она не заняла положение H. Значит, радиус r равен стороне квадрата, то есть 1.

Для подозрительных читателей: в силу симметрии $YC\perp ZC$, XY=ZC, XZ=YC;

$$XY = 1 + \frac{\sqrt{2}}{2},$$

$$ZC = r + \frac{\sqrt{2}}{2},$$

$$\therefore r = 1.$$

77. Радиусы (или диаметры) монет равны 1, 2 и 3 (рис. 199).

78. Меньшая монета весила 3 унции.

Когда меньшая монета достигала точки, в которой она начинала крениться, ее диаметр AD (рис. 200) должеи был совпадать с хордой круглой дырки. Точка, в ко-

Рис. 199.

торой край монеты касался центра дырки C, была расположена на CB, где B — центр монеты $CB \perp AD$, так как AC = DC — раднусы дырки. Поскольку AB и CB — радиусы монеты, онн равны между собой; пусть нх

Рис. 200.

длина равняется 1. Тогда $AC = \sqrt{2}$; а поскольку толщина монет одинакова, их веса пропорциональны площадям, которые в свою очередь пропорциональны квадратам их раднусов. Следовательно, большая монета в два раза тяжелее меньшей (ибо $\sqrt{2}^2 = 2$).

79. Данное построение можно было очень чувствительным: малейшая неточность сильно искажает результат. В этом отношении оно противоположно тем построенням, с помощью которых якобы можно получить числа вроде и и которые кажутся безукоризненными, а на самом деле неверны и дают лишь хорошую аппроксимацию для таких чисел. Мы опишем сенчас это построение, а доказательство приведем позднее. Допустим, что мы уже начертили две монеты в прямоугольном углу коробки с вершиной V (рис. 201). (Мы опускаем очевидные детали построения вроде деления угла на две равные части н т. п.). В силу симметрин, вытекающей из условий задачи, мы рассмотрим только одну монету с центром А, вторая монета обозначена пунктирной линией. Обе монеты касаются в точке Bпрямой, выходящей под углом 45° нз вершины V. Очевидно, центр искомого круга лежит на VB.

Проведем раднус BA н продолжим его до точки D; это продолжение пересечет VC в такой точке C, что

CD = CA.

Постронм полукруг на BD, как на днаметре.

Проведем отрезок CE перпендикулярио BD, который пересечет полукруг в точке E.

Из C, как из центра, сделаем на VC засечку

F(CF = CE).

Проведем касательную FG к кругу A (G — точка касания).

Отрезок AG продолжим до пересечения с прямой VB в точке H.

Н — центр искомого круга.

Нам осталось только дать доказательство справедливости такого построения. Мы воспользуемся рис. 202, где будем придерживаться тех же обозиачений, что и на рис. 201, только добавим еще некоторые нужные линии и точки. Предположим, что искомый круг уже построен; ясно, что такой круг, касающийся обенх монет и обенх прямых, проходящих через V, существует. В силу симметрии его центр H будет принадлежать VB, биссектрисе угла коробки V. AH соединяет центры выбранного большого круга и искомого круга, G — точка их касания. Проведем GF перпендикулярно AH, где точка F принадлежит CV. Тогда:

FG — общая касательная кругов A и H;

AB — радиус круга A, $AB \stackrel{?}{=} 1$;

VB — касательная к кругу A в точке B, $\therefore \angle CBV = 90^{\circ}$ и $\angle BCV = 45^{\circ}$.

Проведем HJ и AK перпендикулярно VC; проведем FH и FA, а также FL, где L — середина AH. Тогла:

FK и FG касаются круга A, а FG и FJ — круга H. $\therefore FK = FG = FJ$; FA — биссектриса $\angle GFH$, а FH — биссектриса $\angle CFJ$.

.:. ZAFH равен сумме половии смежиых углов

∠GFK и ∠GFJ.

∴ ∠AFH = 90°, а поскольку ∠ABH = 90°, точки A, B, H и F лежат на одной окружности с центром L и диаметром ALGH.

... можно провести окружность через A. B. H и F

с центром в L.

 $AK \parallel HJ$, LA = LH if FK = FJ.

∴.LF перпеидикулярио KJ.

... CF — касательная к кругу L,

По хорошо известной теореме CB: CF = CF: CA.

$$\therefore \frac{CB}{CF} = \frac{CF}{CA} \quad \text{и, очевидно,} \quad CA = \sqrt{2}.$$

$$\therefore \frac{1 + \sqrt{2}}{CF} = \frac{CF}{\sqrt{2}}.$$

$$\therefore CF^2 = \sqrt{2} + 2.$$

Теперь мы добавим ту часть исходного построения, которая дает положение F, и, исходя отсюда, докажем, что величина CF в этом построении как раз и равна только что найденному значению. По другой хорошо известной теореме, поскольку DEB — полукруг, построенный на диаметре DB,

$$CE^{2} = CD \times CB,$$

$$\therefore CE^{2} + \sqrt{2} (\sqrt{2} - 1) = 2 + \sqrt{2},$$

$$\therefore CF^{2} = \sqrt{2} + 2.$$

80. Диагональ DD' (рис. 203) относится к ширине двух моиет как φ . DD' представляет собой изибольший

линейный размер нашей группы монет, а прямая DD' проходит через центры B и C,

Если мы будем действовать, так сказать, в половийном масштабе и примем AB за 1, то окажется, что AC = 2, а гипотенуза $BC = \sqrt{5}$.

BD и CD' — радиусы, так что $DD' = \sqrt{5} + 1$.

Если же мы вернемся к исходному масштабу и примем за 1 суммарную ширину двух моиет, то величина DD' выразится как

$$DD' = \frac{\sqrt{5} + 1}{2} = \varphi$$

(моиеты x и y — лишние).

81. Ключ к решению заключен в слове ROME (Рим), намекающем на то, что числа записаны римскими цифрами:

$$\frac{-DCVI}{LXV}$$
, или в арабских цифрах $\frac{-606}{65}$.

82. Сделайте горизоитальную складку, проходящую через точку A (рис. 204,a); затем сделайте складку AB и наконец складку вдоль диагонали, проходящей через C.

Для доказательства проведем диагональ FB (рис. 204, 6). E — середина отрезка FB, а A — середина отрезка FC; следовательно, точка пересечения D отрезков CE и AB — это цеитр тяжести треугольника FBC. Значит, BD = 2AD, а CD = 2DE. У треугольников AED и ADC — общая сторона. Пусть площадь $\triangle AED$ равна 1; тогда площадь $\triangle ADC = 2$. Поскольку прямоугольник AGBC составлен из четырех треугольичков, таких, как AEC, его площадь EBC = 12, а площадь исходного прямоугольника EBC = 12. Так как ED = 2AD, площадь EBC = 120, площадь EBD = 121. Аналогичным образом площадь EBD = 122. Аналогичным образом площадь EBD = 123 и площадь EBD = 124. Обсе это отмечено на рис. EBD = 125. Аналогичным образом площадь EBD = 126.

Отсюда легко понять, как следует провести 12 жириых линий (рис. 204, в), дабы получить 24 искомые дроби. (Цифры на рис. 204, в показывают число двадцатьчетвертых в каждой указаниой области.)

Рис. 204.

83. Расположение колец показано на рис. 205. Взаимное расположение колец 1, 2 и 3 такое же, как и на рис. 69, а из условия задачи; аналогично расположены группы колец 2, 3 и 4; 3, 4 и 5 и т. д.

Лорд был восхищен, однако его личный алхимик, большой любитель четных чисел, особенно обожавший

квадраты, сказал:

— Все это, конечио, хорошо, но расположение колец в отличие от принятого у иас ие квадратиое. Я имею в виду, что каждое из колец связаио с шестью окружающими его кольцами, а ие с четырьмя, как в иаших кольчугах. Готов поклясться, что вам не удастся сделать такую кольчугу, как у иас, вашим способом.

Одиако оружейник справился и с этой задачей. В новой кольчуге кольца располагались вдоль прямых

линий, пересекающихся под прямыми углами, и образовали квадраты вместо шестиугольников. Как действовал оружейник? В этом состоит головоломка 83а.

Рис. 205.

83а. Нужное расположение колец показано на рис. 206, а. Существует и другое расположение (рис. 206, б), при котором кольца образуют, очевидно, квадраты; однако если их потянуть в направлении, указанном большими стрелками, то мы получим расположение из предыдущей головоломки (рис. 206, в) ¹. Расположение же, представленное на рис. 206, а, нельзя нарушить подобным образом.

 $^{^1}$ Если потянуть кольца X н Y, то кольца 1, 2, 4, 5, 10, 9 н X образуют шестнугольник вокруг кольца 3 (рнс. 206, a), причем номера колец соответствуют номерам на рис. 205. С кольцом Y этого не произойдет, потому что здесь показан лишь небольшой участок кольчуги.

Рис. 206.

84. 1. Сложите вместе углы A и B и проведите центральную складку (рис. 207).

2. Поместите вершину угла А на центральную

складку и проведите новую складку.

3. Отогинте верхиий край вииз назад на уровне A, образуя складку CD, которую можно сделать горизонтальной, совмещая соответствующие участки центральной складки; затем верните угол A в исходиое положение (A).

4. Совместите AD с частью отрезка CD, образуя при

этом иовую складку DE.

5. Отогните СВ назад, образуя при этом новую

складку ЕГ, идушую вдоль АЕ.

Теперь отогните назад все загнутые участки; в результате получится искомый квадрат AEGD.

Пусть AB=2, тогда площадь исходного квадрата = 4. На рис. 207 в случае 3 AC=1, AB=2; следовательно $CB=\sqrt{3}$, в случае 6 площадь квадрата $AEGD=\sqrt{3}\times\sqrt{3}=3$, что составляет $^3/_4$ от 4.

85. Существует только одна такая часть — это верхняя половииа буквы S

Ee можио было бы получить из цифры 8, одиако мы рассматривали только буквы, и цифры нам

не подходят. Буквы в верхних строках составлены нз частей (выделенных жирным шрифтом) букв, расположенных под инми.

86. x = 2.

Быть может, следующие соотношения знакомы читателю, однако если это и не так, их легко вывести из исходной пропорции

$$\frac{a}{a+b}=\frac{b}{a}.$$

$$\phi^2=\phi+1,$$

$$\frac{1}{\phi}=\phi-1, \quad \text{откуда} \quad \phi^2-\frac{1}{\phi}=2.$$

Поэтому при x=2 показатель первого члена уравнення, заданного в условии, равен

$$\varphi^x - \frac{x-1}{\varphi} = \varphi^2 - \frac{2-1}{\varphi} = 2,$$

а все уравнение превращается в тождество

$$\varphi^2 - \frac{1}{\varphi} = 2.$$

87. Нужное число квадратных огородов заполнит квадрат, сторона которого совиадает с общей длиной построенных домов, измеренной вдоль края поля (рис. 208), ибо

$$1^{3} + 2^{3} + 3^{3} + \dots + n^{3} = \left(\frac{n(n+1)}{2}\right)^{2} =$$

$$= (1 + 2 + 3 + \dots + n)^{2}.$$

88. Пунктирные линин показывают положение перед складыванием.

Сложим прямоугольник вдоль днагонали CB (рис. 209, a). Отогните угол A на себя так, чтобы сторона AB легла на днагональ CB (рис. 209, δ). Тогда $DB:CA=\varphi:1$.

Сперва выпншем соотношення, содержащие ф, которые можно вывести непосредственно из определення ф:

$$\varphi = \frac{\sqrt{5} + 1}{2}; \quad \varphi - 1 = \frac{1}{\varphi}; \quad \sqrt{5} - 1 = 2\varphi - 2.$$

Рис. 208.

Рис. 209.

На рис. 209, б $CB = \sqrt{5}$, а $CA = \sqrt{5} - 1 = 2\phi - 2$, псэтому и

$$\frac{1}{2\phi - 2} = \frac{DB}{2}.$$

$$DB = \frac{2}{2\phi - 2} = \frac{1}{\phi - 1},$$

а поскольку $\phi - 1 = 1/\phi$, то $DB : CA = \phi$.

На рис. 209, s видио, каким образом наш прямоугольник можно связать с хорошо известным евклидовым построением, при котором CF делится точкой Gтак, что CF:CG=CG:GF (CG=CA), другими словами, в отношении $= \varphi$.

89. Мальчик пренебрег тем, что треугольники равпобедренные, зато воспользовался теоремой, утверждающей, что если в произвольном четырехугольнике диаго-

нали (в нашем случае — ребра) пересекаются под прямым углом, то сумма квадратов противоположных сторон такого четырехугольника равна сумме квадратов двух других сторон. Иными словами, $20^2 + 9^2 = 15^2 + AD^2$ (рис. 210). Следовательно, $AD = \sqrt{256} = 16$.

90. Пусть сторона исходного квадрата равна 2. На рис. 211, a мы с помощью одного складывания находим середину стороны квадрата; вторая складка представляет собой диагональ прямоугольника 1×2 . Загнем

угол A вниз (рис. 211, δ) так, чтобы AC лег вдоль второй складки, образуя третью складку BC. Отогием A иазад и проведем четвертую складку BD параллельно AC (рис. 211, θ), совмещая ED с DC. Тогда $AC:AB = \varphi$.

Рис. 211.

Доказательство. Загнем (рис. 211, г) угол E вверх так, чтобы FE лег на FC. Как мы видели в головоломке 88, $2/y = \varphi$; значит, $y = 2/\varphi$. Поскольку $\triangle E'CG$ подобен $\triangle FCE$, y = 2x.

$$\therefore 2x = \frac{2}{\varphi}.$$

$$\therefore x = \frac{1}{\varphi} \quad \text{if} \quad \frac{1}{x} = \varphi.$$

Отрезок FG делит $\angle EFE'$ пополам, $\angle ACF = EFE'$, и отрезок BC делит пополам $\angle ACF$.

$$\therefore \frac{AC}{AB} = \varphi$$
.

91. Это расстояние равно $\phi - 1 \ (= 0,618...)$.

Способ, которым нужно сложить страницу, состоит в следующем (он показан вначале для книги обычных пропорций).

Поскольку ни одну точку страницы нельзя переместить по горизонтали дальше от корешка, движение должно происходить вверх или вниз. Диагональ ВС

(рис. 212, a) представляет собой наибольший линейный размер страницы, и если мы будем вращать отрезок BC вверх, взяв в качестве центра вращения точку C, то угол B в процессе такого вращения удалится на максимальное расстояние (в проекции) от линии обреза. Перелистнем страницу направо (рис. 212, b); затем сложим ее вдоль биссектрисы EC угла BCD налево (рис. 212, b). При этом BC ляжет на вертикаль DC, а точка B удалится на максимальное расстояние от линии обреза. (Теперь можно закрыть книгу, перегнув страницу еще раз вдоль BC.)

Если бы ширина книги была достаточно большой по сравнению с высотой, то угол A вылез бы за обрез (рис. 213, a); но в условии говорилось о том, что внеш-

ний угол оказался на крае страннцы, н, поскольку B расположен выше края, угол A должен лежать на верхнем крае, то есть на линии обреза (рнс. 213, δ).

Чтобы обосновать ответ, рассмотрим рис. 213, 6. По хорошо известной теореме, поскольку углы ВАС и

Рис. 213.

BDA — прямые, AD есть «среднее пропорциональное» величин BD и BC; другими словами, x:y=y:1:

$$\frac{x}{y} = \frac{y}{1},$$

$$\therefore y^2 = x.$$

По теореме Пнфагора $y^2 + x^2 = 1$.

92. Толщина покрова чуть превышает 2 фута [точнее, равна $(1+\sqrt{2}) \cdot {}^5/_6$ фута]. На рис. 214 показан поперечный разрез крыши снежного покрова, который толще справа (на западном скате), чем слева (на восточном скате), где толщина равна ${}^5/_6$ фута. Направление снегопада (пунктирная линия), очевидно, делит пополам угол между скатом крыши н грунтом, поскольку толщина покрова на этом скате равна толщине покрова на земле. Так как оба ската расположены под

углом 45° к земле, мы можем ввести указанные на рис. 214 обозначения (a — толщина снежного покрова на восточном скате, равная 6 / $_{6}$ фута, b — толщина снежного покрова на западном скате). Поскольку отрезок c является биссектрисой угла 2a, треугольники 1 и 2 конгруэнтны.

Отсюда ясно, что $a\sqrt{2}+a=b$; и если $a={}^5/_6$ фута, то $b=(\sqrt{2}+1)\cdot {}^5/_6$. (Даже если бы ветер не дул с запада, мы пришли бы к тому же самому результату, рассматривая только его западную составляющую.)

93. У чертежника был лист бумаги в линейку. Он мог поставить ножку циркуля в любую точку C на любой линин, например на линии, обозначенной цифрой I

(рис. 215), а раствор взять равным расстоянию до прямой 3 (расстояние CD) и провести окружиость. Эта окружность касается прямой 3 в точке D, а прямой 5в точке G и пересекает прямую 2 в точках A и E, а прямую 4 - B точках B н F. Точки A, D, E, F, G и В — это и есть искомые вершины правильного шестиугольника.

Доказательство. Радиус AC = BC = AB = DC; следовательно, треугольник ABC— равиосторониий. По

той же причиие равносторонними будут треугольник EFC и треугольник ABC. Зиачит, A, E, F и B — вершины

шестиугольника, а в силу симметрии середины дуг AE и FB точки D и G также являются вершинами правильного шестиугольника.

94. Модель представляет собой три слегка искажеиные смежные граии куба, одиако поверхность, на которую следует смотреть, -- это внутренняя сторона такой модели (рис. 216. а).

Ортогональная проекция куба со стороны вершины представляет собой правильный шестиугольник с тремя радиальными отрезками, выходящими из этой вершины A (рис. 216, δ). Заметни, что ту же самую проекцию можно было бы получить и так. Удалим три грани куба, примыкающие к вершине А. Тогда, повериув оставшиеся три грани вокруг оси (луча зрения) на 60° и ортогонально их спроектировав, мы и получим рис. 216, δ , только место ближайшей точки A займет теперь наиболее удаленная точка E. (На рис. 216, θ показано, что три радиальные ребра куба, видимые под этим углом, действительно следует повернуть на угол

60°, дабы они заняли положение, соответствующее рис. 216, б.)

Перспективная проекция не столь двусмысленна; пунктирные линии на рис. 217, a показывают, как при таком проектировании углы B, C и D втянутся по направлению к центру A. Если мы спроектируем таким же образом нашу модель, состоящую из трех граней (рис. 216, a), совершив предварительно поворот на 60° , в результате чего ребра AX', AY' и AZ' совместятся с ребрами рис. 217, a, то углы X', Y' и Z' втянутся внутрь (рис. 217, 6). Если мы теперь спроектируем пунктирные линнн из рис. 217, a на рис, 217, b, a затем

разрежем фигуру вдоль их проекций, то мы получим при этом рис 217, $\mathbf{\mathit{g}}$, который выглядит, как вид с угла на некоторый (выпуклый) куб, что и требовалось. Отметим, что мы воспользовались тремя радиальными ребрами, которые выглядят теперь, как ребра выпуклых (а не вогнутых) граней, а центральная точка E, дальняя вершина куба, кажется нам теперь ближней вершиной. Поскольку проектируемые фигуры симметричны,

А: атсутствующий угол. Ребра еще не удалены

Рис. 217.

мы рассмотрим только одну грань BXAZ, которая выглядит, как верхняя грань полученного иллюзорного куба. На рис. 218 показан метод перспективного проектирования грани BXAZ сверху и сбоку на B'X'E'Z'. ($\angle \alpha = \angle \alpha'$, поскольку это угол грани B'X'A'Z' нашей модели, находящейся в положении, соответствующем EV, что приводит к виду на рис. 217, 6.)

V — это центр проектирования, или точка, где расположен глаз наблюдателя, а разумное расстояние от объекта до этого центра равно 60 см. Сторона воображаемого куба с верхней гранью будет равна примерно 10 см. Все, что нам действительно нужно выбрать, — это величину диагонали AB с центром P (совпадающим в проекции с Z). Затем мы чертим на картоне четырехугольник B'X'E'Z' с прямым углом X'E'Z', вырезаем три куска такого размера и формы и соединяем их, как показано на рис. 219. Когда мы соединим два ребра Z'E между собою, то получим три смежные грани рис. 216, a, только с измененным (искаженным) внешним краем,

Не стоит вырезать всю фигуру в виде одиого куска картона, имеющего форму, указаниую на рис. 219, по-

Рис. 218.

скольку сгибы картониого листа не будут очень четкими. Соедините лучше три отдельных куска с обратиой

стороны клейкой лентой и зачерните виешние ребра, иначе они покажутся слишком светлыми (ведь они должны изображать дальние ребра иллюзорного куба).

Эффект усилится, если мы нанесем сетку пересекающихся прямых в подходящей перспективе по крайней мере на одной грани, как это сделано в случае верхней грани на рис. 219. Концевые точки этих прямых можно получнть, сделав равностоящне отметки на AZB (рнс. 218) н отметнв нх проекцин на E'Z'B', аналогично мы находим сами точки E', Z', B'. Используя эту сетку, мы можем нанестн на соответствующую грань рисунок или надпись, изобразив его сперва на прямоугольной сетке, а затем перенося его точка за точкой на данную сетку.

Модель следует взять и держать совершенно неподвижно с закрытыми глазами. Затем откройте один глаз. Потом можно слегка повернуть модель; эффект окажется весьма странным. Лучше это проделать на улице, но не на солнце; в протнвном случае тенн лягут на неправильных местах.

95. Поскольку ширина ступеней постоянна, пространство, занятое той частью лестинцы, где она поворачивает, представляет собой квадрат, угол которого касается днагоналн AB (рнс. 220). Через середнну M

отрезка AE проведем прямую MN паралледьно AF_{ullet} Проведем MP так, чтобы $PN = \frac{1}{2}MN$; точка пересечення I н даст угол одной на двух равных кладовок, отмеченной пунктиром.

Рис. 220.

Доказательство. MN — прямая, соединяющая дину верхней стороны некоторого квадрата с половиной PN его основания. Следовательно, прямая MP — это геометрическое место вершин квадратов, у которых середина верхней стороны расположена в точке M, таких, например, как искомый квадрат XYZI.

96. І. Расстояние до столба равно 16 м. Как видно на рис. 221, каждый пройденный отрезок представляет

собой одну из равных сторон некоторого равнобедренного прямоугольного треугольника; а изучив внимательно рисунок, мы легко найдем общую формулу: $d=\sqrt{2^n}$. В нашем случае n=8, $2^8=256$; $\sqrt{256}=16$.

11. Следующие рассуждения легко понять, если начертить карту пути человека на бумаге в клетку (рис. 222). Сторона каждой клетки равна 1, а ее диагональ — $\sqrt{2}$. Сначала человек проходит одну сторону клетки, а затем одну диагональ; затем он проходит две такие стороны и две диагонали; далее — 4 стороны и 4 диагонали и т. д. Таким образом, в случае четного n расстояние до столба $d=2^{n/2}$, а в случае нечетного n $d=(n-1)\sqrt{2}$. В первом случае человек находит нужную целую степень двойки; во втором, или нечетном,

случае ему нужно лишь запомнить выражение $\sqrt{2}$ (== 1,4142 ...) с той точностью, с которой оно приводится в таблицах, и умножить на него число пройденных отрезков минус 1. Последняя формула годится

Рис. 222.

н для четного n, ио нужный результат нельзя получить без помощи таблиц (или феноменальной памяти) 1 .

97. Если шнрина помещения w = 1, то его длина l удовлетворяет уравнению $l = l^3 - 1$ (откуда $l \approx 1.325$).

удовлетворяет уравнению $t=l^3-1$ (откуда $l\approx 1,325$). Все углы, обозначенные через α (рис. 223), являются дополнительными к углу β .

Из подобия треугольников 1 и 2 следует, что

$$\frac{c}{a} = \frac{a}{b}; \quad \therefore c = \frac{a^2}{b}.$$

¹ Впрочем, ни одна таблица и никакая феноменальная память не дадут точного результата, поскольку, для того чтобы его получить, нужно знать все знакн в бесконечном непериодическом разложении числа $\sqrt{2}$. — Прим. перев.

Из подобия треугольников 2 и 3 следует, что

$$\frac{a}{b} = \frac{b}{a+c}; \quad \therefore a^2 + ac = b^2,$$
$$\therefore ac = b^2 - a^2.$$

Подставляя сюда найденное выше выражение для c_* мы получим

$$\frac{a^3}{b} = b^2 - a^2; \quad \therefore a^3 = b^3 - a^2b,$$

$$\therefore a^2b = b^3 - a^3.$$

Разделим обе части этого равенства на a3:

$$\frac{b}{a} = \left(\frac{b}{a}\right)^3 - 1.$$

Из подобия треугольников следует, что

$$\frac{1}{w} = \frac{b}{a}, \quad \text{HO} \quad w = 1,$$

$$\therefore l = \frac{b}{a},$$

$$\therefore l = l^3 - 1.$$

98. Любые два параллельных равносторонних треугольника, вершины которых совпадают с вершинами куба, делят внутреннюю диагональ куба, им перпендикулярную, на три равные части.

Доказательство. Мы воспользуемся ортогональной проекцией куба, изображенного на рнс. 224, а, с такого направлення, при котором луч зрения оказывается па-

раллельным диагоналям AC н EG. Два упомянутых

выше треугольника — это $\triangle ACH$ и $\triangle BGE$, а ортогональная проекция куба изображена на рис. 224, δ с теми же обозначениями н с тремя дополнительными прямыми.

Поскольку все ребра равны я все углы, за нсключением углов, образованных днагоналями, прямые, в силу симметрин все четыре треугольника, обозначенные 1, 2, 3 н 4, конгруэнтны. Следовательно, нх высоты равны н диагональ FD разбивается параллельными прямыми CH и BG на три равные части.

99. I. Двугранный угол равен 90°.

II. В результате продолжения плоскостей получится куб.

Ответ на первый вопрос легче всего получить, если сначала ответить на второй вопрос. Представим себе центрально-симметричный (плоский) шестиугольник, который разбявает некоторый куб на две равные частя (рнс. 225, а). Его вершины совпадают с отмеченными цифрами серединами ребер куба. Следовательно, эти

середины можно соединить с вершинами A и B нашего куба отрезками равной длины. Эти отрезки образуют 12 ребер полуправильного двенадцатигранника, все
треугольные грани которого конгруэнтны; его остальные 6 ребер образуют стороны правильного шестиугольника. (На рис. 225, a заштрихованные треугольники на задних гранях прнблизнтельны. Плоскость шестиугольника не изображена.) На рис. 225, b нзображена

Рис. 225.

одна из граней 12-гранника, расположенная иа грани куба. Ее высота в полтора раза превышает ее основание, что позволяет нам идентифицировать нашу модель с рассматриваемым в условии задачи многогранником. Так как у этого многогранника чередующиеся грани являются частями граней куба, то они, следовательно, образуют между собой двугранные углы, равные 90°.

100. Проведем, как показано на рис. 226, дополнительные прямые; здесь O — это центр шестиугольника, II и HK — перпендикулярны соответственно EG и GF и делят эти отрезки пополам. В снлу симметрии IH = 3, BG = CG = 2. Расширим треугольники AEB и CFD так, чтобы образовались большие треугольники AEG и DFG. После того как, согнув картон по AG и DG, мы совместим E и F, стороны EG и FG совпадут, а точка I совпадет с K, в результате чего образуется новый треугольник I(JK)H. Если мы теперь, изменив масштаб,

примем длину IG(=HG=IE=FH) за 1, то окажется, что $II = KH = \sqrt{2}/2$; следовательно, в новом треугольнике угол I(JK)H — прямой. Поскольку IJ н KH перпендикулярны общему ребру двух исследуемых угольников, двугранный угол, ими образованный, - пря-

мой, н. следовательно, двугранный угол, образованный $\triangle AEB$ и $\triangle CFD$, также прямой.

101. Если ширина клина w равна 1, то длина $l = \sqrt{2}$ а высота $h = \sqrt{2}/3$ (рнс. 227).

Мы начнем с метода мнссис Г. На рнс. 228 схематически изображено поперечное сечение клниа с разрезами. Косые гранн попарно подходят друг к другу, поэтому число слоев всегда четио. Если бы число слоев равнялось двум (один разрез), то плоское основание не изменилось бы, но миссис Г. сказала, что размеры клиньев меньше размеров куска хлеба, так что число слоев должно быть больше двух. Можно заметить, что в случае четырех слоев w удванвается. Более того, если обозиачить через n число слоев, а через x общую ширину сложенных друг с другом кусочков (которые, по условню, образуют один ряд), то x = nw/2. В случае четырех слоев, если нужно сохранить прежиме пропорции, миссис Γ , должна это сделать, поменяв места-

мн l и w (рис. 229). Тогда мы получим, что w=1, l=2/l, $l^2=2$, нли $l=\sqrt{2}$. Значнт, размеры куска хлеба относятся друг к другу, как $\sqrt{2}$ к 2 ($2:\sqrt{2}=\sqrt{2}$), что, как мы внднм, не является необычными пропорциями для куска хлеба.

Еслн бы миссис Γ . сделала 6 слоев (x=3 на рнс. 228), то аналогичное соотношение для неизменных пропорций привело бы к $l=\sqrt{3}$. Однако, как это можно усмотреть из рнс. 230, a, последнее предположение привело бы к необычно длинному куску хлеба. И чем большим мы взяли бы n, тем менее походили бы пропорции куска хлеба на обычные; следовательно, миссис Γ . сделала 4 слоя и плоские размеры клиньев сыра относилнсь, как $1:\sqrt{2}$.

Для того чтобы определить высоту h клиньев, мы вернемся к методу миссис B.: здесь вновь слои должны распадаться на пары (рис. 230, δ). Поскольку размеры куска хлеба относятся, как $\sqrt{2}$:2, она должна разместить свои кусочки по крайней мере в два ряда (рис. 230, δ); но она, согласно словам миссис Γ ., сделала почти в четыре раза больше разрезов, чем сама миссис Γ . Поэтому расположение кусочков должно быть таким, как на рис. 230, δ , то есть слоев δ 2, а разрезов δ 3, что почти в 4 раза больше трех разрезов. Очевидно, что в случае миссис δ 4, число слоев должно быть кратно 4, а для δ 6 слоев потребуется только 7 разрезов. Отсюда мы видим, что толщина ее слоев должна равняться δ 4/12, а поскольку обе леди имеют дело с одинаковыми объемами сыра, δ 3, или δ 4/2/3.

Мы должны быть благодарны миссис Г. за то, что она не расположила свои слои более чем в один ряд, ибо это привело бы к удручающему усложнению задачи.

102. Стаканов было 129.

Обычная, паиболее эффективная процедура состоит в том, чтобы исследовать сразу половину стаканов, затем половину стаканов из той группы, где обнаружен яд, затем половину от половины и т. д. до тех пор, пока мы не найдем нужный стакан. Таким образом, степени 2 дают нам первый ключ: для двух стаканов потребуется одна проверка, для трех или четырех — две проверки; для пяти или шести — три проверки и т. д. Число 128 — это единственная степень двойки, расположенная между 100 и 200, так что для 129 и большего числа стаканов нам потребуется 8 испытаний. Точнее говоря, нам могло бы потребоваться 8, но, проверив сначала 1 стакан, мы оставим себе 7 испытаний для оставшихся 128 стаканов, что дает ту же оценку 8 для максимального числа нспытаний.

В действительности в случае первой процедуры математическое ожидание числа испытаний равно 7,0155..., в то время как во втором случае оно равно 7,9457.... Так что, прибегая ко второй процедуре, мы «растрачиваем» 0,930... испытания («не полностью одно» испытание, как сказал профессор). (Его риск оправдался, ибо именно первый стакан оказался отравленным, что укрепило доверие работников лаборатории

к ученому настолько, что во всех дальнейших случаях он мог действовать, как считал нужным.)

103. І. Сплошными линнями (рис. 231) показан исходный прямоугольник. Судзи с помощью двух складок нашла центр прямоугольника O, а затем нашла точки, отделяющие от его инжией стороны соответственно $\frac{1}{4}$ (первая складка показывала середину инжией стороны), $\frac{1}{8}$, $\frac{1}{16}$ и $\frac{1}{32}$. Затем сложила прямоугольник вдоль

прямой FF', проходящей через O так, чтобы отметка, соответствующая $^{1}/_{32}$, оказалась на верхней стороне прямоугольника. (Точка O позже используется для нахождення центра нскомого максимального круга). Пунктирные линин показывают новое положение загнутой части.

Доказательство. Рнс. 232 учнтывает заданные пропорции; однако мы пренебрегаем тем, что длнна прямоугольника равна 2, н обозначим ее через l. Точка O — это центр несложенного прямоугольника, а после складывання получается фигура, симметричная относительно отрезка AO, перпендикулярного складке FF'. Точка D — это центр нскомого круга, касающегося FF' в точке O, а боковых сторон прямоугольника A'E (здесь рассматривается только одна сторона, поскольку фигура симметрична) в точке C' и проходящего через точку A пересечения длинных сторон прямоугольника.

DC' перпенднкулярен A'E; проведем OB' перпенднкулярно A'E и, следовательно, параллельно DC' н FE.

Точка O — середина FE', следовательно, B' — середина A'E. Соединим прямой точку A и точку B пересечения OB' с искомой окружностью. Тогда $\angle ABO$ прямой, поскольку он опирается на днаметр; следовательно, AB параллельно A'B'. Проведем отрезок BD; поскольку

 \angle ACD прямой, AC = CB; следовательно, $AC = \frac{1}{4}$. Проведем DC перпендикулярио OB; тогда OG = BG = CD. $B'O = \frac{1}{2}$.

$$x = \text{радиусу } AD$$
, а $y = l/2 - 2BG$.
 $BG = CD = x - y$;
 $\therefore y - \frac{l}{2} - 2x + 2y$,
 $\therefore y = 2x - \frac{l}{2}$ или $2x - y = \frac{l}{2}$. (1)

У прямоугольного треугольника ACD стороны равны x, x-y и $^{1}/_{4}$;

$$\therefore x^2 = x^2 - 2xy + y^2 + \frac{1}{16},$$

$$\therefore 2xy - y^2 = \frac{1}{16}.$$
(2)

Умножим обе части уравнения (1) на у:

$$2xy-y^2=y\,\frac{t}{2}\,.$$

тогда из равенства (2) мы получим

$$\frac{yl}{2} = \frac{1}{16},$$
$$y = \frac{1}{8}l.$$

Именно это значение вычислила Судзи для AA' при l=2; $AA'={}^{1}/{}_{16}$. Радиус покрытого круга =l/4+y/2, что на ${}^{1}/{}_{32}$ больше радиуса круга, покрытого несложенной бумагой.

11. Пределы, в которых можно изменять длину прямоугольника, равны соответственно

$$l_1 = \frac{1}{4-2\sqrt{3}}$$
 и $l_2 = \frac{1}{6-2\sqrt{8}}$.

Нижняя граница, l_1 , достигается, когда диаметр искомого круга равен 1, то есть ширине бумаги, иными словами, когда складывание не дает никаких преимуществ. Верхняя граница, l_2 , отвечающая наибольшим преимуществам, достигается, когда круг касается длинных сторон прямоугольного листа бумаги. Любое дальнейшее увеличение l_2 приведет, как показывает описанный выше метод, к кругу, который не будет полностью покрыт.

 $\ddot{\rm B}$ первом случае (рис. 233, a) x=w/2, или $^{1}/_{2}$, так что в $\triangle ADC$, $DA=^{2}/_{4}$ и $AC=^{1}/_{4}$;

$$\therefore DC = \frac{\sqrt{3}}{4} = \frac{1}{2} - y; \quad y = \frac{1}{2} - \frac{\sqrt{3}}{4} = \frac{2 - \sqrt{3}}{4};$$
$$y = \frac{1}{8}l,$$
$$\therefore l = \frac{1}{4 - 2\sqrt{3}}.$$

Верхняя граница (на рис. 233, δ показана только левая половина чертежа) приводит к $x={}^3/_4$, поскольку $CE={}^3/_4$.

Значит, в
$$\triangle ADC\ DA = \frac{3}{4}$$
 н $AC = \frac{1}{4}$;

$$\therefore DC = \frac{\sqrt{8}}{4} = \frac{3}{4} - y; \quad y = \frac{1}{8l};$$

$$\therefore \frac{3 - \sqrt{8}}{4} = \frac{1}{8l};$$

$$\therefore l = \frac{1}{6 - 2\sqrt{8}}.$$

Несимметричное складывание, при котором FF' не проходит через точку O, дает в более узких пределах чуть большие значения для x; но оно слишком громоздко, чтобы обсуждать его в сборнике головоломок.

III. Этот треугольник — диофантов, то есть отношения его сторон выражаются рациональными числами, и, следовательно, при подходящем выборе масштаба длины сторон выражаются целыми числами. В нашем случае ($w=1,\ l=2$) стороны $\triangle ADC$ равны $1/4,\ x-y$ и x.

Поскольку $y=1/_{16}$, а $x=l/4-y/2=1/_2-1/_{32}$, три стороны равны соответственно $1/_4$, $17/_{32}-1/_{16}$ и $17/_{32}$. Приведя эти дробн к общему знаменателю, мы получим $8/_{32}$, $15/_{32}$ и $17/_{32}$, а $8^2-15^2=17^2$. Если l=w, то длины сторон равны 3, 4 и 5. Поскольку в рациональном отношении w/l мы всегда можем принять w за 1, для сторон нашего треугольника получается следующая формула (l- рационально): l, $l^2-1/_4$, $l^2+1/_4$. Это представляет собой всего лишь иную версию более знакомого выражения: если n- печетное число, то стороны равны соответственно

$$n, \frac{1}{2}(n^2-1), \frac{1}{2}(n^2+1);$$

если п — четное число, то стороны равны

$$n$$
, $\left(\frac{n}{2}\right)^2 - 1$, $\left(\frac{n}{2}\right)^2 + 1$.

Этим способом любые пропорции прямоугольника, которые можно установить путем складывання (то есть

которые можно получить возможными делениями на части, в число которых входят все степени 2 и много других значений), позволяют отметить y на стороие прямоугольника и, следовательно, сложить оптимальную форму в пределах, приведенных выше для симметричного складывания.

104. На рис. 234, а складки перенумерованы по порядку, причем соответствующие цифры снабжены полукруглой стрелочкой. Складки 1, 2 и 3 делят последовательно пополам боковую сторону прямоугольника, равную 1, ее половину и четверть; таким образом, АС =

= $^{1}/_{8}$. Складка 4 соединяет точку C и угол B (ее следует проводить очень точно). Складка 5 образуется, когда мы совмещаем боковую сторону ^{B}D с верхним основанием ^{A}B , что позволяет нам отметить с помощью складки 6 длину y на нижнем основании вблизи вершины D . С помощью некоторой изворотливости (рис. 234 , 6) длину y вблизи D удается перенести на верхнее основание в район точки A , используя складку 7 . Итоговая складка 8 , обозначенная пунктиром, получится, если мы наложим угол D на угол A так, чтобы при этом соприкоснулись складки 6 и 7 , а затем аккуратно прижмем верхнюю половину листа к иижней.

Доказательство. На рис. 234, а отрезок AB относится к $AC(\frac{1}{8})$, как 1 к y, в силу подобия треугольинков. Следовательно,

$$\frac{l}{\frac{1}{8}} = \frac{1}{y}; \quad y = \frac{\frac{1}{8}}{y} = \frac{1}{8l},$$

что как раз н равно нужной величине, как доказано в головоломке 103.

Судзи объяснила Лилнан, что этот способ годится и для прямоугольников, которые короче нижней границы (даже для квадрата), но при этом мы не получаем пренмуществ, связанных с размером покрываемого круга.

 Я не хочу приводить здесь все нужные выкладки,— сказала она.— Я ведь знаю, что ты не очень-то

любншь математику.

— Математику — нет, — ответила Лилиан, — а вот математнков — да. Во всяком случае, мне нравнтся форма, которая получнлась: так н кажется, что она расправнт крылышки наподобне жука скарабея н, озабоченно жужжа, улетнт прочь.

105. Человек наполннл стоящий на столе протнвень более чем наполовину, а затем осторожно приподнял один конец, вылив часть воды так, чтобы уровень воды

достнг отметкн E (рнс. 235, a), соответствующей нижнему краю поднятого конца. При этом в протнвне осталось ровно $^{1}/_{2}$ пниты, поскольку его незаполненная часть имеет те же размеры и форму, что и часть, заполненная водой.

У обычного кухонного стола есть прямой край. Наш человек сдвинул противень так, чтобы противоположные углы C н C' (рис. 235, δ) оказались на краю, а затем он вновь стал наклонять противень, подставив чашу для вытекающей воды. Он наклонял противень до тех пор, пока уровень воды не достиг углов C н C'. К этому моменту в чаше оказалось ровно 1/3 пинты,

Доказательство. Пропорции противия иесуществеииы. На рис. 235, в изображен противень в последини момент всей процедуры. Оставшаяся в нем вода приняла форму пирамиды, объем которой равеи произведению площади ее основания на одну треть высоты. В даниом случае площадь основания равиа 1w/2, где l — длииа. а w — ширииа противия. Следовательно. нирамиды равеи $lw/2 \times h/3 = lwh/6$ (h—выобъем сота пирамиды). Поскольку объем противия (1 пинта) = lwh, оставшаяся часть воды составляет 1/8 пинты. оказалось $\frac{1}{2} - \frac{1}{6} = \frac{1}{3}$ Следовательио, в чаше пинты.

106. В результате получится: одна часть, две стороиы, три края (1, 2 и 3 иа рис. 236, а), ни одного перекручивания с топологической точки зрения, ибо перекручивания верхией части сводятся на нет перекручиваниями в нижней части. Кроме того имеются две дыры.

Ответ можио было предугадать (рис. 236, 6), поскольку EB, нижний край L, соединяется с B'A, верхним краем R и L, который соединяется с A'E', нижним краем R. Тогда EBB'AA'E' вместе составляют верхнюю половину первого края (рис. 236, a). Нижняя часть первого края образована аналогично с помощью FCC'DD'F'.

Виутренийй край, образованный разрезом X (пунктир), и виешний край, сделанный с помощью разреза Y, вместе образуют третий край (рис. 236, a); аналогично виешний край X и внутренийй край Y образуют

второй край. Отсюда следует, что в итоге получатся три края. Проследив за склейками, мы замечаем, что в итоге остается всего одна часть.

Наконец, в каждом случае перекрученный элемент соединяется с другим элементом, перекрученным в противоположную сторону; следовательно, все перекручивания взаимно уничтожаются. Значит, перекручиваний (в топологическом смысле) не остается, а отсюда следует, что число сторон должно равняться двум, как и до всех разрезаний и соединений.

107. Первая строка получится, если мы умножим 9 цифр, взятых в их естественном порядке, на 3 и выпишем в каждом случае последнюю цифру произведения. Вторая строка получается аналогичным образом, только цифры умножаются не на 3, а на 7.

Если мы проделаем ту же операцию, выбрав в качестве множителей 1 и 9, то получим соответственно правильную и обратную последовательности цифр. В случае других множителей получаются не все цифры, а некоторые из них повторяются и, кроме того, появляется 0.

Миожители	Коиечиые цифры ¹								
1	1	2	3	4	5	6	7	8	9
2	2	4	6	8	0	2	4	6	8
3	3	6	9	2	5	8	1	4	7
4	4	8	2	6	0	4	8	2	6
5	5	0	5	0	5	0	5	0	5
6	6	2	8	4	0	6	2	8	4
7	7	4	1	8	5	2	9	6	3
8	8	6	4	2	0	8	6	4	2
9	9	8	7	6	5	4	3	2	1

108. На рис. 237, α показан путь, следуя которому мы можем попытаться решить задачу. Периметр фигуры равен 4s, а площадь уменьшена до $^{5}/_{9}s^{2}$. Но если мы попытаемся улучшить фигуру, уменьшая длины сторон и одновременно увелячивая их число (рис. 237, δ), то можно заметить, что предельная площадь равна $^{1}/_{2}s^{2}$.

Операция X переводит первую и последиюю строку в себя. Стоит заметить, что в этой колоике расположение цифр напоминает магический квадрат: в каждой строке и столбце с одинаковыми номерами стоят одинаковые последовательности цифр.

Одно из решений (существуют и другие, более сложные решения) представлено на рис. 238, а. На рис. 238, б представлено дальиейшее развитие данного метода, а на рис. 238, в показан предельный случай

 $^{^1}$ Точнее говоря, первый шаг, приводящий к решению. — Прим. перев.

с нулевой площадью. В этом последнем случае длины отрезков следует уменьшить в нужное число раз, дабы периметр оказался равным заданной величине, а именно: суммарная длина двух прямых, изображенных на рис. 238, в. должна равняться половине периметра квадрата, ибо длина каждого отрезка этих прямых считается дважды из-за того, что этот отрезок представляет собой предельный случай двух «зубчатых» отрезков (ср. с рис. 238, б), теперь уже имеющих «бесконечно большое число бесконечно малых зубцов». С топологической точки зрения все описанные выше решения образуют открытое множество, поскольку предельное решение (рис. 238, в) нам не подходит, так как стороны накладываются друг на друга (расстояние между иими становится равным нулю). Это обстоятельство, однако, не влияет на ответ I.

109. Одно множество, удовлетворяющее очевидным образом условию задачи, состоит из точек пересечения окружности E (рис. 239) с другими фигурами. Второе

миожество образовано точками A, B, C и D.

Доказательство. Углы A и C — прямые. Проведем теперь отрезок DB, который рассмотрим как диаметр иекоего воображаемого круга. Любые точки, подобные A и C, то есть являющиеся вершинами прямых углов, опирающихся на диаметр, принадлежат соответствующей окружности.

110. Достаточно взять такое количество молока, чтобы высота его уровня (в иенаклоненном положении) оказалась равной половине ширины пакета или меньшей; $\alpha=45^\circ$. Это справедливо при любых пропорциях пакета, если его высота h больше ширины w. Если же h=w, то количество молока не влияет на угол α .

Доказательство. На рис. 240 пакет наклонеи под углом $\alpha = 45^{\circ}$. C — середина пунктирной прямой, параллельной основанию AB и удаленной от AB на расстояние

¹ Точный смысл этих (не рассчитанных на математика!) рассуждений автора таков. Данная задача (в формулировке автора) решения не имеет, нбо существуют фигуры, удовлетворяющие условню задачи и сколь угодно малой площади (разумеется, не существует такой фигуры нулевой площади). В решении фактически показывается, как построить нужную фигуру сколь угодно малой площади — Прим. перев.

Рис. 240.

1/2w. Если пакет иаклонить, то уровень молока будет по-прежнему проходить через C, а когда угол наклоиа станет равен 45°, уровень пройдет и через точку B. Из соображений симметрии ясио, что при этом пакет окажется в состоянии иеустойчивого равновесия (мы пренебрегаем весом картона). Если добавить еще молока до уровня NN', то центр тяжести сместится влево от вертикальной оси AC и пакет упадет. Если же, напротив, мы уменьшим количество молока, то центр тяжести останется на этой оси.

Если h = w, то пакет может быть полным, частично полным или полностью пустым; в любом случае угол α останется равным 45°. Если h < w, то любое количество молока, меньшее максимального, уменьшит угол α .

111. См. рис. 241. Число краев можно подсчитать, проследив взглядом за каждым из них. Правило состоит в том, что число дыр следует взять любым нечетным. На рис. 241, б показана иезакончеиная модель с

тремя дырами и незакоиченной четвертой дырой, которая получится, если мы присоединим свободный конец к части х. Если мы присоединим его, не перекручивая, то получим 4 дыры и 2 края, но только одну сторону. Если же мы предварительно его перекрутим, то получим 2 стороны и 4 дыры, но целых 3 края. Аналогичная ситуация возникает и при любом другом четном числе дыр.

112. Сначала докажем, что, загибая, как указано, уголки, мы получим прямоугольник. На рис. 242, а

 $\angle BCE = \angle ECD$. Поскольку AB после загибания ляжет на CB, отрезок FB служит биссектрисой $\angle ABC$, который равен $\angle BCD$;

∴ FB || CE.

На рис. 242,6 G — новое положение точки A; $\angle FGB = 90^{\circ}$. Затем мы загибаем угол C так, что CF

попадет иа FG; следовательно, складка FH служит биссектрисой $\angle CFG$. $\angle HFG = \frac{1}{2} \angle CFG$, а $\angle BFG = \frac{1}{2} \angle AFG$;

$$\therefore \angle BFH = 90^{\circ}.$$

В силу симметрии $\angle FJK = 90^{\circ}$.

.:. FJKH — прямоугольник.

(А значит, СН после сгибания попадет на ОН.)

Обозначим длину и ширину скатерти соответственно через l и w, а отношение сторон итогового прямоугольника через R=2x/y (рис. 242, a). Проведем через точку B прямую, параллельную сторонам (w), и отметим углы, равные α и β , где α — тот же угол, что и на рис. 242, a, а β — дополнительный к нему угол. (То, что отмеченные на рис. 242, a углы равны α н β , уже доказано или очсвидио.) Далее, из подобия треугольников

$$\frac{2y}{w} = \frac{2a}{l}; \quad \therefore a = \frac{ly}{w}.$$

Точно так же

$$\frac{2y}{l-2b} = \frac{2a}{w} = \frac{2ly}{w^2}; \quad \therefore l-2b = \frac{w^2}{l}.$$

Из подобня треугольников вытекает также, что

$$\frac{x}{b} = \frac{2y}{w}; \quad \therefore b = \frac{xw}{2y}.$$

Поскольку R=2x/y, x=Ry/2; подставляя в предыдущее отношение вместо x Ry/2, получаем

$$b = \frac{Rw}{4}, \quad \therefore l - \frac{Rw}{2} = \frac{w^2}{l}; \quad \therefore l - \frac{w^2}{l} = \frac{Rw}{2}.$$

Поэтому при w = 1 R = 2l - 2/l.

Пользуясь этим выражением для R, мы уже можем ответить на все интересующие иас вопросы. Сначала обратимся к красной скатерти. Профессор сказал, что ее пропорции такие же, как и у полученного из нее прямоугольника. Это означает, что

$$R=l$$
, но тогда $l=rac{2l^2-2}{l}$ н $l^2=2l^2-2$, или $l=\sqrt{2}$.

Теперь займемся «золотой скатертью». Золотое сечение $\phi=(\sqrt{5}+1)/2$, однако проще воспользоваться другим известным соотношением: $\phi^2=\phi+1$. Отсюда следует

$$R = 2\varphi - \frac{2}{\varphi} = \frac{2\varphi^2 - 2}{\varphi} = 2.$$

Читатель может поэкспериментировать с другими пропорциями скатертей или значениями R. Удивительно, как много из них приводят к диофантовым уравнениям 1 . Что же касается скатертей миссис M., то все они покрылись грязью.

113. Получится черный квадрат, на котором расположена белая спираль, составленная из квадратиков и закручивающаяся внутрь по часовой стрелке (рис. 243).

Рнс. 243.

114. Надо взять прямолинейную шкалу и прикрепить ее к той части коромысла, где находится гиря w (на расстоянии C от F), причем перпендикулярно этой части (рис. 244, a). Расстояние между соседними точками деления шкалы должно быть постоянным. Вертикальная прямая FV будет играть роль стрелки, причем вес

¹ Так называются уравнення, решаемые в целых числах (впрочем, автор употребляет этот термин не совсем в том смысле, в каком он употребляется матемачнками). — Прим. ред.

груза L будет равен расстоянию a от точки пересечения шкалы с прямой FV (в положении равновесия) до начала шкалы. На рис. 244, δ изображено положение равновесия, причем L и W, как и раньше, обозначают силы, направленные вертикально вниз (W постоянна); b — расстояние от L до F и c — расстояние от W до

F. Как и выше, мы приходим к соотиошению xL = yW. Поскольку прямая FV вертикальна, а отрезки a и b параллельны, все изображенные треугольники подобны;

$$\therefore \frac{a}{b} = \frac{y}{x} \quad \text{if} \quad ax = by.$$

Из условия равиовесия находим x = (yW)/L. Подставляя это выражение для x в полученную выше пропорцию, получаем

$$\frac{ayW}{L} = by; \quad \therefore a = \frac{Lb}{W}.$$

Поскольку b и W ие меняются, а L может менять свою величину, расстояние a должио меняться пропорцнонально L. Так, например, если мы удвонм L, то и a удвоится, ибо

$$\frac{2Lb}{W} = 2a$$
.

Отметим, что c ие должно равняться b. Существует много и других решений данной задачи.

115. Сосуд представляет собой низенький цилиндр; его размеры приблизительно 5 × 8. (Старомодные банки из-под кофе очень близки к этому сосуду по форме и размерам.)

Большинство (если не все) из тонких кухонных сосудов — круглые. В условии сказано, что вода стала подниматься с ровно вдвое меньшей скоростью, чем раньше, а это, несомненно, означает, что и ранее скорость подъема воды была постоянной. Следовательно, стенки сосуда были вертикальны. Поскольку первая

скорость была вдвое больше второй, площадь поперечного сечения сосуда составляет половину площади аналогичного сечения кубической кастрюли и, разумеется, высота сосуда в два раза меньше высоты кастрюли, Примем ширину кастрюли за 2 единицы; тогда радиус r сосуда найдется из формулы $\pi r^2 = 2$ (половина площади основания кастрюли). Следовательно, $r = \sqrt{2/\pi}$,

щади основания кастрюли). Следовательно, $r = \sqrt{2/\pi}$, то есть ≈ 0.8 , как и показано на рис. 245. (Истинная вместимость кастрюли не влияет на предыдущие рассуждения.)

116. Фигура представляет собой тело, а не полоску; лучше всего ее можно описать как тор с тройным поперечным разрезом и одним перекручиванием на полный оборот. Следовательно, у нее три стороны и три края. На первый взгляд фигура выглядит, как лист Мебиуса с тремя перекручиваниями на пол-оборота, у которого, как и у обычного листа Мёбнуса, одна сторона и один край; но, приглядевшись повнимательней, мы замечаем нечто странное.

Во всяком случае очевидно, что край AA' (рис. 246, α) не составляет часть края CC'; однако даже при самом развитом воображении мы не можем рассматривать край BB' как продолжение AA'. В самом

Рис. 246.

деле мы можем считать, что здесь есть три не связанных между собой края. Светлые и темные полоски могут нас только запутать, ибо они наводят на мысль о несуществующей параллельности, как, например, между краями ВВ' и СС' (рис. 246, а). На рис. 246, б показаны три края, каждый из которых представляет собой окружность; а на рис. 247 изображена одна из трех поверхностей, разрезанная и развериутая на плоскость. Она представляет собой двустороннюю поверхность с краями А и С. S находится внутри и скрыто телом. Именно рис. 247 показывает нам, насколько края далеки от параллельности и насколько произвольно нарисованы светлые и темные полоски, вводящие нас в заблуждение.

Модель можно сделать, вырезав три поверхности из картона и собрав их вместе и нужным образом склеивая края. Она выглядит неплохо, но сделать ее достаточно трудно ¹.

Рис. 248.

a — шаг 1. Бутылка Клейна сделана из саязанного из шерсти цилиндра, который уплощается. A и B — части края дыры H; L — ярлык. H сдвигается вверх, горло — аниз.

б — шаг 2. Вид с края Е. Н сдангается ааерх, а горло вінз. в — шаг 3. Вид спереди: ярлык L только что исчез внутри (через верх). Н почтн анутри.

117. Бутылку Клейна можно вывернуть наизнанку, причем ее вид не будет отличаться от исходного. Все зависит от формы и материала.

¹ Примечанне для тех, кто будет изготовлять модель: поскольку поверхности перекручены и ие могут быть практически развернуты в настоящие плоские фигуры, картон следует выбрать тоиким, да к тому же иадо смочить его водой, чтобы ои растягивался.

Миссис Терри Бёркхардт прислала автору строк бутылку Клейна. В это невозможно поверить, но бутылку она связала из красной шерсти! Бутылка эта,

Рис. 248 (продолжение).

z — шат 4 Повернуто более, чем в случае δ , дабы доказать обратную сторону, когда H достигнет верхушки. Задине края FF теперь перекручиваются вперед.

 δ — шаг 5. Положение A и B меняются местами. Часть H смотрит в об-

ратную сторону. e — шаг 6. Теперь, все перевернув, мы видим задиюю сторону и начинаем поворачняять B вина \mathscr{K} — шаг 7. Продвигаем B через то, что теперь стало nepedom (вид сбоку).

з — в итоге по виду получилось то же, что и было в исходном случае а.

как здесь показано, топологически эквивалентна модели, приведенной в условии задачи (говорят, что последняя всегда кажется сделанной из стекла). Мы видим, что указанное здесь преобразование приводит в конце концов к результату, который выглядит так же, как и исходная модель, но ярлычок L, пришитый к, так сказать, «внешией стороне» бутылки, теперь оказался на ее «виутренней» (спрятаниой) части.

Даиное преобразование гораздо более удивительно, чем выворачивание нанзнанку тора, ибо при этом не меняется форма поверхности.

II. Тор следует взять таким, чтобы после уплощения, или после того как мы разрежем его и разверием на плоскость, получился квадрат (рис. 249). В качестве материала можио взять резину (или лучше связать тор

Рис. 249.

из шерстн). Его торическая форма после уплощения не является очевидиой, ио, как показано на рис. 250, при выворачнванни наизнанку длина и ширина меняются местами, так что в случае их равенства пропорции тора остаются прежинми. Дырку следует сделать вполовниу ширниы, как и в случае перевертыша миссис Тсрри, дабы тор легче было выворачнвать, однако на рисунке дыра увеличена.

- 118. I. На рис. 251 показаны всс промежуточные стадин процесса. Всего пришлось сделать 4 поворота.
- II. Способ перестановки сундука изображен на рнс. 252. (Это можно проделать с картонным прямоугольником на доскс, разделенной на равные клетки.)
- 119. І. Начнем с треугольного расположения, похожего на второй способ; только теперь нижний слой ограничен неправильным шестнугольником (рис. 253). Второй слой уляжется во впадины S', однако третий

а — шаг 1 нормальные пропорцин, б — шаг 2: растягивать дыру до тех пор, пока не останется узкий перешеек, затем начинаем выворачивать тор; в — шаг 3: завертываем часть тора назад, как голенице у носка, обозначив заново появляющуюся часть внутренией поверхности через P, а внешнюю — через Q; в — шаг 4: продолжаем действовать, как показано; д — шаг 5: действуем так до тех пор пока P не оказывается рядом с Q; в — шаг 6: уменьшаем дыру; ж — шаг 7: придаем дыре ее первоначальные размеры; з — шаг 8: поворачиваем в исходиое положение.

тачка поворота

Рис. 251.

слой будет расположен прямо над первым, что радикально отличается от второго способа, при котором все три множества впадин заняты на разных уровнях, так

Рис. 252.

что на самом деле мы имеем три, а не два способа укладки. При нашем новом способе впадииы N никогда

Рис. 253.

не будут заполнены, ибо расположения чередуются: S, S', S, S' и т. д. Следовательно, мы получни сквозную вертикальную дыру. При этом новом, или третьем, способе мы могли бы второй слой укладывать на впади-

ны N и в результате получили бы чередующуюся последовательность впадин S, N, S, N и сквозную дыру S'; однако у нас не оказалось бы (рис. 253) сквозной дыры в центре.

Причина, по которой мы выбрали для первого слоя шестиугольник вместо треугольника, заключается в том, что углы треугольника оказываются лишними; в любом треугольнике независимо от того, насколько он велик, угловая впадина всегда принадлежит к тому же типу, что и центральная, где мы должны водрузить флаг.

Рис. 254.

Другими словами, если мы опустим ядро в угловую впадину, то обнаружим, что и центральная впадина тоже занята; если же мы не будем опускать ядро в угловую впадину, то тогда угловое ядро первого слоя вообще окажется излишним, ибо оно ничего не будет поддерживать. (Чем большим мы возьмем нижний шестиугольный слой, тем ближе к правильному можно сделать соответствующий шестиугольник.)

Соотношение между этими тремя способами таково: первый и второй способы идентичны, за исключением того, что они, так сказать, «наклонены» относительно друг друга на 60°. Когда мы уложим достаточно большое количество ядер вторым (треугольным) способом, то заметим то же самое квадратное расположение, что и в первом случае, но теперь уже в слоях, наклоненных под некоторым углом к треугольнику, лежащему в основании (рис. 254). Шесть ядер, образующих квадрат-

ное расположение, показаны на рис. 254 сплошными линиями, а остальные ядра — пунктиром. Пары AA, BB и CC расположены соответственно в нижнем, втором и третьем слоях, так что мы как бы смотрим на пирамиду сверху. Любое множество шаров, идущих под тем же углом, образует квадратное расположение.

Мы сможем проанализировать все три способа наилучшим образом, если обратим внимание на то, что при каждом из них любое (внутреннее) ядро соприкасается с двенадцатью другими ядрами и что мы можем продолжить эти расположения во всех направлениях неограниченно. Центры 12 таких шаров (с 13-м в середине) образуют 14-гранник (рис. 255, а) при первом и втором способах. При третьем способе получается аналогичный многогранник, но его верхняя половина оказывается перекрученной на 60° (рис. 255, б), в результате чего соответствующие стороны верхнего и нижнего треугольников становятся параллельными. На

рис. 255, в показано, как эти миогограниики возникают в наших трех случаях.

На рис. 256—258 все три расположения показаны в проекции на плоскость. В случаях рис. 257 и 258, по

Рис. 257.

Нижений слой

существу, повторяется рис. 255, в. Например, в последнем случае инжинй треугольник (10, 11, 12) совпадает (в проекции) с верхиим треугольником (1, 2, 3). В случае рис. 256 проекция соответствующего миогограниика дается под углом в 55°, и его трудно по ней

узнать. Многогранник остается таким же, как и на рис. 255, a, только он поставлен на другую грань и наклонен так, что, например, квадрат (3, 2, 6, 7) проектируется без искажений и совпадает (в проекции) с квадратом (9, 4, 10, 12). Все числа на рис. 256 соответствуют числам на рис. 255, a и b.

Центральные ядра многогранников удалены. Чтобы лучше разобраться во всех этих соотношениях, стоит сделать картонные модели многогранников. Перенумеруйте вершины, но верхние треугольшики оставьте пустыми, дабы сквозь них можно было заглянуть внутрь и увидеть, какие вершины кажутся совпадающими под данным углом зрения. На рис. 257 дальние ребра (не видимые глазу) мы обозначили тонкими линиями, а видимые ребра — жирными. Числа в скобках на рис. 256

Рис. 258.

и 258 соответствуют невидимым вершинам, то есть тем вершинам, которые «прячутся» за видимыми вершинами, соответствующими числам без скобок. Круги, обозначенные здесь пунктиром, соответствуют части ядер из второго слоя, содержащего ядра 1, 5, 11, 8; ядра 9, 4, 10, 12 находятся в нижнем слое

II. На второй вопрос головоломки следует дать отрицательный ответ, ибо при первом способе мы начинаем с неограниченно большого квадратного расположения ядер. Такой заполненной квадратами плоскости в третьем случае нет ни под каким углом: здесь квадра-

ты располагаются сплошными рядами, но сами ряды расположены не подряд. Следовательно, мы должны расположить ядра на кривой поверхности, дабы компенсировать эту неправильность в расположении рядов.

На рис. 259 показана соответствующая плоскость в третьем случае. Ее определяют ядра 1 и 5 в первом слое и ядра 2 и 6 во втором слое, которые вместе с ядрамн 1 и 5 образуют квадрат. Угол α , под которым эта плоскость наклонена к основанию, равен углу на-

Рис. 259.

клона ребра (1, 2) тетраэдра, образованного ядрамн I, 2, 3, 4 ($\alpha = 55^{\circ}$). Рассмотрим только ядра, лежащне на прямой SS справа от 1. Они и ядра, расположенные над ннми, которые образуют квадраты, нзображены сплошнымн линиями; несколько другнх ядер нзображено пунктнром. Изобразим (рнс. 260) в более крупном масштабе, причем сбоку, с направления, указанного на рис. 259 стрелкой, ядра, расположенные в вертнкальной плоскости, проходящей через прямую SS. Четыре ядра, изображенные на рис. 260 слева, выше прямой SS, оказались бы здесь, если бы мы расширнли нашу пирамиду. Все эть ядра могут лежать только на вертнкальных прямых, обозначенных через A, B, C, D, E, F и T. T. Два ядра, изображенные пуиктиром в положеннях x, появляются в других вертикальных плоскостях и не могут образовать квадраты ии с какими

ядрами на данной плоскости, проходящей через SS. Справа на рис. 260 вы видите номера слоев.

Мы можем теперь заметнть, что ряды квадратов, представленные на рис. 260 только парами ядер (как

Рис. 260.

например, 1, 2), захватывают сначала на наклонной плоскостн AA' первые два слоя; затем ндет перерыв в четыре слоя, а далее вновь два слоя, 7 н 8, участвуют в образованин очередного ряда н т. д. Следовательно, если мы пожелаем сложнть пирамиду, взяв за горнзонтальное основание плоскость AA', то основание окажется ступенчатым и флаг печально наклоннтся под углом α .

120. Обе оценки совпадали.

Рассмотрим одну из четырех полуцилиндрических накладок a и четверть первоначальной колонны ABC и докажем их равенство (рис. 261)

Рис. 261.

D — середина стороны AC; мы примем x=1. Тогда $y=\sqrt{2}$.

Плошаль

$$a = \frac{\pi}{2} - \left(\frac{\pi(\sqrt{2})^2}{4} - \frac{(\sqrt{2})^2}{2}\right) = \frac{\pi}{2} - \frac{\pi \times 2}{4} + \frac{2}{2} = 1.$$

Площадь

$$ABC = \frac{(\sqrt{2})^2}{2} = 1.$$

Внимательный (неглухой) мастер был учеником Гиппократа (не знаменитого врача, а математика пифагорейской школы 1), который и открыл приведенное выше соотношение.

121. Вспышка молнии могла произойти в любой точке гиперболы с фокусом в F.

Обычно гиперболой называется геометрическое место точек, разность расстояний от которых до двух фиксированных точек (фокусов гиперболы) постоянна. Но человек из P знает, что, где бы ни находился источник звука S, он на S км ближе к S, чем к S.

¹ Гиппократ Хиосский (1 в. до н э.) находился, видимо, под влиянием пифагорейцев, ио сам не принадлежал к этой школе. — Прим. ред.

На рис. 262 показано ближайшее к P (из возможных) расположение источника S'.

$$a=b-2$$
, значит, $b=a+2$; $\therefore a+a+2=4$, так что $a=1$ и $b=3$.

После слов приятеля человеку из P стало ясио, что вспышка моличи произошла к востоку от F.

Рис. 262.

Мы можем преиебречь гиперболой h и сосредоточиться иа времеии, прошедшем от вспышки до того момеита, как человек из P услышал гром иепосредственио (а ие по телефоиу). Приятель сообщил, что услышал в F гром через 15 с после того, как вспыхиула молиия (в тот же момеит человек из P услышал его по телефоиу); следовательио, вспышка молиии произошла за 25 с до того, как человек услышал его в P иепосредственио. Зиачит, S расположен от P в 7,5 км. На рис. 262 радиус дуги с центром P равеи 7,5 км; а окружиость с центром в F радиуса 4,5 пересекается с этой дугой в точке S''. У треугольника S''PF стороны соответствению равны 7,5; 6 и 4,5. Значит, оии относятся как S:4:3, то есть треугольник S''PF— прямоугольный. Таким образом, S'' иаходится точно к востоку от F.

122. Общее (до сих пор известное) число таких четырехугольников равио 18. Обратите виимание, что на

рис. 263 обозиачает положение одной вершины на другой вершине или на стороне. Линия, нарисованная сбоку фигуры, показывает длину общего участка сторон.

ОТВЕТЫ К ГОЛОВОЛОМКАМ, ВЗЯТЫМ В ОСНОВНОМ из повседневной жизни

- 1. Мокрая стеклянная подставка. Чистая должиа быть сухой. Еслн виизу у подставки имеются царапины и трещины, то в мокром состоянин она более прозрачиа.
- 2. Скорее всего это была королева Елизавета. Замерзшие капли могут образовать на ветвях деревьев крошечные сосульки длиной около 2 см. Сосульки большей длины редко встречаются в природе, разве что

у водопадов. Королева, коиечио, видела больше домов, чем ее американская современиица водопадов (женщины племени Алгонквин охотились редко). Кроме того, сосульки одного водопада обычио не меияются в течение всей зимы, в то время как на крышах отапливаемых домов, особенио в Англии, они часто тают, а на их месте вырастают иовые сосульки. У вигвамов же кариизы отсутствуют.

3. Его правый локоть упирается в левое колеио.

- 4. Всего изображено 57 предметов. Трюк состоит в том, чтобы считать предметы в порядке возрастания их сложности: мы начинаем с точек, затем переходим к линиям, затем к кругам, потом к квадратам и наконец к буквам. Когда вы найдете, что число точек равно 16, продолжайте счет, переходя к линиям: 17, 18 и т. д.
- 5. Расположение предметов будет соответствовать их размерам, а не весу. Если двигаться снизу вверх, то расположение окажется следующим: крошки хлеба, ячмень, дробинки, шарики.
- 6. Восточная часть Северной Америки и западная часть Европы перекрываются (по долготе). Согласно данным Национального географического общества, Исландия относится к Европе. Ее западное побережье расположено на 200 миль западней меридиана, соответствующего 17° западной долготы, который проходит через остров Шеинона; последний же в свою очередь является восточной окраиной Гренландии (часть Северной Америки).
- 7. Нужно двигаться на северо-восток по Пятой авеню. При этом ваш путь пройдет через Северную Европу. Если бы вы отправились иа юго-восток по 42-й улице, то как раз проскочили бы мимо южной Африки и попали бы на сушу только в Азии. Дабы убедиться в этом, вам следует взять большой глобус, снабженный кольцом, идущим вдоль большого круга (или подождать до очередного Ледиикового периода).

8. Шанхай.

- 9. На поверхности воды не будет почти ничего. (Это бывает ие всегда, но часто пока вы не встряхнете чайник или не начнете его нагревать.)
 - 10. Таких чисел имеется 90.
- 11. Из рис. 264 видно, что дождь, падающий из фронта туч протяженностью 100 км под углом 45°, смачивает участок земли той же длины, что и вертикально падающий дождь; только этот участок сдвинут

влево. Дело в том, что надо сравиивать площадь смоченного грунта с площадью параллельного ему участка тучи. В случае же наклоиной крыши (рис. 104, a) это

Рис. 264.

рассуждение не проходит. Если, например, 100 км туч смачивают 100 км грунта, то 10 см туч смачивают 14 см крыши.

12. Внутри первой коробки находится сырой рис, насыпанный под углом (рис. 265, a). Во второй коробке

Рис. 265.

находится железный грузик (рис. 265, б), уравновешенный стопкой кусочков льда (дело происходит зимой в неотапливаемой комнате). Если мы закроем окна и включим отопление, то лед растает и коробка опрокинется.

13. Центр шарика опишет гиперболу. Если читатель вспомнит определение этой кривой, приведенное в ответе к головоломке 121, то поймет, что центр С шарика движется так, что расстояние от него до края Е всегда равно радиусу шарика и, в любом положении расстояние от него до центра полуцилиидра всегда равио радиусу шарика плюс радиус цилиндрической крышки. А это как раз и соответствует определению гиперболы.

14. Манускрипт содержал ие более 15 перенумерованных страниц. Ключом к решению является то обстоятельство, что четный номер предшествует нечетному. Страницы манускрипта обычно нумеруются так, что нечетный номер ставится на лицевой стороне каждого листа, причем начинается нумерация с 1 на первой странице. Следовательио, на какой-то странице (стороне) или на нечетном числе страниц текст был соскоблен и нумерация была перенесена на следующую страницу. Поскольку мы сказали, что «средний лист» имел нумерацию 6/7, максимальное число стертых страниц могло быть равно 3, а соответствующее число следующих (после средиего) листов содержало лишь нестертые страницы. Вот как будет выглядеть такое расположение:

$$\frac{1}{2} \ \frac{2}{3} \ \frac{3}{4} \ \frac{4}{5} \ \frac{6}{7} \ \frac{8}{9} \ \frac{10}{11} \ \frac{12}{13} \ \frac{14}{15}.$$

Если бы обе стороиы какого-либо листа оказались стертыми, то соответствующий лист был бы вырваи из манускрипта.

- 15. Это можно сделать. Возьмите сковороду за ручку и начните быстро двигать ее взад-вперед на небольшое расстояние по полу. Вода ие будет раскачиваться тоже взад-вперед, а вскоре образует пик и стаиет выбрасывать вверх капельки, которые и можно будет собрать в чашку.
- 16. Полка окажется слишком короткой. Когда вы положите 20 томов друг иа друга, то получившаяся стопка спрессуется под собственной тяжестью и ее высота будет меньше, чем длина той же стопки, положенной горизонтальио. Поэтому, для того чтобы уместить всю энциклопедию на сделанной вами полке, пришлось бы затратить огромные усилия.
- 17. Если человек иосит очки, то ои сиимает с себя свитер, держа его за воротник, и, следовательно, растягивает его перед собой. Когда человек иатягивает свитер на себя, то получается прямо противоположный эффект, ибо очки как бы делают воротник еще уже.

- 18. Точнее всего на Марокко направлен конец А. Мы смотрим на восточную сторону скалы, так что справа от нас находится Испания, а слева Средиземное море.
- 19. Наименьшую силу нужно приложить в точке *Р* (рис. 266), ибо у большинства, если не у всех овальных блюд ширина обода постоянна. Мы видим, что отношение расстояния от края обода до точки основания

B (которая играет роль точки опоры) к расстоянию от B до центра C будет больше в точке P, чем в точке E.

- 20. Три колоса в лучшем случае, если, конечно, вы не намылите пакет внутри.
- 21. Сила тяжести. Из-за нее вещи неудобно располагать вертикальными стопками; поэтому-то полки на кухне и делают такими длинными. Таким образом, различие в ширине предметов значит меньше, чем наличие даже одной-единственной коробки или бутылки, которая много выше остальных. Холодильники же заполняют как в горизонтальных направлениях, так и по вертикали.
- 22. Высота будет больше расстояния от Земли до Солнца. (Не пытайтесь проделать это.)
- 23. Он может подобраться на расстояние около 4500 миль. Диких пингвинов нет северней Галапагос-

ских островов, которые расположены на экваторе, а полярный медведь (они водятся лишь в северном полушарии) редко уплывает от берега дальше чем на 40 миль.

- 24. Можно, если очень быстро разболтать воду в чашке.
- 25. Подойдите к дереву и на высоте 2 м от грунта прикрепите к стволу клочок белой бумаги. Вернитесь домой и положите на стол вблизи окна, из которого видна сосна, стопку книг. На стопку поставьте согнутый кусок картона, поверх которого мы можем видеть основание и вершину сосны, а также клочок белой бумаги на стволе. Отметьте сами (или попросите кого-инбудь отметить) точку пересечения трех соответствующих лучей зрения с оконным стеклом и измерьте расстояние между этими точками. Сосна почти наверняка растет вертикально и, следовательно, параллельно оконному стеклу. Вычислив простейшие пропорции, вы найдете высоту сосны.
- 26. Один король, а именно шотландский король Яков VI, который стал королем Англии Яковом I в 1603 г. Другие короли во время коронации были принцами, герцогами и т. д.
- 27. Площадь равна $\left(\sqrt{3}-\frac{\pi}{2}\right)$ квадратным футам. Продолжим рисунок так, чтобы получился прямоугольник (рис. 267). По теореме Пифагора $h=\sqrt{3}$. В силу симметрии площадь новой заштрихованной части A

Рис. 267.

равна площади В. Площадь A + C равиа площадн прямоугольника минус половина площади круга с радиусом 1, то есть она равна $\sqrt{3} - \pi/2$.

- 28. Солице и лампа. Оба эти предмета дают свет. Когда мы говорим «солице вышло из-за туч», и «лампа вышла нз строя», то это означает, что солнце иачинает светить ярче, а лампа гасиет.
- 29. Нисколько, нбо вы окажетесь более чем на 20 миль восточней исходиого пуикта.
- 30. У вас, вероятио, найдется узкий продолговатый стеклянный или пластмассовый стаканчик. Зажмите сигарету между пальцами, как показано на рис. 268, и

Рис. 268.

прнжмите стаканчик к ладонн. Двуокись углерода очень быстро потушит огонь.

- 31. Мыс Марроки: несколько южиее Гибралтара. Мыс Игольный, или Агульяс: более чем на 45 км южнее мыса Доброй Надежды. Острова Диего-Рамирес: около 70 км к югу от мыса Гори. Они находятся не на материке, но все равно образуют мыс.
- 32. У вагона фуникулера, где, кроме обычных колес, имеется еще н шестерия, которая зацепляется за полотно дорогн и не дает вагону скатнться вниз.
- 33. Он кладет две ложки сахару. Обозначим колнчество сахара, пристающего к внутренией стороне ложки, через х; тогда мы должны принять, что и к ее внешней стороне пристает тоже х сахару. В противном случае задача оказалась бы неразрешимой, да к тому

же площади внутренней и внешней стороны примерно одинаковы. Следовательно, если принять объем ложки за 1, то из мокрой ложки в чашку попадает после разбалтывания 1+x сахару. Если мы положим две ложки, то из первой ложки (без разбалтывания) в чашку попадет (1-x) сахару, а из второй, последней ложки (1+x) сахару; так что всего в чашке окажется ровно 2 единицы сахару. В случае трех ложек это количество окажется раным 1-x+1-x+1+x=3-x; в случае четырех ложек оно будет равно 4-2x; наконец, в общем случае n ложек оно выразится формулой n(1-x)+x, что асимптотически равно n(1-x). Профессор хотел положить ровно 2 ложки, и ему это удалось сделать.

34. Это ртуть и вода. Ртуть можио добыть, разбив термометр. Вода оказывается сверху ртути, и ее легко можно слить, а любые следы воды на ртути можно удалить промокательной бумагой или просто подождать, пока вода испарится. Всевозможные масла оставляют после себя на ртути и воде почти неудалимые следы.

Математиков стиль так для нас необычен, А понятный язык вовсе им не привычен. Рассуждения их коль решите понять, Так придется вам новый язык изучать. И на всех с артистическим складом ума Нападет он, как оспа или чума.

Где же понять нам, что числа, подобно стрижам,— А стрижи так стремительно в небе кружат! — Расположатся в ряд на бескрайней прямой. Да стрижи, возвращаясь с полета домой, Не собьются с пути, а тополог, Ей-ей, страны света смещает и небо с землей, Рассуждая: мол, разницы нет никакой.

что такое топология?

Топология - сравиительно новая область математики, а потому говорнть об экспериментах в столь абстрактной науке может показаться страниым (если только речь ндет ие о «переднем крае», где можио надеяться из новый вклад), тем более что мы неходим из поляого иеведеяия читателя в рассматриваемой намн областн. Но, может быть, нменио в силу «молодостн» ннтересующего иас раздела математикн иам удастся кое-что к нему добавить, правда, это будут побеги на ветвях, а не на вершние нашего древа. Кроме того, иекоторые эксперименты если и не добавляют ничего нового к тому, что было известно раньше, то по крайией мере помогают читателю понять этот трудноуловимый предмет.

Топологии уднвительио трудио дать определеине. Ее описанне значительио сложиее тех формулировок, которые предлагают призиаииые справочиики и энциклопедия для арифметики («Наука о положительных вещественных числах» — Webster's New Collegiate Dictionary или «Искусство маинпулирования с числовыми величнами и их отношениями» — Епсусюраефіа Вгітаппіса), алгебры («Обобщенне и расширение арифметики» — Епсусюраефіа Вгітаппіса) или геометрии («Изученне [математических] свойств пространства» — Епсусюраефіа Вгітаппіса). [Марк Барр вообще определяет математику как нечто «предназначенное держать факты в состоянии оцепенения, в то время как мы бесстрастно изучаем соотношения между ними», что особенио применимо к алгебре.]

Стартовав как раздел геометрин, топологня быстро виедрилась и во миогне другие областн математнки. Кажется почти правнльным утверждение, что топологня представляет собой особое состояние ума и преследует свои собственные цели. (Впоследствии мы увидим, что эта смутная фраза звучит достаточно топологично.)

В некотором смысле слова топология — это наука, изучающая непрерывность: исходя из непрерывностн пространства или форм, она переходит к обобщениям, которые затем по аналогии приводят к новому пониманию непрерывности, а «обычное» пространство, как мы себе его представляем, остается далеко позади. Истинные топологи избегают всяких картинок, испытывая к ним некоторое недоверие. Это вызвано тем, что невозможно (и бессмысленно!) изобразить занимающие их «пространства». Однако нам будет легче подойти к по-

Рис. 1.

ниманию их целей, к топологической точке зрения на определенные формы (или «пространства»), если мы начнем с того, что можно увидеть и потрогать.

Тополог интересуется теми свойствами «предметов» (трактуемых нами пока в геометрическом смысле), которые наиболее устойчивы, то есть которые выдерживают деформации сжатия и растяжения.

«Округлость» круга, очевидно, не относится к числу таких свойств: можно скрепить концы отрезка проволоки и сделать из него круг, а затем, не разрывая проволоку и не разъединяя концов, превратнть круг в квадрат. Но тот факт, что у этого (скрепленного!) куска проволоки нет концов, при этом сохранится, и если мы прикрепим к проволоке бирки с номерами, то сохранится и порядок номеров, даже если мы завяжем проволоку в узел, только номера мы всегда должны читать, двигаясь вдоль проволоки, подобно ползущему по ней жуку (рис. 1). Это окажется верным, даже если мы возьмем вместо проволоки резиновый жгут, который можно растягивать и сжимать: ведь здесь могут измениться лишь расстояния между бирками, а не их порядок.

С похожей ситуацией мы встречаемся при проектировании: прямая линия отбрасывает прямую тень, а треугольник, под каким углом его ни поверни,— треугольную; этот факт всегда верен, хотя углы треугольника, разумеется, могут измениться. Однако в топологии прямая не обязана оставаться прямой, хотя она сохранит свойства «линейной связности и разомкнутости концов». (Впрочем, возможны случаи, когда последнсе свойство не имеет места; так получится, напримср, если мы примем за прямую экватор большого глобуса или

Рис. 2.

земного шара. Ползущий по экватору жук доложит нам, что движется по прямой, не имеющей концов.) Именно с такой связностью и с такой непрерывностью имеет дело топология, и поэтому в ней разрешаются только такие деформации, которые не разъединяют то, что было соединено (нельзя, например, делать разрезы или прокалывать дыры), и не соединяют того, что не было соединено ранее (например, нельзя склеивать ранее разъединенные концы линии или заполнять имеющиеся дыры).

Согласно этому правилу, мы можем, скажем, из шарика глины сделать чашку; однако эта чашка не будет иметь ручки привычного вида, так как тогда пришлось бы проделать в глине дырку. Но если мы возьмем кусок глины в форме бублика, то, как показано на рис. 2, из него уже можно сделать чашку с ручкой.

Уточним: делать разрезы разрешается при условии, что в конце они будут вновь устранены. Например,

некоторые топологи считают, что проволочную петлю, изображенную на рис. З слева, можно преобразовать в изображенную справа петлю, не нарушая ее связности. Верно, что обе петли одинаково связиы, ио вполне очевидно, что нельзя сделать из первой проволочной петли вторую, не разрезав проволоку и не соединив вновь ее концы; последнее как раз и разрешается. Мне могут

Рис. 3,

возразнть, что преобразование первой петли во вторую возможно и без разрезания, но в четырехмерном пространстве. Однако на первоначальной стадии нзучення математики наше правило более понятио: разрешаются любые разрезы при условин, что в итоге мы нх ликвидируем.

Другой пример: кусок глнны в форме бублика нельзя превратить в плоское блюдо без дырки. (Кстатн, такая поверхность называется тором.) Характернстнки тела, подобные иаличию илн отсутствню дыры, называются топологическими инвариантами. Иногда как будто

бы новый инварнант может оказаться следствием другого ннварнаита; однако на даином этапе мы не будем особенно обращать на это внимание.

Кусок глнны без дыр называется односвязным. Нетрудно заметнть, что если на таком куске (рис. 4) иарисовать круг (или другую замкнутую кривую), то вся поверхность разобьется на две части: внутреннюю и внешнюю (то же самое будет и на листе бумаги). Аналогичным образом экватор разбивает на две части глобус, хотя здесь трудно сказать, какая часть «внут-

ренняя», а какая «внешняя», но тем не менее частей

получается по-прежнему две.

Если мы проведем еще один круг, то он либо вовсе не пересечет первого круга, либо пересечет его в двух местах. Употребляя здесь слово «пересечет», мы нмеем в виду настоящее пересечение, а не касание, как это имеет место, например, для кругов на рис. 5. Это происходит потому, что мы начинаем проводить второй круг из точки, расположенной вне первого, а затем, пересекши первый круг, оказываемся внутри его и не можем закончить новый круг, не выйдя опять вовне первого, для чего нам и понадобится второе пересечение. То же рассуждение сохраняет силу и в случае, когда мы начинаем проводить второй круг из внутренней точки первого круга.

Рис. 6.

Разберем теперь случай тора (рнс. 6). Сначала проведем линню L. Мы можем заметить, что она ne разбивает всю поверхиость на две части, и поэтому, если мы начием проводить второй круг из любой точки, скажем из точки P, то эта точка не будет ии внутренней, ии внешней по отношению к кругу L. Следовательно, если мы пересечем L, то сумеем замкнуть пунктирную кривую, которую проводим, не пересекая вновь L. Как показано на рисунке, существуют две окружности, пересекающиеся только в одной точке. Этот факт, который несправедлив в случае односвязной поверхности без дыр, верен для любой поверхности с дырой и является топологическим инвариантом.

Как было сказано ранее, тор можно деформировать в любую поверхность с одной дырой, а окружность — в любую замкнутую кривую без концов, не имеющую самопересечений. Подобная кривая носит названне жордановой кривой — по нмени математнка, который доказал, что такая кривая разбивает односвязную

поверхность (например, плоскость или сферу) на две области, не имеющие общих точек, общая граница которых совпадает с данной линией. Это утверждение может показаться очевидным, но, как ни парадоксально, доказать его очень трудно 1. Жорданову кривую, разбивающую поверхность на две части, можно нарисовать н на торе; нужно только, чтобы она не окружала дыру н не проходила через нее, как это имело место в случае двух кривых на рис. 6. Однако на плоскости или на сфере всякая жорданова кривая разбивает поверхность на две части, а на торе это верно не для всякой жордановой кривой. Если можно деформировать одиу фигуру (или кривую) в другую фигуру (или кривую) с со-

блюдением всех сформулированных выше условий, то говорят, что эти фигуры (или кривые) гомеоморфны друг другу.

Начерченный на куске глины треугольник мы можем гомеоморфно деформировать таким образом, чтобы у иего исчезли углы и он превратился в итоге, скажем, в окружность. Однако если мы отметим положение его вершин, то соответствующие точки останутся на линии и после деформации, причем будут находиться в том же порядке, что и раньше (если двигаться по часовой стрелке). Аналогичным образом, если мы иачертим фигуру, изображенную на рис. 7, которая представляет собой объединение двух кривых, соединенных между собой в двух различных точках, то любая деформация, подчиняющаяся нашим правилам, не сможет изменить такое устройство этой фигуры. При любой такой деформации не только сохранятся две точки соединения, но и не появится новых точек такого типа, ибо это при-

¹ См. Вольперт Э. И. Элементариое доказательство теоремы Жордана, Успехи мат. наук, вып. 5. — М.: 1950, с. 168—172, или Филиппов А. Ф., там же, с. 173—176. — Прим. ред.

вело бы к линии другой связности. Так, если экватор на сфере (рис. 8, a) соединуть линией в точках p и p', то, как бы мы ин преобразовывали топологически получившуюся при этом фигуру, ее структура не изменится (рис. 8, 6 и a).

Фигура на рис. 8, 6 получается из рис. 8, а, если стяиуть экватор на одну полусферу, сократив (и прогнув) линии. (Рисунок на поверхности можно деформировать,

следуя нашим правилам.) Мы видим, что фигура попрежнему разбивает поверхность на три части: она попрежнему состоит из трех отрезков линии, которые, как и раньше, соединены в двух различных точках. Эти основные особенности сохранятся при любой допустимой деформации. Именно с такого рода свойствами и имеют дело топологи.

Теорема Эйлера

Первый пример топологических инвариантов дает теорема швейцарского математика Леонарда Эйлера, установленная в 1752 г. В ней речь идет о многогранниках, то есть о пространственных телах, подобных кубу или тетраэдру (рис. 9), которые ограничены кусками плоскостей (гранями), скрепленными попарно вдоль прямолинейных ребер, соединяющихся между собой в угловых точках — вершинах. Вы можете рассмотреть и

более сложные многогранники с любым числом граней, которое, однако, нельзя сделать меньшим четырех (случай тетраэдра). Эйлер доказал, что если сложить число вершни с числом граней и вычесть число ребер, то всегда получится число 2, независимо от того, насколько сложным был исходный многогранник.

Вместо того чтобы доказывать эту теорему, мы обобщим ее в топологнческом духе. Отсюда будет следовать результат Эйлера, н, кроме того, доказательство неожнданно окажется более обозримым. Вспомнив о том, что в топологин кривые можно изгибать, нарисуем тетраэдр

на сфере (рнс. 10). У нас по-прежнему будет (сравните с рнс. 9) 4 гранн (уже не плоские, а выпуклые), 6 ребер (теперь искривленных) и 4 вершины. Согласно правилу Эйлера, 4 грани плюс 4 вершины минус 6 ребер равно 2: $\Gamma - P + B = 2$. Далее, как и на рис. 8, б, мы можем стянуть все линии (не разрывая их при этом и не скленвая), в результате чего получится рис. 11. У нас по-прежнему окажется 4 вершины — a, b, c и d — и 6 ребер. Три исходные грани перейдут в треугольники 1, 2 и 3, а четвертая грань — во внешнюю

часть данной фигуры. Эта четвертая грань с топологической точки зрения, как и раиьше, представляет собой треугольник, ибо ограничена тремя сторонами. Все это можно нарисовать на листе бумаги (все многогранинки можно изобразить подобным образом, хотя в некоторых случаях их будет трудно узнать), если мы будем помнить, что «пустое пространство», окружающее нашу фигуру, представляет собой «нсчезнувшую» грань.

Как уже говорилось, в топологии разрешается деформировать объект при условин, что вы не нарушаете способа соединения его частей друг с другом (его связности). В случае многоугольника вы можете сгладить

Рис. 12.

углы, хотя и обязаны сохраннть вершины, рассматриваемые как отмеченные точки на данной линии. Например, пятиугольник на рис. 12 можно превратнть в показанную здесь же фигуру, но у обеих фигур имеется 5 вершин и 5 ребер. Существуют некоторые правила (весьма запутанные), с помощью которых гранн, ребра н вершнны могут соединяться в многограннике. Одно из них состоит в том, что должно быть по крайней мере 4 грани; другое — в том, что в каждой вершине должно сходиться по меньшей мере 3 ребра, и т. д. Я же собираюсь обобщить правило Эйлера, с тем чтобы его можно было применить к любой нарисованной фигуре при единственном ограничении: она должна быть связной. то есть не должна распадаться на несколько изолированных частей. Если какая-то линня нмеет свободные концы, то мы считаем этн концы вершинами. Точно так же, если одна линия пересекает другую, то точку пересечения мы тоже считаем вершиной, причем возможен случай, когда эта точка еще раньше была отнесена к вершниам. Каждая область, ограниченная некоторой замкнутой линней, считается гранью, в том числе и область, внешняя по отношению к линии. Кроме того, мы считаем, что фигура нарисована на односвязной поверхности (никакие бублики не допускаются, ибо тогда пришлось бы изменить формулу).

Сейчас мы покажем, что обобщенную теорему Эй-лера, на удивление, легче доказать, чем исходную, или,

Рис. 13.

во всяком случае, легче проследить за ее доказательством, а доказав обобщенную теорему, тем самым докажем и первоначальную теорему Эйлера о многогранниках. Начнем с одной линии (рис. 13, а). Поскольку у нее 2 свободных конца и она не замкнута, то мы получаем 1 грань (пространство, окружающее нашу линию), 1 ребро (сама линия) н 2 вершины. Мы воспользуемся

Рис. 14.

несколько нестандартным обозначением, при котором под числом пишется соответствующая буква, показывающая, к какому именно объекту относится это число. Так, 2 означает 2 вершины, что мы отождествляем с числом 2. Таким образом, в этом случае мы получаем соотношение 1-1+2=2. Соединив концы нашей Γ P B

линии (рис. 13, δ), мы увидим, что образовалась одна вершина, которую можно поместить в любой точке получившейся замкнутой линии. Поскольку новая линия замкнута, число граней становится равным 2, число ребер — 1 и число вершин — также 1(2-1+1=2). Γ

Однако, вместо того чтобы соединять концы, пересечем нашу исходную линню другой такой же линней (рис. 14). При этом получится I грань, 4 ребра и 5 вершин (1-4+5=2). Если линин не пересекаются, Γ P B

а просто соединяются в некоторой точке, то мы получаем 1 грань, 3 ребра и 4 вершины (снова 1-3+4=2).

Аналогичным образом, если мы на нашей линии отметим произвольное число новых вершин, то появится и соответствующее количество новых ребер, что, напри-

Рис. 15.

мер, в случае, представлениом на рнс. 14, приведет к соотношению 1-4+5=2. Если мы присоединим к Γ P B

петле (ребру с соединенными между собой концами) в ее вершине новую линию, то получим (рис. 15) 2-2+2=2. Если точка соединения не совпадет с Γ P B

вершнной петлн, то соотношение примет вид 2-3+3=2. Аналогично, если линия соединяется с Γ P B

петлей в двух точках, то 3-3+2=2. Γ P B

Очевндно, что образовать новую грань можно лишь добавлением по крайней мере одного ребра, и это ребро должно либо соединяться двумя своими концами с нашей фигурой, либо само представляет собой петлю: иначе не образуется новой области. Хотя в топологии объекты могут деформироваться, в приведенном инже доказательстве мы не будем менять инкакой чертеж после того, как он нарисован. Следующие рассуждения применимы во всех случаях (для всех фигур).

1. Если к ребру между его вершинами мы добавим новую вершину, то она разобьет ребро; в результате

1 ребро превратнтся в 2, так что число ребер возрастет на 1, компенсируя тем самым увеличение на 1 числа вершин. Поэтому величина $\Gamma - P + B$ ие изменится (рис. 16).

2. Присоединим к уже имеющейся вершиие вершнну нового ребра (рнс. 17); при этом вторая вершина этого

ребра компенсирует увеличение числа ребер в выражении $\Gamma - P + B$.

3. Присоединим новое ребро к точке уже имеющегося ребра, расположенной между его вершинами

(рнс. 18); в результате добавятся 2 и 2 (ибо старое P B ребро разобьется на 2). Величнна $\Gamma - P + B$, как и рацьше, не нзменнтся.

4. Добавим новое ребро так, чтобы оба его коица соединились с имеющимися вершинами (рис. 19). В результате увеличится на 1 число граней и число ребер (B ие измечится), а величина $\Gamma - P + B$ останется прежией.

5. Присоединим новое ребро так, чтобы оба его конца попали в имеющуюся вершниу (рис. 20); в итоге добавится 1 и 1, что компенсирует одно другое.

6. Добавни новое ребро так, чтобы одни его конец попал в вершнну, а другой — в точку иекоторого ребра,

расположениую между вершинами (рис. 21); в результате мы дополиительно получим 1, 2 и 1, что уравнове- Γ P B шивает одно другое $\begin{pmatrix} 1 & 2+1 = 0 \end{pmatrix}$.

Рис. 20.

Рис. 21.

- 7. Добавим новое ребро, «приклеив» его к двум имеющимся ребрам в точках, расположенных между их вершинами (рис. 22). В результате прирост составит 1, 3 и 2, что взаимио уничтожится (1-3+2=0). Γ P B
- 8. Соединим концы иового ребра с некоторой точкой одного из уже имевшихся ребер, расположениой между

Рис. 22,

Рис. 23.

его вершинами (рис. 23); добавится 1, 2 и 1, что не Γ P B

изменит выражения $\Gamma-P+B$. Разобранные восемь случаев исчерпывают все возможные способы соединения линий и вершии, следовательно, любую фигуру можно иарисовать, применяя последовательно некоторые из этих способов. Если фигура связана и расположена на односвязной поверхности, то $\Gamma-P+B=2$. Таким образом, этот факт верен и для многогранников. Попробуйте убедиться в справедливости данной теоремы, нарисовав на листе бумаги произвольную запутанную фигуру.

При доказательстве мы опирались на тот факт, что поверхность, на которой мы рисовали нашу фигуру, односвязна. А что произойдет с теоремой Эйлера в случае тора? Вспомнив рис. 6, мы можем заметить, что эта теорема не верна. Начертим еще раз соответствующий чертеж (рис. 24); на основании его тут же можно сделать вывод, что 1-2+1=0. Но в свое время мы обращали Γ P B

внимание на то, что, если провести на торе жорданову кривую, не охватывающую дыру и не проходящую через нее, то такая кривая разобьет тор на две части. Поэтому для любой связной фигуры на торе, не охватываю-

Рис. 25.

щей дыры и не проходящей через нее, теорема Эйлера останется справедливой. Однако если наша фигура представляет собой многогранник с дырой, то она будет и охватывать дыру, и проходить через нее, а именио многогранники и имел в виду Эйлер. Простейший многогранник с дырой показаи на рис. 25, где ои изображен в таком положении, чтобы были видны все его ребра. У него есть 9 граней, 18 ребер и 9 вершин, что приводит к соотношению: 9 — 18 + 9 = 0.

$$\Gamma$$
 P B

Не вдаваясь в подробности доказательства, заметим, что это соотношение представляет собой новый закон Эйлера для двусвязных поверхностей, который остается справедливым для любых фигур, нарисованных на таких поверхностях, при условии что по крайней мере одна линия окружает дыру: а еще одна проходит через нее.

Заметьте себе, что закон Эйлера можно обобщить так, чтобы он включал в себя произвольные объекты (не обязательно связные), состоящие из линий и точек.

Начав с одной точки на листе бумаги (1-0+1=2), Γ

мы можем включать и разрозненные части, изменив формулу: $\Gamma - P + B - n = 2$, где n равно числу не связанных между собой частей (точек, линий или фигур) минус 1. Читатель может убедиться в справедливости этой формулы с помощью экспериментов, которые вскроют, почему формула имеет имеино такой вид. Доказательство окажется иеожиданно простым, правда, после того, как формула уже известна. (Эта формула справедлива, разумеется, только для односвязных поверхностей.)

2 новые поверхности

Очень важно никогда не поддаваться запугнванию: если служитель высокой математики говорит о тривиальности некоего факта, то он имеет в виду, что этот факт не является достаточно общим, что это некий спецнальный, весьма не топологический случай. Слова математика не должны иас обескураживать, ибо его интересуют лишь высокие абстракции; мы же в свою очередь имеем полное право интересоваться чем-то осязаемым. Он может сказать, что его занимает чистая (а не прикладная) математика, так сказать, «математика для математикн», что он находит наслаждение в отысканнн общих закономерностей. А мы ответим ему, что получаем наслаждение как раз от того, что он назвал бы «математическими курьезами», вроде бумажиых моделей. Считается, что если вещь осязаема, то тем самым она впеллирует к нашей интунции; однако вот что сказал по поводу известный тополог Павел Сергеевич Александров: «Я бы сформулировал основную задачу теоретнко-множественион топологии следующим образом: определить, какие теоретико-множественные структиры связаны с интиитивно заданным материалом элементарной топологии полиэдров и которые, следовательно, заслуживают того, чтобы их рассматривали как геометрические фигуры — даже если они имеют весьма

общую природу».

Отталкиваясь от этой живительной мысли, перейдем к бумажным моделям. Против них можно возражать на том основании, что у бумаги есть одно весьма не топологическое свойство: ее нельзя растягивать. Это не совсем точно, но достаточно близко к истине; однако бумага достаточно тонка для того, чтобы служить гибкой моделью двумерной плоскости. Ее неспособность растягиваться в некотором смысле даже полезна, ибо принуждает нас быть строгими при определении истинного расстояния или при измерениях. Кроме того, бумага вынуждает нас четко представлять себе, какой именно является квждая сторона, что в случае куска глины довольно затруднительно. Мы видели, что поверхность может быть односвязной, а может и не обладать этим свойством. А по каким еще признакам можно различать поверхности? Мы говорили, что и сфера, и лист бумаги односвязны, однако между ними есть и различие: лист бумаги ограничен своими краями (как и всякий многоугольник), а у сферы нет никаких краев. Таким образом, хотя любая фигура, нарисованная на сфере, гомеоморфна некоторой плоской фигуре, вся сфера как целое не гомеоморфна плоскости, поскольку, если мы накроем шар листом бумаги, образуется дыра, от которой мы не сможем избавиться, не соединив края. Итак, занявшись бумажными моделями, мы увидим, сколь многое можно из них извлечь, несмотря на то что здесь невозможны растяжения.

Очевидно, мы не сможем склеить из бумаги сферу, однако мы сможем изготовить из нее куб, который гомеоморфен сфере. Аналогичным образом мы сможем сделать цилиндр: для этого следует просто соединить противоположные края куска бумаги AB и A'B' (рис. 26).

Если бы наш цнлиндр был более длинным и гибким, соединив его концы, мы получили бы полый тор (рис. 27), но из-за ограниченной гибкости бумаги мы можем получить лишь «деформированный тор» — гомеоморфный образ поверхности тора. Сначала договоримся, что сплющенный цилиндр — это все-таки цилиндр, ибо топологнчески он устроен так же, как и обычный несплющенный цилиндр. А поскольку это так, сделаем длиниый бумажный цилиндр, сплющим его, согнем коицы навстречу друг другу и соединим их клейкой лентой (как мы это сделали с краями). При этом мы получим сплющенную трубку (рис. 28).

Заметьте, что некогда круглые, а ныне плоские коицы трубки соединены таким образом, что внешняя сто-

рона одного конца соеднияется с внешней стороной другого, а внутренняя — с внутренней. Однако если мы вместо цнлнндра возьмем полоску, то это естествениое обстоятельство может н не нметь места. Если же мы перекрутим полоску на пол-оборота, а потом скленм ее концы, то соединятся противоположные стороны ленты. Соединив таким образом противоположные края ленты,

мы получим фигуру, нзображенную на рнс. 29, она называется листом нли поясом Мёбиуса. Если мы будем двигаться вдоль края такой фигуры, то обнаружим, что он представляет собой одиу непрерывную замкнутую линню (одну петлю); а если мы будем проводить карандашную линию вдоль такой полоски, то в итоге возвратимся в исходную точку. У листа Мёбиуса — одиа сто-

рона и один край. Это новый тип поверхности, обладающей новым типом связности. Сделаем такой лист и разрежем его вдоль по центру. При этом произойдет неожиданная, но вполне логичная вещь: несмотря на то что мы полностью произвели разрез, в итоге получилась снова только одна часть. Мы сказали «логичная», поскольку, когда мы перекрутили полоску, соединили верхнюю половину полоски с нижней: АО с В'О, а ВО

с А'О (рис. 30). Наш разрез не разрушил это соединение. Позднее мы еще вернемся к этому обстоятельству и проделаем некоторые интересные эксперименты. Мы можем сказать, что у полученной фигуры есть только одна сторона, и все же возникают языковые трудности, когда

мы пытаемся сказать: «Две стороны нашей фигуры нельзя покрасить в различные цвета, поскольку у нее только одна сторона». Две стороны. Одна сторона?.. Что имеется в виду? Эта аномалия ни в коей мере не тривиальна, и здесь следует разобраться.

Ориентируемость

Если мы соединим между собой палубы двух паромов, пришвартовав их друг к другу, то сможем сказать, что у нас две поверхности соединились в одну, ибо точки палуб А н В можно соединить непрерывной линней (рис. 31). Аналогичным образом, перекрутив полоску и склеив ее концы, можно соединить верхиюю сторону полоски с инжией. Но в то же время мы можем отметить на нашей полоске точку, а затем, перевернув полоску, поставить новую точку прямо напротив прежией. Эти

Рис. 31.

точки в некотором смысле будут находиться на «противоположных сторонах» полоски, а в некотором — на одной стороне, ибо их можно соединить одной непрерывной линией.

Допустнм, что лист бумагн бесконечно тонок (именно такой должна быть математическая плоскость) и что мы его не перекручиваем. У него есть верхияя сторона, состоящая из бесконечного множества точек. Соответствующее множество точек находится и на нижней

Рис. 32.

стороне. Но поскольку толщина листа равна нулю, это множество точек совпадает с первым: точки нижнего множества образуют верхнее множество. И все же мы говорим о двух «сторонах». Если точки по отдельности не имеют размеров, то какая у них может быть сторона? Как их можно ориентировать (справа налево или спереди назад)? По отдельности их, конечно, нельзя ориентировать, однако группу таких точек ориентировать

можио, поскольку они расположены в некотором порядке, который изменится на противоположный, если мы посмотрим из даниое миожество с другой стороны или изправления (рис. 32). Это пример ориентируемости линии — одномерного пространства.

Рис. 33.

Возьмем теперь полоску бумаги и вырежем в ией дыру спиралевидной формы (рис. 33). Если воспользоваться калькой, то дыру можио ие вырезать, а просто иарисовать жириую черную лииию. Мы можем как угодно крутить лист, ие переворачивая его обратной

Рис. 34.

Рис. 35.

стороной кверху, а спираль все время будет раскручиваться по часовой стрелке. Но если мы перевернем лист, то направление спирали изменится на противоположное, теперь она будет раскручиваться только против часовой стрелки.

Если бы мы моглн покрыть такими дырами бумажиую сферу, то увидели бы, как при взгляде на нее с виешией стороны все спирали раскручиваются в одну сторону, а при взгляде изнутри - в противоположиую. Это легче показать не на сфере, а на цилиндре: в обоих случаях мы можем покрыть поверхность дырами, раскручивающимися по часовой стрелке (рис. 34). Если мы попробуем проделать то же самое с листом Мёбиуса (рис. 35), то до поры до временн все будет идти хорошо, однако наступит момент, когда мы окажемся по соседству с уже сделанной ранее дырой, которая окажется раскручивающейся против часовой стрелки, ибо была сделана с противоположной стороны или направления. Это означает, что лист Мёбиуса представляет собой неориентируемую поверхность. В этом определенин меньше возможностей для недоразумений по сравнению, например, с утверждением, что у листа Мёбиуса только одна сторона. Отсюда мы можем заключить, что всякая двусторонняя поверхиость ориентируема, а всякая односторонняя - не ориентируема.

Размерность

Говоря о трехмериости простраиственного тела и двумерности плоскости, мы имеем в виду, что у плоскости есть длина и ширина, но нет толщины. Однако поверхность не обязана быть плоской. Рассмотрим, например, поверхность сферы. Существуют два способа описания такой искривленности. Один из них связан с привлечением третьего измерения—высоты; при этом мы указываем положение каждой точки нашей поверхности. На рис. 36 представлена поверхность, вздымающаяся в середине. Положение ее точек можно указать, задавая их координаты х, у н z, которые характеризуют расстояние от точки О до заданной точки в трех взаимно перпендикулярных направленнях. Вариантом этого же способа является идеитификация нашей поверхностн с частью сферы, конуса и т. п.

Другой, более топологический подход состоит в том, чтобы вообше не ссылаться на третье измерение (хотя в неявиом виде оно все равно будет присутствовать), а нарисовать карту нашей поверхности. Если мы начертим на плоскости круг, проведем диаметр, а затем измерим их длину, то найдем, что отношение длины окружности к длине диаметра будет равно $\pi = 3,14159...$ Если мы проделаем то же самое в случае поверхности,

нзображенной на рис. 36, то диаметр окажется слишком большим (см. пунктир). Точную и правильную карту США можно было бы сделать как серию описаний местонахождения каждой точки по отношению к своим соседям, но такую карту нельзя было бы нарисовать с сохранением точного масштаба на плоском листе, ибо она (как кусок глобуса) вздулась бы в середине. Не обязательно отмечать точки через каждый фут или милю: тот, кто производил геодезические измерения,

Рис. 36.

мог бы показать, что участок, изображенный на карте, не является плоским. Вы не можете поставить геодезический знак, например, в штате Айова, и расположить вокруг него новые знаки так, чтобы расстояние между соседними знаками равнялось точно 100 милям. На рис. 37 изображено шестиугольное расположение знаков, которое на плоскости можно продолжить неограниченно, однако на карте знаки по мере удаления от первого знака начнут скучиваться, и порядок будет нарушен. Попытайтесь проделать это на картофельном клубне с карандашом и рулеткой в руках.

В топологии мы стремимся дать такое описание, которое полностью исключило бы ссылки на расстояние; поэтому любую поверхность мы можем изобразить на плоскости (при условии, разумеется, что она односвяз-

на), пренебрегая масштабом. Так н делается в атласах (обычно с помощью проекцин Меркатора), но при этом методе отношение расстояний сохраняется возможно более близким к истинному. Если бы мы никак не могли убедиться в шарообразности Земли с помощью непосредственного наблюдения, нам все равно удалось бы прийти к такому заключению, отмечая точки и измеряя расстояния. Даже если бы мы не могли измерять расстояния, то и тогда убедились бы, что Земля — односвязная поверхность. Для этого достаточно было бы покрыть ее сеткой линий и подсчитать число замкнутых

участков (граней), отрезков линий (ребер) и их концов (вершин). Если бы Земля представляла собой огромный тор, мы вскоре обнаружили бы существование дыры, ибо пришли бы к соотношению $\Gamma - P + B = 0$.

Таким образом, топологня ннтересуется темн деталямн устройства поверхности, которые полностью нгнорнруют понятне расстояння; однако если мы будем исключать расстояние постепенно, то сможем более ясно понять суть дела.

Еще две поверхиости

Пока мы познакомнлись с такими типами поверхностей (сделанных из бумаги), как плоскость, цилиндр, тор и лист Мёбнуса. Кстати, с помощью топологической деформации цилиндр можно превратить в кусок плоскости с дырой (рис. 38). Последнее кольцо, изображейное на рис. 38, гомеоморфио любому куску плоскости с одной дырой и двумя краями. Когда мы говорим, что у бумажной полоски четыре края, то просто ради удобства рассматриваем ее как многоугольник. Однако

если мы забудем о четырех вершинах или углах, то можем говорить об одиом крае полоски, представляющем собой замкиутую кривую. Давайте еще раз рассмотрим четыре наши поверхности, указав число сторон,

краев, а также характер соединений при конструировании каждой.

Плоскость (прямоугольник): соединения отсутствуют, 2 стороны, 4 края (рис. 39).

Рис. 39.

Цилиндр:

соединена одна пара краев, 2 стороны, 2 края (рис. 40).

Fис. 40.

Top:

соединены обе пары краев, 2 стороны, 0 краев (рис. 41).

Рис. 41.

Лист Мёбиуса:

одиа пара краев соедниена с перекручнваннем, 1 сторона, 1 край (рис. 42):

Рис. 42.

Строго говоря, логнчески возможиы еще две комбинацин упомянутых выше операций: обе пары краев соединены, причем одна из них предварительно перекручена, и обе пары краев соединены и обе предварительно перекручены. На первый взгляд может показаться, что так сделать невозможно, однако истниного тополога это не остановит. Именно изучение всех возможных комбииаций при подобиых операциях (точиее, почти всех) и составляет самую суть топологии. Здесь существениа именио логическая возможность таких операций, а не их практическая реализация. Оказывается, что в случае первой из упомянутых выше комбинаций мы можем построить иеполиую и иесовершениую модель; еще более иесовершенной получится модель во втором случае. Первая известна как бутылка Клейна, иззванияя так по имени выдающегося немецкого математика Феликса Клейна (1849-1925). Вторая (по причинам слишком сложным, чтобы объясиять их в даиной кинге) называется проективной плоскостью. Займемся сначала первой моделью.

Бутылка Клейна

Прежде всего следует соединить между собой края AB и A'B'.

На рис. 43 одинаковыми буквами обозначены точки, которые мы будем соединять друг с другом. Подобным образом мы поступали в случае листа Мебиуса, но теперь нам придется соединить и два оставшихся края AB' и A'B. Истинные размеры на рис. 43 искажены, а стрелки показывают, что первая пара краев соединена с перекручиваннем, а вторая — без него. Если читатель начнет строить бумажную модель, то ему покажется совершенно невозможным выполнить указанные операции.

Рис. 43.

Даже если мы захотим, дабы облегчить соединение, добавить еще бумаги, то какую форму следует придать этому дополнительному куску? Вырезая нужную форму, мы окажемся в ситуации, близкой к той, когда человек должен снять свой пиджак, вывернуть один из рукавов наизнанку, снова надеть пиджак и застегнуть пуговицы.

Лучше всего подойти к решению задачи, проделывая операции в обратном порядке. Сначала мы соединяем верхний край с нижним, в результате чего получается цилиндр. (Представим себе, что этот цилиндр достаточно длинен.) Теперь стрелки покажут нам направления обхода двух круглых концов цилиндра. Если мы согнем цилиндр и соединим его концы (получив при этом тор), то стрелки, указывающие направление обхода, будут согласованы между собой, то есть будут направлены в одну сторону (рис. 44). Поэтому мы не должны забывать, что при втором соединении перекручивание отсутствует, хотя из-за того, что все четыре вершины сходятся в одной точке, это обстоятельство не так заметно.

Перекручивание цилиидра на пол-оборота вовсе не равиозначно перекручиванию еще не склеенной полоски, ибо, даже если точка A и не совпадет с A', направления стрелок на обоих концах все равно останутся согласованными. Таким образом, понятие согласования стрелок

Рис. 44.

оказывается более фуидаментальным и аналогично понятию ориентации спиральных дыр, о которых говори-лось выше. Одиако иам иужио склеить круглые коицы так, чтобы направления соответствующих стрелок были

противоположиыми; перекручивание иам здесь ие поможет, мы должиы придумать что-то другое, например соедиинть коицы так, как показаио на рис. 45. Как видите,

единнть коицы так, как показано на рис. 45. Как видите, для этого один конец следует сделать уже и пропустить его сквозь боковую поверхность. На рис. 45, б бутылка Клейна показана так, как ее обычно изображают; на рис. 46 представлен более симметричный вариант той же поверхности. В последнем случае соединение двух круглых концов выглядит как нечто острое (в соответствующем месте на поверхности получается излом), но

мы ие должны забывать, что в идеале не следовало бы применять такие соединения. Все же в случае бумажной модели, когда два плоских куска соединяются подобным образом, мы можем вообразить, что они распрямлены (рис. 47), даже если это и не нмеет места на

Рис. 46.

реальной модели. Второй вариант бутылки Клейна легче сделать из бумаги, чем первый, и мы еще вериемся к нему позднее. Следует поминть, что если два плоских куска соединяются так, как показано на рис. 47, то стороны, которые обращены друг к другу, соединяются

Рис. 47.

между собой так же, как н стороиы, которые ие обращены друг к другу.

Вторую новую поверхиость, проективиую плоскость, мы пока трогать ие будем из-за почтн фатального иесовершенства соответствующей квазнмодели, поиять которую мы сможем лишь в свете дальнейшнх рассуждений. Здесь же мы можем только сказать, что соответствующая конструкция включает в себя ие только скенвание оставшейся частн листа Мёбиуса, ио н скленвание с перекручнванием, прн котором перекручнваются и скленваются обе пары противоположных краев. Впоследствии мы без какой-либо определениой цели сделаем еще ряд моделей листа Мёбиуса; надо надеять-

ся, это поможет нам лучше понять возникающие здесь ограиичения и легче отвлекаться от несовершеиства моделей.

Там, где соответствующая поверхность (рис. 45-46) сама себя пересекает, мы должиы представить себе, что этого самопересечения нет (вещь, совершенно немыслимая в реальной жизни). Наше самопересечение имеет совсем другой характер, чем обычное пересечение поверхностей: оно не требует, чтобы поверхность имеда разрывы. То есть при таком самопересечении ни одна из частей данной поверхности не нарушает непрерывности другой части. Это не выполнимо на реальной модели, но с математической точки зрения вполие допустимо. Если мы будем двигаться по точкам нашей поверхиости, то обнаружим, что ни в какой момент у нас не возникает сомиения в том, куда, собственно, следует смещаться, как это было в случае точек, находящихся на линии пересечения, причем последнее верно как для точек пепересекающей, так и для точек пересекаемой частей данной поверхности.

Это очевидное несоответствие с тем, что мы непосредственно наблюдаем, прояснится позднее, когда мы подойдем к вопросу о совокупностях, нли множествах, точек.

3 кратчайший лист мёбиуса

Головоломки приводят порой к экспериментам с совершенно неожиданными результатами. Мы сейчас собираемся обсудить вопрос о реальном конструировании листа Мёбиуса, причем использовав самую короткую из бумажных лент. Определение «короткая» относится здесь к длине исходной полоски бумаги. После перекручивания на пол-оборота и склеивания длина единственного края листа Мёбиуса окажется равной удвоенной длине исходной полоски АВ' (рис. 48). Ширина

листа Мёбнуса равна длине края АВ. Прежде чем чятать киигу дальше, возьмите в рукн полоску бумаги и посмотрите, сколь короткой ее можно сделать, чтобы при этом ее все еще удавалось перекрутить (как говорят, на пол-оборота, имея в виду, что один из концов предварительно переворачивается «вверх ногамн»), а затем скленть.

Рис. 48.

Не вдаваясь в утомнтельные доказательства, можно сказать, что если бумагу перегнуть, а затем крепко прижать, то складка окажется прямолинейной. Если бы бумага на самом деле была нерастяжнмой (неэластичной), то мы не смогли бы перекрутить ее так, чтобы

средняя линня CC' оставалась прямой (рис. 49), нбо иначе края AB' н A'B полоски оказались бы длиниее средней линии СС'.

Одиако мы н не собнраемся настанвать на том, чтобы полоска заняла такое положение, как это нзображе-

Рис. 50.

но на рис. 49. Мы можем взять плоскую полоску, а затем согнуть ее так, как показано на рнс. 50, причем получится треугольник, а полоска, как я полагается, будет перекручена на пол-оборота. Мы можем сужать наш треугольник до тех пор, пока дыра в его середние ие исчезиет (рис. 51). При этом мы, по-видимому, уже достигнем предела; одиако давайте проделаем ради-

Рис. 51.

кальный эксперимент и возьмем полоску еще более короткую, чем иаша. Простой геометрический подсчет показывает, что она состонт из 9 равносторонних треугольников (рис. 52). Возьмите полоску размером

Рис. 52.

4 × 12 см, перекрутнте ее, а затем притяните коицы друг к другу и соеднните нх клейкой леитой. При этом получнтся фигура, более или менее напоминающая фигуру на рис. 53, только ее части перекрываются в центре, в то время как прежде такого перекрытия не было.

Рис. 53.

Нетрудио заметнть, что мы продвниемся еще дальше, укоротив полоску так, чтобы полученная фнгура стала совсем плоской. В этом случае мы получим полоску, состоящую из трех должным образом соединенных равносторонинх треугольников. Вы вправе возразить, что полоска перестала быть прямоугольной. Однако можно, отрезав кусок от одного конца, перенести его на второй конец и приклеить; в результате получится полоска, нзображенная на рис. 54. Уж теперь-то мы, кажется, достигли предела; поэтому поступим еще более радикально и посмотрим, что можно сделать с квадрат-

Рис. 54.

ной полоской. Сначала заметим, что полоску, изображенную на рис. 54, можно сложить и по-другому (рис. 55). А именио прежде мы складываем маленькие треугольники, соединяем их, а затем проводим складку хх. В результате получается та же фигура, что и на

рис. 54, но только несклеенная. Склейку в ней следовало бы производить изнутри, что довольно легко сделать, если до того, как провести последиюю складку, положить на нужное место кусок клейкой ленты. Можно ли сделать что-либо подобное с квадратом?

Сиачала мы сложим его по диагонали (рис. 56), совместив точку B с B'; затем сложим его сиова по диагонали xx, совместив A с A'. Теперь края AB и A'B' лежат так, как нужно, и мы можем склеить их поверх

«всунутого» между иими края AB' (слово «всунутый» ие совсем точио, ибо край AB' проектируется в тот же самый отрезок, что и края AB и A'B'). Теперь мы знаем, что у иас получился лист Мебиуса, даже если мы и не можем развернуть его и посмотреть, как он устроен.

Рис. 56.

Однако мы в состоянии разрезать его вдоль центральной линии, которую проводили карандашом на рис. 29, и посмотреть, что получится. Советуем вам провести соответствующий разрез почти целиком (но не целиком) еще до складывания (рис. 57), а затем уже после склеивания закончить его. Логика подсказывает нам,

Рис. 57.

что в результате должен получиться один кусок, и если действовать с большой осторожностью, чтобы ие порвать бумагу, то фигуру можио развериуть. Стоит взять большой лист бумаги, чтобы в случае разрыва его можно было починить с помощью клейкой ленты. Из него сложится квадрат (рис. 58), имеющий две стороны, складки у которого будут такими же, как и у фигуры,

которая получилась бы, если бы мы разрезали обычный лист Мёбиуса, а затем сплюснули его (рис. 59). Это сделать проще, чем в случае полоски из треугольников (рис. 52). С квадратом нам не придется даже поступать так, как показано на рис. 55. Что нужно делать в нашем

Рис. 59.

случае, поясняет рис. 60. Сначала мы перемещаем вершины B и B' в центр. Затем всю фигуру складываем вдоль xx, совмещая и склеивая CB и C'B'. Теперь иужно сложить вместе AC и A'C' и склеить их. Мы получим

Рис. 60.

тот же случай, что показан на рис. 56, с той лишь разницей, что склеивание происходило не по гипотенузе, а дважды по центральной линии, наполовину снаружи, наполовину внутри.

Это отнюдь не улучшение, но указывает нам направление новых действий. Вернемся к рис. 55. Совместив

вершины с центром, мы проведем следующую складку $\theta\partial o_{Ab}$ диагонали BB' (рис. 61). В результате участки краев AC и A'C' совместятся внутри, где их можно склеить, и все, что нам останется доделать,—это сложить фигуру вдоль медианы Cm, в результате чего B совместится с B', и склеить BC с B'C'. Таким образом,

Рис. 61.

удается сделать лист Мёбиуса, у которого длина меньше ширины. Можно определить, что отношение длины к ширине в данном случае равно $1/\sqrt{3} = 0,577...$

Можно ли улучшить этот результат? Оказывается, да, с помощью дальнейшего обобщения указанного здесь метода, которое читатель пусть попробует найти сам (либо теоретически, либо экспериментальио). Однако оказывается, что можно сделать сколь угодно широкий лист Мебиуса. Способ, как сделать это, открыл Мартин Гарднер 1; он приведен в приложении І. Мы говорим «сколь угодно широкий», а не «бесконечно широкий» лист Мебиуса, поскольку в последнем случае потребовалось бы бесконечное число складок, а это означало бы не складывание, а сминание листа. Подобные действия не допускаются, ибо из мятого листа бу-

¹ Гарднер М. Математические досуги. — М.: Мир, 1972, с. 383 и 390.

маги произвольной формы мы моглн бы сделать все что угодно — бумага стала бы подобна резине.

Разумеется, в случае любой полоски, которая короче квадрата, мы не сможем развернуть фигуру, разрезав ее предварительно вдоль центральной линии (даже для квадрата это было очень трудно сделать). Мы знаем, что в случае квадрата после такого разрезания

образуется полоска с двумя сторонами, перекрученная на четыре пол-оборота. Развернув ее на плоскости, мы получим фигуру, заполняющую все участки, с краями, сходящимися в центре (рис. 58). В случае более широкой полоски для такого развертывания уже не хватит места.

На рис. 62 показаны лист Мёбнуса и соответствующая днаграмма связности (полоска). Попытайтесь с помощью этих рисунков решить следующую задачу: проведите на листе Мёбиуса одну непрерывную прямую линию таким образом, чтобы, разрезав лист вдоль этой линии, получить две части равной площади. Линия, показанная на рис. 62 пунктиром, удовлетворяет такому условию, что само по себе может показаться удивительным. Однако мы наложим еще дополнительное условие, состоящее в том, что разрез должен начинаться с края листа Мёбиуса.

Ответ содержится в приложенин II,

КОНИЧЕСКИЙ ЛИСТ МЕБИУСА

В предыдущей главе мы считали само собой разумеющимся ограиичиться лишь операциями с прямоугольными бумажными леитами. Если бы иам сказали, что разрешается брать листы бумаги произвольиой формы, то мы могли бы взять лист с небольшим «языком» и, перевернув коиец этого «языка», приклеить его

к основной частн (рис. 63), а всю получившуюся фигуру назвать листом Мёбиуса. В некотором смысле так оно и есть, но если бы мы попытались поступать подобным образом в более сложных случаях, например в случае бутылки Клейна нли проектнвной плоскости, то оказались бы на опасном пути. Так, согласно описанию бутылки Клейна, все, что от нас требуется, — это склеить одну пару противоположных краев с перекручиваннем на пол-оборота, а другую пару — без такого перекручивания. Очевидно, фигура, изображенная на рис. 64 слева, удовлетворяет этим требованиям, точно так же, как фигура, представленная на этом же рисунке справа,

подходит под описание проективной плоскости.

Трудность здесь состоит в том, что как в случае бутылки Клейна, так и в случае проективной плоскости мы предполагали, что склеиваются все края бумаги, так что получается поверхность без края: при этом неизбежно возникает самопересечение поверхности, отсутствующее на рис. 64. (Бутылку Клейна и проективную плоскость мы подробно разберем в следующих двух главах.)

Теперь мы договоримся и в случае листа Мёбиуса накладывать на полоску бумаги существенные дополнительные условия, касающиеся числа склеиваемых краев, и лишь при выполиении этих условий будем признавать в получившейся фигуре лист Мёбиуса. Чтобы глубже в этом разобраться, давайте посмотрим, нельзя ли увеличить число участвующих краев. Начнем с плоского кольца, в котором сделаи радиальный разрез (рис. 65). Очевидно, мы можем перекрутить концы АО и А'О' и склеить их; в результате из кольца получится лист Мёбиуса. Возникает вопрос: насколько большой должна быть дыра по отношению к внешнему диаметру? Эксперименты покажут, по-видимому, что она не может быть слишком малой, но на самом деле для правильной

склейки дыра иам вовсе не нужиа. Возьмем круг с радиальным разрезом (рис. 66, слева), отогнем вверх часть A так, чтобы точка A совместилась с центром O,

Рис. 65.

а часть A' загнем вниз так, чтобы точка A' совместилась с центром O. Мы можем склеить между собой верхние участки A и B' н аналогичным образом — нижнне уча-

Рис. 66.

стки A' и B (участок B расположен под A). Округлив складки, мы обнаружим поверхность, эквивалентную обычному листу Мёбнуса (рис. 66, справа).

Разрезав эту поверхность по новому радиусу *rO* и развериув ее, мы получнм рис. 67. Мы могли бы начать с фнгуры, нзображенной на рис. 67, а уже *потом* соедичить друг с другом края *rO*, получив прн этом тот же результат, без складок. Но обязательно ли нам иужен целый круг (илн две его склееииые половиикн)?

Можно ли, вырезав из круга сектор (а не только сделав радиальный разрез), склеить его нужным образом (рис. 68)?

По аналогии с рис. 67 мы получим рис. 69.

Сложив фигуру вдоль вертикали, совместим точки O, а затем, сложив полученную фигуру вдоль Oc, совместим края rO (рис. 70).

Эксперименты покажут, что эти края можно раздвинуть еще шнре и все равно их можно будет склеить, но это не приближает нас к задаче об увеличении числа краев. Фактически ни с чем не склеенный край оказывается длиннее склеенного. Поэтому вернемся к первому

способу, в котором участвует круг с радиальным разрезом, только теперь разрез развернут и совмещен с диаметром (рис. 71). Попытаемся сложить фигуру так, чтобы края (обозначенные по-новому) AB и A'B совместились (A с A', а B с B'). Для этого совместим точку A с центром (рис. 72, a), а затем еще раз загнем сложенную часть, как показаио на рис. 72, a0 (часть a1 загибается кверху). Наконец, загнем a2 поверх a3 (рис. 72, a3).

На самом деле точки B и A' совпадают друг с другом, но мы сохраняем для них разные обозначения,

дабы не запутаться, поскольку мы рассматриваем их как угловые точки, нли концы, соответствующих краев. Если мы посмотрим на нашу сложенную фигуру сверху

(рис. 73), то заметим, что края расположены правильно и их можно соединнть.

Полукруглая форма исходной фигуры больше не имеет значения (мы распростились с первоначальным

кольцом), а соединенные части все еще не так длинны, как несоединенные. Посмотрим, нельзя ли развернуть

угол (первоначально — разрез) больше, чем на 180° . Мы можем распрямить дугу AB' так, чтобы получился треугольник (рис. 74). Но можно ли теперь скленть AB с A'B'? Если можно, то насколько малым удастся сделать угол α ? Прн угле $\alpha = 90^\circ$ (случай, изображенный

иа рис. 74) мы можем поступить так же, как и раньше; в результате фигура примет вид, показанный на рис. 75, а вид сверху будет похож на изображенный иа рис. 73. То же самое удается установить и в случае равностороннего треугольчика ($\alpha = 60^{\circ}$), однако при меньших α происходит самоналожение нескленваемого

края AB', которое мешает склейке. Это довольно неприятное обстоятельство, но тем не менее оно не мешает нашему дальнейшему продвижению: а можио уменьшить до 30° , причем все еще удается склеить лист Мёбиуса. Вся процедура склеивания оказывается почти столь же запутанной, как и в последнем случае склеивания прямоугольной полоски (на самом деле она еще более сложна), и мы ее сейчас опишем. Сделаем из кальки модель высотой не менее 25 см, отметим все точки на обеих сторонах, и на обеих сторонах покрасим ребра, которые иужно склеить. Начертим карандашом и выре-

жем фигуру, изображенную на рис. 76 (все точки обозначены буквамн). Вершнну обозначни буквой O, она нграет роль точек B н A' последней моделн. Точка C середина AO, а E — середина BO.

Теперь персверните слева направо

Рис. 77.

Рис. 78.

Загнем O, как показано на рис. 77, перевернем модель другой стороной кверху, загнем часть BDA сверху на DA н перевернем модель назад (рнс. 78). Край DO

Рис. 79.

Рис. 80.

ожазывается теперь спрятанным и совмещенным с DA. Загнем BIA вверх вдоль IA (рнс. 79), а затем еще раз загнем BIA вверх вдоль GA (рис. 80). CA оказывается теперь под первым слоем и совмещено с СО и аналогично с ЕО, к которому мы присоеднияем СА. Снова перевернем модель.

Отогнем конец D вниз (рнс. 81, a), после этого можно соединить ED с CF — частью края CO, расположенного сзади. В результате участок AF соединится с

участком DO (рнс. 76); сзадн нмеется подходящий участок FO, но соответствующий участок BD в основном

Рис. 82.

скрыт от взора. Мы вндим DG, но, хотя остальная часть моделн закрыта GE, мы можем до нее добраться. Отогнем нижнюю часть вверх (рнс. 81,6), совмещая H с G, соединни FN с DG. Перевернем фигуру (рис. 81,6) и отогнем HKO налево, совмещая его с GJ (расположенным внутрн). Затем снова отогните KO направо

(рис. 82, а), в результате чего нижние края окажутся в положении, годном для склейки.

Если мы теперь посмотрим на фигуру сверху (схематически это показано на рис. 82, 6), то увидим, как HKсоединяется с GJ и вне их KO соединяется с JB. Это завершает всю процедуру. Полученный лист Мёбичса является коническим лишь по названию: на самом леле — это настоящий лист Мёбиуса! Дальнейшее уменьшение угла α приведет к втягиванию складок BJG внутрь. Давайте на этом и остановимся. Быть может, «набив руку», кому-то и удастся построить модель при меньших а: я предоставляю сделать это читателю. Мораль всего вышеизложенного заключается в том, что, когда допускается лишь одна разновидность деформаций (сгибание), постоянно возникают неожиданные соотношения. При этом зарождается подозрение, что если мы разрешим произвольные деформации, то эти соотношения окажутся следствиями настоящих инвариантов. которые мы, быть может, проглядели раньше.

5 бутылка кле**й**на

Как уже говорилось выше, место самопересечения бутылки Клейна (рис. 83) можно выбрать произвольным, причем на линии самопересечения нет точек, принадлежащих одновременно обеим частям данной поверхности — ее узкому «горлышку» и главному корпусу. Предполагается, что часть корпуса, в которой проделана дыра, остается непрерывной: дыра сделана лишь для удобства практического построения модели, но мы считаем, что ее как бы и нет.

Если мы проследуем взглядом по внешней стороне поверхности, то увидим, что она связана с горлышком и тем самым со всеми частями поверхности. Начиная от верхнего ободка, мы можем, подобно жуку, спуститься вниз по внешней части или вниз в горлышко и тем

самым внутрь. Таким образом, мы видим, что бутылка Клейна неориентируема (ср. с соответствующим местом гл. 2). Впрочем, это мы могли бы определить и по днаграмме, приведенной на рис. 43, поскольку перекручивание на пол-оборота, обозначенное вертикальными стрелками, соединяет переднюю сторону полоски с задней стороной и никакие последующие (или предыдущие) склейки с перекручиваниями или без них не смогут нарушить эту особенность. У бутылки Клейна — всего одна сторона.

Однако в отличие от листа Мёбиуса у нее нет краев: обе пары краев полоски склеены и, следовательно, вся

Рис. 83.

полоска стала одной гранью. Именно по этой причине мы в свое время настаивали, чтобы при конструированин бутылки Клейна (равно как и проективной плоскости) склеивались все пары краев.

Теперь естественно возникает вопрос: а что случится, если мы разрежем бутылку Клейна пополам? Останется ли прн этом, как в случае листа Мёбиуса, одна часть, но уже с двумя краями? Ответ зависит от того, где и как мы проведем разрез. Если мы разрежем классическую модель (рис. 83) симметрично по центру, то получатся две части странной формы, которые на проверку окажутся листами Мёбиуса: один будет закручен вправо, а другой — влево, так что получаться они будут друг из друга зеркальным отражением (рис. 84). Поверхность, изображенная справа, последовательно де-

формирована, дабы стало очевидным, что она гомео-

морфна листу Мёбиуса.

На самом деле построить классическую модель довольно трудно, так что давайте вернемся к листку бумаги и попробуем сделать другой вариант той же поверхности. На рис. 28 был показан бумажный цилиндр,

который оставался топологическим цилиндром и после того, как мы сго сплющили. Поэтому вернемся к модели изображенной на рис. 46, и посмотрим, нельзя ли сделать ее плоский вариант из бумаги. Сложим, как и

Рис. 85.

раньше, полоску вдоль горизонтальной прямой (рис. 85). Теперь можно, склеив края, получить цилиидр, однако пока мы ие будем этого делать. Загнем концы сложенной полоски вверх (рис. 86, a) и всунем один конец внутрь другого.

Можно заметить, что углы A', B' не соприкасаются с углами A, B; в гл. 2 мы уже отмечали, что это классическая ситуация как для случая цилиндра, так и для

случая бутылки Клейиа. Края A'B' и AB правильно согласованы (в смысле иаправления обхода) между собой. Если мы посмотрим сверху иа их коицы, то увидим

Рис. 86.

расположение, показаниое схематически на рис. 86, б. Можно заметить, что с точки зреиия согласованности оно аналогично расположению, представленному на

Рис. 87.

рис. 86, в, при котором соответствующие точки краев находятся напротив друг друга. Одиако после того, как мы деформируем и склеим края, в результате чего они стаиут круглыми, будет иметь зиачение лишь согласованиость или иесогласованиость соответствующих иаправлений обхода.

Обратимся к рис. 86, a: мы склеиваем край A'C' с CB, а B'C'— с CA, оставляя дыру между CB и CA (верхняя часть горлышка бутылки Клейна). Участок самопересечения расположен от x до C. Два рансе не склеенных участка длинных краев (части краев AB' и BA', расположенные ниже x, а также внутри, от x и

Рис. 88.

выше вплоть до C') можно теперь соединить, в результате чего мы получим бумажную модель симметричной бутылки Клейна.

Если мы не станем делать этой последней склейки, а будем рассматривать ее отсутствие как часть нового разреза, который мы продолжим вдоль продольной складки CC', то получим два упомянутых ранее листа Мёбиуса: один — зеркальный образ другого. Снова заметим, что соединения, сделанные под острым углом в верхней части этих листов Мёбиуса (рис. 87), как и

у полученной выше бутылки Клейна, можно (в случае

бутылки мысленно) сгладить.

На рис. 86 представлено гомеоморфное преобразование описанной модели в более обычный варнант бутылки Клейна. На последнем рисунке пунктирная линня показывает, где следует провести разрез, чтобы получить два листа Мёбнуса.

Помня о том, как следуст орнентировать перед склейкой края AB н A'B', давайте попробуем соединить их по-другому — согласно рнс. 86, B. Для этого перекру-

Рис. 89.

тим часть A'C'B на пол-оборота (рнс. 89). При этом, как мы знаем, согласование орнентаций не нзменится. Но если мы теперь, соединив, как и ранее, ACB и A'C'B', не будем вовсе скленвать края AB' и A'B, а станем рассматривать один этот несклеенный участок как разрез и развернем модель, то получим в результате единственный лист Мёбиуса (сложенный продольно с острой поперечной складкой в AA' - BB').

Обнаружить этот разрез на обычной модели не такто просто: на рнс. 90, а мы можем заметнть, что он не разбивает бутылку Клейна на две отдельные частн. На рнс. 90, б, в и г показано, как развертывается такая

модель.

С помощью этого метода можно проделать еще два эксперимента. Разрезы проводились вдоль естественных (очевидных) линий, а именно вдоль уже существующих складок или краев. А что будет, если мы проведем разрез днагонально (или, точнее, спирально)? Возьмем

первую бумажиую модель (которая после разрезания превращалась в два листа Мёбиуса), только на этот раз проведем разрез из правого угла, AC'B, вниз вокруг и вверх в точку x вместо точки C, как мы делали раньше

(рис. 91). Этот разрсз следует проводить только на части поверхности, обращениой к нам, A'C'-CB; в противиом случае не произойдет инчего интересного (попробуйте, и вы убедитесь в этом). Затем на задией стороне поверхности, AC-C'B', мы проводим еще одии разрез, который идет из C винз вокруг и вверх к x. Имейте в виду, что все это проделывается на модели,

у которой уже сделаны все необходимые склеивания, и что, когда мы, проводя второй из наших новых разрезов добираемся до точки x, разрезы пересекаются и склейка вдоль участка xC нарушается. Однако, когда мы доходим до x, проводя первый разрез, мы должны продолжить его вверх внутри до точки B (рис. 91).

Мы сделали не что иное, как два различных разреза: каждый из них замкнут и подобен петле, но с точки зрения истинной бутылки Клейна они проходят сквозь

Разрез х-в внутри

Рис. 91.

друг друга, не пересекаясь, ибо расположены на разных частях данной поверхности. Результат оказывается весьма неожиданиым: после проведения двух указанных разрезов образуется одна часть, у которой две стороны и, следовательно, два края. Можно заметить, что все это эквивалентно тому, как если бы мы разрезали бутылку Клейна описанным ранее способом, превратив ее в лист Мёбиуса, а затем разрезали лист вдоль, в результате чего образовалась бы, как и следовало ожидать, одна петля.

Фигура на рис. 91 деформирована в нижней частн, как если бы она была сделана не из бумаги, а из резины, кроме того, перекрученная и сложенная полоска сплющена без учета перспективы. Наши 2 разреза образуют 2 края получившейся в итоге одной части поверхности. На рис. 92 показано, как эти разрезы проходят на обычной модели бутылки Клейна. Можно заметить, что один из них теоретически проходит сквозь линию само-

пересечения; он идет вокруг горлышка вдоль произвольной замкнутой кривой, задающей очертания дыры, на обеих сторонах. (Горлышко не склеено с краями дыры.) Если читателю хочется с помощью тех же приемов сделать неплоскую модель, а выдуть ее из стекла

Рис. 92.

он не в состоянни (к тому же на стекляниой модели практнчески невозможио делать разрезы), то лучше всего постронть бумажиую модель вроде той, что изображена на рис. 93. Эта модель, хотя и напоминает

Рис. 93.

больше парилку в баие, чем гладкую бутылку Клейиа, топологически эквивалентиа такой бутылке. Она имеет также и то преимущество, что ее можно разрезать. (Кстати, упомянутая парилка годится лишь для уже упоминавшегося нами человека, который может надеть пиджак с вывернутым наизнанку одним рукавом.) Чертеж, необходимый для построения такой модели, приведен в приложении III.

Второй из оставшихся экспериментов состоит в том, чтобы сделать склейку AC - C'B' и A'C' - CB с чередующимися краями. На рис. 94 показан соответствующий вид сверху, а сам способ усмотреть на обычной модели чрезвычайно трудно. Часть, которую мы называли

Рис. 94.

горлышком, не расположена более целиком внутри главной части: половина каждой из частей паходится внутри, а другая половина— снаружи. В случае идеальной, то есть воображаемой, бутылки Клейна это в

Рис. 95.

некотором смысле не влияет на способ склейки внутренней и внешней сторон. На рис. 95, а две плоскости, A и B, изображают две стороны, которые пужно склеить. Если мы склеим их, как показано, то A соединится с A, а B — с B. Из рис. 95, δ видно, что простая перемена положения плоскостей не влияет на этот факт: A попрежнему соединяется с A, а B с B. Однако когда мы сделаем такую модель и разрежем ее симметрично по краям или складкам, как мы делали это в случае первой модели, то вместо двух зеркальных листов Мёбиу-

са мы получим два *идентичных* листа. С другой стороны, если мы проведем днагональный, или спиральный, разрез, то в результате получится одна полоска с двумя сторонами, двумя краями и двумя перекручиваниями на пол-оборота. (Причина этого будет выяснена позднее.)

Пытаться представить разрезы данной поверхности на классической модели бутылки Клейна бессмысленно, поскольку классическая модель не дает более истинной

Рис. 96.

картины нового типа самопересечения. Ближайший с точки зрения гладкости эквивалент показан на рис. 96: у него, как и у прочих моделей, есть только одна сторона, но склейка и самопересечение выполняются довольно произвольно. В действительности эта модель уже не принадлежит к респектабельному топологическому сообществу и может быть использована лишь для того, чтобы досадить математикам, которым не нравятся бумажные модели.

Давайте перечислим теперь сделанные нами модели и результаты их разрезаний. Как и прежде, мы используем для этого диаграммы. Помните, что различное расположение склеек и углы, под которыми мы разрезаем наши модели, не влияют (за исключением последней модели) на бутылку Клейна как таковую, а влияют на способ ее разрезания. Ниже приведены диаграммы и разрезы для каждой модели.

1. 1 разрез вдоль AB' и CC'. Получатся два зеркальных листа Мёбиуса (рис. 97).

Рис. 97.

2. 1 разрез (отсутствие склейки AB' с A'B). Получается один лист Мёбиуса (рис. 98, а также сделаниое позднее замечание).

3. 2 разреза Cx' и xC'. Получается одна полоска с двумя сторонами, двумя краями и четырьмя полуоборотами (рис. 99).

Рис. 99.

4. Разрез проходит через обе поверхности, образуя полинезийское каноэ (рис. 100).

Рис. 100.

5. 1 разрез вдоль AB', но, поскольку AC склеено с C'B' при противоположной ориентации краев CB - AC', в результате получаются два одинаково ориентированных, то есть идентичных, листа Мёбиуса (рис. 101).

6. 2 разреза CB' и xC'. В результате получается одна полоска с двумя сторонами, двумя краями и двумя полуоборотами (рис. 102).

Рис. 102.

После развертывания и сплющивания получается фигура, показанная на рис. 103.

6 проективная плоскость

В случае бутылки Клейна нас первоначально затруднила проблема самопересечения согнутого цилиидра, ибо этого не позволяло очевидное соотношение частей. В случае проективной плоскости самопересечение имеет совершенио неизбежный характер и касается каждой из двух пар краев; это происходит потому, что обе пары краев перед скленванием приходится перекручивать на пол-оборота. Создание бумажной модели (или подобия такой модели) потребует от нас значительных усилий, а сделав такую модель, мы не сможем ее развернуть, как это было в случае квадратного листа Мёбнуса. Единственное, что нам останется,— это торжествующе воскликнуть: «Вот!».

Даиная модель делается почти так же, как и квадратиый лист Мёбиуса. Одиако теперь мы ие только склеиваем AB с A'B', преиебрегая разделяющим их краем, ио и последний (после двух складок) склеиваем нужиым образом сам с собой, преиебрегая мешающей этому первой склейкой. Чтобы сделать это, иам придется прибегиуть к трюку, показаиному иа рис. 104; фрагмент фальшивого самопересечения изображен на ием

справа. Топологи, вндимо, счнтают законность этой модели спорной: точка x, в которой самопересечение пересекает себя, несколько сомнительна н может заставить кого-то удивленно поднять брови. Еслн в проективной плоскости проделать дыру (даже если такая дыра сводится к единственной исключенной точке), то эту плоскость можно деформировать в лист Мёбиуса точно так же, как сферу с дырой удается деформировать

Рис. 104.

в плоский кусок. Эта деформация, однако, не обычна: диаметральные линии, составляющие всю поверхность, проходят при этом сквозь друг друга. Если дыра сделана (но деформация еще не начата), то получается поверхность, нзвестная под названием кросс-кэп.

В некотором смысле кросс-кэп можно сделать, просто отрезав уголок у у модели, изображенной на рис. 104. Однако лучше представить себе (или построчть, хоть это н весьма нелегко) лист Мёбиуса, край которого сделан из достаточно толстой проволоки, а саму поверхность образуют жгутнки из очень эластичной резины (скажем, разрезанные аптекарские резинкн). На рис. 105 показана такая модель, где концы резиновых жгутиков обозначены одинаковыми цифрами. Будем теперь развертывать проволоку, как показано на рис. 106 прн этом жгутнки растянутся н, как вндно нз рнс. 107,

по мере приближения формы проволоки к окружности начнут пересекать проволоку и друг друга. Если мы представим себе, что проволока уже приняла форму

Рис. 105,

окружности, то каждый из жгутиков будет располагаться по диаметру. Следовательно, длина каждого жгутика будет одинакова, и если мы представим себе, что они на

Рис. 106.

самом деле непрерывно заполняют круг, а концы их соединены без пересечения с остальными жгутиками, как были бы они соединены, если бы образовали исходную поверхность, то мы получим резиновый диск с проволочным краем (рис. 108, a). У него не будет дыры, соответствующей исходной петле, но будет, как и прежде,

один край и одна *сторона*. Последнее обстоятельство связано с тем, что если мы проследим ориентацию нового края, то обнаружим, что числа идут в таком поряд-

ке, при котором противоположиме дуги получаются одна из другой полуоборотом, откуда следует, что две стороны поверхности связаны между собой. Деформиру-

ем теперь круг в квадрат (рис. 108, б), числа на границе квадрата покажут иам, что соединение его краев осуществлено согласио правилам склейки проективной

плоскости. Все, что нам осталось теперь, — это, подобио заплате к автомобильной шине, приделать такой квадрат к сфере с дырой — так мы получим несколько деформированную проективную плоскость (иа самом деле это сфера с одним кросс-кэпом).

Значение всего произведениого кажется довольно туманным, одиако ниже приведеи пример использования моделей — с их помощью мы будем как анализировать формы поверхности, так и устаиавливать само их существование.

Симметрия

С иастоящего момента в применении к листу Мёбиуса мы вместо слов «пол-оборота» ради краткости будем говорить просто «оборот»; это означает, что полоску пе-

рекрутили один раз.

При построении моделей на некоторые вопросы трудно ответить, оставаясь в рамках теоретико-множественной топологии. Они не могут там даже возникнуть. Например, почему, разрезав лист Мебиуса, которому отвечает 1 оборот, вдоль средией линии, мы получим петлю, для которой число оборотов будет уже равио 4? Точио так же кажется по меньшей мере странным, что цилиидр и тор симметричны, в то время как лист Мёбиуса иесимметричен, ибо он может быть как право-, так и левовинтовым. Цилиидры и торы могут быть и несимметричными, ио существению, что при желании их можно сделать симметричиыми, в то время как для листа Мебиуса (или по крайией мере для его модели) этого добиться иельзя. Бутылку Клейна мы могли разрезать так, чтобы получился один лист Мёбиуса, причем он мог быть по желанию как право-, так и левовинтовым в зависимости от того, какую сторону горлышка или места самопересечения мы разрезали. А как обстоит дело с проективной плоскостью?

Мартин Гарднер прислал автору этой книги небольшую бумажную модель, объяснив, что это проективная плоскость. Она выглядит простой, легко осуществимой и столь же невинной, как грибок. Эта модель изображена на рис. 109; ее, как и все последующие модели, читатель

должен постараться построить сам.

В бумажном квадрате (рис. 109, a) сделаны два разреза xx'-ee' и yy'. На рис. 109, δ правая половина,

BA', отогнута влево вдоль пунктирной линии; B находится на A, а A' — под B'. Это удалось сделать, всунув щель yy' в xx'. На рис. 109, a нижнее полотнище B' загнуто вверх на B, а на рис. 109, a полотнище A' загнуто вверх за A. Теперь левые и верхние края полотнищ A

Рис. 109.

и A' склеиваются между собой; аналогичная операция проделывается с B и B', а края вертикального участка разреза ee' снова соединяются. Мы считаем, что несклеенные края xx' и yy' пересекают неразрезанные участки z и z' и на самом деле могли бы быть частично соединены между собой, как показано на рис. 104.

Изучение полученной фигуры показывает, что каждые два противоположных края квадрата, изображенного на рис. 109, а, склеены между собой с перекручиванием, а разрез ее' устранен. Таким образом, если мы, как в случае модели бутылки Клейна, условимся

закрывать глаза на самопересечение поверхности, то будем иметь модель проективной плоскости. Все, по-видимому, хорошо, вот только край BA' иаходится напо-

ловину спереди, а наполовину сзади края АВ'. Допу-

стимо ли это? Давайте проделаем эксперимент.

Склеим только верхи́ий и нижний края, AB н A'B'. Для большей ясиости воспользуемся очень узким прямоугольником, положенным набок, у которого разрезы

Рис. 111.

н стороны обозначены темн же буквамн, что и у квадрата (рис. 110). Скленв AB с A'B', мы вправе ожндать, что получили лнст Мёбиуса, однако, развернув его, мы обнаружим иечто необычное (мы, конечно, помним, что края ee' склеиваются между собой). Посмотрите на

Рис. 112.

рнс. 111, быть может, это замаскированный лист Ме-

биуса, поверхность, гомеоморфная такому листу?

Разрежем нашу фигуру вдоль центральной оси *aa'* (удлиненный эквивалент *aa'* рнс. 109, г); при этом у нас должна была бы получнться одна петля, имеющая 2 стороны, 2 края н 4 оборота. Вместо этого мы получаем модель, изображенную на рис. 112. Оттянув частн

Рис. 113.

Рис, 114.

этой фигуры в стороны (освобождая участок самопересечения), мы обнаружим лишь 2 оборота. Здесь что-то не так.

Повторим эксперимент, только на этот раз будем соединять другую пару краев, AB' и BA', использовав узкий прямоугольник, у которого на сей раз боковая сторона много меньше основания (рис. 113). Склеив разрез ee' и разрезав фигуру вдоль aa', мы получим петлю besize 6e' перекручиваний вообще, то есть цилиндр. Что же произошло? Пусть мы освободились от самопересечения, проведя через него разрез, но почему же исчезло перекручивание?

Давайте вернемся к квадратной модели Гарднера, изображенной на рис. 114. Когда мы просунем щель уу' в хх' (рис. 114, а), то не станем проводить складок на бумаге. Затем поднимем A' вверх за A, а B' — вверх перед B (не соединяя ee') и, посмотрев сверху (рис. 114, б), увидим двойной конус. На рис. 114, в мы отрезали уголки AA' и BB', получив при этом конус с гладким краем. Такая фигура гомеоморфна фигуре, изображенной на рис. 109, г. Развернув ее снова, получим круг (рис. 114, г). Это подсказывает нам изменение, которое можно сделать в исходной квадратной модели (на рис. 115 пунктирные линии показывают края исходного квадрата). Сложив ее, как и раньше, мы получим новое расположение краев, поскольку теперь уже не будет края, который был бы расположен наполовину спереди, а наполовину позади другого края. Когда мы про-

делаем тот же опыт, что и ранее, соединив только одну пару противоположиых краев, то получим несколько отличный результат. Нам придется воспользоваться для этого квадратными моделями, поскольку удлиненные вариаиты не приведут ни к чему хорошему в случае новых, диагональных, разрезов. На сей раз в обоих случаях у нас получится петля с двумя оборотами и никаких цилиндров.

В случае квадратных моделей довольно трудно проследить за тем, что мы делаем, но, взяв в руки карандаш и водя им по модели, все же можно подсчитать число оборотов. Поскольку теперь мы не проводим раз-

Рис. 116.

реза вдоль линии самопересечения, не удивительно, что у нас не получается цилиндра, как раньше; но почему же мы приходим к двум оборотам вместо четырех? Давайте снова поэкспериментируем.

В случае, представленном на рис. 114, в, мы уничтожили различия между парами склеенных краев, отрезав уголки и сделав тем самым края плавно переходящими один в другой. У идеальной проективной плоскости нет углов, как нет их и у кросс-кэпа (у кросс-кэпа, полученного выше развертыванием листа Мёбиуса, не было углов, хотя, если бы они и были, соответствующая поверхность все равно была бы кросс-кэпом). Идеальные варианты всех этих фигур (даже, как это ни странно, листа Мёбиуса) полностью симметричны. Давайте возьмем конус с гладким краем, как на рис. 114, в, и сделаем его плоским, добавив еще бумаги. Мы разрежем оба слоя вдоль пунктирной линии (рис. 116, а), V-образные клинья развернем конус и добавим

(рис. $116, \delta$). Если они будут достаточно широки, конус, оставаясь топологически неизменным, превратится в диск. Мы получим два слоя с самопересечением, идущим от центра к краю (рис. 117) ¹. Эту модель легче сделать, если мы начнем с двух дисков, разрежем ра-

диально каждый из них, а затем склеим. Чтобы превратить такую модель в проективную плоскость, круглый край верхнего листа следует приклеить к такому же краю нижнего листа. Если теперь мы разрежем нашу

фнгуру вдоль прямой aa', сразу же за центром C (коиец самопересечення), то получим две части, показанные на рис. 118, с уже соединеиными внешними краями (на рисунке они наклонены для большей наглядности). Нижняя половина представляет собой кросс-кэп, а

¹ Любопытно отметить, что именно с изучения такого рода самопересекающихся поверхностей (так называемые римановы поверхности, являющиеся естественными областями определения функций комплексного переменного) началась топологическая наука. О римановых поверхностях см. Спрингер Дж. Введение в теорию римановых поверхностей. — М.: ИЛ, 1960, — Прим. ред.

верхняя топологически эквивалентна диску. Но мы уже указывали, что если кросс-кэп вставить в дыру сферы, то получится проективная илоскость; а наш диск топологически эквивалентен сфере с дырой, именно поэтому наша фигура до проведения разреза aa' представляла собой проективную плоскость.

Разница состоит в том, что прежний кросс-кэп (рис. 107 и 108) был плоским, однослойным, и его само-пересечение было сосредоточено в центре (мы в действительности не могли бы построить такую модель). Та модель была симметричной относительно точки; но тот

факт, что новая модель не обладает такой симметрией, не делает ее хуже модели бутылки Клейна — основная наша забота заключается в том, чтобы наилучшим образом устроить самопересечение. Как модели бутылки Клейна, так и наша новая модель симметричны относнтельно некоторой нарисованной на них линни или, если речь идет о трехмерном пространстве, относительно некоторой плоскости; однако лист Мёбиуса не обладает подобной симметрией. Давайте обратимся к моделям, где самопересечения не только представлены недостаточно аккуратно, но даже отсутствуют вообще.

точно аккуратно, но даже отсутствуют вообще. На рис. 64 мы показали очень неполные модели бутылки Клейиа н проективной плоскости, сделанные из бумажных крестов: неполные, поскольку в настоящих моделях все края обеих пар должны быть склеены. Аналогично мы можем склеить квадратный лист Мёбиуса, прорезав щели в сторонах квадрата (рис. 119). Его легко будет перекрутить относительно узенькой

Рис. 120.

неразрезанной части P; однако разрезы сами образуют часть края полоски, поэтому она не будет ни правильной, ни квадратной. Сродни ли им разрез ee' в моделн Гарднера? Едва ли, поскольку он в итоге склеивается вновь, а разрезы на рис. 119 остаются и после того, как AB соединяется с A'B'. Несмотря на этот эффект, полоска на рис. 119, после того как мы разрежем ее вдоль aa', даст петлю с четырьмя оборотами.

Теперь мы сделаем осевые разрезы в крестообразной модели, о которой говорили в гл. 4 (рис. 64), вновь представленной здесь, но в сплющенном виде, дабы лег-

Удалите заштрихованные области

Рис. 121.

че было следить за перекручиваннями, которые на рис. 120 превратились в складки. Обе эти модсли изображают проективную плоскость, только на рис. 120, а модель симметрична в том смысле, что одна пара концов склеена с перекручиванием влево, а другая — с перекручиванием вправо. На рис. 120, б обе пары концов перекручены в одну и ту же сторону: влево. После того как мы разрежем первую модель вдоль пунктирной линии, получатся две сцепленные друг с другом петли. Одна из них будет иметь два левовинтовых оборота, а другая — два правовинтовых. Обратите внимание: два, а не четыре.

Когда мы произведем осевой разрез второй моделн (рис. 120, б), получатся две несцепленные петли: одна с четырьмя оборотами, а другая — вовсе без них, то есть цилиндр (рис. 120, в). Эта серия экспернментов напоминает превращения с моделью Гарднера, связанные с ее симметрией. Если мы возьмем исходный квадрат модели Гарднера и удалим часть бумаги, так чтобы получился деформированный крест (рис. 121), то

станет ясно, что две пары краев соеднняются по-разному: с перекручнваннем вправо и влево. (Прежде чем вырезать крест нз квадрата, рационально провестн соответствующие складки.) Быть может, читатель захочет (прочитав эту главу) провести эксперимент, скленвая смежные, а не противоположные концы крестообразных моделей и по-разному их перекручивая и проводя разрезы. В некоторых случаях результаты окажутся весьма причудливыми. Мы предоставляем читателю самостоятельно разобраться в них.

Пока мы еще не объяснилн, почему некоторые из этих моделей после разрезання дают два оборота, тогда

Рис. 122.

как лист Мёбиуса дает их четыре. Ведь перед разрезанием у них у всех одинаковое число оборотов: один. Давайте сделаем сплющенный лист Мёбиуса (рис. 122). У него есть одно самопересечение края в точке С, от которого нельзя избавиться ни с помощью деформацин, ни даже с помощью разрезання с последующим скленванием, допускаемым при гомеоморфизме. (Как уже говорилось, при гомеоморфном преобразовании разрешается временно проводить разрезы при условин, что в нтоге мы вновь поточечно соединим то, что было соединено ранее.) Таким образом, правовнитовой лист Мёбнуса можно разрезать и скленть из него левовнитовой лист (число оборотов может быть и больше одного; необходимо лишь, чтобы оно было нечетным).

Разрезав вдоль осн фигуру, изображенную на рис, 122, а и слегка раздвинув ее (рис. 122, б), мы заме-

тим, что исходное перекручивание появляется в двух местах, А и В, наделяя новую петлю двумя оборотами; кроме того, возникает самопересечение этой петли в точке C', соответствующей пересечению C. Рассмотрим этот новый участок самопересечения С'. На рис. 123 он показан в увеличенном виде с краями х и у. Вытянем его в направлении, указанном стрелками, дабы обнаружить, что мы получили еще два оборота, которые вместе с первыми двумя составляют четыре оборота. Создается впечатление, что один исходный оборот, отвечающий листу Мебиуса, не был совсем уж одинок: наряду с ним существовал еще один оборот, лишь замаскированный тем обстоятельством, что края самопересекались (когда мы по-новому связывали два края исходной неперекрученной и несклеенной полоски). По-видимому, этот скрытый оборот не зависит от физического акта перекручивания.

Если мы возьмем несколько бумажных полосок, перекрутим их различное число раз, а затем склеим и, разрезав вдоль оси, подсчитаем количество оборотов, то

получим следующую таблицу.

Перед	разрезанием	После	раэрезання
	1		4
	2		4
	3		8
	4		8
	5		12
	6		12
	7		16
	8		16
	9		20
	10		20 и т. д.

Обратите внимание: если число оборотов перед разрезанием нечетно и больше единицы, то у петли, образующейся в результате разрезания, проявляется узел тем более сложный, чем больше число оборотов. Значение этого факта объяснено ниже.

Во всех случаях, увеличивая нечетное число оборотов на единицу, мы не увеличим число оборотов после разрезания (последнее равно сумме оборотов в двух петлях, которые всегда образуются, когда мы разрезаем петлю с четным числом оборотов). Можно надеяться, что это итоговое число равно удвоенному числу оборотов

неразрезанной петли, когда последняя перекручена четное число раз, ибо при разрезании такой петли образуются две новые петли, идентичные исходной. Очевидно, добавление единицы к нечетному числу компенсируется тем обстоятельством, что мы меняем связность края, возвращаясь к тому, что было у неперекрученной исходной полоски. Поэтому, увеличивая нечетное число до ближайшего четного, мы не получаем дополнительных обротов. Если же мы увеличиваем четное число до

ближайшего нечетного, то при этом появляется четыре новых оборота, как это было в начале, когда мы разрезали петлю с одним оборотом; только теперь для того, чтобы перейти от одного нечетного числа к следующему нечетному числу, мы должны добавлять два оборота. Похоже на то, что в случае нечетных чисел увеличение числа оборотов получается за счет действительного добавления новых перекручиваний (удвоенных с помощью разрезания), но при неизменном добавлении лишних двух оборотов к исходной петле. Все это выглядит запутанным, но логичным. Нам осталось только объяснить, почему в случае модели Гарднера получалось два новых оборота вместо четырех.

Возвратимся к узлам. Подсчет оборотов в случае трех и большего нечетного числа оборотов затруднителен; облегчить его помогут следующие обстоятель-

ства. Простое перекручивание одной полоски вокруг другой не обязательно приводит к перекручиванию каждой из них самой по себе. На рис. 124 изображены две бумажные полоски, вырезанные в форме «змеек»: они переплетаются между собой, но ни одна из них не перекручена сама по себе. На рис. 125, а нечто в этом роде сделано с одной полоской. Чтобы построить эту плоскую модель, нам придется взять два склеенных куска бумаги. На первый взгляд кажется очевидным, что полоска не перекручена, но видимость обманчива. Полоску можно расплести, прндав ей форму, показанную на

Рис. 124.

рис. 125, б, в которой мы тотчас узнаем аналог рис. 123: несмотря на волны, имеется самопересечение петли в С. Когда мы проделаем с ней ту же операцию расцепления, что проделана на рис. 123, то в итоге останутся два оборота.

Все узлы, образованные с помощью нечетного числа оборотов, имеют такую форму: независимо от того, сколько раз полоска переплетается сама с собой, она образует два и только два цикла. Таким образом, при подсчете мы можем закрепить один небольшой участок полоски канцелярской кнопкой и, двигаясь от одного конца полоски до другого (от кнопки и обратно к ней, следить за всеми изгибами полоски, виимательно подсчитывая, сколько раз она перевертывается другой стороной кверху (не обращая внимания на то, сколько раз она переплетается сама с собой, и добавив в конце число 2), то есть определяя число оборотов. В случае, представленном на рис. 122, б, число таких перекручиваннй равно 2, поскольку соответствующая полоска, перед тем как мы, прорезав, разомкнем ее, тоже образует 2 цикла. Давайте вновь изучим объект, представленный на

Давайте вновь изучим объект, представленный на рис. 111: у него одна сторона, один край и нет явных перекручиваний. После того как мы разрежем его по оси, образуется петля с двумя оборотами (левовинтовая,

если мы разверием его в одну сторону, и правовинтовая, если мы развернем его в другую стороиу). Теперь мы можем заметить, что это подлинно симметричный лист Мёбиуса, а образовавшнеся в итоге два обо-

рота обязаны своим появлением просто новой связности края: мы не делали ничего иного, что могло бы увеличить число оборотов. Наконец-то мы ничинаем кое-что понимать. На рис. 126, а представлен другой вариант той же фигуры, и может показаться, что здесь нет двух циклов, упомянутых ранее. Однако мы переведем одну из петель в положение, показанное на рис. 126, б, и станет ясно, что при этом получился двойной цикл. Поскольку считается, что самопересечение идеально, мы можем растянуть фигуру в стороны, как указано стрел-

ками, *или* в противоположных направлениях, получив при этом право- или левовиитовые обороты.

Если мы возьмем «урезанную» модель, показанную на рис. 121, и разрежем ее вдоль оси после того, как

Рис. 126.

склеим только участки A и A', то обнаружим, что получился классический лист Мёбиуса, разрезанный вдоль оси; в результате у нас 2 стороны, 2 края и 4 оборота. Чтобы это легче подсчитать, можно отрезать несоединенные концы. Обороты будут правовинтовыми,

Рис. 127.

ио если мы вместо этого соединим участки В и В', то

обороты станут левовинтовыми.

Давайте виовь изучим круглую модель Гардиера (рис. 117). Проделав иад ией небольшую операцию, мы обиаружим, что она весьма податлива (даже двулика). Разрезав модель вдоль пунктирных линий (рис. 127), мы получим фигуру, гомеоморфиую симметричному листу Мёбиуса на рис. 111. Второй вариант мы получим, разрезав модель вдоль штриховых линий. В этом случае, равно как н в предыдущем, после разрезания

вдоль оси получатся петли с двумя оборотами. Как мы уже говорили, если разрезать модель Гарднера поперек сразу же за центром C, то получится диск (или конус) и кросс-кэп. Заметьте: слова «сразу же за» очень важны.

Рис. 128.

Кросс-кэп, который получается с помощью разреза, проходящего *через* C, конец участка самопересечения, выглядит подобно изображенному на рис. 128, a, именно

Рис. 129.

в таком виде эта поверхность изображается во многих книгах. Как можно заметить, у нее две стороны (заштрихованная и незаштрихованная; стрелки показывают, как они устроены вблизи линии самопересечения), что не верно. Из этой поверхности с помощью разрезания должен получаться лист Мёбиуса, но мы не сумеем этого сделать. Если мы чуть-чуть продолжим стороны вверх, то две стороны поверхности сразу же свяжутся между собой (рис. 128, б) даже при условии, что для этого продолжения мы выберем произвольную

форму, показанную здесь. Такое дополнение позволяет иам начертить левовинтовой лист Мёбиуса (внутренняя линия), при этом хорошо видно, как получить вместо иего правовинтовой лист. У этого кросс-кэпа только одна сторона, и он удовлетворяет соответствующему определению, будучи проективной плоскостью с выколотой точкой (в нашем случае эта точка «раздута» до

Рис. 130.

диска). Если мы видоизменим форму части, связывающей внутренность левой части с внешностью правой, а внешность левой с внутренностью правой, то нам удастся вырезать из нашей поверхности симметричный лист

Мёбиуса (рис. 129).

Крестообразные модели проективной плоскости (как симметричную, так и с обоими концами, соединенными как право-, так и левовинтовым образом) удается вырезать из круглой модели Гарднера. На рис. 130 показаны первая и последняя из упомянутых крестообразных моделей. Чтобы получить желаемые результаты, остается только связать в нужных местах верхнюю и нижнюю части краев; очевидно, что эти модели можно вырезать также и из кросс-кэпа.

Не лишиим будет подчеркнуть, что у модели Гардиера, как и у идеальной проективной плоскости, асимметрия состоит лишь в том, что «одна пара краев соединяется с перекручиванием влево, а другая пара—с перекручиванием вправо»: построенная поверхность не имеет перекручиваний, несмотря на то что перекручивания использовались при построении модели. Это аналогично тому, как про беговую дорожку стадиона, по

Розрез \$ должен быть вновь заклеен Рис. 131.

Получаются листы Мёбиуса, лерекрученные вправо

которой мы бежали в определенном направлении, можно сказать, что она «идет по часовой стрелке»; однако с равным основанием мы имеем право сказать, что «она идет против часовой стрелки», если изменим направление бега. Когда выше мы обсуждали рис. 121, то могло создаться впечатление, что при склеивании частей В и В' и последующем разрезании по оси левовинтовой оборот получался потому, что ои имелся и в исходной, «неурезанной», модели. Но это не так: мы можем «урезать» ту же самую модель по-другому, и у тех же двух краев будет (или будет казаться, что есть) правовинтовой оборот, который приведет к правовинтовым оборотам после разрезания вдоль оси.

На рис. 131 представлены два способа «урезания» квадрата и диагональные варианты модели Гарднера, все устроенные одинаково. Это урезание показывает, как небольшая и на первый взгляд несущественная аномалия, возникающая при построении «низменной» бумажной модели (а некоторым математикам низменными кажутся вообще все модели), может привести к пониманию одной из фундаментальнейших концепций топологии (и даже всей математики) - симметрии. Теперь мы в состоянии понять, как математики представляют себе проективную плоскость ни право, ни левовинтовой, а лист Мёбиуса — без перекручиваний. Быть может, открытая недавно левовинтовая ориентация некоторых элементарных частиц 1, как окажется впоследствий, не означает асимметрию Вселенной, а просто связана с тем фактом, что мы вышли на левостороннее сечение чего-то в более чем трехмерном пространстве Эйнштейна, являющегося совершенно симметричным. Будем же на это надеяться.

7 РАСКРАШИВАНИЕ КАРТ

Среди ранних и глубоких достижений топологии есть ряд теорем, которые первоначально были сформулированы как проблемы и лишь затем доказаны. Некоторые из них, вроде уже упоминавшейся теоремы о жордановой кривой, быть может, потому так знамениты, что их наглядная очевидность столь явно контрастирует с трудностью доказательства.

Другой теоремой такого рода является так называемая теорема о разбиении, утверждающая, что произвольную (двумерную) поверхность нельзя разбить (или разрезать) на области (или грани) так, чтобы в любой

¹ См. Гарднер М. Этот правый, левый мир. — М.: Мир, 1967. — Прим. ред.

точке соприкасались не более чем две из этих областей, если только ни одна из областей ни в каком направлнии не превосходит некоторого заданного размера. Например, нетрудно удовлетворить последнему условию, если разбить всю поверхность на клеточки наподобие шахматной доски: в самом деле, если заданный размер равен, скажем, 1 см, то достаточно, чтобы диагонали всех клеточек были меньше 1 см. Однако первое условие здесь нарушено, ибо в каждом уголке соприкасаются 4 клеточки. (Аналогично в кирпичной кладке есть точки, в которых соприкасаются 3 кирпича.)

Первому условию можно удовлетворить, покрыв поверхность изолированными пятнышками (как у коня «в яблоках»), но тогда «основной фон» (который, разумеется, будет одной из областей разбиения) окажется больше заданного размера, если, конечно, этот размер задан разумно. Может показаться, что еще один путь состоит в том, чтобы взять серию концентрических окружностей: тогда первое правило не будет нарушено, ибо в каждой точке будут соприкасаться не более чем две области. Но, к несчастью, окружности постепенно становятся слишком большими, а если этого и не происходит, то слишком большой оказывается область, внешняя по отношению ко всем окружностям. Вы никогда не сможете преуспеть в своих попытках. Все это интуитивно кажется очевидным, но доказательство вовсе не просто. Кстати, эта теорема обобщается на любое число измерений 1. Существует и еще одна теорема, даже более знаменитая, чем вышеназванные, ибо прошло более ста лет, как она сформулирована, а доказательства ее до сих пор нет 2.

Она известна как проблема четырех красок (формально, пока не получено доказательство, ее нельзя на-

¹ Кратностью разбиения области на части иазывают нанбольшее чнсло частей, имеющих общую (граничиую) точку. Еслн части достаточно малы, то кратиость разбиения части плоскостн, или поверхности, $\geqslant 3$, (одиомериой) лниии или ее дуги $\geqslant 2$, простраиственного тела $\geqslant 4$ и т. д. На этом основывалось первое определение размерности, принадлежащее А. Лебегу (1911) и Л. Брауэру (1913). — Прим. ред.

² В 1976 г. эта теорема была доказана с использованием ЭВМ (см. Белага Э. Г. Мини-геометрии — М. Зиание, 1977; Яглом И. М. Четырех красок достаточно, Природа, 1977, № 4. — Прим. ред.

звать теоремой). В ней утверждается: чтобы «правильно» раскрасить любую карту, изображенную на односвязной поверхности вроде поверхности глобуса или этой страницы, необходимы только 4 краски.

Разумеется, на карте могут существовать точки, в которых сходится любое число областей (или стран), что еще вовсе не означает, что каждию из них необходимо закрасить своей краской. (Шахматную доску можно, как обычно, раскрасить только двумя красками, хотя на ней есть точки, где сходятся четыре клетки.) Чтобы две страны было необходимо закрасить в разные цвета, надо чтобы у них был хотя бы небольшой общий участок границы. Нам не требуется также все моря красить голубой краской или все британские владения - розовой; мы обязаны лишь красить в разные цвета прилегающие страны. Никому не удалось построить карты, для которой потребовалось бы более четырех красок, никому не удалось также доказать, что такой карты построить нельзя, хотя огромное количество ученых умов пытались это сделать. Было доказано, что 5 областей нельзя расположить таким образом, чтобы каждая из них касалась всех остальных (доказательство, если поводить его абсолютно строго, оказывается хитрее, чем можно было бы предположить), однако отсюда еще вовсе не следует справедливость общей теоремы о четырех красках, хотя существование подобных пяти областей, конечно, опровергало бы эту теорему.

Можно начать чертить карту и раскрашивать ее по мере построения, но не исключено, что мы зайдем в тупик и нам придется вернуться назад и раскрашивать карту по-новому. Во всех экспериментах нам удается выпутаться из любого положения, но до сих пор не доказано, что это действительно возможно всегда.

Самое досадное, что доказана теорема, которая кажется гораздо более трудной: на торе или на любой другой двусвязной поверхности существуют карты, для раскрашивания которых требуется 7 красок, и семи красок хватает для раскрашивания любой карты. В случае если читателю нравится озадачивать других, пусть он нанесет рис. 132 на бумажный тор (бублики малопригодны для картографии) и после небольшой предварительной болтовни его раскрасит. Как можно заметить, на рисунке семь областей, каждая из которых

касается всех остальных (помните о склейках, указан-

ных стрелками).

Следует объяснить, что области на противоположных сторонах, которые соприкасаются между собой вдоль участка склейки, должны быть окрашены в разные цвета. Даже в случае листа Мёбиуса удалось доказать, что нужно не более чем 6 красок и что есть

карты, для которых требуется ровно 6 красок. Если разбить полоску, как показано на рис. 133, а затем перекрутить ее и склеить, то мы увидим, что при этом получится 6 областей, каждая из которых будет касать-

Рис. 133.

ся всех остальных. Поскольку у листа Мёбиуса одна сторона, мы считаем, что он прозрачен: каждый участок имеет один и тот же цвет, независимо от того, с какого направления мы на него смотрим (см. об ориентируемости в гл. 2).

К проблеме четырех красок подступались с разных сторон, из которых, по-видимому, наиболее обещающей является формула Эйлера для многогранников, поскольку любую карту можно топологически преобразовать в некоторый многогранник, а формула, как мы видели ранее, приложнма к любой фигуре, состоящей

из граней (стран на карте), ребер (границ) и вершин (точек соприкосновения границ). Несмотря на изнурительные исследования, основная проблема не решена до сих пор, хотя в качестве ее «отходов» получен ряд интересных теорем. В некотором смысле эту проблему можно было бы назвать проблемой трех красок, ибо если бы нам удалось построить карту, для внешнего «пояса» которой потребовалось бы более трех красок, то мы могли бы затем окружить ее еще одной областью, для чего нам понадобилась бы пятая краска.

Рис. 134.

Рис. 135.

Это означает не то, что для всей такой карты, за исключением лишь окружающей карту области, используются только 3 краски, а то, что во всех случаях мы должны быть в состоянни так перекрасить карту, чтобы для областей внешнего «пояса» потребовалось только 3 краски. В случае карты, изображенной рис. 134, мы начинаем раскрашивать сначала внутренние области: 1, 2 и 3, а затем, как показано, окружающие их области; при этом мы начинаем с тех же красок 1, 2 и 3, но уже для x потребуется четвертая краска, а для y— пятая. Дабы этого избежать, мы должны отказаться от четвертой краски для областих, закрасив этим цветом одну из внутренних областей, что позволит нам в случае «пояса» х обойтись тремя красками. Если мы найдем удачный метод удаления четвертых красок для всех последовательно возникающих «внешних поясов», то сможем решить эту часть проблемы.

Любой карте можно прпдать более единообразную форму, преобразовав ее в то, что называется правиль-

ной картой — такой, у которой в каждой точке соприкасается не более трех областей. Это не повлияет на раскрашивание, поскольку при переходе к первоначальной карте окажется лишь, что несоприкасающиеся области соприкасаются в точке (но не по части границы!). Обычный способ состоит в том, чтобы заменить точку p, в которой соприкасается более трех областей, новой областью A (рис. 135). Теперь у нас образовалось 4 точки a, b, c, d, в каждой из которых соприкасаются только 3 области (страны). Если мы правильно

Рис. 136.

раскрасим эту вторую карту, а затем удалим A, то в результате останется все еще правильно раскрашенная карта, с той оговоркой, что мы, быть может, используем 3 краски там, где окажется достаточно и двух, Мы принесли простоту в жертву единообразию — вещь, порой полезиая в математике.

Мы можем прийти к еще большему единообразию, если сиачала преобразуем нашу карту в карту ей двойственную. Двойственная карта представляет собой связную сеть, или граф, где области представлены точками, а «пограничиость» (или соприкосновение) областей изображается линией, соединяющей соответствующие точки. На рис. 136, а показано, как получается карта, двойственная к той, что изображена на рис. 134: каждая из областей заменяется точкой, и если области соприкасались, то соответствующие точки соединяются линией. Затем мы забываем про исходную карту, оставляя только двойственную карту (рис. 136, б). Поскольку исходная карта была правильной, все области

(«страны») новой карты представляют собой треугольники. Если бы исходная карта не была правильной, то мы могли бы добиться этого, не добавляя новых областей, как на рис. 135, с помощью триангуляции. Карта. изображенная на рис. 137, а, приводит к решетке, по-казанной на рис. 137, б; далее квадрат и пятиугольник разбиваются пунктирными линиями на треугольники. что, как уже объяснялось выше, не повредит решению.

Раскрашивание исходной карты переходит на двойственной карте в такую нумерацию («раскраску») точек

Рис. 137.

(вершин графа), при которой никакие две связанные между собой вершины не будут занумерованы одинаково. Выясняется, что мы не продвинулись в решении задачи, но зато мы имеем теперь дело исключительно с треугольниками. Можно произвести и дальнейшие упрощения. Очевидно, что на всякой карте любыми островами и анклавами 1 можно пренебречь, поскольку каждый из них соприкасается лишь с одной окружающей его областью и, следовательно, его можно покрасить (занумеровать) отличным от нее способом. Точно можно пренебречь и областью, окруженной так же двумя или тремя взаимно-касающимися областями (рис. 138), поскольку для таких областей нужны 2 или краски, а для внутренней области - третья или четвертая краска. Это же относится и к группе областей, целиком окруженных не более чем тремя взаимно-касающимися областями (рис. 139). Такая группа

Анклав — страна, окруженная со всех сторон территорией другой страны. — Прим. перев,

сама образует отдельную карту, поскольку ее «личные проблемы» не могут повлиять на то, что лежит вне окружающих ее трех областей: для них все равно требуются 3 различные краски, неважно какие, и если мы докажем теорему для любой карты, то она будет применима также и к изолированной группе. Это означает,

Рис. 138,

что ни у какого из наших графов не будет треугольных областей, содержащих внутри какую-либо другую точку или линию, за исключением внешнего треуголь-

ника, если таковой имеется. Также в каждой точке будут сходиться не менее четырех линий (рис. 140, a и δ), поскольку меньшее число может возникнуть только в случае одного (возможно, деформированного) треугольника (запрещенного в силу рис. 140, δ). К сторонам любого треугольника T будут примыкать три других треугольника с независимыми вершинами a, b и c (рис. 140, a), поскольку, если бы у двух из них была общая вершина V, в результате получился бы рис. 140, a0 (граф, соответствующий рис. 140, a0). Наконец, опущены все лишние связи, поскольку все равно связанные между собой точки нам придется нумеровать разными номерами (окрашивать в разные цвета).

Если карта нанесена на сферу, то мы можем развернуть ее на плоскость, как мы делали это с многогранникамн (гл. 1); причем область с «задней сторо-

ны» сферы перейдет во внешнюю область нашей новой карты. В случае графа (двойственной карты) это приведет к одной новой внешней точке p, связанной лимия-

ми с каждой из старых внешних точек, и к тому, что внешний миогоугольник всегда окажется треугольии-ком (рис. 141).

Теперь уже читатель должен полагаться на самого себя: поскольку основы были изложены столь последовательно, мы не можем предложить никакого иного

стимула, кроме приглашения решить данную проблему. Быть может, свежий, более проиицательный глаз заметит то, что проглядели специалисты.

Для того чтобы вы лучше почувствовали трудиости, возникающие при раскрашивании карт, мы предлагаем следующую игру, которая вам поможет и, возможно вас позабавит. В нее играют двое. Игрок A рисует область. Игрок B раскрашивает (нумерует) ее и рисует новую область. Игрок A ее раскрашивает и добавляет

Рис. 142.

третью область, и т. д. до тех пор, пока кому-то ие потребуется пятая краска. Здесь можио расставить ловушки для неосторожиого, которые иногда удается предвидеть и избежать.

Головоломка. Вам требуется раскрасить карту (рис. 142). Площадь каждой области равиа 8 м², за исключением верхией, у которой площадь составляет 16 м². У вас есть следующие краски: КРАСНАЯ, которой хватает ровио на 24 м²; ЖЕЛТАЯ, которой хватает на 24 м²; ЗЕЛЕНАЯ, которой хватает на 16 м², и СИНЯЯ, которой хватает на 8 м². Результат должен удовлетворять обычному требованию: соприкасающиеся области нельзя закрашивать в одинаковый цвет. Остерегайтесь единорогов. Ответ содержится в приложении IV.

ГРАФЫ 1

Кенигсбергские мосты

В предыдущей главе мы превращали карту в граф, дабы нагляднее показать, как она устроена. Любопытно, что именно такой прием был одной из отправиых точек в развитии топологии. В городе Кенигсберге (ныне Калининграде) было некогда семь мостов. Они связывали между собой и с берегами два острова

(рис. 143). В начале XVIII века появилась ставшая позже вссьма известной головоломка, которая предлагала ответить на вопрос, можно ли пройтись по всем кенигсбергским мостам так, чтобы побывать на каждом из них один и только один раз.

Эта головоломка оказалась подобиой проблеме четырех красок, ибо никто не мог пройтись по мостам нужным образом, но и никто не мог доказать, что сделать это невозможно. Читатель может попытаться «пройтись» по мостам на чертеже, чтобы понять, как это трудно. В 1736 году Эйлер доказал, что головоломка неразрешима, сведя карту к графу (рис. 144), на котором участки суши изображались точками, а мосты — линиями. Исследуя многогранники, он обнаружил

 $^{^{1}}$ Подробнее см. Оре О. Графы и их применение. — М.: Мир, 1965. — Прим. ред,

общий закон, справедливый для всех таких графов. Можно заметить, что в отличие от графов из предыдущей главы, на рис. 144 имеются «лишние» ребра A-B и B-D, но что поделаешь — ведь имено тзк проходят мосты.

Закон состоит в следующем. В каждой вершине графа сходится несколько линий (в нашем случае — мостов). Если число таких линий нечетно, то вершина называется нечетной, если четно, то она называется

Рис. 144.

четной. Так вот, удалось доказать, что у графа может быть лишь четное число нечетных вершин (либо их вовсе иет). (Мы предлагаем читателю попробовать самому это доказать, используя в качестве ведущей нити доказательство теоремы Эйлера, о которой речь шла в гл. 1.) Обход, при котором каждая линия проходилась бы только один раз, можно совершить лишь в случае, когда либо нет ни одной нечетной вершины, либо когда таких вершин две. В случае задачи о кенигсбергских мостах граф содержал 4 нечетные вершины, так что обход был невозможен. Вам не стоит туда ехать, чтобы проверить это на месте, ибо на участке X (рис. 143) теперь построен новый мост, так что вершины A и B (рис. 144) стали теперь четными. Оказывается, что для того чтобы совершить нужный обход, мы должны выйти из нечетной вершины.

На основании этого закона можно заключить жульническое пари: попросите кого-нибудь нарисовать произвольный граф, а затем побейтесь с ним об заклад, можно ли совершить требуемый обход данного графа или нет. Разумеется, предварительно вы должны незаметно подсчитать число нечетных вершин и в зависи-

мости от этого делать свою ставку. Большинство из нас встречалось с простой разновидностью данной ситуации в детстве: граф a, изображенный на рнс. 145, нельзя обойти нужным образом, а граф b— можно, но *при условии*, что вы начнете обход из b4 или b3.

Рис. 145.

Общий закон гласит, что число не связанных между собой обходов, составляющих в совокупности общий обход, равно половине числа нечетных вершин (которое всегда должно быть четным).

Числа Бетти

Мы можем построить граф, не содержащий замкнутых участков, или петель: граф, состоящий из одного куска, и такой, что если мы удалим любое его ребро, то он распадется на две не связанные между собой части (одна из которых, быть может, сводится лишь к единственной вершине). Такой граф называется деревом, и нетрудно заметить, что у него число вершин всегда на 1 больше числа линий, или ребер. Причина этому та, что если мы применим к дереву формулу Эйлера, справедливую для любой фигуры, то, поскольку у него всего одна грань (внешняя часть плоскости), а $\Gamma - P + B = 2$, мы получим 1 - P + B = 2, или B = P + 1.

Мы можем превратить в дерево любой граф (оставляя его связанным), удалив иекоторые из ребер (рис. 146). Допустим, мы удалим б ребер (в нашем случае $\delta=2$), дабы избавиться от замкнутых участков. Вначале было P ребер и B вершин, а мы только что видели, что у дерева B=P+1; значит, теперь B=1+P-6, или $\delta=1+P-B$ (в нашем случае: 1+4-8-7=2). Число δ называется числом Бетти даиного графа, оно всегда равно числу граней минус 1.

(Свое название число получило по имени итальянского «математического физика» XIX века Энрико Бетти ¹.)

То же самое будет, очевидно, верно и для многогранников, например для тетраэдра (рис. 147): 6 ребер, 4 вершины и 4 грани. Мы можем удалить 3 ребра, не изолируя какую-либо вершину и не разделяя фигуру на изолированные части: следовательно, $\delta=3$, что на 1 меньше Γ . Число, равное просто $\Gamma-1$, может пока-

заться чем-то довольно тривиальным, но оно лежит в основе понятия связности и применимо также и к поверхностям, хотя и в несколько отличной форме. Диск

(или любую другую фигуру, топологически эквивалентную квадрату без дыр) нельзя разрезать поперек, не разбив его при этом на две части. («Поперек» означает, что разрез начинается на каком-то крае и заканчивается также на некотором крае). Следовательно, у (топологического) диска число Бетти равно нулю. С другой стороны, у кольца или у листа Мёбиуса число Бетти равно 1: в каждом из этих случаев мы можем провести разрезы, обозначенные пунктиром на рис. 148, не разбивая соответствующие поверхности на две изолированные части. У диска с двумя дырами число Бетти равнялось бы 2. А как обстоит дело со сферой? Поскольку у сферы нет края, мы не можем разрезать ее поперек, а если мы проделаем в ней дыру, дабы появился край, то получим топологический

¹ Термин «число Бетти» принадлежит французскому математику Анри Пункаре, который в гораздо большей степени, чем Э. Бетти, является автором соответствующего поиятия. — Прим. ред.

диск (нужно растянуть дыру и сделать фигуру плоской).

Однако в случае тора или бутылки Клейна получается нечто новое: тор с дырой иельзя деформировать ни в диск, ни даже в цилиндр (это замечание справед-

Рис. 148.

ливо и по отношению к бутылке Клейиа). Разумеется, под дырой мы понимаем просто прокол, а не удаление маленького кружочка, как это происходит, например, при компостировании железнодорожиых билетов. (Деформации проколотого тора мы изучим в следующей главе).

Совершенно очевидно, что в случае проколотого тора имеются два типа поперечных разрезов, которые не разбивают тор на изолированные части: один, x, охва-

Рис. 149.

тывает тор поперек трубки (рис. 149), а другой, y,—вдоль нее. Если мы проведем разрезы x и y, то получится всего одиа часть, а вернувшись к гл. 5, мы можем заметить, что аналогичным образом обстоит дело и в случае бутылки Клейна. У обеих этих поверхностей число Бетти равно 2.

Дабы найти число Бетти, не проделывая дыр, мы проведем петлеобразный разрез, название которого точно отражает суть дела: он начинается в произвольной точке поверхности и заканчивается в ней же без само-

пересечений (жорданова кривая). Здесь формула слегка меняется: петлеобразный разрез разбивает диск на две части, ио то же происходит и в случае кольца или цилиндра. Поэтому подсчитаем число краев и скажем, что δ равно числу петлеобразных разрезов, которые мы можем провести на поверхности, не разбивая ее при этом на изолированные части, число которых превышало бы количество краев 1. Так, у диска 1 край, и мы не можем провести разрез, чтобы при этом ие получилось более одной части; значит, $\delta = 0$. У кольца 2 края, и мы можем провести один петлеобразный разрез, не получив при этом более ∂ вух частей; следовательно, $\delta = 1$.

Однако у листа Мёбиуса 1 край, и мы можем продольно разрезать лист так, чтобы при этом он не распался на 2 части; поэтому здесь тоже 6 = 1. На иепроколотом торе мы можем провести два разреза (параллельных тем, которые мы провели ранее), так что $\delta = 2$. То же самое будет и в случае бутылки Клейна, но, как оказывается, не в случае проективной плоскости. За проективной плоскостью очень трудно следить, однако удается показать, что если разрезать модель Гарднера (рис. 104) вдоль обеих осей, то она распадается на две части - коиус и кросс-кзп. Гораздо легче воспользоваться заведомо неполиой моделью (рис. 64, 6). но лучше начать с подобной модели бутылки Клейна (рис. 64, а). Крайне удивительно, что когда мы разрежем ее вдоль пунктирных линий (обе модели изображены здесь на рис. 150), она превращается в плоский полый квадрат. Напротив, проективная плоскость распадается на части. Здесь роль играют не формы полученных частей, а их число: 1 в случае бутылки Клейна и 2 в случае проективной плоскости; так что число Бетти проективной плоскости, как и у листа Мёбиуса, равно 1. Это кажется довольно страиным.

Все сказанное не означает, что мы безнаказанно можем проводить $\hbar \omega \delta \omega$ петлеобразный разрез на поверхности с $\delta = 2$: можно сделать сбоку такой маленький разрез, что он вырежет из поверхности круглый

При этом разрезы, которые можно получить друг из друга непрерывной деформацией на данной поверхности, между собой не различаются, — Прим. перев,

кусочек. Точно так же некоторые поперечные разрезы, разбивают лист Мёбиуса на две части: например, можно провести С-образный разрез, дважды пересекающий внешний край. Однако важно то, что существуют разрезы, которые не разбивают лист Мёбиуса на части. Другой важный факт состоит в том, что если мы отметим допустимые (неразбивающие) петлеобразные и поперечные разрезы (проколов в последнем случае поверхность), то обнаружим, что каждая петля пересечет-

Рис. 150.

ся с поперечным разрезом. С. Лефшец из Принстонского университета доказал (1927 год), что эта так называемая «двойственность» обязательно имеет место в случае любой размерности. Теперь мы можем сказать, что (1) число краев, (2) число сторон и (3) число Бетти — это инварианты двумерных поверхностей. Для кошки число Бетти равно 9.

Позднее мы поговорим о последовательностях, и коль скоро речь зашла о разрезах, то настоящий момент кажется подходящим для того, чтобы поставить следующую задачу. Если мы разрежем листок бумаги пополам, сложим половинки вместе, снова все разрежем пополам и т. д., то очевидно, что сначала мы получим 2,

потом 4, потом 8, ... частей; каждый раз число частей удваивается. (Кстати, заметим, хотя это и не имеет никакого отношения к топологии, что если мы проделаем такую процедуру с игральной картой всего 52 раза, то у нас получится стопка, высотой намного превышающая расстояние от Земли до Солнца.) Числа 2, 4, 8, 16 и т. д., возникающие в нашем случае, образуют геометрическую прогрессию.

Все это прекрасно, но что произойдет, если мы начнем складывать лист бумаги и, скажем, после шести складываний разрежем его? Мы можем складывать лист двумя различными способами: проводя каждый раз складку под прямым углом к предыдущей или параллельно ей. Точно так же мы можем провести разрез перпендикулярно последней складке или параллельно ей. В случае параллельных складок и перпендикулярного разреза ответ прост и неинтересен: всегда получатся 2 части; но в случае параллельного разреза все становится запутанным. При первом складывании мы получаем ситуацию, изображенную на рис. 151, а (в поперечном сечении). На втором этапе получается случай б, на третьем — случай в и т. д. Подсчитав каждый раз число частей, мы увидим, что получитси последовательность: 1 (нет разрезов, на рисунке не показано), 3, 5, 9... Изощренный ум может заметить странное подобие этой последовательности той, что получалась ранее с помощью одних разрезов — разница состоит лишь в том, что к каждому члену старой последовательности добавлена 1: 0+1, 2+1, 4+1, 8+1, ...

Теперь уже, кажется, проще работать с бумагой и ножницами, чем с рисунками. Так или иначе, следующим числом будет 17. Внимательно изучив рис. 151, мы можем заметить, что все похоже на случай, когда число частей с каждым шагом удваивается, за исключением двух свободных, или несоединенных, краев: если бы мы их соединили, то получили бы в соответствующем месте 1 часть вместо 2. Именно позтому к каждому члену старой последовательности прибавляется В случае взаимно перпендикулярных складок и заключительного разреза любого типа последовательность возрастает со вдвое меньшей скоростью: 2, 3, 3, 5, 5, 9, 9, ..., если разрез перпендикулярен, и сразу начинаясь с 3, 3, если он параллелен. Эксперимент с бумагой покажет, почему так происходит, но мы не сможем экспериментировать достаточно долго: довольно быстро стопка становится слишком толстой, чтобы ее можно было разрезать. (Снова, кстати говоря, вы можете спокойно выиграть пари, предложив кому-нибудь сложить произвольный лист бумаги десять раз: сначала пополам, затем снова пополам и т. д. Это совершенно невозможно сделать: промышленность не выпускает столь больших и — или — тенких листов бумаги). Теперь мы подходим к самой сути.

Мы каждый раз складываем и разрезаем бумагу, но все время проводим разрез не до конца, вплоть до самого последнего разреза, который делается полностью. Сколько частей получится при каждом числе частичных разрезов? Какая при этом образуется последовательность? Из-за нарастающей толщины мы можем оказаться не в состоянии произвести эксперименты с настоящей бумагой, если число складок превысит 6 или 7; но, внимательно изучая то, что происходит, мы придем к рис. 152. Через х обозначен последний разрез, другие разрезы перенумерованы: все удваивается, чередуясь. Мы ограничимся случаем, когда складки проводятся каждый раз под прямыми углами, ибо в противном случае все становится неудобоваримым (да и иаш

способ достаточно плох). Существуют четыре иаправлення, по которым можно разрезать бумагу: север, юг, восток и запад (запад и восток иа самом деле приводят к одному и тому же результату). Оказывается, что выбор иаравления мало влияет иа ответ. (Проводя разрез, не подходите слишком блнзко к краю.)

Складки, разумеется, проводятся по маленьким неразрезанным частям. Здесь, чтобы ие чувствовать себя обмаищиком, следует намекиуть на результат: иногда

оказывается, что перемешиваются две нли более последовательности нли же последовательностн чередуются — одиа получается в случае четиого, а другая — в случае иечетиого числа операций. Ответ даи в приложении V.

Узлы

Топологн давно заиимаются узламн, ио до сих пор в этой области доказано ие слишком много утверждений, кроме разве того, что в более чем трехмериых пространствах узлов ие существует. Это связаио с тем обстоятельством, что жордаиова кривая разбивает иа части только поверхиость, а ие трехмерное простраиство. Буква О делит эту страницу на две части: виутреннюю и виешнюю; одиако проволочная петля, подвешенияя в середиие комнаты, ничего не разделяет. Быть

может, обсуждая узлы, более уместно сказать, что если две петлн зацеплены в трехмерном пространстве, то в четырехмерном онн будут расцеплены.

Тем не менее старая проблема в математике обычно заслужнвает того, чтобы ее нсследовать: в математике не бывает совпаденнй — кроме развенекоторых неудачных приближений, вроде приближения 3 для числа л. (Эта близость вводила в заблуждение миогих: Библия прямо утверждает, что л равно 3, и до сих пор встречаются «чудаки», которые в это верят. Однако эксцентричность «чудака» не забавляет, а раздражает

Рис. 153.

окружающих.) Трудности с классификацией узлов еще не преодолены. Нельзя сказать, что две петли сцеплены друг с другом просто на том основании, что их нельзя разъединить. Конечно, два кольца на рис. 153, а сцеплены и их нельзя разъединить; но как быть в случае трех колец, изображенных на рис. 153, 6? Ни одно из них не сцеплено с другими, и все же их нельзя разъединить.

Некоторые топологи полагают, что все узлы по существу одннаковы — это просто петли нли круги; но было бы трудно убедить моряка, что у запутанной веревки узел образовался простым соединением ее концов или что «бантик» и морской узел — это одно и то же. Наиболее существенное свойство узлов состоит в том, что они держат веревку, но это связано с треннем и лежит в стороне от предмета нашего разговора. Случается, что узлы возникают как побочный продукт при занятиях поверхностями. Край листа Мёбиуса представляет собой с точки зрения трехмерного пространства перекрученную петлю, которую топологически

можно деформнровать в окружность, как это мы делали на рис. 106—108. Одиако, если, прежде чем склеить полоску, мы перекрутим ее ие иа 1, а иа 3 пол-оборота, то край примет форму трилистинка (рис. 154). Если его разрезать, а концы разъединить, то получится простейший из всех узлов. На этом основан старый фокус. Вы заготавливаете 4 широкие бумажные полоски: одиу иеперекрученную, одну, перекрученную на пол-оборота, одну, перекрученную иа 2 пол-оборота, и одну, перекрученную иа 3 пол-оборота. Если разрезать эти полоски вдоль по центру, то в первом случае получатся 2 иесцепленные полоски; во втором — 1 длиниая полос-

Рис. 154.

ка; в третьем — 2 сцеплениые полоски и в последнем — 1 полоска с узлом на ней в форме трилистинка. Трилистинки бывают правовинтовыми и левовинтовыми; но, хотя разница между ними и очевидиа, невозможно определить, какой именио узел правый, а какой левый, не обращаясь к какому-то реальному эталону 1.

Весьма поучительно посмотреть, как определяют «правое» и «левое» энциклопедические словари. Атмегісап College Dictionary говорит, например, что если стоять лицом к северу, то направление налево — это направление на восток и т. д. Funk and Wagnall's более поэтичен: налево — это значит «по направлению к северу, когда мы смотрим на восходящее солице». Можно было бы надеяться, что, описывая направление направо, авторы изменят позицию так, чтобы это направление совпадало с направлением на закат; но увы: это

¹ Можно представить себе, что в природе есть такой универсальный эталон (в атомной физике), однако его невозможно определить топологически.

просто направление не на север, как раньше, а на юг. Webster's New Collegiate занимает антропоцентрическую познцию: левая сторона у человека слабее правой, тогда как правая сторона — более развита. Епсустораеdia Britannica дает более изощренное определение: она напнрает на различне между правым и левым в политике. Точно так же обстоит с определением ширины и толщины - все зависит от того, как вы держите голову. Это — относительные понятия. Можно затеять долгую, бесполезную н довольно забавную дискуссию, спросив кого-либо (предпочтительно какого-нибудь догматика), почему отражение в зеркале меняет местами правую и левую стороны, а не верх с низом. Если вам попадется человек, знакомый с этим вопросом, он может ответнть, что отражение меняет местами не левую и правую стороны, а направление спереди назад (это верно). Тогда спросите его, почему отражение превращает человека, держащего карандаш в правой руке, в такого же человека, но с карандашом в левой руке, причем карандаш по-прежнему направлен острием вверх. Ваш оппонент, вероятно, станет в тупнк.

9

СЛУШАЕТСЯ ДЕЛО О ПРОКОЛОТОМ ТОРЕ

Судья. Начннается слушанне дела. Пожалуйста, нзложнте свон доводы, мнстер Джонс. Перед вамн доска на случай, если вы пожелаете сделать какне-либо рисунки.

Джонс. Мой достопочтенный оппонент, доктор Ситус, утверждает, что он вывернул наизнанку автомо-

бнльную камеру.

Снтус (перебивая). После того как проделал сбоку

маленькую дырку.

Джонс. Верно. Он хвастает этнм, как чем-то уднвнтельным, но я н в самом деле был бы уднвлен, если бы он оказался прав. Я счнтаю, что камера вывернута иаизнанку лишь наполовину; взгляните сами (чертит на ∂ оске рис. 155).

Судья. Доктор Ситус, не изложите ли вы нам

свои доводы?

Ситус. Мой оппонент, очевидно, введен в заблуждение тем несущественным обстоятельством, что камера имеет теперь вид, указанный на рисунке, где она напоминает оторванную от чашки полую ручку. Очевидно,

Рис. 155.

глядя на рисунок, он не узнал в ней тор. Конечно, камера деформирована и согнута, но топологически она представляет собой тор, котя и проколотый, каким он и был до инверсии.

Судья. Инверсии?

Ситус. До выворачивания наизнанку— но термии «инверсия» звучит более красиво (и более научно). Если внимательно изучить представленную на рисунке

Рис. 156.

фигуру, то можно заметить, что она представляет собой просто тор с длинной, узкой и изогнутой дырой, проходящей по центру— то, что мы назвали бы дыркой от бублика. У камеры, представленной на рис. 156, внутреннее пространство, где обычно находится сжатый воздух, сплющено и вытянуто. Я могу показать на доске, как из данной формы можно получить более обычную, не разрывая и не склеивая камеру. (Подходит к доске и чертит рис. 156.) Как вы видите, нужно было только немного укоротить ее.

Джонс. И при этом внутренняя, невывернутая, часть сводится к тоикому колечку!

Снтус (пренебрегая этим выпадом). Мие бы хотелось также обратить винмание на то обстоятельство,

Рис. 157.

что камера, с которой я начал, была серой: теперь же она черная! Это произошло потому, что внутренияя поверхиость была черной, а теперь черна вся внешняя часть.

Судья. Не могли бы вы показать нам, как это делается?

Снтус (удрученно). О... пожалуйста, если вы настаиваете. (Пожав плечами, он некоторое время борется с рис. 155, напоминая собой статую Лаокоона; на-

конец камера принимает свой первоначальный вид [рис. 157, а] — она вся серая.) Ну вот! Я теперь все поясню серией рисунков (Идет к доске.) На рис. 157, б

и в мы расширяем дыру до тех пор, пока не останется узенький перешеек (рис. 158). Затем мы начинаем заворачивать часть тора назад (рис. 159, а), подобно тому как это делают с голенищем носка, обозначая новую появляющуюся часть внутренней стороны поверхности

через P, а внешнюю сторону поверхности через Q. Далее мы продолжаем эту операцию (рис. 159, δ и s) до тех пор, пока P не окажется рядом с Q, уменьшая дыру до ее первоначальных размеров. На рис. 160, α изображен вид с торца, н можно заметить, что очертания дыры приняли теперь форму дважды изогнутой жордановой кривой, которую мы вновь начинаем стягивать (рис. 160, δ и s). На рис. 161 мы придали тору его первоначальную форму бублика. Можно заметить, что P, первоначально расположенное на внутренней стороне поверхности, теперь расположено снаружи, тогда как прямо противоположное произошло с Q. Тор вывернут наизнанку.

Джонс. Я понимаю эти рассуждения вплоть до рис. 159, в; но здесь и следует остановиться, ибо только до этого места вы сможете манипулировать с настоящей камерой. Позвольте мне переделать рис. 159, в. дабы он более соответствовал реальности (или вашему представленню о ней). Он будет выглядеть вот так (чертит рис. 162), и внутренняя половина точно такая же, как и вначале: вы просто назвали ее вывернутой. Все точки на ней, которые раньше смотрели друг на друга, смотрят друг на друга и теперь, а те, которые смотрели в противоположные стороны...

Ситус (перебивая). Да, но раньше упомянутые вами точки смотрели внутрь, а теперь они смотрят на-

ружу.

 $\check{\Pi}$ жонс (идет к доске). Мне кажется, я могу это пояснить. Вот перед нами перчатка (рис. 163, a); допустим, она черная внутри и серая снаружи. Теперь мы начнем выворачивать ее паизнанку. Сначала будем завертывать запястье до тех пор, пока это можно делать (рис. 163, δ). Мы замечаем, что пальцы остаются на

месте (рис. 164, а). Теперь вытолкнем их наружу (рис. 164, б) все, за исключением среднего пальца. Обратите внимание, джентльмены, что если мы зашьем отверстие у перчатки, то все, что высокоученый доктор назвал «внешностью», станет теперь черным: но вот

Рис. 163.

как быть со средним пальцем? Вывернули мы его на-изнанку или же просто играем словами?

Ситус. Но это же не тор!

Джонс (хитро). Моему достопочтенному оппоненту нравится топологическая эквивалентность. Могу ли я предположить, что перчатка (после того как мы зашьем у нее отверстие) станет топологически эквива-

Рис. 164.

лентна сфере? Допустим, мы начнем с однопалой перчатки (рис. 165) и пришьем ее кончик к краю отверстия. Затем начнем совершать инверсию, как сказал бы доктор. Продолжим наши действия, но гляньте сюда и внемлите: нам никогда не удастся вывернуть перчатку наизнанку более чем наполовину, даже если мы загоним конец пальца внутрь. Если бы на кончике пальца была небольшая дырка, то мы получили бы фигуру, в точности гомеоморфную автомобильной камере.

Ситус. И она оказалась бы вывернутой!

Джонс. Не могу ли я вас попросить уточнить разницу между положением среднего пальца и остальных пальцев на рис. 164, 6?

Рис. 165.

Ситус. Она, мм... Но это же абсурд! Ага! Язнаю, в чем дело! (Идет κ доске.) Вот перед нами (рис. 166)

Рис. 166.

полая проколотая сфера. Сквозь дырку мы можем вывернуть ее наизнанку — вы, конечно, допускаете подобную возможность? Теперь я заклею дыру и вдавлю

Рис. 167.

часть сферы внутрь (рис. 167) — аннулирует ли это татаинственным (чтобы не сказать семантическим) образом половину всей инверсии?

Джонс. В данном случае нет. Но ведь мы обсуж-

даем тор.

Ситус. Смею ли я спросить, как может некий тор быть более вывернутым наизнанку, чем мой? У него

вся некогда внутренняя часть поверхности смотрит те-

перь наружу.

Джонс. Позвольте. (Берет камеру и начинает манипулировать ножницами и быстро сохнущим клеем.) Я разрезаю камеру поперек (рис. 168, a), затем полностью выворачиваю наизнанку образовавшийся при этом цилиндр (рис. 168, b—e) и вновь склеиваю концы (рис. 168, d). Мне кажется, что мы все согласимся c

Рис. 168.

тем, что полученную фигуру действительно можно назвать вывернутым тором. Он выглядит так же, как и исходный тор, а не как полая ручка от чашки.

Ситус. В топологии вы не можете апеллировать к внешнему виду: где критерий того, что ваш тор бо-

лее вывернут, чем мой?

Джонс. Давайте вернемся к вашим собственным рисункам. Мне хотелось бы обратить ваше внимание на один топологический инвариант: зацепленность...

Ситус. Как! Но это же не ...

Судья. Позднее, доктор, позднее. Продолжайте,

мистер Джонс.

Джонс. Две замкнутые кривые, сцепленные между собой, нельзя расцепить с помощью топологической

деформации. Я провожу две такие кривые на ваших рисунках (рис. 157—161): одна из них, х, идет вокруг трубчатой части, а другая, у, внутри ее. Обратите внимание, эти кривые сцеплены между собой. Я нарисовал их на каждом этапе вашей так называемой инверсии, и можно заметить, что в конце они все еще остаются сцепленными!

Рис. 169.

Ситус. Ну, и о чем это говорит?

Джонс. В моем случае они расцепляются. (Пока-

зывает пунктирные линии на рис. 168.)

Ситус, Так нечестно! Вы разрезалн одну из петель... (Здесь он осекается, так как осознает, что, даже если разрезать петли в его случае, зацепленность не изменится.) Все тривиально: зацепленность не является инвариантом в п-мерном пространстве. Каждому известно, что именно по этой причине узел не может существовать в пространстве размерности, большей 3!

Джонс. Позвольте мне верпуться к главному аргументу моего оппонента, заключающемуся в том, что вся внутренняя сторона поверхности смотрит теперь наружу. Такое утверждение равнозначно тому, что если мы вообразим серию прямых, которые в поперечном сечении выглядят, как на рис. 169, а, то они находятся по соседству с внутренностью нашей поверхности. После манипуляций доктора они будут нвправлены вовне (рис. 169, б). Но, я надеюсь, он вспомнит, что рис. 170, а топологически идентичен рис. 170, б, и добавление еще

одиого измерения позволит совершить иужиую деформацию.

Ситус. Но я же не пользовался четвертым измерением!

Джонс. Не пользовался им и я, когда расцеплял петли.

Ситус. Может быть, и иет, ио вы ранее в ваших собственных аргументах допустили существование этих маленьких отрезков прямых, проведенных радиально от данной поверхности. Когда вы говорили, что половина моего тора осталась «точно такой же, как и вначале», то вы тем самым утверждали, что прямые, направленные друг на друга до инверсии, остались такими же и

после иее. Но, по вашему собственному мнению, это тривиально с точки зрения топологии. Более того, если покрыть тор в продольном иаправлении сетью линий (рис. 171, a), то мы обнаружим, что после моей инверсии они будут идти в поперечиом направлении (рис. 171, 6), разумеется, на обеих сторонах поверхности. Это уже иастоящее изменение!

Джонс. Я ис попимаю, причем здесь все это. С какой стороны это характеризует выворачивание наизианку? Я бы сказал, что это означает, что вся ваша деформация была совсем другого сорта! (Они смотрят

друг на друга, тяжело дыша.)

Судья. Итак, я подведу итоги. В пользу доктора Ситуса говорит следующее: во-первых, внутрениюю сторону поверхиости он обратил наружу, и я склонен считать, что это именно и понимается обычно под «выворачиванием наизнанку»; во-вторых, топологически говоря, он начал и закончил свои манипуляции тором; наконец, в-третьих, он поменял продольную «сетку» на поперечную, С другой стороны, мистер Джоис тоже об-

ратил внутреннюю сторону поверхности наружу, он также начал и закончил свои манипуляции тором и, хотя он и не изменил сетку, зато ему удалось расцепить сцепленные между собой кривые, чего не сумел сделать доктор Ситус. Суд просит присяжных вынести свое решение. (Может быть, читатель присоединится к присяжным и поможет им решить, какой приговор следует вынести. Автор обнаружил, что дискуссия по данному вопросу может заполнить весь вечер — в некотором смысле все дело в определении, хотя это и не делает предмет обсуждения тривиальным, как сказал бы наш уважаемый доктор.)

10 непрерывность и дискретность

«Следующее число»

Пелантичность во многом противоположиа игре словами. Топология предпочитает быть неразборчивой в том, что касается точных размеров и форм, но она становится очень виимательной, когда речь заходит о точном смысле каких-то поиятий или утверждений. Нам кажется поиятным, что подразумевается под иепрерывной линией: это линия без разрывов. Однако такое определение попросту тавтология, и для нужд математики его следует усовершенствовать. Что, собственно, представляет собой «разрыв»? Если разорвать в одном месте веревку, то она, конечно, распадается на две части; ну, а что получится, если мы порвем сеть? Далее, возьмем. например, целые числа от 1 до 20. В некотором смысле можио считать, что если мы опустим число 13, то в ряду этих чисел образуется разрыв, а если не опустим, то разрыва не будет. Однако, если сопоставить эти числа отметкам на линейке (допустим, что речь идет обычной измерительной линейке с наименьшим делением, равным і мм), то как мы сделаем последовательность наших чисел непрерывной? Что это означает? Можем ли мы вставить между ними некоторые дробные числа, а между теми — другие дробные числа и т. д. до бесконечности? Если этот процесс не оборвется, то есть если на каком-то шаге мы не сможем сказать, что все числа уже исчерпаны, то мы никогда не сумеем его закончить. Но если бы мы сказали, что наш процесс заканчивается на каком-то шаге, то как бы смогли утверждать, что не сможем вставить между данными числами новые, использовав более мелкие дроби?

Быть может, вместо этого мы могли бы начать с какого-то места, поставив на нем точку, а затем рядом с ней поставить еще одну и т. д. Но если, как обычно утверждают учебники геометрии, у точки есть положение, но нет величины (отсутствуют размеры в любом направлении), то, говоря, что другая точка, также не имеющая размеров, расположена рядом с первой, мы утверждаем тем самым, что между ними нет расстояния. Значит, они расположены в одном и том же месте, а поскольку единственное различие между точками заключается в их расположении, то это означает, что вторая точка попросту совпадает с первой. Следовательно, мы не можем поставить точку, ближайшую к данной. Это месть за педантичность, столь важную в топологии.

Похоже обстоит дело и с максимумами и минимумами. Если мы рассмотрим множество всех чисел от 1 до 2 включительно, то 1 будет среди них минимальным. а 2 — максимальным числом. Но если мы рассмотрим числа строго больше 1 и строго меньше 2, то все изменится. Минимальным должно быть следующее за 1 и большее 1 число, а масимальным — следующее за 2 н меньшее 2 число; однако ни того, ни другого числа мы указать не можем. (В первом случае у нас было то, что называется замкнутым числовым множеством, а во втором случае — открытое числовое множество. Хотя различие между ними может показаться несущественным, оно, как мы увидим позднее, когда речь пойдет о множествах - в особенности о множествах точек, - часто оказывается весьма важным.) Но какое отношенне этот разговор о числах имеет к топологии?

Дабы объяснить это, мы должны уточнить, какой смысл можно вложить в понятие множества. Мы уви-

дим, что по отношению к множествам имеют смысл некоторые понятия и утверждения, которым нельзя придать разумный смысл, когда речь идет об отдельных элементах этих множеств. Это напоминает (хотя и ие во всех отношениях) ситуацию в топологии, где игнорируются индивидуальные особенности, скажем, фигур, ограничениых замкнутыми кривыми, а эти фигуры рассматриваются просто как совокупность объектов, обладающих неким общим набором инвариантов.

Непрерывность

Когда что-то не является непрерывным, мы называем его дискретным. Набор всех целых чисел дискретен (хотя и бесконечен); песок на берегу моря дискретен; даже вода дискретна, если мы расщепим ее иа составляющие молекулы. Нельзя сказать, что числовая прямая непрерывна потому, что она содержит бесконечное число точек: на ней иаходится бесконечное число рациональных дробей, но как быть с бесконечным числом пустот, куда можно вставить новые дроби? «Рациональные», конечно, означает, что каждую из дробей можно представить в виде отношейия целых чисел: n/m. Любое мыслимое рациональное число можно представить в таком виде (8 = 8/1), чего нельзя сделать в случае иррациональных чисел, вроде π или $\sqrt{2}$ (их можно лишь приблизить такими дробями).

Как правило, топологи предпочитают пользоваться словом «непрерывный» скорее по отношению к процессам, чем к пространствам (прямая — это одномериое пространство), но если мы должиы воспользоваться им, говоря о прямой, то непрерывность означает, что мы можем сопоставить множество всех точек прямой множеству всех вещественных чисел. Под вещественными мы понимаем как рациональные, так н иррациональные числа. Доказано, что иррациоиальных чисел по крайней мере столь же (бесконечно) много, сколь много н рациональных чисел . Основное различие состоит в том, что рациональные числа можно перенумеровать, тогда как с иррациональными числами это не удается.

¹ На самом деле доказано, что иррациональных чисел в некотором (точно определяемом) смысле слова «гораздо больше», чем рациональных (см. Нивен А. Числа рациональные и иррациональные. — М.: Мир, 1966, приложение В). — Прим. перев.

Перенумеровать — это значит, что рациональные числа можно пересчитать по порядку: 1, 2, 3 и т. д. до ∞ ; слово «можно» здесь имеет тот смысл, что мы можем указать процедуру, позволяющую это сделать, ие пропустив ни одного числа. В случае рациональных дробей, n/m, хотя мы и не можем пересчитать их в естественном порядке (поскольку иикогда не можем указать дробь, точно «следующую» за данной дробью), существует одна остроумная уловка, позволяющая обойти эту трудиость.

Все целые числа мы записываем в виде дробей: $1 = \frac{1}{1}$, $2 = \frac{2}{1}$ и т. д., а во всех остальных дробях мы производим максимально возможные сокращения, поскольку в противном случае мы встретились бы несколько раз с одним и тем же числом, иапример 12/10 и $^{6}/_{5}$ и т. д. Теперь мы начинаем с $^{1}/_{1}$, затем идет $^{1}/_{2}$, далее $^2/_1$, $^1/_3$, $^3/_1$, $^1/_4$, $^2/_3$, $^3/_2$, $^4/_1$, $^1/_5$, ... — при данном способе пересчета дробей все время возрастает 1 не величина дроби, а сумма целых чисел, участвующих в ее записи, то есть сумма числителя и знаменателя данной дроби. Так у 1/1 эта сумма минимальна; далее идут 1/2 и 2/1 (дроби с одинаковой суммой мы записываем в порядке нх возрастания); затем — 1/3 и 3/1 (сумма равна 4); далее 1/4, 2/3 и 3/2 (сумма равна 5) и т. д. По мере продвижения вперед появляется все больше пропущенных дробей, вроде тех, что находятся между 1/4 и 1/3. Мы никогда не кончим этого процесса, однако так нам удается расположить дроби в новом (причем достаточно логичном) порядке, отчего каждое рациональное число появится в нашей последовательности дробей один и только один раз. Это значит, что мы перенумеровали все рациональные числа: 1, 2, 3 н т. д.

В приведенной здесь таблице под каждым рациональным числом написана сумма его числителя и знаменателя, а под ней порядковый номер даиного числа:

Любое множество чисел (или точек, или чего угодно другого), которое можно пересчитать, дискретно

Точнее, не убывает. — Прим. ред.

(счетиое множество). Когда хотят описать несчетное миожество, вместо слова непрерывное предпочитают употреблять слово континуум 1 (первое обычно применяют к процессам). Переменное число «проходит» через все точки прямой: его «движение» непрерывно.

Таким образом, мы видим, что бесконечность возникает двумя разиыми путями: 1, 2, 3, ... до бесконечности или бесконечное число точек на отрезке прямой. Еще более важно отметить, что возникающая в этих примерах бесконечность являет собой бесконечность разных видов: счетная (в случае рацноиальных чисел) и иесчетная (в случае точек на прямой).

Окрестности

Читатель, быть может, помнит, что говорил в предыдущей главе мистер Джонс о некоторых прямых: они «находятся по соседству с внутренностью поверхности». Мы видели, что он имел в виду (имеино то, что было нзображено на соответствующем рисунке), хотя смысл его слов был довольно смутным. И все же наряду со всеми этими педантичными предосторожностями относительно точек, бесконечности и т. п. полезно в некоторых вопросах быть, так сказать, «контролируемо неточными». Например, в начале гл. 7 мы упоминали теорему, в которой участвовали области «не больше заданной величины». Это звучит не очень точно, но означает, что данная теорема верна, независимо от того. сколь малой будет такая величина. Именно так мы поступаем, когда говорим, что «некий объект имеет данную величниу» и в то же самое время, что он «бесконечно мал, то есть не имеет размеров», хоть это и звучит довольно фальшиво и ужасно неточно.

Точно так же полезно говорить, что некая точка данного пространства находится «достаточно близко» к другой точке. Это означает (подобно словам «заданная величниа» в упоминавшейся выше теореме), что данную точку можно выбирать «так близко ко второй

¹ Надо нметь в внду, что слово континуум применяется далеко не ко всем множествам, элементы которых не удается перепумеровать (несчетным множествам), хотя по отношению к множествам точек (прямой, плоскости или пространства), к множествам прямых, плоскостей и т. п. его применять можно, — Прим. перев.

точке, как вы пожелаете». Когда мы говорим об окрестности некоторой точки, то ничего не указываем относительно ее размеров, а требуем только, чтобы эта окрестность содержала данную точку и содержала ее таким образом, чтобы внутри этой окрестности можно было выбрать другую точку, настолько близкую к данной, насколько нам это будет угодно. Ничего не говорится конкретно, как далеко эта новая точка должна располагаться от первой, и, хотя в (метрическом) пространстве, в котором можно измерять расстояние, зачастую для обозначения днаметра окрестности пользуются символом є (эпсилон), мы никогда не ограничиваем себя указанием конкретной велнчины є. Часто употребляемое выражение «є-окрестность точкн Р» означает, что все точкн рассматриваемой окрестностн удалены от Р

менее чем на в. Обратите внимание, что мы говорим «менее», а не «не более», что означает — в данной окрестности нет точки, максимально удаленной от Р (ср. с обсуждением вопроса о существовании максимумов и минимумов в первом разделе настоящей главы).

Все это, конечно, весьма приблизительно, однако допускает нужное уточнение. Допустим, что мы выбралн на прямой некий промежуток (интервал) S (рнс. 172). Точка P принадлежнт S, н у этой точки есть некоторая окрестность N. Во всяком случае, ясно одно: в N войдет по крайней мере еще одна другая точка из S. Точно так же можно сказать, что если мы определим промежуток S как «все точки, соответствующие вещественным числам, больщим 1 и меньшим 2», то получим как бы одномерное пространство без концов — в этом «пространстве» нет ни максимального, ни минимального элемента (ср. с первым разделом настоящей главы). А поскольку мы договорились, что окрестность произвольной точки можно выбирать столь малой, сколь нам будет угодно, то мы можем сказать теперь,

что у каждой точки из S есть окрестность, целиком содержащаяся в S (то есть она не содержит точек, не входящих в S). Это означает не то, что мы не можем взять окрестности такими большими, чтобы в них вошли точки не только из S, но и S не принадлежащие, а что если окрестности достаточно малы, то они не содержат «посторонних» точек.

Разумеется, мы не могли бы утверждать это относительно концевых точек, но, как мы знаем, у S нет концов. Все дело, конечно, в определении, а потребность в точных определениях характерна для математики. Иногда отсутствие определения играет основную

роль: во всяком случае, нужно четко понимать, насколько точно то или иное утверждение.

Следует еще раз подчеркнуть, что если мы рассмотрим участок прямой, соответствующий числам, большим 1 и меньшим 2, и выберем точку, близкую к 1, то всегда сможем выбрать другую точку, еще более близкую к 1 (рис. 173). Если затем кто-нибудь укажет новую точку, еще более близкую к 1, и станет утверждать, что эта точка настолько близка к 1, что между ней н 1 уже не осталось места, то мы ему заметим, что он попытался сделать невозможное: указать точку, ближайшую к 1. Следовательно, между его точкой и 1 еще осталось место; есть даже целая окрестность его точки, состоящая лишь из точек промежутка 1—2.

Как уже, вероятно, заметил читатель, описанный нами промежуток, или интервал, представляет собой то, что мы назвали открытым множеством точек. В замкнутом множестве (скажем, в том же промежутке, но уже содержащем концевые точки 1 и 2) приведенное выше утверждение относительно окрестностей оказывается неверным, ибо у концевых точек, 1 и 2, нет окрестностей, которые не содержали бы по крайней мере какой-то точки, меньшей 1 или большей 2, а 1 и 2 теперь входят в наше множество.

Предельные точки

«Предельиая точка» означает в топологии ие то, что мы могли бы думать, судя по ее названию. Это, вообще говоря, ие граиичиая точка (хотя иногда бывает н так). Например, все точки прямой, соответствующие всем вещественным числам,— предельные. Обычное (ио ие единственное) определение предельной точки состоит в том, что каждая ее окрестность содержит другую точку из того же множества точек (в данном примере — другую точку прямой). Это звучит довольно странио до тех пор, пока мы не осознаем, что слово «предельная» употреблено здесь в некоем специальном смысле.

Приведем жизиенный, хотя, быть может, и необычный пример, поясияющий ситуацию. Вы стойте лицом к стене и делаете по направлению к ней шаг, равный половине расстояния между вами и стеиой; затем вы проходите половину оставшегося расстояния, далее половину половины и т. д. Если на каждый шаг уходит 1 с, то вы инкогда не достигнете степы, поскольку для этого иужно сделать бескоиечное число шагов. Тем не менее стена -- это предельная точка вашего движепия. Пусть исходное расстояние равио 2 м, тогда на первом шаге вы проходите 1 м, затем $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, I_{16} , ... м; все расстояние равно 2 м иесмотря на то что оно получается как сумма бесконечного числа дробей. По условию вы каждый раз проходите только полпути до стены и иикогда — весь оставшийся путь; с зтой точки зрения вы никогда не доберетесь до стены. Здесь ситуация точно такая же, как и в известиом парадоксе Зенона о быстроногом Ахиллесе и медлительной черепахе — сможет ли Ахиллес догнать черепаху?

Все мы зиаем, что ои ее догоиит (иазло всем определениям!), поскольку он ие станет совершать этой бесконечной последовательности шагов. Ахиллес двигается с постоянной скоростью, и график его движения изображен на рис. 174. Этот график представляет собой прямую линию, поскольку скорость Ахиллеса постояина, хотя ои и проходит бесконечиую последовательность отмеченных точек. Если бы оп тратил 1 с иа первые 1/2 м и столько же на каждую последующую половину, то график движения совпал бы с пунктириой линией и Ахиллес никогда не догиал бы черепаху (иаклои-

ная прямая сверху). Если же мы, однако, сложим промежутки времени, за которые он на самом деле проходил соответствующие расстояния, то получим в итоге суммарное время, которое будет вдвое больше времени, необходимого, чтобы пройти первую половину пути.

Причина, по которой и черепаха и стена стали предельными точками, состоит в том, что мы можем достичь их (приблизиться к ним) с помощью нашего «подкрадывающегося» процесса, а не в том, что мы можем до них допрыгнуть. Иными словами, мы можем приблизиться к ним так близко, как нам будет угодно

(что выглядит весьма произвольным, но очень важно в топологии). Пример предельной точки в двумерном пространстве мы приводим здесь как задачу. Для ее решения не требуется знания высшей математики — достаточно элементарной геометрии и здравого смысла.

Человек стоит на плоскости: он проходит 1 км на запад, затем 1/2 км на север, далее 1/4 км на восток, потом 1/8 км на юг, затем снова половину этого расстояния на запад и т. д. Каждый раз он поворачивает строго под прямым углом и проходит ровно половину предыдущего расстояния, так что его путь похож на прямоугольную спираль, показанную на рис. 175.

Где он закончит свой путь? Легко заметить, что всего человек проходит 2 км, так что, двигаясь с постоянной скоростью, он доберется до места. Можно ли найти конечный пункт, пользуясь лишь циркулем и линейкой? Ответ приведен в приложении VI.

Еще один тип предельной точки (где основную роль играет время, а не пространство, поскольку положение

в простраистве здесь ие важио) — это точный момент, когда вас спасут, если вы потерпели кораблекрушение в море. Ваш корабль пошел ко дну: доберутся ли до вас спасатели «вовремя»? Это «время» могло бы быть предельной точкой; но если бы речь шла о том, на какой именно корабль вы сели, то оно могло бы и не

Рис. 175.

оказаться такой точкой. Все зависнт от коитекста: 2 не является предельной точкой, если мы рассматриваем его как одно из целых чисел, но оно станет ею, если мы рассмотрим его как сумму ряда 1, 1/2, 1/4 и т. д. или же как одио из вещественных чисел, расположенных, скажем, между —1 и +3.

11 множества

Непротиворечиво или попросту верно?

Бертраи Рассел сказал как-то, что для математики характерио, что мы иикогда не знаем, о чем, собственио, мы говорим. Это означает, что ныие математики иитересуются ие истиной, а непротиворечивостью. Их занимает ие то, можио ли иекую закоиомерность применить к реальному миру, а всегда лишь то, является ли она логически истиниой, еслн рассматривать ее

в присущих ей границах и разбирать ее, сообразуясь лишь с присущими ей правилами.

Долгое время полагали, что евклидова геометрия применима к окружающему нас пространству, но, начиная с Эйнштейна, обнаружили даже визуально, применив сильные телескопы, что наше пространство, если взять достаточно большой участок Вселенной, вовсе не евклидово. Если бы дело обернулось по-другому, то это не сдслало бы евклидову геометрию более или менее противоречивой, чем раньше: просто она случайно оказалась бы более применимой к окружающему нас миру; а математике нет дела до подобной применимости. Впрочем, разуместся, приятно, когда математику удается к чему-то применить.

По этой причине не следует ложно понимать математика, который на первый взгляд свободно говорит о бесконечности: он вовсе не собирается знать, о чем именно он говорит -- по крайной мере не имеет в виду никакой «настоящей» бссконечности, если бы такая и существовала. Точно так же, когда геометр говорит о прямом угле, он вовсе не хочет сказать при этом, что абсолютно прямой угол существует где-либо на самом деле: он просто имеет в виду идеальный Прямой Угол, о котором можио логически сделать некое заключение. В математике существуют разные бесконечности, и мы говорим о них в разных контекстах. Именно соотношения играют роль более важную, чем сами объекты, связанные этими соотношениями. Топологи, как и большинство математиков, в конце концов отказались от всякого чувственного восприятия: сначала топологи имели дело с осязаемыми объектами, а затем все в большей мере их стал занимать вопрос, как обращаться с такими объектами. Наконец объекты, воспринимаемые органами чувств (первоначальный предмет обсуждения), были полностью отброшены. На этом пути математяки часто получают свои наилучшие результаты.

Как мы видели ранее, топологов интересуют инвариантные свойства объектов; но лучший способ представить вещи в самом общем виде и в то же время сохранить между ними некоторые соотношення, позволяющие говорить о топологических инвариантах,— рассматривать этн объекты как некоторые совокупности, или множества. Мы покажем сейчас, как можно манипули-

ровать с множествами, не имея ни малейшего представления о том, множествами каких именно объектов они являются.

Диаграммы Венна

Давайте начнем с множества книг на полке; одни из них в переплете, а другие — в мягкой обложке. Мы пренебрежем их порядком и размерами; но в данном случае мы знаем, о чем говорим: не обо всех книгах в мире, а только о книгах из нашего множества S. Некоторые из них — в мягкой обложке; они образуют под-

Рис. 176.

миожество P нашего множества S. Обычное определение гласит, что P есть подмножество S в том случае, когда каждый элемент из P содержится B S (в нашем случае злемент — это книга). Кратко это записывают так: $P \subset S$. Книги в переплете также образуют подмножество: $H \subset S$. Некоторые книги — иностранные, такие книги входят в оба подмножества, P и H. На рис. 176 мы приводим соответствующую диаграмму, на которой множества и подмножества изображены как области, но расположение и относительные количества элементов этих подмножеств никак не представлены. Очевидно, книга не может одновременно быть в твердом переплете и в мягкой обложке, так что эти два множества (каждое подмножество можно рассматривать как самостоятельное множество) не перекрываются. Они взаимно исключают друг друга, не соединяются между собой. На рис. 176 мы видим, что большая область S разделена на H и P и оба этих подмноже-

ства перекрываются с небольшим овалом, изображающим иностранные книги, в результате чего образуются два подмножества множеств H и P:FH и FP.

Мы можем нарисовать другую диаграмму, которая покажет, кто какие кпиги читал. Для этого мы придадим ей более привычный вид диаграммы Венна (рис. 177): М — книги, которые читал муж, W — книги, которые читала жена. Общая часть двух этих областей соответствует книгам, которые читали оба супруга; она

Рис. 178.

образует пересечение M н W, что записывается так: $M \cap W$. Непрочитанные книги соответствуют части S, расположенной вне M и вне W. Все прочитанные книги в свою очередь образуют сумму (объединение) множеств M и W. Она обозначается через $M \cup W$ и содержит пересечение $M \cap W$. Сумма состоит из элементов, которые принадлежат одному нз данных множеств или обоим множествам. Таким образом, непрочитанные книги мы можем записать как $S - (M \cup W)$. Тот факт, что множества H и P на рис. 176 не пересекаются, мы можем символически записать так: $H \cap P = 0$.

Диаграммы Венна можно использовать для иллюстрации некоторых логических соотношений. Пусть, например, известно, что (1) все наши книги напечатаны н что (2) во всем, что печатается, используется только черная краска; тогда (3) во всех книгах использована только черная краска. Проиллюстрируем это на диаграмме Венна. На рис. 178 круг B изображает все наши книги, P—все, что печатается; I—все, где используется только черная краска. Поскольку у нас нет ненапечатанных книг, мы рассмотрим лишь перессчение

 $B \cap P$, а остальную часть B отбросим. Затем мы отбрасываем часть P, не содержащуюся в $P \cap I$, ибо все печатается только черной краской. Теперь мы видим, что от B осталось только $B \cap I$, то есть во всех книгах использована только черная краска. Все это столь же просто, сколь верно; однако если мы попытаемся проделать то же самое для четырех множеств, ни одно из которых не исключает ни одного из оставшихся (вроде прочитанных и непрочитанных книг), то дело запутывается. По существу, маленькая головоломка состоит в том, чтобы нарисовать диаграмму Венна для четырех множеств, помня, что в ней должны присутствовать все возможные комбинации (части, принадлежащие одновременно одному, двум, трем или четырем множествам). При этом лучше выписывать вначале все комбинации: их всего 15 (число таких комбинаций всегда на 1 меньше 2^n , где n — число множеств: 2^n — 1, если только мы не рассматриваем комбинацию, в которую не входит ни одно множество; в этом случае число всех комбинаций равно 2^n). Здесь стоит упомянуть, что вы не обязаны нзображать множества в виде кругов: они могут принимать форму вытянутых овалов. Ответ приведен в конце данного раздела.

Подмножество, не содержащее ни одного элемента (вроде множества ненапечатанных книг), называется пистым множеством. Введение такого множества некоторые топологи рассматривают как некое искусственное соглашение; если рассматривать его всегда, то это может порой привести к усложнениям, однако в алгебре множеств оно оказывается весьма полезным. Пример, в котором пустое множество имеет какой-то смысл и который не выглядит полностью алгебраическим, состоит в следующем. Рассмотрим известную игру в двадцать вопросов, которая состоит в том, что один из участников загадывает некий объект, а второй задает ему двадцать вопросов, на которые получает в ответ только «да» или «нет». После двадцатого вопроса он должен отгадать, что задумал его партнер. Допустим, что первый участник загадал «дырку от бублика», а второй спросил его: «Это овощ?» (в противоположность минералу); тогда очень трудно ответить «да» или «нет», поскольку можно считать, что ответ зависит от того, что окружает бублик (например, воздух или молоко).

В конце концов, форма дырки образована *с помощью* (если не из) материала, из которого сделан бублик; так что, может быть, лучший ответ состоит в том, что это пустое множество «бубликовых частиц». В игре 2 подобные ответы не допускаются — может, это и к лучшему.

Не говоря уже о сложности, связанной с тем, что пересекающихся множеств много, есть достаточно хитрые теоремы, где участвуют только три множества, однако такие теоремы никак не укладываются в голове. Возьмем, например, соотношение

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C).$$

Оно означает: «Сумма А и пересечения В с С равна пересечению суммы A и B с суммой A и С». В такой формулировке это трудновато понять. На обычном языке это могло бы означать: «Группа людей с головой неправильной формы или курчавых блондинов (или тех и других одновременно) состоит из тех, кто одновременно находится в группе, состоящей из людей с головой неправильной формы или курчавых (или и тех и других одновременно), u в группе, состоящей из людей с головой неправильной формы или блондинов (uлu тех и других одновременно)». Все это звучит довольно двусмысленно: при одном прочтении мы можем делать упор на или, а при другом на и. Не ввела ли нас в заблуждение грамматнка? Предельно сконцентрировав-шись на точном значении приведенной выше фразы, мы можем частично впасть в гипнотическое состояние. Однако посмотрите на рис. 179. С помощью диаграммы Венна (а) все становится ясным. В случае б у нас есть весь круг А (люди с головой неправильной формы). В случае в представлено пересечение $B \cap C$ (курчавые блондины, а не B или C). В случае ϵ мы объединяем эти множества: $A \cup (B \cap C)$. Затем мы разбираемся с правой частью приведенного выше равенства. В случае о изображена сумма A и C (включая пересечение— то есть группа, состоящая из людей с головой неправильной формы или блондинов или тех и других одновременно), а в случае e представлена сумма A и C(группа, состоящая из людей с головой неправильной формы или курчавых или тех и других одновременно). ${f B}$ случае ${\cal H}$ мы накладываем друг на друга фигуры ${f \partial}$ и e, дабы увидеть, где они перекрываются, и убеждаемся, что при этом получается то же, что и в случае c. А это нам и требовалось доказать.

Работая с днаграммами Венна, иногда полезно применять метод удаления ненужных частей, как в случае, представленном на рис. 178. Из рис. 176 мы могли бы сделать рис. 180, на котором удалено пересечение книг в переплете и в мягкой обложке, поскольку ни

одна книга не может оказаться той и другой одновременно: $H \cap P = 0$. Затем мы удаляем часть иностранных книг, расположенную вне H и P, поскольку у нас нет книг вовсе без обложки: $F - (H \cup P) = 0$. Но этот рисунок не сообщает нам ничего нового, чего бы мы не знали и раньше. Напротив, в случае, который мы проследили по рис. 179, метод удаления мог бы нас запутать, если бы члены суммы были записаны в обратном порядке: $(B \cap C) \cup A$. Мы могли бы, к несчастью для

Рис. 181.

себя, сначала удалить те части B и C, которые не пересекаются (рис. 181), а затем прибавить результат к A (ко всему A); при этом нам пришлось бы восстановить части A, удаленные ранее. Таким образом, использование жирных линий или по крайней мере последовательных рисунков оказывается иногда понятней метода удаления.

Сведем теперь воедино все наши определения.

1. Подмножеством множества S называется множество, каждый элемент которого принадлежит $S:A \subset S$. (Когда мы говорим, что элемент p множества принадлежит (или содержится в) S, то пишем $p \in S$.)

одному из множеств A и $B:A \cup B$.

3. Пересечением множеств A и B называется множество, все элементы которого принадлежат как A, так и $B:A\cap B$.

4. Дополнением (в S) к подмножеству A множества S называется множество, состоящее из тех элементов S, которые не принадлежат $A:S \setminus A$.

Понятие дополнения играет важную роль в топологии; мы можем сейчас же применить его к диску: если

докраснть диск, расположенный на поверхности, в черный цвет, то его дополнение останется незачерненным. Пополнение множества S в пространстве U можно запнсать как $U \setminus S$. Еще болсе важным оно становится в применениях теории множсств к топологии. В теорин множеств, как н в геометрии, мы находим много теорем (не всегда очевидных, порой они выглядят даже несущественными), которые тем не менее помогают построить связное и жизнеспособное целое. Мы приведем здесь несколько таких теорем, которые читатель ножет доказать с помощью диаграмм Венна. (Кстати, быть может, неплохо выписать отдельно приведенный список и держать его персд глазами до тех пор, пока вы не привыкните к символам:

— подмножество множества; = - элемент множества; $\cup -$ сумма; $\cap -$ пересеченис; $A \setminus B$ — дополнение к B в A.)

- 1. Если $A \subset B$, то $A \cup B = B$.
- 3. Если $A \subset B$, то $A \cap B = A$.
- 3. Если $A \subset B$, а $B \subset C$, то $A \subset C$.
- 4. $(A \cap B) \cap C = A \cap (B \cap C)$.
- 5. $A \cap (B \cap C) = (A \cap B) \cup (A \cap C)$.

Прежде чем двнгаться дальше, мы должны предупредить читателя, что указанные символы не являются единственно возможными. В книгах на ту же тему вы можете обнаружить и другие символы. Некоторые из них мы здесь приводим.

Один из двух или оба:

Элемент множества:

Ответ на приведенную выше головоломку с четырьмя множествами содержит рис. 182. Попытайтесь

сделать то же самое с пятью множествами. Ответ приведен в приложении VII.

Открытые и замкнутые множества

До сих пор мы говорили о множествах людей или книг: в топологии же множества обычно состоят из точек. Когда под этими точками понимается то же, что и в геометрии, то пространство, в котором они находятся, топологи называют евклидовым. Например, плоскость сама по себе образует двумерное евклидово пространство (которое часто обозначают через E^2). Прямая — это E^1 ; кроме того, есть E^3 , E^4 и т. д. Пространства, о которых мы собираемся сейчас поговорить, евклидовы; все они окажутся также и метрическими пространствами. Прежде чем объяснить смысл этого термина, следует вспомнить, что мы стремимся всегда к наибольшей общности. Поэтому мы надеемся обнаружить соотношения и теоремы, применимые к любому пространству, где не придется делать какие-либо нзмерения и где точки не будут более евклидовыми точками,

а просто некими неопределенными объектами, к которым можно мысленно применить данные соотношения. Подобный способ обобщения естествен для математики: шесть пар равны дюжине, независимо от того, идет ли речь о булках или днях.

Когда в топологии появляются метрические пространства, это значит, что точки располагаются в некотором порядке в том смысле, что если расстояние между точкой a и точкой b равно нулю, то a=b. Точно так же сумма расстояний между a и b и a и c больше или равна расстоянию от a до c (рис. 183, равенство достигается только в случае, когда a=b и/или b=c).

Рис. 183.

Всс это очень просто, но обратитс внимание, что здесь ничего не говорится о том, насколько больше: только больше; или равно; или меньше. Тем не менее в понятие метрического пространства входит расстояние, а в топологни, как правнло, стараются этого избегать. Это не значит, что в топологни нарушаются ее собственные правнла, а просто, что к каждому специальному случаю применяются свойственные ему методы. Когда эти методы применяются к пространству без всяких ссылок на расстояние, то вопрос об открытости и замкнутости приобретает первостепенное значение. Первостепенное, поскольку эти свойства сохраняются при любой деформации (коль скоро мы отбросили расстояние).

Давайте рассмотрим пространство, состоящее нз точек некоторой прямой; тогда простейшим примером открытого множества будут служить «все точки, соответствующие числам большим 0 и меньшим 1». Замкнутое множество образуют «все точки, соответствующие числам не меньшим 0 и не большим 1». Но мы можем дать лучшие определения.

Относительно «открытостн» мы можем в большей нли меньшей мере повторить то, что уже говорнли раньше: точечное множество (множество точек) называется открытым, если у каждой его точки есть окрестность, целиком содержащаяся в этом множестве. Вспом-

нив, что мы говорили ранее об окрестностях, понять это определение довольно легко. Если у «вселенной», в которой лежит наше множество, одно измерение (бесконечная прямая), то открытым множеством будет промежуток без концов, или интервал. (Концевые точки называются также граничными точками.)

Что касается «замкнутости», то здесь определение не будет просто обратным к предыдущему. Оно гласит: множество называется замкнутым, если оно содержит все свои предельные точки. Это звучит довольно разумно, но почему здесь вдруг появляются предельные точки? В определенин следует подчеркнуть слово «все».

Рис. 184.

В предыдущем примере открытое множество состояло только из предельных точек, но отсутствующие концевые точки, хотя и не принадлежат данному множеству (в силу его определения), тоже представляют собой его предельные точки, ибо их можно сколь угодно приблизить точками нашего множества (как это объяснялось ранее). В данном множестве можно указать точку, сколь угодно близкую к любому из концов: значит, концы интервала — это его предельные точки. Если мы добавим теперь к нашему множеству оба конца, то новое множество будет содержать уже все предельные точки и, следовательно, окажется замкнутым.

Если бы мы в определении сделали упор не на предельные, а на концевые (граничные) точки, то это не позволило бы нам разобраться в следующей снтуацин. Допустим, что наш интервал без концов расположен не в одномерном пространстве, а на плоскости. Тогда, очевидно, нн у одной нз его точек нет окрестности, целиком расположенной внутри данного множества, ибо теперь окрестности представляют собой уже не участки прямой, а двумерные области (рис. 184). Это происходит потому, что объемлющее пространство двумерно, даже если наше множество и одномерно, и окрестности обязательно содержат точки вроде p', которые вовсе не

лежат на данной прямой. Следовательно, наше множество не является открытым. Тогда, наверное, оно замкнуто? Как ни страино — нет. Произвольное множество не обязаио быть либо замкнутым, либо открытым. Наше множество не оказалось ни тем, ни другим, и в этом состоит еще одна причина, по которой в определении замкнутого множества участвуют предельные точки.

В первом примере множество не было замкнутым потому, что оно не содержало всех своих предельных точек (отсутствовали концевые точки); теперь мы встретили множество, не являющееся ни открытым, ни замкнутым. А может ли множество быть одновременио и открытым, и замкнутым? Да, может: в предыдущем примере таким множеством была вся плоскость. Поскольку она бесконечна, у нее нет концевых точек, так что пельзя ничего говорить о включении их в данное множество: следовательно,— это открытое множество. Но плоскость содержит все точки, значит, и все предельные точки, поэтому она и замкнута. Все это выглядит крайне необычным.

Таким образом, в случае плоскости мы имеем: (1) открытые множества, папример внутренность некоторой области (скажем, треугольника), поскольку она не содержит границу, у всякой ее точки есть окрестность, целиком ей принадлежащая; (2) замкнутые множества, например треугольник вместе с границей; (3) множества в одно и то же время открытые и замкнутые, например все бесконечное пространство (в случае любого числа измерений); (4) множества, не являющиеся ни открытыми, ни замкнутыми, папример внутренность двумерной области в трехмерном пространстве (по тем же причинам, что и интервал на плоскости). Дабы пополнить список символов и определений, скажем, что открытое множество называется также областью.

Используя идею диаграмм Венна, но ничего не рисуя, мы можем показать, что дополнение к открытому множеству S замкнуто: $U \setminus S$ замкнуто в U (ничего не говорится относительно его внешних, несуществующих границ). Действительно, поскольку S не содержит граничных точек, все они находятся в $U \setminus S$. По аналогичным причинам справедливо и обратное утверждение: дополнение к замкнутому множеству открыто. Читатель ради собственного удовольствия может доказать, что

сумма двух открытых множеств открыта и пересечение двух замкнутых множеств замкнуто.

Относительно открытого множества можно добавить еще вот что: объединение этого множества и множества его предельных точек пазывается его замыканием (записывается S). Таким образом, S замкнуто, ибо уже содержит все предельные точки.

Окрестности, определение которым мы дали выше, можно рассматривать как открытые множества (хотя некоторые топологи считают их замкнутыми по причинам слишком непонятным, чтобы мы могли здесь в них вдаваться). Первая точка зрения несколько более приятна.

встречались с множествами, целиком состоя-Мы щими из предельных точек. А как обстоит дело в случае множеств, лишенных таких точек или по крайней мере состоящих не только из них? Об одном таком множестве мы упоминали раньше, хотя и не называли его множеством: речь идет о точках, соответствующих числам 1, $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, ... и т. д. на евклидовой прямой. Мы могли бы точно так же взять 1, $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$..., и это тоже было бы множеством, ни одна из точек которого не являлась бы предельной, за исключением последней точки 0. Действительно, у каждой точки данного множества, за исключением 0, можно выбрать столь маленькую окрестность, чтобы она не содержала других точек этого множества. Точка 0 будет предельной, поскольку к ней сходится данная последовательность, и, значит, члены этой последовательности подходят к ней сколь угодно близко.

Мы можем даже пойти дальше и сказать, что если множество состоит из дробей, сходящихся к 0, то ни одна из точек, соответствующих всем вещественным числам на евклидовой прямой, не является предельной точкой данного множества (за исключением 0). Действительно, поскольку мы не можем указать точку, ближайшую к некоторой точке нашего множества, мы не можем тем самым назвать и точку, у которой не было бы достаточно малой окрестности, не содержащей точек нашего множества. Запутанно, но неопровержимо.

У только что упомянутого множества была лишь одна предельная точка. А нельзя ли указать множество вовсе без предельных точек? Можно, примером такого

множества служат точки, соответствующие, скажем, 1, $^{1}/_{2}$, $^{1}/_{3}$, ... $^{1}/_{10}$ на евклидовой прямой. У этого множества, очевидно, нет предельных точек. То, что у каждого бесконечного множества есть по крайней мере одна предельная точка (не обязательно принадлежащая данному множеству), гарантируется одной точной интуитивно понятой теоремой (Больцано — Вейерштрасса). Представим себе наше множество как множество точек, расположенных в некоторой области (где-товнутри ее). Их расположение может быть совершенно

Рис. 185.

произвольным (например, в предыдущем примере весь бесконечный «хвост» сосредоточивался только вблизи нулевого конца). Проведем через середину нашей области произвольную прямую (рис. 185, а); тогда по крайней мере с одной стороны от данной прямой, скажем справа, находится бесконечно много точек данного множества. Разобьем далее эту половину области новой прямой (рис. 185, б) и поставим тот же самый вопрос; пусть теперь бесконечно много точек нашего множества окажется в верхней части. Будет продолжать этот процесс, деля на каждом шаге соответствующую часть области пополам (рис. 185, в). В конце концов эта уменьшающаяся часть стянется в некоторую точку, где «накапливается бесконечность». По построению она и будет предельной точкой.

Если предельная точка (снова в силу построения) окажется вне данного множества, мы все равно ее обнаружим. Разумеется, в этом случае она окажется на границе данного множества (будет принадлежать его

замыканию). Так получнлось бы, если бы мы в приведенном выше примере не включили в множество предельную точку 0. С другой стороны, если бы наше бесконечное множество было устроено вроде евклидовой прямой (скажем, все вещественные числа от 1 до 2) и у него в окрестностн каждой точкн было бы бесконечно много других точек, то на каждом шаге описанного выше процесса мы могли бы взять любую половину, так что предельную точку удалось бы получить в любом месте нашего множества (это согласуется с тем, что множество целиком состоит из предельных точек).

То, что никто нам не скажет, какую именно половину следует брать на каждом шаге, не важно: такая половина *существует*, и это гарантирует нам существованне предельной точки.

Еще одно любопытное свойство бесконечного множества состоит в том, что у него может оказаться подмножество, между элементами которого и элементами всего множества удается установить взанмно-однозначное соответствие. Мы можем взять, например, бесконечное множество книг, перенумерованных по порядку 1, 2, 3 н т. д., н выбрать средн них кинги с четными номерами; в результате получится подмиожество E множества всех книг $B:E \subset B$. Теперь заново перенумеруем книги входящие в E: первая, вторая, третья и т. д. Далее сопоставим друг другу книги из E и из B с одинаковыми номерами (для E берутся новые номера). Это противоречит здравому смыслу: нам кажется, что книг с четными номерами меньше, чем всех книг вообще. Но факт остается фактом: между всеми книгами и книгами с четными номерами можно установить взаимно-однозначное соответствие, так что в этом смысле E и B состоят из одинакового (бесконечного) числа элементов 1.

Преобразования

Преобразование — это соответствие между двумя объектами; его называют также функцией. Этот термин несколько двусмыслен: он может означать либо сам процесс преобразования, либо правило, управляющее этим процессом, либо результат процесса, либо, нако-

¹ См. примечание на стр. 375.

нец, преобразуемый объект *и* то, во что он переходнт в результате преобразования. В последнем случае термин «функция» оказывается более подходящим. Ранее, говоря об инвариантах, мы упоминалн, что они выдерживалн деформацию: в данном контексте деформация — это преобразование.

Но это слово употребляется н в более общем смысле: когда мы устанавливали соответствие между книгами с четными номерами н всеми книгами, то это тоже было преобразованием. Здесь слово «функция» скорее относится к тому, что называют упорядоченными

Рис. 186.

парами (в нашем случае — к кннгам, но это могут быть и точки). Как только мы скажем, что каждый элемент некоторого множества переходит в элемент (или соответствует элементу) другого множества, перед нами — преобразованне. Возвратнвшись назад к тору, который был изогнут (преобразован) в чашку с ручкой, мы можем отметить каждую его точку и провести от нее стрелку к соответствующей точке на чашке. В этом случае мы могли бы говорить о точках чашки, расположенных где-то вокруг дыры в ручке, что они получились из точек, расположенных где-то около дыры тора; но сверх этого трудно что-либо сказать еще, особенно когда речь пойдет, скажем, о том, из какой части тора получились точки верхнего ободка чашки.

Это соответствне в одно н то же время н слишком жестко, и слишком неопределенно. Например, когда мы говорим, что фигуры, нзображенные на рис. 186, a, эквивалентны, то можем с определенностью лишь указать, какне точки соответствуют точкам p н p'. Эти точки в случае f обозначены через f(p) и f(p'), где символ f означает функцию. Мы не можем сказать, что какая-либо другая точка, выбранная на фигуре a, соответствует

такой-то точке на фигуре δ , хотя мы и можем сказать, что никакая точка на замкнутой кривой фигуры a не соответствует никакой точке «отростка» на фигуре b. Но при таком преобразовании кое-что сохраняется: точка, где «отросток» соединяется с замкнутой кривой, и свободный конец отростка; именно поэтому нам и удалось установить, куда переходят точки p и p'.

Ранее, когда мистер Джонс и доктор Ситус напоминали друг другу, что фигуры, изображенные на рис. 187,

Рис. 187.

идентичны, они имели в виду это довольно общее соответствие. Здесь стоит вспомнить, что в начале этой книги мы при допустимых деформациях разрешали проводить разрезы, если они в конце вновь ликвидировались.

Например, мы можем определить, что фигуры, изображенные на рис. 188, эквивалентны. Действительно, обе они состоят из двух замкнутых кривых, a и b, и на a расположена вершина c, где a соединяется с линией d, на которой расположена другая вершина e, где d соединяется c b. Из c выходит еще одна линия f со свободным концом в g. Какие еще соответствия можно здесь указать? (Ответ см. в конце главы.)

Эти довольно разные по виду типы преобразований имеют сходные черты, но мы можем указать для них и еще кое-что общее. В каждом случае мы устанавливаем соответствие между точками согласно некоему правилу, или закону, или функции f. Если задана функция, или преобразование множества A в множество B (рис. 189), то мы говорим, что у точки p из A есть образ f(p), принадлежащий B. Это же верно и для подмножеств: у подмножества $a \subset A$ есть образ $f(a) \subset B$. Кроме того, используется и символ f^{-1} : под $f^{-1}(x)$ понимают точку из A, образом которой служит x; эту точку называют также прообразом x.

Мы ранее говорили, что слово «непрерывный» обычно применяют по отношению к процессам, то есть к

функциям. Непрерывное преобразование — это такое преобразование, при котором достаточно близкие точки из A переходят в достаточно близкие точки из B (это

Рис. 188.

следует понимать в том же духе, что и проводившиеся ранее рассуждения об окрестностях). Как и прежде, мы

Рис. 189.

можем улучшить такое определение. При непрерывном преобразовании множества A в множество B любое открытое подмножество $a \subset A$ переходит в *открытое* подмножество $f(a) \subset B$, Напомним, что множество на-

зывается открытым, если y каждой его точки есть окрестность, целиком содержащаяся в данном множестве. Не входя в пугающие детали, заметим только, что это гарантирует возможность выбирать сколь угодно близкую (как в случае предельной точки) пару точек в A и их образов в B. Главное — это то, что непрерывность приводит к понятию отображения.

Отображение

Карта бывает порой фантастически не похожа на тот объект, который она изображает, даже если этот объект евклидов и «геометричен» в обычном смысле слова.

Если мы проведем концентрические круги на полусфере и спроектируем их на плоскость, то получим совсем разные результаты в зависимости от того, где мы выберем центр проектирования.

Если мы поставим полусферу на плоскость, как показано на рис. 190, а за центр проектирования выберем точку S, то круги изобразятся на плоскости тоже серисй расширяющихся кругов; но только по мере приближения кругов на сфере к большому кругу соответствующие круги на плоскости будут расширяться пеограниченно. так что образ большого круга уйдет в бескопечность. Образы кругов, близких к нижней точке о, более похожи на свои прообразы, так что в самой точке о образ и прообраз сливаются друг с другом. С другой стороны, на рис. 191 показано, что получится, если мы перевернем полусферу: большой круг совпадет со своим образом; а по мере нашего продвижения вверх круги на полусфере будут становиться все меньше, тогда как их образы будут представлять собой систему неограниченно расширяющихся кругов. Образ вершины S уйдет в бесконсчность. Это похоже на случай с человеком в воде, когда его макушка также образует круг, но

расширяющиеся круги по размерам более походят на свои прообразы.

Все это примеры отображений: любое правило, согласно которому элементы одного множества переводятся в элементы другого множества, представляет со-

Рис. 190.

бой отображение, даже когда нет никаких геометрических проекций, при условии что данный процесс взаимно-однозначен и как он, так и обратный ему процесс непрерывны. Взаимно-однозначен — это значит, что в каждую точку В переходит одна и только одна точка А.

То же самое верно и для обратного преобразования: при f^{-1} в каждую точку A переходит одна и только одна точка B. Такая симметричная и непрерывная функция — это не что иное, как наш старый знакомый, гомеоморфизм, только уже определенный должным образом.

График представляет собой тоже некую разновидность преобразования. Для того чтобы понять, что такое график, не обязательно знать аналитическую геометрию: например, кривая температуры больного есть график, сопоставляющий различным моментам времени температуру в градусах. Составляя график, мы берем элементы (выбранные моменты) множества T (время) и сопоставляем им элементы множества F (градусы).

Конечно, сестра не измеряет температуру больного непрерывно, но, изображая изменение температуры на листе бумаги, мы можем нарисовать непрерывный график. И снова термин «график» можно определить лучше.

Здесь понятие близости, или окрестности, немного отличается от более или менее круглых форм, которыми мы пользовались в E^2 (двумерное пространство), хотя и здесь участвуют два измерения. Мы берем одномерное множество T и одномерное множество F, а затем сравниваем их между собой, так что график по существу

представляет собой сравнение двух одномерных мно-

жеств. Мы говорим, что график непрерывен, если он непрерывен в каждой точке. Проведем произвольную пару прямых: одну выше, а другую ниже р; если нам удастся провести пару вертикальных прямых, одну справа, а другую слева от р, такую, чтобы между ними не было точек, не содержавшихся уже между горизонтальными прямыми (рис. 192), то это и означает непрерывность графика в точке р. Все это станет яснее, если мы приведем пример разрывного графика (рис. 193). В нем есть брешь, но не по отношению к х (в множестве х бреши нет). Если мы возьмем достаточно близкие прямые, ограничивающие с двух сторон точку p, так чтобы точка р' оказалась вне их, то сколь бы близкими мы ни выбирали соответствующие вертикальные прямые, точка p' всегда окажется между ними, ибо она расположена точно над p. А это как раз и противоречит данному выше определению непрерывности. Можно бы-

ло бы подумать, что такой пример не очень хорош, поскольку те же самые рассуждения пройдут и в случае вертикальной прямой, в которой иет никаких брешей. Одиако такая линия не удовлетворяет определению графика функции. (Конечно, это довольно трусливый способ избежать трудиостей, спрятавшись за определение, одиако он полезеи, ибо ведет к ясиости.)

Приведениое выше определение иепрерывного графика похоже на данное ранее определение непрерывного преобразования, только здесь окрестностью точки р. если рассматривать ее как элемент множества у, будет участок Ny оси у, в то время как если мы будем считать точку р элементом множества х, то соответствующей окрестностью окажется участок Nx горизонтальной оси.

Рис. 193.

График, если ои взаимио-одиозначен и иепрерывен в обе стороны, представляет собою не столько карту, сколько изображение на карте; другими словами, на нем приведены не только миожество х и его «карта» (множество y), но и соответствие между x и y, представленное, так сказать, в графической форме. Поскольку каждое из участвующих множеств одномерио, график двумереи. Если бы мы захотели представить на графике изменение кинокадра со временем, то потребовалось бы 3 измерения. Еще более сложные преобразования приведи бы к п-мерным графикам. Например, если мы отобразим внутренность шара во виутрениость куба, то соответствующий график будет шестимерен.

Гомотопия

«Гомеоморфизм», которому теперь мы уже иашли лучшее определение, в слове «гомотопия» играет служебную роль. Последнее включает в себя не только возможность гомеоморфного преобразования, но и обстоятельства, при которых оно оказывается возможным. Любую замкнутую кривую, говорим мы, можно деформировать в любую другую замкнутую кривую; но даже если мы дадим себе некоторые послабления (например, разрешая восстанавливаемые в дальнейшем разрезы —

рис. 194), следует понять, что возможны ситуации, когда нам пельзя будет так поступать. Как только мы укажем тип пространства, в котором совершается данная деформация, то тем самым мы наложим па нее новое ограничение. Если наша замкнутая кривая — это веревка, то в пространстве мы сможем с ней манипулировать так, как не удастся в случае, если она по условию лежит все время на плоскости.

Верно, конечно, что с помощью неких правил мы можем превратить на плоскости фигуру A в фигуру B

(рис. 195), но это можно сделать только потому, что плоскость не упоминается как театр наших действий—здесь плоскость просто неявно и ошибочно предполагается, данные фигуры nлоские, вот и все. В другой ситуации (рис. 196) можно вполне осмысленно сказать, что замкнутую кривую C на торе нельзя перевести на торе в положение C' и можно в положение C''. Вне тора, в пространстве E^3 , не будет никаких затруднений

вовсе — независимо от того, сделана ли кривая из проволоки или только воображаема.

Еще одно понятие, о котором мы лишь вкратце упомянем,— это компактность. Оно характеризует, так сказать, «законченную бесконечность»: евклидова плоскость не компакт, тогда как сфера — компакт, хотя они и содержат «одинаковое количество» точек. Однако, если мы хотим описать компактность в терминах самого множества, не обращаясь к объемлющему пространству, то пользуемся следующим определением: «множество называется компактом, если у каждого его бесконечного подмножества есть предельная точка, принадлежащая самому множеству».

Все это не так туманно, как может показаться на первый взгляд. Читатель может сам попытаться разобраться в этом, используя знания, почерпнутые из последних двух глав.

Ответ на вопрос из раздела «Преобразования»: еще можно указать лишь точку, соответствующую точке j. Она определяется недвусмысленно тем условием, что в ней линин i и k соединяются с a. Но мы не можем указать точно, во что именно перешли i и k, а также их вершины h и l (мы можем только сказать, что k и h перешли в разные отростки, но не знаем, куда перешла каждая из этих линий).

ЗАКЛЮЧЕНИЕ

Часто случается, что, налив себе чашку кофе, мы забываем о сливках. Трюк состойт здесь в том, чтобы не пытаться принести сливки к столу, а сходить с чашкой к холодильнику, где они хранятся. При первом способе нам придется четыре раза проделать путь от стола до холодильника: пойти за сливками, принести их к столу, унести сливки назад и возвратиться к чашке кофе. Во втором случае мы проделаем этот путь только дважды: принесем чашку к холодильнику и возвратимся с ней назад к столу. Все это нельзя достаточно хорошо выразить на языке геометрии, однако весь использованный здесь способ планирования последовательности наших действий хотя и арифметичен по своей природе, но принадлежит скорее к области топологии.

В связи с использованием ЭВМ это стало называться программированием, и теоретико-множественная тосоставляет его основу. При разработке устрашающе запутанных алгоритмов для таких ЭВМ пользуются топологическим анализом графов, о которых мы упоминали в гл. 8. Топология используется также в астрономии и во многих других областях, где примепяется математика. Эти области вряд ли относятся к повседневной жизни, однако мы, сами того не сознавая. пользуемся топологическими методами и в самых обыденных случаях. Большинство указаний на то, что где лежит, носят скорее топологический, чем геометрический характер: пальто — в вашем стенном школа — в четвертом доме от пересечения этой улицы с щоссе № 32; «А́ида» — в оперном театре.

Моряки, как и строители, пользуются геометрией; однако в обычных обстоятельствах ее использование сводится лишь к измерению расстояний и тому подоб-

ным простейшим вещам.

В эпоху Возрождения произошли некоторые изменения в научном мышлении и методе; одно из них лучше всего продемонстрировать на примере химии. Средневековая алхимия занималась главным образом качественными различиями; отличия в величине, по-видимому, занимали ее гораздо меньше — в результате она так и не сумела «оторваться от земли». При новом способе мышления химия обратилась от качественных различий к количественным (от Разновидности к Степени), и в хаосе фактов стал обнаруживаться некий порядок. С другой стороны, математика до появления топологии всегда занималась количественными методами, и в ней на первый взгляд развитие пошло в обратном направлении.

Но это на самом деле не так: перелистав еще раз страницы нашей книги, мы можем заметить, что, когда мы временно перестали интересоваться формой и мерой, они вновь прокрались в наши исследования в более изощренном и завуалированном виде, ибо качеству присуще количество; у разновидности есть степень, даже если мы и не измеряем эту степень жердями. Как сказал Стифен Винсент Бене (он говорил о Липкольне), жерди хороши для измерения, когда у вас есть забор из них.

Теорема Жордана, упоминавшаяся в начале книги, применительно к поверхности тора окажется справедливой в случае C', но, очевидно, не в случае C или C''. Мы основываемся здесь на том, что на торе C и C'' нельзя иепрерывной деформацией стянуть в точку, тогда как C' — можно. Это свойство скорее пространства, в котором лежат данные фигуры, чем самих фигур. Мы можем теперь сказать, что на торе любые две кривые вроде C и C'' гомотопны, но ни одна из них не гомотопна C'.

Само преобразование C в C'', особенно если оно представляет собой гомеоморфизм (заштрихованная часть на рис. 197) — это гомотопия C и C''. Данное понятие еще шире: все промежуточные образы C взаимно

гомотопны. В двух немного более простых случаях, изображенных на рис. 198, мы можем заметить, что данная гомотопия не единственна: фактически существует бесконечно много гомотопий, приводящих к тому же результату — они переводят A в B.

Рыбор конкретного преобразования менее важен, чем сама возможность или невозможность такого преобразования. Ни одного такого преобразования не существует для С и С', и бесконечно много их существует в случае С и С". Все это, как может показаться, направлено против анархии, которая возникла бы, если бы совсем не было оговорено, что разрешается и чего не разрешается делать в топологии. Но, как мы уже говорили, самое главное — это знать, когда иужно быть точным, а когда терпимым. Хотя ограничение, накладываемое на гомотопию, несколько произвольно, оио позволяет иам проводить дальнейшую классификацию пространств (приводит к новому типу инвариантов).

Приложение 1

Решение Гарднера состоит в том, что в полоске проводнтся нечетное число продольных складок — вдоль ее «длины» и под прямыми углами к краям, которые мы соединяем (рис. 199). Если число складок нечетно, то мы можем свести концы друг с другом с полуоборотом, независимо от того, сколь велико это исчетное число. Ведь перевернув «вверх ногами» букву N, мы снова по-

лучнм N, тогда как, перевернув букву M, мы ее изменим. Таким образом, из неограниченно широкой полоски (при условин, что бумага достаточно тонкая) можно сложить достаточно узкую полоску, с которой и действовать затем, как обычно (рнс. 200). После всех нашнх усилий (см. гл. 3) такое простое решение может привестн буквально в ярость.

Приложение II

Прежде чем склеивать полоску, разметьте ее, как показано на рис. 201 (полоска укорочена). Перенумерованные точки отсекают от боковых сторон соответственно $^{1}/_{2}$ и $^{1}/_{4}$ их длины, а пунктирные линии

проведены с обратной стороны. После того как мы склеим полоску, линии окажутся прямыми и непрерывными. Разрез начинается в точке *I* и далее идет в соответствии с номерами. После точки *5*, когда разрез дойдет до точки *x*, полоска раскроется и разрез придется продолжать вдоль соответствующей прямой. С этой

Рис. 201.

точки зрения разрез не будет непрерывным, но сама линия будет таковой.

Когда мы достигнем точки 8, полоска распадется на две равновеликие части, что можно показать, подсчитав треугольники на рис. 202. Заштрихованная часть соответствует одному куску, а незаштрихованная — друго-

Рис. 202.

му; в каждом из кусков содержится по 8 треугольников. На рис. 62 представлен другой метод, с помощью которого можно разрезать лист Мёбиуса на две равновеликие части, но там разрез начинается не на крае, а на расстоянии ¹/₄ от края.

Приложение III

Чертеж показан на рис. 203, его лучше всего нанести на толстую бумагу «в клетку», где сторона клетки равна примерно 4 см. Вдоль жирных линий проводятся

Рис. 203.

разрезы, а по пунктирным лициям чертеж складывается. Чертеж почти полностью симметричен, за исключением частей, обозначенных через х и 14. На перспективном чертеже цифры и буквы сохранены, дабы облегчить складывание модели. Склейка производится без перекрытий, так что здесь нужно пользоваться не клеем, а клейкой лентой.

Приложение IV

Смешав ¹/₃ красной краски со всей голубой, вы получите достаточно пурпурной краски, чтобы покрасить 16 м². На рис. 204 показана схема раскраски.

Рис. 204.

Приложение V

Такая последовательность представляет собой комбинацию двух последовательностей, но ее удается выразить одной формулой: количество частей равно 2^n+1 (3, 5, 9, 17 и т. д.), где n— число неполных разрезов.

Приложение VI

Построение (рис. 205). Проведем прямые 1-2, 2-3 и 3-4, делая углы 2 и 3 прямыми. Соединим 1 с 3, а 2 с 4; точка пересечения C — искомая.

Доказательство. Проведем дополнительно прямые 4-5 и 5-6; в результате получится соответственно 4 и 5 прямоугольных треугольников.

Рис. 205.

Отрезок 1-2 вдвое превышает отрезок 2-3, а отрезок 2-3 вдвое превышает отрезок 3-4;

- \therefore треугольники 1-2-3 и 2-3-4 подобиы,
- $\therefore \ \angle \alpha = \angle \alpha' \ \text{ii} \ \angle \beta = \angle \beta'.$
- ... треугольник 2-3-C подобен треугольнику 1-2-3:
- ... углы, примыкающие к С, прямые.

Все последовательные прямоугольные треугольники, указанные пиже, подобны: 1-2-C, 2-3-C, 3-4-C, 4-5-C ... и т. д., а их гипотенузы (поскольку их длина каждый раз уменьшается вдвое) образуют требуемый маршрут человека. Что и требовалось доказать.

Приложение VII

На рис. 206 представлена диаграмма для случая пяти множеств: пунктирные лишии показывают начало

шестого множества, идущего вдоль границы пятого множества. Таким путем можно построить диаграмму для

Рис. 206.

любого числа множеств, нужно только располагать каждое следующее множество вдоль границы предыдущего.

СОДЕРЖАНИЕ

ПРЕДИСЛОВИЕ РЕДАКТОРА ПЕРЕВОДА	5
РОССЫПИ ГОЛОВОЛОМОК	
головоломки	
ответы и решения	110
топологические эксперименты	
І. ЧТО ТАКОЕ ТОПОЛОГИЯ?	
2. НОВЫЕ ПОВЕРХНОСТИ	275
3. КРАТЧАЙШИЙ ЛИСТ МЁБИУСА	2 89
4. КОНИЧЕСКИЙ ЛИСТ МЁБИУСА	297
5. БУТЫЛҚА ҚЛЕЙНА	305
6. ПРОЕКТИВНАЯ ПЛОСКОСТЬ	318
7. РАСКРАШИВАНИЕ КАРТ	341
8. ГРАФЫ	35 1
9. СЛУШАЕТСЯ ДЕЛО О ПРОКОЛОТОМ ТОРЕ	363
10. НЕПРЕРЫВНОСТЬ И ДИСКРЕТНОСТЬ	373
11. MHOЖЕСТВА	382
ЗАКЛЮЧЕНИЕ	407
приложения	409

Научно-популярное изданке

Стивен Барр РОССЫПИ ГОЛОВОЛОМОК

Ст. научный редактор А. Г. Белевцева Мл. научный редактор М. А. Харузнна Художник Л. М. Муратова Художественный редактор Н. М. Иванов Технический редактор Л. П. Емельянова Коррсктор М. Е. Савина

ИБ № 6577

Сдано в набор 21.08.86. Подписано к печати 21.10.86. Формат 84×108/32. Бумага княжно-журнальная. Печать высокая. Гаринтура литературная. Объем 6,50 бум. л. Vсл. печ. л. 21.84. Усл. кр.-отт. 21.84. Уч.-изд. л. 17.82. Изд. № 9/5361. Тираж 250 000 экз. (1-й запод 1-100 000 экз.) Зак. № 284. Цена 1 р. 20 к.

Издательство «Мир» 129820, ГСП, Москва, И-110, 1-й Рижский пер., 2

Лекикградская типография № 2 головное предприятне ордена Трудового Красного Знамени Ленинградского объединения «Техинческая книга» им. Евгении Соколовой Союзполиграфпрома при Государственном комитете СССР по делам мадательств, полиграфии в книжной торговли, 198052, г. Лекинград, Л.52, Измайловский проспект, 29,

