ВЪ ЦАРСТВЪ СМЕКАЛКИ

ИЛИ

АРЙӨМЕТИКА ДЛЯ ВСЪХЪ.

книга для семьи и школы.

ОПЫТЪ МАТЕМАТИЧЕСКОЙ ХРЕСТОМАТІИ.

Книга 2-я.

второе пересмотрънное и исправленное изданіе.

С.-ПЕТЕРБУРГЬ 1912

Заставка изъ знаменитаго сочиненія Эйлера «Introductio in analysin infinitorum». Издано въ Лозанн'в въ 1748 г.

ПРЕДИСЛОВІЕ КО 2-му ИЗДАНІЮ.

Въ настоящемъ изданіи по возможности устранены опечатки, вкравшіяся въ первое изданіе, а также шероховатости и неловкости въ изложеніи, которыя могли давать поводъ къ недоразумѣніямъ или двусмысленности въ пониманіи текста. Нѣкоторыя изъ погрѣшностей подобнаго рода были указаны въ критическихъ замѣткахъ, появившихся при первомъ изданіи второй книги «Въ царствѣ смекалки»; и за эти указанія составитель приноситъ рецензентамъ искреннюю благодарность. При остальныхъ исправленіяхъ дѣятельную и просвѣщенную помощь оказалъ В. И. Короленко, котораго составитель также проситъ принять увѣренія въ своей живѣйшей признательности.

С.-Петербургъ. Ноябръ. 1911.

ИЗЪ ПРЕДИСЛОВІЯ КЪ 1-му ИЗДАНІЮ.

Какъ первая книга «Въ царствъ смекалки», такъ и эта, надъемся, можетъ послужить недурнымъ пособіемъ для математическаго саморазвитія, самодъятельности и уясненія весьма важныхъ дисциплинъ. Для чтенія и усвоенія содержанія почти всей этой книги не требуется никакой особой математической подготовки. Это—Аривметика для встьхъ, чувствующихъ желаніе и склонность къ работъ ума. Здъсь нътъ ничего или почти ничего, чего не осилилъ бы не только взрослый человъкъ, но любой изъ юныхъ читателей, знакомый съ тъми элементами математики, которые преподаются въ начальныхъ и среднихъ школахъ. Многое, если не все, можетъ здъсь служить предметомъ бестъ, развлеченій и занятій съ дътьми.

Но если по общимъ цѣлямъ эта книга есть продолженіе дѣла, начатаго въ первой, то она значительно разнится отъ предыдущей выполненіемъ. Такъ какъ предпринятый трудъ является у насъ чуть ли не единственнымъ, то въ первой части составитель не особенно заботился о «свѣжести», если можно такъ выразиться, и оригинальности, во что бы то ни стало, содержанія. Первая книга имѣла прежде всего въ виду ознакомить русскую семью и школу съ тѣмъ только самымъ извѣстнымъ и распространеннымъ матеріаломъ, что имѣетъ уже давно въ своемъ распоряженіи западная школа и семья. Вотъ почему въ первую книгу вошло довольно много такихъ задачъ и вопросовъ, которые иному знатоку могутъ показаться извѣстными и шаблонными. Впрочемъ, много ли у насъ такихъ знатоковъ?

Въ этой книгѣ, какъ читатель можетъ убѣдиться, мы поднимаемся на слѣдующую, высшую ступень. Съ

Introductio in analysin infinitorum. Лозанна, 1748.

одной стороны, значительно расширяется математическій кругозоръ, съ другой, болѣе тщательно и строго подбирается матеріалъ. Наряду съ легкостью, доступностью и возможной занимательностью изложенія составитель старается, гдѣ возможно, побудить чита-

теля и къ научному, теоретическому взгляду на предметъ. Выясняются основы понятія о числѣ, о свойствахъ и характерѣ алгебраическихъ и геометрическихъ аксіомъ, объ Евклидовой и не-Евклидовой геометріи, о «четвертомъ измѣреніи», о нѣкоторыхъ главнѣйшихъ результатахъ, достигнутыхъ математикой вообще, дѣлаются по возможности небольшія историческія справки. И читатель, конечно, не посѣтуетъ на насъ, если въ настоящей книгѣ мы, помимо общихъ указаній на значеніе и сущность трудовъ Н. И. Лобачевскаго, приводимъ даже его небольшую біографію. Великій свѣточъ русской математической мысли умеръ, непонятый современниками, но имѣетъ всѣ права, чтобы въ попыткѣ первой русской математической хрестоматіи отнеслись къ нему съ должной данью уваженія.

Быть можетъ, ничто такъ не изощряетъ и не оттачиваетъ въ извъстномъ отношеніи математической смекалки, какъ умѣнье разбираться въ такъ называемыхъ «математическихъ софизмахъ» и парадоксахъ. Жаль только, что въ имѣющихся у насъ книжкахъ съ попытками подобнаго сорта предлагаются просто самыя задачи безъ общаго, хотя бы, разъясненія сущности софизма. Вотъ почему этому предмету, помимо задачъ, посвящены и главы общаго содержанія. Думаемъ, что даже для знатоковъ софизмовъ онѣ не будутъ лишними. Не безъ интереса также, полагаемъ, отнесется читатель къ попыткамъ беллетристической обработки чисто математическихъ темъ. Помимо Э. По и Г. Уэльса, читатель найдетъ здѣсь главу «Въ странѣ чудесъ математики», составленную по мало извѣстной у насъ книгѣ Abbott, E. A.: «Flatland; a Romance of Many Dimensions by a Square».

Иному, пожалуй, покажется страннымъ найти въ концъ книги нъсколько страницъ, посвященныхъ извъст-

наго рода «математическимъ фокусамъ». На это замѣтимъ, что въ область смекалки входитъ также умѣнье разбираться, продѣлываютъ ли предъ вами просто фокусъ, или же дѣйствительную математическую комбинацію.

Въ заключеніе считаю долгомъ поблагодарить ученаго лѣсовода Я. И. Перельмана за ту готовность, съ которой онъ дѣлился со мной своими задачами, знаніями и опытомъ при составленіи этой книги. Ему же здѣсь принадлежитъ обработка главы «Математика въ природѣ» и «Новый родъ задачъ». Давнишнему своему пріятелю и товарищу по факультету, Н. П. Соколову, тоже приношу здѣсь свою благодарность за сдѣланный пересмотръ и дополненія главы «Новыя начала Геометріи». Единственная попытка изложить кратко и популярно замѣчательный мемуаръ Н. И. Лобачевскаго принадлежитъ ему. Съ тѣмъ большимъ удовольствіемъ беремъ изъ его брошюры эту главу въ его собственной переработкѣ для настоящей книги.

Августъ. 1909 г. С.-Петербургъ.

Introductio in analysin infinitorum. Лозанна, 1748.

Задача 1-я.

Гдѣ начинается новый годъ?

Обыкновенно спрашивають, когда начинается новый годь, и мало кто задается вопросомь: гдв онъ начинается? Вопрось этоть, пожалуй, можеть даже показаться нелёпымь, какой-то задачей-шуткой, въ родё вопросовъ: почему (по чему) птица летаеть, или отчего (отъ чего) утка плаваеть? Кажется яснымъ, что новый годъ начинается тамъ, гдё онъ начинается, и спрашивать туть собственно не о чемъ.

Однако, дёло не такъ-то просто, какъ кажется, и вопросъ гдё, въ какомъ пунктё земного шара впервые наступаетъ новый годъ, имфетъ вполнё опредёленный смыслъ.

Допустимъ, что вы встрѣчаете новый годъ въ Москвѣ. Вотъ бъетъ двѣнадцать часовъ: въ этотъ моменть въ Москвѣ наступилъ новый годъ. Но мы знаемъ, что наши нижегородскіе знакомые уже полчаса какъ встрѣтили новый годъ, такъ какъ въ Нижнемъ часы показываютъ половину перваго, когда въ Москвѣ двѣнадцать. Въ Омскѣ новый годъ встрѣтили еще 2¹/2 ч. тому назадъ, въ Красноярскѣ—цѣлыхъ 4 часа тому назадъ, а въ Петропавловскѣ—даже на цѣлыхъ 8 часовъ ранѣе. Слѣдовательно, вы сейчасъ встрѣтили въ Москвѣ вовсе ужъ не новый годъ: вѣдъ ему уже, по меньшей мѣрѣ, девять часовъ, этому новому году!

Итакъ, новый годъ начался гдѣ-то далеко на востокѣ и оттуда пришелъ къ намъ. Но гдѣ, въ какомъ мѣстѣ земного шара онъ впервые явился? Такой вопросъ, какъ мы видимъ, имѣетъ опредѣленный смыслъ. И на него надо умѣть отвѣтить.

Мы знаемъ уже, что въ Петропавловскѣ (на Камчаткѣ) новый годъ наступиль на 8 часовъ раньше, чѣмъ въ Москвѣ. Попробуемъ подвигаться далѣе на востокъ и попытаемся отыскать, гдѣ онъ начался всего ранѣе. Въ Беринговомъ проливѣ онъ наступилъ на 11 час. раньше, чѣмъ въ Москвѣ. Въ Санъ-Франциско—на 14 часовъ раньше, въ Чикаго— на 16 час., въ Филадельфіи—на 17 час., въ Лондонѣ—на 20 час., въ Парижѣ—почти на 22 часа, въ Вѣнѣ—на 23 часа и, наконецъ, въ Москвѣ на 24 часа!

Мы пришли къ абсурдному выводу, что въ Москвѣ новый годъ наступаеть на 24 часа раньше, чѣмъ въ той же Москвѣ!

Недоумѣніе наше еще болѣе возрастеть, если мы будемъ двигаться отъ Москвы на западъ. Въ тотъ моменть, когда въ Москвѣ только что наступиль новый годъ, въ Петербургѣ всего половина двѣнадцатаго, т. е. тамъ еще старый годъ. Идя все далѣе и далѣе на западъ, мы, наконецъ, прибудемъ снова въ Москву,—и окажется, что тамъ одновременно долженъ быть и старый и новый годъ. Получается опять нелѣпость, — что въ Москвѣ новый годъ наступаетъ и въ данный моментъ, и на 24 часа ранѣе, и на 24 часа позднѣе.

Очевидно, все это происходить вслѣдствіе того, что Земля шарь. Однако же мы знаемь, что въ Москвѣ новый годъ наступаеть въ вполнѣ опредѣленный моменть, и слѣдовательно наше разсужденіе чѣмъ-нибудь да грѣшить, разъ мы пришли къ выводу, что на одномъ и томъ же пунктѣ новый годъ наступаеть три дня кряду.

Не трудно догадаться, въ чемъ тутъ промахъ. Разъ въ данный моментъ къ востоку отъ Москвы новый годъ, а къ западу отъ нея пока еще старый годъ, то вслѣдствіе шарообразности Земли должна существовать гдѣ-то пограничная линія, раздѣляющая область съ старымъ годомъ отъ области съ новымъ годомъ.

Такая пограничная линія на самомъ дѣлѣ и существуеть; положеніе ея опредѣляется не какими-нибудь астрономическими условіями, а просто практикою мореплаванія.

Дѣло въ томъ, что затрудненія, съ которыми мы сейчасъ встрѣтились, возникають не только въ этомъ случаѣ, но и тогда,

когда ищуть начала счета любого дня недѣли. Разсужденіями вполнѣ сходными съ только что приведенными, легко убѣдиться, что гдѣ-то на земномъ шарѣ должна существовать линія, по одну сторону которой будеть опредѣленный день недѣли,—напримѣръ, среда, а по другую—слѣдующій, четвергъ.

Практическая же надобность въ установленіи подобной границы, или такъ называемой демаркаціонной линіи, возникла изъ необходимости регулировать веденіе календаря во время плаваній. Извѣстно, что при кругосвѣтныхъ путешествіяхъ съ запада на востокъ одинъ день какъ бы выигрывается, и путешественникъ, прибывъ въ исходный пунктъ, считаеть на день болъе, чъмъ слъдуетъ; при путешествіи же съ востока на западъ наблюдается обратное: путешественникъ въ счетъ дней отстаеть оть истиннаго, какъ бы теряеть однъ сутки. Причину этого на первый взглядъ непонятнаго явленія легко раскрыть, если принять во вниманіе, что кругосв тный путешественникъ дълаеть одинъ лишній обороть вокругь земной оси — при движеніи на востокъ и, напротивъ, ділаетъ однимъ оборотомъ менъе-при движении на западъ 1). Другими словами, путешественникъ въ первомъ случай увидитъ восходъ солнца однимъ разомъ болъе, во второмъ - менъе, нежели прочіе люди, остающіеся на м'єсть. А если онъ увидить однимъ восходомъ солнца болъе или менъе, то, слъдовательно, будетъ насчитывать въ протекшемъ времени однѣми сутками болѣе или же менѣе. Мы знаемъ, что только благодаря этому Филеасъ Фоггъ, герой романа Жюля Верна «80 дней вокругъ свъта», выигралъ свое оригинальное пари.

Впервые указанная особенность въ счетѣ дней при кругосвѣтныхъ путешествіяхъ стала извѣстна послѣ перваго кругосвѣтнаго плаванія Магеллана. Спутникъ погибшаго Магеллана, Себастіанъ-дель-Кано, при возвращеніи въ Европу «привезъ съ собой» четвергъ, въ то время какъ здѣсь была уже пятница (онъ ѣхалъ съ востока на западъ).

¹⁾ Напомнимъ, что такъ какъ кажущееся суточное движеніе Солнца совершается съ востока на западъ, то истинное вращеніе Земли вокругъ своей оси происходитъ въ обратномъ направленіи, то-есть съ запада на востокъ.

Съ этого времени мореплаватели начали постепенно устанавливать демаркаціонную линію, положеніе которой и теперь еще опредѣлено не во всѣхъ пунктахъ. Линія эта, ограничивающая области съ различными днями недѣли, слѣдуетъ по западной части Великаго океана. Она проходить черезъ Беринговъ проливъ, затѣмъ направляется къ берегамъ Японіи, огибаетъ съ запада острова Маріанскіе и Каролинскіе и идетъ далѣе къ югу, огибая съ востока Филиппины, Новую Гвинею, Австралійскій материкъ, Новую Каледонію и Новую Зеландію (см. карту фиг. 1).

Такимъ образомъ, когда на Филиппинскихъ островахъ, скажемъ, четвергъ, тогда на соседнихъ съ ними Каролинскихъ, всего въ полусотне верстъ, тотъ же день называется средой. Произошло это просто потому, что Филиппины были открыты голландскими мореплавателями, прибывшими съ востока, а Каролинские о-ва открыты испанцами, отправлявшимися къ путь изъ Европы на западъ, черезъ Атлантический океанъ, мимо Южной Америки, и черезъ Великий океанъ.

Разсматривая карту, мы видимъ также, что подобная же разница въ счетв дней недвли наблюдается и между Камчаткой и Аляской: когда на Камчаткъ понедвлъникъ, на Аляскъ воскресенье.

Понятно, что это вносило бы нев фроятную путаницу въ календарь и вызвало бы значительныя неудобства, если бы демаркаціонная линія проходила не черезъ водныя пустыни Тихаго океана, а черезъ материки Европы или Америки.

Но какимъ же образомъ эта демаркаціонная линія помогаетъ мореплавателямъ регулировать календарь? Вотъ какимъ. Когда судно пересѣкаетъ эту линію съ запада на востокъ, то слѣдующій день и число мѣсяца считаютъ за предыдущіе, т. е. дважды считаютъ одинъ и тотъ же день недѣли и число мѣсяца. Если, напримѣръ, демаркаціонная линія была пересѣчена въ среду 14 мая. Въ судовой книгъ, такимъ образомъ, на этой недѣлѣ будутъ двѣ среды и два раза подрядъ 14 мая. Благодаря этому уничтожается лишній день, который «выигрывается» при путешествіи съ запада на востокъ. Наобороть, когда судно пересѣкаетъ де-

Фиг. 1. Гдв начинается новый годъ? — Положеніе демаркаціонной линіи.

маркаціонную линію съ востока на западъ, то послѣ пересѣченія пропускають цѣлыя сутки, другими словами, считають уже слѣдующій день и число. Напримѣръ, если линія пересѣчена въ воскресенье З августа въ 7 часовъ вечера, то считаютъ 8-й часъ уже не воскресенья, а понедѣльника 4 августа. Такъ наверстывается день, который былъ бы «потерянъ» при кругосвѣтномъ плаваніи.

Само собою разумѣется, что все это было продѣлано капитаномъ и того судна, на которомъ плылъ герой романа Филеасъ Фоггъ. Если бы педантичный англичанинъ не былъ такъ поглощенъ своимъ пари и обращалъ вниманіе на окружающее, а наивный Паспарту не воображаль, что часы его идутъ «вѣрнѣе Солнца»,—то, конечно, они не могли бы проглядѣть того, что у нихъ пятница, когда кругомъ всего еще только четвергъ.

Теперь мы уже знаемъ, гдѣ начинается новый годъ, гдѣ зарождаются дни, недѣли, мѣсяцы. Тамъ, далеко, на островахъ Тихаго океана они впервые отдѣляются отъ вѣчности и беззвучно опускаются на нашъ земной шаръ. А оттуда быстробыстро, со скоростью пятнадцати градусовъ въ часъ, они бѣгутъ легкою тѣнью по Землѣ, одинъ за другимъ, посѣщая всѣ пункты нашей планеты. И, обѣжавъ кругомъ земной шаръ, опять возвращаются къ этой границѣ, чтобы здѣсь покинуть Землю и снова уйти въ вѣчность—увы!.. навсегда.

Если вы теперь въ состояніи правильно рѣшить задачу, гдѣ начинается новый годъ, то, вѣроятно, разберетесь и въ слѣдующемъ вопросѣ.

Задача 2-я.

Три воскресенья на одной недълъ.

Можеть ли на одной недёлё быть три воскресенья? Мы знаемъ, что у нёкоторыхъ людей бываетъ «семь пятницъ на одной недёлё». Но бываеть ли три воскресенья?

Вмѣсто отвѣта предлагаемъ читателю прочесть слѣдующій небольшой остроумный разсказъ знаменитаго американскаго писателя Эдгара По, — разсказъ, который мало кому извѣстенъ и который такъ и называется:

«Три воскресенья на одной недъль».

«Ахъ ты, упрямый старикашка!» — мысленно обратился я однажды къ дядѣ Ремгеджеру, гнѣвно сжавъ кулакъ (тоже, впрочемъ, лишь въ мысляхъ).

Да, только мысленно. На самомъ дѣлѣ то, что я думалъ, нѣсколько отличалось отъ того, что я дѣйствительно исполнилъ. Когда я открылъ дверь въ комнату дяди, старикъ сидѣлъ, вытянувъ ноги къ камину, держа кружку съ пивомъ въ рукахъ, и добросовѣстнѣйшимъ образомъ исполнялъ совѣтъ старой пѣсни:

Наполняй пустой бокаль, Полный—выпивай до дна!

- Дорогой дядя,—началь я, тихо притворивъ дверь его комнаты и подходя къ нему съ умильной миной,—вы всегда были ко мив такъ расположены и столько разъ доказали свою доброту, что я не сомиваюсь въ вашей помощи и на этоть разъ.
 - Продолжай, мальчикъ, продолжай!—процъдилъ дядя.
- Я убѣжденъ, дорогой дядя (чтобъ тебя, стараго скрягу!), что вы не станете серьезно противиться моей женитьбѣ на Кэтъ. Вы вѣдь только шутили, не правда ли? О, вы такой шутникъ, дядюшка, ха-ха-ха!
- Xa-xa-xa!—подхватилъ дядя.—Вотъ это правда, чортъ побери!
- Ну, вотъ, я такъ и зналъ! А теперь, дорогой дядя, я и Кэтъ ждемъ отъ васъ только указанія... относительно срока... Словомъ сказать, дорогой дядюшка, на когда, по вашему мнѣнію, всего удобнѣе будетъ назначить нашу свадьбу?
- Свадьбу? Какую? Воть еще новости! И думать не смѣй объ этомъ!
- Xa-xa-xa! Xo-xo-xo!.. Хи-хи-хи-хи... Это славно! Милый дядюшка, какой вы весельчакъ! Теперь остается только точно назначить день.
 - А? Точно назначить?
 - Да, дядюшка, если будете такъ добры...
- Ты хочешь точно знать срокъ? Хорошо, Бобби, такъ и быть, ублаготворю тебя.

- Ахъ, милый дядюшка!..
- Погоди. Итакъ, я изъявляю полное согласіе. Сегодня воскресенье, да? Хорошо-съ. Такъ слушай же: можешь вънчаться съ Кэтъ, ну, когда бы?.. Когда будетъ три воскресенья сряду на одной недълъ! Чего ты глаза выпучилъ? Говорю же тебъ: свадьба твоя будетъ, когда три воскресенья придутъ сряду на одной недълъ. Ни однимъ днемъ раньше! Ты знаешь меня, слово мое неизмънно. А теперь проваливай!

И онъ снова принялся за свое пиво. Я же въ отчаяніи выбъжаль изъ комнаты.

Дядя мой, Ремгеджеръ, былъ, что называется, очень милый старичокъ, но имѣлъ свои странности. Будучи добродушенъ по натурѣ, онъ, благодаря страсти противорѣчить, пріобрѣлъ среди многихъ, не знавшихъ его близко, репутацію скряги. Въ него словно вселился бѣсъ отрицанія, и на каждый вопросъ онъ спѣшилъ отвѣтить «нѣтъ!» Но въ концѣ концовъ, послѣ долгихъ переговоровъ, никогда почти не случалось, чтобы просъба оставалась неисполненной. Мало кто дѣлалъ столько добра, сколько дѣлалъ онъ—и въ то же время такъ неохотно, какъ онъ.

Оставшись сиротой послѣ смерти своихъ родителей, я все время воспитывался и жиль у старика дяди. Можеть быть, посвоему чудакъ и любилъ меня, хотя не такъ, какъ свою внучку Кэтъ. Съ перваго же года онъ частенько дралъ меня, съ пяти лътъ до пятнадпати — стращалъ исправительнымъ домомъ; съ пятнадцати до двадцати-ежедневно грозилъ выгнать меня безъ копъйки денегъ. Зато я имълъ върнаго друга въ Кэтъ. Она была прелестная дівушка и премило заявила мні, что станеть моей, со всёмъ своимъ приданымъ, какъ только я уговорю ея дёдушку Ремгеджера. Бёдняжкё было всего шестнадцать лътъ, и до совершеннолътія она не въ правъ была распоряжаться своимъ капиталомъ безъ согласія діда. Но дідушка оставался непоколебимъ, несмотря на всѣ наши мольбы. Самъ библейскій Іовъ возропталь бы при виді того, какъ онъ издівался надъ нами, словно котъ надъ мышами. Въ глубинъ души дядушка быль доволень нашимь решеніемь и охотно выложиль бы десять тысячь фунтовъ изъ собственныхъ средствъ, если бы Кэть не имъла приданаго. Но ему нуженъ былъ благовидный

предлогь, чтобы уступить нашимы мольбамы. Наша ошибка состояла вы томы, что мы вздумали сами хлопотать о своей свадьбы, а при такихы обстоятельствахы дыдушка положительно не вы силахы былы не оказаты намы противодыйствія.

Дядя считаль безчестіемь отступать оть разь даннаго слова но за то готовь быль толковать смысль вкривь и вкось, лишь бы остаться вѣрнымъ буквѣ. Воть этой чертой и воспользовалась лукавая Кэть вскорѣ послѣ моего знаменательнаго разговора съ дядей.

Разскажу вкратцѣ, какъ это произошло. Судьбѣ угодно было, чтобы среди знакомыхъ моей невѣсты были два моряка, недавно возвратившіеся въ Англію послѣ кругосвѣтнаго плаванія. Недѣли черезъ три послѣ памятнаго разговора, въ воскресенье послѣ обѣда я вмѣстѣ съ этими моряками зашелъ къ дядѣ въ гости. Около получаса мы говорили о разныхъ безразличныхъ вещахъ, пока разговоръ нашъ не принялъ такое направленіе:

капитанъ пратъ. Цѣлый годъ пробыль я въ плаваніи. Ей-Богу, сегодня какъ разъ годовщина моего отъѣзда. Помните, м-ръ Ремгеджеръ, какъ я пришелъ къ вамъ прощаться ровнехонько годъ тому назадъ? И замѣчательно, что тутъ же сидитъ нашъ пріятель Смисертонъ, который тоже вѣдъ проплавалъ цѣлый годъ.

капитанъ смисертонъ. Да, годъ безъ малаго. Помните, м-ръ Ремгеджеръ, какъ я зашелъ къ вамъ проститься?

дядя. Еще бы! Въ самомъ дѣлѣ поразительно—оба вы пропадали ровно годъ. Замѣчательное совпаданіе.

кэтъ. Тъмъ болъе, что капитанъ Пратъ и капитанъ Смисертонъ ъхали совсъмъ разными путями: первый обогнулъ мысъ Доброй Надежды, а второй—мысъ Горнъ.

дядя. Вотъ именно. Одинъ держалъ путь на востокъ, другой—на западъ, и оба ѣхали кругомъ земного шара.

я [быстро]. Не зайдете ли, господа, завтра посидѣть съ нами вечеркомъ? Поговорили бы о вашихъ странствованіяхъ, сыграли бы въ вистъ и...

капитанъ пратъ. Въ вистъ? Вы вѣрно забыли, что **завтра** воскресенье. Въ другой день я готовъ...

кэть. Да что вы? Роберть не такой ужъ грѣшникъ. Вѣдь, воскресенье-то сегодня!

дядя. Ну, конечно.

капитанъ смисертонъ. О чемъ туть спорить, господа. Да, въдь, вчера же было воскресенье!

дядя. Воскресенье сегодня. Не понимаю, какъ можно этого не знаъ!

кагитанъ пратъ. Ничуть не бывало! Воскресенье завтра! кагитанъ смисертонъ. Да вы, господа, съ ума сошли, право! Воскресенье было вчера,—я такъ же увъренъ въ этомъ, какъ и въ томъ, что сижу здъсь передъ вами!

кэть [громко]. Ну, дѣдушка, теперь вы попались! Капитанъ Смисергонъ утверждаетъ, что воскресенье было вчера — и онъ правъ. Кузенъ Бобби, вы и я утверждаемъ, что воскресенье сегодня—и мы правы. Капитанъ Пратъ заявляетъ, что воскресенье завтра—и онъ тоже правъ. Мы всѣ правы, и вотъ вамъ три воскресенья на одной недѣлѣ!

капитанъ смисертонъ [послѣ паувы]. Кэтъ разсудила правильно. Какіе мы съ тобою дураки, Прать! Дѣло, видите ли, вотъ въ чемъ, м-ръ Ремгеджеръ. Земля имѣетъ въ окружности, какъ вы знаете, 24 тыс. миль и обращается вокругъ оси, съ запада на востокъ, дѣлая полный оборотъ въ 24 часа. На одинъ часъ приходится, слѣдовательно, тысяча миль. Такъ вѣдъ?

дядя. Разумфется, такъ.

калитанъ смисертонъ. Теперь вообразите, что я отплываю на тысячу миль къ востоку отсюда. Легко понять, что я долженъ буду увидъть восходъ солнца ровно на часъ раньше, нежели вы здѣсь, въ Лондонѣ. Если я въ томъ же направлении проѣду еще тысячу миль, то увижу солнце на два часа раньше васъ; еще черезъ тысячу миль—на три часа и т. д., пока не объѣду кругомъ всего земного шара и снова не вернусь сюда. И здѣсь, проѣхавъ 24 тысячи миль, я увижу восходъ солнца на цѣлыя сутки раньше, нежели вы; другими словами—я буду считать на одни сутки меньше, нежели вы. Другое дѣло капитанъ Пратъ: проѣхавъ тысячу миль къ западу, онъ видѣлъ восходъ солнца часомъ позднѣе васъ; а проѣхавъ всѣ 24 тысячи миль, отсталъ отъ Лондона въ счетѣ времени

на цѣлыя сутки. И воть почему для меня воскресенье было вчера, для вась—сегодня, а дла м-ра Прата—будеть завтра. Очевидно, мы всѣ правы, и нѣть основаній считать, что кто нибудь изъ насъ болѣе правъ, нежели другіе.

дядя. И то правда! Ну, Кэть и Бобби, торжествуйте, я попался. Но я никогда не измѣняю своему слову. И если три воскресенья случились на одной недѣлѣ, то знай, мальчуганъ, что можешь получить приданое и все прочее, когда хочешь. Дѣло въ шляпѣ, чортъ побери!

На этомъ разсказъ По кончается. Выходить, стало быть. что на одной недѣлѣ возможны три воскресенья кряду. На самомъ же дѣлѣ моряки провели упрямаго дядю, который, вѣроятно, не слишкомъ силенъ былъ въ астрономіи. Объясненія капитана Смисертона совершенно правильны, но онъ умолчаль объ одномъ важномъ обстоятельствѣ: о поправкѣ календаря при пересѣченіи демаркаціонной линіи. Пересѣкая ее на своихъ судахъ во время плаванія, капитанъ Пратъ долженъ былъ одинъ день считать дважды, а капитанъ Смисертонъ—одинъ день пропустить; вслѣдствіе этого возстановилось бы единство времяисчисленія, какъ мы это уже знаемъ изъ предшествующей главы.

Но, строго говоря, изъ той же главы мы должны заключить, что на одной недёлё, все же, можеть быть два воскресенья или ни одного. По крайней мёрё—запись подобнаго рода можеть встрётиться въ судовомъ журналё любого судна, пересёкшаго демаркаціонную линію...

Задача 3-я.

Опредъление направления съ помощью карманныхъ часовъ.

Съ помощью карманныхъ часовъ въ солнечный день можно опредѣлить всегда съ достаточной для житейской практики точностью всѣ четыре «страны свѣта», т. е. точки сѣвера, юга, востока и запада горизонта. Способъ этотъ настолько простъ и легко объяснимъ, что остается только ожидать въ скоромъ времени его всеобщаго распространенія. Опредѣленіе направленія заключается въ слѣдующемъ.

Повернуть циферблатъ карманныхъ часовъ, держа ихъ горизонтально такъ, чтобы часовая стрълка была направлена въ сторону Солнца. Тогда точка на окружности циферблата, лежащая посрединъ между показаніемъ часовой стрълки въ этотъ моментъ и числомъ XII, покажетъ вамъ направленіе къ югу.

Такъ, напримъръ, если часовая стрѣлка показываетъ 4 часа, то, направивъ ее къ Солнцу, найдемъ, что средняя точка между показаніемъ часовъ (4) и ХП-ю будемъ совпадать съ точкой циферблата, указывающей два часа. Эта точка и опредълить югъ горизонта, противоположная ей по направленію дастъ съверъ, налѣво, слѣдовательно, будетъ востокъ, а направо — западъ.

Предыдущее правило можно свести и на такое:

Найти на окружности циферблата среднюю точку между показаніемъ часовой стрѣлки и точкой XII-ти часовъ; направить эту среднюю точку къ Солнцу,—тогда точка циферблата съ отмѣткой двѣнадцати часовъ и укажетъ южное направленіе.

Если часы, напр., указывають 4 часа, то направить точку циферблата съ показаніемъ ІІ часа на Солнце. Тогда линія, проведенная изъ центра часовъ къ ХІІ-ти, и будеть полуденной линіей, т. е. направленной къ югу.

Доказательство.

Для доказательства стоить только вспомнить, что въ 12 часовъ (полдень) Солнце, часовая стрѣлка и точка на циферблатѣ, отмѣченная цифрой XII,—всѣ они лежать въ одной линіи, направленной къ югу («на полдень»). Вслѣдъ затѣмъ и Солнце, и часовая стрѣлка двигаются въ одинаковомъ направленіи. Но стрѣлка часовъ совершаетъ свой полный обороть въ 12 часовъ, а Солнце въ 24 часа, т. е. въ вдвое большій промежутокъ времени. Отсюда и вытекаютъ данныя выше правила.

Замѣчаніе. Само собою разумѣется, что полученное указаннымъ путемъ опредѣленіе направленія не будеть вполнѣ точно.

Ошибка получается потому, что мы помѣщаемъ часы въ плоскости горизонта, вмѣсто плоскости эклиптики, и кромѣ того не принимается во вниманіе разница между истиннымъ солнечнымъ временемъ и такъ называемымъ среднимъ временемъ. Но для тѣхъ чисто практическихъ цѣлей, которыя преслѣдуются при примѣненіи указаннаго выше правила, получаемые результаты совершенно достаточны.

Если бы вивсто сввернаго мы находились на южномъ полушаріи Земли, то указанное выше правало соотвътственно видоизмѣнилось бы,—а именно въ этомъ случаѣ:

Если точку, обозначенную на циферблатѣ часовъ числомъ XII, повернуть къ Солнцу, то равнодѣлящая угла между показаніемъ часовой стрѣлки и точкой съ числомъ 12 покажеть направленіе къ сѣверу.

Задача 4-я.

Сколько воды въ бочкъ?

Двое заспорили о содержимомъ бочки. Одинъ спорщикъ говорилъ, что воды въ бочкѣ болѣе, чѣмъ на половину, а другой утверждалъ, что меньше. Какъ убѣдиться, кто правъ, не употребляя ни палки, ни веревки, ни вообще какого-либо приспособленія для измѣренія?

Рѣшеніе.

Это не задача-шутка, а настоящая геометрическая задача, хотя и рѣшается до смѣшного просто. Рѣшенія подобнаго рода задачь заслуживають всегда того, чтобы надъ ними подумать.

Вотъ рѣшеніе этой задачи. Если бы вода въ бочкѣ была налита ровно до половины, то, наклонивъ бочку такъ, чтобы уровень воды пришелся какъ разъ у края бочки, мы увидѣли бы, что высшая точка дна находится также на уровнѣ воды. Это ясно изъ того, что плоскость, проведенная черезъ діаметрально противоположныя точки верхней и нижней окружностей бочки, дѣлитъ ее на двѣ равныя части. Если вода налита менѣе чѣмъ до половины, то при такомъ же наклоненіи бочки долженъ выступить изъ воды большій или меньшій сегментъ дна. Наконецъ, если воды въ бочкѣ болѣе чѣмъ половина, то при наклоненіи верхняя часть дна окажется подъ водой.

Такимъ образомъ вопросъ рѣшается правильно безъ всякихъ измѣреній.

Задача 5-я.

Крестъ обратить въ квадратъ.

Крестъ, составленный изъ пяти квадратовъ, требуется разръзать на такія части, изъ которыхъ можно было бы составить одинъ равновеликій кресту по площади квадратъ?

Рѣшеніе.

На прилагаемыхъ чертежахъ читатель найдеть два рѣшенія этой задачи: одно старое 1) (фиг. 3) и одно, предложенное въ новѣйшее время (фиг. 4). Второе рѣшеніе столь же просто, сколь и остроумно: задача рѣшается проведеніемъ всего двухъ прямыхъ линій.

¹⁾ Ср. задачу 64-ую 1-й книги настоящей Хрестоматіи.

Задача 6-я.

Коврикъ.

У одной дамы былъ прямоугольный коврикъ размѣрами 36×27 дюймовъ. Два противоположныхъ угла его истрепались, — пришлось ихъ отрѣзать въ видѣ

треугольныхъ лоскутковъ, затушеванныхъ на нашемъ чертежѣ (фиг. 5). Но дамѣ все же хотѣлось имѣть коврикъ въ формѣ прямоугольника. Она поручила обойщику разрѣзать его на такія двѣ части, чтобы изъ нихъ можно было сшить прямоугольникъ, не

теряя, конечно, ни кусочка матеріи. Обойщикъ исполнилъ желаніе дамы.

Спрацивается, какъ ему удалось это сдѣлать?

Рашеніе.

Ръшеніе задачи видно изъ прилагаемаго чертежа (фиг. 6). Если зубчатую часть A вынуть изъ части B и затъмъ снова вдвинуть ее между зубъевъ части B, перемъстивъ на одинъ зубъ вправо, то получится безукоризненный прямоугольникъ.

Задача 7-я.

Оригинальное доказательство.

Всякій, проходившій геометрію, знаеть, что сумма угловь треугольника равна двумъ прямымъ угламъ.

Но мало кому изв'єстно, что эта основная теорема, на которой зиждется все стройное Евклидово зданіе, можеть быть «доказана» съ помощью простого лоскутка бумаги.

Мы ставимъ слово «доказана» въ кавычкахъ, потому что, собственно говоря, это не доказательство въ строгомъ смыслѣ слова, а скорѣе лишь наглядная демонстрація. Но все же этотъ

остроумный пріемъ, придуманный Томомъ Титомъ, очень любопытенъ и поучителенъ.

Вырѣзають изъ бумаги любой формы треугольникъ и перегибають его сначала по линіи AB (фиг. 7). Затѣмъ, снова разогнувъ бумагу, перегибають треугольникъ по линіи CD такъ, чтобы вершина A попала въ точку B. Перегнувъ затѣмъ треугольникъ

Фиг. 7.

по линіямъ DH и CG и получивъ прямоугольникъ CGHD, мы наглядно уб'вждаемся, что вс'в три угла треугольника (1, 2, 3) составляютъ въ сумм'в два прямыхъ.

Необычайная наглядность и простота этого пріема позволяеть познакомить даже дѣтей, не изучающихъ геометріи, съ одной изъ ея важнѣйшихъ теоремъ. Для знающихъ же геометрію онъ представляеть интересную задачу—объяснить, почему такое сгибаніе бумажнаго треугольника всегда даетъ желаемый результатъ. Объяснить это не трудно, и мы не хотѣли бы лишить читателя удовольствія самому подыскать геометрическое основаніе этого своеобразнаго доказательства.

Задача 8-я.

Вычерчиваніе циркулемъ овальныхъ линій.

Для вычерчиванія по плоскости замкнутых овальных кривыхь, изв'єстныхъ подъ именемъ эллипсисовъ (или эллисовъ) существуеть спеціальный приборъ, такъ называемый эллипсографъ. Но можно получать овалы правильной формы и безъ этого сложнаго и дорогого прибора—просто помощью циркуля, если только приб'єгнутъ къ небольшому ухищренію, о которомъ даетъ понятіе настоящій рисунокъ (фиг. 8).

Фиг. 8.

Обверните цилиндръ бумажкой и начертите циркулемъ замкнутую кривую на этой цилиндрической поверхности. Развернувъ затѣмъ бумажку, вы убѣдитесь, что начертили не кругъ, а овалъ, тѣмъ болѣе вытянутый, чѣмъ меньше радіусъ цилиндра по сравненію съ раствореніемъ циркуля.

Такимъ практическимъ способомъ вычерчиванья оваловъ часто пользуются въ различныхъ мастерскихъ, хотя среди чертежниковъ и рисовальщиковъ онъ сравнительно мало извѣстенъ.

Слъдуетъ, однако, имътъ въ виду, что получаемый такимъ пріемомъ овалъ не есть, вообще говоря, эллипсъ въ собственномъ смыслъ этого слова, какъ бы велико ни казалось сходство. Получаемый овалъ есть кривая пересъченія шара и цилиндра, т. е., говоря математически, — кривая 4-го порядка.

Не трудно убъдиться также въ томъ, что вычертить силошной овалъ указаннымъ нами путемъ возможно только въ томъ случаъ, если радіусъ взятаго нами цилиндра больше половины растворенія циркуля.

Задача 9-я.

Теорема Пивагора.

Посредствомъ плитокъ домино [доказать Пивагорову теорему ¹).

Рашеніе.

Сложите плитки домино такъ, какъ показано на нашемъ рисункъ (фиг. 9). Вы убъдитесь, что квадратъ, построенный на гипотенузъ, состоитъ изъ 25-ти мелкихъ квадратовъ, а ква-

Фиг. 9.

Т. е. что площадь квадрата, построеннаго на гипотенувѣ прямоугольнаго треугольника, равна суммѣ площадей квадратовъ, построенныхъ на его катетахъ.

драты, построенные на катетахъ,—соотвътственно изъ 9 и 16-ти такихъ же мелкихъ квадратовъ. А такъ какъ 25 = 9 + 16, то теорема «доказана» (прямоугольность треугольника повъряется прямымъ угломъ какой-нибудь костяшки или группы ихъ).

Само собою разумѣется, что это не доназательство, а лишь наглядная иллюстрація, да и то пригодная лишь для тѣхъ случаевъ, когда всѣ три стороны прямоугольнаго треугольника выражаются цѣлыми числами. Въ данномъ случаѣ для сторонъ треугольника имѣемъ числа 3, 4 и 5. Такихъ чиселъ, впрочемъ, есть сколько угодно, какъ читатель можетъ убѣдиться изъ поясненій въ слѣдующей задачѣ.

Задача 10-я.

Египетская задача.

Съ помощью веревки въ 12 единицъ длины построить прямоугольный треугольникъ.

Ръшеніе.

Задача эта извъстна издревле также подъ названіемъ «правила веревки».

На веревк'в отм'вривались три посл'ядовательных отр'язка длиною въ 3, 4 и 5 единицъ длины. Если, теперь, соединить

концы этой веревки и натянуть ее на третьемъ и седьмомъ дѣленіи, то получится прямоугольный треугольникъ (фиг. 10).

Пріемомъ этимъ пользовались еще древніе египтяне при постройкѣ пирамидъ. Быть можетъ, поэтому египетское слово для названія землемѣровъ въ дословномъ переводѣ значитъ

«вытягиватель веревки». Нынѣшніе землемѣры для полученія прямого угла также прибѣгають къ подобному пріему, отмѣчая на своихъ землемѣрныхъ цѣпяхъ такую комбинацію изъ трехъ

цѣлыхъ чиселъ, которая выражала бы длины сторонъ прямоугольнаго треугольника съ соизмѣримыми сторонами.

Числа эти должны удовлетворять условію Пивагоровой теоремы, т. е. сумма квадратовъ двухъ изъ нихъ должна быть равна квадрату третьяго числа. Взятыя выше цѣлыя числа, 3, 4, 5, удовлетворяють этому условію: $3^2 + 4^2 = 5^2$. Но легко видѣть, что подобныхъ чиселъ можно найти, сколько угодно.

Всѣ эти такъ называемыя **Пиеагоровы числа** заключаются въ тождественномъ равенствѣ, которое каждый легко можетъ провѣрить:

$$\left(\frac{a^2+b^2}{2}\right)^2 = a^2b^2 + \left(\frac{a^2-b^2}{2}\right)^2$$
.

Здѣсь, значить, ab и $\frac{a^2-b^2}{2}$ дають катеты, а $\frac{a^2+b^2}{2}$ соотвѣтствующую имъ гипотенузу.

Если вмѣсто *а* и *b* подставлять въ эту формулу два любыхъ нечетныхъ и первыхъ между собой числа, то и будемъ получать различные требуемые треугольники и при томъ такіе, что стороны одного не будутъ кратными сторонами другого какоголибо треугольника.

Пинагоровы числа получаются также на основании тождества

$$(m^2 - n^2)^2 + (2mn)^2 = (m^2 + n^2)^2,$$

подставляя сюда вмѣсто *m* и *n* какія угодно цѣлыя числа. Если же мы желаемъ избѣжать группъ кратныхъ другъ другу, или подобныхъ, треугольниковъ, то числа надо брать первыя между собой и одно четное, а другое нечетное.

Воть небольшая табличка части Иноагоровыхъ чиселъ, рѣшающихъ египетскую задачу:

11, 60, 61 13. 84. 85 15, 8, 17 15, 112, 113 17, 144, 145 19, 180, 181 21. 20.-29 27, 36, 45 33, 56, 65 35. 12, 37 39, 80, 89 53 45. 28, 45, 108, 117 51, 140, 149 55, 48, 73 57, 176, 185 63, 16, 65 65. 72. 97 75, 100, 125 77, 36, 85 85, 132, 157 91, 60, 109 95, 168, 193 99, 20, 101 и т. д.

Начатки математики на Нилъ.

Упоминаніе о египетскомъ треугольникѣ, сдѣланное въ предыдущей задачѣ, невольно обращаетъ мысль въ глубь исторіи развитія человѣческихъ знаній. Можно считать несомнѣнно установленнымъ, что древніе египтяне обладали знаніемъ многихъ математическихъ фактовъ и умѣньемъ производить нѣкоторыя математическія дѣйствія настолько давно, насколько только можно проникнуть въ глубину вѣковъ этой древнѣйшей цивилизаціи на Землѣ. Пиоагорова теорема въ приложеніи къ равнобедреннымъ прямоугольнымъ треугольникамъ (оба катета равны)

была извъстна имъ съ незапамятныхъ временъ. Треугольникомъ со сторонами 3, 4 и 5 пользовались строители древнъйшихъ пирамидъ и храмовъ для полученія прямого угла. Одинъ изъ дошедшихъ до насъ египетскихъ папирусовъ писанъ за 1700 лътъ до Р. Х. на основаніи египетскихъ же писаній за 3000 лътъ и болье до Р. Х. Въ немъ уже содержатся нъкоторыя ариометическія задачи, таблица дробей и ръшеніе простъйшихъ уравненій, гдь неизвъстное обозначается знакомъ хау (хипъ). Существуетъ мнъніе, будто ариометика (осбенно—начатки ея) есть самый старъйшій изъ членовъ великой семьи математическихъ наукъ. Но трудно какъ-либо убъдительно доказать эту мысль. Начало алгебры и геометріи также скрываются въ таинственномъ мракъ доисторическихъ судебъ человъчества.

Всюду, гдѣ только мы въ состояніи приподнять завѣсу надъ драмой человѣческой исторіи отдаленнѣйшихъ вѣковъ, мы видимъ, что люди уже считають, рѣшаютъ уравненія 1-ой степени и прилагають простѣйшіе случаи Пивагоровой теоремы.

Задача 11-я.

Численный кругъ пивагорейцевъ.

Этотъ «Circulus Pythagoricus» находится въ сочиненіи одного изъ учениковъ Пивагоровой школы Ямвлика, жившаго въ IV-мъ въкъ послъ Р. Х. 1). Вотъ въ чемъ состоитъ этотъ кругъ.

Будемъ писать по кругу рядъ послѣдовательныхъ чиселъ отъ і до какого-либо числа, т. е. рядъ чиселъ 1, 2, 3, 4, ... n. Дойдя до этого напередъ заданнаго себѣ числа n, продолжаемъ писать по кругу тѣ же числа, но въ обратномъ уменьшающемся порядкѣ, пока не напишемъ опять единицу, — т. е. пишемъ: n-1,

¹⁾ Jamblicus Chalcidensis ex Coele-Syria in Nicomachi Gerasini Arithmeticam introductionem et de Fato, Nunc primum editus, in latinum sermonem conversus, notis perpetuis illustratus a Samuele Tennulio. Accedit Joachimi Camerarii. Explicatio in duos libros Nicomachi, cum iudice rerum et verborum locupletissimo, Aruhemiae. Postant apud Jah. Frideriam Hagium. Deventrae typis discripsit Wilhelmus Wier MDCLXVIII (1668).

n-2,... 2, 1. Тогда сумма всѣхъ чиселъ, написанныхъ въ кругѣ, даетъ квадратъ числа n (т. е. число n умноженное само на себя).

Такъ, напр., если желаемъ найти квадратъ 7, пишемъ (фиг. 11):

Сложивъ всѣ числа этого круга, дѣйствительно, получимъ: $49=7^2$.

Для числа, напр., 9 будемъ имѣть кругъ (фиг. 12), сумма чиселъ котораго равна $9^2 = 81$ и т. д.

Доказательство.

Для какого бы то ни было числа n этоть пивагорейскій кругь можно представить такъ

Т. е. получается два одинаковыхъ ряда послъдовательныхъ чиселъ отъ 1 до n-1, и къ сумм обоихъ этихъ рядовъ надо прибавить еще число n.

Но сумма n-1 послѣдовательныхъ чиселъ, начиная съ единицы, какъ знаемъ, равна $\frac{n(n-1)}{2}$. Слѣдовательно, для суммы двухъ такихъ рядовъ да еще числа n имѣемъ

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

что и доказываетъ задачу о пинагорейскомъ кругъ.

Обобщеніе задачи.

Для желающихъ нѣсколько болѣе углубиться въ сущность пивагорейскаго круга сдѣлаемъ еще нѣсколько дополненій. Обозначимъ черезъ S_n сумму послѣдовательныхъ чиселъ отъ 1 до n. Тогда доказанное выше предложеніе Ямблика выразится формулой

 $2S_{n-1}+n=n^2\ldots\ldots(1)$

Разсматривая рядъ цѣлыхъ чиселъ, мы находимъ, что для числа 2, $S_{n-1} < n$; для числа 3, $S_{n-1} = n$, а для всѣхъ остальныхъ чиселъ $S_{n-1} > n$. Итакъ, можно высказать такое предложеніе:

Если квадратъ цѣлаго числа (кромѣ 2 и 3) раздѣлимъ на сумму всѣхъ послѣдовательныхъ чиселъ до этого числа, то въ частномъ будетъ 2, а въ остаткѣ само число.

Подобно формулѣ (1) можно написать еще рядъ равенствъ:

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

$$2 S_{n-3} + n - 2 = (n-2)^{2}$$

$$...$$

$$2 S_{2} + 3 = 3^{2}$$

$$2 S_{1} + 2 = 2^{2}$$

$$1 = 1^{2}$$

Складывая всё эти равенства сь (1) и означая для краткости

$$1^2 + 2^2 + 3^2 + \dots + (n-1)^2 + n^2 = S_n^{(2)}$$

получаемъ:

$$2(S_1 + S_2 + S_3 + \dots + S_{n-1}) + S_n = S_n^{(2)}$$
.

Это тоже можно написать въ видъ пинагорейскаго круга:

$$S_1 \ S_2 \ S_3 \ S_{n-1} \ S_n$$

гдѣ сумма всѣхъ членовъ даеть $S_n^{(2)}$.

Задача 12-я.

Земля и апельсинъ.

Въ предлагаемой ниже интересной задачѣ мы впервые встрѣчаемся съ числомъ, выражающимъ отношеніе длины окружности къ діаметру. Это знаменитое число принадлежитъ къ классу такъ называемыхъ «ирраціональныхъ» чиселъ. Обыкновенно оно изображается греческой буквой π (пи). Приблизительно

$$\pi = 3,1415926...$$

Въ настоящей книгѣ намъ не разъ еще придется говорить объ этомъ числѣ.

Вообразимъ, что земной шаръ обтянутъ по экватору обручемъ и что подобнымъ же образомъ обтянутъ и апельсинъ по его большому кругу. Далѣе вообразимъ, что окружность каждаго обруча удлинилась на 1 сажень. Тогда, разумѣется, обручи отстанутъ отъ поверхности тѣлъ, которыя они раньше стягивали, и останется нѣкоторый прозоръ (промежутокъ). Спрашивается, въ какомъ случаѣ этотъ прозоръ будетъ больше,—у земного шара или у апельсина?

Рѣшеніе.

Обыкновенно на этоть вопросъ отвъчають такъ: «Конечно, у апельсина останется большій прозоръ, нежели у Земли! Въдь по сравненію съ окружностью земного шара—38.000 версть—какая-нибудь одна сажень есть столь ничтожная величина, что прибавка ея останется совершенно незамътной. Другое дъло апельсинъ: по сравненію съ его окружностью сажень—большая величина, и прибавка ея къ длинъ окружности должна быть весьма ощутительна».

Такой отвътъ естественно навязывается уму всякаго—и математика и не-математика. Математикъ еще подкръпитъ его геометрическими соображеніями, въ родъ слъдующаго: «Такъ

какъ отношеніе длины окружности къ діаметру (число π) есть величина постоянная, то приращеніе радіуса Земли (т. е. прозоръ) долженъ быть во столько разъ меньше приращенія радіуса апельсина, во сколько разъ радіусь земного шара больше радіуса апельсина» и т. д.

Но всѣ эти разсужденія—одно только лукавое мудрствованіе. Простымъ вычисленіемъ легко доказать, что—именно въ виду постоянства отношенія окружности къ діаметру—прозоръ совершенно не зависить отъ радіуса окружности и долженъ быть одинаковъ у Земли и у апельсина.

Въ самомъ дѣлѣ, пусть окружность экватора равна C саженямъ, а окружность апельсина c. Тогда радіусъ Земли $R=\frac{C}{2\pi}$, а радіусъ апельсина $r=\frac{c}{2\pi}$. Послѣ прибавки къ обручамъ одной сажени, окружности ихъ будутъ равны: Земли C+1, апельсина c+1; радіусы же ихъ будутъ: Земли $\frac{C+1}{2\pi}$, апельсина $\frac{c+1}{2\pi}$. Если изъ новыхъ радіусовъ вычтемъ прежніе, то получимъ въ обоихъ случаяхъ одно и то же приращеніе:

$$rac{C+1}{2\pi} - rac{C}{2\pi} = rac{1}{2\pi}$$
 для земли, $rac{c+1}{2\pi} - rac{c}{2\pi} = rac{1}{2\pi}$ для апельсина.

Итакъ, у Земли и у апельсина получится одинъ и тотъ же прозоръ въ $\frac{1}{2\pi}$ саж., т. е. примѣрно въ полъ-аршина.

Этотъ результатъ кажется до такой степени неожиданнымъ и неправдоподобнымъ, что намъ случалось видѣть людей, которые, сами получивъ его, все же въ него не вѣрили: они продѣлывали съ помощью бечевки рядъ обмѣровъ и опытовъ съ монетами, тарелками и др. круглыми предметами,—и лишь тогда успокаивались, когда воочію убѣждались, что опытъ подтверждаетъ ихъ вычисленіе. А одинъ математикъ такъ даже

формулироваль свой отвіть на изложенную задачу буквально въ слідующихь выраженіяхь:

«Прозоръ для Земли долженъ, конечно, быть меньше, чѣмъ для апельсина, хотя геометрически, казалось бы (!), они должны быть одинаковы». Чудакъ больше вѣрилъ «здравому смыслу», чѣмъ математическимъ выкладкамъ, — которыя, къ слову сказать, онъ продѣлалъ безукоризненно. Оно, пожалуй, и понятно: трудно найти болѣе разительный примѣръ геометрическаго парадокса (не софизма, а именно парадокса, т. е. неправдоподобной съ виду истины), чѣмъ эта задача о Землѣ и апельсинѣ.

Обманы зрвнія.

Кажущееся вращеніе.

Явленіе, о которомъ мы сейчась будемъ говорить, было впервые подмѣчено Сильванусомъ Томпсономъ, профессоромъ университетской коллегіи въ Бристолѣ Почтенный ученый полагаль, что это явленіе не можеть быть объяснено способностью человѣческаго глаза сохранять воспринятыя зрительныя впечатлѣнія. Онъ думалъ, что изученіе подобныхъ явленій можетъ повести къ открытію новыхъ свойствъ глаза. Между тѣмъ въ «Журналѣ Элементарной Математики» за 1885 г. есть весьма удачное объясненіе этого явленія С. Шостака, въ основѣ котораго лежитъ именно способность глаза сохранять зрительныя впечатлѣнія.

Приводимъ описаніе явленія и его объясненія г. Шостакомъ для примѣра, какъ можно (и даже по возможности всегда нужно) пользоваться математическимъ анализомъ при разсмотрѣніи различныхъ встрѣчающихся намъ явленій.

Возьмемъ прилагаемую здѣсь фигуру 13-ю, которую каждый желающій можетъ нарисовать и самъ, для удобства наблюденій, на отдѣльномъ листкѣ.

Если листку бумаги (или книгѣ) съ предложенной фигурой сообщить незначительное круговое движеніе въ плоскости фигуры, то каждый изъ шести кружковъ будетъ казаться вращающимся около своего центра въ сторону движенія фигуры и съ такою же скоростью.

т. е. будетъ казаться, что каждый кругъ описываетъ полный оборотъ въ то же время и въ томъ же направленіи, какъ и бумага или книга, гдѣ онъ нарисованъ.

Зам'єтимъ здієсь же, что то же самое явленіе можно наблюдать и въ томъ случаї, если вм'єсто шести кружковъ, какъ на

Фиг. 13.

фиг. 13, возьмемъ только одинъ, составленный изъ концентрическихъ окружностей.

Объясненіе явленія. Если взять чертежь, данный на сліддующей фиг. 14-й, и сообщить ему быстрое движеніе взадь и впередь, какь показываеть стрілки а, читатель замітить, что

Фиг. 14.

рисунокъ потеряетъ свою отчетливость и сдѣлается какъ бы туманнымъ. Это зависить оттого, что черныя полосы занимаютъ мѣсто бѣлыхъ и бѣлыя—черныхъ, такъ что получается какъ бы смѣшеніе чернаго цвѣта съ бѣлымъ, вслѣдствіе чего является сѣрый тонъ. Если тому же рисунку сообщить движеніе взадъ и впередъ по направленію стрѣлокъ b, то черный

цвѣтъ не будетъ занимать мѣста бѣлаго и бѣлый—чернаго, поэтому рисунокъ не долженъ будетъ терять свою отчетливость, что и подтверждается опытомъ. Если мы дадимъ рисунку движеніе по направленію среднему между двумя названными, то фигура также потеряетъ свою отчетливость, и тѣмъ болѣе, чѣмъ направленіе движенія будетъ ближе подходить къ направленію, указанному стрѣлками а. Изъ этого заключаемъ, что бѣлый цвѣтъ остается чисто бѣлымъ только въ томъ случаѣ, когда движеніе происходитъ параллельно направленію полосокъ.

Вообразимъ теперь, что мы сообщаемъ фигурѣ не круговое

движеніе, а по направленію сторонъ шестиугольника 123456 (фиг. 15), такъ что каждый кружокъ движется сначала по направленію отъ 1 къ 2, потомъ отъ 2 къ 3, отъ 3 къ 4 и т. д. Разсмотримъ тотъ періодъ, когда движеніе происходить параллельно линіи 1-2, и проведемъ діаметръ АВ, перпендикулярный къ 1-2. Части концентрическихъ круговъ, заключающіяся въ узкой полоскъ вдоль АВ, можно считать перпендикулярными къ AB и, слдовательно, параллельными къ 1-2, т. е. параллельными къ линіи движенія, а вследствіе этого, на основаніи сказаннаго выше, бълыя части этой полоски останутся бъ-

лыми, а на кружкѣ обозначится, поэтому, свѣтлый діаметръ по направленію AB (діаметръ будетъ казаться узкимъ по серединѣ и широкимъ по концамъ). Остальная часть кружка будетъ болѣе или менѣе туманною, такъ какъ другія части концентрическихъ круговъ будутъ двигаться по направленію не параллельному линіи движенія 1-2, а подъ угломъ къ ней. Обратимся теперь ко второму періоду, т. е. къ тому времени, когда движеніе происходитъ параллельно линіи 2-3. Проведемъ діаметръ CD перпендикулярно къ направленію линіи движенія, т. е. перпендикулярно къ линіи 2-3. Мы доказали, что въ первый періодъ движенія на кружкѣ долженъ обозначиться

свътлый діаметръ по направленію АВ. Подобно же можно доказать, что во второй періодъ движенія этимъ світлымъ діаметромъ будеть уже не AB, а CD. Въ третій періодъ св'ятлый діаметръ будетъ направленъ по EF (предполагая, что EFперпендикулярна къ линіи 3—4). Въ четвертый періодъ опять по AB (такъ какъ 4-5 параллельна 1-2) и т. д., т. е. св ξ тлый діаметръ, по мъръ измъненія направленія движенія, будеть, такъ сказать, перескакивать изъ AB въ CD, изъ CD въ EFи т. д. Если мы вмёсто того, чтобы заставлять двигаться фигуру по направленіямъ сторонъ шестиугольника, заставимъ ее двигаться по сторонамъ двънадцатиугольника, то получимъ не три, а шесть свътлыхъ діаметровъ и т. д.; словомъ съ увеличеніемъ числа сторонъ и, слідовательно, съ приближеніемъ къ окружности, число свътлыхъ діаметровъ будеть увеличиваться, скачки будуть становиться все меньше и меньше, и когда центръ, вийсто многоугольника, станетъ описывать окружность, намъ будетъ казаться, что свътлый діаметръ плавно вращается вокругъ центра кружка. Следовательно, при нашемъ опыте дъйствительно существуеть вращение, но не кружка, а свътлаго діаметра; и это вращеніе глазомъ приписывается кружку.

Все сказанное выше объ одномъ кружкѣ относится и къ остальнымъ. А потому намъ будетъ казаться, что каждый изъ нихъ самостоятельно вращается около своего центра.

Ниже слѣдуеть еще нѣсколько интересныхъ примѣровъ иллюзій зрѣнія, толкованіемъ которыхъ мы предлагали бы читателю заняться самому.

Задача 13-я.

Какая линія длинѣе?

Взглянувъ на прилагаемый здѣсь чертежъ (фиг. 16), скажите, какая линія длиннѣе: AX или AY?

Фиг. 16.

Разъясненіе.

Можно утверждать навѣрняка, что каждый, взглянувъ на чертежъ, скажетъ, что діагональ AX несомнѣнно, молъ, длиннѣе AY. Но стоитъ вамъ смѣрить ихъ хотя бумажкой,—и вы, къ изумленію, убѣдитесь, что онѣ равны! Сообразивъ, можно это сказать и безъ примѣрки: если изъ точки A провести перпендикулярную линію къ XY, то станетъ ясно, что перпендикуляръ раздѣлить ее пополамъ, а вслѣдствіе равенства проэкцій, наклонныя AX и AY должны быть между собою равны.

Чѣмъ же объяснить такой странный обманъ зрѣнія? Возможно разсуждать такъ: если бы наше сознаніе воспринимало вещи такими, каковы онѣ на самомъ дѣлѣ, ничего къ нимъ не присочиняя,—то подобныхъ иллюзій не могло бы быть. Но въ томъ-то и дѣло, что мы незамѣтно для самихъ себя разсуждаемъ, воспринимая впечатлѣнія внѣшняго міра. Эти-то «подсознательныя» разсужденія и являются причиной подобныхъ оптическихъ обмановъ.

Такъ какъ этотъ процессъ разсужденія совершается безсознательно для насъ, то довольно трудно бываетъ съ достовърностью его возстановить: приходится строить лишь болъе или менъе правдоподобныя догадки. Въ данномъ случаъ, напримъръ, мы безсознательно, или, лучше сказать, «подсознательно», разсуждаемъ, по всей въроятности, такъ: «Передъ нами два параллелограмма—длинный и короткій. Ясное дъло, что у длиннаго параллелограмма діаганали должны быть длиннъе, чъмъ у короткаго».

Впрочемъ, предлагаемъ желающему дать болѣе удачное объясненіе.

Вотъ еще подобный же примъръ.

Въ дъйствительности же онъ строго равны между собой. Точно также:

Кажется совершенно нев роятнымъ, чтобы точки A и C (фиг. 18-й) одинаково отстояли отъ точки B.

Фиг. 18.

А между тъмъ это такъ! Разстояние скрадывается здъсь наклономъ линій и ихъ толщиной.

Задача 14-я.

Двѣ пары дугъ.

На фиг. 19 изображены двѣ пары круговыхъ дугъ. Если продолжить лѣвыя дуги, то встрѣтятъ ли он в оконечности правыхъ?

На взглялъ это кажется невозможнымъ; а между тъмъ возьмите въ руки циркуль и радіусами окружностей, которые на фигуръ указаны,.. продолжите эти дуги. Вы убъдитесь, что продолженія левыхъ дугъ точно встретятъ концы правыхъ. Это тоже весьма интересный обманъ

Фиг. 19.

зрѣнія, отъ котораго мы никакъ не можемъ отдѣлаться, смотря на рисунокъ.

Задача 15-я.

Какъ написано слово?

Прилагаемая и слѣдующая фигуры (фиг. 20 и 21) даютъ едва ли не самые интересные образчики зрительныхъ иллюзій. На фиг. 20-й вы видите написанное англійское слово **LIFE** (жизнь), при чемъ вамъ до очевидности ясно, что

буквы рѣзко наклонены въ разныя стороны. Но, приложивъ линейку, вы можете убѣдиться, что эти буквы поставлены совершенно прямо и только начерчены мелкими наклонными штрихами.

Фиг. 20.

Задача 16-я.

Какая кривая?

На фигурѣ 21-й изображены концентрическія окружности, а вовсе не спираль, или рядъ спиралей, какъ кажется на взглядъ.

Фиг. 21.

Въ этомъ легко убѣдиться. Поставьте карандашъ на одну изъ дугъ и ведите его по ней. Противъ ожиданія, вы будете кружиться въ замкнутомъ кругѣ, а вовсе не приближаться къ центру или удаляться къ краю, какъ должно быть, если бы на чертежѣ была изображена спираль. Сѣтчатый фонъ, на которомъ начерчены обѣ послѣднія фигуры, много способствуетъ усиленію этихъ эффектныхъ иллюзій.

Еще нѣкоторые рисунки и подробности по предмету, разсматриваемому въ этой главѣ, читатель найдетъ въ 3-й книгѣ «Въ Царствѣ Смекалки».

Задачи и развлеченія со спичками.

Въ первой книгѣ настоящаго опыта математической хрестоматіи мы уже указали на нѣкоторыя простѣйшія математическія задачи и игры со спичками. Приводимъ здѣсь еще нѣсколько простыхъ и интересныхъ задачъ и развлеченій этого рода, при чемъ считаемъ нужнымъ обратить вниманіе читателя на небольшую книжечку Софуса Тромгольда «Игры со спичками», довольно полно и всесторонне исчерпывающую предметъ Книжечка эта имѣется въ русскомъ переводѣ, въ прекрасномъ изданіи одесскаго книгоиздательства «Mathesis», и стоитъ всего полтинникъ. Обыкновенная коробка шведскихъ спичекъ есть незамѣнимое по своей доступности и дешевизнѣ пособіе, которое дѣтямъ, учащимся и взрослымъ можетъ помочь провести досуги не только весело, но и съ пользой. Объ этомъ слѣдовало бы постоянно помнить. Начнемъ съ незамысловатыхъ задачъ на переложеніе спичекъ.

Задача 17-я.

Этотъ домъ составленъ изъ 10 спичекъ. Требуется повернуть его къ намъ другой стороной, передвинувъ только 2 спички.

Фиг. 22.

Ръшеніе.

Отвътъ ясенъ изъ фиг. 23-й, которая получается изъ предыдущей, если въ «крышъ» дома (фиг. 22) пріопустить одну спичку и приподнять другую.

Задача 18-я.

Вѣсы составлены изъ 9 спичекъ и не находятся въ состояніи равновѣсія (фиг. 24). Требуется переложить въ нихъ 5 спичекъ такъ, чтобы вѣсы были въ равновѣсіи.

Рѣшеніе.

Дается фиг. 25-ой.

Задача 19-я.

Этотъ греческій храмъ (фиг. 26) построенъ изъ 11 спичекъ. Требуется переложить 4 спички такъ, чтобы получилось 11 квадратовъ.

Рѣшеніе.

См. фиг. 27-ю.

Задача 20-я.

Въ памятникѣ, составленномъ изъ 12-ти спичекъ (фиг. 28) требуется переложить 5 спичекъ такъ, чтобы получилось 3 квадрата.

Рашеніе

ясно изъ фиг. 29.

Задача 21-я.

Двѣ рюмки (фиг. 30) составлены изъ десяти спичекъ. Переложить въ нихъ 6 спичекъ такъ, чтобы получился домъ.

Рашеніе.

См. фиг. 31.

Задача 22-я.

Флюгеръ (фиг. 32) составленъ изъ 10 спичекъ. Переложить 4 спички такъ, чтобы получился домъ.

Ръшеніе.

См. фиг. 33.

Задача 23-я.

Вотъ фонарь (фиг. 34) и вотъ топоръ (фиг. 35). Каждый изъ нихъ составленъ изъ 9 спичекъ. Переложить въ фонарѣ 6 спичекъ и получить четыре равныхъ треугольника, составляющихъ въ свою очередь четыреугольникъ. Переложить въ топорѣ 4 спички такъ, чтобы получилось 3 равныхъ треугольника.

Рѣшеніе.

Изъ фонаря получается фиг. 36-я. Изъ топора получается фиг. 37-я.

Задача 24-я.

Въ этой лампѣ, составленной изъ 12 спичекъ (фиг. 38), переложить 3 спички такъ, чтобы получить 5 равныхъ треугольниковъ.

Ръшеніе.

См. фиг. 39.

Задача 25-я.

Изъ 10 спичекъ сдѣланъ ключъ (фиг. 40). Переложить въ немъ 4 спички такъ, чтобы получилось 3 квадрата.

Ръшеніе.

Задача 26-я.

У звѣзды, составленной изъ 12 спичекъ (фиг. 42): а) переложить 4 спички такъ, чтобы получился четырех-конечный крестъ. b) Въ полученномъ крестѣ переложить 8 спичекъ такъ, чтобы получить крестъ, состоящій изъ 4 крестовъ. c) Въ этомъ послѣднемъ крестѣ переложить 8 спичекъ такъ, чтобы получилось 4 квадрата. d) Наконецъ, переложить 8 спичекъ такъ, чтобы получилась мельница.

Рѣшеніе.

Вс требуемыя р тенія означены соотв тствующими буквами a, b, c и d на фиг. 43-е т.

Задача 27-я. Дълежъ сада.

Изгородь квадратнаго сада составлена 16 спичками (фиг. 44). Въ ней находится домъ, представленный квадратомъ изъ 4-хъ спичекъ. Требуется раздѣлить садъ (безъ дома) между 5-ю наслѣдниками, при помощи 10-ти спичекъ, такъ, чтобы каждый получилъ части одинаковыя по величинѣ и по формѣ.

Рашеніе.

См. фиг. 45-ю.

Предложенную задачу можно видоизмѣнить и такъ:

4 брата получили отъ дяди въ наслѣдство садъ (обнесенный 16 спичками), въ которомъ находится 12 плодовыхъ деревьевъ (чѣмъ-либо обозначенныхъ), расположенныхъ, какъ указано на рисункѣ. Требуется 12 спичками раздѣлить садъ на 4 равныя части одинаковой формы, содержащія по равному числу деревьевъ.

Рѣшеніе ея дается фиг. 47-ой.

Задача 28-я. Сообразите-ка!

1 2 3 4 5 6 7 8 9 Кладутъ произвольное, не очень малое, количество спичекъ въ рядъ, надписываютъ надъ 9 спичками, слъвъ царствъ смекалки.

дующими другъ за другомъ, числа отъ 1 до 9 и просятъ кого-нибудь изъ присутствующихъ замѣтить одно изъ этихъ 9 чиселъ. Взявъ въ умѣ какое-нибудь не особенно малое число (напримѣръ, 23), считаютъ про себя отъ 9 далѣе вправо: 10, 11, 12 и т. д. до 23; если рядъ оканчивается, продолжаютъ счетъ, переходя къ началу ряда (у насъ придется считать до спички, помѣченной 4). Затѣмъ вы говорите партнеру, замѣтившему число: «Считайте отъ своего числа послѣдовательно по спичкамъ до 23, переходя къ началу ряда, если не хватитъ спичекъ. Когда вы скажете 23, то укажете на спичку № 4.

Подумайте немного, и вы убѣдитесь, что такъ оно и должно быть! Эта трудная на первый взглядъ для иныхъ задача очень легкая.

Задача 29-я. Разстановка часовыхъ.

Вдоль стѣнъ квадратнаго бастіона требовалось поставить 12 часовыхъ. Полковникъ расмѣстилъ ихъ, какъ указано на рисункѣ (фиг. 48), по 4 съ каждой стороны. Затѣмъ пришелъ комендантъ и, недовольный | | | размѣщеніемъ часовыхъ, распорядился разста- | | вить солдатъ такъ, чтобы съ каждой сто- | | роны было по 5. Вслѣдъ за комендантомъ Фиг. 48. пришелъ генералъ, разсердился на коменданта за его распоряженіе и размѣстилъ солдать по 6 человѣкъ съ каждой стороны. Каково было размѣщеніе въ двухъ послѣднихъ случаяхъ?

Рашеніе.

Рътеніе даются размъщеніями а и в на фиг. 49.

Задача 30-я.

Хитрецы.

Въ корчив стояло четыре стола, образуя четыреугольникъ. Проголодавшіеся, возвращавшіеся съ маневровъ, солдаты остановились тамъ въ числв 21 человъка пообъдать и пригласили къ объду хозяина. Разсълись всв такъ: за тремя изъ столовъ съли солдаты—
по 7 за каждый столъ (фиг. 50), а за
четвертымъ столомъ сълъ хозяинъ. Солдаты уговорились съ хозяиномъ, что
платить по счету будетъ тотъ, кто останется послъднимъ при слъдующемъ условіи: считая въ круговую (по часовой

стрѣлкѣ) всѣхъ, въ томъ числѣ и хозяина, освобождать каждаго седьмого. Каждый освобожденный уходилъ изъ корчмы, и послѣднимъ остался самъ хозяинъ. Съ кого начали счетъ?

Съ кого нужно было бы начать, если бы солдатъ было только по 4 за каждымъ изъ трехъ столовъ?

Рашеніе.

Надо начинать счетъ съ 6-го солдата, сидящаго по лѣвую руку отъ хозяина. Во второмъ же случаѣ—съ 5-го изъ солдатъ направо отъ хозяина.

Задача 31-я.

Предложите кому-либо взять въ каждую руку по равному какому угодно числу спичекъ (или какихълибо иныхъ предметовъ). Это число вамъ неизвъстно. Предложите партнеру переложить изъ правой руки вълъвую то число предметовъ, которое вы ему скажете, (напр. число а). Затъмъ, ничего не показывая и не го-

воря вамъ, пусть онъ отложитъ изъ лѣвой руки столько спичекъ, сколько у него осталось въ правой; и, наконецъ, опять-таки ничего вамъ не показывая, пусть отложитъ въ сторону всѣ спички изъ правой руки. Теперь вы можете смѣло утверждать, что у вашего партнера осталось въ лѣвой рукѣ всего 2а спичекъ.

Напримъръ: Пусть партнеръ возьметь по 15 спичекъ въ каждую руку. Вы требуете, чтобы въ лѣвую руку изъ правой онъ переложилъ, напр., 10 спичекъ (Значитъ, у него въ правой осталось 5 сп., а въ лѣвой 25 сп.). Затѣмъ по вашему требованію онъ изъ лѣвой перекладываетъ въ правую столько спичекъ, сколько тамъ есть (т. е. въ правой у него станетъ 5+5=10 спич.), и всѣ эти спички откладываетъ. Вы и «угадываете», что въ лѣвой рукѣ у него должно остаться $2\times 10=20$ спичекъ.

Рѣшеніе.

Общее рѣшеніе и доказательство этой задачи можеть найти каждый. Пусть только онъ прослѣдитъ, что въ сущности, дѣлается при послѣдовательномъ перекладываніи и откладываніи спичекъ. Пусть у партнера въ рукахъ по *п* спичекъ, и вы предлагаете ему переложить изъ правой руки въ лѣвую *а* спичекъ.

Получается:

- I. Въ объихъ рукахъ по *п* спичекъ.
- II. Въ лѣвой n+a, въ правой n-a спичекъ.
- III. Вълѣвой (n+a)-(n-a)=2a спич., изъ правой же всѣ спички откладываются. Итакъ, всегда вълѣвой рукѣ получится въконцѣ концовъ удвоенное число тѣхъ спичекъ, которыя вы предложили переложить въ первый разъ.

Задача 32-я.

Върная отгадка.

Иванъ беретъ въ одну руку четное, а въ другую нечетное число спичекъ. Петръ предлагаетъ ему помножить число спичекъ въ правой рукѣ на нечетное

число, а число спичекъ въ лѣвой рукѣ на четное и сказать ему сумму полученныхъ произведеній. Вслѣдъ затѣмъ онъ угадываетъ, въ какой рукѣ у Ивана четное и въ какой нечетное число спичекъ. Какъ это онъ дѣлаетъ?

Рашеніе.

Если названная сумма—число четное, то у Ивана въ правой рукѣ четное число спичекъ и въ лѣвой — нечетное. Если же эта сумма — нечетнзя, то въ правой рукѣ нечетное число спичекъ.

Доказательство относительно подобнаго рода задачъ см. въ первой книгъ настоящей Хрестоматіи—задача 94-я.

Задача 33-я.

Собрать въ группы по 2.

то спичекъ положены въ одинъ рядъ. Требуется распредѣлить ихъ попарно, всего въ 5 паръ, перекладывая по одной спичкѣ черезъ двѣ (напримѣръ, № 1 переложить къ № 4 и т. д.).

Рѣшеніе,

Можно	перекладывать такъ:			или:	
	4 къ 1	7	къ	10	
	7 » 3	4	>>	8	
	5 » 9	6	>>	2	
	6 » 2	1	>>	3	
	8 » 10,	5	>>	9	

Задача 34-я.

Собрать въ группы по 3.

15 спичекъ лежатъ въ рядъ:

Требуется собрать ихъ въ 5 группъ (или кучекъ) по 3 спички въ каждой, при чемъ перекладывать спички по одной и каждый разъ перескакивать черезъ 3 спички.

Рѣшеніе.

Обозначимъ положенныя въ рядъ спички соотвътственно числами 1, 2, 3....., 15. Тогда задача ръшается путемъ слъдующихъ 12-ти переложеній:

2 на	6	4	между	5 и	6
1 »	6	3	>>	5 »	6
8 »	12	11	>	5 »	6
7 »	12	13	на	11	
9 »	5	14	>>	11	
10 »	5	15	»	11	

Задача 35-я.

Перемѣщеніе лошадей.

Въ конюшнѣ устроено 9 стойлъ въ рядъ. 5-ый номеръ не занятъ: въ номерахъ 1, 2, 3 и 4 находятся черныя лошади (копѣйки), а въ 6, 7, 8 и 9 бѣлыя лошади (гривенники или иные предметы). Требуется перевести бѣлыхъ лошадей въ 1, 2, 3 и 4 номера, а черныхъ въ 6, 7, 8 и 9 на слѣдующихъ условіяхъ: каждая

лошадь можетъ быть переводима въ ближайшее стойло или сосѣднее съ нимъ, но не дальше; никакая лошадь не должна быть возвращаема въ прежнее стойло, и въ каждомъ стойлѣ не можетъ быть больше одной лошади. Начинать съ бѣлой лошади.

Ръшеніе.

Задача рѣшается въ 24 хода слѣдующими перемѣщеніями:

6	въ	5	2	въ	4	4	въ	6
4	>>	6	1	>>	2	2	>>	4
3	>>	4	3	>>	1	3	>>	2
5	>>	3	5	>>	3	5	>>	.3
7	>>	5	7	>>	5	7	>>	5
8	>>	7	9	>>	7	6	>>	7
6	>>	8	8	>>	9	4	>>	6
4	>>	6	6	>>	8	5	>>	4

Задача 36-я.

Поднять одной спичкой 15 спичекъ.

Рашеніе.

Эта на первый взглядъ трудная задача рѣшается, однако, легко. Положимъ на столъ спичку A (фиг. 51), а поперекъ этой спички положимъ затѣмъ вплотную одну около другой, поперемѣнно вправо и влѣво, 14 спичекъ, и именно такъ, чтобы ихъ головки выдавались на $1-1^1/2$ сантиметра надъ A, въ то время какъ концы безъ головокъ опирались бы на столъ. Сверху, въ

углубленіе, образуемое верхними частями спичекъ, кладуть затѣмъ 16-ю спичку параллельно А. Если поднять теперь послѣднюю за конецъ, то къ нашему удивленію вмѣстѣ съ нею поднимутся и остальныя 15 спичекъ (фиг. 52). Для этого опыта удобнѣе брать большія, толстыя четыреугольныя спички.

Задача 37-я.

Спичечный телеграфъ.

Спичечный телеграфъ строится, какъ указано на рисункъ (фиг. 53). Можно, конечно, удлинить или укоротить его по желанію. Если нажать въ B, то A подпрыгнеть.

Задача 38-я.

Легко или нътъ?

Въ заключение этого небольшого отдѣла задачъ со спичками предлагаемъ вамъ продѣлать уже не задачу, а маленькое физическое, что ли, упражнение.

Вотъ положено на столѣ 5 спичекъ, которыя предлагаемъ вамъ поднять двумя руками такъ: сперва спичку № 1 двумя большими пальцами; оставивъ ее между этими пальцами, поднять затѣмъ двумя указательными пальцами спичку № 2; оставляя эти двѣ спички между

пальцами, поднимите затѣмъ спички № 3 средними пальцами, спичку 4—безыменными и спичку 5—мизинцами. У васъ должна получиться фиг. 54.

Интересно знать, удастся ли это вамъ? Скоро ли и легко ли? А если не легко, то почему? Но если, въ концѣ концовъ, это вамъ удалось бы сдѣлать, то попробуйте точно такъ же соотвѣтствующими пальцами обѣихъ рукъ поднять по 2, по 3 спички.

Лабиринты.

Вотъ задача, происхожденіе которой относится къ глубокой древности и теряется во мракѣ легендарныхъ сказаній. Древніе,—да, пожалуй, многіе и теперь,—задачу о лабиринтахъ считали вообще неразрѣшимой. Человѣкъ, попавшій въ лабиринтъ, не могъ уже изъ него выйти, если только какое-либо чудо или случай не приходили ему на помощь.

Изъ настоящей главы мы, наобороть, увидимъ, что безвыходныхъ лабиринтовъ нѣтъ, что разобраться и найти выходъ изъ самаго запутаннаго лабиринта не составляеть особаго труда. Рѣшенію задачи мы предпосылаемъ нѣкоторыя историческія справки о лабиринтахъ. Эти справки, помимо общаго ихъ интереса, докажутъ намъ, съ одной стороны, насколько интересовались этой задачей, а съ другой,—дадутъ наглядное представленіе посредствомъ рисунковъ о существовавшихъ и существующихъ лабиринтахъ.

Слово «лабиринтъ», по мнѣнію иныхъ, есть греческая передѣлка египетскаго слова и въ переводѣ означаетъ ходы въ подземельяхъ. Существуетъ, дѣйствительно, очень большое количество природныхъ подземныхъ пещеръ съ такимъ огромнымъ количествомъ по всѣмъ направленіямъ перекрещивающихся коридоровъ, закоулковъ и тупиковъ, что нетрудно въ нихъ заблудиться, потеряться и, не найдя выхода, умереть отъ голода и жажды.

Примѣры такого же рода, но уже искусственныхъ лабиринтовъ могутъ представить шахты иныхъ рудниковъ или такъ называемыя катакомбы. Въроятнъе всего, что подобныя подземельй возбудили у строителей еще древнъйшихъ временъ охоту подражать имъ искусственными сооруженіями. И у древнихъ писателей мы встръчаемъ указаніе на существованіе искусственныхъ лабиринтовъ, напр., у египтянъ. Въ концѣ концовъ, словомъ лабиринтъ чаще всего обозначалось именно искусственное чрезвычайно сложное сооруженіе, составленное изъ очень большого числа аллей или галлерей, безчисленныя развѣтвленія, перекрестки и тупики которыхъ заставляли попавшаго туда безконечно блуждать въ лабиринтъ въ тщетныхъ поискахъ выхода. Объ устрэйствъ такихъ лабиринтовъ слагались цѣлыя легенды.

Извъстиће всего разсказъ о лабиринтъ, построенномъ миоическимъ Дедаломъ на островъ Критъ для миоическаго же царя Миноса. Въ центръ лабиринта жило чудовище Минотавръ, и никто изъ попавшихъ туда не могъ выйти обратно, дълаясь, въ концъ концовъ, жертвой чудовища. Семь юношей и семь дъвушекъ приносили аоиняне въ дань ежегодно чудовищу, которое преисправно ихъ пожирало. Наконецъ, Тезей не только убилъ Минотавра, но и вышелъ изъ лабиринта, не заблудившись въ немъ, при помощи, впрочемъ, нити клубка царевны Аріадны. Съ той поры слова «нить Аріадны» имъютъ символическое значеніе, какъ способъ, дающій выходъ изъ самаго затруднительнаго положенія

Лабиринты бывають самой разнообразной формы и устройства. До нашихъ дней сохранились еще и запутанно-сложные галлереи, и ходы пещеръ, и архитектурные лабиринты надъ могилами, и извилистые планы на стѣнахъ или полахъ, обозначенные цвѣтнымъ мраморомъ или черепицей, и извивающіяся тропинки на почвѣ, и рельефныя извилины въ скалахъ.

Рисунками лабиринтовъ украшались одѣянія христіанскихъ императоровъ до девятаго столѣтія, а остатки такихъ же украшеній сохранились до сихъ поръ на стѣнахъ церквей и соборовъ того времени. Вѣроятно, эти украшенія служили символомъ сложности жизненнаго пути и человѣческихъ заблужденій. Особенно употребительны были лабиринты въ первой половинѣ двѣнадцаго столѣтія.

На фиг. 55-й здѣсь приведено изображеніе одного изъ лабиринтовъ того времени во Франціи, въ церкви святого Квентина. Лабиринтъ этотъ выложенъ изъ камня на полу посреди церкви, и діаметръ его равняется тридцати четыремъ съ половиной футамъ. Путь къ центру здѣсь есть сама линія. Если вести карандашомъ по линіи отъ точки А (не обращая вниманія на внѣшнюю окружающую лабиринтъ линію), то вы придете къ центру по длинной извилистой дорогѣ черезъ всю внутреннюю площадь, но сомнѣнія относительно выбора пути у васъ быть не можетъ. Въ подобныхъ случаяхъ эти древніе духовные лабиринты отличаются во-

обще не головоломнымъ, а просто продолжительнымъ извилистымъ путемъ, который держить васъ все время внутри лабиринта.

Въ церкви аббатства св. Бертина во Франціи есть еще болѣе любопытное изображеніе подобнаго рода на полу, представляющее въ центрѣ Іерусалимскій храмъ, съ остановками для пилигримовъ. Этотъ лабиринтъ дѣйствительно посѣщался пилигримами взамѣнъ путешествія по обѣту въ Святыя Мѣста. Пройти ползкомъ весь путь лабиринта назначалось также вмѣсто эпитиміи.

Лабиринтъ въ Шартрскомъ соборѣ, изображеніе котораго дано фиг. 56, сорока футовъ въ поперечникѣ, также посѣщался кающимися, и они совершали на колѣнахъ его сложный и длинный путь, выполняя наложенную на нихъ эпитимію или обѣтъ.

Подобнаго же рода лабиринть, но гораздо меньшихъ размѣровъ, помѣщающійся

всего на одной плитѣ пола, есть въ каеедральномъ соборѣ въ Луккѣ (фиг. 57). Въ натуральную величину онъ имѣетъ 19¹/₂ дюймовъ въ поперечникѣ.

Другіе подобные лабиринты были и, можеть быть, существують до сихъ поръ въ аббатств Туссарта въ Шалон въ Намен въ Во многихъ древнихъ соборахъ и церквахъ въ Ахен въ Рим въ Равенн в и во многихъ другихъ м встахъ. Лабиринты въ

церквахъ большею частію назывались «пути въ Іерусалимъ» и служили символомъ труднаго земного путешествія въ Святыя Мѣста, наградой за которое является небесная благодать, поэтому центръ лабиринта часто называли «Небомъ».

Фиг 57.

Въ Англіи не встрѣчаются лабиринты на церковномъ полу, но за то было очень много лабиринтовъ, сдѣланныхъ изъ дерна на

Фиг. 58.

Фиг. 59.

Фиг. 60.

лужайкахъ. Они носили различныя названія: «Городъ Троя», «Слъды пастуха» и т. п. Большинство изъ нихъ находится вблизи церквей или на кладбищахъ, что указываетъ тоже на ихъ духовное происхожденіе. О такихъ лабиринтахъ упоминаетъ Шекспиръ въ своихъ пьесахъ « Сонъ въ лътнюю ночь» и «Буря».

Образцы подобныхъ «дерновыхъ» лабиринтовъ приведены здѣсь на

фиг. 58 и фиг. 59. Изъ нихъ первый (фиг. 58) въ графствъ Эссексъ имълъ 110 футовъ въ діаметръ, а второй (фиг. 59) въ Ноттингеймширъ 51 футъ въ діаметръ съ линіей пути въ 535 ярдовъ длины (Линіи извилистыхъ путей обоихъ этихъ

лабиринтовъ ясно видны на чертежѣ). Оба эти лабиринта были взрыты плугомъ и уничтожены въ 1797 году. Для полноты и разнообразія возьмемъ еще образецъ итальянскаго лабиринта 16 столѣтія (фиг. 60), лабиринтъ, взятый изъ книги англійскаго

писателя 1706 года (фиг. 61) и, наконецъ, датскій лабиринтъ тъхъ же временъ (фиг. 62).

Всѣ вышеприведенные лабиринты имѣютъ болѣе историческій, чѣмъ математическій интересъ. Распутать ихъ не трудно. Но послѣ Реформаціи фигуры эти потеряли свое символическое значеніе и сдѣлались мало-помалу предметомъ развлеченія. Лабиринты переходятъ въ сады,

Фиг. 62.

цвѣтники и парки, гдѣ путемъ проведенія прихотливо извивающихся, то пересѣкающихся, то внезапно прегражденныхъ, или заканчивающихся тупикомъ дорожекъ получались самыя запутанныя и головоломныя фигуры, въ которыхъ, дѣйствительно, нелегко было найти дорогу отъ края къ центру, и гдѣ трудно было не заблудиться. Изъ такихъ затѣйливыхъ садовъ если не самый головоломный для рѣшенія, то наиболѣе извѣстный былъ лабиринтъ одного изъ дворцовыхъ садовъ англійскаго. короля Вильгельма III. Вотъ что можно прочесть о немъ въ Епсусюраеdia Britannica подъ словомъ «Labyrinth», съ соотвѣтствующимъ рисункомъ (фиг. 63):

Фиг. 63.

«Лабиринтъ въ садахъ дворца Хэмптонъ-коуртъ считается однимъ изъ самыхъ красивыхъ въ Англіи. Онъ былъ устроенъ въ первую половину царствованія Вильгельма III, хотя нѣкоторые предполагаютъ, что онъ существовалъ тамъ со времени Генриха VIII. Въ саду переплетается цѣлая система аллей и

изгородей, и онъ былъ, какъ говорятъ, обсаженъ грабами, которые потомъ были уничтожены и замѣнены остролистниками, тисами и др. растеніями. Аллеи были около полмили длиной, а весь онъ занималъ пространство около четверти акра. Въ центрѣ находились два большихъ дерева со скамейками около нихъ».

Способъ пройти къ этому центру и выйти изъ сада состоялъ въ томъ, чтобы, вступивъ въ лабиринтъ, съ перваго же шага и до конца касаться изгороди правой рукой. Пройденный такимъ образомъ путь обозначенъ у насъ линіей, состоящей изъ точекъ, на фиг. 64.

Слѣдующій лабиринть (фиг. 65) во владѣніяхъ маркиза Солсбери (Hatzfield

Фиг. 65.

Фиг. 66.

House) хоть и сложнъе предыдущаго, но довольно легко ръшается на бумагъ. Другое дъло получится, если мы вздумали бы обойти его въ дъйствительности, не имъя плана, или не руководствуясь извъстной системой. Лабиринтъ, представленный здъсь на фиг. 66, былъ устроенъ королевскимъ обществомъ садоводства въ

южномъ Кессингтонѣ (Англія) и нынѣ не существуетъ. Онъ очень простъ, хотя и имѣетъ три входа, изъ которыхъ обозначенный буквой A ведетъ почти прямо къ центру.

Вотъ еще образецъ (фиг. 67) нѣмецкаго лабиринта—изящнаго, но въ сущности незамысловатаго, и, наконецъ, на фиг.

68 представленъ интересный образчикъ лабиринта въ графствъ Дорсетъ. Онъ состоялъ изъ грядъ холмиковъ (около фута высоты) и занималъ около акра площади земли. Въ 1730 году лабиринтъ этотъ былъ запаханъ, и земля, очевидно, была обращена на болѣе производительный предметъ.

Фиг. 67.

Приведенныхъ образцовъ лабиринтовъ и историческихъ справокъ, полагаемъ, достаточно, чтобы доказать, насколько старъ вопросъ о лабиринтахъ и вмѣстѣ съ тѣмъ, насколько многихъ

Фиг. 68.

онъ интересовалъ въ свое время. Люди изощрялись въ изобрѣтеніи самыхъ замысловатыхъ и «безвыходныхъ» лабиринтовъ. Но, въ самомъ дѣлѣ, возможно ли построить или даже начертить безвыходный лабиринтъ?—т.е. такой, въ которомъ найти путь къ его «центру» и найти отсюда обратный выходъ было бы только дѣломъ удачи, случая, счастья,

а не совершенно опредѣленнаго и правильнаго математическаго расчета? Съ этой послѣдней точки зрѣнія вопросъ пріобрѣтаетъ не только теоретическій, но и большой практическій интересъ. Въ сущности, устройство нашихъ городовъ, сѣтей желѣзныхъ

дорогь, каналовъ рѣкъ, телеграфовъ и т. д.—все это болѣе или менѣе сложные лабиринты. И если взглянуть на дѣло съ этой стороны, то задача о распутываніи любого лабиринта можеть считаться не однимъ только «развлеченіемъ»...

Итакъ, представляется вопросъ: есть ли безвыходные лабиринты, или въ каждомъ лабиринтѣ, руководясь общими извѣстными правилами, можно разобраться, свободно войти въ него, посѣтить любую данную въ немъ точку (если она, конечно, не вполнѣ отдѣлена отъ всей системы непроходимой стѣной) и затѣмъ выйти обратно?

Разрѣшеніе этого вопроса принадлежить сравнительно позднѣйшему времени, и начало ему положено знаменитымъ Эйлеромъ. Результаты произведенныхъ въ этомъ отношеніи изысканій привели къ заключенію, что

Нѣтъ безвыходныхъ лабиринтовъ.

Разрѣшеніе каждаго лабиринта можеть быть найдено и притомъ сравнительно простымъ путемъ. Внимательный читатель, преодолѣвшій нижеслѣдующія главы, самъ сейчасъ убѣдится въ этомъ.

Геометрическая постановка задачи о лабиринтахъ.

Аллеи, дорожки, коридоры, галлереи, шахты и т. п. лабиринта, какъ знаемъ, тянутся, изгибаясь во всѣ стороны, перекрещиваются, расходятся по всевозможнымъ направленіямъ, отвѣтвляются, образуютъ тупики и т. д. Но мы, для большей ясности разсмотрѣнія вопроса, всѣ перекрестки обозначимъ просто точками, а всѣ эти аллеи, дорожки, коридоры и т. д. будемъ принимать просто за линіи, прямыя, или кривыя, плоскія или нѣтъ—все равно, но эти линіи соединяють наши точки (перекрестки) двѣ по двѣ.

Вслѣдъ затѣмъ мы говоримъ, что эти точки и эти линіи вмѣстѣ составляють **геометрическую сѣть,** или **лабиринтъ,** если какая либо точка, движущаяся по линіямъ этой сѣти, можетъ придти къ любой другой точкѣ, не покидая линій нашей системы (или сѣти).

Усвоивъ это, покажемъ теперь, что подобная движущаяся точка (представляющая, напр., человѣка) можетъ послѣдовательно описать всѣ линіи сѣти безъ всякихъ скачковъ и перерывовъ, и при этомъ по каждой линіи сѣти она пройдетъ не болѣе двухъ

Другими словами, — лабиринтъ всегда можетъ быть разрѣшенъ.

Но еще раньше, чѣмъ приступить къ этому доказательству, можно доставить тебѣ довольно интересное математическое развлеченіе, которое поможеть уяснить все предыдущее и будетъ весьма полезно для усвоенія самаго доказательства. На листѣ бѣлой бумаги возьмите произвольно нѣсколько точекъ и соедините ихъ двѣ по двѣ столько разъ, сколько хотите, произвольнымъ числомъ прямыхъ или кривыхъ линій, но такъ, чтобы ни одна точка системы не осталась совершенно изолированной. Итакъ, вы получите то, что мы назвали геометрической сѣтью. Или нарисуйте, напримѣръ, сѣтъ трамваевъ или конокъ города, сѣть желѣзныхъ дорогъ страны, сѣть рѣкъ и каналовъ и т. д., прибавьте къ нимъ, если хотите, границы страны, — вы опять получите геометрическую сѣть, или лабиринтъ (Для начала, конечно, лучше брать не особенно сложную сѣть).

Теперь на кускѣ непросвѣчивающей бумаги, или картона, вырѣжьте небольшое отверстіе, черезъ которое была бы видна только небольшая часть составленной вами рѣшетки, или лабиринта. Безъ такого приспособленія въ глазахъ рябитъ, и легко запутаться въ сѣти. Затѣмъ прибавьте окуляръ (отверстіе для глаза) вашего «экрана» на какой либо перекрестокъ (точку) вашей сѣти, — наприм., точку, которую назовемъ А, — и сдѣлайте себѣ такое заданіе: обѣжать этимъ окуляромъ непрерывно всѣ линіи сѣти два раза (пройти каждый путь впередъ и назадъ (и возвратиться въ точку А. Чтобы помнить уже пройденныя окуляромъ линіи, примите за правило на каждой проходимой линіи ставить поперечную черточку при входѣ въ перекрестокъ и при выходѣ изъ него. Отсюда слѣдуетъ, что двѣ оконечности каждаго пути отъ перекрестка до перекрестка (отъ

точки до точки) послѣ выполненія заданія (пройти каждую сѣть линіи 2 раза) должны быть обозначены 2-мя поперечными черточками, но не болѣе.

Если мы имвемъ двло съ двйствительнымъ лабиринтомъ, или галлереями подземныхъ шахтъ, съ разввтвленіями пещеръ и т. д., то блуждающему въ этихъ шахтахъ вмвсто черточекъ на бумагв придется двлать уже иной знакъ, чтобы оріентироваться, и класть, напримвръ, камень при входв и выходв изъ каждаго перекрестка,—въ галлерев, которую онъ покидаетъ, и въ той, въ которую онъ входитъ.

Но поставленное только что заданіе и есть въ сущности задача о лабиринтахъ, а потому обратимся къ доказательству, что всякій лабиринть разрѣшимъ, что нѣтъ «безвыходнаго» лабиринта.

Рѣшеніе задачи.

Правило І. — Отправляемся отъ начальнаго пункта (перваго перекрестка) и идемъ по какой угодно дорогѣ, пока не приходимъ или въ тупикъ, или къ новому перекрестку. Тогда:

 1°. Если окажется, что мы попали въ тупикъ, то возвращаемая назадъ, и пройденный путь долженъ быть

уже отброшенъ, такъ какъ мы его прошли два раза (впередъ и обратно).

2°. Если же мы приходимъ къ новому перекрестку, то направляемся по новому произвольному пути, не забывая только всякій разъотмѣтить поперечной чер-

точкой путь, по которому мы прибыли, и путь, по которому отправились дальше.

Все это пояснено на фиг. 69-ой, гд $^{\pm}$ мы движемся въ направленіи, показанномъ стр $^{\pm}$ лкой f, приходимъ къ перес $^{\pm}$ ченію путей и беремъ направленіе, обозначенное стр $^{\pm}$ лкой g.

Но тоть и другой путь мы обозначаемь черточкой, или крестикомъ (При чемъ крестикъ обыкновенно ставится, чтобы обозначить второй, позднѣйшій, путь).

Мы следуемъ указанному выше первому правилу всякій разъ, когда приходимъ на такой перекрестокъ, на которомъ мы еще не были. Но, въ конце концовъ, мы необходимо должны придти къ перекрестку, на которомъ мы уже были, и здёсь можетъ представиться два случая. На известный намъ пунктъ мы проходимъ по дороге, уже разъ пройденной нами, или же по пути новому, не отмеченному еще черточкой. Въ такомъ случае следуетъ придерживаться такихъ правилъ:

Правило II. — Прибывъ на извъстный уже намъ перекрестокъ по новой дорогъ, мы должны сейчасъ же повернуть обратно, предварительно отмътивъ этотъ путь двумя черточками (прибытіе и обратное отправленіе),

фиг. 70.

какъ это указано на фиг. 70-ой.

Правило III.—Если мы приходимъ на извъстный намъ перекрестокъ такимъ путемъ, которымъ мы уже разъ прошли раньше, то, отмътивъ этотъ путь второй черточкой

(иликрестикомъ),отправляемся дальше путемъ, которымъ мы еще не шли, если только такой путь существуетъ.

Этотъ случай изображенъ на фиг. 71-ой.

Но если такого пути нѣтъ, то выбираемъ дорогу, по которой прошли только одинъ разъ.

Случай этотъ изображенъ на фиг. 72-ой.

Придерживаясь точно указанныхъ правилъ, мы необходимо обойдемъ 2 раза всѣ линіи сѣти и придемъ въ точку отпра-

вленія. Это можно доказать, сдѣлавъ и уяснивъ себѣ предварительно такія замѣчанія:

- 1°. Выходя изъ точки отправленія, скажемъ A, мы ставимъ начальный знакъ (поперечную черточку или крестикъ).
- 2°. Прохождение черезъ перекрестокъ по одному изъ предыдущихъ 3-хъ правилъ каждый разъ добавляеть

два знака (двъ поперечныя черточки) на линіяхъ, которыя сходятся въ этой точкъ.

- 3°. Въ любой моментъ прохожденія лабиринта, передъ прибытіемъ на какой либо перекрестокъ, или послѣ отправленія изъ него, начальный перекрестокъ (пунктъ отправленія) имѣетъ нечетное число знаковъ (черточекъ и крестиковъ), а всякій другой перекрестокъ имѣетъ ихъ четное число.
- 4°. Въ любой моменть, до или послѣ прохода черезъ перекрестокъ, начальный перекрестокъ имѣетъ только одинъ путь, обозначенный только одной черточкой. Всякій же иной изъ посѣщенныхъ уже перекрестковъ можетъ имѣть только два пути, обозначенныхъ одной черточкой.
- 5°. Послѣ полнаго обхода лабиринта у всѣхъ перекрестковъ всѣ пути должны имѣть по двѣ черточки. Это, впрочемъ, входить прямо въ условіе заданія.

Принявъ во внималіе все вышеизложенное, мы легко убъдимся, что если кто-либо отправляется изъ начальнаго перекрестка, скажемъ A, и прибываетъ въ какой-либо иной перекрестокъ M, то онъ не можетъ встрѣтитъ такихъ трудностей задачи, которыя могли бы остановить его дальнѣйшее путешествіе. Въ самомъ дѣлѣ, въ это мѣсто M онъ приходитъ или новымъ путемъ, или путемъ, который уже одинъ разъ пройденъ. Въ первомъ случаѣ прилагается I-е или II-е изъ данныхъ выше правилъ. Во второмъ—вступленіе на перекрестокъ M и остановка здѣсь дала бы нечетное число знаковъ около него, слѣдовательно, за неимѣніемъ новаго пути надо пойти по уже пройденному одинъ разъ пути, и около перекрестка будетъ четное число знаковъ (если онъ не начальный), по замѣчанію 3°.

Пусть, наконецъ, мы будемъ вынуждены закончить нашъ путь и возвратиться въ начальный перекрестокъ А. Назовемъ эту послѣднюю линію ZA, т. е. она ведеть изъ перекрестка Zвъ начальный А. Этоть путь долженъ быть необходимо тъмъ самымъ, которымъ мы отправились первый разъ изъ А, иначе путь можно было бы продолжать. И если теперь мы принуждены имъ же возвратиться въ точку исхода, то это значить, что въ перекрестк $^{\pm}Z$ н $^{\pm}$ ть уже никакого другого пути, который бы не быль уже 2 раза пройдень. Иначе это значило бы, что забыли приложить первую часть правила ІІІ-го, болье того, это значило бы, что въ Z есть какой-то путь YZ, пройденный только одинъ разъ по замѣчанію 4°. Итакъ, при послѣднемъ возвращеніп въ A вс \check{b} пути въ Z должны быть отм \check{b} чены 2-мя черточками. Точно также это можно доказать для предшедствующаго перекрестка У и для всвхъ остальныхъ. Другими словами, наше предложение доказано, и задача ръшена.

Этотъ изящный способъ рѣшенія задачи въ нѣсколько иной формѣ данъ французскимъ инженеромъ М. Тремо. Какъ видимъ, онъ вполнѣ доказываетъ, что нѣтъ безвыходныхъ лабиринтовъ.

Филадельфійскій лабиринтъ.

Объ одномъ изъ новъйшихъ, не построенныхъ, впрочемъ, а только начерченныхъ лабиринтовъ поучительную исторію разсказываетъ Н. Е. Dudeney въ журналѣ «The Strand Magazine» за 1908 г.

«Нѣсколько лѣтъ тому назадъ, — сообщаетъ упомянутый авторъ, — одинъ странствущій торговецъ изъ Филадельфіи, въ Соединенныхъ Штатахъ Америки, увлекся головоломными лабиринтами такъ, что забросилъ всѣ свои дѣла. Дни и ночи проводилъ онъ за разрѣшеніемъ и составленіемъ головоломныхъ лабиринтовъ. Приводимый здѣсь образчикъ лабиринта (фиг. 73) довелъ его до пьянства. Въ концѣ концовъ онъ помѣшался. Разумѣется, мозги его и раньше были не въ порядкѣ, если такой незначительной причины было достаточно, чтобы окончательно разстроить ихъ».

Во всякомъ случав, отсюда следуетъ вывести поученіе, что лабиринты совсёмъ ужъ не такая важная вещь, чтобы изъза нихъ стоило терять голову. Приводимъ этотъ (фиг. 73), въ буквальномъ смысле слова, «головоломный» лабиринтъ уже съ

готовымъ и упрощеннымъ рѣшеніемъ его: всѣ тупики (слѣпые проходы) въ немъ уже заштрихованы и главнѣйшіе пути указаны точечными или штриховыми линіями. И по рѣшенію, данному на этой фигурѣ, видно, что отъ А надо сначала идти

къ C, и потомъ отъ F къ B. Но, когда мы придемъ къ C, у насъ являются три дороги, обозначенныя 1, 2, 3,

чтобы дойти до D. Точно также, когда мы дойдемъ до E, тоже видны три дороги, обозначенныя 4, 5, 6, чтобы дойти до F. У насъ есть такимъ образомъ обозначенная точками дорога отъ C до E, другая—обозначенная точками дорога отъ D до F и проходъ отъ D до E, указанный звѣздами. Мы можемъ, слѣдова-

тельно, выразить положеніе дѣла маленькой упрощенной діаграммой на фиг. 74-ой. Здѣсь всѣ условія пути соотвѣтствують путямъ кругообразнаго лабиринта, но только болѣе доступны глазу. И воть при такихъ-то условіяхъ, при условіи также, которое здѣсь можно выполнить, не проходить дважды черезъ одинъ и тотъ же проходъ, окажется 640 путей оть A до B. Для головоломнаго лабиринта это,—не правда ли,—довольнохорошо.

Задача 39-я. Хижина Розамунды.

Фиг. 75.

А теперь, почтенный читатель, послѣ изложеннаго уже и, думаемъ, усвоеннаго вами рѣшенія задачи о лабиринтахъ для васъ будетъ нетрудно найти путь къ хижинѣ прекрасной Розамунды, поселившейся въ паркѣ, изображенномъ на фиг. 75. Если

до сихъ поръ вамъ еще не приходилось слышать о прекрасной Розамундѣ, то, кстати, достаньте книгу и прочтите эту исторію... Быть можетъ, для сокращенія времени вамъ не безполезенъ будетъ совѣтъ начать поиски отъ хижины и найти лучше выходъ изъ этого коварнаго парка, чѣмъ начинать со входа. Впрочемъ, при наличности свободнаго времени это безралично.

Задача 40-я. Еще лабиринтъ.

Вотъ еще любопытный образчикъ лабиринта, въ которомъ надо пробраться по кратчайшей дорогѣ къ центру (фиг. 76).

Общія замѣчанія.

Задача о лабиринтахъ находится въ непосредственной связи съ задачей Эйлера о мостахъ и островахъ, а также съ сопросомъ о вычерчивании однимъ почеркомъ различныхъ фигуръ (уникурсальныя фигуры). На стр. 193—214 третьяго издания пер-

вой книги настоящей Хрестоматіи эти задачи разобраны довольно подробно. Здѣсь нелишнимъ будетъ привести тѣ общія теоремы, которыя лежать въ основѣ подобныхъ задачъ. Условимся прежде всего называть точкой четнаго порядка такую точку, изъ которой исходитъ четное число линій, и точкой нечетнаго порядка такую, въ которой встрѣчается нечетное число линій. Тогда:

- 1°. Въ замкнутой фигурѣ можетъ быть только четное число нечетныхъ точекъ, все равно, уникурсальная эта фигура, или нѣтъ.
- 2°. Замкнутая фигура, всё точки которой суть четнаго порядка, всегда можеть быть вычерчена однимъ почеркомъ, начиная съ любой изъ ея точекъ; т. е. такая фигура всегда уникурсальна.
- 3°. Если въ замкнутой фигурѣ не болѣе 2-хъ нечетныхъ точекъ, то она можетъ быть вычерчена однимъ почеркомъ, начиная только съ одной изъ этихъ точекъ.
- 4°. Замкнутая фигура съ числомъ нечетныхъ точекъ болъе двухъ не вычерчивается однимъ почеркомъ.
- 5° . Пусть въ замкнутой фигурѣ есть 2n нечетныхъ точекъ, тогда необходимо и достаточно n пріемовъ, чтобы вычертить фигуру.

Доказательство этихъ теоремъ можно найти частью въ 1-й книгѣ настоящей Хрестоматіи, частью у Lucas, «Théorie des Nombres», глава VII.

Изъ этихъ теоремъ вытекаеть и рѣшеніе задачи о лабиринтахъ — рѣшеніе, сводящее лабиринтъ къ такой замкнутой кривой, которая вычерчивается двойнымъ непрерывнымъ движеніемъ, если каждую линію пройти дважды: впередъ и назадъ.

Такимъ общимъ путемъ, какъ мы уже указали, можетъ быть рѣшенъ всякій лабиринтъ. Если же на практикѣ рѣшеніе можно упростить, то, конечно, слѣдуетъ это дѣлать.

Задача 41-я.

Картографическій вопросъ

или

теорема о четырехъ краскахъ.

Вопросъ, на который мы сейчасъ желаемъ обратить вниманіе читателя, извъстенъ уже давно всѣмъ, спеціально занимающимся черченіемъ и раскрашиваніемъ географическихъ картъ и плановъ. Состоитъ онъ въ слѣдующемъ:

Для всякой карты достаточно четырехъ различныхъ красокъ, чтобы любыя двѣ области, имѣющія общую пограничную линію, не были окрашены въ одинъ и тотъ же цвѣть. При этомъ все равно, сколько бы ни было областей, какъ бы прихотливы ни были ихъ пограничныя очертанія и какъ бы сложно ни было ихъ расположеніе.

Выясненіе задачи.

Изъ прилагаемой фиг. 77 можно убъдиться, что четыре различныхъ краски дъйствителано необходимы. Нъсколькихъ попы-

Фиг. 77.

токъ, предпринятыхъ въ этомъ направленіи, достаточно для большинства, чтобы убѣдиться въ невозможности составить карту съ такимъ расположеніемъ областей, или участковъ, гдѣ потребовалось бы для выполненія условій задачи болѣе четырехъ различныхъ красокъ. Но дать этому послѣднему положенію мате-

матическое доказательство —представляеть совершенно иной вопросъ.

Спеціалистамъ картографическаго дѣла этотъ вопросъ, какъ упомянуто выше, извѣстенъ уже давно. Но какъ математическую теорему, или задачу для рѣшенія, впервые выдвинули его Мёбіусъ въ 1840 году и Гютри, затѣмъ еще болѣе популяризовалъ его Морганъ. Вопросъ получилъ извѣстность и былъ объявленъ, какъ одинъ изъ нерѣшенныхъ, или даже, быть мо-

жеть, неразрѣшимыхъ помощью математики. Начиная съ 1868 года, талантливый математикъ Кэли (Kayley) обнародовалъ нѣсколько доказательствъ этой теоремы, но всѣ они оказались несостоятельными. Профес. Кемпе и проф. Тэтъ также тщетно пытались рѣшить вопросъ. Итакъ, задача остается до сихъ поръ открытой и ждетъ своихъ побѣдителей.

Если бы разсматриваемое нами предположение было невърно, то это можно было бы обнаружить хотя однимъ какимъ-либо примъромъ, — наприм., составлениемъ такой «карты» съ пятью или болъе, областями, гдъ четырехъ различныхъ красокъ для выполнения заданнаго условия недостаточно. Многие и попытались это сдълать, но... вопросъ такъ и остается открытымъ.

Пока что, доказано только, что существують поверхности, для которыхъ данная теорема не имѣеть мѣста. Теорема можетъ имѣть мѣсто на плоскости, или на поверхности шара.

Быть можеть, кто либо изъ нашихъ читателей займется этимъ вопросомъ и будеть настолько настойчивъ и счастливъ, что разрѣшить его! Аналогія этой задачи съ Эйлеровой задачей о мостахъ, съ задачей объ уникурсальныхъ кривыхъ и съ предыдущей задачей о лабиринтахъ напрашивается какъ-то сама собой. Но аналогія въ математикѣ, увы, ничего не доказываетъ.

О весьма большихъ и весьма малыхъ числахъ.

Что такое билліонъ?

Въ Англіи, Германіи и въ нѣкоторыхъ иныхъ странахъ сѣверной Европы часто въ основу счета кладутъ группы изъ **мести** знаковъ:

 $10^6 = 1\ 000\ 000 =$ милліонъ; $10^{12} = 1\ 000\ 000\ 000\ 000$ билліонъ, $10^{18} =$ трилліонъ и т. д.

Въ Америкъ и въ южно-европейскихъ странахъ въ основу счета кладется группа изъ **трехъ** цифръ:

 $10^6 =$ милліонъ; $10^9 =$ билліонъ; $10^{12} =$ трилліонъ и т. д.

Вопроса о томъ, какая изъ этихъ системъ правильнѣе, быть, конечно, не можетъ. Вѣрно и то, и другое. Все дѣло въ разъ навсегда принятомъ условіи о значеніи того или иного слова. Англичане, впрочемъ, указываютъ на филологическія, такъ сказать, преимущества ихъ счисленія: билліонъ, т. е. вторая степень милліона; трилліонъ, т. е. третья степень милліона и т. д.

Впрочемъ, разница въ наименованіи касается, какъ видимъ, такихъ большихъ чиселъ, которыя лучше всего опредѣлять просто количествомъ входящихъ въ нихъ знаковъ (цифръ), а пототу на практикѣ изъ такого различнаго употребленія въ разныхъ странахъ одного и того же слова не создается затрудненій; и это обыкновенно не отмѣчается даже въ учебникахъ ариеметики. Но о словѣ билліонъ слѣдовало бы упоминать. Слово это приходится слышать часто, а потому надо имѣть въ виду, что оно означаетъ тысячу милліоновъ въ устахъ обита-

телей однихъ странъ и милліонъ милліоновъ въ устахъ обитателей другихъ. Разсказываютъ по этому поводу о безпокойствѣ, а затѣмъ о «радости» французовъ, когда они заключали тяжелый миръ съ побѣдителями, иѣмцами. Рѣчь шла объ огромной контрибуціи въ пять «билліоновъ» франковъ, которую затребовали нѣмцы. Такъ какъ «билліонъ» у нѣмцевъ есть милліонъ милліоновъ (т. е. 10¹²), а у французовъ онъ равенъ тысячѣ милліоновъ (10⁹), то французы, говорять, переживали дни тяжелыхъ недоумѣній, пока отъ нѣмцевъ не была получена бумага, гдѣ цифрами (5 000 000 000), а не словами, была указана требуемая сумма. И оказалось, что побѣдители на этотъ разъ слово «билліонъ» приняли такъ, какъ понимается оно побѣжденными ими французами. Вотъ почему, пожалуй, было бы полезно разъ навсегда условиться принять вмѣсто слова «билліонъ» французское слово милліардъ, какъ названіе тысячи милліоновъ.

Въ наше время различнаго рода «милліардёровъ» слово «милліардъ» или «билліонъ» сдѣлалось привычнымъ и нисколько, вообще говоря, не поражаеть обывательскаго ума. Нѣсколько иначе къ этому слову отнесется болѣе развитой математически умъ. Онъ скажетъ вамъ, напримѣръ, что отъ начала нашей эры, т. е. отъ Рождества Христова и до 10 час. 40 м. 29 апрѣля 1902 г. протекъ только билліонъ (милліардъ) минутъ.

Еслипопытаться сосчитать билліонъ (милліардъ=10⁹) спичекъ, считая по одной и предполагая, что надо употребить по секундв на спичку, окажется, что, занимаясь такимъ счетомъ по десяти часовъ въ сутки, на этотъ процессъ счета придется употребить 76 лѣтъ!

Если взять билліонъ въ англійскомъ значеніи этого слова, т. е. милліонъ милліоновъ=10¹², то можно привести еще болѣе разительный примѣръ, который данъ однимъ англійскимъ профессоромъ:

Если, говорить этотъ профессоръ,—Адамъ былъ сотворенъ за 4004 года до Р. Х. (библейская хронологія) и если бы онъ могъ считать непрерывно всѣ 24 часа въ сутки, и въ каждую секунду называть три послѣдовательныхъ числа, то, доживя до нашихъ дней, онъ сосчиталъ бы только немногимъ болѣе половины билліона въ англійскомъ смыслѣ этого слова...

Въ повседневномъ обиходъ намъ приходится обыкновенно встръчаться со сравнительно небольшимъ числомъ какихъ-либо предметовъ или съ небольшимъ числомъ ихъ частей. Но въ наукв, вообще говоря, мы можемъ встретиться съ числомъ какой угодно величины, — чрезвычайно большой и чрезвычайно малой. Разстоянія неподвижныхъ зв'єздъ, скорость св'єта, возрасть вселенной и т. п. представляють приміры весьма большихъ чисель, а размёры атомовь, продолжительность ихъ удара одного о другой суть приміры величинь другого, чрезвычайно малаго порядка. Но если написано число, съ большимъ количествомъ знаковъ, — скажемъ 15-ти-значное, 20-ти-значное и т. д. число, то нашъ умъ отказывается соединить съ такимъ числомъ какое-либо представление; и чтобы «объяснить», такъ сказать, это число, мы должны прибъгать или къ какимъ либо такимъ новымъ единицамъ сравненія, какъ світовой годъ, или къ инымъ какимъ либо пріемамъ иллюстраціи. Такъ, напр., если мы скажемь, что въ каплъ жидкости, висящей на концъ острія булавки, заключается нёсколько милліардовъ атомовъ, то это, конечно, дастъ намъ болфе ясное представление о величинъ атома, чъмъ если бы мы написали дробь съ единицей въ числитель, а въ знаменатель ея - огромное многозначное число.

Для поясненія величины нѣкоторыхъ чиселъ существуютъ цѣлые разсказы и даже легенды. Двадцатизначному числу, представляющему безъ единицы 64-ю степень 2, особенно повезло въ этомъ отношеніи. Помимо легенды о браминѣ Сессѣ и повелителѣ Индіи Шеранѣ, разсказанной нами въ 1-й книгѣ этой Хрестоматіи, есть и такая иллюстрація этого числа, предлагаемая Оливеромъ Лоджемъ въ его «Легкой математикѣ».

«Страна, величиной съ Англію, была осаждена непріятельскимъ флотомъ, и ея обитателямъ грозила опасность умереть съ голоду, такъ какъ они не выращивали собственнаго зерна. При этихъ обстоятельствахъ капитанъ одного коммерческаго судна настойчивыми просьбами добился отъ непріятеля пропуска чрезъ блокаду, при чемъ ему разрѣшено было провести шахматную доску, покрытую пшеницей, для его умирающей съ голоду жены и семьи: на первомъ квадратѣ должно было находиться одно зерно, на второмъ—два, на слѣдующемъ—четыре и т. д.

«Но когда непріятельскій адмираль сділаль необходимыя вычисленія при помощи одного японскаго моряка, случайно находившагося на борту, то оказалось, что зерна, которое онъ должень быль пропустить, хватить не только, чтобы накормить, но чтобы задушить всіхть обитателей страны (Оказалось, что число зерень равно 18 446 744 073 709 551 615). Такимъ количествомъ зерна можно было бы покрыть всю землю слоемъ толщиной въ 4 метра.

«Тогда адмиралъ разрѣшилъ пропускъ лишь при томъ условіи, чтобы весь запасъ былъ провезенъ съ одного раза».

Слѣдуетъ замѣтить, впрочемъ, что въ очень многихъ случаяхъ при весьма большихъ числахъ не такъ важно точное численное опредѣленіе величины, какъ порядокъ этой величины. «Порядокъ же величины» опредѣляется просто числомъ цифръ, потребныхъ для ея обозначенія.

Задача 42-я.

Довольно большое число!

Съ помощью трехъ девятокъ написать возможно большое число.

Рѣшеніе.

Очень часто въ отвътъ на предложенный выше вопросъ пишутъ число 999, но это невърно. Точное ръшение вопроса представитъ число:

999

Другими словами, 9 нужно помножить само на себя столько разъ сколько единицъ заключается въ числѣ 99. Но

$9^9 = 387 \ 420 \ 489.$

Итакъ, нужно произвести 387 420 489 умноженій девятки самой на себя, чтобы получить искомое число! Получится «довольно большое число». Но въ остроумной и талантливой книжечкъ «Initiation mathématique» г. Лэзанъ (Laisant) ръшительно не совътуетъ тратить время на отысканіе этого числа.

«Нѣть, рѣшительно не совѣтую вамъ, —говоритъ г. Лэзанъ, — приниматься за эту задачу. Позвольте мнѣ вамъ сказать, и повторите своимъ ученикамъ, которые позже фактически убѣдятся въ этомъ, что число, 9⁹⁹, если бы его написать по десятичной системѣ, имѣло бы

369 692 128 цифръ.

Чтобы написать его на бумажной ленть, предполагая, что каждая цифра займеть 4 миллиметра въ длину, нужно было бы, чтобы эта лента имъла

1478 километровъ, 772 метровъ, 40 сантиметровъ.

«Это немножко больше удвоеннаго разстоянія отъ Парижа въ Авиньонъ и обратно по жел'взной дорог'в.

«Необходимое время, чтобы написать это число, полагая по секундѣ на цифру и работая по 10 часовъ въ день, не превысило бы 28 лѣтъ и 48 дней, съ условіемъ включить сюда всѣ воскресенья и всѣ праздники, т. е. не имѣть ни дня отдыха.

«Для большаго освѣдомленія могу вамъ сообщить, что первая цифра искомаго числа 2, а послѣдняя 9. Намъ остается, значитъ, найти не болѣе 369 692 126 цифръ. Вы подумаете, можетъ быть, что облегченіе довольно слабое, я то же думаю. Зато, надѣюсь, согласитесь, что заглавіе «Довольно большое число» поистинѣ оправдало себя...».

Задача 43-я.

Лавины.

Не такъ давно часто бывало (да и теперь это бываетъ), что русскій обыватель неожиданно получаль письмо отъ неизвѣстнаго даже ему лица съ просьбой переписать присланное письмо въ 5, наприм., копіяхъ и разослать эти пять копій пяти различнымъ лицамъ съ такой же просьбой, т. е. чтобы получившіе въ свою очередь сдѣлали съ письма по 5 копій, разослали ихъ и т. д. Чаще всего подобнымъ образомъ распространяли разнаго сорта «молитвы», — особенно приписываемыя покойному популярному протоїерею Іоанну Сергіеву (Кронштадтскому). Въ

провинціи обыватели на письма такого сорта откликались довольно охотно, пока не надожло.

Не особенно давно также, быть можеть, читателю приходилось встрѣчаться или слышать о ловкой рекламѣ какого-то продавца часовъ. Этотъ господинъ предлагалъ каждому желающему имѣть «даромъ» часы на слѣдующихъ условіяхъ: Продавець высылаеть желающему талонъ съ 6-ю отрѣзными купонами. Пусть получатель убѣдить шестерыхъ своихъ знакомыхъ взять по одному купону въ рубль. Деньги эти пересылаются продавцу, а тотъ немедленно за это получателю высылаетъ «даромъ» часы. Но въ свою очередь каждый купившій за 1 рубль купонъ получаеть отъ продавца талонъ съ шестью купонами: пусть онъ убѣдитъ 6 своихъ знакомыхъ взять 6 купоновъ по 1 рублю, и тогда онъ получитъ тоже часы «даромъ». Въ свою очередь каждый изъ купившихъ купонъ получаетъ книжку съ 6-ю купонами, «убѣждаетъ» шесть своихъ знакомыхъ купить по купону въ 1 рубль, получаетъ часы и т. д.

Своеобразная реклама эта даеть поводъ къ постановкѣ и рѣшенію слѣдующей интересной задачи, въ которой для большей разительности возьмемъ небольшія числа.

Пусть кто-либо пошлеть три письма, обозначивъ каждое номеромъ 1. Каждый получившій такое письмо въ свою очередь пусть пошлеть по 3 копіи съ него, обозначая эти копіи номеромъ 2; каждый получившій эти копіи № 2-й въ свою очередь тоже пошлеть по 3 копіи съ письма, обозначивъ ихъ номеромъ 3 и т. д. до тѣхъ поръ, пока номеръ разсылаемой копіи не достигнетъ какого либо опредѣленнаго числа, напр., 50. Предположимъ теперь, что каждый, кого просятъ, сдѣлаетъ это и пошлетъ по 3 копіи, предположимъ также, что письма всегда будутъ получать разныя лица, такъ что никто не получитъ письма дважды. Спрашивается, при какомъ номерѣ копіи каждый мужчина, женщина и ребенокъ на всей Землѣ получитъ подобное письмо?

Рѣшеніе.

Пусть искомый номерь копій будеть x. Примемъ населеніе земного шара круглымъ счетомъ въ полтора милліарда, т. е. въ 1 500 000 000 человѣкъ. По условію задачи, это число должно получиться, какъ сумма членовъ ряда чисель

$$3, 3^2, 3^3, \dots, 3^x$$
.

Рядъ этотъ есть геометрическая прогрессія изъ x членовъ съ знаменателемъ прогрессіи 3. Какъ извъстно, сумма членовъ такой прогрессіи, S, выражается формулой

$$S = \frac{a(r^n - 1)}{r - 1}.$$

Значить, для нашей задачи имъемъ:

$$\frac{3(3^x-1)}{2} = 1\,500\,000\,000.$$

Или

$$3^x - 1 = 1\ 000\ 000\ 000 = 10^9$$
.

Полученное ур-ie $3^x-1=10^9$ принадлежить къ виду такти называемыхъ показательныхъ уравненій и рѣшается съ помощью логариемированія обѣихъ его частей. Для нашей цѣли, очевидно, будетъ совершенно безразлично, если мы дренебрежемъ входящей сюда единицей. Тогда логариемированіе даетъ:

$$x \lg 3 = \lg(10^9)$$

И

$$x = \frac{9}{\lg 3} = 18,86.$$

Полученное рѣшеніе доказываеть, что если лавину писемъ указаннымъ въ задачѣ способомъ довести только до копій за № 19, то число писемъ уже превысить весь живущій на земномъ шарѣ человѣческій родъ!

Часовщикъ, о которомъ мы говорили выше, очевидно, имѣлъ понятіе о геометрическихъ прогрессіяхъ. Другой вопросъ, однако,

насколько осуществимъ подобный способъ распространенія своихъ товаровъ и даже,—насколько онъ добросов'єстенъ!

Насколько быстро увеличиваются числа въ геометрическихъ прогрессіяхъ, вы ноймете также изъ слѣдующей главы.

Прогрессія размноженія.

Думали ли вы когда нибудь, что представляль бы собой нашъ міръ, если бы въ немъ не было смерти, и всі живыя существа размножались бы безпрепятственно? Легко показать, что законъ геометрической прогрессіи размноженія привель бы такой міръ къ самому прискорбному состоянію, какое только можно себъ вообразить. Въ какихъ-нибудь два-три десятильтія вся поверхность суши сплошь заростеть непроходимыми дебрями растеній, въ которыхъ будуть буквально кишть милліарды всевозможныхъ животныхъ, яростно пожирая другъ друга въ борьбѣ за мѣсто. Океанъ, вмѣсто воды, наполнится рыбой до того, что никакое судоходство не будеть возможно, а воздухъ сдълается непрозраченъ отъ птицъ и насъкомыхъ. Все это будеть тёснить другь друга, безжалостно пожирая и уничтожая, такъ какъ для новыхъ пришельцевъ буквально не будетъ мъста. Здъсь будеть непрерывный вопль и зубовный скрежеть, и всъ ужасы Дантова ада побледненоть предъ такой картиной.

Цифры и вычисленія показывають, что въ такихъ мрачныхъ пророчествахъ нѣтъ ни тѣни преувеличенія. Если бы даже на земномъ шарѣ было первоначально одно растеніе, занимающее не болѣе квадратнаго фута почвы, то и для него вскорѣ не хватило бы мѣста, если бы смерть не уничтожала его потомства. Вообразимъ, что оно даетъ ежегодно всего 50 сѣмянъ—цифра небольшая, такъ какъ многія растенія (макъ, белена и друг.) даютъ ихъ тысячи и десятки тысячъ. Нѣтъ ничего легче, какъ разсчитать, что уже черезъ 9 лѣтъ такое растеніе сплошь покроетъ всѣ 50 милліоновъ квадратныхъ миль поверхности суши. Вотъ ходъ вычисленій, который каждый можетъ провѣрить:

					,			Чис	ло рас	теній	
Черезъ	1	годъ						$1 \times$	50 ==	16 4	50
>>	2	года					50	X	50 =	2	500
>	3	>>			1	2	500	X	50 =	125	000
>>	4	>>							. 6	250	000
>>	5	>>					,		312	500	000
>>	6	>>							625		
>>	7	>>							250		
>	8	>			1		39	062	2 500	000	000
>	9	>>				1	953	125	000	000	000

Число квадратныхъ футовъ поверхности твердой Земли меньше и равно всего 1 421 798 400 000 000. Другими словами, менње чемъ въ девять леть растение сплошь покроетъ всю Землю, и для дальнъйшаго размноженія физически не будеть мъста. Но многія живыя существа размножаются гораздо быстрѣе, нежели взятое выше для примъра растеніе. Обыкновенная муха въ теченіе одного літа дала бы— не будь въ мірі смерти—потомство ни мало ни много, какъ въ двадцать милліоновъ! А въ пять лёть потомство ея выразилось бы умопомрачительнымъ числомъ, состоящимъ изъ 37 цифръ (32×10^{35}). Пауки не уступають мухамъ въ этомъ отношеніи: каждый кладеть сотни янцъ, и въ нъсколько лътъ пара пауковъ населила бы Землю не меньшимъ числомъ потомковъ, нежели муха, --если бы смерть не уничтожала 990/о всвхъ яичекъ. Еще быстрве размножаются тли (Aphis), которыя дають около 25 особей въ сутки. Въкакихънибудь 10 дней эти легчайшія, эвирныя созданія составили бы колоссальную гору тёль, равную по вёсу билліону людей!

Смерть уничтожаеть ежегодно не мен'ве трехъ четвертей всѣхъ рождающихся птицъ. Не будь этого, каждая пара птицъ въ 15—20 лѣтъ превратилась бы въ тысячи милліоновъ экземпляровъ. Пара голубей уже въ 7 лѣтъ дала бы почти 10 милліоновъ птицъ. Рыбы размножаются не мен'ве быстро, нежели обитатели воздушной стихіи. Треска на третьемъ году жизни мечетъ 9 000 000 икринокъ. Легко разсчитать, что если бы вс'к икринки развивались безпрепятственно, то въ н'всколько лѣтъ треска наполнила бы сплошь моря и сдѣлала бы невозможнымъ мореплаваніе.

Фиг. 78. Прогрессія размноженія. Потомство одной трески посл'є трехъ л'єть безпрепятственнаго размноженія: 40 милліоновъ особей.

Изь наземныхъ существъ всего медлениве размножается слонъ, но и онъ въ 500 лвтъ принесъ бы потомство въ 15 000 000 слоновъ. Но если бы всв звври безпрепятственно размножались, то ужасныя последствія такого положенія вещей сказались бы, конечно, гораздо ранве, нежели черезъ столетіе:

Фиг. 79. *Прогрессія размиоженія*. Потомство пары голубей послѣ семи лѣтъ безпрепятственнаго размноженія: 10 милліоновъ особей,

въ какихъ-нибудь два-три десятилѣтія крокодилы заполнили бы всѣ рѣки. Медвѣди, тигры, волки стаями ходили бы по нашимъ городамъ и деревнямъ, и никакая культура не была бы возможна.

На прилагаемыхъ рисункахъ читатели найдутъ наглядное изображение тѣхъ фантастическихъ ландшафтовъ, которые появились бы на нашемъ земномъ шарѣ, если бы смертъ хотя на время остановила регулирующую работу своей страшной косы. При всей фантастичности, рисунки эти имѣютъ, какъ мы видѣли, нѣкоторое реальное основание въ геометрической прогрессии размножения.

А человѣкъ? Въ настоящее время на всемъ земномъ шарѣ круглымъ счетомъ 1¹/2 милліарда людей; число квадратныхъ футовъ твердой земли — въ милліонъ разъ болѣе. Полагая по футу на человѣка, мы имѣемъ, что если населеніе земного шара увеличится въ милліонъ разъ, то оно сплошь покроетъ всю сушу, какъ колосья въ полѣ. Какъ скоро наступило бы это, если бы не было естественной смерти? Статистика показываетъ, что средній процентъ рождаемости населенія равенъ 3¹/2. Капиталъ, положенный въ банкъ по 3¹/2⁰/о (сложныхъ), удвацвается, какъ извѣстно, каждые 20 лѣтъ; то же будетъ и съ населеніемъ. Сколько же такихъ удвоеній нужно, чтобы населеніе увеличилось въ милліонъ разъ? Рѣшивъ уравненіе

$$2^x = 1000000$$
,

найдемъ, что х равно

$$\frac{\lg 1\,000\,000}{\lg 2} = \frac{6}{0,30108} = 19.$$

Другими словами, черезъ $20 \times 19 = 380$ лѣтъ люди сплошь покрыли бы всѣ материки и острова земного шара, не будь естественной смерти. А въ 2400-мъ году по Р. Х. вновь рождающіеся должны были бы уже помѣщаться на головахъ старшаго поколѣнія.

Такъ было бы, если бы люди были безсмертны. Но даже и при настоящихъ условіяхъ возростаніе населенія внушаетъ серьезныя опасенія за будущее. Естественный приростъ насе-

Фиг. 80. *Прогрессія размиоженія*. Черезъ 50 лѣть безпрепятственнаго размноженія крокодилы заполнили бы всѣ рѣки земного шара. Даже въ Лондонф, у набережной Темзы, толпились бы тысячи крокодиловъ.

ленія въ европейскихъ странахъ колеблется отъ 1,8°/о (въ Россіи) до 0,36°/о (во Франціи). Принявъ за среднее 1°/о, легко вычислить, что населеніе будетъ удваиваться каждые 70 лѣтъ (lg 2:lg 1,01). Если норма прироста останется неизмѣнной, то послѣ 19 удвоеній, т. е. менѣе, чѣмъ черезъ 1400 лѣтъ, населеніе увеличится въ 1 000 000 разъ, — и на нашей планетѣ не будетъ буквально ни одной пяди свободной земли.

Такова безпощадная прогрессія размноженія!

Задача 44-я.

Загадочная автобіографія.

Въ бумагахъ одного чудака-математика найдена была его автобіографія. Воть ея начало:

«Я окончилъ курсъ университета 44-хъ лѣтъ отъроду. Спустя годъ, 100-лѣтнимъ молодымъ человѣкомъ, я женился на 34-лѣтней дѣвушкѣ. Незначительная разница въ нашихъ лѣтахъ,—всего 11 лѣтъ,—способство-

вала тому, что мы жили общими интересами и мечтами. Черезъ небольшое число лѣтъ у меня была уже и маленькая семья въ 10 человѣкъ дѣтей. Жалованье я получалъ, положимъ, слишкомъ скромное,—всего 200 рублей въ мѣсяцъ. Изъ этого жалованья ½10 приходилось отдавать сестрѣ, такъ что мы со своей семьей жили на 130 р.», и т. д.

Предлагается объяснить: что за странныя и явныя противоръчія получаются въ числахъ?

Рѣшеніе.

Разгадка заключается въ томъ, что математику пришла фантазія написать всё числа не по привычной и обычной для насъ систем счисленія, а по систем пятеричной, т. е. по такой систем гдё въ основаніе положено число пять. Другими словами, — въ такой систем есть только цифры: 0, 1, 2, 3, 4, а число 5 изобразится уже цифрами 10. Вступая «въ царство смекалки», слёдуетъ разъ навсегда усвоить себ умёнье писать числа не только по нашей десятичной систем съ десятью цифрами, но и по любой другой. Въ первой книге, въ глав о двоичной систем объ этомъ сказано вполн достаточно, чтобы не повторяться. Впрочемъ, сейчасъ ниже мы даемъ указанія, какъ отъ десятичной системы счисленія переходить къ другой. Теперь же переведемъ языкъ загадочной автобіографіи на нашъ обыкновенный «десятичный» языкъ и тогда увидимъ, что дёло объясняется просто:

Число, обозначенное въ автобіографіи черезъ 44, равно по десятичной системѣ: $4 \cdot 5 + 4 = 24$; другими словами,—математикъ окончилъ курсъ университета по нашему счету въ 24 года. Точно такъ же:

100	соотвѣтствуетъ	десятичному числу 25
35	»	$3 \cdot 5 + 4 = 19$
11	>	$1 \cdot 5 + 1 = 6$
200	>	$2 \cdot 5^2 = 50$
$\frac{1}{10}$	*	1 5
130	>>	$5^2 + 3 \cdot 5 = 40$

Послѣ этого перевода на нашу десятичную систему всѣ видимыя противорѣчія загадочной автобіографіи исчезають. Теперь ясно, что автобіографію чудака слѣдуеть «по нашему» читать такъ: «Я окончиль курсъ университета 24 лютъ отъроду. Спустя годъ, 25-лютиимъ молодымъ человѣкомъ, я женплся на 19-лютней дѣвушкѣ. Незначительная разница въ 6 лютъ.., и т. д.

Для облегченія чтенія слѣдующей главы сдѣлаемъ здѣсь кстати указанія, какъ числа, написанныя по десятичной системѣ счисленія, писать въ иной системѣ.

Предположимъ, вы желаете число 25 написать по восьмеричной системѣ. Дѣлите 25 на 8 — получаете въ частномъ 3, въ остаткѣ 1. Это значитъ, что число ваше состоитъ изъ трехъ восьмерокъ и одной единицы; слѣдовательно начертаніе его по восьмеричной системѣ будетъ 31.

Еще примъръ: написать 267 по четверичной системъ. Дълите 267 на 4, частное—снова на 4 и т. д., запоминая каждый разъ остатки.

Мы узнали, что наше число содержить три единицы, двѣ четверки (т. е. двѣ единицы второго разряда) и одну единицу пятаго разряда. Слѣдовательно, начертаніе его будеть 10023

Задача 45-я.

Написать единицу тремя пятерками.

Рѣшеніе.

Задача состоитъ въ томъ, чтобы, пользуясь тремя 5-ками и какими угодно знаками математическихъ дъйствій, написать выраженіе, равное единиць.

Если вы никогда не пробовали рѣшать подобныхъ задачъ, то вамъ не мало придется подумать, прежде чѣмъ вы нападете на одно изъ правильныхъ рѣшеній. Вотъ нѣкоторыя изъ рѣшеній предлагаемой задачи:

Можно пытаться найти и другія рѣшенія, кромѣ этихъ пяти. Ниже мы укажемъ систематическій пріемъ, пользуясь которымъ можно отыскивать всѣ рѣшенія этого типа.

Задача 46-я.

Написать нуль тремя пятерками.

Рашеніе.

Задача одного порядка съ предыдущей. Теперь уже читатель безъ труда сможетъ дать отвътъ

$$(5-5)^5 = 0$$
, ибо $5-5 = 0$, а $0^5 = 0$.

Воть еще рашенія этой же задачи:

$$5 \times (5-5); \frac{5-5}{5}; \sqrt[5]{5-5}; \lg_5 \frac{5}{5}, \lg_5 \lg_5 5$$

Задача 47-я.

Написать 2 тремя пятерками.

Ръшеніе.

$$\frac{5+5}{5}$$
 = 2 и $\lg_5(5 \times 5)$ = 2.

Задача 48-я.

Написать 5 тремя пятерками.

Рѣшеніе.

Задача имъетъ не менъе десяти ръшеній:

$$5+5-5; \ 5 \times \frac{5}{5}; \ 5^{\frac{5}{5}}; \ 5^{\frac{5}{5}}; \ 5 \log_5 5; \ 5^{\log_5 5}, \ \sqrt[5]{5^5}; \ \log_5 5^5; \ \frac{5}{\log_5 5}; \ \log_5 5^5;$$

Задача 49-я.

Написать 31 пятью тройками.

Ръшеніе.

Это задача гораздо сложне предыдущихъ. Она не нова, и обыкновенно считаютъ, что она иметъ всего три решенія:

$$31 = 3^{3} + 3 + \frac{3}{3}$$
$$31 = 33 - 3 + \frac{3}{3}$$
$$31 = 33 - \frac{3+3}{3}$$

Однако, рѣшеній здѣсь гораздо больше. Мы остановимся подробнѣе на разсмотрѣніи этой задачи, попутно изложивъ методъ, съ которымъ слѣдуетъ приступать ко всѣмъ подобнымъ задачамъ.

Общее ръшеніе.

Выразить какое-либо число посредствомъ пяти троекъ можно трояко. Во-первыхъ, соединяя тройки знаками математическихъ дъйствій; во-вторыхъ, пользуясь, наряду съ знаками дъйствій, еще приписываніемъ троекъ одна къ другой; либо же, наконецъ, пользуясь, наряду съ упомянутыми пріемами, различными математическими символами.

А. Разсмотримъ первый пріемъ. Прежде всего найдемъ всѣ числа, которыя могутъ получиться, какъ результатъ математическихъ дѣйствій надъ пятью тройками,—считая семь дѣйствій: сложеніе, вычитаніе, умноженіе, дѣленіе, возвышеніе въ степень, извлеченіе корня и логариемированіе.

Произведемъ сначала послѣдовательно семь дѣйствій надъ двумя тройками; получимъ рядъ изъ семи выраженій: 3+3; 3-3; 3×3 ; $\frac{3}{3}$; 3^3 ; 3×3 и $1g_33$. Для удобства обозначимъ этоть рядъ римской цифрой I.

Сочетая по очереди каждое изъ выраженій этого ряда опять съ тройкой посредствомъ всёхъ знаковъ действій, получимъ новый рядъ чиселъ. Этотъ ІІ-ой рядъ будетъ заключать въ себе всё числа, которыя можно написать посредствомъ трехъ троекъ по разсматриваемому способу.

Наконецъ, сочетая такимъ же образомъ каждое изъ выраженій І ряда съ каждымъ изъ выраженій ІІ ряда, получимъ всѣ числа (ІІІ рядъ), какія могутъ быть написаны пятью тройками съ помощью знаковъ дѣйствій.

Въ этой послѣдней таблицѣ мы ищемъ число 31, и находимъ его всего два раза:

$$31 = 3^3 + 3 + \frac{3}{3}$$
 if $31 = 3^3 + 3 + \lg_3 3$.

Но такъ какъ число 31 можетъ быть написано и не по десятичной систем\$ счисленія, то въ таблиц\$ III мы ищемъ вообще число, равное 3a+1, гд\$ a—любое ц\$лое число, могущее быть основаніем\$ системы счисленія (но большее, ч\$мъ 3, ибо въ троичной систем\$ уже н\$тъ ци\$ры 3). Другими словами, мы будемъ искать т\$ числа, которыя безъ единицы д\$лятся на три. Такимъ путемъ найдемъ, что число 31 посредствомъ пяти троекъ можетъ быть выражено сл\$дующими способами.

По четверичной системъ счисленія—два ръшенія:

$$31 = 3 + (3 \times 3) + \frac{3}{3}$$
 n $31 = 3 + (3 \times 3) + \lg_3 3$.

По 6-еричной системъ два ръшенія:

$$31 = 3 \times (3+3) + \frac{8}{3}$$
 и $31 = 3 \times (3+3) + \lg_3 3$.

По 8-ричной системъ — два ръшенія:

$$31 = 3^3 - 3 + \frac{3}{8}$$
 и $31 = 3^3 - 3 + \lg_3 3$.

По 9-ричной системъ:

$$31 = 3 \times 3 \times 3 + \frac{3}{3}; \ 31 = 3 \times 3 \times 3 + \lg_3 3;$$
 $31 = 3^3 + 3^{3-3}; \ 31 = 3^3 + (\lg_3 3)^3$
 $31 = 3^3 + \sqrt[3]{\frac{3}{3}}; \ 31 + 3^3 + \sqrt[3]{\lg_3 3}$
 $31 = 3^3 + \left(\frac{3}{3}\right)^3$ и друг.

По 27-ричной системъ-два ръшенія:

$$31 = 3 \times 3^3 + \frac{3}{3}$$
 is $31 = 3 \times 3^3 + \lg_3 3$.

По 72-ричной ситемѣ — два рѣшенія:

$$31 = (3+3)^3 + \frac{3}{3} \text{ if } 31 = (3+3)^3 + \lg_3 3.$$

По 243-ричной системъ-четыре ръшенія:

$$31 = (3 \times 3)^{8} + \frac{3}{8}; \ 31 = (3 \times 3)^{8} + \lg_{3}3;$$
 $31 = 3^{8+8} + \frac{3}{8}; \ 31 = 3^{8+8} + \lg_{3}3, \ и. т. д.$

Словомъ, пользуясь объясненнымъ выше методомъ, можно получить всѣ рѣшенія этого типа. Между прочимъ, весьма интересно рѣшеніе такого вида:

$$31 = 3^{3^3} + \frac{3}{3}$$
 (r. e. $3 \times 3^{26} + 1$),

гдѣ число 31 написано по системѣ счисленія съ основаніемъ 3^{26} . На этомъ примѣрѣ отчетливо выступаетъ преимущество изложеннаго метода: едва ли кому-нибудь пришло бы въ голову это рѣшеніе, если бы онъ не улавливаль его сѣтями систематическаго метода.

Намъ остается разсмотрѣть остальные два пріема.

В. Приписываніе троекъ одна къ другой даеть слѣдующія рѣшенія:

$$31 = 33 - 3 + \frac{3}{3}$$
; $31 = 33 - 3 + \lg_3 3$
 $31 = 33 - \frac{8+3}{3}$ in $31 = 33 - \lg_3 (3 \times 3)$.

Эти рѣшенія вѣрны при всякой системѣ счисленія.

Изъ другихъ рѣшеній этого типа весьма интересны слѣдующія—по 4-ричной системѣ:

$$31 = 3 \times 3$$
,(3) $+\frac{3}{3}$ $\times 31 = 3 \times 3$,(3) $+ \lg_3 3$.

Здѣсь выраженіе 3,(3) означаеть «три цѣлых» и три въ періодѣ» и равно, по 4-ричной системѣ, $3\frac{3}{3}$, т. е. 4.

С. Этоть способъ, т. е. пользование всевозможными математическими символами—знаками факультета (!), знаками триго-

нометрическихъ функцій и круговыхъ (sin., arcsec. и т. д.), производной ('), дифференціала (d), интеграла (\int), символами теоріи соединеній (А — число размѣщеній, Р — перестановокъ, С—сочетаній) и т. п.—открываетъ безпредѣльное поле изобрѣтательности рѣшающаго. Приводить эти рѣшенія мы не станемъ, такъ какъ въ сочетаніи съ предыдущими двумя этотъ пріемъ даетъ задачѣ неопредѣленное множество рѣшеній. Отдѣльные же примѣры подыскать очень легко, и мы предоставляемъ это читателю.

Сто тысячь за доказательство теоремы.

Осенью 1907 года въ Дарматадтѣ скончался математикъ Пауль Вольфскель (Wolfskehl), оставившій не совсѣмъ обычное завѣщаніе: капиталь въ 100,000 марокъ онъ завѣщалъ тому, кто докажетъ одну теорему изъ теоріи чиселъ, — теорему, изъвѣстную подъ названіемъ «великой теоремы (или великаго предложенія) Ферма».

Теорема, за доказательство которой предлагается такой огромный гонорарь, очень проста и можеть быть изложена въ немногихъ словахъ: сумма одинаковыхъ степеней двухъ цѣлыхъ чиселъ не можетъ быть тою же степенью третьяго цѣлаго числа, если степень больше двухъ. Другими словами, уравненіе:

$$x^n + y^u = z^n$$

неразрѣшимо въ цѣлыхъ числахъ, если n > 2.

Для случая, когда n=2, такое уравненіе разр \pm шимо (это такъ называемая задача о Пиеагоровыхъ треугольникахъ, разсмотр \pm нныхъ нами при р \pm шеніи задачи 10-ой).

Но вамъ никогда не удастся подобрать такія два числа, чтобы сумма ихъ кубовъ была тоже кубомъ, или сумма 4-тыхъ степеней была сама 4-ой степенью, и т. д.

- Въ этомъ и состоитъ теорема, именуемая «великимъ предложеніемъ Ферма». Какъ ни проста она съ виду, но строгаго доказательства ея въ математикъ еще не существуетъ.

He мало великихъ математиковъ въ свое время трудились надъ доказательствомъ этой неподатливой теоремы, высказанной

Ферма бол'ве двухъ съ половиной вѣковъ тому назадъ,—и никому еще не удалось найти общее, строгое ея доказательство для всѣхъ степеней выше второй. И если теперь искомое доказательство оцѣнено такой огромной суммой, то оно вполнѣ заслужило это за свою упорную неуловимость для самыхъ сильныхъ математическихъ умовъ.

Нельзя сказать, чтобы это доказательство было очень ужъ важно для науки. Гауссъ, одинъ изъ величайшихъ математиковъ всёхъ временъ, относился къ теоремё Ферма довольно пренебрежительно. «Признаюсь—писалъ онъ своему пріятелю— что Ферматова теорема, какъ изолированное предложеніе, для меня большого интереса не представляеть, ибо легко можно придумать множество подобныхъ предложеній, которыхъ нельзя ни доказать, пи опровергнуть».

И, тѣмъ не менѣе, лучшіе математики (да и самъ Гауссъ) бились надъ ея доказательствомъ. Конечно, дѣлалось это неспроста: Ферматова теорема имѣетъ свою крайне любопытную исторію. Она, можно сказать, прямо заинтриговала математиковъ.

Ея авторъ, Пьеръ Ферма (Fermat, 1601 — 1665), юристъ по профессіи, совѣтникъ Тулузскаго парламента по положенію, поэтъ и ученый въ душѣ, занимался математикой лишь между прочимъ, для развлеченія. Это не мѣшало, однако, ему сдѣлать цѣлый рядъ огромной важности открытій, справедливо окружившихъ его славой геніальнаго математика. Онъ почти не печаталъ своихъ трудовъ, а сообщалъ ихъ въ письмахъ къ своимъ друзьямъ, среди которыхъ были такіе ученые, какъ оба Паскаля, Роберваль, Декартъ, Гюйгенсъ и др. Цѣлый рядъ теоремъ изъ области теоріи чиселъ разбросанъ этимъ геніальнымъ диллетантомъ... на поляхъ одной греческой книги! Впрочемъ, авторомъ сочиненія, которому посчастливилось служить записной книжкой для Ферма, былъ никто иной, какъ не менѣезнаменитый александрійскій математикъ Діофантъ, также занимавшійся теоріей чисель 1). Многія изъ теоремъ, найденныхъ

¹⁾ О жизни этой загадочной дичности намъ извъстно очень мало. Невозможно даже съ точностью установить въкъ, когда онъ жилъ: съ увъренностью можно указать лишь на промежутокъ времени отъ 180 г. до Р. Х. до 370 г. послъ Р. Хр. см. въ «Царствъ Смекалки», книга 3-я.

Ферма, записывались имъ безъ доказательствъ. Эти доказательства такъ до насъ и не дошли. Но впослъдствии всъ его теоремы были строго доказаны позднъйшими математиками, всъ кромъ одной, —той самой, о которой у насъ сейчасъ идетъ ръчь.

Упомянутая зам'ятка на поляхъ книги Діофанта написана противъ того м'яста текста, гд'я александрійскій математикъ говорить о разложеніи полнаго квадрата на сумму двухъ квадратовъ. Вотъ буквальный переводъ того, что Ферма записаль сбоку, на поляхъ:

«Между тѣмъ, совершенно невозможно разложить полный кубъ на сумму двухъ кубовъ, четвертую степень на сумму двухъ четвертыхъ степеней, вообще какую либо степень на сумму двухъ степеней съ тѣмъ же показателемъ. Я нашелъ поистинѣ удивительное доказательство этого предложенія, но здѣсь слишкомъ мало мѣста, чтобы его помѣстить».

Въ чемъ состояло это «поистинѣ удивительное» доказательство,—никто теперь не знаетъ. Но въ то же время ни одинъ математикъ не сомнѣвается, что такое доказательство — дѣйствительно было найдено Ферма, и что оно было вѣрно. Не таковъ былъ человѣкъ Пьеръ Ферма, чтобы покривить душой, и не таковъ онъ былъ математикъ, чтобы ошибаться. Вѣдъ всѣ другія теоремы, высказанныя имъ безъ доказательства, были доказаны позднѣйшими математиками. Такова, напримѣръ, теорема: «каждое простое число вида 4n+1 естъ сумма двухъ квадратовъ». Она дана была Ферма безъ доказательства, но сто лѣтъ спустя Эйлеръ нашелъ—довольно сложное и трудное— доказательство ея.

Кажущееся исключеніе, бросающее, повидимому, тѣнь на репутацію Ферма, какъ непогрѣшимаго теоретика чисель, составляеть слѣдующій случай. Ферма высказаль теорему, что всякое число вида:

$$2^{2^{n}}+1$$

есть простое число. Въ теченіе цёлаго столётія не возникало сомнёній въ ея правильности. Но воть другой геній теоріи чи-

сель, Эйлерь, доказаль, что теорема върна лишь для n>32, и что уже при n=32 получается число:

4 294 967 297,

которое не простое, а составное, ибо дѣлится безъ остатка на 641.

Однако это не только не подрываеть вѣры въ добросовѣстность Ферма, но, напротивъ, скорѣе даже утверждаетъ ее. Дѣло въ томъ, что и самъ Ферма сомнѣвался въ абсолютной вѣрности этой теоремы и откровенно заявлялъ, что ему еще не удалось дать исчерпывающее доказательство ея. «Доказательство оченъ кропотливо—говоритъ онъ—и долженъ признаться, что я еще не довелъ его до удовлетворительнаго завершенія».

Послѣ этого едва ли можно еще сомнѣваться въ томъ, что Ферма дѣйствительно доказалъ свое «великое предложеніе». А если такъ, то вполнѣ возможно, что кому-нибудь посчастливится подыскать доказательство этой теоремы и сдѣлаться обладателемъ кругленькой суммы въ 100000 марокъ.

Маленькая историческая справка покажеть, впрочемь, что эти 100 000 едва ли попадуть въ руки зауряднаго математика. Воть краткій перечень того, что уже сдёлано въ этомъ направленіи.

Прежде всего легко доказать, что если теорема справедлива для показателя n, то она справедлива также и для всякаго другого показателя, кратнаго n. Значить, все дѣло въ томъ, чтобы доказать справедливость теоремы для всякаго простого показателя. Для суммы кубовъ теорема доказана была еще древними арабами. Для n=4 ее доказаль Эйлеръ. Для n=5—доказали Гауссъ и Дирихле. Для n=7—доказаль Ламе. Наконецъ Куммеръ доказаль ее для всякаго показателя, меньшаго 100.

Такимъ образомъ, для многихъ частныхъ случаевъ теорема ферма доказана. Но у ферма было общее доказательство ея, для всякаго n, и это-то общее доказательство требуется найти. При этомъ достойно быть отмѣчено, что многіе позднѣйшіе математики (Эйлеръ, Куммеръ), доказывая частные случаи ферматовой теоремы, пользуются такими пріемами, которые далеко выходять за предѣлы элементарной математики и которые самому ферма не могли быть извѣстны. Очевидно, геніальный

французскій математикъ шелъ какимъ-то совершенно особымъ путемъ, ускользнувшимъ изъ поля зрѣнія позднѣйшихъ математиковъ.

Прежде чёмъ кончить эту главу, считаемъ не лишнимъ сказать нёсколько словъ по поводу слуховъ о томъ, будто «великое предложеніе Ферма» доказано недавно русскимъ реалистомъ. Въ ноябре 1908-го года русскія газеты облетёло телеграфное извёстіе, что «юному бёлостокскому реалисту Ч. посчастливилось доказать такъ наз. великое предложеніе Ферма» 1). Газеты прибавляли даже, что доказательство это одобрено спеціальной конференціей Петербургской Академіи Наукъ. Опроверженій со стороны Академіи Наукъ не послёдовало, и такъ какъ слухъ затёмъ заглохъ, то у широкихъ круговъ общества такъ и осталось убёжденіе, что наслёдство Вольфскеля перешло къ бёлостокскому реалисту.

Ученый лѣсоводъ Я. И. Перельманъ любезно сообщилъ намъ по этому поводы свѣдѣнія изъ первыхъ рукъ. Вскорѣ послѣ опубликованія въ иностранной печати завѣщанія Вольфскеля—осенью 1907 года—т. Перельманъ помѣстилъ небольшую статью о Ферматовой теоремѣ и стотысячной преміи въ журналѣ «Природа и Люди». Наружная простота самой теоремы и перспектива полученія цѣлаго капитала сдѣлали то, что теорема сразу же стала извѣстна въ большой публикѣ, и многіе тысячи любителей засѣли за отысканіе неуловимаго доказательства. Въ редакцію журнала полетѣли запросы объ адресѣ того нѣмецкаго научнаго общества, которое присуждаетъ преміи (Göttinger Gesellschaft der Wissenschaften). Сотни людей утверждали, что они уже нашли требуемое доказательство и боятся лишь, какъ бы другіе ихъ не упредили и не перехватили причитающіяся имъ сто тысячъ марокъ.

И воть, въ разгаръ всей этой «математической лихорадки» появляется въ газетахъ слухъ объ упомянутомъ выше бѣлостокскомъ реалистѣ Ч. и объ одобреніи его доказательства Академіей Наукъ. Редакція названнаго журнала наводить справку въ Академіи Наукъ и получаеть отвѣтъ, что «сообщеніе о г. Ч. предста-

^{1) «}Русское Слово» 25. XI. 1908.

вляется явнымъ недоразумѣніемъ». Дѣло обстояло такъ. Г. Ч. изъ Бѣлостока, дѣйствительно, послалъ въ Академію Наукъ свое «доказательство» Ферматовой теоремы и, дѣйствительно, получилъ отъ непремѣннаго секретаря Академіи отвѣтъ, который юный математикъ принялъ, по наивности, за одобреніе его доказательства. Вотъ текстъ этого отвѣта:

«Имѣю честь, по порученію Конференціи Императорской Академіи Наукъ, сообщить Вамъ, что присланное Вами рукописное доказательство теоремы Фермата передано въ І Отдѣленіе Вибліотеки Академіи.

«Пересылка сего доказательства въ Геттингенъ не представляется возможною, ибо на премію, о которой Вы упоминаете, работы не могутъ быть представляемы авторами, а отмѣчаются самою Комиссіею, присуждающею премію. Примите и проч.».

Не зная, что Академія по уставу обязана хранить въ своей библіотек всякую поступившую въ нее книгу или рукопись, молодой математикъ и окружающіе его поняли бумагу, в вроятно, въ томъ смысль, что Академія, очевидно, одобрила доказательство, разъ она постановила хранить его въ библіотек (Между тъмъ, Академія даже не разсматривала его по существу). Отсюда и пошелъ упомянутый сенсаціонный слухъ.

Думаемъ, что еще не мало лѣтъ пройдетъ, прежде чѣмъ придется тронутъ капиталъ, завѣщанный нѣмецкимъ математикомъ, а впрочемъ,—кто знаетъ!.. Во всякомъ случаѣ читатель не потеряетъ времени даромъ, въ смыслѣ расширенія своихъ математическихъ познаній и навыковъ, если внимательно займется знаменитой задачей Ферма.

Изъ области изученія чисель.

Задача 50-я.

Быстрое возвышение въ квадратъ.

Существуеть очень простой пріемъ для устнаго быстраго возвышенія въ квадрать двухзначныхъ чиселъ, окончивающихся на 5:

Нужно цифры десятковъ умножить на ближайшее высшее число и къ произведенію приписать 25.

Такъ, напр., $35^2 = 1225$, т. е. 25 приписано къ произведенію 3×4 ; $85^2 = 7225$, т. е. 25 приписано къ произведенію 8×9 , и т. п.

Доказательство.

Нетрудно объяснить, на чемъ основанъ этотъ пріємъ. Всякое число, оканчивающееся на 5, можно выразить черезъ 10a+5, гдa- число десятковъ. Квадратъ этого числа выразится черезъ

$$(10a+5)^2 = 100a^2 + 2 \cdot 5 \cdot 10a + 25 = 100a^2 + 100a + 25.$$

Вынеся 100а за скобки, имфемъ

или

$$100a(a+1)+25,$$

 $a(a+1)\cdot 100+25.$

Отсюда ясно, что нужно число десятковъ a умножить на ближайшее высшее число (a+1), и къ результату приписать 25.

Тъмъ же пріемомъ можно пользоваться и не для однихъ двухзначныхъ чиселъ,—но, конечно, въ этомъ случат не всегда легко производить нужное перемноженіе въ умт. Но и при умноженіи на бумагт пользованіе этимъ пріемомъ создаєть эко-

номію во времени. Такъ $105^2 = 11025$ (т. е. 25 приписано къ произведенію 10×11).

$$125^2 = 15625;$$
 $335^2 = 112225$ и т. п.

Особенные случаи умноженія.

Нѣкоторыя особенности чиселъ находятся въ прямой зависимости отъ принятой нами десятичной системы ихъ обозначенія. Онѣ легко запоминаются, интересны и могутъ пригодиться для практическихъ и теоретическихъ приложеній. Къ числу важнѣйшихъ изъ нихъ относится сумма цифръ всѣхъ чиселъ, получаемыхъ въ таблицѣ уноженія на 9.

и т. д.

Вотъ нѣсколько интересныхъ образчиковъ умноженій, которые легко удерживаются въ памяти, благодаря своему внѣшнему виду.

$$1 \times 9 + 2 = 11$$

$$12 \times 9 + 3 = 111$$

$$123 \times 9 + 4 = 1111$$

$$1234 \times 9 + 5 = 11111$$

$$12345 \times 9 + 6 = 111111$$

$$123456 \times 9 + 7 = 1111111$$

$$1234567 \times 9 + 8 = 11111111$$

$$12345678 \times 9 + 9 = 11111111$$

$$9 \times 9 + 7 = 88$$
 $98 \times 9 + 6 = 888$
 $987 \times 9 + 5 = 8888$
 $9876 \times 9 + 4 = 88888$
 $98765 \times 9 + 3 = 888888$
 $987654 \times 9 + 2 = 888888$
 $9876543 \times 9 + 1 = 888888$
 $98765432 \times 9 + 0 = 88888888$

$$1 \times 8 + 1 = 9$$

$$12 \times 8 + 2 = 98$$

$$123 \times 8 + 3 = 987$$

$$1234 \times 8 + 4 = 9876$$

$$12345 \times 8 + 5 = 98765$$

$$123456 \times 8 + 6 = 987654$$

$$1234567 \times 8 + 7 = 9876543$$

$$12345678 \times 8 + 8 = 98765432$$

$$123456789 \times 8 + 9 = 98765432$$

Число, состоящее изъ всёхъ значащихъ цифръ кром 8, написанныхъ въ последовательномъ порядке, при умножении на 8, а также на 9 и на числа кратныя 9 (18, 27, 36 и т.), даетъ нижеследующе интересные и легко запоминаемые результаты:

 $12\ 345\ 679 \times 8 = 98\ 765\ 432$ $12\ 345\ 679 \times 9 = 111\ 111\ 111$ $12\ 345\ 679 \times 18 = 222\ 222\ 222$ $12\ 345\ 679 \times 27 = 333\ 333\ 333$ $12\ 345\ 679 \times 36 = 444\ 444\ 444$ $12\ 345\ 679 \times 45 = 555\ 555\ 555$ $12\ 345\ 679 \times 54 = 666\ 666\ 666$ $12\ 345\ 679 \times 63 = 777\ 777\ 777$ $12\ 345\ 679 \times 72 = 888\ 888\ 888$ $12\ 345\ 679 \times 81 = 999\ 999\ 999$

Девять.

Интересныя свойства числа 9 часто примѣняются въ ариөметикѣ какъ для теоретическихъ изысканій и практическихъ дѣйствій, такъ и для составленія различныхъ занимательныхъ задачъ, или такъ называемыхъ «головоломокъ». Въ отдѣлѣ угадыванье чиселъ» въ первой книгѣ «Смекалки» мы уже широко пользовались девяткой. Распространено также практическое примѣненіе девятки для повѣрки умноженія и дѣленія. Основано оно на томъ свойствѣ всякаго числа, что остатокъ, получаемый отъ дѣленія числа на девять, всегда равенъ остатку отъ дѣленія на 9 суммы цифръ этого числа. Укажемъ здѣсь еще нѣсколько интересныхъ примѣненій этого числа.

Прежде всего нетрудно убъдиться, что если мы напишемъ произвольное двузначное число, а затъмъ напишемъ цифры этого же числа въ обратномъ порядкъ и возьмемъ разность полученныхъ чиселъ, то эта разность всегда раздълится на 9.

Наприм. 72-27=45; 92-29=63, 63-36=27 и т. д. Вообще ясно, что (10a+b)-(10b+a)=9 (a-b), т. е. получается число, дѣлящееся на 9 (Кромѣ того разность эта равна произведенію 9 на разность цифръ даннаго двузначнаго числа).

Знаніе этой особенности можеть принести практическую пользу, напр., многимь бухгалтерамь. Вь двойной бухгалтеріи случаются иногда ошибки, происходящія оть перестановки цифрь, въ числахь. Такъ, напр., бухгалтерь можеть вписать въ сторону, скажемь, «дебета»: 4 р. 38 к., а въ «кредитѣ» по ошибкѣ поставить 4 р. 83 к., т.е. число, состоящее изътѣхъ же цифръ но двѣ изъ нихъ переставлены. Если другихъ ошибокъ нѣтъ, то при подведеніи баланса между дебетомъ и кредитомъ всегда будеть выходить такая разница, которая дѣлится на 9. Обративъ на это вниманіе, бухгалтеръ тотчасъ долженъ справиться, не перепутаны ли гдѣ цифры.

Задача 51-я.

Попросите кого-либо написать какое угодное число изъ трехъ цифръ, но только такое, чтобы крайнія цифры были различны. Пусть потомъ онъ возьметъ это число наоборотъ, т. е. переставить въ немъ крайнія цифры, и вычтетъ одно число изъ другого. Полученная разность всегда дѣлится на 9, и вы можете всегда сказать впередъ, каково будетъ частное.

Рашеніе.

Напримѣръ, если взято сначала число 845, то 845—548= =297; 297:9=33, т. е. разницъ между первой и послъдней инфрой взятаю числа, умноженной на 11.

Чтобы доказать это правило для всякаго трехзначнаго числа, въ которомъ первая и послъдняя цифра различны, обозначимъ черезъ *a*, *b* и *c* соотвътственно цифры сотенъ, десятковъ и единицъ числа. Тогда взятое число есть

$$100a + 10b + c$$
,

а написанное наоборотъ:

$$100c + 10b + a$$
.

Вычитая одно изъ другого и дѣля на 9, имѣемъ:

$$\frac{100a + 10b + c - (100c + 10b + a)}{9} = \frac{99(a - c)}{9} = 11(a - c).$$

Итакъ, какое бы трехзначное число ни написалъ кто-либо, вы, взявъ разность между крайними цифрами и помноживъ ее на 11, тотчасъ говорите частное, которое получится отъ дѣленія на 9 разности между взятымъ числомъ и тѣмъ же числомъ, написаннымъ наоборотъ.

Предыдущую задачу можно предложить въ еще болѣе занимательномъ, въ особенности для дѣтей, варіантѣ.

Напишите на бумажкѣ число 1089, вложите бумажку въ конвертъ и запечатайте его. Затѣмъ скажите комулибо, давъ ему этотъ конвертъ, написать на немъ въ рядъ три любыя цифры, но такія, чтобы крайнія изъ нихъ были различны и разнились бы между собою болѣе, чѣмъ на единицу. Пусть затѣмъ это число онъ напишетъ наоборотъ и вычтетъ изъ большаго меньшее. Получится нѣкоторое число. Пусть подъ этимъ числомъ онъ подпишетъ его же, но наоборотъ, т. е. переставивъ крайнія цифры, и сложитъ оба числа. Когда онъ получитъ сумму, предложите ему вскрыть конвертъ. Тамъ онъ найдетъ бумажку съ числомъ 1089, которое, къ его удивленію, и есть точь-въ-точь полученное имъ число.

Напримфръ: Пусть онъ напишеть 713; взявъ наоборотъ, получаемъ 317; 713 — 317 — 396; 396 + 693 — 1089. Тотъ же результатъ получится, какъ легко видътъ, и для всякаго такого трехзначнаго числа, въ которомъ первая и послъдняя цифры различны, и разность этихъ цифръ больше единицы.

Болѣе распространены слѣдующія три «головоломки» съ числомъ 9. Всѣ онѣ основаны на томъ, что остатокъ, получаемый при дѣленіи числа на 9, всегда равенъ остатку, получаемому отъ дѣленія на 9 суммы цифръ этого числа.

Задача 52-я.

Возьмите, не говоря мнѣ ничего, любое двузначное число, переставьте въ немъ цифры и вычтите большее число изъ меньшаго. Скажите теперь только одну цифру полученной разности, и я скажу вамъ тотчасъ другую.

Ръшеніе.

Если кто скажеть вамъ любую одну цифру, то другая будеть дополнительная сказанной до 9-ти. Такъ что, если ктолибо скажеть вамъ послѣ того, какъ вычтеть одно число изъ

другого, что одна цифра разности 6, то вы тотчасъ ему говорите, что другая есть 3 и т. д. Доказательство этого настолько легко, что читатель справится съ нимъ безъ затрудненій.

Задача 53-я.

Возьмите, не говоря ничего мнѣ, число изъ трехъ или болѣе цифръ, раздѣлите его на 9 и скажите мнѣ только остатокъ, который получится отъ такого дѣленія. Зачеркните теперь во взятомъ вами числѣ какую-либо цифру (но не нуль) и опять скажите мнѣ остатокъ отъ дѣленія на 9 числа, полученнаго послѣ зачеркиванія цифры, и я тотчасъ назову зачеркнутую вами цифру.

Рашеніе.

Изъ перваго остатка надо вычесть второй остатокъ, если же онъ больше, то къ первому остатку надо прибавить девять, и изъ полученной суммы вычесть 2-й остатокъ, тогда всегда и получится зачеркнутая цифра. Читатель легко можетъ доказать это самъ.

Задача 54-я.

Напишите число съ пропущенной цифрой, и я тотчасъ вставлю туда такую цифру, что число точно раздълится на 9.

Рѣшеніе.

Пусть, напримѣръ, кто либо напишетъ съ пропускомъ рядъ цифръ 728 57. Тогда, отбрасывая отъ суммы цифръ всѣ девятки, какія возможно, получаемъ въ остаткѣ 2, но 9 — 2 = 7. Значитъ на пустое мѣсто надо поставитъ цифру 7. Доказательство очевидно.

Задачу эту, какъ и предыдущія, можно всячески разнообразить.

Нѣкоторые числовые курьезы.

Въ главѣ о нѣкоторыхъ особенныхъ случаяхъ умноженія мы уже показали, что легко получить и запомнить результаты нѣкоторыхъ перемноженій. Очень легко также запомнить квадраты такихъ чисель, какъ 11, 111, 1 111 и т. д. А именно:

$$11^2 = 121; 111^2 = 12321; 1111^2 = 1234321; и т. д.$$

Нетрудно убъдиться, что эти полученныя отъ возвышенія въ квадратъ числа: 121, 12321, 1234321, 123454321 и т. д. въ въ свою очередь отличаются любопытными свойствами. Такъ, разсматривая сумму ихъ цифръ, замѣчаемъ прежде всего, что

$$1+2+1 = 4 = 2^{2}$$

$$1+2+3+2+1 = 9 = 3^{2}$$

$$1+2+3+4+3+2+1 = 16 = 4^{2}$$

$$1+2+3+4+5+4+3+2+1 = 25 = 5^{2}$$

и т. д. (Ср. задачу о пивагорейскомъ кругъ, стр. 31).

Кромѣ того каждое изъ этихъ чиселъ можно представить въ видѣ нижеслѣдующихъ интересныхъ по формѣ неправильныхъ дробей:

$$121 = \frac{22 \times 22}{1+2+1}; \ 12321 = \frac{333 \times 333}{1+2+3+2+1};$$
$$1234321 = \frac{4444 \times 4444}{1+2+3+4+3+2+1};$$
$$123454321 = \frac{55555 \times 55555}{1+2+3+4+5+4+3+2+1}$$

и т. д.

0 числахъ 37 и 41.

Число 37 обладаеть многими любопытными свойствами. Такъ, умноженное на 3 и на числа кратныя 3 (до 27 включительно), оно даеть произведенія, изображаемыя одной какойлибо цифрой:

$$37 \times 3 = 111$$
; $37 \times 6 = 222$; $37 \times 9 = 333$; $37 \times 12 = 444$; $37 \times 15 = 555$; $37 \times 18 = 666$; $37 \times 21 = 777$; $37 \times 24 = 888$; $37 \times 27 = 999$.

Произведеніе отъ умноженія 37 на сумму его цифръ равняется суммѣ кубовъ тѣхъ же цифръ, т. е.:

$$37 \times (3+7) = 3^3 + 7^3 = 370.$$

Если въ числѣ 37 взять сумму квадратовъ его цифръ и вычесть изъ этой суммы произведение тѣхъ же цифръ, то опять получимъ 37:

$$(3^2 + 7^2) - 3 \cdot 7 = 37.$$

Но едва ли не самымъ интереснымъ свойствомъ числа 37 является то, что нѣкоторыя кратныя ему числа при круговой перестановкѣ входящихъ въ нихъ цифръ даютъ опять-таки числа кратныя 37. Наприм.:

$$259 = 7 \times 37$$
 $592 = 16 \times 37$
 $925 = 25 \times 37$.

То же самое вѣрно относительно чиселъ 185, 518, 851 и чиселъ 296, 629, 962. Всѣ эти числа состоять изъ тѣхъ же цифръ, только переставляемыхъ въ круговомъ порядкѣ, и всѣ они кратны 37.

Подобнымъ же свойствомъ отличаются и нѣкоторыя числа кратныя 41. Такъ, числа:

какъ легко провѣрить, всѣ кратны 41 и каждое получается изъ предыдущаго путемъ только одной круговой перестановки входящихъ въ число цифръ.

Числа 1375, 1376 и 1377.

Написанныя выше три *послюдовательных* числа, *кажется*, суть наименьшія изъ такихъ, что каждое дёлится на кубъ нёкотораго числа, отличнаго отъ единицы: 1 375 дёлится на 5³ 1 376—на 2³ и 1 377—на 3³.

Степени чисель, состоящія изъ однѣхъ и тѣхъ же цифръ.

Вотъ нѣсколько послѣдовательныхъ чиселъ, *квадраты* которыхъ пишутся тѣми же цифрами, но только въ измѣненномъ порядкѣ:

$$13^2 = 169$$
; $157^2 = 24649$; $913^2 = 833569$. $14^2 = 196$; $158^2 = 24964$; $914^2 = 835396$.

Изъ однихъ и тѣхъ же цифръ, написанныхъ въ разномъ порядкѣ, состоять *кубы* слѣдующихъ чиселъ:

$$345^{8} = 41\ 063\ 625;$$
 $331^{3} = 36\ 264\ 691;$ $384^{3} = 56\ 623\ 104;$ $406^{3} = 66\ 923\ 416.$ $405^{3} = 66\ 430\ 125;$

Слѣдующая пара чиселъ представляеть ту особенность, что и квадраты ихъ квадратовъ также состоять изъ однѣхъ и тѣхъ же цифръ, только написаниныхъ въ иномъ порядкѣ:

$$32^2 = 1024$$
 $32^4 = 1048576$
 $49^2 = 2401$ $49^4 = 5764801$.

Квадраты чисель, не содержащіе однѣхъ и тѣхъ же цифръ.

1°.—Квадраты чиселъ, состоящіе изъ девяти различныхъ цифрь:

$11826^2 = 139854276$	$23\ 439^2 = 549\ 386\ 7$	21
$12\ 363^2 = 152\ 843\ 769$	$24\ 237^2 = 587\ 432\ 10$	69
$12\ 543^2 = 157\ 326\ 849$	$24\ 276^2 = 589\ 324\ 1^\circ$	76
$14\ 676^2 = 215\ 384\ 976$	$24\ 441^2 = 597\ 362\ 48$	81
$15 681^2 = 245 893 761$	$24\ 807^2 = 615\ 387\ 24$	49
$15\ 963^2 = 254\ 817\ 369$	$25\ 059^2 = 627\ 953\ 48$	81
$18\ 072^2 = 326\ 597\ 184$	$25\ 572^2 = 653\ 927\ 18$	84
$19\ 023^2 = 361\ 874\ 529$	$25\ 941^2 = 672\ 935\ 48$	81
$19\ 377^2 = 375\ 468\ 129$	$26\ 409^2 = 697\ 435\ 2$	81
$19\ 569^{\circ} = 382\ 945\ 761$	$26733^2 = 7146532$	89
$19\ 629^2 = 385\ 297\ 641$	$27\ 129^2 = 735\ 982\ 64$	41
$20\ 316^2 = 412\ 739\ 856$	$27\ 273^2 = 743\ 816\ 5$	29
$22\ 887^2 = 523\ 814\ 769$	$29\ 034^2 = 842\ 973\ 1$	56
$23\ 019^2 = 529\ 874\ 361$	$29\ 106^2 = 847\ 159\ 2$	36
$23\ 178^2 = 537\ 219\ 684$	$30\ 384^2 = 923\ 187\ 4$	56
ВЪ ПАРСТВЪ СМЕКАЛКИ.		8

2°.—Квадраты чисель, состоящіе изъ десяти разныхъ цифръ:

 $32\ 043^2 = 1\ 026\ 753\ 849$ $32\ 286^2 = 1\ 042\ 385\ 796$ $33\ 144^2 = 1\ 098\ 524\ 736$ $35\ 172^2 = 1\ 237\ 069\ 584$ $39\ 147^2 = 1\ 532\ 487\ 609$ $45\ 624^2 = 2\ 081\ 549\ 376$ $55\ 446^2 = 3\ 074\ 258\ 916$ $68\ 763^2 = 4\ 728\ 350\ 169$ $83\ 919^2 = 7\ 042\ 398\ 561$ $99\ 066^2 = 9\ 814\ 072\ 356$

Все разныя цифры.

Если число 123 456 789 умножить на всякое цёлое число меньшее, чёмъ 9, и первое съ нимъ, т. е. на числа 2, 4, 5, 7, 8, то каждое полученное произведение будеть состоять изъ 9-ти различных з цифръ.

Въ слѣдующемъ вычитаніи:

 $-\frac{987\ 654\ 321}{123\ 456\ 789}$

уменьшаемое, вычитаемое и разность — каждое состоить изъ девяти различныхъ цифръ.

Числа, отличающіяся отъ своихъ логариемовъ только мѣстомъ запятой, опредѣляющей десятичные знаки.

Изслѣдованіями объ отысканіи подобнаго рода чисель занимались въ особенности знаменитый Эйлеръ и англійскій профессоръ Тэтъ. Ниже мы даемъ только три примѣра подобныхъ чиселъ, обращая вниманіе на то, что рядъ ихъ можетъ быть продолженъ неопредѣленно далеко.

 $\begin{array}{c} log \ \ 1,3\ 712\ 885\ 742 = 0,13\ 712\ 885\ 742 \\ log \ \ 237,5\ 812\ 087\ 593 = 2,375\ 812\ 087\ 593 \\ log \ \ 3\ 550,2\ 601\ 815\ 865 = 3,5\ 502\ 601\ 815\ 865 \end{array}$

Круговыя числа.

Число 142 857 отличается многими замѣчательными свойствами. Если его умножать на послѣдовательныя числа 2, 3,

4, 5 и 6, то полученныя произведенія будуть состоять изъ тѣхъ же цифръ, что и само число, только переставленныхъ въ круговомъ порядкѣ. Другими словами: всѣ эти произведенія можно получить изъ представленнаго здѣсь круга, читая всѣ числа подъ-рядъ, въ направленіи движенія часовой стрѣлки, но каждый разъ начиная съ другой цифры:

При умноженіи числа на 7 получается, какъ видимъ, шесть девятокъ, при умноженіи же на 8 получается уже семизначное число 1 142 856. Это послѣднее замѣчательно тѣмъ, что, приложивъ его первую цифру (1) къ послѣдней (6), получимъ опять данное число 142 857. Вслѣдъ за этимъ умноженія на дальнѣйшія числа даютъ тотъ же результать, т. е. мы получаемъ опять числа, написанныя цифрами 1, 4, 2, 8, 5, 7 и въ указанномъ круговомъ порядкѣ, если въ получаемых семизначных числах будемъ первую цифру переносить назадъ и прибавлять къ послъдней. Въ самомъ дѣлѣ:

Здѣсь опять слѣдуеть отмѣтить, что, умножая на 89, мы получаемъ уже 8-ми значное число, но если въ немъ двѣ первыя цифры (12) придать къ двумъ послѣднимъ (73), то опять получимъ число, состоящее изъ тѣхъ же цифръ, что и взятое начальное, но написанное въ иномъ порядкѣ, а именно: 714 285. Точно также:

 $356 \times 142857 = 50857092$ (получаемъ число 857 142, если приложимъ 50 къ 092)

Что же за «особенное» такое число 142 857, и въ чемъ секреть его особенности?

. Ключъ къ уразумѣнію всѣхъ особенностей этого числа даетъ то именно, якобы, «исключеніе», которое нарушаеть приведенный выше круговой порядокъ, а именно, произведеніе $7 \times 142~857 = 2999~999$.

Число 142 857 есть, какъ оказывается, nepiod дроби $\frac{1}{7}$, если ее представить въ вид \pm десятичной дроби.

Совершено тѣми же свойствами будеть отличаться всякій другой «полный» или «совершенный періодъ», т. е. періодъ, получаемый оть обращенія въ десятичную простой дроби вида $\frac{1}{p}$ (гдѣ p есть первоначальное число), и при томъ такой періодъ, что число его цифръ ровно на единицу меньше, чѣмъ показываеть число знаменателя данной простой дроби.

Такимъ образомъ свойствами числа $142\,857$ будеть обладать $\frac{1}{17}$ = 0, (0 588 235 294 117 647). Въ самомъ дълъ:

 $2 \times 0.588235...$ = 1 176 470 588 235 294

т. е. получаемъ число, написанное тѣми же цифрами, но въ иномъ круговомъ порядкѣ. И точно также:

 $7 \times 0.588235...$ = 4 117 647 058 823 529

Въ то время, какъ

Точно такими же свойствами будеть отличаться періодъ дроби $\frac{1}{29} = 0, (0\ 344\ 827\ 586\ 206\ 896\ 551\ 724\ 137\ 931), \ въ которомъ 28 цифръ.$

Нетрудно доказать, что каждая обыкновенная дробь вида $\frac{1}{p}$, гдѣ p есть первоначальное число, при обращеніи въ десятичную дасть періодъ, въ которомъ должно быть меньше, чѣмъ p, десятичныхъ знаковъ.

Въ самомъ дѣлѣ, при дѣленіи остатокъ всегда долженъ быть меньше дѣлителя. Отсюда слѣдуетъ, что въ остаткахъ при дѣленіи 1 на p для обращенія въ десятичную дробь можетъ получиться только p-1 различныхъ чиселъ, а затѣмъ процессъ начнетъ опять повторяться.

Такъ, напр., для извъстной уже намъ дроби $\frac{1}{7}$ имъемъ:

$$\frac{1}{7} = 0.1 \frac{3}{7} = 0.14 \frac{2}{7} = 0.142 \frac{6}{7} = 0.1428 \frac{4}{7} = 0.14285 \frac{5}{7} =$$

 $=0,142857\frac{1}{7}=\dots$ (дальше, очевидно, начнется повтореніе тъхъ же цифръ).

Отсюда ясно, что если мы будемъ помножать число 142 857 на 3, 2, 6, 4, 5, то мы будемъ получать періодъ, начинающійся соотв'єтственно послю 1-й, 2-й, 3-й, 4-й и 5-й цифры.

Отмѣтимъ еще слѣдующія положенія:

Если періодъ, получающійся отъ обращенія дроби вида $\frac{1}{p}$ (гдѣ p есть простое число) въ десятичную, содержить $\frac{p-1}{2}$ цифръ, то при умноженіи этого періода на всѣ множители отъ 1 до p-1 всегда будемъ получать числа изъ $\frac{p-1}{2}$ цифръ, при чемъ всѣ эти числа можно разбить на два ряда такихъ, что каждое число каждаго ряда можетъ получаться изъ предыдущаго путемъ только круговой перестановки цифръ.

Для примѣра будемъ обращать въ десятичную дробь $\frac{1}{13}$. Получается $\frac{1}{13}$ = 0, (076923). Помножая число періода на множители 1, 2, 3, . . . 11, 12, находимъ:

Возьмемъ снова уже извѣстное намъ число, представляющее періодъ дроби $\frac{1}{7}$, т. е. число 142 857. Помимо извѣстныхъ уже намъ свойствъ оно обладаетъ и такимъ: разобъемъ его на двѣ половины по три цифры въ каждой и сложимъ эти части, найдемъ число, кратное 9-ти, т. е.

$$142 + 857 = 999.$$

Подобнымъ же свойствомъ отличается число, представляющее періодъ $\frac{1}{17}$ (см. выше) и т. п. То же относится и къ числамъ, полученнымъ нами выше изъ періода $\frac{1}{13}$.

Тъмъ не менъе, если мы найдемъ такой періодъ дроби $\frac{1}{p}$, который содержитъ $\frac{p-1}{2}$ цифръ, и это послъднее число $\frac{p-1}{2}$ будетъ само вида 4n+3, то такой періодъ нельзя, слъдовательно, раздълить на 2 равныя половины, гдъ каждая цифра дополнила бы соотвътствующую до 9. Но въ такомъ случаъ число $\frac{p-1}{p}$ (дополняющее $\frac{1}{p}$ до единицы) дастъ періодъ тоже изъ $\frac{p-1}{2}$ цифръ, дополнительный періоду $\frac{1}{n}$.

Напримфръ:

$$rac{1}{31} = 0, (032\ 258\ 064\ 516\ 129)$$
 $rac{30}{31} = 0, (967\ 741\ 935\ 483\ 870)$ Сумма $= \overline{0, (999\ 999\ 999\ 999\ 999)}$

Полезное примъненіе.

Изъ указанныхъ выше особенностей извѣстнаго рода чиселъ можно извлечь нѣкоторыя полезныя практическія примѣненія. И прежде всего можно ввести значительныя упрощенія и сокращенія въ вычисленія, когда мы обращаемъ $\frac{1}{p}$ (p = первоначальному числу) въ десятичную дробь.

Въ такомъ случав, нашедши нвкоторое число десятичныхъ знаковъ, мы еще болве значительную часть ихъ можемъ найти, умножая полученную уже часть частнаго на остатокъ. Для удобства вычисленія процессъ двленія следуетъ продолжать до твхъ поръ, пока остатокъ получится сравнительно небольшой.

Будемъ, наприм., обращать въ десятичную дробь $\frac{1}{97}$. Начавъ дѣленіе числителя на знаменатель, мы, положимъ, получимъ въ частномъ 0,01 030 927 835 и въ остаткѣ 5. Остатокъ невеликъ, и мы разсуждаемъ такъ: начиная съ послѣдней полученной цифры частнаго, дальнѣйшія цифры должны быть такія, какія получатся отъ обращенія въ десятичную дроби $\frac{1}{97}$, умноженной на 5. Итакъ, умножая на 5 полученныя цифры частнаго (или прибавляя нуль справа и дѣля на 2), мы сразу получаемъ еще 11 цифръ частнаго.

Задача 55-я.

Мгновенное умножение.

Если вы въ достаточной степени внимательно отнеслись къ предыдущей главъ и усвоили свойства повторяемости однихъ и тъхъ же цифръ, которыми обладаютъ нъкоторыя числа, то это

доставить вамъ возможность производить надъ числами извѣстныя дѣйствія, которыя для непосвященнаго покажутся прямо поразительными. Такъ, напр., вы можете кому-либо предложить слѣдующее:

Я пишу множимое, а вы подписываете подъ нимъ какой хотите множитель изъ двухъ или трехъ цифръ, и я тотчасъ же напишу вамъ произведение этихъ чиселъ, начиная отъ лѣвой руки къ правой.

Рѣшеніе.

Въ самомъ дѣлѣ, вы напишете, какъ множимое, періодъ дроби $\frac{1}{7}$, т. е. число 142~857, о которомъ мы говорили въ предыдущей главѣ. Предположимъ, что другой потребуетъ, чтобы вы это число умножили, напр., на 493.

Дѣло, въ сущности, сводится къ тому, что вы это число 493 мысленно умножается на $\frac{1}{7}$, а затѣмъ мысленно же обращаете въ періодическую дробь, что при свойствахъ извѣстнаго вамъ періода (142 857) совсѣмъ не трудно Поэтому, глядя на число 493, вы мысленно дѣлите его на семь и получаете $\frac{493}{7}$ = $70\frac{3}{7}$. Слѣдовательно, вы пишете 70, какъ двѣ первыя цифры искомаго произведенія (пишете слѣва направо).

Теперь остается $\frac{3}{7}$ (т. е. $3 \times \frac{1}{7}$), иначе говоря, — 3, умноженное на періодъ 142 857, и вся задача заключается только въ томъ, чтобы опредѣлить первую цифру, съ которой надо начинать писать этотъ періодъ въ круговомъ порядкѣ. Разсуждаемъ такъ:

Единицы множимаго, 7, на множитель, 3, дають въ произведении 21. Значитъ последняя цифра въ искомомъ произведении должна быть 1, а следовательно, первой въ періоде придется ближайшая следующая, т. е. 4 (или находимъ 4, деля 3 на 7). Итакъ, пишемъ (после 70) еще цифры 4 285, а отъ 71, которыя

должны бы стоять на концѣ, надо отнять тѣ 70, что написаны въ началѣ (сравните съ умноженіемъ 89 × 142 857 въ предыдущей главѣ). Это дастъ двѣ послѣднія цифры искомаго произведенія: 01. Итакъ, искомое произведеніе есть **70 428 501.**

Все это можно (при усвоеніи сущности задачи) продѣлать весьма быстро. И когда вашъ собесѣдникъ, непосредственнымъ умноженіемъ провѣривъ вѣрность вашего отвѣта, предложитъ опять взятое вами число (142 857) умножить сразу, напримѣръ, на 825, вы опять разсуждаете точно также:

$$\frac{825}{7} = 117\frac{6}{7}$$
 H numeme 117.

Такъ какъ $6 \times 7 = 42$, то послѣдняя цифра искомаго произведенія будеть 2; значить, круговую послѣдовательность чисель періода надо начинать съ непосредственно за 2 слѣдующей цифрой, т. е. съ 8, и вы *пишете* (за 117) **857**; дальше должны итти цифры періода 142, изъ нихъ надо отнять 117, и вы пишете еще три цифры **025**. Получаете:

$$142857 \times 825 = 117857025$$
.

И слава ваша, какъ «необыкновеннаго счетчика», пожалуй, упрочится!

Вотъ еще примъръ: 142 857 надо умножить на 378.

$$\frac{378}{7} = 54 = 53\frac{7}{7}$$
, numers **53**.

7 × на періодъ даеть 6 девятокъ. Вычитаемъ мысленно 53 изъ 999 999 и результатъ приписываемъ за 53; получаемъ

53 999 946.

Замѣчаніе. При нѣкоторой практикѣ это «умноженіе» дѣлается чрезвычайно быстро и дѣйствительно поражаетъ незнающаго, въ чемъ дѣло. Надо, однако,—если желательно сохранить секретъ и занимательность,—всячески разнообразить это математическое развлеченіе. Можно, напримѣръ, партнеру сказать такъ:

Вотъ я пишу нѣкоторое число; подпишите подъ нимъ какой угодно множитель изъ 2-хъ, или 3-хъ цифръ, умножьте и полученное произведеніе раздѣлите на 13. То частное, которое вы послѣ этого получите, я вамъ напишу сейчасъ же, какъ только вы напишете множитель.

Въ этомъ случав, конечно, вы пишете въ качествв множимаго не 142 857, а 13 × 142 857 = 1 857 141. Такъ какъ 13 въ данномъ случав, въ сущности, сокращается, то частное вы получите совершенно такъ же, какъ получали произведение въ предыдущихъ примврахъ. Вмвсто числа 13 можно взять всякое иное число.

Нѣсколько замѣчаній о числахъ вообще.

Теорема Ферма, за доказательство которой, какъ мы уже говорили въ одной изъ предшествующихъ главъ, можно получить 100 000 марокъ, кромъ титула «великой» носить еще названіе его посмертной теоремы. Вопросы подобнаго рода изучаются въ той части математики, которая носить общее названіе теоріи чисель. Въ этой области сравнительно мало кто работаеть, хотя, по выраженію многихь, она исполнена «волшебнаго очарованія». «Математика-царица наукъ, но ариеметика, (т. е. теорія чисель) есть царица математики», - говориль «первый изъ математиковъ (princeps mathematicorum)» Гауссъ, а ужъ онъ-то въ этомъ вопросѣ можеть считаться вполнѣ компетентнымъ судьей. Но, быть можетъ, ни одна изъ областей математическихъ наукъ не требуетъ такой силы и строгости мышленія, остроумія пріемовъ и глубокаго проникновенія въ природу числа, какъ именно эта теорія чисель, или «высшая ариеметика», какъ ее иногда называютъ. Читатель навърное не посътуеть на насъ, если мы сдълаемъ небольшую историческую экскурсію въ эту область. Начнемъ опять съ упомянутой уже знаменитой посмертной теоремы Ферма. Теорема состоить въ томъ, что

Невозможно найти цѣлыя числа для x, y, z, которыя удовлетворяли бы уравненію

$$x^n + y^n = z^n,$$

если n есть ц \pm лое число большее, ч \pm м \pm 2.

Теорема Вильсона состоить въ слѣдующемъ: Если р есть первоначальное число, то число

$$1+1\cdot 2\cdot 3\cdot 4 \cdot \dots \cdot (p-1)$$

дѣлится безъ остатка на р.

Эта знаменитая теорема была высказана Джономъ Вильсономъ (1741—1793), воспитанникомъ Кэмбриджскаго университета. Какъ и Ферма, онъ не занимался спеціально математикой. Теорему свою онъ предложилъ ученымъ безъ доказательства. Впервые опубликовалъ ее Уорингъ (Waring) въ своихъ «Meditationes Algebraicae», а общее доказательство ея далъ Лагранжег въ 1771 году.

Формулы для нахожденія парвоначальных чиселт. Общей формулы для полученія ряда послѣдовательныхъ первоначальныхъ чиселть въ любыхъ предѣлахъ не найдено. Лежандръ предложилъ формулу $2x^2+29$, которая даетъ первоначальныя числа для всѣхъ послѣдовательныхъ значеній x отъ x=0 до x=28, т. е. для 29 значеній x. Эйлеръ далъ формулу: x^2+x+41 , которая даетъ первоначальныя числа для значеній x отъ 0 до 39, т. е. для сорока значеній x. Американскій математикъ Эскоттъ (Escott) нашелъ, что если въ формулъ Эйлера замѣнить x черезъ x-40, то найдемъ формулу $x^2-79x+1601$, которая даетъ первоначальныя числа для 80 послѣдовательныхъ значеній x. Въ изслѣдованіи вопроса о первоначальныхъ числахъ особенно замѣчательны труды русскаго академика Чебышова.

Может ли быт больше одной группы первоначальных множителей числа? Всѣ почти наши учебники ариөметики на этоть вопрось отвѣчають: иют. Число, моль, разлагается только

на одну группу первоначальныхъ множителей. И этотъ отвътъ совершенино въренъ, пока мы держимся только тъснаго чисто «ариеметическаго», такъ сказать, —привычнаго понятія о единицъ, о числъ. Но если взглядъ на число мы расширимъ до понятія о комплексномъ числъ (см. далъе главу «Наглядное изображеніе комплексныхъ чиселъ»), то положеніе, что всякое число можетъ быть разложено на первоначальныхъ производителей только единственнымъ путемъ, лишается математической достовърности. Такъ напримъръ:

$$26 = 2 \times 13 = (5 + \sqrt{-1}) (5 - \sqrt{-1}).$$

Развитіе понятія о числю. Начиная съ ученія о цѣлыхъ числахъ древнихъ грековъ, переходя черезъ раціональныя дроби Діофанта, такъ называемыя «раціональности» и «ирраціональности» разсматриваются, какъ числа, только въ шестнадцатомъ вѣкѣ. Отрицательныя числа, какъ обратныя положительнымъ, были выдвинуты Жираромъ и Декартомъ. «Мнимыя» и комплексныя числа ввели въ математическій обиходъ Арганъ, Вессель, Эйлеръ и Гауссъ.

Такимъ образомъ въ послъднее время создалось новое, совершенно общее понятіе о числѣ, и, говоря кратко, математики приняли за правило, что оправданіе для введенія въ аривметику числа основывается только на опредъленіи этого числа. Исходя изъ этой точки зрѣнія, и развивается вся современная теоретическая аривметика.

Графики.

Какъ-то провздомъ черезъ увздный городъ Западнаго края пишущему эти строки случилось разговориться съ мъстнымъ обывателемъ и узнать, что у нихъ въ городъ есть своего рода чудо-математикъ. Этотъ математикъ мало того, что ръшалъ «всякую» и «какую угодно» предложенную ему задачу, но ръшалъ чрезвычайно быстро, почти не думая, при помощи всегона-всего обыкновенной шахматной доски. Кусочкомъ мъла онъ извъстнымъ ему образомъ разставлялъ на клъткахъ доски числа задачи и затъмъ, не производя никакихъ письменныхъ вычисленій, говорилъ тотчасъ отвътъ.

- И это каждую предложенную задачу онъ рѣшаеть такимъ образомъ?—заинтересовался я.
- Какую угодно! Можете, если угодно, уб'ядиться въ этомъ сами. Подумайте: необразованный... а самъ дошелъ...

Къ сожалѣнію, ни время, ни обстоятельства не позволили мнѣ познакомиться съ этимъ еще однимъ скрывающимся въ нашей глуши самородкомъ. Но не разъ, признаться, задумывался я надъ тѣмъ, какъ это «простой и необразованный» бѣлоруссъ рѣшаеть всю задачи съ помощью шахматной доски, не прибѣгая къ выкладкамъ и вычисленіямъ. Ариометика или алгебра безъ вычисленій!.. На первый взглядъ это удивительно, но это только на первый взглядъ.

Выть можеть, «секреть» уроженца бѣлорусскаго городка окажется не столь ужъ загадочнымъ, если сообразить, что шахматная доска есть не что иное, какъ площадь, разграфленная

вертикальными и горизонтальными линіями на квадратным клютки. Листь же бумаги, разграфленной на клѣточки, какъ сейчась увидимъ, можеть оказаться незамѣнимымъ подспорьемъ для быстраго рѣшенія весьма многихъ и весьма сложныхъ задачъ. Такъ какъ клѣтчатую бумагу можно теперь встрѣтить въ продажѣ почти всюду, то и мы здѣсь со своей стороны повторяемъ совѣтъ почтеннаго профессора Джона Перри, который въ своей «Практической Математикѣ» говорить: «очень важно, чтобы ученикъ извелъ много листовъ бумаги (клютиатой) на свои упражненія, расточительно пользуясь этимъ матерьяломъ». Добавимъ къ этимъ словамъ почтеннаго ученаго, что «изводить» клѣтчатую бумагу слѣдуетъ и не «ученику» въ точномъ значеніи этого слова, а всякому любителю точныхъ знаній. При помощи такого рода бумаги весьма легко вычерчивать графики и примѣнять ихъ къ рѣшенію различныхъ задачъ.

Эти графики въ наше время вы можете найти во многихъ газетахъ и журналахъ. Чаще всего ими пользуются для нагляднаго представленія хода измѣненій температуры и давленія барометра за извѣстный періодъ времени. Примѣръ такого графика данъ на фиг. 81.

Фиг. 81.

На этой фигур'в изображены даже не одинъ, а два графика: сплошная черная линія изображаеть колебанія за нед'влю въ показаніяхъ барометра, а линія колебаній температуры обозначена пунктиромъ. Разобраться въ подобномъ график'в очень легко. По горизонтальному направленію означено время: семь дней недѣли и для каждаго дня главнѣйшіе часы наблюденій — 12 часовъ ночи, 6 час. утра, 12 час. дня и 6 час. пополудни. Такъ что сторона каждаго квадратика въ горизонтальномъ направленіи соотвѣтствуетъ промежутку времени въ 6 часовъ, а $\frac{1}{6}$ стороны—1 часу и т. д.

По вертикальному направленію слѣва помѣщены дѣленія въ миллиметрахъ шкалы барометра, а справа—шкалы термометра.

Пусть теперь, скажемъ, каждый часъ въ сутки или черезъ каждые 2, 4, 6 и т. д. часа опредвляють высоту барометра и показаніе термометра. Каждое такое показаніе на клѣткахъ графика легко отмѣтить соотвѣтствующей точкой. Положимъ, наприміть, что во вторника ва шесть часова утра высота барометра была 780 миллиметровъ, а термометръ показывалъ 0°. Тогда на пересвченіи вертикальной линіи, проходящей черезъ показаніе «Вторникъ 6 час. утра», съ горизонталью, проходящей черезъ дъление барометра 780, мы ставимъ точку, обозначающую показаніе барометра. Точно также на той же вертикали, но въ пересвчени ея съ линіей, противъ которой поставлено нулевое показаніе термометра, мы ставимъ точку. Это будеть показаніе термометра. Соединяя всё послёдовательныя показанія барометра сплошной линіей, а показанія термометра пунктиромъ, получаемъ графики недѣльныхъ температуръ и барометрическаго давленія, дающіе полную картину изміненія погоды за недблю. Никакой путаницы и неясности здёсь быть не можеть. Если вы хотите проследить линію барометра, справляйтесь съ цифрами налъво; желаете прослъдить температуру, смотрите цифры направо. Точно также каждая точка горизонтали соотвътствуетъ извъстному часу и дню недъли.

Но графики находять себѣ примѣненіе не въ одномъ только ученіи о погодѣ (метеорологіи). Можно сказать, что чѣмъ дальше, тѣмъ область ихъ примѣненія становится шире. Въ высшей степени плодотворно пользованіе графиками, напримѣръ, въ статистикѣ. Въ желѣзнодорожномъ дѣлѣ они представляють чуть ли не единственное средство для обозначенія движенія поѣздовъ,

и графики посл'єдняго рода вы, в'єроятно, встр'єчали на стієнахъ иныхъ станцій жел'єзныхъ дорогъ. Графиками же часто пользуются на биржахъ для обозначенія колебаній курса. Графики—необходимое пособіе въ области практической механики, строительства и т. д., и т. д.

Вообще когда одна величина, Y, зависить оть другой, X, такъ что съ измѣненіемъ X измѣняется Y, и если эти величины и измѣненія ихъ конечны, то съ помощью графика можно представить какое угодно измѣненіе величины Y въ зависимости отъ измѣненія X.

Величина Y въ такомъ случа \mathring{a} называется функцієй отъ величины X. Пояснимъ н \mathring{a} сколько подробн \mathring{a} е это весьма употребительное въ математик \mathring{a} слово.

Если мы будемъ чертить рядъ окружностей, все болѣе и болѣе увеличивая радіусъ, то и самыя окружности будуть все длиннѣе и длиннѣе. Слѣдовательно, длина окружности есть функція ся радіуса. Если къ резиновой нити подвѣсить тяжесть, то нить вытянется,—и вытянется больше или меньше въ зависимости отъ того, большую или меньшую тяжесть мы подвѣсимъ. Длина резиновой нити есть, слѣдовательно, функція подвѣшенной къ ней тяжести. Если подогрѣвать въ котлѣ паръ, то давленіе его увеличится—и тѣмъ больше, чѣмъ выше будеть температура. Давленіе пара есть, слѣдовательно, функція температуры и т. д. Читатель можетъ теперь самъ подобрать сколько угодно примѣровъ величинъ, находящихся между собой въ функціональной зависимости.

Носредствомъ графика можно всегда наглядно представить функцію помощью чертежа. И для этого прибѣгаютъ всегда къ одному и тому же нижеслѣдующему пріему.

На клѣтчатой бумагѣ берутъ двѣ влаимно-перпендикулярныя линіи OX и OY, называемыя осями координатъ и пересѣкающіяся въ точкѣ O (Фиг. 82). Условимся, теперь, направленія вправо и вверхъ по осямъ считать положительными (съ знакомъ +), а направленія влѣво и внизъ — отрицательными (съ знакомъ -).

Какъ же намъ теперь графически изобразить н \pm которую функцію y, зависящую отъ x?

Условимся въ единицѣ мѣры, принявъ, скажемъ, каждую сторону клѣтки на 1. Затѣмъ беремъ извѣстное значеніе для x

и откладываемъ его по оси Ox вправо, если x положительно, и влво, если x отрицательно.

Пусть, напр., въ данномъ случав х изобразилось у насъ длиной Ор. Для х взятаго значенія х опредвлимъ соотвѣтствующее значеніе у; пусть оно выразится числомъ, которое можно представить длиной Ор. Эту длину мы откладываемъ по оси О У вверхъ, если она со знакомъ +, и

внизъ, если она со знакомъ—. Изъ точекъ p и q проведемъ теперь линіи, параллельныя осямъ OY и OX. Линіи эти пересѣкутся въ точкѣ P. Вотъ эта точка и представляетъ совокупность двухъ соотвѣтствующихъ значеній x и y. Построивъ рядъ такихъ точекъ и соединивъ ихъ непрерывной линіей, получаемъ графикъ, изображающій наглядно измѣненія функціи y въ зависимости отъ измѣненій x.

Способъ этотъ, какъ мы уже видѣли, былъ примѣненъ для полученія предыдущаго графика (фиг. 81) температуръ и барометрическаго давленія. Онъ, — повторяемъ, — общій для построенія всѣхъ графиковъ вообще.

Рѣшеніе уравненій.

При пользованіи графиками нѣтъ, вообще говоря, неразрѣшимыхъ уравненій. Для образца, какъ при рѣшеніи ур-ій можно пользоваться графиками, возьмемъ простой примѣръ изъ «Практической математики» проф. Джона Перри. Пусть требуется графическимъ путемъ рѣшить ур-іе:

$$x^2 - 5.11x + 5.709 = 0.$$

Положимъ

$$y = x^2 - 5{,}11x + 5{,}709$$

и сдълаемъ графикъ функціи у.

Возьмемъ нѣкоторыя значенія x отъ нуля до 5 и вычислимъ соотвѣтствующія значенія x. Получаемъ два ряда:

для
$$x$$
: 0 1 1,5 $^{\setminus}$ 2,0 2,5 3,0 3,5 4,0 5,0 для y : 5,709; 1,599; 0,294; $-$ 0,511; $-$ 0,816; $-$ 0,621; $-$ 0,074; 1,269; 5,159

Нанося эти значенія на клітчатую бумагу, получаемъ графикъ, изображаемый на фиг. 83.

Кривая графика пересѣкаеть ось OX въ двухъ точкахъ P п Q, слѣдовательно, существуеть два корня уравненія x^2 —

-5,11x+5,709=0. Вычисляя эти корни по графику, находимъ ихъ *приблизительную* величину: 1,65 и 3,46.

Воть здѣсь-то и слѣдуеть отмѣтить, что всѣ почти результаты, получаемые помощью графиковъ, лишь приблизительны, а не вполнѣ точны. Это всегда слѣдуеть имѣть въ виду, когда пользуемся графиками. Но слѣдуеть также знать и то, что при тщательномъ составленіи графиковъ получаемые результаты вполнѣ удовлетворяють требованіямъ практики:

Итакъ, если мы не умѣемъ даже рѣшать алгебранчески ур-ій 2-й, 3-й и 4-й степени, то намъ помогутъ графики. Они же могутъ помочь найти корень и всякаго иного уравненія, въ томъ числѣ даже перазрѣшимаго алгебраически ур-ія выше четвертой степени, и разрѣшать ихъ съ желательной степенью точности. Теперь вамъ, вѣроятно, понятно значеніе графиковъ, хотя врядъ ли можно согласиться съ уважаемымъ проф. Перри, который всякаго защитника чисто алгебраическихъ «точныхъ» способовъ рѣшенія задачъ обзываетъ «самоувѣреннымъ, какъ пѣтухъ, академическимъ ученымъ съ деревянной головой».

Хорошо именно то, что для даннаго случая нужно!—можно на это сказать.

Къ числу преимуществъ графиковъ предъ иными способами рѣшенія задачъ принадлежить еще наглядность, —возможность дѣйствовать на умъ посредствомъ глаза. Это, въ частности, для педагога—великая вещь!

Но перейдемъ къ нѣкоторымъ другимъ задачамъ, рѣшаемымъ съ помощью графиковъ. Задачи эти, вѣроятно, болѣе всего объяснятъ намъ тотъ секретъ рѣшенія задачъ на шахматной доскѣ, о которомъ мы упоминали въ началѣ этой главы.

Задача 56-я.

Знаменитая задача Люка.

Вотъ задача, предложенная извѣстнымъ (нынѣ покойнымъ) математикомъ Эдуардомъ Люка, о возникновеніи которой талантливый математикъ г. Лэзанъ разсказываетъ слѣдующую исторію, ручаясь за ея полную достовѣрность:

На одномъ научномъ конгрессѣ, въ концѣ завтрака, на которомъ находилось много извѣстныхъ математиковъ, и между ними было нѣсколько знаменитостей разныхъ національностей, Эдуардъ Люка вдругъ объявилъ, что онъ хочетъ задать имъ одинъ изъ самыхъ трудныхъ вопросовъ:

«Я полагаю, что каждый день, въ полдень, отправляется пароходъ изъ Гавра въ Нью-Іоркъ и въ то же самое время пароходъ той же компаніи отправляется изъ Нью-Іорка въ Гавръ. Перевздъ совершается ровно въ 7 дней въ томъ и другомъ направленіи. Сколько судовъ своей компаніи, идущихъ въ противоположномъ направленіи, встрѣтить пароходъ, отправляющійся сегодня въ полдень изъ Гавра?»

Рѣшеніе.

Нѣкоторые изъ присутствовавшихъ знаменитостей, —говоритъ по этому поводу Лэзанъ, —опрометчиво отвѣтили «семь!» Большинство же хранило молчаніе. Ни одинъ не далъ вѣрнаго отвѣта, но если бы для рѣшенія этой задачи призвать на помощь графикъ, представленный на фиг. 84, то рѣшеніе выри-

совалось бы тотчасъ со всей ясностью. Слушавшіе Люка, очевидно, думали только о пароходахъ, которые должны еще отправиться въ путь, забывая о тѣхъ, которые уже въ дорогѣ. Върно же то, что па-

роходъ, графикъ котораго на фиг. 83-й изображенъ линіей AB, встрѣтитъ на морѣ 13 судовъ, да еще тотъ, который входитъ въ Гавръ въ моментъ его отъѣзда, и еще тотъ который отправляется изъ Нью-Іорка въ моментъ его прибытія, или всего 15 судовъ. Графикъ показываетъ, кромѣ того, что встрѣчи будутъ происходить ежедневно въ полдень и въ полночь.

Если бы кто сомнѣвался еще до сихъ поръ въ огромной пользѣ графиковъ, то настоящая задача, думаемъ, должна разсѣять подобныя сомнѣнія. Тонкій и сложный вопросъ получаетъ въ данномъ случаѣ быстрое, простое и наглядное рѣшеніе.

Задача 57-я.

Курьеры.

Въ общераспространенныхъ задачникахъ въ ряду иныхъ часто встрѣчаются «задачи о курьерахъ», или путникахъ, или поѣздахъ, идущихъ съ различной скоростью отъ извѣстнаго пункта, вдогонку другъ за другомъ или же навстрѣчу одинъ другому. При этомъ спрашивается обыкновенно время ихъ встрѣчи и разстояніе мѣста встрѣчи отъ точки отправленія.

Задачи эти слишкомъ общеизвъстны, чтобы о нихъ стоило много здёсь говорить. Въ школахъ они относятся обыкновенно къ числу «трудныхъ». Укажемъ поэтому здёсь, что задачи и этого рода могуть рашаться съ помощью графиковъ. Для этого, взявъ разграфленную въ клѣтки бумагу и построивъ двѣ взаимно перпендикулярныя оси, мы на оси ОХ откладываемъ время, а на оси ОУ соотвътствующія разстоянія, и строимъ затъмъ по прежнему графики для каждаго «курьера», «путника», «повзда» и т. д. Точка пересвчение графиковъ съ совершенно достаточной точностью опредълить время и мъсто встръчи: для этого нужно только изъ этой точки опустить перпендикуляры на оси OX и OY. Пересвчение перпендикуляра съ первой осью дасть точку, по которой опредёляется время встрёчи, а пересвчение другого перпендикуляра съ осью ОУ дастъ точку, которая позволить намъ опредёлить разстояние м'яста встрёчи отъ точки отправленія.

Взявъ изъ любого задачника подобную задачу и построивъ соотвътствующіе графики, читатель легко убъдится въ простотъ и пригодности этого метода для приложенія къ подобнымъ задачамъ. Здъсь же мы предложимъ вниманію читателя слъдующую болье сложную задачу о собакъ и двухъ путешественникахъ, ръшить которую безъ помощи графиковъ не такъ-то легко.

Задача 58-я.

Собака и два путешественника.

Два пѣшехода идутъ по одной и той же дорогѣ, въ одномъ и томъ же направленіи. Первый, A, находится на 8 клм. впереди другого и дѣлаетъ 4 клм. въ часъ; второй, B, дѣлаетъ по 6 клм. въ часъ. У одного изъ путешественниковъ есть собака, которая, именно въ тотъ моментъ, когда мы говоримъ, бѣжитъ къ другому путешественнику, со скоростью 15 клм. въ часъ, потомъ сейчасъ же возвращается къ своему хозяину; прибѣжавъ къ нему, она снова бѣжитъ къ другому путешественнику, и такъ до тѣхъ поръ перебѣгаетъ отъ одного къ другому, пока оба путешественника встрѣтятся. Нужно узнать, какой путь пробѣжитъ собака.

Рѣшеніе.

На оси *OX* откладываемъ время, а на оси *OY* разстоянія. Вопросъ можно разсматривать двояко, смотря по тому, кому изъ путешественниковъ принадлежить собака. На фиг. 85 считается время съ того момента, когда собака выпущена.

Графики двухъ путешественниковъ суть OM и 8M, и точка M, т. е. встрѣчный пунктъ, какъ видно изъ фиг. 85-ой, соотвѣтствуетъ разстоянію въ 24

километра и 4 часамъ ходьбы. Если собака принадлежить путнику, который сзади, то графикъ ея пути есть *Oaa*..., ломаная линія между графиками хода двухъ пѣшеходовъ. Если она принадлежитъ путешественнику, идущему впереди, то графикъ ея пути есть 8bb..., такая же по происхожденію ломаная линія, но отличная отъ первой. Въ обоихъ случаяхъ, тѣмъ не менѣе, животное не перестаетъ бѣжать въ продолженіе 4 часовъ и, дѣлая по 15 километровъ въ часъ, пробѣгаетъ 60 километровъ. Очевидно, въ томъ и въ другомъ случаѣ результатъ одинъ и тотъ же.

Можно предположить, что путешественники идуть другь другу навстрѣчу, и, вообще,—всячески видоизмѣнять условія задачи. Въ зависимости отъ этого измѣнятся нѣсколько и графики, но способъ рѣшенія остается тотъ же.

На этомъ мы и закончимъ главу о графикахъ, предлагая читателю разрабатывать дальше этотъ вопросъ самому. Въ вопросахъ изъ области физики и механики найдется въ особенности много задачъ, рѣшаемыхъ графически. Рекомендуемъ также вниманію читателя книгу Джона Перри: «Практическая математика» (есть въ русскомъ переводѣ). Въ этой книжкѣ вопросъ о графикахъ разобранъ съ надлежащей полнотой и ясностью. Не совѣтуемъ лишь увлекаться тѣми полемическими выпадами противъ «теоретиковъ», которыми почтенный авторъ безъ видимой нужды уснастилъ кое-гдѣ свою въ общемъ полезную книгу.

Возвращаясь къ тому, съ чего началась эта глава, т. е. къ оставшемуся въ неизвъстности «чудо-математику», ръшавшему задачи съ помощью шахматной доски, мы должны признать, что это возможно. Ръчь идетъ, очевидно, о графикахъ. При навыкъ, нъкоторыя задачи съ помощью ихъ, какъ видимъ, можно ръшать удивительно быстро. «Нъкоторыя»,—говоримъ,—но не вст! Вотъ почему намъ кажется, вопреки увъреніямъ почтеннаго захолустнаго обывателя, что не всякую задачу могъ «моментально» ръшать бълорусскій «чудо-математикъ».

Объ аксіомахъ элементарной алгебры.

При изученіи элементарной алгебры къ рѣшенію уравненій приступають обыкновенно съ такими аксіомами:

- 1.—Величины, равныя порознь одной и той же величинь или равным величинам, равны между собой.
- 2.—Если къ равнымъ величинамъ прибавить равныя же, то и суммы получатся равныя.
- 3.—Если отг равных величинг отнять поровну, то и остатки получатся равныя.
- 4.—Если равныя величины умножать на равныя, то и произведенія получатся равныя.
- 5.—Если равныя величины раздюлить на равныя, то и частныя получатся равныя.
 - 6.—Пълое больше каждой изг своихг частей.
- 7.—Одинаковыя степени или одинаковые корни от равных величинг равны.

Эти освященныя временемъ «общія понятія» составляють основу теоретической ариометики. На нихъ обосновываются точно также и алгебраическія разсужденія.

Но въ высшей степени необходимо относительно этихъ аксіомъ сдёлать соотв'єтствующія поясненія и оговорки, когда мы распространяемъ ихъ на область алгебраическихъ количествъ. Обобщеніе свойственно математикв. Когда мы обобщаемъ, мы отбрасываемъ всё ограниченія, которыя были раньше установлены, или подразум'євались. Предположеніе, в фрное съ прежде бывшими ограниченіями, безъ нихъ можетъ быть в фрно и

невърно. Пояснимъ примъромъ: при переходъ отъ геометріи двухъ измфреній (планиметрія) къ геометріи трехъ измфреній (стереометрія) приходится отбросить то ограниченіе, которое необходимо подразум валось въ геометріи на плоскости, а именно, что всв разсматриваемыя фигуры лежать въ плоскости нашего чертежа, или доски, на которой фигуры изображены (за исключеніемъ, конечно, того случая, когда мы мысленно переворачиваемъ фигуры для наложенія ихъ одну на другую). Нёкоторыя изъ теоремъ, вёрныя для геометріи на плоскости, безъ всякихъ измѣненій переходять и въ стереометрію, а другія—нъть. Сравните въ этомъ отношеніи, хотя бы, двѣ такихъ теоремы планиметріи: 1) черезъ точку, данную вить взятой прямой, можно на эту прямую опустить только одина перпендикуляръ и 2) изъ точки, взятой на данной прямой, можно къ этой прямой возставить только одина перпендикуляръ. Первая изъ этихъ теоремъ безо всякихъ оговорокъ приложима и къ геометріи въ пространствъ, а вторая—нътъ.

Для второго, еще болѣе яркаго, примѣра обратимся къ вопросу (см. стр. 124): можетъ ли быть число разложено на болѣе чѣмъ одну группу первоначальныхъ множителей?

Нътг!—отвътять вамъ,—если подъ множителями подразумъвать обыкновенныя ариеметическія числа.

Да!—съ неменьшимъ правомъ отвѣтитъ другой,—если въ понятіе о числѣ включить и комплексныя (или такъ называемыя «мнимыя») количества.

Въ первомъ случав число 26, напримвръ, разлагается на первоначальные множители только единственнымъ путемъ: $26 = 2 \times 13$; а во второмъ:

$$26 = 2 \times 13 = (5 + \sqrt{-1}) (5 - \sqrt{-1}).$$

Такихъ примъровъ, впрочемъ, можно привести очень много, и въ настоящей книгъ намъ какъ приходилось, такъ и придется съ ними встръчаться не разъ.

Такимъ образомъ, мы можемъ всегда ожидать, что аксіомы ариеметики могутъ нуждаться въ нѣкоторыхъ видоизмѣненіяхъ или дополненіяхъ, если попробовать ихъ распространить на

область алгебраическихъ количествъ. И это мы находимъ на самомъ дѣлѣ. Къ сожалѣнію, мы не всегда замѣчаемъ, чтобы авторы учебниковъ обращали вниманіе своихъ читателей на подобныя видоизмѣненія иныхъ аксіомъ, или даже, чтобы они сами примѣняли эти аксіомы съ надлежащей осторожностью. Между тѣмъ мы прежде всего должны требовать отъ научной аксіомы, чтобы она была совершенно вѣрна и вполнѣ соотвѣтствовала смыслу, въ которомъ извъстныя выраженія употребляются въ этой наукъ.

Пятая, напримѣръ, изъ вышеприведенныхъ аксіомъ, или «аксіома дѣленія», должна быть сопровождаема необходимой, но тѣмъ не менѣе рѣдко встрѣчающейся оговоркой: ...«раздѣлить на равныя, только не на нуль».

Безъ такого ограниченія высказываемое положеніе далеко отъ аксіомы.

Въ иномъ учебникѣ, гдѣ приведена шестая изъ вышеуказанныхъ «аксіомъ», читатель на слѣдующей страницѣ можетъ найти такое, напримѣръ, выраженіе.

$$+2-5+7-1=+3$$
,

гдѣ «+ 3» есть «цѣлое» или сумма». Видя, что одна изъ частей этого «цѣлаго» есть + 7, иной читатель можеть искренне подивиться, какъ же это совмѣщается съ «аксіомой», что «цѣлое больше каждой своей части».

Въ седьмой аксіом'в одинаковыя степени и корни изъ равныхъ количествъ равны только *аривметически*. Иначе говоря, одинаковые дъйствительные корни изъ равныхъ количествъ равны при условіи одинаковыхъ знаковъ.

Употребляя въ аксіомѣ слово «равный», не принимаемъ ли мы его какъ бы въ смыслѣ «тотъ самый»? Напримѣръ, если два числа тѣ же самыя, что и третье число, то и первое есть то же число, что и второе, и т. д.

О приложеніи аксіомъ къ рѣшенію уравненій.

Иногда въ элементарныхъ руководствахъ, а тѣмъ болѣе въ объясненіяхъ иныхъ репетиторовъ и даже преподавателей, дѣло ставится такъ, что какъ будто при дѣйствіяхъ надъ уравненіями возможно прямое, непосредственное приложеніе аксіомъ. Возъмемъ для примѣра постоянно встрѣчающееся и въ учебникахъ и въ учебной практикѣ такое разсужденіе:

Дано уравненіе

$$3x + 4 = 19.$$

Вычитая изъ каждой части по 4, получимъ

$$3x = 15. \dots (arciona 3).$$

Дѣля обѣ части на 3, получаемъ

$$x=5$$
 (arciona 5).

И уравненіе считается рѣшеннымъ (безо всякихъ оговорокъ) непосредственнымъ приложеніемъ аксіомъ. Но это доказываетъ только, насколько распространены на этотъ счетъ совершенно ошибочные или непродуманные взгляды.

Хотя въ выполненныхъ выше алгебраическихъ дѣйствіяхъ и нѣтъ ошибки, но ссылка для поясненія этихъ дѣйствій просто на аксіомы можетъ толкнуть ученика на ложный путь. «Со спокойнымъ сердцемъ», какъ говорится, при такомъ способѣ разсужденій онъ подѣлить обѣ части уравненія на неизвѣстное, если это возможно, и не замѣтить, что при этомъ уже теряется одно рѣшеніе (корень) уравненія. Точно также «приложеніемъ» той или пной «аксіомы» онъ можетъ ввести въ вопросъ совершенно постороннее рѣшеніе.

Слѣдуетъ разъ и навсегда освоиться съ мыслью, что прямое, непосредственное примѣненіе аксіомъ къ рѣшенію уравненій неприложимо,—и воть почему:

А.—Можно, слъдуя аксіомамъ и не сдълавъ никакой ошибки въ дъйствіяхъ, получить, все же, невърный результатъ.

- **В.**—Можно нарушать аксіомы, т. е. поступать вопреки ихъ прямымъ указаніямъ, и, все же, получить върный результатъ.
- **С.**—Аксіомы по самой внутренней сущности не могутъ прямо и непосредственно примъняться къ уравненіямъ.

Разсмотримъ теперь каждое изъ высказанныхъ выше положеній отд'яльно.

А.—Примънение аксіомъ и получение ошибки.

Пусть дано

$$x-1=2\ldots\ldots(1)$$

Умножаемъ объ части уравненія на х—5, получаемъ

$$x^2 - 6x + 5 = 2x - 10$$
 arc. 4

Вычитаемъ изъ объихъ частей уравнения по x-7:

$$x^2 - 7x + 12 = x - 3$$
 arc. 3

Дѣлимъ обѣ части ур-ія на x - 3:

$$x-4=1$$
 arc. 5

Прибавляя къ обтимъ частямъ по 4, находимъ

$$x=5$$
 arc. 2

Но найденное рѣшеніе не удовлетворяеть данному уравненію (1). Единственный корень его, какъ легко убѣдиться, есть x=3. Итакъ, совершенно съ виду правильно разсуждая и несдѣлавъ ни одной ошибки въ дѣйствіяхъ, мы пришли къ невѣрному рѣшенію. Въ чемъ же дѣло?

Недоразумѣнія на этотъ счетъ (особенно при выясненіи такъ называемыхъ «математическихъ софизмовъ») настолько обыкновенны, что остановимся на вопросѣ подробнѣе, рискуя даже нѣсколько наскучить читателю. Прослѣдимъ пройденный нами путь:

Умноженіе на x-5 ввело новое рѣшеніе: x=5, а дѣленіе на x-3 исключило корень x=3. Аксіомы, приведенныя

въ предыдущей главъ и надлежаще понятыя, исключають дъленіе на нуль. Въ этомъ мы убъждаемся и на данномъ примъръ, такъ какъ дъленіе ур-нія на x-3 есть въ сущности дъленіе на нуль, ибо число 3 удовлетворяеть ур-ію (есть его корень). Говоря точное, все это показываеть, что при дойствіяхъ надъ уравненіемъ существо вопроса состоить въ томъ, чтобы значеніе входящаго въ него неизв'єстнаго оставалось в'єрнымъ и неизмѣннымъ. Необходимость квалифицировать аксіомы примвнительно къ этому требованію выдвигаеть важное начало эквивалентности уравненій, или равнозначности ихъ, говоря по-русски. Необходимо, чтобы посл'в всякихъ преобразованій уравненія всякое новое по виду получаемое уравненіе было эквивалентно (или равнозначно) данному; т. е., чтобы можно было съ увъренностью сказать, что всв произведенныя надъ уравненіемъ дійствія не измінили значенія входящихъ въ него неизвъстныхъ, не ввели новыхъ ръшеній, или не лишили его прежнихъ.

Не входя въ излишнія здѣсь теоретическія подробности, приведемъ, для ясности, по этому поводу нѣсколько простѣй-шихъ примѣровъ.

Если къ объимъ частямъ даннаго уравненія прибавить или отъ объихъ частей вычесть одно и то же выраженіе (хотя бы даже содержащее неизвъстное), то это не измънитъ значеніе х въ уравненіи (вновь полученное ур-іе, значитъ, будетъ эквивалентно, или равнозначно, данному).

Точно также значеніе x не изм\$нится, если данное ур-іе умножить или разд\$лить на какое-либо изв\$стное число, кром\$ нуля,

Но если объ части уравненія умножить или раздълить на количество, содержащее неизвъстное, то вновь полученное ур-іе будеть, вообще говоря, *не*-эквивалентно данному.

Если бы послѣ высказанныхъ здѣсь замѣчаній у читателя остались еще какія-либо сомнѣнія и возраженія, то мы просили бы его внимательно заняться началомъ эквивалентности по лучшимъ учебникамъ и руководствамъ, съ одной стороны, и дѣйствіями надъ уравненіями съ другой. Тогда онъ быстро убѣдится, что къ вопросу объ уравненіяхъ нельзя подходить прямо съ однѣми аксіомами.

Необходимо оговориться также, что все предыдущее нисколько не посягаеть на правильность и незыблемость аксіомъ, оно возражаеть только противъ ихъ примѣненія тамъ, гдѣ онѣ прямо непримѣнимы.

Иной можеть возразить, что мы искусственно нагромоздили прямое примѣненіе аксіомъ къ рѣшенію уравненія (1) въ случаѣ **A**, и что никто не сталъ бы рѣшать такъ это простое уравненіе. Въ этому ур-іп (1) рѣшеніе, дѣйствительно, само бросается въ глаза, и каждый, пожалуй, скажетъ его, просто взглянувъ на ур-іе. Но станетъ ли кто возражать, что въ громадномъ большинствѣ случаевъ сложныя ур-ія учениками рѣшаются именно такъ, какъ мы это привели выше съ ур-іемъ (1). Простой же и наглядный примѣръ выбранъ здѣсь для того, чтобы убѣдительнѣе привести къ нелѣпости (reductio ad absurdum) ложь начальнаго положенія.

В. — Нарушение аксіом и впрный результать.

Чтобы избѣжать возраженія, что нарушеніемъ одновременно двухъ или болѣе аксіомъ мы какъ-либо уравниваемъ допущенную ошибку, возьмемъ примѣръ, гдѣ поступимъ вопреки прямымъ указаніямъ только одной аксіомы.

$$x-1=2 \ldots \ldots (1)$$

Прибавимъ 10 *только къ первой части* этого ур-ія. Такимъ образомъ мы самымъ грубымъ образомъ нарушаемъ предписаніе «аксіомы сложенія» и получаемъ

$$x+9=2 \ldots \ldots (2)$$

Помножимъ объ части ур-ія на x-3:

$$x^2 + 6x - 27 = 2x - 6.$$
 (3) arc. 4

Вычтемъ изъ объихъ частей ур-ія по 2x-6:

$$x^2 + 4x - 21 = 0.....(4)$$
 arc. 3

Раздѣлимъ обѣ части на x + 7:

Прибавляя къ объимъ частямъ по 3, имъемъ

x=3 arc. 2

Полученное рѣшеніе 3 есть впрный корепь даннаго ур-ія (1), несмотря на то, что нами допущено единственное грубое противорѣчіе противъ аксіомы 2-й, которое не могло быть уравновѣшено неправильнымъ приложеніемъ какой-либо другой аксіомы, ибо въ остальномъ мы прямо и точно прилагали «аксіомы». Изъ предыдущаго (А) уже ясно, что невѣрнымъ пониманіемъ приложенія аксіомъ мы получили затѣмъ здѣсь ур-ія (3) и (5) неэквивалентныя данному, а потому и получили такой «неожиданный» результать.

С.—Аксіомы по самой своей сущности не имъют прямого отношенія ку уравненіяму.

Аксіома говорить: если къ равнымъ величинамъ прибавить равныя и т. д., то и результаты будутъ равны. Вопросъ же, преслѣдуемый разрѣшеніемъ уравненія, состоить въ томъ: для какого значенія х объ части ур-ія будуть равны? Такимъ образомъ, если къ одной части уравненія придать нѣкоторую величину, не придавая ея къ другой; то, все же, для итокотораго значенія х, хотя бы и новаго, въ результатѣ получится равенство.

Ариеметика, имѣя дѣло съ обыкновенными числами, стремится только узнать, что извѣстное получаемое въ результатѣ число равно извѣстному другому. Но алгебра, имѣя дѣло съ уравненіями (условными равенствами) желаетъ знать, при какихъ условіяхъ данныя выраженія представляють одни и тѣ же числа,—другими словами, для какихъ значеній неизвѣстнаго данное уравненіе вѣрно.

Въ отдѣлѣ **В** настоящей главы возраженіе противъ уравненія (2) состоять не въ томъ, что первая часть его равна второй (онѣ «равны» настолько же, насколько и обѣ части перваго даннаго ур-ія), но въ томъ, что обѣ его части не равны ∂ ля того же значенія x, какъ и въ ур-іи (1). Словомъ, ур-іе (1) неэквивалентно (2).

Вообще, изученіе и выводъ принципа эквивалентности можетъ дать многое въ смыслѣ математическаго развитія каждому желающему поработать въ области математики. Прежде всего, какъ видимъ, это натолкнетъ его на надлежащее приложеніе аксіомъ. Въ примѣненіи къ уравненіямъ, напр., аксіомы играютъ роль только при выводахъ и доказательствахъ начала эквивалентности. Прямое же приложеніе ихъ къ рѣшенію уравненій есть заблужденіе, котораго слѣдуетъ всячески избѣгать.

Провърка ръшенія уравненія.

Весьма часто учащієся «доказывают» правильность рішенія какого-либо уравненія тякимъ путемъ. Найденную величину для неизвістнаго подставляють въ обіт части даннаго уравненія, затімъ надъ обітими частями полученнаго выраженія проділывають указанныя знаками дійствія и, получивъ числовое тождество, сміто говорять: «что и требовалось доказать», хотя... непригодность подобнаго «доказательства» можно въ свою очередь доказать на примітрахъ, гдіт получаемая нелітость прямо бъеть въ глаза.

Возьмемъ такой примфръ:

$$1+\sqrt{x+2}=1-\sqrt{12-x}$$
(1)

И, ръшая его такъ, какъ обыкновенно это дълается, получаемъ:

Найденное значеніе для *х* подставимъ въ данное уравненіе (1) и «докажемъ» правильность рѣшенія:

$$1+\sqrt{5+2}=1-\sqrt{12-5};
\sqrt{5+2}=-\sqrt{12-5};
5+2=12-5;
7=7.$$

Казалось бы, все обстоить благополучно, хотя на самомъ дѣлѣ не трудно видѣть, что если мы въ уравненіе (1) подставимъ вмѣсто x число 5 и приведемъ обѣ части къ простѣйшему виду, то получается для первой части $1+\sqrt{7}$, а для второй: $1-\sqrt{7}$,—числа явно неравныя другъ другу, а потому, слѣдовательно, 5 не есть корень даннаго уравненія, что бы ни утверждала приведенная нами выше «провѣрка».

Корень 5 быль незамѣтно введень въ уравненіе, когда обѣ его части возвышались въ квадрать. Другими словами, — корень 5 удовлетворяеть уравненію (3), но никакъ не (1) и не (2). Но если бы въ какомъ либо изъ уравненій, (1) или (2), измѣнить знакъ, то получилось бы уравненіе, удовлетворяющееся рѣшеніемъ y=5; а именно:

$$1 + \sqrt{x+2} = 1 + \sqrt{12-x}$$
.

Итакъ, необходимо всегда помнить, что если раціональное уравненіе получается изъ ирраціональнаго путемъ возвышенія въ степень, то существуетъ всегда другое ирраціональное уравненіе, отличающееся отъ даннаго только знакомъ какого-либо члена или членовъ, и изъ котораго также можно получить то же самое раціональное уравненіе.

Софистическая карикатура.

Разобранный нами выше неправильный методъ «доказательства» вѣрности рѣшенія уравненія можно свести къ довольно извѣстному, хотя и грубому логическому софизму, стремящемуся «доказать», что всякое математическое дѣйствіе можно свести на что угодно.

Доказать, что 5 = 1?

Вычитая изъ каждой части по 3, находимъ: 2=-2. Возвышая въ квадрать обѣ части: 4=4. Итакъ 5=1!.

Неправильные отвъты.

Въ учебникахъ и задачникахъ алгебры нерѣдко можно встрѣтить уравненіе такого вида:

$$x + 5 - \sqrt{x + 5} = 6$$

и въ «отвѣтахъ», гдѣ приведены рѣшенія задачъ, кратко сообщается, что корни этого уравненія суть «4, или—1». Это невѣрно. Рѣшеніе даннаго уравненія есть 4, а — 1 не есть рѣшеніе. Къ несчастью, подобнаго рода задачи, безъ надлежащихъ разъясненій, встрѣчаются чаще, чѣмъ слѣдуетъ.

Алгебраические софизмы.

Какой-то острякъ увѣрялъ, что во всей литературѣ существуетъ на самомъ дѣлѣ только небольшое число основныхъ остроть или анекдотовъ, но со многими видоизмѣненіями. Онъ пытался даже дать классификацію остроумныхъ изреченій, сводя ихъ къ небольшой таблицѣ типичныхъ примѣровъ. Другой остроумецъ уменьшилъ и это число типовъ, сведя ихъ, сколько помнится, всего къ тремъ. Нашелся и такой, который заявилъ, что ни остротъ, ни шутокъ, вообще, не существуетъ. Успѣлъ ли этотъ послѣдній дѣйствительно исключить понятіе объ остроуміи, какъ таковомъ, или же къ огромному запасу старыхъ остроть онъ прибавилъ еще одну,—это, конечно, зависитъ отъ взгляда на предметъ.

Въ настоящей главѣ мы, все же, сдѣлаемъ попытку если не классифицировать, то до нѣкоторой степени освѣтить хотя бы нѣкоторые изъ наиболѣе распространенныхъ алгебраическихъ, такъ называемыхъ, «софизмовъ» или парадоксовъ. При этомъ наша цѣль—не хитроумно запутывать вопросы, а разобрать извѣстные типы этого рода задачъ, рискуя даже въ значительной степени лишитъ ихъ присущей имъ «таинственности». Софизмы подобны привидѣніямъ,—они не выносять свѣта. Анализъ гибеленъ для извѣстнаго рода вопросовъ.

О твхъ классахъ, или подклассахъ, общихъ логическихъ ошибокъ, которыя приводить въ своей «Логикв» Аристотель и которыя зависять отъ неправильныхъ построеній силлогизмовъ, — въ случаяхъ математическихъ софизмовъ приходится говорить мало. Наиболве часто въ софизмахъ, разсматриваемыхъ нами, изъ этихъ ошибокъ встрвчается та, которая зависитъ отъ неправильнаго построенія или употребленія такъ называемой малой посылки. Въ математикв подобное логическое противорвчіе прикрывается незамвтнымъ для новичка допущеніемъ нвкотораго обратнаго, съ виду очевиднаго, предложенія, или же примвненіемъ процесса математическихъ двйствій, который кажется неоспоримымъ, каково бы ни было его приложеніе по существу. Возьмемъ хотя бы такой примвръ:

Пусть c будеть среднее ариеметическое между двумя neравными числами a и b, т. е. $c = \frac{a+b}{2}$, и слѣдовательно:

$$a+b=2c$$
 (1)

Отсюда

$$(a+b)(a-b) = 2c(a-b);$$

 $a^2 - b^2 = 2ac - 2bc;$

Перенеся члены, имфемъ:

$$a^2 - 2ac = b^2 - 2bc$$
.

Придавая къ объимъ частямъ равенства по c^2 :

$$a^2 - 2ac + c^2 = b^2 - 2bc + c^2 \dots (2)$$

Отсюда

$$(a-c)^2 = (b-c)^2$$
;

или

$$a-c=b-c \dots \dots \dots (3)$$

Слѣдовательно,

$$a = b$$
.

А между тѣмъ было дано, что *а* и *b* неравны! Въ чемъ же дѣло?

Конечно, объ части равенства (3) ариометически равны, но *знаки*-то этихъ чиселъ противоположны; такъ что равны только ихъ квадраты (2). Допускаемая здъсь ошибка настолько оче-

видна, что, казалось бы, не стоило объ ней и говорить, если бы въ томъ или иномъ видѣ на ней не строились весьма многіе такъ называемые «математическіе софизмы».

Указывая въ предыдущей главѣ на ошибочные пріемы провѣрки правильности рѣшенія уравненій, мы привели тамъ (стр. 145) другой примѣръ получаемаго, яко бы математически, абсурда. Поставимъ теперь вопросъ на общелогическую почву, и мы тотчасъ найдемъ источникъ всѣхъ нашихъ ложныхъ выводовъ. Въ сущности, мы строимъ неправильные силлогизмы, подобные нижеслѣдующимъ, которые нарочно приводимъ параллельно въ рядомъ стоящихъ столбцахъ:

Птица животное.

Лошадь-животное.

След.: Лошадь есть птица.

Два равныхъ числа имѣютъ равные квадраты.

Эти два числа имѣють равные квадраты.

Слѣд.: Эти два числа равны.

По поводу каждаго изъ этихъ неправильныхъ логическихъ построеній съ полнымъ правомъ можно привести и два такихъ параллельныхъ замѣчанія:

Даже малоразвитой человѣкъ будеть издѣваться надъ такимъ заключеніемъ, ибо оно нелѣпо; но тотъ же человѣкъ не замѣтить иногда подобной же опибки въ устахъ, напримѣръ, политическаго оратора, — особенно своей партіи.

Каждый «первокурсникъ» высшей школы посмѣется всякій разъ, какъ получается нелѣпое заключеніе: и онъ же съ легкимъ сердцемъ готовъ примириться съ ошибочными методами провѣрки рѣшеній, указанными въ предыдушей главѣ.

Въ случаяхъ, когда приходится имѣть дѣло съ квадратными корнями, подмѣтить ошибку иногда не такь-то легко. По общему соглашенію о знакахъ, если нѣтъ особой оговорки, то передъ V подразумѣвается знакъ +. Сообразно съ этимъ для положительныхъ четныхъ или дѣйствительныхъ нечетныхъ

корней в фрно, что «одинаковые корни изъ равныхъ количествъ равны»; и отсюда

$$\sqrt[n]{ab} = \sqrt[n]{a}\sqrt[n]{b}$$
.

Но если a и b отрицательны, а n—четно, то этого тождества уже не существуеть, и, принимая его, мы приходимъ къ абсурду:

$$\sqrt{(-1)(-1)} = \sqrt{-1} \sqrt{-1};$$

 $\sqrt{1} = (\sqrt{-1})^2;$
 $1 = -1.$

Или же, принимая, что $\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$ для всякихъ значеній буквъ, мы, казалось бы, можемъ написать слѣдующее тождество (ибо каждая часть его $=\sqrt{--1}$):

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

Отсюда

или

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

Освобождая отъ дробей:

$$(\sqrt{1})^2 = (\sqrt{-1})^2$$

$$1 = -1.$$

Эти «обманы по несчастью», гдѣ, отправляясь отъ общаго правила, приходять къ такому спеціальному случаю, когда нѣкоторыя особыя обстоятельства дѣлають это правило неприложимымъ, а также софизмы, получаемые обратнымъ путемъ, извѣстный математикъ Морганъ предлагалъ раздѣлить на три разряда, относя ихъ всѣ въ область «псевдо-алгебры». По общему правилу, напримѣръ, равныя величины, раздѣленныя на равныя, даютъ и равныя частныя. Но это правило теряетъ свою силу, если равные дѣлители являются въ видѣ нуля. Приложеніе общаго

правила къ этому спеціальному случаю даеть также весьма большое число распространенныхъ математическихъ софизмовъ.

$$x^2 - x^2 = x^2 - x^2$$
.

Первую часть его представимъ какъ произведеніе суммы на разность, а во второй вынесемъ общаго множителя; получимъ

$$(x+x) (x-x) = x (x-x) \dots (1)$$

Сокращая на x - x, получимъ:

$$x+x=x$$
....(2)

или

$$2x = x$$

т. е.

$$2=1\ldots\ldots(3)$$

Абсурдъ получился потому, что, дѣля на 0 тождество (1), мы обратили его въ ур-ie (2), которое удовлетворяется только корнемъ x = 0. Дѣля же (2) на x, мы и получаемъ нельпость (3).

Вотъ еще примѣръ:

Пусть

x=1.

Тогда

 $x^2 = x$.

И

$$x^2 - 1 = x - 1$$
.

Дѣля на x-1:

$$x + 1 = 1$$
.

Но такъ какъ по положенію x=1, то, подставляя, получаемъ 2=1.

Употребленіе расходящихся безконечныхъ рядовъ даетъ другіе многочисленные образцы математическихъ софизмовъ, секретъ которыхъ состоитъ въ томъ, что молчаливо принимается за върное для всъхъ рядовъ нъчто такое, что на самомъдълъ

вфрно только для сходящагося ряда. Такъ называемый «гармоническій рядъ» употребляется съ этой цёлью особенно часто.

$$1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$$

Разобьемъ этотъ рядъ на группы членовъ такъ:

$$1+rac{1}{2}+\left(rac{1}{3}+rac{1}{4}
ight)+\left(rac{1}{5}+rac{1}{6}+rac{1}{7}+rac{1}{8}
ight)+\ +\left(rac{1}{9}+\ldots$$
 всего 8 член. $)+\left(rac{1}{17}+\ldots$ всего 16 член. $)+\ldots$

Каждая заключенная въ скобки группа членовъ больше $\frac{1}{2}$.

Слѣдовательно, сумма *п* первыхъ членовъ ряда возрастаетъ безгранично при безграничномъ возрастаніи *п*. Итакъ, сумма членовъ ряда безконечна. Рядъ есть расходящійся. Но если въ этомъ ряду знаки — поперемѣнно чередуются, то, какъ извѣстно, рядъ

$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \dots$$

есть сходящійся и сумма его равна log 2 (логаривмъ берется Неперовъ, т. е. при основаніи е). Запомнивъ это, не трудно будеть разобраться въ такомъ «софизмѣ», гдѣ отправляются отъ этого ряда, выражающаго log 2.

$$\log 2 = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \frac{1}{7} - \frac{1}{8} + \dots$$

$$= \left(1 + \frac{1}{3} + \frac{1}{5} + \frac{1}{7} + \dots\right) - \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \frac{1}{8} + \dots\right) =$$

$$\left[\left(1 + \frac{1}{3} + \frac{1}{5} + \dots\right) + \left(\frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \dots\right) \right] - 2\left(\frac{1}{2} + \frac{1}{4} + \frac{1}{6} + \dots\right) =$$

$$\left(1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots\right) - \left(1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots\right) = 0$$

Ho $\log 1$ также = 0, значить $\log 2 = \log 1 = 0$.

Вмѣсто двухъ послѣднихъ скобокъ мы могли бы написать знаки безконечности ∞ и вычесть: $\infty - \infty = 0$.

Безконечность и 0 для творца математическихъ софизмовъ, въдь, тоже «количества»!...

Молчаливо допуская, что всякое дѣйствительное число имѣетъ логариемъ, и что онъ подчиняется тѣмъ же законамъ, что и логариемы обыкновенныхъ ариеметическихъ чиселъ, можно создать новый типъ софизмовъ:

 $(-1)^2=1.$

Такъ какъ логариемы равныхъ величинъ равны, то:

$$2\log (-1) = \log 1 = 0.$$
Итакъ $\log (-1) = 0.$
А также $\log (-1) = \log 1.$
Значить $-1 = 1!..$

Идея о софизмахъ этого послѣдняго типа была посѣяна знаменитымъ Иваномъ Бернулли.

Дадимъ еще и такой образецъ софизма:

Если взять дробь $\frac{1}{x}$, то она, какъ извѣстно, возрастаетъ съ уменьшеніемъ знаменателя.

Поэтому, такъ какъ рядъ 5, 3, 1, — 1, — 3, — 5 есть рядъ убывающій, то рядъ вида

$$\frac{1}{x} = \frac{1}{5}, \frac{1}{3}, 1. - 1, -\frac{1}{3}, -\frac{1}{5}$$
 и т. д.

есть возрастающій рядь. Но въ возрастающемъ ряду каждый посл'ядующій члень больше предыдущаго,— значить:

$$\frac{1}{3}$$
 $> \frac{1}{5}$, $1 > \frac{1}{3}$, — $1 > 1$, и т. д.

Вотъ поистин'в неожиданный результать! Выходить, что мы «доказали» будто

-1>+1!

Закончимъ настоящую главу общимъ замѣчаніемъ, что здравое и правильное разсужденіе, все же, не въ силахъ совершенно убить ни чисто формальныхъ, логическихъ, ни математическихъ софизмовъ. Таково ужъ свойство человѣческаго ума. Но что же изъ этого? Если существуетъ, напримѣръ, поддѣльная монета, то это вѣдь не значитъ, что подлинная не имѣетъ никакой цѣнности. Изученіе поддѣлки, наоборотъ, можетъ научить насъ въ будущемъ различать всякую фальшь, какъ бы тонко и хитро немъ ее ни преподносили. Разборъ всякаго рода фальши и логическихъ подтасовокъ въ такомъ случаѣ можетъ быть предметомъ не только пріятныхъ, но и полезныхъ развлеченій.

Задача 59-я.

Опровергнуть софизмъ: Возьмемъ тождество

$$4 - 10 + \frac{25}{4} = 9 - 15 + \frac{25}{4}$$

которое можно представить въ видѣ

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

Извлекая изъ объихъ частей квадратный корень, имъемъ

$$2-\frac{5}{2}=3-\frac{5}{2}$$
.

Прибавляя къ обѣимъ частямъ по $\frac{5}{2}$, имѣемъ:

$$2 = 3$$
.

Задача 60-я.

Опровергнуть софизмъ:

Очевидно, что

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

Логариемируя обѣ части, получаемъ

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

Дѣля обѣ части на одно и то же количество $\lg \frac{1}{2}$, получаемъ:

2>3.

Задача 61-я.

Двлежъ верблюдовъ.

Старикъ арабъ, имѣвшій трехъ сыновей, распорядился, чтобы они послѣ его смерти подѣлили принадлежащее ему стадо верблюдовъ такъ, чтобы старшій взялъ половину всѣхъ верблюдовъ, средній—треть и младшій—девятую часть всѣхъ верблюдовъ. Старикъ умеръ и оставилъ 17 верблюдовъ. Сыновья начали дѣлежъ, но оказалось, что число 17 не дѣлится ни на 2, ни на 3, ни на 9. Въ недоумѣніи, какъ быть, братья обратились къ шейху (старшина племени). Тотъ пріѣхалъ къ нимъ на собственномъ верблюдѣ и раздѣлилъ ихъ по завѣщанію. Какъ онъ это сдѣлалъ?

Рѣшеніе.

Шейхъ пустился на уловку. Онъ прибавилъ къ стаду на время своего верблюда, тогда стало 18 верблюдовъ. Раздѣливъ это число, какъ сказано въ завѣщаніи, шейхъ взялъ своего верблюда обратно; и получилось:

y	старшаго брата	$\frac{1}{2}$.				9	верблюд.,
y	средняго брата	$\frac{1}{3}$.			•	6	>>
y	младшаго брата	$\frac{1}{9}$.				2	>>
		Beero				17	верблюл

Замьчаніе. Задача представляєть родъ математическаго софизма. Слѣдуєть замѣтить, что сумма $\frac{1}{2}+\frac{1}{3}+\frac{1}{9}=\frac{17}{18}$, т. е. не равна единицѣ. Но отношеніе цѣлыхъ чиселъ 9, 6 и 2 равно отношенію дробей $\frac{1}{2}$, $\frac{1}{3}$ и $\frac{1}{9}$.

Положительныя и отрицательныя числа.

Говорить объ ариеметическомъ числѣ, какъ о положительномъ, - до сихъ поръ еще составляеть такое распространенное и общее заблуждение, что всегда полезно вносить на этотъ счеть соотвътствующія поправки. Числа, съ которыми мы оперируемъ въ ариометикъ, нельзя назвать ни положительными, ни отрицательными. Это числа, если можно такъ выразиться, не импющія знака. Отрицательныя числа появились не позднёе положительныхъ, какъ иные ошибочно говорятъ, смѣшивая двѣ разныхъ вещи; и тѣ и другія числа въ одно и то же время одинаково лежать въ понятіи какъ отдёльной личности, такъ и народа вообще. На какомъ основаніи мы можемъ утверждать, говоря о двухъ прямо противоположных вещахъ, что идея объ одной сдълалась принадлежностью человъческаго ума раньше, чъмъ идея о другой; или же говорить, что первое яснее, чемъ второе? Выраженія «положительный» и «отрицательный» соотносительны (коррелятивны), и ни одного изъ нихъ нельзя употребить, не вспомнивъ о другомъ.

Хорошимъ упражненіемъ для развитія яснаго пониманія тѣхъ соотношеній, которыя существуютъ между положительными, отрицательными и ариометическими числами, служитъ разсмотрѣніе соотвѣтствія между положительнымъ и отрицательнымъ рѣшеніемъ уравненія и ариометическимъ рѣшеніемъ задачи, давшей начало уравненію, въ связи съ вопросомъ, благодаря какимъ начальнымъ предположеніямъ получится это соотвѣтствіе.

Для нагляднаго выясненія соотношеній, существующихъ между положительнымъ, отрицательнымъ и арифметическимъ числомъ, быть можетъ, нѣтъ лучше прибора, чѣмъ вѣсы. Этотъ приборъ прежде всего наилучше выясняетъ ту прямую противоположность, которая существуетъ между положительнымъ и отрицательнымъ числомъ. Такъ, тяжесть, находящаяся, скажемъ на положительной чашкѣ вѣсовъ, уравновѣшиваетъ то напряженіе притяженія, которое оказываетъ равная по массѣ тяжесть, положенная на другую чашку вѣсовъ. Двѣ тяжести на противоположныхъ чашкахъ вѣсовъ имѣютъ равныя массы, равно какъ и два числа, выражающія эти тяжести, имѣютъ одинаковое арифметическое значеніе.

Несчастливое выраженіе «меньше, чѣмъ ничто» (пущенное въ оборотъ Штифелемъ), попытка разсматривать отрицательныя числа отдѣльно отъ положительныхъ, «изученіе» отрицательныхъ чиселъ позднѣе положительныхъ, а также названіе «фиктивныхъ», придававшееся прежде отрицательнымъ числамъ, — все это кажется теперь довольно страннымъ, — только теперь, послѣ того, какъ ясно усвоено истинное значеніе положительныхъ и отрицательныхъ чиселъ, какъ величинъ дѣйствительныхъ, хотя прямопротивоположныхъ по значенію. Такія поясненія, какъ числа дебета и кредита въ бухгалтеріи, или же показанія термометра выше и ниже нуля, также могутъ до нѣкоторой степени способствовать полнотѣ пониманія о противоположности положительныхъ и отрицательныхъ чиселъ.

Объ иллюстраціи положительныхъ и отрицательныхъ чиселъ съ помощью прямой линіи см. главу «Наглядное представленіе комплексныхъ чиселъ».

Здѣсь, пожалуй, кстати будеть привести и небольшую историческую справку изъ Каэджори (Cajori. History of Elementary Mathematics) объ отрицательныхъ числахъ: «Отрицательныя числа казались «абсурдомъ» или «фикціей», пока математики не натолкнулись на ихъ наглядное или графическое представленіе... Впрочемъ, если изгнать всякое наглядное представленіе посредствомъ линій, или термометра, то отрицательныя числа и нынѣшнему учащемуся могли бы показаться такимъ же абсурдомъ, какимъ они казались прежнимъ алгебраистамъ».

Задача 62-я.

Два общихъ наибольшихъ дѣлителя:

Допустимъ, что дано два количества

$$x^3 - a^3$$
 и $a^2 - x^2$;

и затѣмъ на вопросъ объ ихъ О. Н. Д. (общемъ наибольшемъ дѣлителѣ) одинъ отвѣтилъ, что О. Н. Д. этихъ количествъ есть x-a, а другой, что такой дѣлитель есть a-x. Спрашивается: кто правъ?

Ръшеніе.

Оба отвѣта правильны. Слѣдуетъ только, чтобы отвѣчающій правильно понялъ и обсудилъ вопросъ, такъ какъ въ наличности ∂syx О. Н. Д. нѣтъ ничего страннаго. Если бы количества были предложены въ формѣ x^3-a^3 и x^2-a^2 , то отвѣчающій, естественно, сказалъ бы, что О. Н. Д. ихъ есть x-a, и, пожалуй, иной настаивалъ бы, что существуетъ только онъ одинъ. Но не трудно видѣть, что a-x есть тоже общій дѣлитель и такого же порядка, какъ и x-a.

Быть можеть,—замѣтимъ здѣсь кстати,—слѣдовало бы при изученіи элементарной алгебры обращать почаще вниманіе на то, что всякій рядъ алгебраическихъ выраженій можеть имѣть два общихъ наибольшихъ дълителя, равныхъ по величинѣ, но противоположныхъ по знаку.

Такъ какъ слово «наибольшій» обозначаеть превосходную степень, то математику въ данномъ случав приходится извиняться предъ филологомъ за прегрѣшеніе противъ синтаксиса языка.

Въ самомъ дѣлѣ, какой солецизмъ!.. Два наибольшихъ... Примъчаніе. Все сказанное объ О. Н. Д. можно, очевидно, съ такимъ же основаніемъ отнести и къ общему наименьшему кратному. Такъ что съ алгебраической точки зрѣнія совершенно естественно говорить о двухъ О. Н. К.

Наглядное изображение комплексныхъ чиселъ.

Возьмемъ отрѣзокъ прямой OR длиной въ одну единицу, направленный вправо отъ O (фиг. 86) и примемъ его за + 1; тогда -1 изображается отрѣзкомъ OL той же прямой, равнымъ OR, но направленнымъ влѣво отъ O. Вообще говоря, + a изобразится линіей въ a единицъ длины, но направленной вправо отъ O, и -a линіей же въ a единицъ длины, но направленной влѣво отъ O. Таково простѣйшее и наиболѣе извѣстное

приложеніе прямой линіи, которое даеть намь геометрическое изображеніе такь называемыхь дойствительных (положительныхь и отрицательных) чисель. Подобное приложеніе прямой для геометрическаго изображенія чисель разнаго знака было, какь оказывается, изв'єтно еще древнимь индусамь, но намь неизв'єтны случаи подобнаго прим'єненія въ Европ'є до

1629, когда въ сочиненіи «Invention Nouvelle en l'Algèbre» даль его Альберъ Жираръ.

Представимъ теперь себѣ, что направленная въ положительную сторону линія OR въ единицу длины вращается около O, какъ центра, въ направленіи, принятомъ за *положительное* (противоположно движенію часовой стрѣлки) и изъ положенія OR (+ 1) приходитъ въ положеніе OL (-1), описавъ при этомъ

два прямых угла. Такимъ образомъ круговому вращению положительной единицы длины OR на два прямыхъ угла, когда она принимаетъ прямо-противоположное направление OL, соотвътствуетъ измѣненіе при единицѣ знака: отъ + 1 мы переходимъ къ — 1. Но тотъ же результать получится, если мы положительную единицу умножимъ дважды на множитель $+\sqrt{-1}$ (какъ извъстно, $\sqrt{-1} \cdot \sqrt{-1} = -1$). Итакъ, круговому перемѣщенію прямой на каждый прямой уголь соотвѣтствуеть въ данномъ случав множитель $\sqrt{-1}$. Следовательно, когда линія OR приметь направленіе OU (вверхz и перпендикулярно къ OR), то она изобразится числомъ $+\sqrt{-1}$. Подобнымъ же образомъ, продолжая вращение прямой въ томъ же направлении, мы видимъ, что изъ положенія OL~(-1), она черезъ положеніе OD приходить опять въ положеніе $OR \ (+1)$, описавъ еще два прямыхъ угла. Аналитически то же получится, если — 1 дважды умножимъ на — $\sqrt{-1}$; такъ что множитель $-\sqrt{-1}$ соотвътствуеть вращенію OL на прямой уголь къ положенію ОД, и эту посл'єднюю линію (перпендикуляръ къ OL, направленный внизг), мы и должны обозначить числомъ $-\sqrt{-1}$.

Итакъ, если разстоянія, отсчитываемыя вправо, мы будемъ брать съ знакомъ +, то разстоянія влѣво должны быть со знакомъ -, количество же b $\sqrt{-1}$ обозначаетъ линію въ b единицъ длины, направленную вверхъ, а количество -b $\sqrt{-1}$ обозначаетъ линію въ b единицъ длины и направленную внизъ.

Количества, въ которыя входить множителемъ $\sqrt{-1}$, носять названіе мнимых, а только что указанное геометрическое изображеніе мнимыхъ величинъ было впервые предложено Кюномъ въ Актахъ С.-Петербургской Академіи Наукъ за 1750 г.

Для графическаго изображенія комплекснаго числа, т. е. числа вида a+b $\sqrt{-1}$, отъ точки O (фиг. 87) откладываемъ въ положительномъ направленіи линію OA, равную a единицамъ длины; изъ A возставляемъ перпендикуляръ AB, равный b единицамъ длины и въ направленіи, указываемомъ множителемъ

 $\sqrt{-1}$; наконецъ, проводимъ прямую OB. Эта послѣдняя линія по величинѣ и направленію и есть геометрическое изображеніе комплекснаго количества $a+b\sqrt{-1}$. Длина OB, равная $\sqrt{a^2+b^2}$, носитъ названіе modynя взятаго нами комплекснаго числа.

Только что указанное геометрическое изображение комплексныхъ количествъ было впервые предложено Жаномъ Робертомъ Арганомъ (Argand) изъ Женевы въ 1806 году. Онъ же первый въ 1814 г. употребилъ и терминъ «модуль» въ указанномъ выше смыслъ.

Работы Кюна, Аргана и въ особенности датскаго ученаго Весселя (въ 1797 г. Академія Наукъ въ Коненгагенѣ), распространившаго представленіе комплексныхъ количествъ на геометрію въ пространствѣ, представляють тѣ подготовительныя ступени, основываясь на которыхъ въ настоящее время выросъ новый важный методъ: «теорія векторовъ» (векторіальный анализъ). Во всей полнотѣ и широтѣ вопросъ этотъ впервые охваченъ и обработанъ проф. Вильямомъ Гамильтономъ въ 1852 и 1866 годахъ подъ именемъ «Кватерніоновъ».

Вм'єсто символа $\sqrt{-1}$ обыкновенно употребляется буква i. Обозначеніе это впервые было предложено Эйлеромъ. Популяризацію же среди математиковъ какъ этого символа, такъ и

работъ Кюна и Аргана слъдуетъ приписать «первому изъ математиковъ» К. Ф. Гауссу.

Столь противоположныя по смыслу названія, какъ «дѣйствительный» и «мнимый», были впервые употреблены Декартомъ при изслѣдованіи корней уравненій. Съ тѣхъ поръ это слово мнимый такъ и удержалось въ математическомъ языкѣ, несмотря на все его несоотвѣтствіе, какъ видимъ, съ дѣйствительнымъ характеромъ количествъ вида а V—1 и несмотря на попытки ввести другое болѣе соотвѣтствующее наименованіе. Здѣсь, быть можетъ, кстати будетъ указать на тотъ огромный авторитетъ, которымъ пользовался Декартъ въ математическомъ мірѣ даже въ обозначеніяхъ и выработкѣ алгебраическаго языка. Первыя буквы азбуки для обозначенія извѣстныхъ величинъ и послѣднія—для обозначенія неизвѣстныхъ, нынѣшнее употребленіе показателей степени, точка—для обозначенія умноженія—все это получило начало или окончательно утвердилось авторитетомъ Декарта.

Исторія науки и въ данномъ случав подверждаеть правило, что каждое новое *обобщеніе* вопроса заключаеть въ себв, какъ частные случаи, все то, что прежде было извъстно объ этомъ предметь. Общая форма комплекснаго количества

a + bi

заключаеть въ себѣ, какъ частные случаи, и «дѣйствительныя», и «мнимыя» количества. При b=0 комплексъ a+bi даеть дѣйствительную величину, при a=0 получается мнимая. Общая форма комплекснаго числа есть сумма дѣйствительнаго и мнимаго.

Въ 1799 году Гауссъ обнародовалъ первое изъ своихъ 3-хъ доказательствъ, что всякое алгебраическое уравненіе имѣеть корень вида a+bi.

Уравненія первой степени (линейныя) дають намъ возможность разсматривать только д'яйствительныя количества противоположных в знаковъ: x+a=0 и x-a=0 удовлетворяются соотв'ятственно значеніями — a и +a. Неполное квадратное ур-іе вида $x^2+a^2=0$ и $x^2-a^2=0$ уже вводить въ разсмотр'я

ніе и чисто мнимыя количества, такъ какъ корни этихъ уравненій суть $\pm ai$ и $\pm a$. Наконецъ, полное квадратное уравненіе

$$ax + bx + c = 0$$

даеть для корней уравненія пару сопряженных комплексных корней (т. е. два количества вида: $a_1 + b_1 i$ п $a_1 - b_1 i$) при условіи, что b не равно нулю, и что выраженіе $b^2 - 4ac$ отрицательно. Посл'єднее выраженіе, составленное изъ коэффиціентовъданнаго уравненія $(b^2 - 4ac)$, носить спеціальное названіе дискриминанта ур-ія.

Какъ видимъ, знакомство съ мнимыми и комплексными количествами является непосредственнымъ результатомъ простого алгебраическаго анализа. Но полное пониманіе и надлежащая оцѣнка этихъ количествъ были невозможны до тѣхъ поръ, пока не сдѣлалось возможнымъ наглядное и, такъ сказать, ощутимое изученіе ихъ. Исторія вопроса постоянно показываетъ намъ, что въ изученіе алгебры вводилось постепенно графическое изображеніе положительныхъ, отрицательныхъ, мнимыхъ и комплексныхъ чиселъ.

Подобно тому, какъ раньше съ помощью вѣсовъ было выяснено понятіе о положительномъ и отрицательномъ количествѣ, можно найти также много практическихъ примѣровъ, уясняющихъ комплексное и мнимое число. Такъ, напр., возьмемъ игру въ ножной мячъ (футболъ). Если силы ударовъ, толкающихъ мячъ по направленію OR (см. фиг. 86), обозначить положительными, дѣйствительными числами, то силы, двигающія мячъ въ прямопротивоположномъ направленіи, выразятся отрицательными числами. При этомъ силы, заставляющія мячъ двигаться въ направленіи OU или OD, изобразятся мнимымъ числомъ, а всякая сила, двигающая мячъ въ любую иную сторону площади игры, изобразится комплекснымъ числомъ.

Правило знаковъ при алгебраическомъ умножении.

Геометрическое объяснение.

Разстояніе направо и вверхъ отъ О (фиг. 88) условимся брать со знакомъ —, а разстояніе налѣво и внизъ условимся брать со знакомъ —. Выполнимъ прилагаемый здѣсь чертежъ (фиг. 88) и разсмотримъ полученные прямоугольники.

Прямоугольникъ OR имѣетъ $a \cdot b$ единицъ площади. *Примемъ*, что это произведеніе имѣетъ знакъ +.

Предположимъ теперь, что SR, оставаясь параллельной самой себѣ, передвинется влѣво и, перейдя черезъ положеніе OT, передвинется еще лѣвѣе на a единицъ и приметъ положеніе S'R'. Основаніе прямоугольника при этомъ будетъ все уменьшаться, обратится въ нуль и, перейдя черезъ это значеніе, станетъ отрицательнымъ. Точно также сдѣлается отрицательнымъ и

прямоугольникъ. Значитъ произведение — a на +b станетъ отрицательнымъ, оно = — ab.

Предположимъ далѣе, что TR' передвигается внизъ, оставаясь параллельной самой себѣ, и опустится на b единицъ ниже линіи SS''. Прямоугольникъ, раньше отрицательный (со знакомъ —), перейдетъ значеніе черезъ 0 и станетъ теперь положительнымъ. Итакъ, произведеніе — a на — b даетъ +ab.

Путемъ подобнаго же разсужденія не трудно видѣть, что $(+a) \ (-b) = -ab.$

На основаніи опредѣленія умноженія.

Умноженіе есть дѣйствіе, при которомъ изъ одного изъ двухъ данныхъ чиселъ (множимое) мы получаемъ новое число (произведеніе) такъ, какъ другое число (множитель) получается изъ единицы, принятой за основную.

Предположимъ, что даны 2 множителя: +4 и +3. Принимая за основную единицу +1, мы видимъ, что множитель составленъ повтореніемъ три раза этой основной единицы: (+1)+(+1)+(+1)=+3. По опредъленію умноженія, то же самое надо произвести и съ множимымъ: (+4)+(+4)+(+4)==+12, т. е. произведеніе получится положительное. Разсуждая совершенно подобнымъ же образомъ, найдемъ, что произведеніе -4 на +3=(-4)+(-4)+(-4)=-12.

Возьмемъ теперь множители +4 и -3. Множитель -3 получается опять-таки троекратнымъ сложеніемъ основной единицы, но ст измъненнымъ знакомъ. Поэтому, чтобы получить произведеніе +4 на -3, мы должны также взять множимое +4 съ измъненнымъ знакомъ и сложить его 3 раза. Получится (-4)+(-4)+(-4)=-12.

Точно также при умноженіи — 4 на — 3, мы во множимомъ должны перем'єнить знакъ на обратный и сложить его 3 раза, т. е. $(-4) \times (-3) = (+4) + (+4) + (+4) = +12$.

Такимъ образомъ для всѣхъ четырехъ случаевъ мы геометрически и аналитически вывели то извѣстное правило знаковъ, которое часто для краткости выражаютъ тадъ: «одинаковые знаки даютъ +, а разные -».

Обобщеніе правила знаковъ.

Выводя предыдущее правило знаковъ при умноженіи, мы приняли за основную единицу +1. Посмотримъ, что произойдеть, если за основную единицу примемъ -1. Исходя изъ опредъленія умноженія и разсуждая совершенно такъ же, какъ въ предыдущей главъ, найдемъ, что въ этому случать получается:

$$(+4) \times (+3) = -12$$

 $(-4) \times (+3) = +12$
 $\cdot (+4) \times (-3) = +12$
 $(-4) \times (-3) = -12$.

Разсматривая эти четыре случая, мы видимъ, что при основной единицѣ — 1 правило знаковъ будетъ уже не то, что при основной единицѣ + 1, а именно: въ этомъ случаѣ при одинаковыхъ знакахъ множителей получается —, а при разныхъ знакахъ множителей получается +.

То же самое мы могли бы получить и геометрически, но только тогда на фиг. 88-ой прямоугольникъ $(+a) \times (+b)$ надо принять отрицательнымъ, т. е. равнымъ -ab.

Но примемъ ли мы за основную единицу +1, или -1, оба правила знаковъ, выведенныя выше, можно объединить въ въ одно слѣдующее: Если два множителя имъютъ одинаковые знаки, то знакъ ихъ произведенія одинаковъ со знакомъ основной единицы; если же оба множителя имъютъ разные знаки, то знакъ ихъ произведенія противоположенъ знаку основной единицы. Или, выражаясь кратко, одинаковые знаки даютъ знакъ одинаковый (съ основной единицей), а разные—противоположный (основной единицѣ).

Если принять за основную еще какую либо иную единицу, то получимъ и другіе законы для знаковъ — другую алгебру, иначе говоря

Умноженіе, какъ пропорція.

По опредѣленію умноженія, произведеніе находится въ такомъ же отношеніи къ множимому, въ какомъ множитель находится къ основной единицѣ. Это равенство отношеній можно представить пропорціей:

произведеніе : множимое = множитель : основная единица.

Или:

основная единица: множитель = множимое: произведение.

Постепенное обобщение умножения.

Съ тъхъ поръ, какъ Лука Пачіоли (въ XV и въ началѣ XVI столѣтія) находиль, что необходимо (хотя и трудно) объяснять, почему это при перемноженіи правильныхъ дробей (въ ариометикѣ) получается произведеніе меньшее, чѣмъ множимое, и до нашихъ дней съ современнымъ употребленіемъ термина «умноженіе» въ высшей математикѣ, какъ видимъ, произошла большая перемѣна. Такъ что этотъ математическій терминъ «умноженіе» можетъ служитъ однимъ изъ лучшихъ примѣровъ обобщенія и употребленія слова совсѣмъ уже не въ томъ этимологическомъ смыслѣ, который оно имѣло вначалѣ.

Геометрические софизмы.

Задача 63-я.

Искусная починка.

На днѣ деревяннаго судна во время плаванія случилась прямоугольная пробоина въ 13 дюймовъ длины и 5 дюймовъ ширины, т. е. площадь пробоины оказалась равной 13 × 5 = 65 квадратнымъ дюймамъ. У судового же плотника для починки нашлась только одна квадратная доска со стороной квадрата въ 8 дюймовъ. т. е. вся площадь квадрата равнялась 8 × 8 = 64 квадр. дюймамъ (фиг. 89). Плотникъ ухитрился, однако, разрѣзать квадратъ на части и сложить эти части такъ, что получился какъ разъ прямоугольникъ, соотвѣтствующій пробоинѣ, которую онъ и задѣлалъ. Вышло такимъ образомъ, что плотникъ владѣлъ секретомъ квадратъ въ 64 квадратныхъ единицъ мѣры обращать въ прямоугольникъ съ площадью въ 65 такихъ же квадратныхъ единицъ. Какъ это могло случиться?

Рѣшеніе.

Квадрать площадью въ 64 квадратныхъ дюйма разрѣжемъ на четыре части A, B, C и D такъ, какъ это указано сплошными линіями на фиг. 89. T. e. сначала разрѣжемъ квадрать

Фиг. 89.

Фиг. 90.

на два прямоугольника съ одинаковыми основаніями, равными сторонѣ квадрата, но высота одного прямоугольника 3, а другого 5 дюйм. Затѣмъ меньшій прямоугольникъ раздѣлимъ на два равныхъ треугольника A и B діагональю, а большій на двѣ равныя трапеціи, C и D. Сложимъ вслѣдъ за этимъ полученныя части такъ, какъ это указано на фиг. 90, и мы получимъ прямоугольникъ со сторонами въ 13 и 5 дюймовъ и съ площадью въ 65 квадратныхъ дюймовъ!

Выходить такимъ образомъ, что мы какъ бы и въ самомъ дѣлѣ геометрически показали, что 64=65. Но допущенный въ нашихъ разсужденіяхъ и построеніяхъ софизмъ легко поясняется фиг. 91-й. Сложивъ полученныя части квадрата, какъ указано рисунками, мы получаемъ, что EH и HG, каждая въ отдѣльности, прямыя линіи, но онѣ не составляютъ продолженія одна другой, т. е. одной прямой, а даютъ ломаную линію. Точно также и линія EFG есть тоже ломаная линія; и это легко доказать. Въ самомъ дѣлѣ:

Пусть X обозначаеть точку, гдѣ прямая EH встрѣчается съ прямой GJ. Посмотримъ теперь, совпадаеть ли X съ G или нѣть? Изъ подобныхъ треугольниковъ EHK и EXJ имѣемъ

$$XJ: HK = EJ: EK$$

или

$$XJ:3=13:8$$

$$XJ = \frac{3 \cdot 13}{8} = 4,875$$

въ то время какъ GJ=5.

Площадь полученнаго прямоугольника дѣйствительно равна 65 кв. дюйм., но въ ней есть ромбоидальная щель EFGH, площадь которой равна какъ разъ 1 квадр. дюйму.

Такимъ образомъ хитрому плотнику, все равно, пришлось замазывать при починкѣ небольшую щель. Иллюзія же сплошного прямоугольника получается вслѣдствіе весьма незначительной разницы наклоненія діагонали прямоугольника со сторонами

13 и 5 къ большей сторон и наклоненія къ большей сторон діагонали прямоугольника со сторонами 3 и 8. Въ самомъ діл в, наклоненія выражаются соотв'єтственно числами $\frac{5}{13}$ и $\frac{3}{8}$, разность которыхъ есть:

$$\frac{5}{13} - \frac{3}{8} = \frac{1}{104}$$

Замѣтимъ кстати, что встрѣчаемыя здѣсь числа 3, 5, 8, 13 принадлежатъ къ ряду

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, \ldots$$

въ которомъ каждый членъ получается сложеніемъ двухъ непосредственно предыдущихъ членовъ. Этотъ весьма замѣчательный рядъ былъ впервые указанъ въ XIII вѣкѣ математикомъ Леонардомъ Фибоначчи изъ Пизы.

Воспользуемся даннымъ геометрическимъ парадоксомъ также и для того общаго замѣчанія, что при разрѣзываніи и переложеніи фигуръ (см. также 1-ю книгу «Въ царствѣ смекалки» стр. 108—115) не слѣдуетъ довѣрять исключительно глазу, но необходимо подкрѣплять свои дѣйствія и математическими доказательствами.

Задача 64-я.

Обобщеніе того же софизма.

На прилагаемой здёсь фиг. 92-й показано, какъ тё же четыре фигуры (два равныхъ треугольника и двё равныхъ трапеціи), что и въ предыдущей задачё, сложить 3-мя различными способами и получить фиг. A, B и C.

Если теперь обозначимъ x=5 и y=3, то будемъ имѣть для площадей полученныхъ фигуръ: $A=63,\ B=64,\ C=65,$ т. е. C-B=1 и B-A=1.

Словомъ, теперь уже выходить, что будто бы одни и тѣ же извѣстной формы куски, скажемъ, бумаги дають три площади различной величины, въ зависимости отъ одного только переложенія!

Изслѣдуемъ полученныя три фигуры алгебраически:

площадь
$$A = 2xy + 2xy + y(2y - x) = 3xy + 2y^2$$
,

$$B = (x+y)^2 = x^2 + 2xy + y^2;$$

$$C = x(2x + y) = 2x^2 + xy;$$

$$C - B = x^2 - xy - y^2$$

Итакъ, всѣ эти три фигуры будуть равны, если $x^2-xy-y^2=0$, т. е., иначе говоря, если

$$\frac{x}{y} = \frac{1 + V\overline{5}}{2}.$$

Слѣдовательно, взятыя нами 3 фигуры не могута быть равны, если x и y выражены оба въ раціональныхъ числахъ. Фиг. A и C кажутся намъ сплошными, опять таки, только вслѣдствіе зрительной иллюзіи.

Попытаемся теперь найти тѣ раціональныя значенія x и y, которыя разницу между A и B, или между B и C дѣлають равной 1. Иначе говоря, надо рѣшить ур-ie

$$x^2 - xy - y^2 = \pm 1$$
.

Искомыя рёшенія, какъ оказывается, заключаются въ упомянутомъ въ предыдущей главё рядё Фибоначчи

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, \ldots$$

если для y и x соотв \pm тственно брать въ этомъ ряду два посл \pm довательныхъ члена.

Значенія y=3, x=5 суть тѣ, которыя обыкновенно даются, какъ и въ настоящемъ случаѣ. Для нихъ мы и имѣемъ, какъ указано выше, A < B < C.

Если взять слѣдующую пару рѣшеній y = 5 и x = 8, то получится A > B > C, ибо въ этомъ случаѣ A = 170, B = 169, C = 168.

Рядъ Фибоначчи.

Какъ видимъ изъ двухъ предшествующихъ задачъ, рядъ Фибоначчи

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, \ldots$$

гдѣ каждый послѣдующій членъ получается путемъ сложенія двухъ непосредственно предыдущихъ, играетъ значительную роль въ изслѣдованіи геометрическихъ софизмовъ разсматриваемаго рода. Укажемъ еще на нѣкоторыя свойства этого замѣчательнаго ряда.

Прежде всего обратимъ вниманіе на то, что квадрать каждаго члена этого ряда, уменьшенный на произведеніе двухъ рядомъ о-бокъ (справа ѝ слѣва) стоящихъ возлѣ него членовъ даеть поперемѣнно то +1, то -1, т. е.

$$2^{2}-1$$
. $3=+1$, $3^{2}-2$. $5=-1$, $5^{2}-3$. $8=+1$, $8^{2}-5$. $13=-1$.

Выдёляя члены, дающіе — 1, начиная съ

$$8^{2}$$
 $5.13 = -1$,
 21^{2} $-13.34 = -1$,
 55^{2} $-34.89 = -1$,

мы видимъ, что парадоксы, приведенные нами выше, можно разнообразить сколько угодно. Такъ, вмѣсто квадрата на стр. 169 въ 8 единицъ длины можно брать квадраты со сторонами 21, 55 и т. д. единицъ длины и получать изъ нихъ парадоксальныя фигуры съ еще большимъ на первый взглядъ приближеніемъ.

Точно также, если взять въ ряду Фибоначчи такіе члены, что

$$13^2 - 8.21 = +1,$$

 $34^2 - 21.55 = +1,$
...,

то можно брать квадраты со сторонами въ 13, 34 и т. д. единицъ длины. Но здѣсь для достиженія требуемой иллюзіи лучше взять сначала прямоугольникъ (напр., со сторонами 8 и 21), а затѣмъ разрѣзать его такъ, чтобы скрываемая нами щель получалась внутри квадрата (13 × 13).

Замѣтимъ также, что если взять простѣйшую *непрерывную* дробь

$$1 + \frac{1}{1 + \frac{1}{1 + \dots}}$$

и начать вычислять ея послѣдовательныя подходящія, то опять получимъ рядъ Фибоначчи.

Итакъ разрѣзываніе и переложеніе фигуръ, подобныя указаннымъ выше, можно разсматривать, какъ геометрическое представленіе величины приближенія, даваемаго этой непрерывной дробью.

Задача 65-я.

Похоже, но не то.

Софизмъ, похожій съ виду на данный раньше (задача 63), получится, если построить прямоугольникъ со сторонами въ 13 и 11 единицъ длины (фиг. 93), разсъчь его діагональю и сдви-

Фиг. 93.

нуть затым полученные треугольники по ихъ общей гипотенузы въ положение, указанное на фиг. 94-ой. Эта послыдняя фигура по виду состоить изъ квадрата VRXS со сторонами въ 12 единицъ длины, т. е. площадью въ $12^2=144$ квадр. единицъ. Кромы того къ этой площади надо прибавить площади треугольничковъ PQR и STU, каждая величиной въ 0,5 квадр. единицъ. Слыдовательно, площадь всей фиг. 94 равна 145 квадр. единицамъ. Но какъ же это получилось, если площадь прямоугольника на фиг. 93 равна только $13 \times 11 = 143$ квадр. единицамъ?

Разсмотрѣніе фигуръ, особенно если обратимъ вниманіе на то, какъ діагональ на фиг. 93-ой пересѣкаетъ линіи, докажетъ намъ, что VRXS не есть квадратъ. VS равна 12 единицамъ длины, но SX < 12; TX (меньшая сторона на фиг. 94) равна 11 един., но ST < 1 (см. ST на фиг. 94). Съ другой стороны, разбирая то же аналитически, имѣемъ:

ST: VP = SU: VU

ST: 11 = 1: 13,

 $ST = \frac{11}{13}$.

Значитъ, прямоугольникъ

$$VRXS = 12 \times 11 \frac{11}{13} = 142 \frac{2}{13}$$

$$\triangle PQR = \triangle STU = \frac{1}{2} \cdot \frac{11}{13} \cdot 1 = \frac{11}{26};$$

Слѣдовательно:

или

т. е.

Фигура 94-я = прямоугольнику + 2 треугольника

$$=142\frac{2}{13}+\frac{11}{13}=143.$$

[Если бы мы треугольники по той же діагонали сдвинули (до первой перекрестной линіи) съ мѣста въ направленіи, противоположномъ тому, какое указано фиг. 94, то получили бы съ виду прямоугольникъ 14 × 10 и два треугольника съ площадью въ $\frac{1}{2}$ каждый, т. е. выходило бы, что полученная фигура имѣетъ будто бы площадь 141 квадр. един., т. е. меньшую, чѣмъ площадь прямоугольника, изображеннаго фиг. 93. Разобрать и доказать ошибочность этого заключенія такъ же легко, какъ и въ только что разсмотрѣнномъ случаѣ.

Задача 66-я. Еще парадоксъ.

Воть еще одинъ «фокусъ», который можно сдёлать съ квадратомъ.

Возьмемъ квадрать со стороной въ 8 единицъ длины и, слѣдовательно, съ площадью въ 64 квадр. един. Разрѣжемъ его, какъ указано на фиг. 95а, и переложимъ части такъ, какъ указано на фиг. 95б. Получается, повидимому, прямоугольникъ съ площадью $7 \times 9 = 63$, и это ничего не отбрасывая отъ площади квадрата, равной 64 квадр. единицамъ.

Три знаменитыхъ задачи древности.

Эти задачи слѣдующія:

- Трисекція угла или дуги.
- 2. Удвоеніе куба.
- 3. Квадратура круга.

Трисекція угла, или разділеніе (съ помощью только циркуля и линейки) угла или дуги окружности на три равныя части есть несомнівню весьма древняя задача, хотя съ ней не связано никакихъ вымысловъ или любопытныхъ преданій, на что древніе и средневіковые писатели были такіе охотники и мастера. Задачу о квадратурів круга, т. е. о построеніи квадрата, равновеликаго площади даннаго круга, говорять, пытался рішть впервые греческій философъ Анаксагоръ (въ V в. до Р. Х.). Задача объ удвоеніи куба носить иначе названіе «Делійской задачи», такъ какъ съ ней связана легенда о томъ, что древніе совітовались будто бы относительно рішенія ея съ прославленнымъ Платономъ.

Преданіе, передаваемое нѣкіимъ Филопономъ, говорить, что въ 430 году до Р. Х. въ Авинахъ разразилась моровая язва. Авиняне послали къ оракулу на островѣ Делосѣ вопросить, какъ остановить это бѣдствіе. Аполлонъ отвѣтилъ, будто бы, что они должны удвоить величину его жертвенника, который имѣлъ форму куба. Невѣжественнымъ просителямъ дѣло казалось очень легкимъ, и новый алтарь былъ воздвигнутъ, — или такъ, что каждая его сторона была вдвое больше стороны прежняго куба (т. е. объемъ прежняго куба увеличили въ 8 разъ), или же еще проще, —помѣстивъ на старый алтарь еще новый

такой же величины. Эпидемія, однако, не прекращалась, и къ оракулу было снаряжено новое посольство, которое и узнало, что предписаніе Аполлона не было выполнено. Требовалось, чтобы новый алтарь им'єль также форму куба и им'єль ровио вовое большій обземз, чёмь старый жертвенникъ. Подозр'євая тайну, Авиняне обратились за разгадкой ея къ Платону, который отослаль ихъ къ геометрамъ и въ частности—къ Евклиду, который, будто бы, спеціально занимался этой задачей. Несмотря на всю заманчивость и н'єкоторое правдоподобіе этой исторіи (оракулы любили говорить загадками), приходится ц'єликомъ отбросить ее, хотя бы потому, что Платонъ до 429 г. до Р. Х. еще и не родился, а знаменитый Евклидъ появляется не мен'єв в'єка спустя.

Во всякомъ случав мы имъемъ несомнъныя свидътельства, что древніе весьма упорно и настойчиво работали надъ ръшеніемъ указанныхъ выше 3-хъ задачъ. Гиппій элидскій нашель даже спеціальную кривую «квадратриксу», ръшающую вопросъ о трисекціи угла, которой можно пользоваться и для ръшенія вопроса о квадратуръ круга. Найдены были и многія другія кривыя, ръшающія задачу о трисекціи угла и квадратуръ круга. Эратосенъ и Никомедъ изобръли даже механическіе приборы для черченія такихъ кривыхъ. Но... ни одна изъ этихъ кривыхъ не можетъ быть построена только съ помощью ипримуля и линейки, а это какъ разъ и было главнымъ требованіемъ при ръшеніи задачи.

Древность такъ и завѣщала рѣшеніе всѣхъ этихъ трехъ задачъ нашимъ временамъ. Нынѣшніе математики, вооруженные болѣе могущественными методами изслѣдованія, доказали, что всѣ три задачи невозможно рѣшить построеніемъ съ помощью молько циркуля и линейки, какъ эти приборы употребляются и понимаются въ элементарной геометріи (см. по этому поводу слѣдующую главу). Подобное разрѣшеніе вопроса даже самые сильные математическіе умы древности могли только подозрѣвать, такъ какъ доказать невозможность рѣшенія при тогдашнихъ средствахъ математики они не могли. Но, доказавъ невозможность рѣшенія этихъ задачъ съ помощью только циркуля и линейки, математики нашихъ временъ дали новые спо-

собы и проложили новые пути къ рѣшенію этихъ задачъ, если отбросить ограниченіе о циркулѣ и линейкѣ. Былъ также изобрѣтенъ и примѣненъ методъ приближеній, который и ръшилъ задачу, если можно здѣсь примѣнить это слово.

Что касается въ частности числа π (выражающаго отношеніе окружности къ діаметру), то только въ 1882 году Линдеманну удалось окончательно установить его трансцендентальный характеръ, т. е., что это число не можетъ быть корнемъ алгебраическаго уравненія. Замѣтимъ здѣсь кстати, что
это знакомое каждому ученику старшихъ классовъ число π
играетъ большую роль въ областяхъ математики, довольно удаленныхъ отъ такъ называемой «элементарной геометріи», напр.,
π довольно часто встрѣчается въ формулахъ теоріи вѣроятностей.

Приближенное значеніе для π (= 3,1 415 926 . . .) было между прочимъ вычислено съ 707 десятичными знаками математикомъ В. Шенксомъ. Этотъ результатъ вмѣстѣ съ формулой вычисленій онъ обнародовалъ въ 1873 г. Ни одна еще задача подобнаго рода не рѣшалась съ такимъ огромнымъ приближеніемъ и съ точностью, далеко превышающей отношеніе микроскопическихъ разстояній къ телескопическимъ.

Шенксъ вычислялъ. Слѣдовательно, онъ стоялъ въ противорѣчіи съ требованіями задачи о квадратурѣ круга, гдѣ требуется найти ръшеніе построеніемъ. Работа Шенкса, въ сущности безполезна, или — почти безполезна. Но, съ другой стороны, она можетъ служить довольно убѣдительнымъ доказательствомъ противнаго для того, кто, не убѣдившись доказательствами Линдеманна и др. или не зная о нихъ, до сихъ поръ еще надѣется, что можно найти точное отношеніе окружности къ діаметру.

Квадратура круга была въ прежнія времена самой заманчивой и соблазнительной задачей. Армія «квадратурщиковь» неустанно пополнялась каждымъ новымъ поколѣніемъ математиковъ. Всѣ усилія были тщетны, но число ихъ не уменьшалось. Въ нѣкоторыхъ умахъ доказательство, что рѣшеніе не можеть быть найдено, зажигало еще большее рвеніе къ изысканіямъ. Что эта задача еще до сихъ поръ не потеряла своего

интереса, лучшимъ доказательствомъ служитъ появленіе до сихъ поръ попытокъ ее рѣшить.

Итакъ, всѣ старанія рѣшить три знаменитыя задачи при извѣстныхъ ограничивающихъ условіяхъ (циркуль и линейка) привели только къ доказательству, что подобное рѣшеніе невозможно. Иной, пожалуй, по этому поводу скажетъ, что, слѣдовательно, работа сотенъ умовъ, пытавшихся въ теченіе столѣтій рѣшить задачу, свелась, слѣдовательно, ни къ чему... Но это будетъ невѣрно. При попыткахъ рѣшить эти задачи было сдѣлано огромное число открытій, имѣющихъ гораздо большій интересъ и значеніе, чѣмъ сами поставленныя задачи. Попытка Колумба открыть новый путь въ Индію, плывя все на западъ, окончилась, какъ извѣстно, неудачей. И теперь мы знаемъ, что такъ необходимо и должно было случиться. Но геніальная попытка великаго человѣка привела къ «попутному» открытію цѣлой новой части свѣта, предъ богатствомъ и умственнымъ развитіемъ котораго блѣднѣютъ нынче всѣ сокровища Индіи.

Задача 67-я.

Линейка и циркуль. Трисекція угла.

Для построеній въ элементарной теоретической геометріи допускаются только два прибора: циркуль и линейка. Говорять, что такое ограниченіе вспомогательныхъ приборовъ сдёлано знаменитымъ греческимъ философомъ Платономъ.

При этомъ само собой подразумѣвается, что циркуль, о которомъ идетъ рѣчь, имѣетъ неограниченное раствореніе. Если бы циркуль не обладалъ какимъ угодно нужнымъ намъ раствореніемъ, то его нельзя было бы примѣнять для выполненія требуемаго Евклидомъ, съ первыхъ же шаговъ, построенія окружности изъ произвольнаго центра и какого угодно радіуса (3-ій постулатъ Евклида). Точно также подразумѣвается, что геометрическая линейка неограничена по длинѣ (2-й постулатъ).

Вмѣстѣ съ тѣмъ необходимо подразумѣвается, что геометрическая линейка *не имъетъ дъленій*. Если бы на ея ребрѣ было хотя всего *два* знака, и если бы позволено было ими пользоваться и вдобавокъ передвигать линейку, *приноровляясь* къ

фигурѣ, то задача о раздѣленіи угла на три равныя части (неразрѣшимая въ элементарной геометріи) тотчасъ можетъ быть рѣшена. Въ самомъ дѣлѣ:

Пусть данъ какой-либо уголъ ABC (фиг. 96); и пусть на ребрѣ нашей линейки обозначены 2 точки P и Q (см. ту же фиг. внизу).

Построеніе.

На одной изъ сторонъ угла откладываемъ отъ вершины B прямую BA = PQ. Дѣлимъ BA пополамъ въ точкѣ M; изъ точки M проводимъ линіи $MK \mid BC$ и $ML \perp BC$.

Возьмемъ теперь нашу линейку и приспособимъ ее къ полученной уже фигурѣ такъ, чтобы точка P линейки лежала на прямой KM, точка Q лежала бы на прямой LM, и въ то же время продолжение PQ линейки проходило бы черезъ вершину даннаго угла B. Тогда прямая BP и есть искомая, отсѣкающая третью часть угла B.

Доказательство. $\angle PBC = \angle BPM$, какъ накресть-лежащіе. Раздѣлимъ PQ пополамъ и середину N соединимъ съ M прямой NM. Точка N есть середина гипотенузы прямоугольнаго треугольника PQM, а потому PN=NM, а следовательно $\triangle PNM$ равнобедренный, и значить

$$\angle BPM = \angle PMN$$
.

Внѣшній же $\angle BNM = \angle BPM + \angle PMN = 2 \angle BPM$. Вмѣстѣ съ тѣмъ:

$$NM = \frac{1}{2}PQ = BM.$$

Значитъ,

$$\angle MBN = \angle BNM$$
.

Итакъ:

$$\angle PBC = \angle BPM = \frac{1}{2} \angle \cdot BNM = \frac{1}{2} \angle ABN = \frac{1}{3} ABC.$$
(Ч. Т. Д.).

Приведенное выше рѣшеніе задачи принадлежить Кемпе, который при этомъ подняль вопросъ, почему Евклидъ не воспользовался дѣленіемъ линейки и процессомъ ея приспособленія для доказательства 4-й теоремы своей первой книги, гдѣ вмѣсто этого онъ накладываетъ стороны одного треугольника на стороны другого (первое приложеніе способа наложенія, извѣстное каждому ученику). На это можно отвѣтить только, что въ задачу Евклида и не входило отысканіе нѣкоторой точки посредствомъ измѣренія и процесса приспособленія линейки (какъ это мы дълали выше въ задачѣ для отысканія точки Р). Въ своихъ разсужденіяхъ и доказательствахъ онъ просто накладываетъ фигуру на фигуру,—и только.

Принимаемая нами геометрическая линейка не должна считаться раздёленной, такъ какъ это слишкомъ раздвинуло бы предёлы «элемантарности». Но она должна необходимо быть неограниченно длинной,—иначе эти предёлы слишкомъ бы сузились.

Всѣ вышеприведенныя замѣчанія слѣдуетъ имѣть въ виду, когда говорять о циркулѣ и линейкѣ, какъ геометрическихъ приборахъ.

Два отрицательныхъ вывода XIX вѣка.

I. Общее уравненіе выше четвертой степени неразрѣшимо чисто алгебраическимъ путемъ (иначе говоря въ радикалахъ).

Рѣшеніе уравненій 3-й и 4-й степеней было извѣстно, начиная съ 1545 года. Два съ половиной столътія спустя, молодой 22-льтній Гауссь въ своей докторской диссертаціи доказалъ, что всякое алгебранческое ур-іе имфеть корень, «дфиствительный» или «мнимый». Вслёдъ затёмъ онъ же далъ еще два доказательства той же теоремы. Въ 1801 году тотъ же Гауссъ замѣтилъ въ одномъ изъ своихъ сочиненій, что, быть можеть, невозможно разр'вшить съ помощью радикаловъ общее ур-је степени высшей, чёмъ четвертая. Это предположение было доказано знаменитымъ норвежскимъ математикомъ Абелемъ и было обнародовано къ 1824 году, когда автору его было всего 22 года отъ-роду. Два года спустя то же доказательство было имъ напечатано въ болъе пространной и понятной формъ съ выясненіемъ многихъ деталей. Съ этихъ поръ изысканія математиковъ, силившихся раньше найти общее алгебраическое рѣшеніе всякаго уравненія, приняли иное направленіе.

II. Знаменитый «постулатъ о параллельныхъ» Евклида не можетъ быть доказанъ помощью какихъ-либо иныхъ его аксіомъ.

Въ виду важности вопроса, остановимся на исторіи этого знаменитаго «постулата» нѣсколько подробнѣе.

Несмотря па то, что свъдънія древнихъ по геометріи были весьма обширны, всё они до 3-го вёка до Рождества Христова являлись разрозненными, отдёльными научными фактами, не имъющими между собой связи. Творцомъ геометріи, какъ науки въ настоящемъ значеніи этого слова, быль Евклидъ. Въ 3-мъ въкъ до Р. Х. (около 270 г.) этотъ греческій философъ задался цёлью собрать всё найденныя до его времени свойства фигуръ на идеальной плоскости и въ пространствъ и опредълить, какія изъ нихъ существенны, т. е. зависять непосредственно от свойство самой плоскости и пространства, и какія, съ другой стороны, могуть быть выведены, какъ следствія первыхъ. Евклидъ выполнилъ свою задачу и создалъ стройную дедуктивную геометрическую систему, которая явилась первымъ примёромъ строго научныхъ системъ. Онъ показалъ, что всю стойства пространственныхъ формъ могутъ быть выведены путемъ однихъ только строго логическихъ разсужденій изъ трехъ основныхъ положеній, или аксіомъ, характеризующихъ идеальную плоскость и идеальное пространство древнихъ геометровъ, а именно:

1) фигуры на плоскости и въ пространствъ могутъ быть перемъщаемы безъ складокъ и разрыва, 2) прямая линія вполнь опредъляется какими угодно двумя ея точками и 3) если на плоскости изъ какой либо точки прямой линіи будетъ проведенъ къ ней перпендикуляръ, а изъ другой точки той же прямой проведена какая либо наклонная линія, то перпендикуляръ и наклонная необходимо встрптятся.

Послѣднее положеніе (3) и есть знаменитый пятый постулать Евклида (называемый также 11-ой аксіомой Евклида). Въ наше время его часто предпочитають выражать въ такой болѣе краткой, такъ называемой—Плэйферовской формѣ: Двю пересъ-

кающіяся прямыя линіи не могуть быть обть разомь параллельны одной и той же прямой. Самь же Евклидь этоть постулать (или 11-ю аксіому) дословно выражаль такь: «Если двѣ прямыя встрѣчаются третьей такъ, что сумма внутреннихъ угловъ, лежащихъ по одну сторону третьей, меньше двухъ прямыхъ, то двѣ первыя прямыя, по достаточномъ продолженіи, встрѣтятся по ту сторону третьей прямой, на которой сумма внутреннихъ угловъ меньше двухъ прямыхъ».

Два первыя изъ приведенныхъ выше положеній суть аксіомы настолько очевидныя и безспорныя, что не возбуждали никогда никакихъ сомнѣній. Не то было съ третьимъ положеніемъ. Оно уже не было столь очевидно, а требовало необходимости убѣдиться, что, какъ бы наклонная ни была близка къ перпендикулярности, она необходимо пересѣчется съ перпендикуляромъ, хотя, можетъ быть, на разстояніи очень далекомъ отъ прямой и для насъ недоступномъ. Такъ какъ непосредственная провѣрка по недоступности для нашихъ чувствъ весьма далекихъ разстояній была невозможна, то Евклидъ и даль это положеніе, какъ необходимое допущеніе, какъ постулатъ.

Послѣдующіе геометры, не вполнѣ довѣряя генію Евклида, пытались, однако, установить связь между первыми двумя аксіомами и третьей, т. е. доказать, что это третье допущеніе (постулать) Евклида, принятое имъ за аксіому, можеть быть доказано на основаніи первыхъ двухъ аксіомъ и помѣщено въ ряду теоремъ. И вотъ, съ Птоломея (во 2-мъ вѣкѣ по Р. Х.) вплоть до первой четверти XIX столѣтія начинается длинный рядъ попытокъ доказать этотъ постулать. Были предложены сотни «доказательствь».

Въ 1826 году знаменитый русскій геометръ, профессоръ и ректоръ Казанскаго университета, Ник. Ив. Лобачевскій доказать всю безусившность подобныхъ попытокъ и обнародоваль свое доказательство въ 1829 году. Лобачевскій построилъ новую, совершенно самостоятельную геометрію, гдѣ, принимая за аксіомы первыя два изъ указанныхъ выше евклидовскихъ положеній, онъ вмѣсто третьяго положенія (постулата Евклида) приняль обратное ему. Получилась стройная и логическая геометрическая система, безъ всякихъ ошибокъ и противорѣчій, и

такимъ образомъ сама собой доказывалась независимость первыхъ двухъ аксіомъ отъ постулата, а слѣдовательно, онъ не можетъ быть доказанъ посредствомъ ихъ. Остается, значитъ, принять его за аксіому или строить новую геометрію.

Изслѣдованія Лобачевскаго оставались долгое время непонятыми и неизвѣстными. Русскими учеными они были встрѣчены даже недоброжелательно. Первые благопріятные отзывы о нихъ (Гаусса) сдѣлались извѣстными въ Германіи только въ 1846 г. изъ обнародованной переписки Гаусса. Но только начиная съ 60-хъ годовъ XIX столѣтія труды Лобачевскаго нашли себѣ достойную оцѣнку и послужили основаніемъ ряда другихъ замѣчательныхъ работъ различныхъ математиковъ.

Усилія, направлявшіяся раньше для доказательства невозможнаго, обратились теперь къ развитію такъ называемой не-Евклидовской геометріи, къ изученію геометріи п-измѣреній, при допущеніяхъ, обратныхъ или несогласныхъ съ общепринятыми аксіомами геометріи Евклида. И, какъ всегда бываеть въ подобныхъ случаяхъ, новое завоеваніе человѣческаго ума, новая побѣжденная трудность открыли новыя области для изслѣдованія, новое направленіе мысли и методовъ изысканія; и такимъ образомъ на очередь выдвинулись новыя еще болѣе трудныя задачи для рѣшенія. Поле дѣятельности, открывающееся пытливому уму,—безгранично.

Желающимъ основательно ознакомиться съ исторіей развитія этого глубоко интереснаго вопроса можемъ рекомендовать талантливую книгу проф. Роберто Бонала «*He-Евклидова геометрія*». Книга эта недавно появилась и на русскомъ языкѣ въ прекрасномъ переводѣ А. Р. Кулишера.

Николай Ивановичь Лобачевскій.

(1793—1856).

Начиная съ Евклида Александрійскаго геометры всего міра въ продолженіе болье чымъ двадцати выковъ работали надъ выясненіемъ истинной связи между основными аксіомами геометріи. Завидная честь завершить эту многовыковую работу и открыть огромные, новые горизонты для дальныйшихъ пзслыдованій принадлежить, какъ упомянуто въ предыдущей главы, нашему великому соотечественнику, Н. И. Лобачевскому. Имя этого геніальнаго математика извыстно ныны всему образованному, и во всякомъ случан—всему математическому міру, хотя умеръ онъ непонятый и неоцыненный по достоинству. Современники, кромы великаго Гаусса, были не въ силахъ его понять.

Жизнь и деятельность иныхъ великихъ людей, помимо поучительности, всегда еще полна заманчивой таинственности. Что даеть силу этимъ рыцарямъ духа подъ градомъ насмъшекъ и общаго непризнанія творить и созидать? Гдф тоть источникъ святого безпокойства, который не даетъ генію почить ни на служебныхъ, ни на семейныхъ, ни на всякихъ иныхъ лаврахъ, а направляетъ его въ сторону, казалось бы, однихъ непріятностей и огорченій? Ученая д'ятельность и жизнь Лобачевскаго весьма замѣчательны съ этой послѣдней стороны и могутъ служить ободряющимъ примфромъ для тфхъ, кто, преслъдуя великія цъли, иногда изнемогаетъ и отчаивается предъ равнодушіемъ, непониманіемъ, а иногда даже и враждебностью средней обывательщины. Не задаваясь цёлью дать зд'всь связную, хотя бы и сжатую, біографію Н. И. Лобачевскаго, постараемся, однако, освътить тъ важнъйшие факты его жизни, которые имбють связь съ его математическимъ развитіемъ и на которые есть неоспоримыя свидітельства и архивные документы. О студенчествъ и первыхъ ученыхъ шагахъ Лобачевскаго мы беремъ драгоценныя данныя въ «разсказахъ по архивнымъ документамъ» проф. Н. Булича: Изъ первыхъ лътъ Казанскаю университета. Книга эта мало кому знакома по ея спеціальному характеру, хотя она и содержить въ себѣ весьма много интереснаго.

Н. И. Лобачевскій — сынъ бѣднаго чиновника, уѣзднаго землемѣра изъ Макарьева, Нижегородской губ. Въ оффиціальныхъ бумагахъ онъ показанъ изъ разночиниевъ, что означаетъ непринадлежность къ сословію дворянъ. Подобно многимъ другимъ знаменитымъ математикамъ, юноша Лобачевскій въ первые годы студенчества не предполагалъ даже избрать предметомъ своихъ постоянныхъ занятій математику. «Онъ примѣтно предуготовляетъ себя для медицинскаго факультета», — писалъ о немъ къ попечителю Яковкинъ, замѣтившій его дарованія. Появленіе въ Казанскомъ университетѣ профессора математики Бартельса, вызваннаго изъ Германіи, — свѣтлой и ученой личности, — побудило Лобачевскаго избрать предметомъ занятій математику. Вскорѣ онъ дѣлается однимъ изъ самыхъ успѣвающихъ учениковъ Бартельса. Въ свою очередъ, профес-

соръ полюбилъ Лобачевскаго, и его заступничество не разъ помогало молодому и нѣсколько вѣтренному студенту при столкновеніяхъ съ университетской полиціей. Инспекторскій журналь, -разсказываеть Н. Буличь въ названной нами книгь, за годы пребыванія Лобачевскаго въ студентахъ даеть нѣсколько свидётельствъ объ этихъ столкновеніяхъ, причина которыхъ лежала въ живомъ характеръ молодого студента, въ естественномъ чувствъ свободы, которое проявлялось, какъ своеволіе, въ желаніи отстоять свою самостоятельность, что считалось дерзостью. Самыя шалости характеризують тогдашнихъ студентовъ. Лобачевскій, какъ и многіе изъ его товарищей, казенныхъ студентовъ, жившихъ въ университетъ, любилъ заниматься пиротехникою. Разъ Лобачевскій сділаль ракету и вмѣстѣ съ другими пустилъ ее въ одиннадцать часовъ вечера на университетскомъ дворѣ. За это и за то, «что учинилъ непризнаніе, упорствуя въ немъ, подвергъ наказанію многихъ, совершенно сему не причастныхъ», - былъ посаженъ въ карцеръ по опредъленію совъта. Въ другой разъ, будучи уже правящимъ должность камернаго студента («камерный студенть есть помощникъ помощника инспектора казенныхъ студентовъ» — по опредёленію правиль того времени), Лобачевскій быль замізченъ «въ участвованій и потачкі проступкамъ студентовъ, грубости и ослушаніи». За эти проступки онъ наказанъ быль публичнымъ выговоромъ отъ инспектора студентовъ, лишенъ званія правящаго должность камернаго студента, 60 рублей на книги и учебныя пособія, которые только что были ему назначены «за особенные успѣхи въ наукахъ и благоповеденіе» и отпуска до разрѣшенія начальства. Все это происходило на святкахъ 1810 года. Лобачевскому шелъ 18-й годъ, онъ былъ на последнемъ курсе, молодость требовала удовлетворенія, а потому совершенно естественно и простительно, что, по словамъ инспекторскаго журнала: «въ генваръ мъсяцъ Лобачевскій первый оказался самаго худого поведенія. Несмотря на приказаніе начальства не отлучаться изъ университета, онъ въ новый годъ, а потомъ еще разъ, ходилъ въ маскарадъ и многократно въ гости, за что опять наказанъ написаніемъ имени на черной доскъ и выставленіемъ оной въ студентскихъ комнатахъ на недѣлю. Несмотря на сіе, онъ послѣ снова еще былъ въ маскарадѣ».

Студенческая жизнь Лобачевскаго отличалась вообще нъсколько бурнымъ характеромъ, но изъ среды своихъ сверстниковъ онъ выдавался далеко впередъ, какъ по уклоненіямъ отъ тогдашнихъ правилъ благоповеденія, вызывавшимъ карательныя міры противъ него, такъ и по своимъ дарованіямъ и успѣхамъ въ математикѣ. Вотъ почему только о немъ одномъ дошло до насъ «историческое изображение поведения» его; проступки Лобачевскаго называются достопримъчательными, характеръ-упрямымъ, нераскаяннымъ, «весьма много мечтательнымъ о самомъ себъ», его мнъніе «получило многія ложныя понятія» (такъ въ журналѣ инспектора, помощникомъ его Кондыревымъ, было записано, что Лобачевскій «въ значительной степени явиль признаки безбожія» (!) — обвиненіе, которое во время Магницкаго им'вло бы весьма печальныя посл'вдствія). Требовались инспекціею противъ Лобачевскаго рѣшительныя мѣры, «самыя побудительныя средства со стороны милосердія или строгости, каковыя найдеть благоразуміе начальства». Вопросъ о судьбѣ Лобачевскаго перенесенъ быль въ совѣть. Только настоянія Бартельса и тёхъ профессоровъ, у которыхъ Лобачевскій занимался, доставили ему возможность получить степень кандидата, а вскоръ затъмъ магистра, наравнъ съ прочими его товарищами.

Бартельсъ считалъ Лобачевскаго лучшимъ изъ учениковъ своихъ. Вотъ что писалъ онъ попечителю Румовскому объ усивхахъ своихъ слушателей и въ особенности о Лобачевскомъ около того времени (приводимъ слова его въ современномъ переводѣ, сдѣланномъ самимъ Румовскимъ и представланномъ имъ министру):

«Послѣдніе два (Симоновъ и Лобачевскій), особливо же Лобачевскій, оказали столько успѣховъ, что они даже во всякомъ нѣмецкомъ университетѣ были бы отличными, и я льщусь надеждою, что если они продолжать будутъ упражняться въ усовершенствованіи своемъ, то займутъ значущія мѣста въ математическомъ кругу. О искусствѣ послѣдняго предложу хотя одинъ примѣръ. Лекціи свои располагаю я такъ, что студенты

мои въ одно и то же время бывають слушателями и преподавателями. По сему правилу поручиль я предъ окончаніемъ курса старшему Лобачевскому предложить подъ моимъ руководствомъ пространную и трудную задачу о кругообращеніи (Rotation), которая мною для себя уже была по Лагранжу въ удобопонятномъ видѣ обработана. Въ то же время Симонову приказано было записывать теченіе преподаванія, которое я въ четыре пріема кончиль, дабы сообщить его прочимъ слушателямъ. Но Лобачевскій, не пользовавшись сею запискою, при окончаніи послѣдней лекціи подалъ мнѣ рѣшеніе сей столь запутанной задачи, на нѣсколькихъ листочкахъ въ четверку написанное. Г. академикъ Вишневскій, бывшій тогда здѣсь, неожиданно восхищенъ быль симъ небольшимъ опытомъ знаній нашихъ студентовъ».

Эти успѣхи въ математикъ, за которые Лобачевскій получилъ вмъстъ съ другими благодарность отъ министра народнаго просвъщенія, и были причиною снисходительности къ нему совъта, возведшаго его вмъстъ съ прочими въ степень магистра, т. е. оставившаго его при университетъ (въ педагогическомъ институтъ) съ цълью приготовленія къ профессорскому званію. Впрочемъ Лобачевскій созналь свое положеніе. «Вчера по позволенію явившись въ совъть, пишеть Яковкинъ, оказаль совершенное признание и раскаяние въ прежнихъ своихъ поступкахъ, публично объщавши совершенио исправиться, а посему совъть и ръшился его помъстить въ число представляемыхъ къ удостоенію званія магистровъ, дабы излишнею строгостью не привести его, какъ весьма лестную надежду дарованіями и усивхами подающаго для университета, въ отчаяние и не убить духъ ero» (12 іюля 1811 года). Защитниками Лобачевскаго въ совъть были профессоры Бартельсъ, Германъ, Литровъ и Броннеръ.

Попечитель Казанскаго учебнаго округа Румовскій утвердиль представленіе совѣта, но даль съ своей стороны предостереженіе Лобачевскому: «А студенту Николаю Лобачевскому,—писаль онъ въ своемъ предложеніи совѣту (7 августа 1811 г., № 787),—занимающему первое мѣсто по худому поведенію, объявить мое сожалѣніе о томъ, что онъ отличныя свои способ-

ности помрачаеть несоотвѣтственнымъ поведеніемъ, и для того чтобы онъ постарался перемѣнить и исправить оное, — въ противномъ случаѣ, если онъ совѣтомъ моимъ не захочетъ воспользоваться, и опять принесена будеть жалоба на него, тогда я принужденъ буду довести о томъ до свѣдѣнія г. министра просвѣщенія».

Званіе магистра возлагало на него, по тогдашнимъ правиламъ, «спосившествование профессору или адъюнкту въ разсужденіе большихъ успаховь ихъ слушателей». Магистры должны были заниматься съ студентами повтореніемъ пройденнаго (не въ часы, однако, назначенные для лекцій) и «объясненіемъ слушателямъ того, чего они не понимають, такъ какъ многіе изъ гг. профессоровъ преподають и объясняють лекціи на иностранныхъ языкахъ, слушатели же ихъ, преимущественно же вновьпоступившіе, часто, особенно въ началѣ курса, по причинѣ объясненія на иностранномъ языкѣ для матеріи совсѣмъ новой, не могуть иногда всего понимать предлагаемаго профессоромъ ясно». За это магистры получали жалованье. Лобачевскій, какъ магистръ, стоялъ въ самыхъ близкихъ отношеніяхъ къ Бартельсу. Онъ занимался у него на дому по четыре часа въ недълю, и у насъ есть свъдънія, что на первыхъ порахъ магистерства предметами изученія Лобачевскаго, подъ руководствомъ Бартельса, были ариометика Гаусса и первый томъ Лапласовой «Небесной механики».

Въ 1814 году Лобачевскій быль повышень възваніе адъюнкта чистой математики и началь читать свои лекціи. Съ 1829 года въ отсутствіе профессора астрономіи Симонова, находившагося въ кругосвѣтномъ плаваніи, Лобачевскій въ теченіе двухъ лѣть читаль сверхъ того астрономію и завѣдываль обсерваторіей.

Съ изслѣдованіями, которыя создають новую эпоху въ области геометрической науки, Лобачевскій впервые выступиль въ засѣданіи факультета 12 февраля 1826 года, гдѣ онъ читаль свое «Expostition succincte des principes de la Géometrie», («Краткое изложеніе началь геометріи»), которое, къ сожалѣнію, и до сихъ поръ напечатано не было. Статья «О Началахъ Геометріи» была напечатана въ «Казанскомъ Вѣстникѣ» за 1829 и 1830 годъ, и представляетъ только весьма сжатое, а потому трудное для чтенія, изложеніе полученныхъ имъ результатовъ

построенія «Геометріи въ болѣе обширномъ смыслѣ, нежели, какъ намъ представиль ее первый Евклидъ».

Въ слѣдующемъ сочиненіи: «Воображаемая Геометрія», переведенномъ также на французскій языкъ, Лобачевскій, «оставляя геометрическія построенія и выбирая краткой обратный путь», показываеть, что «главныя уравненія, которыя онъ нашель для зависимости сторонъ и угловъ треугольника въ воображаемой Геометріи, могуть быть приняты съ пользою въ Аналитикѣ и никогда не приведуть къ заключеніямъ ложнымъ, въ какомъ бы то ни было отношеніи».

Такимъ образомъ сдѣланное допущеніе о невозможности доказать постулать Евклида было разобрано и изследовано какъ геометрическимъ, такъ и аналитическимъ путемъ и ни къ какимъ противоръчіямъ не повело. Вопросъ о возможности върности одиннадцатой аксіомы Евклида быль рэшень и ръшенъ утвердительно. Но, съ одной стороны, пріемъ, оказанный первому сочиненію Лобачевскаго, заставиль его «подозр'явать, что его сочиненіе, казавшись съ перваго взгляда темнымъ, предупреждало охоту заняться имъ съ некоторымъ вниманиемъ и . даже могло подать поводъ усумниться въ строгости его сужденія и въ върности выведенныхъ заключеній»; съ другой стороны косвенная аналитическая повёрка не могла замёнить строгаго прямого доказательства. Поэтому Лобачевскій снова принимается за изложение того же вопроса и въ 1835---1838 годахъ печатаеть сочиненіе: «Новыя Начала Геометріи съ полной теоріей параллельныхъ».

Изъ двухъ остальныхъ его сочиненій по Геометріи первое: «Веіträge zu den Parallellinien» представляєть нѣсколько сокращенное изложеніе «Новыхъ Началъ Геометріи», а второе: «Пангеометрія», записанная подъ диктовку уже слѣпого Лобачевскаго его учениками и изданная одновременно на русскомъ и французскомъ языкахъ незадолго до его смерти, представляєть снова конспективное изложеніе всѣхъ его изслѣдованій по Геометріи. Это послѣднее сочиненіе нѣсколько уступаєть его «Новымъ Началамъ Геометріи», которыя можно считать лучшимъ изъ всѣхъ его произведеній. По силѣ и изяществу изложенія «Новыя Начала Геометріи» мало чѣмъ уступають «Началамъ»

Евклида, и по-истинъ могутъ служитъ для Лобачевскаго «monumentum aere perennius, regalique situ pyramidum altius». Тому, кто хочетъ познакомиться съ работами Лобачевскаго, необходимо начинатъ съ изученія именно этого сочиненія.

Наряду съ ученой и преподавательской дѣятельностью шла и высокоплодотворная административная дъятельность Н. И. Лобачевскаго. Онъ былъ деканомъ и 19 лътъ ректоромъ университета, несъ другія разнообразныя и сложныя обязанности по управленію. Вотъ какъ проф. Н. Н. Буличь отзывается вообще о дѣятельности и характерѣ Лобачевскаго: «Его независимый и самостоятельный характеръ выдержалъ такую нравственную ломку, какъ тяжелое время реакціи въ послідніе годы царствованія Александра I и попечительство въ Казани Магницкаго, не поступившись своими убъжденіями, не измънивъ имъ и унеся въ старость молодое сремленіе къ наукъ, уваженіе къ ней и восторги духовнаго наслажденія. Если спеціалисты говорять о его «по-истинъ глубокомысленныхъ лекціяхъ», доступныхъ однако только избранной аудиторіи, въ последніе годы его жизни, то мы прибавимъ къ этому личное воспоминание о его публичныхъ лекціяхъ по физикъ, гдъ ему удавалось излагать науку популярно и гдв раскрываль онъ массу самыхъ разнообразныхъ свъдъній. Въ старые глухіе и спящіе годы провинціи, когда все было такъ смирно, гладко и довольно кругомъ, когда однообразныя явленія жизни только скользили по душъ, не задъвая и не возбуждая ее, такія лекціи, какъ Лобачевскаго, были отраднымъ явленіемъ. Лобачевскій читалъ просто, безъ желанія придать внішнюю красоту своей річи, безъ реторической эмфазы 1) и крика, но въ словахъ его слышались и его логическій умъ и широкое образованіе. Спокойнымъ, ровнымъ голосомъ онъ дълалъ свои широкія обобщенія, вызываль увлекательные образы и возбуждаль мысль»...

«Всего интереснъе было бы прослъдить,—замъчаеть тоть же проф. Буличь, — какимъ образомъ развилось его глубокое абстрактное мышленіе. Лобачевскій не бывалъ въ Европъ; двътри поъздки въ русскія столицы были кратковременны; онъ

¹⁾ Преувеличеніе, напыщенность, надутость.

почти не оставляль Казани. Къ сожалѣнію, и внутреннее развитіе и интимная жизнь Лобачевскаго мало извѣстны, несмотря на то, что живы еще нѣкоторые, бывшіе съ нимъ въ близкихъ отношеніяхъ. Принадлежа по женѣ къ тому, что называлось въ то время казанскимъ обществомъ, Лобачевскій появлялся и въ немъ, но представлялъ изъ себя скорѣе задумчивую, чѣмъ дѣятельную фигуру, особенно въ послѣдніе годы своей жизни. Сколько намъ извѣстно, даже близкіе къ нему люди смотрѣли на него съ точки зрѣнія, раскрывающейся въ обыденной морали Хемницеровой басни «Метафизикъ».

Какъ же относились современники къ научной дѣятельности Лобачевскаго, главное—къ его геометрическимъ изслѣдованіямъ, составляющимъ нынѣ славу и гордость русской математической науки? На этотъ счетъ сохранились также весьма любопытныя свидѣтельства. Въ Россіи работы его были встрѣчены... глумленіемъ. Въ № 41 распространеннаго тогда журнала «Сынъ Отечества» за 1834 годъ появилась статья, оскорбительная для Лобачевскаго. Но отвѣть его на эту статью, по сообщенію самого Лобачевскаго, напечатанъ не былъ.

Статья въ «Сынѣ Отечества» носить заглавіе: «О начертательной Геометріи соч. Г. Лобачевскаго» и содержить критическій отзывъ о сочиненіи Лобачевскаго: «О Началахъ Геометріи». Для лучшей характеристики впечатлѣнія, произведеннаго сочиненіемъ Лобачевскаго на современныхъ ему русскихъ математиковъ, слѣдуетъ привести здѣсь интереснѣйшія мѣста названной статьи въ подлинномъ видѣ. Воть они:

«Есть люди, которые, прочитавъ иногда книгу, говорять: она слишкомъ проста, слишкомъ обыкновенна, въ ней не о чемъ и подумать. Такимъ любителямъ думанья совътую прочесть Геометрію Г. Лобачевскаго. Вотъ ужъ подлинно есть о чемъ подумать: Многіе изъ первоклассныхъ нашихъ математиковъ читали ее, думали и ничего не поняли. Послъ сего уже не считаю нужнымъ упоминать, что и я, продумавъ надъ сею книгою нъсколько времени, ничего не придумалъ, т. е. не понялъ почти ни одной мысли. Даже трудно было бы понять и то, какимъ образомъ г. Лобачевскій изъ самой легкой и самой ясной въ математикъ науки, какова Геометрія, могъ сдълать такое тяже-

лое, такое темное и непроницаемое ученіе, если бы самъ онъ отчасти не надоумиль насъ, сказавъ, что его Геометрія отлична отъ употребительной, которой всѣ мы учились, и которой, вѣроятно, уже разучиться не можемъ, и естъ только воображаемая. Да, теперь все очень понятно. Чего не можетъ представить воображеніе, особливо живое и вмѣстѣ уродливое? Почему не вообразить, напр., черное бѣлымъ, круглое четыреугольнымъ, сумму всѣхъ угловъ въ прямолинейномъ треугольникѣ меньше двухъ прямыхъ и одинъ и тотъ же опредѣленный интегралъ равнымъ то $\frac{\pi}{4}$, то ∞ ? Очень, очень можно, хотя для разума все это и непонятно. Но спросятъ: для чего же писать, да еще и печатать такія нелѣпыя фантазіи? Признаюсь, на этотъ вопросъ

отвъчать трудно. Авторъ нигдъ не намекнулъ на то, съ какою цілью онъ печаталь сіе сочиненіе, и мы должны, слідовательно, прибъгнуть къ догадкамъ. Правда, въ одномъ мъстъ онъ ясно говоритъ, что будто бы недостатки, замъченные имъ въ употребляемой доселъ Геометріи, заставили его сочинить и издать эту новую Геометрію; но это, очевидно, несправедливо, и по всей в роятности сказано для того, чтобы еще бол в скрыть настоящую цёль его сочиненія. Во-первыхъ, это противорёчить тому, что сказаль самъ же авторъ о своей Геометріи, т. е. что она въ природъ вовсе не существуетъ, а могла существовать только въ его воображении, и для измѣреній на самомъ дѣлѣ остается совершенно безъ употробленія; во-вторыхъ, это дійствительно противоръчить всему тому, что въ ней содержится, и судя по чему скоръе можно согласиться на то, что новая Чеометрія выдумана для опроверженія прежней, нежели для пополненія оной. Притомъ же, да позволено намъ будеть нісколько коснуться личности. Какъ можно подумать, чтобы г. Лобачевскій, ординарный профессоръ математики, написалъ съ какою нибудь серьезною цёлію книгу, которая не много бы принесла чести и послъднему приходскому учителю. Если не ученость, то по крайней мфрф здравый смысль должень имфть каждый учитель, а въ новой Геометріи нерѣдко недостаеть и сего послѣдняго.

«Соображая все сіе, съ большою вѣроятностью заключаю, что истинная цѣль, для которой г. Любачевскій сочиниль и

издалъ свою Геометрію, есть просто шутка, или, лучше, сатира на ученыхъ математиковъ, а можетъ быть и вообще на ученыхъ сочинителей настоящаго времени. Засимъ и уже не съ въроятностію» только, а съ совершенною увъренностью полагаю, что безумная страсть писать какимъ-то страннымъ и невразумительнымъ образомъ, весьма замътная съ нъкотораго времени во многихъ изъ нашихъ писателей, и безразсудное желаніе открывать новое при талантахъ, едва достаточныхъ для того, чтобы надлежащимъ образомъ постигать старое, суть два недостатка, которые авторъ въ своемъ сочиненіи намъренъ былъ изобразить и изобразилъ какъ нельзя лучше.

«Во-первыхъ, новая Геометрія, какъ я уже упомянулъ о томъ выше, написана такъ, что никто изъ читавшихъ ее почти ничего не понялъ. Желая покороче познакомить васъ съ нею, я собираль въ одну точку все мое вниманіе, приковываль его къ каждому періоду, къ каждому слову и даже къ каждой буквъ, и при всемъ томъ такъ мало успѣлъ прояснить мракъ, кругомъ облегающій это сочиненіе, что едва въ состояніи разсказать вамъ то, о чемъ въ немъ говорится, не говоря ни слова о томъ, что говорится. Авторъ говоритъ, кажется, что-то о треугольникахъ, о зависимости въ нихъ угловъ отъ сторонъ, чёмъ главнёйшимъ образомъ и отличается его Геометрія отъ нашей; потомъ предлагаеть новую теорію параллельныхь, которая, по собственному его признанію, находится или н'ять въ природ'я, никто доказать не въ состояніи; наконецъ, слідуеть разсмотрівніе того, какимъ образомъ въ этой воображаемой геометріи опредыляются величина кривыхъ линій, площадей, кривыхъ поверхностей и объемовъ тълъ, -- и все это, еще разъ повторяю, написано такъ, что ничего и понять невозможно.

«Во-вторыхъ, въ концѣ книги г. Лобачевскій помѣстиль два опредѣленные интеграла, которые онг открылг мимоходомг, идя прямо ка своей цюли дать общія правила для измъренія встха геометрических величина и дозволивши себъ только иткоторыя примъненія. Открытіе весьма замѣчательное! Ибо одинъ изъ сихъ новыхъ интеграловъ уже давно извѣстенъ, и находится гораздо легчайшимъ образомъ; другой совершенно невѣренъ, потому что ведетъ къ той нелѣпости, которую мы уже

замѣтили выше, т. е. что одинъ и тотъ же опредѣленный интегралъ равенъ то $\frac{\pi}{4}$, то ∞ . Но не таковы ли и въ самомъ дѣлѣ большею частію бываютъ прославляемыя у насъ новооткрытія? Не часто ди случается, что старое, представленное только въ какомъ нибудь странномъ образѣ, выдаютъ намъ за новое, или и новое, но ложное, за чрезвычайно важное открытіе? Хвала г. Лобачевскому, принявшему на себя трудъ обличить съ одной стороны наглость и безстыдство ложныхъ изобрѣтателей, съ другой простодушное невѣжество почитателей ихъ новоизобрѣтеній.

«Но, сознавая всю цѣну сочиненія г. Лобачевскаго, я не могу однакожъ не попенять ему за то, что онъ, не давъ своей книгѣ надлежащаго заглавія, заставиль насъ долго думать понапрасну. Почему бы вмѣсто заглавія: «О началахъ Геометріи», не написать напримѣръ — Сатира на Геометрію, Карикатура на Геометрію или что нибудь подобное? Тогда бы всякій съ перваго взгляда видѣлъ, что это за книга, и авторъ избѣжалъ бы множества невыгодныҳъ для него толковъ и сужденій. Хорошо, что мнѣ удалось проникнуть настоящую цѣль, съ которой написана эта книга,—а то, Богъ знаетъ, что бы и я о ней и ея авторѣ думалъ. Теперь же я думаю и даже увѣренъ, что почтенный авторъ почтетъ себя весьма мнѣ обязаннымъ за то, что я показалъ истинную точку зрѣнія, съ которой должно смотрѣть на его сочиненіе»...

Такими глумленіями встрічали русскіе современники плоды глубокихъ изысканій великаго ума. И есть весьма віскія основанія думать, что приведенная выше въ отрывкахъ статья въ «Сыні Отечества» принадлежить не какому либо диллетанту, а «глубокоученому» россійскому того времени академику. Извістно также, напр., что талантливый русскій математикъ того времени, Остроградскій, открыто насміхался надъ изысканіями казанскаго профессора. Заграницей работы Лобачевскаго были большинствомъ ученыхъ просто не замічены. Только отъ орлинаго взора великаго Гаусса не укрылась вся важность изысканій скромнаго русскаго провинціальнаго профессора. Но Гауссъ сообщиль объ этомъ только въ частномъ письмі къ Шумахеру въ 1846 году. Вотъ это историческое письмо:

«Въ послѣднее время я имѣлъ случай перечитать небольшое сочиненіе Лобачевскаго подъ заглавіемъ: Geometrische Untersuchungen zur Teorie der Parallellinien. Это сочиненіе содержить
въ себѣ основанія геометріи, которая должна бы была существовать, и строгое развитіе которой представляло бы непрерывную цѣпь, если бы Евклидова геометрія не была истинною.
Нѣкто Швейкартъ далъ этой геометріи имя «géométrie australe»,
а Лобачевскій — геометріи воображаемой.

«Вы знаете, что уже пятьдесять четыре года (съ 1792), какъ я раздѣляю тѣ же взгляды, не говоря здѣсь о нѣкоторыхъ развитіяхъ, которыя получили мои идеи объ этомъ предметѣ впослѣдствіи. Слѣдовательно, я собственно не нашелъ въ сочиненіи Лобачевскаго ни одного новаго для меня факта; но изложеніе весьма различно отъ того, какое я предполагалъ сдѣлать, и авторъ трактуетъ о предметѣ, какъ знатокъ, въ истинно-геометрическомъ духъ. Я считалъ себя обязаннымъ обратить ваше вниманіе на эту книгу, чтеніе которой не преминетъ вамъ доставить живѣйшее удовольствіе».

«Гетингенъ, 28 ноября 1846 года».

Зналь ли что-либо объ этомъ письмѣ Гаусса Лобачевскій, уже вступившій въ послѣднее десятилѣтіе своей жизни? Трудно дать утвердительный отвѣтъ. Переписка Гаусса съ Шумахеромъ была опубликована много позже смерти Лобачевскаго. Нашъ же «Коперникъ Геометріи», по выраженію англійскаго ученаго Клиффорда, умеръ въ 1856 году 12 февраля. Признаніе и оцѣнка его заслугъ принадлежить послѣднимъ 2—3 десятилѣтіямъ, когда пониманію и уясненію его геніальныхъ мыслей была посвящена цѣлая литература.

Пониманію Лобачевскаго въ особенности содъйствовали своими трудамн такіе выдающіеся ученые, какъ Бельтрами, Риманнъ, Гельмгольцъ, Кэли, Гуэль, Клейнъ, Клиффордъ, Ли, Пуанкаре, Киллингъ и проч.

22 октября 1893 года Россія, или, вѣрнѣе, — всѣ русскія физико-математическія общества торжественно справляли 100-лѣтнія поминки дня рожденія Лобачевскаго. Незадолго до этого времени Казанскій университетъ издалъ «Полное собраніе со-

чиненій по геометріи Н. И. Лобачевскаго» въ 2-хъ томахъ (1883 и 1886 гг.), но на самомъ дълъ «Полнаго собранія» всвхъ безъ исключенія сочиненій великаго русскаго «Коперника Геометріи» нізть, —да и будеть ли скоро?.. Въ общемъ, надо сознаться, что Лобачевскому на Руси «везеть» гораздо менье, чымь заграницей. Проявившійся было къ юбилею 1893 года интересъ къ Лобачевскому въ широкихъ кругахъ скоро ослабъ. Выли собранія различныхъ обществъ, были дёльныя, красивыя рѣчи, но... «облетѣли цвѣты, догорѣли огни» и... все почти остается по старому, — и это въ то время, какъ изысканія Лобачевскаго о параллельныхъ линіяхъ приняты, напр., въ японскихъ школахъ въ качествъ пособія при преподаваніи геометріи. Следуеть, положимъ, сознаться, что чтеніе многихъ произведеній Лобачевскаго въ подлинник' требуеть довольно значительной подготовки. Лобачевскій, вообще, кратокъ и сжать. Но, съ другой стороны, ничего почти не сдѣлано до сихъ поръ у насъ къ популяризаціи работь Лобачевскаго въ смыслѣ переложенія ихъ на болье понятный современный математическій языкъ. Единственную 1) достойную вниманія попытку въ этомъ отношеніи мы нашли въ работѣ Н. П. Соколова: «значеніе изслюдованій Н. И. Лобачевскаго въ Геометріи и ихъ вліяніе на ея дальныйшее развитіе».

Талантливый авторъ въ этой книгѣ дѣлаетъ попытку изложить по возможности кратко и популярно содержаніе главнаго сочиненія Лобачевскаго «Новыя Начала Геометріи». Нельзя не привѣтствовать такой попытки, какъ нельзя не пожалѣть и о томъ, что г. Соколовъ не продолжалъ своихъ трудовъ къ дальнѣйшей и еще большей популяризаціи трудовъ Лобачевскаго. Во всякомъ случаѣ ближе къ концу этой книги читатель найдеть содержаніе «Новыхъ Началъ Геометріи» Лобачевскаго въ изложеніи Н. П. Соколова. Быть можеть, чтеніе этой главы заинтересуетъ кого-либо настолько, что направить его на путь изученія подлинныхъ трудовъ Лобачевскаго для широкой популяризаціи его идей.

¹⁾ Послѣ выхода въ свѣтъ 1-го изданія настоящей книги появился переводъ А. Р. Кулишера прекраснаго труда итальянскаго проф. Роберто Бонола «Не-Евклидова Геометрія».

Два письма о постулатъ Евклида.

Какъ разъ въ то время, когда въ старой губернской казанской глуши Н. И. Лобачевскій уже рѣшилъ и обнародовалъ свое рѣшеніе относительно мѣста и значенія въ геометріи 11-ой аксіомы (V-го постулата) Евклида, извѣстные европейскіе ученые все еще дѣлали тщательныя попытки «доказать» это Евклидовское допущеніе. Авторитетъ Евклида былъ еще настолько великъ, что никто не осмѣливался подозрѣвать о возможности геометріи и пространства, отличныхъ отъ Евклидовскихъ. Все дѣло заключалось только, по мнѣнію тогдашнихъ ученыхъ, въ возможномъ упрощеніи «Началъ» александрійскаго геометра,— въ стремленіи изложить теорію параллельныхъ линій безъ знаменитаго постулата. Нижеприводимое письмо (отъ 1831 г.) проф. Шумахера къ Гауссу даетъ настолько типичный образчикъ подобныхъ попытокъ, что приводимъ его въ подлинномъ переводѣ:

Шумахеръ къ Гауссу.

Я беру на себя смѣлость представить вамъ попытку, которую я сдѣлалъ, чтобы доказать, безъ помощи теоріи параллелей, предложеніе, по которому сумма трехъ угловъ треугольника

равна 180°, — откуда вытекало бы само собою доказательство Евклидовой аксіомы. Единственныя теоремы, которыя я предполагаю доказанными, суть: что сумма всёхъ угловъ, образуемыхъ около одной точки, равна 360° или четыремъ прямымъ угламъ,

и еще, что углы, противоположные въ вершинъ, равны.

Продолжимъ неопредѣленно стороны прямолинейнаго треугольника ABC (черт. **A**), или, другими словами, разсмотримъ систему трехъ прямыхъ въ одной плоскости, которыя своими пересвченіями образують треугольникь АВС. При трехъ вершинахъ имѣемъ уравненія:

$$2a + 2\alpha = 4d,$$

 $2b + 2\beta = 4d,$
 $2c + 2\gamma = 4d,$

откуда

$$\alpha + \beta + \gamma = 6d - (a+b+c).$$

Такъ какъ эти соотношенія существують, какъ бы ни были расположены точки A, B п C, или, что все равно, какъ бы ни были проведены три прямыя въ плоскости, оставимъ непо-

движными линіи DG, EH и заставимъ линію IF проходить черезъ точку A (черт. B) такъ, чтобы она составляла съ ЕН тоть же самый уголь, какъ и въ первоначальномъ своемъ положеніи, или вообще, — такъ какъ этотъ уголъ произволенъ, — такъ, чтобы линія IF всегда шла внутри угла. Мы будемъ им вть тогда

Черт. В.

$$a + b + c = 4d$$
.

Слѣдовательно

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

Можеть быть, возразять на это, что хотя и имжемъ предположенію

$$b$$
 (черт. **A**) = b (черт. **B**),

но что равенство:

$$c$$
 (черт. \mathbf{A}) = c (черт. \mathbf{B})

должно быть доказано.

Мнѣ кажется однако, что, вслѣдствіе произвольной величины угловъ, въ этомъ доказательствъ нъть необходимости.

Таковы начала доказательства, о которомъ я жду вашего отзыва. Я прибавлю только въ оправдание моего разсуждения, что, хотя второе д'єйствіе и уничтожаеть треугольникъ АВС,

но оно не уничтожаетъ угловъ треугольника. Какъ бы ни были расположены линіи, всегда имѣемъ:

$$IBH = \beta$$
, $GCF = \gamma$, $DAE = \alpha$,

какъ въ конечномъ треугольникѣ, такъ и въ исчезающемъ; сумма:

IAH + GAF + DAE

всегда равна, следовательно, сумме угловъ прямолинейнаго треугольника.

Такимъ образомъ докажемъ предложеніе для произвольнаго треугольника (котораго углы суть A, B, C,), проводя линіи DG, EH такъ, чтобы было a=A, и дѣлая кромѣ того IAH=B и GAF=C. Если бы тогда IAF оказалась не прямою, но ломаною линіею IAF', то уголъ c сдѣлался бы меньше на dc; но уголъ b сталъ бы на ту же величину больше, такъ что сумма этихъ угловъ осталась бы безъ перемѣны, и мы имѣли бы,—что намъ и требуется для доказательства,—равенство:

$$b + c$$
 (черт. **A**) = $b + c$ (черт. **B**).

Копенгагенъ, 3-го мая 1831 года.

Гауссъ къ Шумахеру.

Разсматривая внимательно то, что вы мнѣ пишете о теоріи параллелей, я замѣчаю, что вы употребили въ вашихъ разсужденіяхъ, не выразивъ его явно, слѣдующее предложеніе:

Если двъ пересъкающіяся прямыя, (1) и (2), образують съ третьею прямою (3), ихъ встрѣчающею, соотвѣтственно углы A' и A'', и если четвертая прямая (4), лежащая въ той же плоскости, будетъ пересъкать (1) подъ угломъ A', то та же прямая (4) будетъ пересъкать (2) подъ угломъ A''.

Это предложеніе не только требуетъ доказательства, но можно сказать, что оно-то, въ сущности, и составляетъ ту теорему, о доказательствѣ которой идетъ рѣчь.

Воть уже нѣсколько недѣль, какъ я началъ излагать письменно нѣкоторые результаты моихъ собственныхъ размышленій

объ этомъ предметѣ, занимавшихъ меня сорокъ лѣтъ тому назадъ и никогда мною не записанныхъ, вслѣдствіе чего я долженъ былъ три или четыре раза возобновлять весь трудъ въ моей головѣ. Мнѣ не хотѣлось бы однако, чтобы это погибло вмѣстѣ со мною.

Гетингенъ, 17 мая 1831 года.

Отвѣтъ Гаусса типиченъ въ томъ отношеніи, что указываеть на тотъ обыкновенный недостатокъ, которымъ страдали всть безъ исключенія попытки доказать постулать Евклида, или обойти его въ теоріи параллельныхъ линій. Вмѣсто этого постулата авторы вводили незамътно для самихъ себя какоенибудь новое, нуждающееся въ доказательствѣ, предложеніе. Такъ было и съ Шумахеромъ.

Суть опибки Шумахера еще лучше выяснится изь дальнѣйшаго, гдѣ о суммѣ угловъ треугольника будеть также приведенъ извѣстнаго рода «софизмъ».

Въ посмертныхъ бумагахъ Гаусса дѣйствительно нашлись небольшія замѣтки о не-Евклидовой геометріи (Сущность этихъ замѣтокъ изложена въ упомянутой уже нами «Не-Евклидовой Геометріи» Р. Бонолы). Но, какъ видно, обстоятельства не позволили Гауссу довести свой трудъ до конца.

Выясненіе трехъ постулатовъ о параллельныхъ линіяхъ.

Въ противоположность постулату Евклида, о которомъ мы говорили въ главѣ «Два отрицательныхъ вывода XIX вѣка», Лобачевскій ставить иной, а именно:

Черезъ данную точку на плоскости можно провести неопредѣленно большое число линій, изъ которыхъ ни одна не пересѣчетъ данной въ той же плоскости линіи.

Въ то же время еще одинъ постулатъ нѣмецкаго геометра Риманна говоритъ, что

черезъ точку на плоскости нельзя провести такой линіи, которая не пересъкала бы данной линіи въ этой плоскости.

Отправляясь оть каждаго изъ этихъ допущеній въ отдѣльности, мы получимъ три различныхъ системы геометріи на плоскости. Различіе этихъ геометрій лучше всего выясняется на слѣдующемъ примѣрѣ:

Пусть AB и PC (см. фиг. 97) будуть дв прямыя линіи, лежащія въ одной и той же плоскости и неограниченно про-

должающіяся по обоимъ противоположнымъ направленіямъ. AB примемъ неподвижной и занимающей опредѣленное положеніе, а PC пусть вращается въ плоскости около точки P, напр., въ направленіи, принимаемомъ за положительное, т. е. обратно движенію часовой стрѣлки, и пусть PC сначала пересѣкаетъ AB, какъ указано на фиг. 97. При дальнѣйшемъ вращеніи линіи PC, точка пересѣченія уходитъ все далѣе и далѣе вправо, и здѣсь логически возможны три случая:

1) Вращающаяся линія перестаеть пересѣкать неподвижную прямую AB съ одной стороны (напр., справа) и тотчасъ же непосредственно при продолженіи вращенія пересѣкаеть эту линію съ противоположной стороны (слѣва); 2) или же линія PC, переставъ пересѣкать AB и продолжая вращаться въ нѣкоторой части плоскости до новаго пересѣченія, совсѣмъ не встрѣчается съ линіей AB; 3) или, наконецъ, наступить такой промежутокъ временн, въ продолженіе котораго обѣ линіи будуть одновременно пересѣкаться въ двухъ противоположныхъ направленіяхъ.

Первая изъ этихъ возможностей даетъ геометрію Евклида, вторая—геометрію Лобачевскаго, а третья—геометрію Риманна.

Изв'єстнымъ образомъ развиваемые и пріобр'єтаемые нами умственные навыки приводять къ тому, что вс'є три предыдущія допущенія мы посл'єдовательно поясняемъ довольно своеобразнымъ путемъ, а именно съ помощью того опытнаго понятія о прямой линіи, какое мы уже им'ємъ о ней. Логически каждое изъ этихъ трехъ допущеній, повторяемъ, такъ же допустимо, какъ и другое. Съ этой точки зр'єнія, строго говоря, н'єть никакого основанія одно допущеніе (постулать) предпочитать другому. Психологически, однако же, выходитъ такъ, что гипотеза Риманна представляется начинающему совершенно недопустимою, и даже допущеніе Евклида мен'єв понятно, ч'ємъ допущеніе Лобачевскаго.

Интересный опыть въ этомъ отношеніи быль сдѣланъ американскимъ математикомъ Уайтомъ (White) со своими начинающими курсъ «нормальной школы» учениками. Онъ начертилъ на доскѣ рисунокъ, подобный фиг. 97, изложилъ простыми и немногими словами всѣ три допущенія и попросилъ каждаго изъ учениковъ высказать свое мнѣніе по поводу каждаго изъ постулатовъ, записавъ свой отзывъ на клочкъ бумажки. И вотъ оказалось, что 46 учениковъ (изъ общаго числа 54) высказались за върность второго допущенія, т. е. постулата Лобачевскаго. Голоса этихъ 46 нодълились такъ: 2 заявили, что они «догадываются», что должно быть такъ, а не иначе; 21,-что они «думають» такъ, 13-въ этомъ «вполнѣ увърены», 10-«знають» это. Что касается постулата Евклида, то за него высказались только остальные 8 изъ 54 учениковъ и при томъ такъ, что 6 изъ нихъ «думали», что это допущение правильно, а два были въ этомъ «виолнъ увърены». Интересно отмътить обстоятельство, что среди этихъ не искусившихся еще ни въ какихъ софистическихъ изворотахъ умовъ не нашлось ни одного, который бы высказался за пріемлемость допущенія Риманна. Пониманіе его, очевидно, требуеть нізсколько боліве повышеннаго математическаго развитія. Въ свою очередь, значительная часть сторонниковъ большинства, подавшаго голоса за 2-е предположение (Лобачевскаго), обнаружили склонность перемѣнить свое мнѣніе, какъ только они узнали, что это предположение сводится къ тому, что двъ пересъкающіяся прямыя могуть быть одновременно параллельны одной и той же прямой. Во всякомъ случав вышеизложенное свидетельствуеть о томъ, что постулать Евклида не имътть по формъ характера убъдительности даже для неискушеннаго ума.

Обращаясь къ *тригонометріи*, возьмемъ линію, дающую значеніе тангенсовъ центральнаго угла при возрастаніи этого угла отъ 0 до 90°. При величинѣ угла въ 90° тангенсъ его, какъ извѣстно, равенъ ∞ (безконечности). Но какъ только вращающаяся сторона угла перейдетъ хотя бы безконечно мало за (лѣвѣе) значеніе 90°, мы принимаемъ, что она тотчасъ же пересѣкается съ линіей тангенсовъ на безконечно далекомъ разстояніи, но въ противоположномъ направленіи (внизу), чѣмъ раньше. Это именно допущеніе и обосновываетъ, слѣдовательно, нашу тригонометрію на началахъ Евклида, а не иныхъ.

Знаменитый астрономъ Кеплеръ ввелъ опредѣленіе параллельныхъ, какъ линій, встръчающихся въ безконечности Такимъ опредъленіемъ можно пользоваться, пожалуй, даже въ элементарной геометріи. Необходимо только правильно понимать его и съ этой цълью перевести на языкъ такъ называемой теоріи предъловъ.

Пусть линія (фиг. 98) PP' будеть перпендикулярна къ SQ, и пусть точка Q движется все далѣе и далѣе вправо въ то время, какъ точка P остается неподвижной, и пусть, наконець, уголь P'PR будеть предѣль, къ которому приближается уголь P'PQ при безпредѣльномъ возрастаніи разстоянія Q оть P'. Въ

такомъ случав PR есть линія, параллельная SQ. То есть параллельность приписывается предвльному положенію пересвкающихся линій, когда точка пересвченія уходить въ безконечность. Это понятіе мы и выражаемъ коротко извъстными словами, что «параллельныя прямыя встръчаются въ безконечности».

Возвращаясь къ нашимъ тремъ постулатамъ, предположимъ (см. фиг. 98), что точка P неподвижна, а PS передвигается такъ, что точка S уходитъ безпредѣльно влѣво, при чемъ, при безпредѣльномъ возрастаніи P'S уголъ TPP' будетъ предѣломъ для угла SPP'. Въ такомъ случаѣ TP есть линія, параллельная SQ. Итакъ:

Согласно съ постулатомъ Евклида PT и PR составляють одну прямую линію:

Согласно Лобачевскому, об'в эти прямыя могуть представлять и н'вкотортю ломаную линію.

Наконецъ, по допущенію Риманна, Q и S не могутъ удалиться на безконечное пространство (но Q переходитъ, такъ сказатъ, чрезъ значеніе S опять къ P'), а это, по понятіямъ теоріи предѣловъ, не естъ предѣльное положеніе и, слѣдовательно, не параллельная линія въ Евклидовскомъ смыслѣ этого слова.

Сумма угловъ треугольника.

Извѣстная теорема о суммѣ угловъ треугольника во всѣхъ учебникахъ геометріи доказывается на основаніи теоремъ о параллельныхъ линіяхъ. Но мы знаемъ уже (см. предыдущую главу), что въ теоріи параллельныхъ есть одно не могущее быть доказаннымъ допущеніе—знаменитый Евклидовъ постулатъ. Слѣдовательно, строго говоря, и теорема о суммѣ угловъ треугольника оказывается недоказанной.

Но воть другое «очень простое» доказательство этой важнѣйшей теоремы,—доказательство, которое, казалось бы, должно положить конецъ всѣмъ сомнѣніямъ и спорамъ.

Пусть сумма угловь треугольника равна не двумъ прямымъ, а какой-нибудь еще неизвѣстной пока величинѣ, которую обозначимъ черезъ x. Проведемъ въ треугольникѣ ABC линію CD,

соединяющую вершину C съ произвольной точкой основанія. Имѣемъ два новыхъ треугольника ADC и DBC. Сумма угловъ каждаго изъ нихъ равна x, а сумма этихъ суммъ = 2x. Ясно, что если отъ этой суммы отнять

углы 1 и 2 (т. е. 2d), то получится сумма угловъ треугольника ABC. Сл 1 довательно, мы въ прав 1 написать уравненіе

$$2x - 2d = x,$$

откуда x=2d, другими словами: сумма угловъ треугольника равна двумъ прямымъ.

Правильно ли это доказательство? Конечно, нъть. Это не болъе, какъ софизмъ, и мы сейчасъ укажемъ, гдъ здъсь кроется ошибка.

Ходъ доказательства совершенно вѣренъ, но съ самаго же начала сдѣлано было бездоказательное допущеніе. Вспомнимъ, что мы приравняли сумму угловъ всякаго треугольника неизвѣстной величинѣ х. Хотя, казалось бы, мы ничего этимъ не предрѣшаемъ, но на самомъ дѣлѣ мы утверждаемъ заранѣе, что

сумма угловъ одинакова у всъхъ треуюльниковъ, другими словами, что она есть величина постоянная. Между тѣмъ въ этомъ-то и заключается весь вопросъ. Если бы было доказано, что у всѣхъ треугольниковъ, разной формы и размѣровъ, сумма угловъ остается постоянной, то ужъ не трудно было бы, какъ мы видѣли, доказать, что постоянная эта есть именно 2d, а не какая-либо другая.

Итакъ, выше мы доказали не ту теорему, которую брались доказать, а иную:

Если сумма угловъ треугольника есть величина постоянная, то она равна 2d.

Эта новая теорема, которую мы случайно и неожиданно для самихъ себя доказали, не совсёмъ, однако, безполезна: она поможетъ намъ кое-что уяснить въ области не-Евклидовыхъ геометрій.

Для этого мы сначала перефразируемъ эту теорему,—выскажемъ то, что въ геометріи называется теоремой «обратной противоположной». Получимъ:

Если сумма угловъ треугольника не равна 2d, то она не есть постоянная величина.

Какъ и всѣ «обратныя противоположной», теорема эта должна быть вѣрна, разъ вѣрна прямая тоорема. Да и въ самомъ дѣлѣ, если бы сумма угловъ △-ка была величиной постоянной, то, согласно прямой теоремѣ, она равнялась бы 2d,—чтò противорѣчитъ условію.

Отсюда сразу получается очень важный выводъ. Мы знаемъ, что въ геометріи Лобачевскаго сумма угловъ треугольника меньше 2d, а въ геометріи Риманна больше 2d,—т. е. и въ томъ и другомъ случат она не равна 2d. Пользуясь нашей теоремой, мы заранте уже, не зная деталей этихъ не-Евклидовыхъ геометрій, можемъ утверждать, что въ этихъ геометріяхъ сумма угловъ треугольника есть величина перемънная. Въ этомъ-то непостоянствъ суммы угловъ треугольника и заключается характерное отличіе упомянутыхъ не-Евклидовыхъ геометрій. Не то важно, что сумма угловъ \triangle -ка больше или меньше 2d, а то, что она вообще не есть величина постоянная.

Итакъ, вотъ чему научило насъ разсмотрѣніе приведеннаго выше софизма:

- 1) Въ Евклидовой геометріи сумма угловъ треугольника есть величина постоянная и равна 2d.
- 2) Въ геометріи Лобачевскаго п Риманна сумма угловъ треугольника не есть величина постоянная.

Задача 68-я.

Нъсколько «коварныхъ» вопросовъ.

Какое число дълится на всякое другое число безъ остатка?

* *

Можетъ ли дробь, въ которой числитель меньше знаменателя, быть равна дроби, въ которой числитель больше знаменателя? Если нѣтъ, то какъ же

$$\frac{-3}{+6} = \frac{+5}{-10}$$
?

*

Въ пропорціи:

$$+6:-3=-10:+5$$

каждый изъ крайнихъ членовъ не больше ли, чѣмъ каждый изъ среднихъ? Что же сдѣлалось съ извѣстнымъ намъ «правиломъ», что въ пропорціи «большій членъ такъ относится къ меньшему, какъ большій же къ меньшему»?

* *

Можно ли написать равенство, что полуполный стаканъ — полупустому стакану?

* *

Есть ли на свътъ люди съ одинаковымъ числомъ волосъ на головъ?

0 четвертомъ измъреніи по аналогіи.

Американскій математикъ W. F. White разсказываетъ объ интересномъ вопросѣ, который предложилъ ему одинъ изъ его слушателей въ нормальной школѣ, и передаетъ свой отвѣтъ на него.

Вопросъ. Если слъдъ движущейся точки (не имъющей измъреній) есть линія (одно измъреніе), а слъдъ движенія линіи есть поверхность (два измъренія), наконецъ, слъдъ движенія поверхности есть тъло (три измъренія),—то почему же не заключить, что слъдъ движенія тъла есть величина четвертаго измъренія?

Ответь. Если бы ваши предположенія были вѣрны и совершенно точны, то по аналогіи могло бы быть вѣрнымъ заключеніе. Путь движущейся въ пространствѣ точки есть, дѣйствительно, линія. Слѣдъ движенія линіи даетъ поверхность, но за исключеніемъ случая, когда линія движется въ своемъ собственномъ измѣреніи,—скользитъ, такъ сказать, по своимъ собственнымъ слѣдамъ. Слѣдъ движенія поверхности даетъ тѣло, но только въ томъ случаѣ, когда поверхность движется не въ своихъ двухъ, а въ новомъ, третьемъ, измѣреніи. Образованіе величины четвертаго измѣренія движеніемъ тѣла предполагаетъ, слѣдовательно, наличность этого самаго новаго четвертаго измѣренія, по которому тѣло могло бы двигаться.

Въ странѣ чудесъ математики.

Во время своего пребыванія на курсахъ Елена полюбила математику и ділала въ ней большіе успіхи. Одну изъ лекцій профессоръ какъ-то посвятиль выясненію понятія о пространстві п-измітреній, а незадолго передъ этимъ дома Елена прочла, по его совіту, очень интересную чебольшую книжечку «Страна плоскости. Разсказъ изъ области многихъ измъреній».

Вернувшись съ занятій въ жаркое майское утро, молодая дѣвушка сѣла въ легкое кресло-качалку и съ удовольствіемъ отдыхала. Тихое покачиванье качалки навѣвало на нее легкое полузабытье, а въ головѣ мелькали одна за другой геометрическія фигуры: прямыя, кривыя линіи, круги... Въ послѣднее время среди студентовъ предметомъ упражненій и оживленныхъ обсужденій были кривыя линіи, носившія поэтическое названіе «цѣпей маргаритокъ».

— Какая она длиниая, эта линія! думала Елена.—Пожалуй, что ей нѣтъ конца... Въ дѣтствѣ я читала книжку «Въ странѣ чудесъ» и помню, что послѣ того я нѣсколько ночей видѣла во снѣ, какъ путешествую по этой странѣ. Вотъ, если бы сдѣлаться опять маленькой дѣвочкой, попасть въ страну чудесъ и тамъ найти концы «маргариткиныхъ цѣпей». Но возможно ли это? У круга, напримѣръ, нѣтъ конца, какъ извѣстно. Можетъ быть, я пришла бы къ безконечнымъ вѣтвямъ кривой...

Вдругъ Елена очутилась на узенькой тропинкѣ, почти закрытой большими деревьями. Она пошла по тропинкѣ и скоро пришла въ большую тронную залу, гдѣ сидѣла прелестная женщина, похожая на фею или «богиню». Приблизясь къ трону, Елена вѣжливо поклонилась.

— Здравствуй, Елена! —привътливо сказала фея.

Елен'я не показалось страннымъ, что прекрасной незнакомк'я изв'ястно ея имя.

- Тебѣ хочется побывать въ странѣ чудесъ?
- О да!--съ жаромъ отвътила Елена.
- Я дамъ тебѣ въ провожатые одного изъ моихъ придворныхъ,—сказала фея, махнувъ палочкой.

Тотчасъ же появился юноша въ костюм пажа. Онъ преклонилъ кол вно передъ феей, зат вмъ прив втливо поклонился Елен в.

— Вотъ, Роландъ, — сказала фея, — эта дѣвушка желаетъ итти въ страну чудесъ, — поручаю ее твоимъ заботамъ. Покажи ей все, чѣмъ она будетъ интересоваться.

Съ этими словами она передала свой волшебный жезлъ пажу и сама исчезла.

 Идемъ! — сказалъ пажъ, подавая руку Еленъ и махнувъ жезломъ.

Въ ту же минуту они очутились въ совершенно новой свое-образной и удивительной мъстности.

Все, что здѣсь существовало, тянулось только въ длину, но не имѣло ни толщины ни ширины. Измѣренія въ этихъ двухъ послѣднихъ направленіяхъ были совершенно невозможны: настолько предметы были тонки и узки. Живыя существа въ этой странѣ могли двигаться только по одной какой-либо линіи.

- O! я понимаю!—воскликнула Елена.—Это страна линій. Я читала о ней.
- Да,—сказаль пажъ,—я только то и могу вамъ показать, о чемъ вы читали или думали.

Елена вопросительно посмотрѣла на его жезлъ.

— И это, въ самомъ дѣлѣ, великое чудо! — подтвердилъ пажъ. —Показывать вамъ такимъ нагляднымъ образомъ все, о

чемъ вы только думали, вѣдь и это волшебство! Но показывать вамъ то, о чемъ вы никогда и не думали даже, это было бы...

Елена не разслышала посл'вдняго слова, и пажъ опять махнулъ жезломъ.

Они находились теперь въ мѣстѣ, откуда страна линіи была видна яснѣе. Елена протянула ладонь поперекъ линіи прямо противъ одного изъ движущихся по линіи странныхъ жителей. Онъ внезапно остановился. Она отняла руку. Но обитатель страны линій остолбенѣлъ отъ изумленія: какое-то таинственное тѣло, или, по его понятіямъ, точка внезапно появилась въ его пространствѣ и такъ же внезапно исчезла!

Елен'в странно было вид'вть, какъ вся жизнь обитателя страны линій заключена между двумя точками.

- Они никогда не обходять препятствій!—зам'тила она.
- Линія—это ихъ міръ... Міръ одного измѣренія...—сказаль пажъ.—Какъ можетъ кто-либо выйти изъ своего міра, чтобы обойти вокругъ препятствія?
- Не могла ли бы я поговорить съ ними и разсказать о второмъ изм*реніи?
- Эти существа не имѣютъ второго измѣренія! лаконически сказалъ пажъ.
- Хорошо! смѣясь продолжала Елена. Дѣйствительно, это такъ. Ну, а если они *случайно* выйдутъ изъ предѣловъ своего узкаго міра?
- Случайно,—съ изумленіемъ повториль пажъ.—Я думаль, что вы болѣе философъ!
- Нѣтъ,—скромно возразила Елена,—я еще только школьная ученица.
- Но вы ищете знаніе и истину и любите ихъ. Развѣ это не значить быть философомъ?
- Правда,—согласилась Елена,—пожалуй, я могу считать себя философомъ. Но скажите, все-таки, какъ подобное существо можетъ получить точное понятіе о пространствъ, отличномъ отъ того, въ которомъ заключено оно.
- Оно можеть, в фроятно, обратиться къ существу н в сколькихъ изм френій...

Елена на минуту пришла въ замѣшательство, думая, что ея проводникъ шутитъ. Но тотъ совершенно серьезно продолжалъ.

— Существа одного измѣренія могуть почувствовать другое измѣреніе только при воздѣйствіи иныхъ существъ не изъ ихъ пространства. Но обратимся къ другому міру.

Пажъ снова махнулъ жезломъ, и они увидали новую область, всѣ обитатели которой имѣли длину и ширину, но не имѣли толщины.

— Это страна плоскостей!—весело сказала Елена, а чрезъминуту прибавила:—но только я думала, что плоскостныя существа всѣ представляютъ собой правильныя геометрическія фигуры, а здѣсь я вижу очень разпообразныя.

Пажъ расхохотался такъ громко и заразительно, что Елена стала вторить ему, не зная еще причины его смѣха. Онъ объяснился.

— Вы представляли себъ, значитъ, такую страну плоскостей, гдъ государственные мужи похожи на однообразные правильные квадраты, и гдъ остроуміе формъ есть принадлежность низшихъ, а однообразіе считается отличіемъ знатности. Да, есть и такая страна плоскостей, только пишется она съ прописной, а не съ маленькой буквы...

Елена стала присматриваться къ жизни существъ съ двумя измѣреніями и размышлять о ихъ сферѣ представленій. Она соображала, что многоугольники, круги и всякія другія плоскія фигуры всегда видны имъ только, какъ отрѣзки линій, что они не могутъ видѣть угла, но могутъ вывести заключеніе о его существованіи; что они могутъ быть заключены внутри четыре-угольника или другой плоской фигуры, если она имѣетъ замкнутый периметръ, который они не могутъ пересѣчь; и если существо трехъ измѣреній пересѣкло бы ихъ пространство (поверхность), оно могло бы понять только сѣченіе на поверхности, сдѣланное этимъ трехмѣрнымъ тѣломъ, такъ что тѣло представлялось бы имъ существомъ также двухъ измѣреній, но обладающимъ чудесными свойствами и могуществомъ движенія.

Елена заинтересовывалась все больше и больше.

— Покажите мнѣ пространства еще и другихъ измѣреній!— просила она спутника.

- Хорошо! Пространство трехъ измѣреній вы можете видѣть во всякое время,—сказалъ пажъ, махнувъ жезломъ и измѣняя картину.—Но если вы возьмете мой жезлъ и съ его помощью покажете миѣ пространство четырехъ измѣреній, то я буду вамъ очень благодаренъ!
 - О, этого я не могу!—воскликнула Елена.
 - И я тоже.
 - А можеть кто-нибудь это сдёлать?
- Говорять, что въ пространствъ четырехъ измъреній можно видъть внутренность нашего закрытаго ящика, смотря въ него изъ четвертаго измфренія такъ, какъ вы могли видфть внутренность прямоугольника въ странъ плоскостей, смотря на него извив, сверху внизъ. Говорятъ также, что въ четырехмврномъ пространствъ не можетъ быть завязанъ узелъ. Существо этого четырехм врнаго пространства, переходя въ наше, должно казаться намъ существомъ трехъ измѣреній, такъ какъ все, что мы можемъ видёть отъ такого существа, есть только свченіе, сдъланное имъ въ нашемъ пространствъ, и это съчение есть то, что мы называемъ тъломъ. Это существо можетъ представиться намъ, скажемъ, какъ человъкоподобное. И оно можетъ быть, дъйствительно, не менъе человъкомъ, чъмъ мы, и не менъе реальнымъ, а даже болѣе реальнымъ, если только слово «реальный» зд'єсь приложимо. Существа страны плоскостей (двухъ изм'вреній), перес'вкающія страну линій (пространство перваго изм вренія) кажутся обитателямъ линейнаго пространства существами одного изм'тренія, только обладающими чудеснымъ могуществомъ. Точно также наше трехмфрное тфло въ плоскомъ (двухм врномъ) пространств в: пересвчение наше съ поверхностьюэто и все, что видимо и понятно для существа илоскостного пространства, и только это пересфченіе, только одна фаза нашего тъла доступна существу двухъ измъреній. Отсюда слъдуетъ заключить, что существа болже чёмъ трехъ измереній имеють чудесную для насъ способность появляться и исчезать входить и уходить изъ комнаты, гд заперты вс двери, они могутъ казаться намъ «духами», хотя вмёстё съ тёмъ онё могутъ быть на самомъ дёлё существами болёе реальными, чёмъ мы сами.

Онъ замолчалъ, а Елена замътила:

— Все, что вы сказали, есть только результать изв'єстнаго рода логических в соображеній. Я хот'єла бы видъть четырехмірное пространство.

Спохватившись, она сообразила, что такая настойчивость можеть быть неделикатной по отношенію къ спутнику, и она прибавила:

- —Но я знаю, что жезлъ не можетъ показывать намъ все, что мы захотъли бы видъть. Тогда не было бы предъловъ нашему познанію.
- Можетъ быть, безпредѣльное познаніе есть то же, что и безконечное познаніе?—спросилъ пажъ.
- Это похоже на каламбуръ,—отвѣтила Елена.—Не есть ли это простая игра словъ?
- А воть идеть господинъ Вычислителевъ. Спросимъ его мнѣнія.—Ей! Господинъ Вычислителевъ!

Елена увидѣла почтеннаго пожилого господина съ развѣвающейся бѣлой бородой. Онъ обернулся, когда услыхалъ свое имя.

Пока онъ приближался, пажъ сказалъ тихо Еленъ:

— Онъ будеть въ восторгѣ отъ такой ревностной ученицы, какъ вы. Это для него праздникъ.

Вычислителевъ съ большимъ достоинствомъ раскланялся съ Еленой и ея спутникомъ и, ознакомившись съ темой разговора, началъ такъ энергично высказывать свои миѣнія, что пажъ остановилъ его:

— Осторожиће, это не спеціалисть по математикћ.

Еленѣ неособенно понравилось это замѣчаніе, такъ какъ она вообще не соглашалась, когда дѣвушекъ считали менѣе способными въ математикѣ, чѣмъ другихъ людей. «Ну, да это шутка!» подумала она про себя и продолжала слушать.

Вычислителевъ продолжалъ начатое поясненіе.

— Если вы хотите спросить, одно ли и то же безпредѣльно увеличивающееся перемѣнное и абсолютная безконечность, то я отвѣчу—*имтъ!* Везгранично, или безпредѣльно, увеличиваю-

щееся перемѣнное всегда ближе къ *нулю*, чѣмъ къ абсолютной безконечности. Для простоты поясненія сравнимъ такое перемѣнное съ другимъ однообразно измѣняющимся перемѣннымъ,— со временемъ. Предположимъ, что разсматриваемое нами перемѣнное удваивается каждую секунду. Въ такомъ случаѣ все равно,—какъ бы долго ни продолжалось подобное увеличеніе перемѣннаго, оно все-таки будетъ ближе къ нулю, чѣмъ къ безконечности.

- Поясните, пожалуйста, —попросила Елена.
- Хорото! продолжалъ Вычислителевъ. Разсмотримъ значенія перемѣннаго въ нѣкоторый моментъ. Въ этотъ моментъ значеніе перемѣннаго равно только половинѣ того, которое оно пріобрѣтетъ черезъ секунду, и равно четверти того значенія, которое получится черезъ 2 секунды, если оно будетъ все возрастать. Такимъ образомъ теперъ, въ данный моментъ, оно гораздо ближе къ нулю, чѣмъ къ безконечности. Но то, что вѣрно относительно перемѣннаго въ данный моментъ, будетъ вѣрно и въ слѣдующій и, вообще, въ каждый моментъ. И какъ бы перемѣнное ни возрастало, оно всегда будетъ ближе къ нулю, чѣмъ къ безконечности.
- Значить,—сказала Елена,—правильные говорить «безпредывно увеличивается», вмысто «приближается къ безконечности, какъ къ предылу».
- Разумѣется! Перемѣнное не можетъ приближаться къ безконечности, какъ къ предѣлу. Учащимся часто напоминають объ этомъ.
- Я думаю,—замѣтила Елена,—что знаніе можно увеличивать всегда, хотя это и кажется чудеснымъ.
 - Что вы называете чудеснымъ?
 - Потому что...—начала Елена и остановилась.
- Когда начинають съ «потому что», рѣдко дають отвѣть!— сказаль пажъ.
- Боюсь, что я дѣйствительно не отвѣчу, произнесла Елена.—Обыкновенно называють чудеснымь то, что является отступленіемъ отъ естественныхъ законовъ.
- Мы должны показать барышнѣ начертаніе кривой,—сказаль Вычислителевъ пажу.

- Конечно, отвѣтилъ тотъ. Любите вы фейерверки? спросилъ онъ Елену.
- Благодарю васъ,—отвѣтила Елена,—но я не могу остаться здѣсь до вечера.
 - Хорошо, мы покажемъ вамъ ихъ очень скоро.
 - Фейерверки при дневномъ освѣщеніи?—спросила Елена.

Но въ ту же минуту пажъ махнулъ жезломъ и наступила ночь, свътлая ночь, хотя безъ луны и звъздъ.

Такъ какъ эта перемѣна была сдѣлана при помощи магическаго жезла, то Елена не очень была изумлена.

- Теперь вы мн[±] покажете начертаніе кривой?— спросила она.
 - Да, сказалъ пажъ.

Разговаривая такимъ образомъ, всѣ трое шли дальше, пока не подошли къ мѣсту, гдѣ находилось нѣчто въ родѣ электрической станціи подъ наблюденіемъ прелестной молодой женщины.

- Это Ана-Литика,—сказаль Вычислителевъ Еленѣ,—вы, въроятно, съ ней знакомы.
- Знакомое имя сказала Елена, но я не припоминаю, чтобы видѣла гдѣ-нибудь эту госпожу. Мнѣ хотѣлось бы познакомиться съ ней.

Познакомившись, Елена назвала женщину «госпожа Литика». Но та улыбнулась и сказала:

- Меня никогда такъ не зовуть. Всѣ зовуть меня обыкновенно «Ана-Литика».
- Эта барышня хотѣла бы познакомиться съ нѣкоторыми изъ вашихъ работъ,—сказалъ Вычислителевъ.
- Пиротехническое начертаніе кривой,—поясниль словоохотливый пажъ.
- Пожалуйста, покажите намъ алгебраическую кривую съ особенной точкой,—прибавилъ Вычислителевъ.

Ана-Литика тронула одну изъ кнопокъ, и сквозь темноту прорѣзалась полоса яркаго свѣта, образовавшая въ пространствѣ блестящую *плоскость*. Затѣмъ она поблекла, но остались два луча, перпендикулярныхъ одинъ къ другому. Изображеніе было слабое, но неизмѣняющееся.

— Это оси координать, — объяснила Ана-Литика.

Она нажала вторую кнопку, и Елена увидѣла нѣчто, похожее на метеоръ. Онъ явился изъ огромнаго отдаленія, пересѣкъ лучъ свѣта, который былъ названъ одной «изъ осей», и понесся по другую сторону этой оси такъ же быстро, какъ появился, все время двигаясь къ плоскости, показанной первоначальной исчезнувшей полосой свѣта. Елена невольно подумала о кометѣ. Но вмѣсто кометнаго блестящаго хвоста пронесшійся «метеоръ» оста-

вилъ за собой неизмѣняемый путь свѣта въ видѣ кривой линіи. Ана-Литика близко подошла къ Еленѣ, и обѣ дѣвушки смотрѣли на блестящую кривую, которая тянулась сквозь темноту на все пространство, которое только было доступно зрѣнію.

— Какъ это красиво! — воскликнула Елена.

Попытка изобразить на бумагѣ то, что видѣла Елена, даеть объ этомъ не столь сильное и эффектное представленіе. На фиг. 100-ой даны оси координать и самая кривая.

Вдругь Елена воскликнула:

- Это, вѣдь, *отдъльная точка свъта?* При этомъ она показала на точку, обозначенную на фигурѣ буквой P.
 - Это точка кривой, —сказала Ана-Литика.
- Но она такъ отдалена отъ всей остальной кривой!—замѣтила Елена.

Отойдя къ аппарату и дѣлая что-то, чего Елена не могла разсмотрѣть, Ана-Лптика начала писать въ темнотѣ, словно на аспидной доскѣ. Знаки выходили блестящіе и рѣзко выдѣлялись на темномъ фонѣ ночи. Воть что она писала:

$$y^2 = (x-2)^2(x-3).$$

Отступя назадъ, она сказала:

— Это уравненіе кривой.

Елена любовалась горящимъ въ темнотъ уравненіемъ.

- Я никогда не представляла себѣ геометрическія координаты столь красивыми,—сказала она.
- Точка, о которой вы спрашивали, сказала Ана-Литика, есть точка (2, 0). Вы видите, что она удовлетворяеть уравненію. Это точка изображенія.

Елена теперь замѣтила, что единицы длины были намѣчены на слабо видныхъ осяхъ легкими болѣе блестящими точками свѣта.

- Да, сказала она, я вижу ее, но странно все-таки, что она отдалена отъ остальной кривой.
- Да, сказалъ Вычислителевъ, который все время внимательно слушалъ, вы ожидали, что кривая будетъ непрерывна. Непрерывность вотъ постоянная предпосылка нынѣшней научной мысли. Эта точка кажется нарушающей законъ; она, слѣдовательно, есть то, что вы назвали нѣсколько минутъ тому назадъ «чудомъ». Если бы всѣ наблюдаемыя явленія, кромѣ одного, имѣли нѣкоторую видимую связь, мы были бы склонны назвать это одно «чудеснымъ», а все остальное естественнымъ. Если только то кажется удивительнымъ, что необычайно, то и «чудомъ» въ математикѣ слѣдовало бы называть всякій отдѣльный случай.
- Благодарю васъ, сказала Елена, я очень хотѣла бы согласиться съ этимъ. Но исключительность смущаетъ меня. Я хотѣла бы думать, что здѣсь есть общее царство закона.

— Очевидно, — сказалъ пажъ, — здѣсь исключеніе! Ясно, что здѣсь есть разныя альтернативы, какъ, напримѣръ, что точки нѣтъ на чертежѣ, что чертежъ имѣетъ единственную точку, и такъ далъе...

Вычислителевъ, Ана-Литика и пажъ смѣялись. На вопросъ Елены пажъ пояснилъ:

— Мы часто говоримъ «очевидно» или «ясно», когда не можемъ дать объясненія, и часто говоримъ «и такъ далѣе», когда не знаемъ, какъ продолжать.

Елена сначала думала, что эта насмѣшка относится къ ней, но потомъ вспомнила, что она ни одного такого выраженія не употребила. Вообще, вѣдь, все это приключеніе съ ней была только шутка, а потому она успокоилась и стала спрашивать объ интересующихъ ее предметахъ.

— Разскажите мнѣ объ этой изолированной, особенной точкѣ, — обратилась она къ Вычислителеву.

Этоть послёдній обо всемъ говориль въ поучительномъ тонё, который быль ему свойствень.

Вычислителевт. Если въ написанномъ выше уравненіи кривой x=2, то, какъ видите, y=0. Но для всякаго другого значенія x, меньшаго, чѣмъ 3, какое получится значеніе для y?

Елена. Такъ называемое мнимое.

Вычислителев». А какъ изображаются мнимыя числа геометрически?

Елена. Линіей, длина которой дается абсолютнымъ (или ариометическимъ) числомъ мнимаго количества, и направленіе которой перпендикулярно къ той, по которой отсчитываются положительныя и отрицательныя направленія.

Вычислителевъ. Хорошо. Въ такомъ случав...

Елена (съ восторгомъ). О! Теперь я понимаю, я вижу. Здѣсь должны быть еще точки кривой внѣ плоскости.

Вычислителевъ. Вотъ именно. Здѣсь имѣются еще такъ называемыя мнимыя вѣтви кривой, и, можетъ быть, Ана-Литика будетъ настолько добра, что покажетъ ихъ намъ теперь.

Ана-Литика тронула еще кнопку своего аппарата, и другая блестящая кривая проръзалась на фонъ ночного неба. Илоскость, опредъляемая этой кривой, была перпендикулярна къ преды-

дущей плоскости (Обозначенная точками линія на фиг. 101 воспроизводить обыденнымь образомь то, что видѣла Елена) 1).

— О, я вижу! Повторила Елена. — Точка P не есть изолированная, отд $\mathring{\mathbf{s}}$ льная, точка отъ кривой. Это точка, въ которой наша «мнимая» в $\mathring{\mathbf{s}}$ твь (на самомъ д $\mathring{\mathbf{s}}$ л $\mathring{\mathbf{s}}$ столь же $\mathring{\mathbf{s}}$ л $\mathring{\mathbf{s}}$

ная, какъ и всякая другая) пересфиаеть плоскость двухъ осей координать.

— Теперь,—сказалъ Вычислителевъ, — вмѣсто того, чтобы подставлять дѣйствительныя значенія для x и находить соотвѣтственныя значенія y, вы можете придавать дѣйствитель-

 $^{^{1}}$) На этой фигурѣ пунктирная линія QPQ', если ее повернуть на 90° около xx', какъ оси, такъ, чтобы она была въ плоскости, перпендикулярной къ плоскости чертежа, изобразитъ «мнимую часть» чертежа.

Вычерченная точками и черточками линія SRPRS представляєть проэкцію на плоскость бумаги двухь «комплексных» частей» кривой. Вь точкв Р каждая вѣтвь находится въ плоскости бумаги, для каждой точки R соотвѣтствующія точки на самой вѣтви кривой находятся на разстояніи 0,7 отъ плоскости по ту и и другую сторону плоскости, для точки S соотвѣтствующія точки будуть на каждой вѣтви въ разстояніи 1,5 отъ плоскости и т. д.

ныя значенія у и р'вшать уравненіе относительно х. И тогда, вообще, для каждаго значенія у вы получите з значенія х: одно д'вйствительное и 2 комплексныхъ сопряженныхъ числа. Кривая, проходящая черезъ вс'в точки съ комплексными абсциссами, никоимъ образомъ не лежитъ въ плоскости осей, но въ плоскости, имъ перпендикулярной. Впрочемъ, вы знаете это. (Линія SRPRS на черт. 101 представляетъ эти в'єтви).

Ана-Литика опять обратилась къ аппарату; и эти вѣтви кривой появились также въ видѣ свѣтящихся линій.

Елена была очень возбуждена. Глубочайшее удовлетвореніе звучало въ ея голосѣ, когда она сказала:

- Точка, которая смущала меня своей непонятной обособленностью, есть, какъ оказывается, общая точка нѣсколькихъ вѣтвей одной и той же кривой.
- Сверхестественное оказывается болье естественнымъ, чъмъ что-либо иное,—сказалъ пажъ.

«Чудесное, размышляла Елена, есть только особенный случай высшаго закона. Мы не понимаемъ фактовъ, потому что связь ихъ иногда находится внѣ плоскости нашихъ наблюденій или размышленій». Затѣмъ она прибавила вслухъ:

- Это я могла бы назвать чудесной кривой.
- Нѣтъ ничего исключительнаго въ этой кривой, сказалъ Вычислителевъ. Каждая алгебраическая кривая съ сопряженной точкой имѣетъ подобныя особенности.

Вычислителевъ сказалъ что-то Ана-Литикъ, и она прикоснулась къ аппарату. Послышался сильный ударъ грома. Елена очутилась въ своей комнатъ и, дъйствительно, проснулась отъ сильнаго удара грома. Она приподнялась, стараясь припомнить все, что съ ней было. Затъмъ она сказала себъ:

— Нѣть никакихъ кривыхъ изъ свѣта, пересѣкающихъ небеса. И пространства одного или двухъ измѣреній существують только въ нашемъ умѣ. Они—абстракціи, какъ и пространство 4-хъ измѣреній. Но все-таки они мыслимы. Я рада, что видѣла такой сонъ. Воображеніе есть волшебный жезлъ. Предстоящая мнѣ жизнь будетъ настоящая страна чудесъ и ...

Въ это время бой часовъ прервалъ ея мысли и напомнилъ, что пора идти на вечернія занятія.

Случай съ Пляттнеромъ.

Описанныя въ предыдущей главѣ сонныя грезы молодой курсистки, въ частности о возможности пространства, отличнаго отъ нашего, умѣстно будетъ дополнить здѣсь еще нѣкоторыми соображеніями о «пространствѣ четырехъ измѣреній». Читатель, надѣемся, прочтетъ эту главу съ тѣмъ большимъ интересомъ, что въ ней излагаются взгляды на четырехмѣрное пространство Генри Уэльса,—этого оригинальнѣйшаго и интереснѣйшаго писателя научныхъ романовъ-утопій. Произведенія Г. Уэльса поражають какъ полетомъ фантазіи, такъ глубиной и логическимъ развитіемъ положенныхъ въ основаніе научныхъ мыслей или выводовъ.

Въ небольшомъ и почти неизвѣстномъ русскому читателю разсказѣ «Случай съ Пляттнеромъ» авторъ сквозь призму своего богатаго воображенія и тонкаго дисциплинированнаго ума освѣщаеть «пространство четырехъ измѣреній» такъ, какъ оно ему представляется на основаніи послѣдняго слова математической науки. Утопіи такихъ писателей, какъ Г. Уэльсъ, заслуживаютъ, конечно, самаго серьезнаго вниманія: онѣ—результатъ серьезной работы мысли.

Суть разсказа «Случай съ Пляттнеромъ» состоить въ томъ, что нѣкій школьный учитель, Пляттнеръ, неожиданно для самого себя попалъ въ пространство 4-хъ измѣреній, пробылъ тамъ 9 дней и, наконецъ, такъ же неожиданно возвратился въ родное ему и намъ 3-мѣрное пространство. Не имѣя возможности, въ видахъ экономіи мѣста, привести весь разсказъ цѣликомъ, передаемъ по возможности связно его существенные моменты.

О томъ, какъ Пляттнеръ неожиданно попалъ въ пространство четырехъ измѣреній, повъствуется слѣдующее. Учитель Пляттнеръ любилъ, между прочимъ, заниматься химическимъ анализомъ различныхъ веществъ. Одинъ изъ его учениковъ, Уиббль, интересовался химіей и постоянно приносилъ учителю различныя вещества для изслѣдованія. Разъ онъ принесъ ему гдѣ-то случайно найденную аптечную стклянку съ какимъ-то зеленымъ порошкомъ.

«Это было вечеромъ. Пляттнеръ сидѣлъ въ классѣ, надзирая за четырьмя учениками, оставленными для приготовленія уроковъ. Въ углу того же класса находился и маленькій шкапчикъ, содержавшій всѣ принадлежности для преподаванія химіи,—всю лабораторію школы, такъ сказать. Платтнеръ, которому надоѣло сидѣть безъ дѣла, очень обрадовался зеленому порошку и тотчасъ же занялся его анализомъ; а Уиббль наблюдать за этимъ процессомъ,—къ счастію,—издали. Четверо другихъ учениковъ, дѣлая видъ, что прилежно занимаются уроками, тоже исподтишка слѣдили за тѣмъ, что творилось у шкапа.

«Всѣ они единогласно показывають, что Пляттнеръ отсыпалъ сначала немного порошка въ пробирный цилиндрикъ и попробовалъ растворить его послѣдовательно въ водѣ, хлористоводородной, азотной и сѣрной кислотахъ. Не получивъ никакого результата, онъ высыпалъ почти половину всего порошка на металлическую пластинку и, держа стклянку въ лѣвой рукѣ, попробовалъ поджечь его спичкой. Порошокъ затлѣлся, сталъ плавиться... и вдругъ вспыхнулъ со страшнымъ взрывомъ!..

«Всѣ пятеро мальчиковъ, ожидавшіе съ замираніемъ сердца какой-нибудь катастрофы, какъ по камандъ спрятались за парты и никто изъ нихъ не пострадалъ. Окно разлетвлось вдребезги, классная доска упала; пластинка, на которой лежаль порошокъ, превратилась, должно быть, въ пыль, —обломковъ ея нигдѣ не нашли, — штукатурка посыпалась съ потолка, но другихъ, болъе важныхъ, поврежденій не оказалось. Когда прошла первая минута страха, мальчики поднялись изъ-за партъ и, не видя Пляттнера, думали, что онъ сбить съ ногъ и лежить на полу. Всъ, конечно, поспъшили къ нему на помощь, но были очень удивлены, когда не нашли его на полу. Оставалось предположить, что онъ, въ минуту общаго смятенія, выскочиль изъ комнаты. Согласно такому предположенію, мальчики тоже побъжали вонъ изъ класса, но передній изъ нихъ, Карсонъ, чуть не столкнулся въ дверяхъ съ хозяиномъ школы, мистеромъ Лиджетомъ.

«Мистеръ Лиджетъ—кривой, толстый и страшно раздражительный человѣкъ. Мальчики говорятъ, что онъ ворвался въ комнату, красный, растрепанный, съ цѣлымъ потокомъ своихъ обычныхъ ругательствъ. «Балбесы», «сопляки», «паршивые щенки»—такъ и сыпалось изъ его устъ до тѣхъ поръ, пока буря не кончилась вопросомъ: «Гдѣ мистеръ Пляттнеръ?»

«Куда дѣвался мистеръ Пляттнеръ? Этотъ вопросъ былъ всѣми безпрестанно повторяемъ въ теченіе нѣсколькихъ слѣдующихъ дней, но отвѣтить на него никто не могъ. Мистеръ Пляттнеръ исчезъ, не оставивъ за собою никакого слѣда: ни капли крови, ни пуговицы отъ своего костюма! Точно будто онъ въ самомъ дѣлѣ разлетѣлся на атомы...»

Черезъ девять дней, однако, Пляттнеръ возвратился въ школу, но возвращение его было не менъе странно, чъмъ исчезновение:

«Въ среду вечеромъ, закончивъ дневные труды, мистеръ Лиджетъ собиралъ въ саду свою любимую ягоду, малину. Толькочто онъ подошелъ къ особенно усыпанному ягодами кусту, какъ вдругъ сзади него послышался сильный трескъ, сопровождаемый какъ бы вспышкой молніи, и какое-то тяжелое тѣло такъ сильно толкнуло мистера Лиджета въ спину, что онъ упалъ на-корачки, малина разсыпалась, а шелковый картузъ съѣхалъ ему на глаза.

«Сильно разсерженный, мистеръ Лиджетъ, еще не усиввъ подняться на ноги, выпустилъ цѣлую тучу ругательствъ по адресу неизвѣстнаго тѣла. Каково же было его изумленіе, когда, обернувшись назадъ, онъ увидалъ мистера Пляттнера, сидящаго среди куста малины, въ самомъ растерзанномъ видѣ—безъ шапки, безъ галстуха, въ грязной рубашкѣ и съ окрававленными руками!..»

Съ возвратившимся изъ неожиданнаго «путешествія» Готфридомъ Пляттнеромъ произошли, однако, весьма удивительныя перемѣны.

«Начать съ того, что, по изслѣдованію, произведенному опытнымъ врачомъ, всѣ внутренніе органы Готфрида Пляттнера оказались перемѣщенными: сердце перешло на правую сторону груди, печень смѣстилась къ лѣвому боку, а доли легкихъ помѣнялись мѣстами. Имѣя въ виду, что такое расположеніе внутренностей, хотя и не часто, но все же встрѣчается, ничѣмъ до поры до времени не проявляясь, я не придаю ему особеннаго значенія, такъ какъ оно могло существовать у Пляттнера и раньше случившагося съ нимъ приключенія. Но вотъ что важно и чего у Готфрида раньше этого приключенія положителько не было: онъ сталъ лѣвшой, и при томъ до такой степени, что правая его рука едва держала перо, а лѣвая могла писать только съ правой стороны къ лѣвой. Есть еще одно обстоятельство, указывающее на перемѣну, которая произошла въ организмѣ Готфрида Пляттнера. Раньше приключенія лицо его, какъ у большей части людей, было не совсѣмъ симметрично: правый глазъ былъ немножко больше лѣваго и правая щека массивнѣе лѣвой. Между тѣмъ теперь, послѣ приключенія, у Пляттнера лѣвый глазъ и лѣвая щека больше правыхъ, какъ я въ этомъ убѣдился изъ сравненія фотографій...»

Словомъ, — новое состояніе Пляттнера представляло собой какт бы зеркальное изображеніе нормальнаю человька. Не менте интересно и то, что, по увтреніямъ Г. Уэльса, Пляттнеръ разсказываль о собственныхъ своихъ субъективныхъ ощущеніяхъ.

«Пляттнеръ говоритъ, что послѣ взрыва почувствовалъ себя убитымъ наповалъ. Ноги его отдѣлились отъ пола, и все тѣло было отброшено куда-то назадъ, при чемъ онъ упалъ на спину. На минутку паденіе его ошеломило; затѣмъ онъ ясно ощутилъ запахъ жженыхъ волосъ и услышалъ голосъ мистера Лиджета,— однако, какъ сквозь сонъ.

«Все кругомъ казалось ему какъ бы въ туманѣ. Это онъ тотчасъ же приписалъ дыму, выдѣлившемуся во время взрыва. Фигуры Лиджета и учениковъ двигались въ этомъ туманѣ безшумно, какъ тѣни, но все же онъ ясно ихъ видѣлъ, видѣлъ обстановку класса и потому сообразилъ, что живъ и даже не особенно пострадалъ; только лицо саднило отъ ожога, да слухъ и зрѣніе нѣсколько притупились, вслѣдствіе взрыва, какъ онъ думалъ.

«Мало-по-малу Пляттнеръ приходилъ въ себя и собирался встать, какъ вдругъ былъ пораженъ неожиданнымъ и въ высшей степени страннымъ обстоятельствомъ: два ученика, одинг за другимъ, прошли сквозъ его тъло, какъ черезъ какой-пибудъ туманъ или дымъ! Ни одинъ изъ нихъ даже не чувствовалъ его присутствія. Трудно описать ощущеніе, испытанное Пляттнеромъ. Онъ вскрикнулъ отъ неожиданности. «Попробовавъ протянуть руку, Пляттнеръ замѣтилъ, что, она свободно прошла сквозь стѣну дома.

«Стараясь обратить на себя вниманіе, Пляттнеръ громко зваль Лиджета, ловиль проходящихъ мимо мальчиковъ, но всѣ они, очевидно, совсѣмъ его не замѣчали. Онъ чувствоваль себя какъ бы отрѣзаннымъ отъ міра, хотя и не переставалъ быть его частью. Всѣ попытки сообщаться съ этимъ міромъ оставались безплодными.

«Тогда Пляттнеръ сталъ внимательно осматривать все окружающее и съ удивленіемъ замѣтилъ, что онъ находится не въ классѣ, а подъ открытымъ небомъ и сидитъ на камнѣ, который обросъ бархатистымъ мохомъ. Склянка съ остатками зеленаго порошка находилась еще у него въ рукахъ. Совершенно безсознательно онъ сунулъ ее въ карманъ. Кругомъ было почти совсѣмъ темно.

«Тишина была абсолютная, несмотря на сильный вѣтеръ, который долженъ бы, казалось, сопровождаться шумомъ деревьевъ и травы. Всѣ окрестности казались скалистыми и пустынными.

«Попробовавъ спуститься по склону холма, Пляттнеръ свободно прошелъ сквозь стѣну школы и очутился въ залѣ верхняго этажа, гдѣ пансіонеры приготовляли свои уроки. Пляттнеръ замѣтилъ, что нѣкоторые изъ нихъ иголками царапаютъ на таблицахъ геометрическихъ чертежей полный ходъ доказательства соотвѣтствующей теоремы, о чемъ онъ прежде никогда не догадывался.

«Чѣмъ свѣтлѣе становилось, тѣмъ Пляттнеръ хуже видѣлъ земные предметы. Наконецъ, они совсѣмъ скрылись у него изъ глазъ. Судя по времени, надо думать, что это случилось какъ разъ тогда, когда зашло Солнце. Взамѣнъ того передъ его изумленнымъ взглядомъ рѣзко обрисовался скалистый и пустынный пейзажъ, надъ которымъ поднялся съ горизонта какой-то огромный зеленый дискъ, свѣтившій, однако же, гораздо слабѣе земного Солнца. Пляттнеръ стоялъ на высокомъ холмѣ. У ногъ его разстилалась глубокая долина, усѣянная камнями.

«Исчезновение земныхъ предметовъ при восходъ зеленаго солнца въ пространствахъ четвертаго измърения есть странный и въ то же самое время самый интересный пунктъ въ показа-

ніяхъ Пляттнера. Онъ положительно говорить, что день въ этихъ пространствахъ соотвѣтствуетъ нашей ночи и, наобороть, ночь соотвѣтствуетъ дню, при чемъ самое сильное дневное освѣщеніе не достигаетъ силы нашего луннаго. Поэтому-то, можетъ быть, днемъ мы и не видимъ того, что происходитъ въ четвертомъ измѣреніи: у насъ въ это время сильный свѣтъ, а тамошніе пейзажи совсѣмъ не освѣщены.

«Когда зеленое солнце освътило окрестности, то Пляттнеръ увидаль на днѣ долины цѣлую улицу, составленную изъ какихъ-то черныхъ зданій, похожихъ на гробницы и мавзолеи. Съ большимъ трудомъ спустившись по крутому каменистому и скользкому склону горы, Пляттнеръ встрѣтиль цѣлую толпу какихъ-то существъ, расходившихся изъ одного большого зданія, какъ у насъ народъ расходится изъ церкви. Существа эти издали похожи были на шары, освъщенные бледно-зеленымъ свътомъ. Одни изъ нихъ исчезали въ проходахъ, окружающихъ зданіе, другія входили въ дома, а нікоторыя стали подниматься на гору, навстръчу Пляттнеру. При видъ ихъ послъдній остановился въ изумленіи, хотя увъряеть, что нисколько не испугался. Впрочемъ, въ самомъ дълъ, пугаться было нечего. Существа эти, которыхъ какъ бы несло вѣтромъ, представляли собой что-то въ родъ головастиковъ: коротенькое, безрукое и безногое туловище и большая голова съ лицомъ совершенно человъческой формы. Только глаза были, пожалуй, нёсколько больше человёческихъ и выражали, въ большинствъ случаевъ, такую скорбь, такое страданіе, которыхъ человъкъ трехъ измъреній не могъ бы вынести. Приблизившись къ этимъ существамъ, Пляттнеръ замътилъ, что они смотрятъ совсъмъ не на него, а на какіе-то движущіеся предметы.

«Каждое изъ нихъ какъ бы приставлено къ какому-нибудь изъ живущихъ въ трехъ измѣреніяхъ и внимательно слѣдитъ за всякимъ его шагомъ. Сначала эти существа не обращали на Пляттнера никакого вниманія, но потомъ два изъ нихъ, имѣвшихъ большое сходство съ его покойными отцомъ и матерью, стали слѣдить за нимъ по пятамъ. Онъ нѣсколько разъ пробовалъ заговорить съ матерью, но она только смотрѣла на него грустно, пристально и какъ бы съ какимъ-то упрекомъ. Впо-

слъдствіи онъ сталь встръчать и еще лица, напоминавшія ему людей, которыхъ онъ знаваль въ дътствъ и съ которыми входиль въ какія-нибудь сношенія. Всъ они тоже грустно смотръли на него, видимо узнавая и какъ бы упрекая въ чемъ-то.

«...День за днемъ, усталый, измученный, бродилъ Пляттнеръ, такъ сказать, на порогѣ между двумя мірами, ни къ одному изъ нихъ всецѣло не принадлежа.

«Въ концѣ-концовъ, это ему очень надоѣло, и онъ сталъ сильно желать возвращенія въ нашъ трехмѣрный міръ.

«На девятый день, вечеромъ, Пляттнеръ, ходя по улицамъ Суссексвиля, споткнулся о камень и упалъ на тотъ бокъ, гдѣ въ карманѣ его брюкъ лежала сткляночка съ зеленымъ порошкомъ. Раздался страшный взрывъ,—и Пляттнеръ съ изумленіемъ увидалъ себя въ старомъ саду школы, лицомъ къ лицу съ мистеромъ Лиджетомъ!..»

Замѣчанія къ «Случаю съ Пляттнеромъ».

Разсказъ Уэльса не есть продуктъ «безпочвенной фантазіи», а скоръе образчикъ живого разсужденія по аналогіи.

Мы, конечно, неспособны представить себъ пространство четырехъ измфреній. Такъ что описаніе, такъ сказать, внфшняго вида этого пространства и его обитателей всецфло оставляемъ на отвътственности мистера Пляттнера и его вдохновителя Генри Уэльса. Но мыслить о пространствахъ, отличныхъ отъ нашего, мы можемъ, какъ можемъ дълать болъе или менъе въроятныя заключенія о такихъ пространствахъ — по аналогіи. Аналогія, конечно, не доказательство, по иногда она можеть привести къ любопытнымъ и даже полезнымъ соображеніямъ. Остроумный починъ въ этомъ отношеніи сділанъ такими глубокомысленными учеными, какъ Гельмгольцъ и Риманнъ, которые для примъра взяли болъе понятное и простое для насъ идеально плоское пространство—«пространство двух изм вреній», въ которомъ живутъ, движутся и мыслять существа тоже, конечно, двухъ измѣреній. Такое пространство можно (приблизительно, впрочемъ) мыслить, какъ огромный листъ не имѣющей толщины бумаги, покрытый множествомъ «живыхъ» линій,

треугольниковъ, квадратовъ и другихъ фигуръ, движущихся въ илоскости листа. Движеніе это можетъ происходить, понятно, только въ самой одной этой плоскости, такъ какъ третьяго измѣренія нѣтъ, и потому фигуры здѣсь не могутъ ни подыматься, ни опускаться внѣ плоскости. Обитатели такого плоскаго міра, поэтому, не могутъ имѣть ни малѣйшаго представленія о движеніи еще въ одномъ—перпендикулярномъ направленіи и такъ же прикованы тѣломъ и мыслью къ своему двухмѣрному пространству, какъ мы — къ нашему трехмѣрному міру. Самая идея третьяго измѣренія была бы имъ столь же чужда, какъ многимъ изъ насъ идея пространства 4-хъ измѣреній.

Каковы, напримѣръ, жилища обитателей такого плоскаго міра? Это не что иное, какъ замкнутыя линіи, открытыя сверху и снизу. Но будемъ помнить, что «верхъ» и «низъ» понятны только для насъ, существъ трехъ измѣреній; обитателямъ же двухмѣрнаго міра эти понятія чужды, и они считаютъ свои жилища прекрасно защищенными со всѣхъ сторонъ. Чтобы заключить обитателя плоскаго міра въ тюрьму, достаточно было бы начертить вокругъ него замкнутую линію. Будучи самъ плоскостью, линіей или точкой и не имѣя возможности выйти изъ плоскости, онъ не можеть ни перешагнуть черезъ стѣны своей тюрьмы, ни подлѣзть подъ нихъ, и онѣ были бы для него непроницаемы, какъ для насъ каменныя и желѣзныя стѣны съ поломъ и потолкомъ.

Предположимъ, что этотъ міръ о двухъ измѣреніяхъ помѣщенъ въ самой серединѣ нашего міра о трехъ измѣреніяхъ. Обитатели плоскаго міра, все же, не имѣли бы ни малѣйшаго понятія о трехмѣрномъ пространствѣ, ихъ окружающемъ. Они просто не замѣчали бы всего нашего міра и даже склонны были бы отрицать самое его существованіе. Если бы кто-нибудь изъ нашего міра попалъ въ ихъ плоскость, они могли бы узнать, пожалуй, о существованіи другого міра. Но, конечно, такой пришелецъ казался бы имъ существомъ сверхъестественнымъ.

Въ самомъ дѣлѣ, попробуемъ представить себѣ ощущенія обитателя «плоскаго» міра, когда онъ вдругъ замѣчаетъ у себя въ спальнѣ, скажемъ, человѣка изъ нашего міра. Онъ, ложась спать, убѣдился въ прочности запоровъ на случай ночного

вторженія грабителя. И вдугъ, его изумленному взору представляется чудесная фигура, не похожая ни на что видѣнное имъ до сихъ поръ. Наше трехмѣрное тѣло не было бы видимо плоскимъ существамъ въ обычномъ своемъ образѣ, и при малѣйшемъ движеніи вверхъ оно совсѣмъ исчезало бы изъ виду—къ великому изумленію «двухмѣрца», — такъ мы будемъ называть это существо двухъ измѣреній. Но все время, пока человѣкъ находился бы въ пересѣченіи съ плоскимъ міромъ, онъ былъ бы видимъ для «двухмѣрца» въ видѣ плоской фигуры, обладающей непостижимой способностью измѣнять свой видъ и чудесной силой движенія.

Самый способъ, какимъ неожиданный гость проникъ въ его домъ, составляль бы для «двухмѣрца» непостижимую загадку, настоящее чудо. Не подозрѣвая, что его домъ и спальня, будучи плоскими фигурами, открыты сверху, онъ не могъ бы додуматься до того, что человѣку достаточно было просто перешагнуть черезъ линію, чтобы очутиться въ его домѣ.

Его удивленіе не имѣло бы границъ, когда таинственный пришелецъ сталъ бы перечислять содержимое его кармановъ, шкафовъ, бюро, кассы, описывать внутренніе органы тѣла двухмѣрца и даже доставать изъ наглухо запертыхъ ящиковъ (наглухо для двухмѣрца, конечно) любую вещь. Двухмѣрецъ вообразилъ бы, что пришелецъ умѣетъ проникать черезъ стѣны, что для него недѣйствителенъ законъ непроницаемости матеріи, Мало того, — «трехмѣрному» гостю ничего не стоило бы, глядя поверхъ двухмѣрныхъ стѣнъ, описать самымъ подробнымъ образомъ, что творится въ сосѣднихъ, также наглухо запертыхъ, домахъ, и даже далеко за горами и морями плоскаго міра. Двухмѣрецъ при этомъ рѣшилъ бы, конечно, что его гость одаренъ даромъ ясновидѣнія и т. д.

Итакъ, разсуждая логически, нѣтъ ничего страннаго въ допущеніи пространства со свойствами, отличными отъ нашего, «Евклидовскаго», пространства. Ничего нѣтъ страннаго въ мыслимости пространства четырехъ измѣреній, если только разсужденія о немъ не шагають за предѣлы логики и даже здраваго смысла. Упомянемъ еще о такихъ весьма интересныхъ примѣрахъ, какъ симметрія и выворачиваніе на изнанку. Еще великій философъ и математикъ Кантъ обратилъ вниманіе на нѣкоторую, словно бы, «тайну», связанную съ такимъ, казалось бы, простымъ предметомъ, какъ симметрія. Сравните вашу правую и лѣвую руки,—онѣ совершенно сходны во всѣхъ подробностяхъ. А между тѣмъ всякій хорошо знаетъ, что эти, казалось бы, тождественныя тѣла несовмѣстимы, и правая перчатка не можетъ быть надѣта на лѣвую руку. Запомнивъ это, пойдемъ далѣе и разсмотримъ свойства симметричныхъ плоскихъ фигуръ. Вотъ передъ нами два симметричныхъ четырехугольника А и В (фиг. 102). Про нихъ нельзя сказать, что они не-

совмѣстимы. Правда, если просто надвигать B на A, то никакъ не удастся ихъ совмѣстить, но стоитъ перевернуть B, такъ сказать, на лѣвую сторону, на изнанку,—и тогда

объ фигуры не трудно будеть привести къ совмъщенію. Прослъдимъ, что собственно, мы сдълали. Для того, чтобы превратить фигуру B въ A, намъ необходимо было на время оторвать ее отъ плоскости, перенести въ міръ трехъ измъреній и снова вернуть ее на плоскость.

Но сколько бы мы ни поворачивали правую руку, мы никогда не превратимъ ее въ лѣвую. Отчего это? Да оттого, что
для этого намъ нужно вывести руку за предѣлы трехмѣрнаго
пространства, — совершенно такъ же, какъ мы только что вынесли нашъ четырехугольникъ изъ двухмѣрной плоскости въ
міръ трехъ измѣреній. Не покидая же нашего міра, мы такъ
же не можемъ совмѣстить симметричныя тѣла, какъ «двухмѣрцы»
не въ состояніи совмѣщать плоскихъ симметричныхъ фигуръ.
Отсюда замѣчательный выводъ: если бы человѣкъ былъ способенъ хотя на мгновеніе покинуть нашъ трехмѣрный міръ,
онъ могъ бы вернуться къ намъ въ видѣ, симметричномъ самому
себѣ: его правая рука сдѣлалась бы лѣвой, сердце и желудокъ
перемѣстились бы на правую сторону, а печень — на лѣвую.
Словомъ, каждая частица его тѣла была бы перемѣщена, — и все

это произошло бы чисто геометрически, безъ малѣйшаго разстройства организма—какъ у м-ра Илятгнера въ разсказѣ Уэльса.

То же самое произошло бы со всякимъ предметомъ о трехъ измѣреніяхъ, даже съ очень массивнымъ. Наибольшая пирамида, попавъ въ міръ четырехъ измѣреній, можетъ быть перевернута очень легко. Кромѣ того, всѣ пустыя внутри вещи, какъ резиновые мячи и пр., могутъ быть вывернуты на изнанку безъ всякаго ущерба для матеріала, ихъ составляющаго; напримѣръ, перчатка правой руки, послѣ путешествія въ четвертомъ измѣреніи, возвратилась бы перчаткой лѣвой руки, и наоборотъ.

Таковы нѣкоторыя логическія заключенія, «по аналогіи», о пространствѣ 4-хъ измѣреній.

И читатель теперь, надвемся, вполнв убвдится, насколько уже не фантастически, а аналого-логически, если можно такъ выразиться, правъ Генри Уэльсъ во многихъ существенныхъ частяхъ своего разсказа.

Взрывъ зеленаго порошка понадобился автору потому, что только посторонней силой можно существо какого-либо пространства перенести въ другое пространство. Дѣлается также понятнымъ, почему организмъ Пляттнера послѣ «путешествія» сдълался собственнымъ своимъ «зеркальнымъ изображеніемъ». «Понятно», почему Пляттнеръ получилъ способность проходить сквозь стіны нашихъ домовъ. «Понятно», пожалуй, даже и то, что сквозь его тѣло проходили его ученики. Словомъ, теперь понятны многія остроумныя детали разсказа. Непонятно, пожалуй, какъ это такъ, все же, у Пляттнера сохранилась сначала въ рукахъ (а не прошла черезъ тъло) сткляночка съ остатками зеленаго порошка? Какъ, потомъ, она могла удержаться въ его карманахъ... Ну, да это, какъ и «описаніе» внѣшности міра 4-хъ изм'єреній, уже всецёло оставляется на отв'єтственности остроумнаго автора. Во всякомъ случай разсказъ его замізнательный и единственный въ своемъ роді разсказъ.

Математика въ природѣ.

«Золотое дѣленіе».

Подъ названіемъ «золотого дѣленія», «золотого сѣченія» или даже «божественнаго дѣленія» у древнихъ геометровъ было извѣстно дѣленіе «въ крайнемъ и среднемъ отношеніи», во-шедшее теперь во всѣ наши школьные учебники. Напомнимъ, въ чемъ оно состоитъ.

Раздѣлить данную величину «въ крайнемъ и среднемъ отношеніи», значить раздѣлить ее на такія двѣ неравныя части, чтобы большая относилась къ меньшей, какъ вся величина относится къ большей части. Въ алгебранческихъ символахъ это выразится такъ. Если a есть величина, подлежащая дѣленію, а x и a-x искомыя части (большая и меньшая), то между величинами a, x и a-x должна существовать слѣдующая пропорціональная зависимость:

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

т. е. x есть среднее геометрическое между a и a-x. Изъ этой пропорціи легко опред'ялить и значеніе x. По свойству пропорціи им'вемъ:

$$x^{2} = a(a-x),$$

 $x^{2} + ax - a^{2} = 0.$

откуда

Рфшивъ это квадратное уравненіе, получаемъ, что

$$\begin{aligned} x_1 &= a \, \frac{\sqrt{5} - 1}{2} \\ x_2 &= -a \frac{\sqrt{5} + 1}{2}. \end{aligned}$$

Условію задачи непосредственно удовлетворяєть лишь первый корень. Отрицательный корень также им'єть изв'єстное значеніе, но мы его зд'єсь разсматривать не будемъ.

Итакъ, запомнимъ, что большая часть величины a, раздѣленной въ крайнемъ и среднемъ отношеніи, равна ирраціональному выраженію $a\frac{\sqrt{5}-1}{2}$.

Отношеніе этой части къ цѣлому, т. е. $a\frac{\sqrt{5}-1}{2}$: $a=\frac{\sqrt{5}-1}{2}$. Таково же, согласно пропорціи, должно быть и отношеніе меньшей части къ большей. Если мы пожелаемъ вычислить это выраженіе, то получимъ безконечную неперіодическую дробь:

 $\frac{\sqrt{5}-1}{2}$ = 0,61804....

И вотъ оказывается, что эта на первый взглядъ столь искусственная пропорція, которую нельзя даже выразить раціонально, имѣетъ широкое примѣненіе въ природѣ. Приведемъ тому два примѣра—одинъ изъ анатоміи человѣческаго тѣла, другой—изъ морфологіи¹) растеній.

Что части красиво сложеннаго человъческаго тъла отвъчаютъ извъстной пропорціи — это всякій знаетъ: недаромъ мы говоримъ о «пропорціонально» сложенной фигуръ. Но далеко не всъ знаютъ, что здъсь имъетъ мъсто именно та пропорція, которую древніе называли золотымъ дъленіемъ. Античныя статуи — лучшее доказательство того, что древніе ваятели хорошо знали о примѣненіи золотого дъленія къ расчлененію человъческаго тъла.

¹⁾ Отдъть ботаники, носящій названіе «морфологіи», изучаеть строеніе органовъ растеній и, слъд., соотвътствуеть анатоміи животныхъ.

Идеально сложенное человъческое тъло, можно сказать, всецъло построено на принципъ золотого дъленія. Если высоту хорошо сложенной фигуры раздълить въ крайнемъ и среднемъ отношеніи, то линія раздъла придется какъ разъ на высотъ таліи, или, точнъе, пупка. Особенно хорошо удовлетворяетъ этой пропорціи мужская фигура,—и художники давно знаютъ, что, вопреки общему мнѣнію, мужчины красивъе сложены, нежели

женшины.

На любой античной статув можно проверить этотъ своеобразный законъ. Но дъло этимъ не ограничивается. Если каждую изъ ахынныхи частей свою очередь раздёлить въ крайнемъ и среднемъ отношеніи, то линія разділа пройдеть опять таки въ опредѣленныхъ (анатомически) пунктахъ: на высотъ такъ наз. Адамова яблока и налколънныхъ чашекъ. На фигуръ 103 обозначено расчленение статуи Аполлона Бельведерскаго: І дёлить всю высоту AU фигуры въ кр. и ср. отношеніи; линія Е дёлить

точно такъ же верхнюю часть туловища (короткая часть вверху), а линія O—нижнюю часть (короткая часть внизу).

Но и это еще не все. Каждая отдѣльная часть тѣла—голова, рука, кисть и т. д. также расчленяется на естественныя части по закону золотого дѣленія. Раздѣливъ въ крайнемъ и среднемъ отношеніи самую верхнюю изъ полученныхъ прежде частей (см. фиг. 104), мы убѣдимся, что раздѣлъ придется на линіи бровей (b); при дальнѣйшемъ дѣленіи образовавшихся частей получимъ послѣдовательно: кончикъ носа (c), кончикъ подбородка (d) и т. д.

Рука (фиг. 105) при расчленении согласно принципу золотого дѣле-

нія распадается на свои анатомическія части-плечо, предплечье, кисть. Послъд-

няя въ своемъ расчленении также отвъчаетъ этому принципу (фиг. 106)—и т. д.

Если бы съ самаго начала мы раздёлили тёло человёка въ крайнемъ и среднемъ отношении такъ, чтобы меньшая

была не вверху, а внизу, то оказалось бы, что линія разділа проходить черезь концы свободно свисающихъ рукъ 1). Словомъ, расчлененіе наружныхъ формъ правильно сложеннаго человъческаго тъла подчиняется до мельчайшихъ частей принципу золотого дъленія. Этоть замічательный законь быль хорошо изв'єстенъ древнимъ, но честь воскрешенія его принадлежить нѣмецкому ученому Цейзингу, который въ половинъ прошлаго сто-

Фиг. 106.

лътія выпустиль книгу, спеціально посвященную примъненію золотого дёленія въ природё и эстетикі, —ибо оказывается, что

¹⁾ Ранке, «Человъкъ»; Проф. Брандтъ, «Антропологические очерки». 16 ВЪ ЦАРСТВЪ СМЕКАЛКИ.

тотъ же законъ въ широкихъ рамкахъ примѣнимъ и въ изобразительныхъ искусствахъ, и въ архитектурѣ, и музыкѣ и даже стихосложеніи. Останавливаться на этой интересной темѣ не входитъ въ нашу задачу, и мы можемъ отвести ей лишь немного мѣста.

Золотое дъленіе въ эстетикъ.

Существуеть, какъ извъстно, опредъленный геометрическій способъ дѣленія даннаго отрѣзка въ крайнемъ и среднемъ отношеніи,—способъ хотя и не сложный, однако же и не слишкомъ простой. Изъ людей, проходившихъ геометрію, добрыхъ девять десятыхъ его забывають. Но оказывается, что мы часто совершенно безсознательно выполняемъ это дѣленіе, при чемъ люди, никогда не изучавшіе геометріи, дѣлаютъ это нисколько не хуже,

чѣмъ записные математики. Для этого достаточно обладать лишь развитымъ художественнымъ вкусомъ.

Примъровъ такого безсознательнаго примъненія принципа золотого дѣленія можно привести сколько угодно. Возьмемъ хотя бы обыкновенный крестъ. Всѣ замѣтили, вѣроятно, что фигура эта гораздо изящнѣе, если меньшая перекладина помѣщается не ровно по серединѣ большей, а немного повыше.

Если бы вамъ предложили самимъ устроить крестъ изъ двухъ

планокъ, то вы, послѣ нѣсколькихъ пробъ, придали бы ихъ длинамъ опредѣленное отношеніе и расположили бы вполнѣ опредѣленнымъ образомъ. Окажется при этомъ, что меньшая перекладина будетъ дѣлить большую въ крайнемъ и среднемъ отношеніи. Другими словами, вы совершенно безсознательно примѣнили здѣсь пропорцію золотого дѣленія: отрѣзки AM, MB и AB (см. фиг. 107) будутъ удовлетворять пропорціи:

Любопытно однако, что части меньшей перекладины должны быть равны, чтобы удовлетворять чувству изящнаго. На этомъ примѣрѣ очень ясно обнаруживается свойственная намъ склонность предпочитать симметрію въ горизонтальномъ направленіи и золотое дѣленіе въ вертикальномъ. Не потому ли, что и человѣческое тѣло построено по этому принципу?

Вотъ еще одинъ примѣръ той же категоріи. Въ 60-хъ годахъ истекшаго столѣтія члены Рижскаго общества естествоиспытателей предприняли слѣдующее любопытное изслѣдованіе: они собрали нѣсколько тысячъ визитныхъ карточекъ различныхъ лицъ и опредѣлили отношеніе длинъ ихъ неравныхъ сторонъ. Изъ многочисленныхъ цифръ вывели среднюю и оказалось, что она довольно точно подходитъ къ «крайнему и среднему отношенію». Принципъ золотого дѣленія сказался, слѣдовательно и здѣсь. Очевидно, выбирая форму карточки по своему вкусу, мы

безсознательно руководимся этимъ принципомъ. Намъ представляются одинаково некрасивыми и квадратная и слишкомъ удлиненная прямоугольная форма — и та и другая грубо нарушаетъ пропорцію золотого дѣленія.

Фиг. 108. Пареенонъ.

То же наблюдается и во многихъ другихъ случаяхъ, гдъ прямоугольная форма предмета не зависитъ отъ притязаній практики и можетъ свободно подчиняться требованіямъ вкуса. Прямоугольная форма книгъ, бумажниковъ, фотографическихъ карточекъ, рамокъ для картинъ—болье или менье точно удовлетворяетъ пропорціи золотого дъленія. Даже такіе предметы, какъ столы, шкафы, ящики, окна, двери—не составляютъ исключенія: въ этомъ легко убъдиться, взявъ среднее изъ многихъ измъреній.

Въ архитектурѣ мы имѣемъ дѣло уже съ болѣе или менѣе сознательнымъ примѣненіемъ того же принципа. Для примѣра разсмотримъ одно изъ знаменитѣйшихъ произведеній древне-греческой архитектуры — Парөенонъ (фиг. 108). Длина его архитрава

107 футовъ, высота же всего зданія отъ основанія до верхушки—65 фут. Эти двѣ цифры, ширины и вышины, вполнѣ удовлетворяютъ пропорціи золотого дѣленія: если взять 0,618 отъ 107, получимъ 65,27—т. е., пренебрегая дробью, высоту зданія. Если высоту Пареенона разбить на части по пропорціи золотого дѣленія, то окажется, что всѣ получающіяся при этомъ точки обозначены характерными выступами фасада.

Произведеніе готической архитектуры также часто удовлетворяєть тому же математическому принципу.

Послѣ этого отступленія въ область эстетики, вернемся снова къ нашей основной темѣ—математика въ природѣ.

Законъ листорасположенія.

Листья на стеблѣ могуть располагаться двояко: либо къ извѣстному пункту стебля прикрѣпляется всего одинъ листь, либо сразу нѣсколько. Въ томъ и другомъ случаѣ расположеніе ихъ не случайно и подчиняется опредѣленнымъ математическимъ законамъ. Мы разсмотримъ здѣсь только первый случай, болѣе общій и интересный.

Если вы внимательно разсмотрите вѣточку съ одиноко сидящими листьями, то замѣтите, что основанія черешковъ располагаются по винтовой линіи: каждый слѣдующій листь прикрѣпляется повыше и въ сторону отъ предыдущаго. Это выступить отчетливѣе, если соединить послѣдовательно основанія листьевъ ниткой—она будетъ обвиваться вокругь стебля въ формѣ правильной винтовой или спиральной линіи.

Слѣдя за расположеніемъ листьевъ на этой спирали ¹), мы непремѣнно наткнемся на такіе листья, которые сидять одинъ надъ другимъ,—по образующей цилиндрической поверхности стебля. Часть спирали, заключающаяся между двумя такими листьями, называется въ ботаникѣ цикломъ; въ предѣлахъ одного цикла спираль можетъ нѣсколько разъ огибать стебель, въ зависимости отъ ея крутизны.

¹⁾ Строго говоря, терминъ «винтовая линія» здѣсь умѣстнѣе, нежели «спираль», но въ ботаникѣ установилось употребленіе второго термина, котораго мы и держимся.

Въ ботаникѣ листорасположеніе характеризують числомъ оборотовъ спирали и числомъ листьевъ—въ предѣлахъ одного цикла. Для краткости и удобства обозначаютъ листорасположеніе въ видѣ дроби: въ числителѣ пишуть число оборотовъ одного цикла спирали, а въ знаменателѣ число листьевъ въ этомъ циклѣ. Такъ, дробь $\frac{3}{8}$ показываетъ, что одинъ циклъ спирали *трижеды* обходитъ кругомъ стебля, и что въ этомъ циклѣ 8 листьевъ. Легко понять, что та же самая дробь выражаетъ и уголъ расхожденія двухъ сосѣднихъ листьевъ—въ данномъ случаѣ $\frac{3}{8}$ окружности, т. е. 135° . Отсюда слѣдуетъ также, что дроби $\frac{3}{8}$ и $\frac{5}{8}$ выражаютъ, въ сущности, одно и то «же листорасположеніе, ибо уголъ въ $\frac{3}{8}$ окружности дополняетъ до 360° уголъ въ $\frac{5}{8}$ окружности. Различныя цифры получаются въ зависимости отъ того, что въ одномъ случаѣ спираль вели, напр., справа налѣво, въ другомъ—слѣва направо.

Каждый видъ растеній имѣетъ свое листорасположеніе, или, вѣрнѣе, —свой уголъ расхожденія листьевъ, который выдерживается съ большой или меньшей строгостью во всѣхъ его частяхъ и распространяется не только на листья, но и на расположеніе вѣтокъ, почекъ, цвѣтовъ, чешуекъ внутри почекъ. Но этотъ уголъ, варьируя отъ растенія къ растенію, однако непроизволенъ: во всемъ растительномъ мірѣ наблюдается сравнительно небольшое число типовъ листорасположенія, выражающихся немногими дробями. Вотъ табличка наиболѣе распространенныхъ листорасположеній:

$$\frac{1}{2}$$
, $\frac{1}{3}$, $\frac{2}{5}$, $\frac{3}{8}$, $\frac{5}{13}$, $\frac{8}{21}$...

Ботаники давно замѣтили, что рядъ этотъ отличается одной любопытной и довольно неожиданной особенностью, а именно, что каждая изъ этихъ дробей (начиная съ третьей) получается изъ двухъ предыдущихъ черезъ сложение ихъ числителей и знаменателей.

Такъ

$$\frac{2}{5} = \frac{1+1}{2+3}$$
; $\frac{8}{21} = \frac{3+5}{8+13}$ и т. д.

Поэтому достаточно запомнить только двѣ первыя дроби, чтобы удержать въ памяти всю табличку.

Однако, въ чемъ разгадка этого страннаго свойства дробей листорасположенія? Этимъ мы сейчасъ и займемся. Прежде всего замѣнимъ въ табличкѣ дроби $\frac{2}{5}$, $\frac{3}{8}$ и т. д. равнозначущими имъ дробями $\frac{3}{5}$, $\frac{5}{8}$ и т. д.—мы вѣдь знаемъ уже, что такая замѣна вполнѣ допустима, ибо эти дроби выражають одно и то же листорасположеніе. Получимъ рядъ

$$\frac{1}{2}$$
, $\frac{2}{3}$, $\frac{3}{5}$, $\frac{5}{8}$, $\frac{8}{13}$, $\frac{13}{21}$...,

гдѣ числители и знаменатели послѣдовательныхъ дробей даютъ уже извѣстный намъ рядъ Фибоначчи (см. стр. 165). Разгадка раскрывается довольно просто и находится въ тѣснѣйшей связи опять таки съ принципомъ золотого дѣленія.

Въ самомъ дѣлѣ, не трудно убѣдиться, что дроби только что приведеннаго ряда суть простѣйшія приближенія величины $\frac{\sqrt{5}-1}{2}$, найденныя путемъ разложенія ея въ безконечную непрерывную дробь:

$$\frac{\sqrt{5}-1}{2} = \frac{1}{1+1}$$

$$\frac{1+1}{1+1}$$

$$1+\frac{1}{1+\dots}$$

Заинтересовавшее насъ выше правило составленія ряда (черезъ сложеніе числителей и знаменателей) есть просто сл'ядствіе закона составленія подходящихъ дробей при знаменатель, равномъ единиць:

1, 23	PR d	1	1	1, 1	1	1
1 ,	1	2	3	5	8	13
1	2	3	5	8	13	21

Итакъ, къ чему же мы пришли? Къ правилу, что листъя на стеблъ стремятся расположиться такимъ образомъ, чтобы раздълить окружность стебля вт крайнемъ и среднемъ отношении,—избирая притомъ простъйшія приближенія этой пропорціи.

Простьйшія,— ибо въ теоріи непрерывныхъ дробей доказывается, что подходящія дроби, при данной степени приближенія, отличаются наименьшими числителемъ и знаменателемъ: не существуетъ никакой иной дроби, которая, имѣя меньшіе члены, нежели взятая подходящая, выражали бы искомую величину точнѣе.

Замѣчательная связь, существующая между листорасположеніемъ и пропорціей золотого дѣленія, была открыта болѣе 60-ти лѣтъ тому назадъ уже упомянутымъ выше Цейзингомъ и опубликована въ его трудѣ «Эстетическія изысканія» (Aesthetische Forchungen. Francfurt a. M. 1855). Но это открытіе почему-то забыто и притомъ такъ основательно, что когда пишущій эти строки, въ свои студенческіе годы, самостоятельно подмѣтилъ эту законосообразность и обратился за разъясненіемъ къ профессору — выдающемуся авторитету въ ботанической наукѣ, то спеціалисть откровенно сознался, что ему ничего неизвѣстно о связи листорасположенія съ золотымъ дѣленіемъ...

Труды Цейзинга (откуда заимствованы нѣкоторые изъ прилагаемыхъ рисунковъ) стали теперь рѣдкостью. На русскомъ языкѣ въ 1875 г. была издана анонимная брошюра «Золотое дѣленіе, какъ основной морфологическій законъ въ природѣ и искусствѣ» (Москва). Но и ее можно достать только у букинистовъ. Знаменитый художникъ и ученый Леонардо-да-Винчи хорошо понималъ и цѣнилъ эстетическое значеніе золотого сѣченія; подъ его вліяніемъ и при его сотрудничествѣ было написано въ 1609 году сочиненіе Луки Пачіоло «Божественное дѣленіе» (Divina ргорогтіо), гдѣ эта тема трактуется съ большой обстоятельностью.

Математическій инстинктъ пчелъ.

Задолго, быть можеть, до появленія человѣка на земномъ шарѣ, пчелы разрѣшили задачу, представляющую не малыя геометрическія трудности. Хотя она разрѣшается средствами элемемтарной математики, но не думаемъ, чтобы ученики выпускного класса были довольны, если бъ имъ на экземенѣ предложили эту «пчелиную задачу».

Архитектура соть съ ихъ шестигранными ячейками извъстна всякому. Однако далеко не всѣ знають, съ какимъ поистинъ поразительнымъ расчетомъ онъ сооружаются. Стремясь возможно экономнъе использовать мъсто въ тъсномъ улъъ и возможно меньше затратить драгоцъннаго воска, пчелы показали себя не только трудолюбивыми архитекторами, но и отмѣнными математиками.

Остановимся прежде всего на шестиугольной форм'я ячеекъ и разберемъ, почему пчелы отдали предпочтение этому много-угольнику. Передъ ними стояла задача—заполнить данную плоскость правильными многоугольниками сплошь безъ просвътовъ,—ибо улей тъсенъ и надо использовать каждое мъстечко. Какіе многоугольники годятся для этой цъли? Вотъ первый вопросъ, и мы займемся его разсмотръніемъ.

Сумма угловъ всякаго многоугольника $=2d\ (n-2),$ слѣд. каждый уголъ правильнаго многоугольника о n сторонахъ $=\frac{2d\ (n-2)}{n}.$ Если такіе многоугольники сплошь заполняютъ какую-либо плоскость, то вокругъ каждой вершины ихъ должно быть расположено цѣлое число такихъ угловъ. Другими словами, правильный многоугольникъ только тогда годится для сплошного заполненія плоскости, когда уголъ его, повторенный k разъ, составитъ 4d. Поэтому мы можемъ составить слѣд, уравненіе:

$$k \cdot \frac{2d(n-2)}{n} = 4d.$$

Сокративъ на d и сд \pm лавъ упрощенія, получимъ:

гдѣ n — число угловъ (или сторонъ) многоугольника, а k — число многоугольниковъ, имѣющихъ общую вершину. Слѣд., n и k должны быть числа цѣлыя и положительныя. Намъ остается найти всѣ цѣлыя и положительныя рѣшенія этого неопредѣленнаго уравненія 2-й степени.

Для этого придется сдѣлать рядъ преобразованій. Опредѣливъ *n* изъ уравненія (1), имѣемъ:

$$n = \frac{2k}{k-2} = \frac{2k-4+4}{k-2} = 2 + \frac{4}{k-2}$$

Разсматривая равенство

$$n=2+\frac{4}{k-2},$$

мы видимъ, что n будетъ цѣлымъ числомъ лишь тогда, когда частное $\frac{4}{k-2}$ будетъ число цѣлое; другими словами — когда k-2 будетъ однимъ изъ дѣлителей числа 4. Такихъ дѣлителей немного, и ихъ легко найти всѣ: 4, 2 и 1. Дальнѣйшій ходъ рѣшенія ясенъ.

k-2=	4	2	1
$\frac{4}{k-2}$	1	2	4
$n = 2 + \frac{4}{k - 2} = $	3	4	6
k =	6	4	3

Итакъ, только три рѣшенія удовлетворяють нашимъ условіямъ и, слѣдовательно, только три правильныхъ многоугольника могутъ заполнить плоскость сплошь, безъ просвѣтовъ. Это—
треугольникъ, квадратъ и шестиугольникъ. Въ первомъ случаѣ къ каждой вершинѣ будутъ сходиться 6 многоугольниковъ, во второмъ—4, въ третьемъ—3.

Какому же изъ нихъ надо отдать предпочтеніе? При устройствѣ торцовыхъ мостовыхъ шашкамъ придаютъ шестиугольную форму,—но дѣлается это просто потому, что тупые углы (120°)

менъе скалываются, нежели прямые углы квадрата или острые—
треугольника (замътимъ, къ тому же, что дерево колется вдоль
годичныхъ слоевъ, имъющихъ форму концентрическихъ круговъ). Пчеламъ съ этимъ особенно считаться не приходится,
зато имъ крайне важно экономить воскъ для стънокъ ячеекъ.
Значитъ, надо опредълить, какой изъ этихъ многоугольниковъ,
при равныхъ площадяхъ, имъетъ наименьшій контуръ. Это второй математическій вопросъ, также правильно разръшенный
пчелами, ибо изъ трехъ упомянутыхъ фигуръ шестиугольникъ
какъ разъ имъетъ наименьшій контуръ.

Въ самомъ дѣлѣ. Вообразимъ правильные треугольникъ, квадратъ и шестиугольникъ, имѣющіе одну и ту же площадь S, и сравнимъ ихъ периметры.

Для △-ка изъ равенства

$$S = \frac{a^2 \sqrt{3}}{4}$$

находимъ сначала сторону a; а затѣмъ и периметръ $P_1 = 3a$

$$P_{1} = 6\sqrt{\frac{S}{\sqrt{3}}}.$$

Для квадрата имфемъ, что сторона его $b=\sqrt{S},$ а сл \pm дов. периметръ

 $P_2 = 4\sqrt{S}$.

Для правильнаго шестиугольника со стороной с имжемъ:

$$S = \frac{3c^2\sqrt{3}}{2},$$

откуда периметръ

$$P_3 = 6c = 6 \sqrt{\frac{2S}{3\sqrt{3}}}$$

Отношеніе:

$$P_{1}: P_{2}: P_{3} = 6 \sqrt{\frac{S}{\sqrt{3}}} : 4 \sqrt{S}: \sqrt{\frac{2S}{3\sqrt{3}}} = 1 : \frac{2}{3} \sqrt[4]{3} : \frac{1}{3} \sqrt{6} = 1 : 0.905 : 0.816,$$

откуда ясно, что периметръ шестиугольника (P_3) наименьшій.

Но и это еще не всѣ математическіе вопросы, разрѣшенные пчелами. Самую трудную задачу намъ еще предстоитъ разсмотрѣть. Она-то собственно и есть та «задача о пчелиныхъ ячейкахъ», которою занимались ученые XVIII вѣка. Полное рѣшеніе ея принадлежитъ извѣстному математику Маклореню, который занялся ею по совѣту натуралиста Реомюра. Ниже мы помѣщаемъ задачу и ея рѣшеніе въ томъ видѣ, какъ они приведены въ курсѣ алгебры Н. Н. Маракуева.

Задача 69-я.

0 пчелиныхъ ячейкахъ.

На продолженіи оси *OO'* правильной шестиугольной призмы возьмемъ точку *S*. Черезъ эту точку и черезъ каждую изъ сторонъ равносторонняго треугольника

АСЕ, полученнаго соединеніемъ чрезъ одну изъ вершинъ верхняго основанія призмы, проведемъ три плоскости, по которымъ отрѣжемъ отъ призмы три тетраэдра ВАСК, DCEH и FEAL и замѣнимъ ихъ однимъ тетраэдромъ SACE, поставленнымъ надъ призмой. Новый многогранникъ будетъ ограниченъ сверху тремя ромбами SAKC, SCEH, SEAL; объемъ его всегда равенъ объему взятой призмы, гдъ бы ни взять точку S на оси, ибо пирамида SACE составлена изъ трехъ пирамидъ SOAC, SOCE и SOEA, соотвътственно равныхъ тремъ отрѣзаннымъ пирамидамъ.

Такъ, пирамида SOAC = пир. KABC, ибо онѣ имѣютъ равныя основанія ($\triangle OAC$ = $\triangle ABC$, какъ половины

ромба ABCO) и равныя высоты SO и KB (по равенству прямоугольных треугольников SOI и KBI).

Имѣя равные объемы, многогранники имѣютъ, однако, различныя поверхности, и задача состоитъ въ опредълении точки S такъ, чтобы поверхность новаго десятигранника имъла наименьшую величину.

Рфшеніе задачи.

Пусть AB=a, BB'=OO'=b, BK=SO=x; въ такомъ случа \mathfrak{F} : $AC=a\sqrt{3}$; $SI=\sqrt{SO^2+OI^2}=\sqrt{x^2+\frac{a^2}{4}}=\frac{1}{2}\sqrt{4x^2+a^2}$; слъд. $SK=\sqrt{4x^2+a^2}$;

площадь ромба SAKC, равная полупроизведенію діагоналей AC и SK, выразится формулою $\frac{1}{2}a\sqrt{3a^2+12x^2}$; площадь трапеціи CKB'C'— формулою $\frac{1}{2}a\left(2b-x\right)$. Слъдоват., поверхность многогранника, не считая основанія, выражается формулою

$$\frac{3}{2}a\sqrt{3a^2+12x^2}+3a(2b-x),$$

или

$$3 a \left[\frac{1}{2} \sqrt{3a^2 + 12x^2} + 2b - x \right].$$

Постоянный множитель 3a не вліяеть на условія тах. и тіп., и цотому вопросъ приводится къ опредѣленію тіпітита скобочнаго выраженія. Положивъ

$$\frac{1}{2}\sqrt{3a^2+12x^2}+2b-x=m$$

и освободивъ это уравнение отъ радикала, найдемъ

$$8x^2 - 8(m-2b)x + 3a^2 - 4(m-2b)^2 = 0,$$

откуда

$$x = \frac{2(m-2b) \pm \sqrt{6[2(m-2b)^2 - a^2]}}{4}$$

Чтобы х было д'вйствительно, необходимо, чтобы

$$2(m-2b)^2-a^2 > 0$$
, или $(m-2b)^2 > \frac{a^2}{2}$ или $m-2b > \frac{a}{\sqrt{2}}$.

Осюда minim. $(m) = 2b + \frac{a}{\sqrt{2}}$. Помножимъ на 3a, найдемъ что искомая минимальная поверхность равна

$$6ab + \frac{3a^2}{\sqrt{2}},$$

а соотвѣтстующая величина $x = \frac{1}{4} a \sqrt{2}$.

Формула *х* показываетъ, что разность двухъ смежныхъ боковыхъ реберъ должна быть равна четверти діагонали квадрата, построеннаго на сторонѣ шестиугольника, служащаго основаніемъ призмы.

Поверхность призмы, не считая основанія, была бы $6ab+\frac{3a^2\sqrt{3}}{2}$; слѣд. поверхность многогранника минимальной поверхности меньше на $\frac{3}{2}a^2\left(\sqrt{3}-\sqrt{2}\right)$ поверхности шестиугольной призмы, имѣющей то же основаніе и тоть же объемъ.

Легко вид'єть, что для треугольника *КВІ* им'єть м'єсто пропорція

$$BK:BI:IK=1:\sqrt{2}:\sqrt{3},$$

откуда (при помощи тригонометріи) найдемъ, что уголъ $BIK = 35^{\circ}15'52''$.

Остается прибавить, что ячейки пчель суть именно такіе десятигранники съ наименьшей поверхностью, т. е. шестигранныя призмы, ограниченныя съ одной стороны шестиугольникомъ (входъ въ ячейку), съ другой тремя ромбами подъ указаннымъ угломъ (дно). Два слоя ячеекъ вплотную входять другъ въ друга острыми выступами своихъ доньевъ и обращены открытыми шестиугольниками въ противоположныя стороны. Каждая пара такихъ слоевъ и составляетъ сотъ.

Столь совершенная архитектура пчелиныхъ сотъ, съ математическимъ расчетомъ и экономіей использующая помѣщеніе улья и строительный матеріалъ (воскъ), уже давно приводитъ въ изумленіе наблюдателей. Еще Паппусъ, математикъ IV вѣка по Р. Хр., обратилъ вниманіе на строго геометрическую форму ячеекъ. Дарвинъ пытался объяснить возникновеніе этого сложнаго инстинкта пчелъ своей теорій естественнаго отбора, а именно, онъ допускаетъ, что предки нашихъ пчелъ сооружали ячейки цилиндрической формы, и что эти цилиндры, тѣсня другъ друга, постепенно превратились въ шестигранники. Однако его теорія далеко не объясняетъ всѣхъ особенностей структуры сотъ (напр. того, что ячейки при данномъ объемѣ имѣютъ наименьшую поверхность). Нѣтъ сомнѣнія, что мы стоимъ здѣсь предъ одной изъ глубочайшихъ загадокъ природы.

Жукъ геометръ.

Если пчелы разрѣшили задачу изъ курса элементарной математики, то небольшой жучокъ семейства слониковъ разрѣшиль еще болѣе трудную задачу—изъ курса высшей математики.

Фиг. 110. Жукъ-геометръ въ увеличенномъ видъ. Черточка внизу даетъ понятіе о его натуральной величинъ.

Зоологическое названіе этого жука-математика Rhynchites betulae, а народное — березовый слоникт. Этоть маленькій (4 милиметра), черный, блестящій жучокъ съ длиннымъ хоботкомъ имѣетъ привычку свертывать въ трубки листья березы, ольхи, бука, чтобы положить въ нихъ свои яички. Большого удовольствія садоводамъ и лѣсоводамъ березовый слоникъ, конечно, не

доставляеть, но зато онъ способенъ привести въ восхищение математика, если послѣдній обратить вниманіе на способъ, какимъ жучокъ свертываеть листья. Въ общихъ чертахъ эта манера такова. Предварительно слоникъ прогрызаеть близъ основанія листа двѣ кривыя линіи, которыя идутъ отъ средней жилки къ краямъ (см. фиг. 111, цифра 3). Послѣ этого онъ свертываетъ въ трубку сначала одну половину листа, а затѣмъ обвертываетъ эту трубку другой половиной. Получается нѣчто въ родѣ сигары,

которая и остается висѣть на черешкѣ (фиг. 111, цифры 4 и 5), укрывая положенныя внутри ея яйца. Все это длится около получаса.

Математическій инстинкть березоваго слоника проявляется въ выбор'я формы кривого прор'яза, который онъ д'ялаеть на пла-

Фиг. 111. Жукъ-геометръ. 1 и 2—Березовый слоникъ. 3—листъ, на которомъ показаны форма и положеніе прорѣзовъ. 4 и 5—свернутые листья. 6—личинка. 7—слоникъ въ увеличенномъ видѣ.

стинкѣ листа. Эта кривая выбирается далеко не случайно и находится въ нѣкоторой, довольно сложной, — однако вполвѣ опредѣленной— связи съ формой самаго края листа. Вы можете убѣдиться въ этомъ на опытѣ. Вырѣжьте изъ бумаги фигуру листа (фиг. 112) и попробуйте свертывать ея половины въ

трубку, какъ это дѣлаетъ слоникъ, прорѣзавъ предварительно истъ у его основанія. Окажется, что если прорѣзъ сдѣланъ по

прямой od или по дугамъ obd и oed, свертывание удается далеко не такъ легко и удобно, какъ въ томъ случаѣ, когда надрѣзу придана форма S-образной линіи oca или oed. Для полнаго же успѣха дѣла важно, чтобы эта S-образная кривая имѣла вполнѣ опредѣленную форму и занимала опредѣленное положение по отношению къ краю листа. Въ терминахъ такъ называемой высшей митематики эта взаимная связь можетъ быть выражена такъ: линія про-

рѣза должна быть «эволютой» краевой линіи листа; или, что то же самое, краевая линія листа должна быть «эвольвентой» линіи прорѣза.

Эволюта и эвольвента.

Ностараемся объяснить кратко и наглядно, что такое «эволюта» и «эвольвента». Обратите вниманіе на фигуру 113. Здѣсь изображены двѣ кривыя—окружность О и кривая ABCDE.

Зависимость между ними та, что каждая касательная къ кривой О перпендикулярна къ кривой АВСОЕ. Если двѣ кривыя находятся между собой въ такой зависимости, то ту, которая перпендикулярна къ касательнымъ первой кривой, называють эвольвентой или развертывающей, а

первую — эволютой или разверткой. Въ нашемъ примъръ кругъ O будеть эволютой, а кривая ABCDE—эвольвентой.

Если вы желаете по данной эволютъ построить ея эвольвенту, то можете поступить слъдующимъ образомъ. Начертите

эту эволюту на толстомъ картон\$ или дерев\$ и выр\$жьте ее по краю. Положите вашу картонную эволюту на листъ бумаги, закр\$пите нить Aa въ точк\$ a (см. фиг. 113); на другомъ же конц\$ нити сд\$лайте петельку и вставьте въ нее карандашъ.

Теперь наматывайте нить на эволюту, слѣдя за тѣмъ, чтобы нить все время оставалась натянутой. Тогда конець А начертить вамъ эвольвенту взятой кривой. Это строго доказывается въ курсахъ аналитической геометріи.

Вы могли поступить и иначе а именно, предварительно обмотать нить кругомъ эволюты и, держа въ натянутомъ видѣ, разматывать ее. Въ этомъ случаѣ вы получите ту же самую эвольвенту, что и ранѣе.

Отсюда слѣдуеть, между прочимъ, что касательныя эволюты (онѣ же и радіусы кривизны эвольвенты) равны длинѣ той части эволюты, съ которой онѣ смотались. Другими словами: если мы начали сматывать съ точки x (фиг. 113), то длина прямой eE равна длинѣ дуги ex, dD = dex, eC = cdex и т. д.

Обратно, если по данной эвольвентъ надобно начертить ея эволюту,

Фиг. 114.

то проводять къ эвольвентъ рядъ нормалей (перпендикулярныхъ линій), которыя, пересъкаясь одна съ другой, образують нъкоторую ломаную линію. Вписавъ въ эту ломаную линію кривую, касательную къ ея элементамъ, вы получите искомую эволюту.

Задача 70-я.

Построеніе жука-геометра.

Вотъ такого-то рода задачу—постройки эволюты по данной эвольвентъ—и ръшаетъ березовый слоникъ. На той половинъ листа, которая потомъ послужитъ внутренней трубкой, онъ выгрызаетъ эволюту краевой линіи листа. Если для линіи надръза Abcdegiklm (см. фиг. 114) построить ея эвольвенту, то эта послъдняя будетъ имътъ форму кривой ABCDEGIKLxy, весьма близко подходящую къ краевой линіи листа.

Проръзъ другой половины листа, которая облекаетъ первую, не отличается такой математической правильностью. Этого и нельзя ожидать, такъ какъ вторая половина не свертывается свободно, какъ первая, а навивается на первую.

На жукъ-геометръ мы и закончимъ нашу бесъду о «математикъ въ природъ».

«Новыя начала геометріи».

Знаменитый мемуаръ Лобачевскаго въ краткомъ изложении Н. П. Соколова.

Тому, кто желаеть ознакомиться съ работами Лобачевскаго лучше всего начинать съ изученія его сочиненія «Новыя начала геометріи». Вотъ почему, желая ознакомить читателя съ характеромъ изслѣдованій нашего великаго геометра, мы и даемъ ниже разборъ содержанія этого сочиненія. Если читатель, въ силу малой подготовки, не осилить сразу всей это главы, то достаточно внимательно прочесть на первый разъ первую ея половину,—особенно начала новой теоріи параллельныхъ—до введеніи въ изложеніе тригонометрическихъ и гиперболическихъ функцій. Это не составить особаго труда.

Разсматриваемое сочиненіе Лобачевскаго состоить изъ введенія и тринадцати главъ.

Во введеніи, которое Лобачевскій начинаеть «разборомъ прежнихъ теорій», онъ указываеть недостатки главнѣйшихъ изъ извѣстныхъ ему доказательствъ одиннадцатой аксіомы Евклида и старается выяснить ихъ причины. Вопреки мнѣнію Лежандра, онъ находить, что эти причины коренятся вовсе не въ недостаточно точномъ опредѣленіи прямой и даже «нисколько не зависять отъ тѣхъ недостатковъ, которые скрывались въ первыхъ понятіяхъ». Тѣмъ не менѣе эти недостатки весьма важны сами по себѣ, и, къ чести Лобачевскаго надо сказать,

онъ одинъ изъ первыхъ обратилъ вниманіе на эти недостатки, замѣтивъ, что эти первыя понятія: «пространство, протяженіе, мѣсто, тѣло, поверхность, линія, точка, направленіе, уголъ—слова, которыми начинаютъ Геометрію, но съ которыми никогда не соединяютъ яснаго понятія».

Онъ первый сдёлаль попытку устранить эти недостатки, перестроивъ сызнова начала Геометріи,—начала, къ которымъ со времени Евклида не смёлъ прикасаться ни одинъ смертный. Только блестящій успёхъ первыхъ изслёдованій, правда, не признанныхъ и даже осмёлнныхъ современниками, могъ внушить такую смёлую, скажемъ, даже дерзкую мысль.

Уже доказанная предыдущими изследованіями необходимость опыта для доказательства одиннадцатой аксіомы Евклида приводить Лобачевскаго къ заключенію, нын' уже, можно сказать, ходячему, что «первыми данными будуть всегда тв понятія, которыя мы пріобрѣтаемъ въ природѣ посредствомъ нашихъ чувствъ» и что темноту въ основныхъ понятіяхъ Геометріи производить именно «отвлеченность, которая въ прим'ьненіи къ дібствительнымъ изміреніямъ діблается лишней, а слъдовательно въ самую теорію введена напрасно». Многія опредъленія онъ считаеть недостаточными уже и потому, что эти опредѣленія «не только не указывають на происхожденіе геометрической величины, которую хотять опредёлить, но даже не доказывають, что такія величины существовать могуть». Посему онъ «вм'всто того, чтобы начинать Геометрію прямой линіею и плоскостью, какъ это делается обыкновенно, предпочелъ начать сферой и кругомъ, которыхъ опредъление не подлежить упреку въ неполнотъ, потому что въ этихъ опредъленіяхъ заключается способъ, какимъ образомъ эти величины происходять».

Плоскость онъ послѣ этого опредѣляеть, какъ геометрическое мѣсто круговъ пересѣченія равныхъ сферъ, описанныхъ около двухъ неподвижныхъ точекъ—полюсовъ. Изъ этого опредѣленія онъ выводить уже всѣ основныя свойства плоскости. Соотвѣтственно этому, прямая опредѣляется, какъ геометрическое мѣсто точекъ пересѣченія равныхъ круговъ, описанныхъ около двухъ данныхъ точекъ на плоскости, хотя это опредѣ-

леніе выражено у Лобачевскаго недостаточно ясно и начинается собственно такимъ опредѣленіемъ: «Прямой называется та линія, которая между двухъ точекъ покрываетъ сама себя во всѣхъ положеніяхъ», а затѣмъ уже выводятся всѣ остальныя свойства прямой и устанавливаются ея отношенія къ кругу и плоскости. Этимъ опредѣленіямъ основныхъ элементовъ геометріи и установленію ихъ основныхъ соотношеній посвящены обѣ первыя главы сочиненія.

Третья глава посвящена изученію міровых соотношеній отрівзковь и угловь. Здісь, кажется, въ первый разь дается понятіе объ углів, какъ числів отвлеченномь, показывающемь только отношеніе двухъ дугь одного круга, изъ которыхъ одна принята за единицу міры; опреділеніе, которое надо, мнів кажется, считать единственно правильнымь, но которое, къ сожалівнію, во всіхъ нашихъ учебникахъ замізняется боліве или меніве неудачными альтернативами опреділеній Евклида или Бертрана изъ Женевы. Воть подлинное опреділеніе Лобачевскаго.

«Величина дуги или части сферы, выраженная въ градусахъ и доляхъ градуса, даже вообще по сравненію съ тъмъ же кругомъ или съ тою же сферой, называется уголъ, который бываеть прямой, когда равенъ $\frac{1}{2}\pi$, острый, когда $>\frac{1}{2}\pi$, тупой, когда $>\frac{1}{2}\pi$ и $<\pi$ ».

Это опредѣленіе дополняется еще двумя теоремами: 40. Линейный уголь не зависить отъ величины полупоперечника въ кругѣ, но служить только къ опредѣленію взаимнаго положенія двухъ прямыхъ; и 42. Плоскостной уголь не зависить отъ полупоперечника сферы, ни отъ мѣста для центра на линіи пересѣченія двухъ плоскостей.

Опредёливъ такимъ образомъ уголъ и указавъ вмёстё съ тёмъ способъ его измёренія, Лобачевскій переходить въ слёдующей четвертой главё—къ изученію взаимнаго положенія прямыхъ на плоскости, плоскостей и прямыхъ въ пространстве, при чемъ находитъ основныя зависимости между сторонами и углами треугольниковъ какъ плоскихъ, такъ и сферическихъ.

Пятая глава, посвященная измфренію телесныхъ угловъ, представляеть весьма изящное изложение основныхъ теоремъ сферической Геометріи съ приложеніемъ ся къ теоріи правильныхъ тълъ. Глава шестая разсматриваетъ условія равенства треугольниковъ и зависимость свойствъ треугольника отъ гипотезы о сумм' его угловъ. Наконецъ въ главахъ VII, VIII, X и отчасти XI Лобачевскій излагаеть свою новую теорію параллельныхъ линій, не зависящую отъ справедливости одиннадцатой аксіомы Евклида. Главы IX, XII и XIII посвящены изложение тригонометріи какъ плоской, такъ и сферической, и для насъ особаго значенія уже не им'єють; поэтому, не останавливаясь на нихъ, ограничимся только изложеніемъ новой теоріи параллельныхъ. При этомъ, простоты ради, позволимъ себъ отступать иногда отъ подлиннаго изложенія, пользуясь трудами другихъ геометровъ, какъ предшествовавшихъ, такъ и слъдовавшихъ за Лобачевскимъ.

Начнемъ съ доказательства трехъ послѣднихъ теоремъ главы шестой.

Сумма угловъ прямолинейнаго треугольника *ABC* не можетъ быть больше двухъ прямыхъ.

Пусть эта сумма $\pi + \alpha$, гдѣ α какъ угодно малый уголь, и пусть A наименьшій уголь $\triangle ABC$ (фиг. 115). Черезь сере-

дину M стороны BC проведемъ прямую AM и на продолженіи ея отложимъ отрѣзокъ MN = AM, Тогда \triangle AMB = NMC, ибо имѣютъ равные верти-

кальные при вершинѣ M углы, заключенные между равными по построенію сторонами. Значить, сумма угловъ треугольника ANC должна быть равна суммѣ угловъ \triangle -ка ABC, т. е. равна $\pi + \alpha$, при чемъ хотя одинъ изъ угловъ его будетъ $<\frac{1}{2}A$. Продолжая подобное построеніе, мы придемъ наконецъ къ такому

треугольнику, одинъ изъ угловъ котораго будеть $<\frac{A}{2^n}<\alpha$, что невозможно, ибо сумма двухъ угловъ треугольника всегда $<\pi$.

Итакъ, сумма угловъ треугольника можетъ быть только или равна, или меньше π . Если она будетъ равна π хотя въ одномъ треугольникѣ, то она будетъ равна π и во всякомъ треугольникѣ.

Чтобы убѣдиться въ этомъ, построимъ на сторонѣ BC такого треугольника ABC равный ему $\triangle A'BC$ (фиг. 116). Сумма угловъ полученнаго параллелограмма будетъ 2π . Ясно, что изъ такихъ параллелограммовъ можно построить параллелограммъ, стороны котораго какъ угодно велики, а сумма угловъ 2π . Такой параллелограммъ въ свою очередь можетъ быть діагональю раздѣленъ на два равныхъ треугольника, сумма угловъ въ каждомъ изъ которыхъ будетъ π , а одинъ изъ угловъ равенъ углу A даннаго треугольника. Пусть FDE одинъ изъ такихъ треугольниковъ, достаточно большой для того, чтобы какой-либо произвольно взятый треугольникъ NLM могъ помѣститься

внутри его. Помѣстимъ его такъ, чтобы N и L лежали на FD, а M гдѣ-либо внутри FDE. Прямая FM, пересѣкая DE въ точкѣ R, раздѣлитъ EDE на два треугольника DFR и FRE. Согласно опредѣленію смежныхъ угловъ, сумма ихъ равна 2d, т. е. $DRF+FRE=\pi$. Слѣдовательно, сумма угловъ этихъ двухъ треугольниковъ, очевидно, равная суммѣ угловъ \triangle -ка DEF, сложенной съ суммой двухъ названныхъ смежныхъ угловъ при точкѣ R, будетъ равна 2π . Но, согласно доказанному выше,—сумма угловъ треугольника не можетъ быть больше π , значитъ, необходимо сумма угловъ каждаго изъ треугольниковъ DFR и FRE должна быть равна π . То же будетъ и для прямыхъ DM, ML и MN. Посему сумма угловъ \triangle NLM также равна π .

Если сумма угловъ треугольника меньше π , то двухт неравных треугольниковт, имъющих данные углы, быть не можетт.

Фиг. 117.

Пусть ABC и A'B'C'—два треугольника (фиг. 117), такъ что A=A', B=B' и C=C'; AC>A'C'. Наложимъ A'B'C' на ABC такъ, чтобы углы A и A' совмѣстились; пусть при этомъ точка C' упадетъ на точку D; точка B' можетъ упасть либо въ точку E на сторонѣ AB, либо въ точку F на ея продолженіи. Въ первомъ случаѣ сумма угловъ четыреугольника BCDE будетъ равна 2π ,—а именно: сумма смежныхъ угловъ $\angle AED + \angle BED = \pi$. Но уголъ $AED = \angle B$, поэтому $\angle B + \angle BED = \pi$. То же, очевидно, имѣстъ мѣсто и для остальной пары угловъ, такъ что $\angle C + \angle CDE = \pi$. Четыреугольникъ BCDE, сумма угловъ котораго равна 2π , любой изъ

діагоналей дѣлится на 2 треугольника, въ каждомъ изъ которыхъ сумма угловъ должна быть равна π , что, согласно вышедоказанному, *невозможно*. Во второмъ случаѣ прямыя BC и DF, пересѣкаясь, образують два треугольника DCH и FBH, въ каждомъ изъ которымъ сумма двухъ угловъ π , а слѣдовательно сумма всѣхъ четырехъ угловъ больше π , что невозможно. Итакъ необходимо A'B' = AB, а потому и A'B'C' = ABC.

Разсмотрѣнныя предложенія дають возможность уже вполнѣ строго изложить новую теорію параллельныхъ Лобачевскаго, изложеніе коей начнемъ со слѣдующаго предложенія.

Чрезъ любую данную точку можно провести прямую, составляющую съ данной прямой какой угодно малый уголъ.

Пусть прямая AC, проходящая чрезъ данную точку A

(фиг. 118), составляеть съ данной прямой BC уголь α ; отложимъ DC = AC; въ объихъ гипотезахъ уголъ ADB будеть не больше $\frac{\alpha}{2}$. Повторяя то же построеніе, можемъ сдѣлать его меньшее $\frac{\alpha}{2}$, т. е. меньше всякой данной величины. Посему, если сумма угловъ треугольника равна π , то есть только одна прямая, проходящая чрезъ данную точку A параллельно BC (фиг. 118); нбо пусть AB перпендикуляръ къ BC, и AH перпендикуляръ къ AB, прямая AH не пересѣкаетъ BC. Проведемъ прямую AC, составляющую съ BC уголъ $C < \alpha$, уголъ HAC будетъ также, слѣдовательно, $< \alpha$, и потому какъ угодно малъ вмѣстѣ съ α , такъ что, какъ бы мало мы ни отклонили AH оть ея

положенія, она уже будеть перес \pm кать BC. Не трудно вид \pm ть, что и обратное предложеніе также им \pm еть м \pm сто.

Если сумма угловъ треугольника $<\pi$, то прямыхъ, не пересѣкающихъ данной и проходящихъ чрезъ данную точку, можно провести безконечно много. Лобачевскій называетъ параллельными данной прямой BC двѣ такія прямыя AD и AE, которыя отдѣляютъ прямыя, пересѣкающія BC отъ непересѣкающихъ. Острый уголъ, который эти прямыя составляютъ съ перпендикуляромъ AB изъ A на BC, онъ называетъ угломъ параллельности относительно длины AB, и, еслиAB=p, обозначаетъ его символомъ $\Pi(p)$. Ту сторону, съ которой параллельныя прямыя приближаются другъ къ другу, онъ называетъ стороною параллельности.

Двѣ параллельныя прямыя параллельны другъ другу во всѣхъ своихъ точкахъ.

Пусть AD параллельна BC (фиг. 119); на продолженіи AD въ сторону параллельности возьмемъ точку A' и проведемъ прямую A'F внутри полосы между AD и BC; прямая AF непремѣнно пересѣкаетъ BC гдѣ-либо въ точкѣ H, прямая A'F, входящая въ треугольникъ ABH, можетъ выйти изъ него, только пересѣкая сторону BC', посему параллельной къ BC въ точкѣ A' можетъ быть только прямая AD. То же можно доказать и для любой точки прямой AD.

Прямая BC также параллельна прямой AD. Для сего достаточно показать, что вся́кая прямая BZ между BC и AD пересѣкаеть AD. Опустимъ перпендикуляръ изъ A на BZ'

(фиг. 120), и повернемъ всю полученную фигуру, кромѣ прямой BC, около точки A такъ, чтобы этотъ перпендикуляръ AG совмѣстился съ AB,—прямая BZ займетъ тогда положеніе HZ

между AD и BC, прямая AD положеніе AZ и будеть пересѣкать HZ, ибо въ этомъ положеніи она должна пересѣкать прямую BC. Слѣдовательно, и въ начальномъ положеніи AD пересѣкала BC', что и требовалось доказать.

Двѣ прямыя, параллельныя третьей, параллельны между собою.

Пусть изъ трехъ непересѣкающихся прямыхъ AB параллельна CD и EF. Положимъ, что CD лежитъ между AB и EF, тогда любая прямая EF', направленная въ сторону CD, пересѣчетъ AB, а потому и CD, лежащую ближе ея. На доказательствѣ этой теоремы для случая, когда AB лежитъ между CD и EF, или когда AB, CD и EF' не лежатъ въ одной плоскости, я останавливаться не буду, и перейду прямо къ выводу важнѣйшихъ слѣдствій самой теоремы.

Эта теорема даеть намъ прежде всего возможность судить о характеры функціи $\Pi(x)$. Такъ, мы уже можемъ утверждать, что эта функція однозначна и всегда конечна; не трудно также показать, что она убываеть съ возрастаніемъ перемѣннаго x. Дѣйствительно $\Pi(a) = \Pi(b)$ невозможно, ибо иначе два перпендикуляра къ одной прямой были бы параллельны,

и $\Pi(x)=rac{\pi}{2}$ всегда; въ то же время $\Pi(a)>\Pi(b)$ при a>b

также невозможно, ибо иначе прямая, проходящая чрезъ конецъ перпендикуляра a подъ угломъ $\Pi(b)$ къ нему, не пересѣкаетъ уже и прямой, параллельной къ данной въ концѣ перпендикуляра b; слѣдовательно, всегда $\Pi(a) < \Pi(b)$, или a > b.

Покажемъ еще, что функція $\Pi(x)$ можетъ принимать вст значенія отт нуля до $\frac{\pi}{2}$. Пусть BAC (фиг. 121)—данный

уголъ. Изъ точки b_1^- на сторонѣ AB опускаемъ перпендикуляръ b_1a_1 на сторону AC и откладываемъ на AC отрѣзокъ $a_1a_2=Aa_1$. Пусть перпендикуляръ изъ a_2 къ AC пересѣкаетъ сторону AB къ точкѣ b_2 . Если сумма угловъ треугольника Aa_1b_1 будетъ $\pi-\alpha$, то въ треугольникѣ Ab_1a_2 она будетъ $\pi-2\alpha$, а въ треугольникѣ $Aa_2b_2<\pi-2\alpha$. Повторяя подобное построеніе, мы будемъ получать все такіе треугольники съ общимъ угломъ A, сумма угловъ которыхъ будетъ меньше $\pi-4\alpha$, $\pi-6\alpha$ и вообще послѣ n построеній меньше $\pi-2n\alpha$. Но такъ какъ она не можетъ быть меньше A, то такое построеніе можетъ быть повторено лишь конечное число разъ $n \leq \frac{\pi-A}{2\alpha}$. Дальнѣйшіе перпендикуляры перестанутъ уже пересѣкать AB, начиная съ нѣкотораго конечнаго разстоянія x отъ точки A, для котораго $\Pi(x)=A$. Отсюда заключаемъ, что

функція $\Pi(x)$ убываеть непрерывно, начиная оть значенія

 $\Pi(0)=\frac{\pi}{2}$ до значенія $\Pi(\infty)=0$. Посл'яднее обстоятельство позволяєть намъ предполагать, что эта функція $\Pi(x)$ будеть показательнаго характера.

Всякую показательную функцію можно выразить съ помощью простѣйшихъ показательныхъ функцій, къ которымъ принадлежатъ функціи тригонометрическія и гиперболическія. Основнымъ свойствомъ ихъ является ихъ однозначность. Это свойство утрачивается при обращеніи; функціи обратныя показательнымъ — логариюмическія и круговыя оказываются уже безконечно многозначными. Тѣмъ не менѣе онѣ обладаютъ всѣми свойствами однозначныхъ функцій, если только мы будемъ принимать во внимапіе одну какую либо опредѣленную вѣтвь такой функціи, напр. если мы за значеніе z, соотвѣтствующее $u=e^z$ будемъ принимать $z=\lg p+\vartheta i$, гдѣ $\lg p$ — дѣйствительный логариюмъ модуля u, а ϑ аргументъ u, не превосходящій π . Воспользовавшись этими соображеніями, попробуемъ разыскать аналитическое выраженіе функціи $\Pi(x)$.

Пусть BC—данная прямая (фиг. 118), A — точка вн ея, AB=y — перпендикуляръ изъ A на BC. Пусть AD — какая либо прямая, проходящая чрезъ точку A, отръзовъ BD = x, уголъ $BAD = \emptyset$. Такъ какъ двв прямыя перескаются только въ одной точкъ, то каждому значенію в будеть тогда соотвътствовать одно и только одно значение х, а потому, согласно вышесказанному, каждому значенію tg0 будеть соотв'ятствовать одно и только одно значение tghx и обратно. Посему $tg\theta$ и tghxдолжны быть связаны между собою линейнымъ соотношеніемъ, т. е. соотношеніемъ вида $tghx = \frac{Atg\theta + B}{Ctg\theta + D}$. Но при $\theta = 0$ и x=0, а потому tg0 и tghx обращаются въ нуль одновременно; сверхъ того объ функціи при пореходъ чрезъ нуль мъняють знакъ; посему необходимо $B=0,\ C=0,\ и$ искомая зависимость принимаеть видь $tghx = Atg\theta$. Пусть теперь θ_0 —уголь параллельности для y, такъ что $\theta_0 = \Pi(y)$, тогда $x_0 = \infty$, $\operatorname{tgh} \infty \mid = \operatorname{Atg} \Pi(y)$, откуда $A = \operatorname{Ctg} \Pi(y)$.

Возьмемъ теперь какой либо треугольникъ ABC прямоугольный при точкѣ C, такъ что гипотенуза его будетъ c, катеты a и b. Изъ послѣдняго соотношенія находимъ tgha = d(b)tgA, tghb = d(a)tgB, откуда, замѣчая, что $cosh^2 = x + sinh^2x$, находимъ:

$$\sin A = \frac{\sin ha}{\sqrt{\varphi^2(b) + \sin h^2 a + \varphi^2(b) \sin h^2 a}},$$

$$\sin B = \frac{\sin hb}{\sqrt{\varphi^2(a) + \sin h^2 b + \varphi^2(a) \sin h^2 b}},$$

Такъ какъ $\sin A$ долженъ обращаться въ единицу при a=c и въ $\sin B$ при a=b, то полученныя выраженія необходимо должны быть вида $\frac{f(a)}{f(c)}$ и $\frac{f(b)}{f(c)}$, что возможно только при $\varphi(a)=\sin h(a)$. Поэтому вообще должно быть $\varphi(y)=\operatorname{tg}\Pi(y)=\sin hy$, или послѣ небольшихъ преобразованій:

$$\operatorname{tg} \frac{1}{2} \Pi(y) = e^{-y}$$

Это выраженіе дано Лобачевскимъ послѣ продолжительныхъ, весьма сложныхъ, хотя и болѣе прямыхъ геометрическихъ соображеній.

Перейдемъ теперь къ изученію зависимостей между сторо-

Пусть ABC имѣеть углы $A=\Pi(\alpha)$, $B=\Pi(\beta)$ и $C=\Pi(\gamma)$. На сторонѣ BC (фиг. 122) отложимъ отрѣзокъ $CD=\gamma$ и на сторонѣ AB отрѣзокъ $AE=\alpha$; изъ точекъ D и E возставимъ перпендикуляры DD' и EE' къ соотвѣтственнымъ сторонамъ и проведемъ прямую BB', параллельную прямой DD', а потому и EE'. Такимъ образомъ у насъ получаются углы $CBB'=\Pi(c-\alpha)$, и $ABB'=\Pi(c-\alpha)$,

связанные между собою соотношеніемъ $II(\beta) = II(a-\gamma) - II(c-\alpha)$. Отрѣзки α и γ должны быть взяты съ обратнымъ знакомъ, если соотвѣтствующіе имъ углы будутъ тупые.

Съ помощью этого соотношенія могуть быть найдены всё остальныя зависимости между сторонами и углами треугольника.

Если стороны какого-либо угла BAC (фиг. 121) пересѣчемъ двумя прямыми, перпендикулярными къ AB, то отношеніе меньшаго отрѣзка къ большему на этой сторонѣ будетъ больше отношенія соотвѣтствующихъ отрѣзковъ на другой сторонѣ.

Чтобы убѣдиться въ этомъ, отложимъ на AC произвольное число равныхъ отрѣзковъ $Aa_1=a_1a_2=a_2a_3=\ldots=a_{n-1}\,C$ и изъ полученныхъ точекъ возставимъ перпендикуляры къ AC, которые пусть пересѣкутъ AC въ точкахъ $b_1,\ b_2,\ldots b_{n-1},\ C$. Разсмотримъ два какихъ-либо смежныхъ изъ полученныхъ четыреугольниковъ: $a_{p-1}\,a_p\,b_{p-1}\,b_p$ и $a_p\,a_{p+1}\,b_p\,b_{p+1}$. Перегнемъ полученную фигуру по прямой $a_p\,b_p$; тогда точки a_{p+1} и a_{p-1} совпадутъ, а потому совпадутъ и прямыя $a_{p-1}b_{p-1}$ и $a_{p+1}b_{p+1}$. Въ полученномъ такимъ образомъ треугольникѣ $b_p\,b_{p-1}b_{p+1}$, очевидно, уголъ b_{p+1} будетъ меньше угла b_{p-1} , а потому и сторона $b_{p-1}b_p$ меньше стороны $b_p\,b'_{p+1}=b_p\,b_{p+1}$, такъ что отрѣзки эти возрастаютъ по мѣрѣ удаленія отъ точки A, откуда и слѣдуеть высказанное предложеніе.

Примѣняя эту теорему къ прямоугольному треугольнику, найдемъ, что квадрата гипотенузы больше суммы квадратовт катетовт. Изъ той же теоремы заключаемъ, что разстояніе между двумя перпендикулярами къ одной прямой возрастаетъ по мпри удаленія ихъ отъ нея до безконечносши. Разстояніе между двумя параллельными прямыми возрастаетъ въ одну сторону до безконечности, а въ другую убываетъ до нуля.

He останавливаясь на доказательствахъ этихъ предложеній, перейдемъ къ послѣднему предложенію седьмой главы: Перпендикуляры, возставленные изъ срединъсторонъ треугольника, могутъ пересѣкаться въ одной точкѣ, или вовсе не пересѣкаться, или быть параллельными. Если два изъ этихъ перпендикуляровъ пересѣкаются, то необходимо и третій пройдетъ чрезъ точку ихъ пересѣченія; это очевидно. Если эти перпендикуляры не пересѣкаются, то параллельность двухъ изъ нихъ влечетъ за собою и параллельность имъ третьяго.

Приведемъ доказательство этого предложенія только для одного случая, именно, когда углы A и C треугольника ABC (фиг. 123) острые и перпендикуляры изъ срединъ сторонъ его AB и BC параллельны. Эти перпендикуляры необходимо пересъкаютъ сторону AC треугольника въ точкахъ M и N, лежащихъ съ разныхъ сторонъ средины ея H, такъ что перпенди-

куляръ, возставленный къ AC въ точк்в H, долженъ лежать между ними, а такъ какъ онъ пересъкаться ни съ однимъ изъ нихъ не можетъ, то онъ имъ долженъ быть параллеленъ.

Послѣднее обстоятельство показываеть, что *чрезз три данныя* точки не всегда можно провести

круг, и что круг ст возрастаніем радіуса не может стремиться кт прямой, пбо иначе перпендикуляры къ одной прямой были бы параллельны.

Предёльнымъ положеніемъ круга должна, слідовательно, служыть какая-то другая линія, обладающая тімь свойствомъ, что перпендикуляры изъ средины хордъ ея всі параллельны, другь другу. Эту кривую Лобачевскій называеть предільною кривою, перпендикуляры изъ средины хордъ ея—осями предплыной кривой, поверхность, происшедшую отъ вращенія предільной кривой около одной изъ ея осей,—предільной поверхностью.

Вся восьмая глава посвящена именно изученію свойствъ этихъ предѣльныхъ линій и поверхностей.

Въ самомъ опредѣленіи предѣльной кривой уже указывается и способъ построенія. Именно, на данной прямой AB строимъ уголь $\Pi(\alpha)$ при точкѣ A и на полученной прямой откладываемъ отрѣзокъ $AC=2\alpha$; точка C будетъ лежать на предѣльной кривой. Такимъ образомъ по точкамъ можемъ построить и всю предѣльную кривую. Изъ самаго способа построенія ея видно, что дуги ея покрывають сами себя во всѣхъ частяхъ, и что кругъ не можетъ пересѣчь ее болѣе, чѣмъ въ двухъ точкахъ.

Подобными же свойствами должна обладать, конечно, и предъльная поверхность. Плоскость, проходящая по оси поверхности, пересъчеть ее по предъльной кривой, всякая другая плоскость — по кругу. Предъльныя линіи на предъльной поверхности играють ту же роль, какъ прямыя на плоскости и, такъ

какъ сумма двугранныхъ угловъ, происходящихъ отъ пересѣченія трехъ плоскостей по прямымъ, параллельнымъ другъ другу, равна π , то сумма угловъ предѣльнаго треугольника равна π , такъ что на этой поверхности геометрія Евклида примѣнима вполнѣ и безъ всякихъ ограниченій.

Въ заключение укажемъ еще одно метрическое свойство предъльной кривой.

Пусть AB и A'B'—дуги предъльныхъ кривыхъ (фиг. 124), пересъченныя парою параллельныхъ прямыхъ AA' и BB'; покажемъ сначала, что отношеніе этихъ дугъ не зависить отъ ихъ длины. Для этого раздълимъ дугу AB на n равныхъ частей и чрезъ точки дъленія $A_1, A_2, \ldots A_{n-1}$ проведемъ прямыя A_1A_1' , $A_2A_2'\ldots A_{n-1}A_{n-1}'$, параллельныя прямымъ AA' и BB'. Эти прямыя раздълять дугу A'B' также на n равныхъ частей, ибо по свойству предъльной кривой полоса $AA_1A_1'A'$ можетъ быть совмъщена съ полосою $A_1A_2A'_2A'_1$ и съ каждою слъдующею, при чемъ, слъдовательно, будутъ совмъщаться также и дуги $A'A_1'$, $A'_1A'_2$ и т. д. Отношеніе дугъ двухъ предъль-

ныхъ кривыхъ между двумя параллельными прямыми зависить, слѣдовательно, только отъ разстоянія этихъ кривыхъ другъ отъ друга. Если это разстояніе будеть x и если отношеніе двухъ дугъ, разстояніе между которыми равно единицѣ, примемъ за C, то это отношеніе будеть выражаться числомъ C^x , при чемъ C должно быть необходимо больше единицы. Полагая $C^k = e$, гдѣ e— основаніе Неперовыхъ логариємовъ, можемъ представить это отношеніе въ видѣ

$$\frac{S}{S'} = \frac{AB}{A'B'} = e^{\frac{x}{k}}.$$

На этомы и закончимы изложение геометрическихы изслѣдований Лобачевскаго.

Результатомъ этихъ изслѣдованій явилась новая, вполнѣ стройная и строго логическая система Геометріи, которая должна была бы замѣнить Геометрію Евклида, если бы его одиннадцатая аксіома оказалась ложной. Но непосредственныя измѣренія, напримѣръ измѣренія суммы угловъ треугольниковъ, вершинами которыхъ служатъ весьма отдаленныя отъ насъ и другъ отъ друга неподвижныя звѣзды, не обнаруживаютъ замѣтныхъ отклоненій отъ этой аксіомы. Поэтому Геометрія Евклида вообще для любыхъ разстояній или по крайней мѣрѣ для разстояній, съ которыми намъ приходится имѣть дѣло, должна имѣть мѣсто безусловно.

Вопросъ о реальномо существованіи Геометріи Лобачевскаго и о значеніи одиннадцатой аксіомы въ Геометріи Евклида оставался, слѣдовательно, открытымъ. Рѣшеніемъ этого вопроса первый началъ заниматься одинъ изъ наиболѣе выдающихся геометровъ послѣдняго времени, итальянскій ученый, профессоръ Веltrami, работы котораго и открываютъ собственно, нынѣ уже весьма обширную, область изслѣдованій по геометріи Лобачевскаго. Въ своемъ «Saggio di Interpretazione della Gometria non Euclidea», и затѣмъ въ «Teoria fondamedtale degli Spazii di Curvatura constante» въ 1868 году онъ показываетъ, что Геометрія

Лобачевскаго для двухъ измѣреній, т. е. существующая Геометрія Евклида на плоскости, вполнѣ примѣнима на поверхностяхъ, имѣющихъ постоянную отрицательную кривизну, которыя онъ называетъ псевдосферическими поверхностями.

Такимъ образомъ, реальное представление для системы Лобачевскаго, по крайней мѣрѣ для двухъ измѣреній, было найдено, а вмѣстѣ съ тѣмъ былъ рѣшенъ вопросъ о значеніи одиннадцатой аксіомы Евклида. Эта аксіома отличаетъ плоскость отъ псевдосферы.

Нѣкоторые фокусы.

Къ области здраваго развитія смекалки слѣдуеть отнести умѣнье найтись не только при рѣшеніи какого либо хитро-умнаго вопроса, или при выясненіи математическаго парадокса и софизма. Необходимо, кромѣ того, развивать въ себѣ навыкъ, чтобы различать истинно математическую задачу отъ простого фокуса, основаннаго на отводѣ глазъ или попросту иногда—обманѣ. Нѣсколько образцовъ распространенныхъ фокусовъ подобнаго рода мы и разъяснимъ въ этомъ отдѣлѣ, начиная съ простѣйшаго изъ нихъ.

Странная исторія.

На стол'в лежить 5 спичекъ (или иныхъ какихъ предметовъ) $\begin{vmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 1 & 1 & 1 \end{vmatrix}$ и въ каждой рук'в держать по одной. Теперь разсказывають такую исторію:

Пять овець (5 спичекь) паслись на лугу, а въ лѣсу находились 2 разбойника (показывають обѣ спички въ рукахъ). Разбойники украли овець одну за другой (беруть № 1 лѣвой рукой, № 5 правой, № 2 лѣвой, № 4 правой, № 3 лѣвой). Въ это время пришелъ пастухъ, и разбойники отпустили овець обратно (кладутъ обратно на столь 1 спичку изъ правой руки, 1 изъ лѣвой, 1 изъ правой, 1 изъ правой (Теперь въ лѣвой рукѣ находятся 2 спички, въ то время, какъ зрители считаютъ, что въ каждой рукѣ—по одной).

Пастухъ удалился, и разбойники опять забрали одну за другой всѣхъ овецъ (начинаютъ брать лѣвой рукой). Но въ это

время пришли солдаты, и разбойники убѣжали, оставивъ овецъ въ лѣсу. Открываютъ руки, и въ самомъ дѣлѣ: въ одной рукѣ 5 овецъ, въ другой 2 разбойника.

Эта веселенькая, хотя нѣсколько и странная, исторійка основана, очевидно, только на быстротѣ разсказа и постоянномъ подсовываніи внѣ очереди лѣвой руки вмѣсто правой. Какъ ни прость этотъ «отводъ глазъ», но сначала онъ удивляеть.

Феноменальная память.

Знаменитый «счетчикъ» Жакъ Иноди — производившій въ умѣ математическія дѣйствія надъ многозначными числами, обладаль, прежде всего, поистинѣ феноменальной памятью чисель—онъ запоминаль сразу длиннѣйшіе ряды цифръ и повторяль ихъ безъ ошибки, словно читаль по писанному. Здѣсь мы имѣемъ дѣло съ рѣдкимъ природнымъ даромъ. Совсѣмъ другое дѣло, когда такую же способность демонстрируютъ предъ публикой провинціальныхъ городовъ заѣзжіе фокусники. Здѣсь дѣло вовсе не въ памяти, а въ примѣненіи остроумнаго и крайне простого мнемоническаго пріема. Полагаемъ, что читателю небезынтересно будетъ съ нимъ ознакомиться, чтобы умѣть, при случаѣ, отличить истинную, природную способность отъ простой уловки.

Вотъ примѣръ. Фокусникъ диктуетъ вамъ нѣсколько длиннѣйшихъ рядовъ цифръ и затѣмъ безъ запинки повторяетъ ихъ сколько угодно разъ, не смѣшивая одного ряда съ другимъ и не пропуская ни одной цифры.

Весь секретъ въ томъ, что фокусникъ твердо выучилъ небольшую табличку, гдѣ каждой изъ 10-ти цифръ отвѣчаютъ опредѣленныя согласныя буквы. Для тѣхъ, кто пожелалъ бы самъ позабавить своихъ гостей рядомъ эффектныхъ фокусовъ, мы приводимъ ниже такую табличку. Въ ней стоящимъ наверху цифрамъ отвѣчаютъ по двѣ согласныхъ буквы.

 0.
 1.
 2.
 3.
 4.
 5.
 6.
 7.
 8.
 9.

 н г д к ч п ш с в р

 м ж т х щ б л з ф ц

Для облегченія небезполезны будуть кое-какія мнемоническія указанія. Что нулю соотвѣтствуеть буква н, легко запоминть, м же похоже на н и стоить съ нимъ рядомъ въ алфавитѣ. Г похоже на единицу по начертанію, и часто при смягченіи переходить въ ж. Буква д выбрана для двойки, какъ начальная и часто произносится, какъ т. Буква к напоминаетъ три, потому что состоить изъ трехъ черточекъ; съ х она родственна, какъ гортанная. Ч—первая буква слова «четыре» и напоминаетъ щ. П— первая буква пяти и родственна б. Точно также ш напоминаетъ шестерку (л приходится просто запомнить), и с— семерку; з—родственна с. В—первая буква слова восемь, ф— родственна в. Наконецъ, р выбрана для девятки, такъ какъ напоминаетъ ее, если перевернуть ее на другой бокъ; ц—приходится выучить.

Какъ ни смѣшны могуть показаться эти мнемоническія сближенія, они все же приносять огромное облегченіе. Зная ихъ, вы въ одну-двѣ минуты твердо выучите приведенную табличку и навѣрно провозитесь надъ ней цѣлый часъ, если пренебрежете ими.

Затвердивъ табличку, вы можете уже изумлять пріятелей вашей феноменальной памятью не хуже упомянутаго выше фокусника. Передъ тѣмъ, какъ продиктовать рядъ цифръ, вы вспоминаете какое-нибудь хорошо знакомое стихотвореніе и мысленно замѣняете въ немъ всѣ согласные звуки соотвѣтственными цифрами. Пусть вами выбраны слѣдующія четыре строки изъ Пушкина:

Поэть, не дорожи любовію народной. Восторженных похваль пройдеть минутный шумь, Услышишь судь глупца и см'яхь толпы холодной, Но ты останься твердь, спокоень и угрюмъ.

Подставляя въ умѣ, вмѣсто согласныхъ, отвѣчающія имъ цифры, вы диктуете слѣдующіе ряды чисель:

5202916580920 8729100353865922002060 76667216597032653620 2720728927530190

Если васъ, спустя сколько угодно времени, попросять повторить продиктованные вами ряды цифръ, то зная, какими стихами вы пользовались, вы безошибочно воспроизведете всѣ четыре ряда. Если васъ попросятъ сразу сказать, напримѣръ, третій рядъ, то вы вспомните третью строчку («услышишь судъ глупца...») и тотчасъ же назовете всѣ цифры ряда.

«Математическое ясновидѣніе».

Заговоривъ о фокусахъ, разоблачимъ тайну еще одного весьма эффектнаго фокуса, которымъ ловкіе «престидижитаторы» часто морочатъ провинціальную публику. Мы говоримъ о такъ называемомъ «математическомъ ясновидѣніи», «мантевизмѣ», «чтеніи мыслей» и т. п. «нумерахъ», которые перечисляются въ программахъ подобныхъ сеансовъ. Обыкновенно дѣло происходитъ такъ. Фокусникъ выводитъ на эстраду свою «ясновидящую», усаживаетъ ее въ кресло и, для вящшей благонадежности, завязываетъ ей глаза. Затѣмъ онъ съ аспидной доской спускается въ зрительный залъ, ходитъ между креселъ и предлагаетъ зрителямъ самимъ написать какое-нибудь число, меньшее 1000. Когда число написано, фокусникъ, оставаясь среди зрителей, въ партерѣ, обращается къ ясновидящей съ просьбой назвать это число, и та тотчасъ же выкрикиваетъ съ эстрады это число, словно читая его по аспидной доскѣ.

Озадаченные зрители пишуть второе, третье число, въ оба глаза слѣдять за фокусникомъ и «ясновидящей», но ничего подозрительнаго не открывають: фокусникъ спрашиваеть,— «ясновидящая» отвѣчаетъ.

Ни ясновидѣнія, ни внушенія, ни чтенія мыслей здѣсь однако никакого нѣтъ. Просто-на-просто фокусникъ и его помощница твердо выучили уже приведенную выше табличку: обращаясь къ «ясновидящей» съ просьбой отгадать число, онъ ловко составляеть фразу какъ разъ изъ такихъ словъ, первыя согласныя которыхъ означаютъ написанное зрителемъ число. Вотъ и вся тайна этого эффектнаго фокуса.

Теперь вы и сами сможете продѣлать его, разъ Колумбово яйцо уже поставлено. Вамъ необходимо только изощриться въ

составленіи соотв'єтствующихъ фразъ, въ быстромъ и ловкомъ подыскиваніи подходящихъ словъ, начинающихся съ требуемой согласной. Но прежде всего вы должны какъ-нибудь дать знать «ясновидящей» или «ясновидящему» сколько цифръ въ угадываемомъ числ'є: одна, дв'є или три. Д'єло въ томъ, что въ расчетъ принимаются всегда только первыя слова фразы, и «ясновидящая» должна знать, гд'є остановиться.

Для этого фокусникъ обыкновенно пользуется опять-таки разъ навсегда условленными словами. Если задумано однозначное число, то онъ начинаетъ свое обращеніе къ помощницѣ всегда съ односложныхъ словечекъ: «А» или «Вотъ». Если написано двузначное число, то вопросъ начинается двусложнымъ обращеніемъ: «Ну-ка» или: «Еще». Наконецъ, при трехзначномъ числѣ никакихъ условныхъ обращеній не употребляютъ, такъ что отсутствіе въ началѣ вопроса перечисленныхъ четырехъ словъ указываетъ, что число трехзначное.

Теперь продълаемъ нѣсколько опытовъ. Пусть написано число 34; фокусникъ спрашиваетъ ясновидящую: «Ну-ка, какое число написалъ этотъ господинъ?» Слово «ну-ка» указываетъ, что число двузначное; какое = 3, а число = 4.

Пусть написано 92. Фокусникъ спрашиваетъ: «Еще разъ, дружокъ, отгадай-ка!» Еще—двѣ цифры; разъ=9; дружокъ=2.

Написано 4. Фраза: «А что написалъ теперь этотъ господинъ?» (А—одна цифра, что = 4).

Написано 207. Обращеніе: «Ты не устала? Какое же число сейчасъ написано?» (Отсутствіе условныхъ обращеній указываеть на то, что число трехзначное; ты=2, не=0; устала=7).

Какъ видить читатель изъ этихъ примѣровъ, составленіе подходящихъ обращеній—дѣло не Богъ вѣсть какое трудное. Навыкъ пріобрѣтается легко.

Часто фокусники нѣсколько видоизмѣняють опыть: просять зрителя обозначить какое-либо дѣйствіе между двумя числами, и мнимая ясновидящая сразу произносить результать (если только онъ не больше тысячи). Зритель пишеть, напримѣрь, 11×14 . И ясновидящая сразу отвѣчаеть 154. Зная секретъ «мантевизма», легко догадаться, что при этомъ фокусникъ сначала мысленно производить въ умѣ нужныя дѣйствія и затѣмъ

объясненнымъ выше уже способомъ сообщаетъ помощницѣ результатъ. Въ нашемъ примѣрѣ онъ можетъ обратиться къ ней такъ: «Голубушка, прикинь, что составляется изъ этихъ чиселъ?» (r=1; n=5; ч=4).

Можно еще болъе изумить публику, если заставить «ясновидящую» сообщать не только конечный результать, но и указать, оть какого дъйствія онъ получень—сложенія, вычитанія, умноженія или дъленія. Для этого опять-таки прибъгають къ условнымъ обозначеніямъ. Именно, связывають съ тъмъ или инымъ дъйствіемъ опредъленныя буквы, на этотъ разъ—гласныя: о обозначаетъ сложеніе, ы или и—вычитаніе, ю или е—дюленіе, и, наконецъ, у—умноженіе.

Подобнымъ же образомъ «ясновидящая» можетъ угадывать, напр., день или годъ рожденія. Кто-нибудь изъ публики пишеть эту дату на доскѣ, фокусникъ проситъ помощницу прочесть написанное и получаетъ вполнѣ точный отвѣтъ. Здѣсь число мѣсяца и годъ рожденія сообщаются ей, какъ и всякія другія числа, а мѣсяцъ—условной цифрой. Напр. 25 марта = 25 и 3, такъ какъ мартъ третій мѣсяцъ.

Не имъя никакого почти развивательнаго значенія, подобные «фокусы» способствують однако навыку въ обращеніи съ числами. Поэтому разсмотримъ еще одинъ фокусъ. Разъ мы забрели въ этотъ уголокъ «царства смекалки», то ужъ осмотримъ его повнимательнъе.

Угадываніе домино.

Этотъ салонный фокусъ обычно также выдають за «чтеніе мыслей». Но «чтеніе мыслей» здёсь такого сорта, что вы сами можете осуществить его, не обладая никакими сверхъестественными способностями.

Вы заявляете своимъ гостямъ, что беретесь отгадать задуманную ими плитку (или «костяшку») домино, находясь съ завязанными глазами въ дальнемъ углу залы или даже въ сосъдней комнатъ. И дъйствительно, когда гости, выбравъ изъ груды игры любую плитку, спрашивають васъ, какая взята, — вы сразу же отвъчаете, хотя не можете видъть не только домино, но даже гостей.

Объяснение фокуса.

У васъ долженъ быть среди гостей сообщникъ, съ которымъ вы предварительно условились, что личныя и притяжательныя мъстоименія будуть означать опредъленныя числа, именно:

> я, мой—1 мы, нашъ-4 ты, твой—2 вы, вашъ-5 онъ, его-3они, ихъ-6

Пусть гости выбрали плитку 4/3. Тогда вашъ сообщникъ обращается къ вамъ съ такою фразой: «Мы задумали плитку, отгадайте-ка ee!» Если нужно «протелеграфировать», напр., ¹/₅, то вашъ сообщникъ, улучивъ моментъ, вставляетъ такую фразу: «А я думаю, что вы на этоть разъ не угадаете». Фраза: «Ну, теперь у насъ такія плитки, что тебі ихъ не отгадать» — означаеть 4/2 и т. п.

Само собой понятно, что имът значение лишь первыя два мѣстоименія. Для обозначенія бѣлаго (нулевого) поля также выбирають какое-нибудь слово, напр. сударь: «отгадайте-ка, сударь, что мы туть задумали»,—будеть означать $^{0}/_{4}$.

Какъ ни просты секреты этихъ фокусовъ, — ихъ, все же, трудно разгадать. Нужно обладать большой смёткой, чтобы догадаться, къ какой уловкъ прибъгъ фокусникъ.

Хитрая механика!

Воть еще два фокуса, при ловкомъ исполнении которыхъ иной можетъ подумать, что здёсь и въ самомъ дёлё таится ка-

кая либо «хитрая механика».

Между указательнымъ и больпальцами шимъ каждой руки я

Фиг. 125.

держу по спичкъ-спичку въ лъвой рукъ горизонтально, въ правой вертикально; я приближаю руки другь къ другу такъ, чтобы спички скрестились (фиг. 125). Теперь я дѣлаю быстрое

движеніе руками... и спички опять образують кресть, но теперь горизонтальная спичка находится по другую сторону вертикальной (фиг. 126). Снова дѣлаю движеніе руками, и спички снова находятся въ первоначальномъ положеніи. Можно повторить этоть фокусь нѣсколько разъ, но никто не можеть понять, какъ это дѣлается.

Этотъ фокусъ, требующій предварительнаго небольшого упражненія, производится слідующимъ образомъ. Вертикальная спичка помізщается головкой внизъ, такъ что послідняя покоится на большомъ пальці, въ то время какъ указательный палець опи-

рается о другой ея конецъ. При небольшомъ сдавливаніи этихъ пальцевъ спичка пристаеть къ указательному пальцу. Теперь стоитъ только слегка раздвинуть пальцы, и спичка удерживается однимъ указательнымъ паль-

Фиг. 127.

цемь—какъ бы виситъ на немъ (фиг. 527). Черезъ полученный такимъ образомъ маленькій прозоръ между спичкой и большимъ пальцемъ вы быстро и незамѣтно для другихъ вводите и выводите горизонтальную спичку, всякій разъ тотчасъ же закрывая отверстіе.

По середин'й двухъ спичекъ проводятъ поперечную черту. Большимъ и указательнымъ пальцами правой руки берутъ спички такъ, чтобы об'й черты были видны сверху (фиг. 128), всл'йдъ

Фиг. 128.

затёмъ тёми же пальцами лёвой руки поворачивають эти спички на поль-оборота вокругъ ихъ короткой оси (т. е., принимая черту за ось вращенія) такъ, что пальцы правой руки будуть уже касаться

Фиг. 129.

противоположныхъ концовъ спичекъ (фиг. 129). Теперь спрашиваютъ: «черточки сверху или снизу?» Всякій отвѣтитъ: «снизу», и ошибется, если, поворачивая спички вокругъ ихъ короткой оси, вы въ то же время, въ пальцахъ лѣвой руки, незамѣтно повернете ихъ вокругъ длинной оси (т. е. оси, параллельной длинѣ спичекъ).

Математика, какъ упражнение въ искусствъ хорошо говорить.

Цѣнность перевода съ иностраннаго языка заключается въ умѣніи проникать въ тайники мысли, изложенной на чужомъ языкѣ. Цѣнность рисованія состоить въ наглядномъ изображеніи точныхъ соотношеній частей и перспективы. Цѣнность естествознанія—въ развитіи независимости мысли. Всѣ эти положенія извѣстны приступающимъ къ изученію пріемовъ краснорѣчія, къ выработкѣ въ себѣ умѣнья говорить плавно, убѣдительно и красиво. Начинающіе свою жизненную карьеру часто говорять о пользѣ изученія перечисленныхъ наукъ. Но рѣдко слышно о математическихъ чтеніяхъ и упражненіяхъ, какъ объ образцахъ краснорѣчія. А между тѣмъ математика имѣетъ въ этомъ отношеніи свои несомнѣнныя преимущества передъ всѣми названными науками и искусствами.

Цѣль, къ которой долженъ стремиться говорящій, состоить въ томъ, чтобы заставить другихъ сосредоточить все свое вниманіе на мысли и убѣжденіи оратора, заставить ихъ отвлечься отъ ихъ собственной личности. И ни въ одной аудиторіи, можетъ быть, не достигается эта цѣль легче, чѣмъ въ аудиторіи математика.

Сжатость разсужденія, точность доказательства, изображеніе необходимыхъ выводовъ изъ данныхъ предположеній приковываютъ и сосредоточиваютъ всѣ умственныя силы какъ объясняющаго, такъ и слушающаго.

Въ какихъ иныхъ случаяхъ изучающій инстинктивно найдетъ легчайшую возможность въ немногихъ словахъ изложить многое? Въ какихъ иныхъ обстоятельствахъ, слѣдовательно, простая, не бъющая на эффектъ, но легкая и красивая форма изложенія будетъ такъ умѣстна и плодотворна, какъ здѣсь? Вычурность и аффектація, какъ результаты дурной привычки рисоваться, не имѣютъ здѣсь мѣста и потому быстро исчезаютъ! Между тѣмъ всѣ другія особенности умѣнья говорить находятъ здѣсь примѣненіе и постепенно развиваются при общемъ и связномъ теченіи мыслей объясняющаго и слушателей.

Одинъ наблюдатель, самъ математикъ, говоритъ, что ему удалось отмѣтить не болѣе двухъ примѣровъ вычурности въ чтенія и изложеніи лекцій по математикѣ. И въ обоихъ случаяхъ эта манера постепенно и незамѣтно исчезла. Въ одномъ случаѣ женщина-лекторъ сдѣлала введеніе въ курсъ очень манерно и вычурно, но тотчасъ же невольно перешла на совершенно другой тонъ, такъ какъ слушатели обратили ея вниманіе нѣкоторыми вопросами на сущность предмета и заставили ее сосредоточить всѣ силы ума, чтобы объяснить все понятно.

Постоянная необходимость объяснительных в чертежей пріучаеть лектора и слушателя также къ иллюстраціи своихъ мыслей.

Эффектъ математическаго краснорѣчія долженъ заключаться въ ясномъ, сжатомъ и точномъ выводѣ изъ извѣстныхъ фактовъ. Къ такимъ пріемамъ и къ такому образу мышленія долженъ пріучаться математикъ-ораторъ.

Выло бы, пожалуй, хорошо, если бы во всѣхъ нашихъ школахъ,—не только такъ называемыхъ «точныхъ» наукъ, но и въ школахъ или обществахъ, обучающихъ краснорѣчію, было написано извѣстное изреченіе Платона: «Пусть не входить сюда никто не знакомый съ геометріей!»

Прежній абакъ и новыя цифры. исунокъ изъ «Margarita Philosophica» (1593 г.).

ОГЛАВЛЕНІЕ.

Пп	опис		З
Задача		COORIE	9
эадача »		Гдь начинается новый годь	14
» »		Три воскресенья на одной недълъ	
		Опредъление направления съ помощью карманныхъ	
			19
Задача		Сколько воды въ бочкъ	22
>		Крестъ обратить въ квадратъ	23
>>		Коврикъ	24
>>		Оригинальное доказательство	25
>		Вычерчиванье циркулемъ овальныхъ линій	26
*		Теорема Пинагора	27
*		Египетская задача	28
		иатематики на Нилъ	30
Задача		Численный кругь пинагорейцевъ	31
>>		Земля и апельсинъ	34
Оби	ман	ы зрѣнія. Кажущееся вращеніе	37
Задача	13.	Какая линія длиннъе?	40
»	14.	Двъ пары дугъ	42
>>	15.	Какъ написано слово?	43
>>	16.	Какая кривая?	_
3an		и и развлеченія со спичками	45
Задача	The state of		
»	18.		46
>>	19.		_
>>	20.		
>>	21.		
>>	22.		
*	23.		47
>>	24.		
>>	25.		
»	26.		_
>		Дълежъ сада	49
<i>"</i>		Сообразите-ка!	-
>		Разстановка часовыхъ	50
"	we.	1 dooranobita 4doobbixb	00

	CTPAH.
Задача 30. Хитрецы	
» 31. ·	-
» 32. Върная отгадка	
» 33. Собрать въ группу по 2	53
» 34. Собрать въ группу по 3	54
» 35. Перемъщеніе лошадей	· · ·
» 36. Поднять одной спичкой 15 спичекъ	55
» 37. Спичечный телеграфъ	56
» 38. Легко или нътъ	_
Лабиринты	58
Геометрическая постановка задачи о лабиринтахъ	64
Ръшеніе задачи	68
Филадельфскій лабиринть	71
Задача 39. Хижина Розамунды	73
» 40. Еще лабиринть	74
	<u>-</u>
Общія замізчанія	
О весьма большихъ и весьма малыхъ числахъ	78
Задача 42. Довольно большое число	81
» 43. Лавины	
» » Прогрессія размноженія	85
» 44. Загадочная автобіографія	
Новый родъ задачъ	92
Задача 45. Написать единицу 3-мя пятерками	-
» 46. » нуль 3-мя пятерками	93
» 47. » два 3-мя пятерками	-
» 48. » пять 3-мя пятерками	_
» 49. » 31 пятью тройками	-
Общее ръшеніе	94
Сто тысячъ за доказательство теоремы	98
Изъ области изученія чиселъ	104
Задача 50. Быстрое возвышеніе въ квадрать	
Особенные случаи умноженія	
Девять	
Задача 51.	
» 52.	
» 54.	111
О числахъ 37 и 41	111
Unare 1975 1976 v 1977	110
Числа 1375, 1376 и 1377	
Квадраты чисель, не содержащие однъхъ и тъхъ же цифръ	
Все разныя цифры	
Числа, отличающіяся оть своихъ логариемовъ только м'єстом'ї	
запятой, отдъляющей десятичные знаки	-

	CTPAH.
Круговыя числа	
Полезное примънение	. 119
Задача 55. Мгновенное умноженіе	
Нъсколько замъчаній о числахъ вообще	. 122
Графики	. 124
Ръшеніе уравненій помощью графикъ	
Задача 56. Знаменитая задача Люка	
» 57. Курьеры	
» 58. Собака и два путешественника	
Объ аксіомахъ элементарной алгебры	
О приложеніи аксіомъ къ ръшенію уравненій	
Провърка ръшенія уравненія	
Софистическая карикатура	
Неправильные отв'яты	
Алгебраическіе софизмы	
Задача 59	
» 60	
» 61 . Дѣлежъ верблюдовъ	
Положительныя и отрицательныя числа	
Задача 62. Два общихъ наибольшихъ дълителя	
Наглядное изображение комплексныхъ чиселъ	
Правила знаковъ при алгебраическомъ умножении	. 164
Геометрическіе софизмы	. 168
Задача 63. Искусная починка	
» 64. Обобщеніе того же софизма	
Рядъ Фибоначчи	
Задача 65. Похоже на то, но не то	
» 66. Еще парадоксъ	. 177
	. 178
Задача 67. Линейка и циркуль. Трисекція угла	
Два отрицательныхъ вывода XIX въка	
Николай Ивановичъ Лобачевскій	
Два письма о постулать Евклида	202
Выяснение трехъ постулатовъ о параллельныхъ линіяхъ	
Сумма угловъ треугольника	
Задача 68. Нъсколько «коварныхъ» вопросовъ	. 212
О четвертомъ измъреніи по аналогіи	
Въ странъ чудесъ математики	
Случай съ Пляттнеромъ	227
Замѣчанія къ «Случаю съ Пляттнеромъ»	
Математика въ природъ	
«Золотое дъленіе»	. 200
Золотое дъленіе въ эстетикъ	9/19
Законъ листорасположенія	211
Математическій инстинктъ пчелъ	

							CTPAH.
Задача 69. О пчелиныхъ ячейкахъ							. 251
Жукъ-геометръ							. 254
Эволюта и эвольвента							
Задача 70. Построеніе жука-геометра							. 258
«Новыя начала Геометріи»							259
Нъкоторые фокусы	1.						. 266
Странная исторія							
Феноменальная память							. 277
«Математическое ясновидъніе»							279
Угадываніе домино							
Объясненіе фокуса							
Хитрая механика							
Математика какъ искусство хоп	OIIIO	FOI	RONN	Th			284

