

DIENEHTAPHAR AJPEBPA

КУРСЪ СИСТЕМАТИЧЕСКІЙ

ВЪ ДВУХЪ ТОМАХЪ.

Составилъ Н. Н. Маракуевъ.

TOM'S I.

TEOPIA.

Изданіе второе, исправленное и дополненное.

проверено 1966 г.

Типо-литографія Т-ва И. Н. Кушнеревъ и К⁰, Пименовская ул., соб. домъ. 1903.

ОГЛАВЛЕНІЕ.

отдълъ первый.

Алгебраическія дъйствія.

	Cmp.	Глава IX.	mp.			
Предисловіе		Алгебраическія дроби	107			
Глава I. Предварительныя понятія и опредъ-	7.52		101			
ленія	1	Глава Х.				
Глава II.	7.50		120			
Положительныя и отрицательныя		Глава XI.				
количества	10	Извлеченіе корня (общія правила).	126			
Глава III. Цъль алгебраическихъ дъйствій.—	200	Глава XII.				
Законъ Ганкеля. — Сложеніе и вычи-	Press.	Извлечение квадратнаго корня изъ				
таніе	17	чисель и многочленовь	130			
Глава IV.	0.1	Глава XIII.				
Умноженіе	34	Извлечение кубичнаго кория изъ чи-				
Дъленіе	51		159			
Глава VI.	STATE OF	Глава XIV.				
Разложение на множителей.—Умно-	100	Объ прраціональных числахъ	170			
женіе и діленіе многочленовъ съ бук-	00	Глава XV.				
венными коэффиціентами	69	Объ ирраціональныхъвыраженіяхъ.	186			
Глава VII. О дёлимости на биномы $x \pm a$. —		Глава XVI.				
Основаніе способа неопредёленныхъ	E PE	Степени и корни съ дробными и				
коэффиціентовъ	77		199			
Глава VIII.		Глава XVII.				
Общій наивысшій дѣлитель и наин.	00	Замѣчательныя формы алгебраиче-	200			
кратное	93	скихъ выраженій	209			
OTA	dra'	второй.				
Уравненія и неравенства первой степени.						
Глава XVIII.		Глава ХХІІІ.				
Уравненія первой степени съ однимъ		Теорія пропорцій	283			
неизвестнымъ			200			
Глава XIX.	SE	Глава ХХІV.	200			
Уравненія первой степени съ двумя	54.5	Неравенства первой степени	300			
неизвъстными	. 245	Глава ХХУ.				
Глава XX.		Изследование уравнений первой сте-				
Ръшение системы трехъ уравнений съ 3 неизвъстными		пени съ однимъ неизвъстнымъ	331			
Глава XXI.	200	Глава XXVI.				
	15-15-16					
Ръшение системы уравнений первой						
Рашение системы уравнений первой степени съ каких угодно числомъ		Изследованіе уравненій первой степени съ 2 неизвестными	359			
степени съ каким угодно числомъ неизвъстныхъ	000	пени съ 2 неизвъстными	359			
степени съ каким угодно числомъ неизвъстныхъ	. 266	пени съ 2 неизвъстными	359			
степени съ каким угодно числомъ неизвъстныхъ	. 266	пени съ 2 неизвъстными	359			

отдълъ третій.

Уравненія и неравенства второй и высшихъ степеней.

Cmp.	Cmp.					
Глава XXVIII.	Глава ХХХУ.					
Мнимыя величины и дъйствія надъ	Раціональныя уравненія, приводи-	538				
	Глава XXXVI.	000				
Глава XXIX.	Ирраціональныя уравненія	552				
Геометрическое представление мни-	Глава XXXVII.					
Глава ХХХ.	Системы уравненій высшихъ степеней	578				
	Глава ХХХУІІІ.					
Рѣшеніе квадратныхъ уравненій 432	Уравненія: кубичное и четвертой					
Глава XXXI.	степени	594				
Связь между коэффиціентами и кор- нями квадратнаго уравненія 460	Глава XXXIX.					
	Численные вопросы высшихъ степеней	604				
Глава XXXII.	Глава ХL.					
Квадратный триномъ 48	Изследование изменений искоторыхъ					
Глава ХХХІІІ.	функцій	609				
Неравенства высшихъ степеней и прраціональныя 502	Глава XLI.					
	Образцы изследованія вопросовъ второй степени (24 задачи)	634				
Глава XXXIV. Раціональныя уравненія, приводи-	Глава XLII.	004				
мыя къ квадратнымъ 524		709				
ОТДБЛЬ Ч	ЕТВЕРТЫЙ.					
Анализъ соединеній и его приложенія.						
Глава XLIII.	Глава XLIV.					
Соединенія безъ повтореній и съ по-	Биномъ Ньютона	790				
	Биномъ Ньютона	790				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	790				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	790				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	790				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона					
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона ПЯТЫЙ. и логариемовъ. Глава L.					
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона					
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876				
Соединенія безъ повтореній и съ повтореніями	Биномъ Ньютона	876 . 885				

ПРЕДИСЛОВІЕ.

Выпуская въ свить 2-е изданіе своего курса элементарной алгебры, авторъ позаботился тщательно исправить всякіе случайные недосмотры и промахи, почти неизбъжные въ первомъ изданіи. Весь курсь сплошь быль внимательно пересмотрпит, причемт введены всп усовершенствованія и всп новинки, какія успъли накопиться со времени появленія 1-ю изданія. Изложенію, при полной его ясности и простоть, авторг старался придать совершенную научную строгость, съ устранениемъ всякихъ мнимыхъ доказательствъ и недомолвокъ, обычныхъ въ нашихъ ходовыхъ курсахъ. Подъ мнимыми доказательствами мы разумпемь такіе пріемы, какъ, напримпрг, выводъ разложеній функцій въ безконечные ряды по способу неопредъленных коэффиціентов и т. п. Къ особенностямг курса, отличающимг его отг другихг аналогичныхг явленій, принадлежить широкое развитіе одной стороны дыла, весьма существенной и, несмотря на то, обыкновенно почти игнорируемой учебниками, именно изслъдованія вопросовъ 1-й и 2-й степени. Въ связи съ этимъ дано и болъе широкое развитіе статьямь о неравенствахь и объ изминеніи простыйших функцій, куда примыкають и элементарные способы нахожденія максимальных ви минимальных значеній функцій. Благодаря этому, въ нашемъ курст элементарная алгебра приведена въ болње тъсную связь съ аналитическою геометріего и съ высшимъ анализомъ; читатель исподволь подготовляется къ этимъ высшимъ частямъ математики. Что касается новинокъ, введенныхъ во 2-е изданіе. то изг числа ихг важные другихг усовершенствованія въ методах изслыдованія вопросово 2-й степени: я разумыю планы Жирода, и особенно Тартэнвилля. Расположение изслыдованія, предложенное Тартэнвиллемъ, вносить въ это нелегкое дъло необыкновенную ясность, стройность, порядокъ и относительную простоту. Изг числа другихг новинокъ стоитъ упомянуть: объ особомъ методъ разложенія на множители симметричных функцій; о новых пріємах для отличенія паразитныхъ корней резольвента ирраціональнаго уравненія отг корней, удовлетворяющих этому уравненію; о безукоризненно строих доказательствах теоремы о тахітит'я произведенія, данных Дарбу и Гурза; о преданном было забвенію, но возстановленном в новых курсах Эйлеровомъ доказательствы формулы Ньютонова бинома и т.д. Кромы того, прибавлены двъ новыя главы, изъ коихъ въ одной разсматривается рышеніе полных уравненій 3-й и 4-й степени, въ другой – ръшение неопредъленнаго ур – нія 2-й степени съ двумя перемънными.

Количество задачт значительно увеличено введеніемт тамт и сямт задачт новыхт типовт и, кромп того, прибавленіемт 400 смышанныхт задачт, носящихт характерт болье трудныхт упражненій, на которыхт могутт пытать свои силы болье успъвающіе и болье талантливые учащіеся старшаго возраста.

Такт какт авторт имълт вт виду не только учениковт, обучающихся вт учебныхт заведеніяхт, ідъ они всегда найдутт опору вт своихт наставникахт, но и такихт лицт, которыя обстоятельствами вынуждены готовиться дома, ідъ они по большей части лишены опытныхт руководителей,—вт виду этого, вт настоящемт изданіи вст задачи снажбены отвътами, а болье трудныя—и полными ръшеніями; вслюдствіе этого, пришлось весь матеріалт задачт соединить вт особый томт. Такимт образомт, весь курст раздълент на два тома: І—Теорія; ІІ—Задачи.

Въ видахъ удобства покупателей каждый томъ продает-

Составитель.

Одесса, 1 ноября 1902 г.

ОТДЪЛЪ ПЕРВЫЙ. АЛГЕБРАИЧЕСКІЯ ДЪЙСТВІЯ.

ГЛАВА І.

Предварительныя понятія и опредъленія.

1. Ньютонъ назвалъ алгебру "всеобщей аривметикой".

Называя ее ариеметикой, онъ хотвль этимъ выразить, что предметь алгебры тотъ же, что и ариеметики,—изучение чисель, следовательно, что алгебра есть какъ бы продолжение ариеметики. Называя ее сесобщей, онъ этимъ самымъ указалъ, что цель алгебры заключается въ обобщении какъ самихъ вопросовъ о числахъ, такъ и способовъ ихъ решения.

Возычень задачу: найти два числа, которыхъ сумма равна 105, а

разность 15?

Рѣшая эту задачу *ориометическимъ путемъ*, мы стали бы разсуждать такъ: если бы оба искомыхъ числа были равны, то мы нашли бы ихъ, раздѣливъ пополамъ ихъ сумму. Но мы можемъ уравнять меньшее съ большимъ, если къ первому придадимъ 15, и если эту прибавку сдѣлать къ суммѣ обоихъ чиселъ, то результатъ 105 — 15, или 120, будетъ ни что иное, какъ удвоенное большее число, которое и найдемъ, раздѣливъ 120 на 2. Итакъ, большее число — 120: 2, или 60; а слѣдовательно, меньшее найдемъ, уменьшивъ 60 на 15, что дастъ 45.

Для повърки достаточно числа 60 и 45 сложить, чтобы убъдиться, составить ли ихъ сумма 105; повърка по отношенію къ разности (15) не нужна, такъ какъ меньшее число найдено вычитаніемъ этой разности изъ большаго.

Можно бы было идти инымъ путемъ: приравнивая большее число меньшему, можно уменьшить для этого большее число на 15. Если уменьшить 15-ью сумму, то результатъ, 105-15=90, представлялъ бы удвоенное меньшее число; и слѣдовательно, раздѣливъ 90 пополамъ, нашли бы въ результатѣ меньшее число — 45; а придавъ къ нему 15, нашли бы большее.

Ревшеніе задачи значительно упростится, если искомыя мы обозначить буквами, что сокращаеть рычь, а действія будемь обозначать знаками, что сокращаеть письмо. Этого рода сокращенія допускаеть и ариометика.

Итакъ, обозначимъ меньшее число буквою х; тогда большее число будетъ

x+15, а оба вмѣстѣ составять x+x+15, или, короче, 2x+15, что, по условію, равно 105; записываемъ

$$2x + 15 = 105$$
.

Неизвъстное слагаемое (2x) опредъляется вычитаніемъ изъ суммы (105) извъстнаго слагаемаго (15); слъд. 2x = 105 - 15 = 90. Отсюда x = 90:2 = 45. Придавъ 15 къ 45, найдемъ большее число.

Отсюда видно, какимъ образомъ введеніе знаковъ для обозначенія дѣйствій, и буквы х для обозначенія искомаго сокращаеть ръчь и письмо, и этимъ самымъ ускоряетъ рѣшеніе задачи. Чѣмъ сложнѣе задача, тѣмъ важнѣе введеніе этихъ, сокращающихъ запись и рѣчь, знаковъ.

2. Окончательные результаты, полученные нами при рѣшеніи задачи, т.-е. числа 45 и 60, не носять на себѣ слѣда данныхъ чисель и тѣхъ дѣйствій, путемъ которыхъ эти результаты найдены. Въ самомъ дѣлѣ, по мѣрѣ выполненія дѣйствій, данныя числа замѣнялись новыми; потому-то найденные результаты не даютъ никакого понятія о томъ, какія дѣйствія и въ какомъ порядкѣ нужно совершить надъ данными числами для полученія искомыхъ. Чтобы это было видно, нужно только обозначать дѣйствія знаками, воздерживаясь отъ всякихъ вычисленій. Поступая такъ въ предыдущей задачѣ, мы нашли бы для меньшаго числа выраженіе

 $x = \frac{105 - 15}{2}$

изъ котораго можно заключить, что для нахожденія меньшаго числа нужно изъ заданной суммы вычесть данную разность и остатокъ раздѣлить на 2. Но чтобы такая ариөметическая формула служила отчетливымъ выраженіемъ правила для рѣшенія даннаго вопроса, нужно, чтобы она удовлетворяла нѣкоторымъ требованіямъ. Необходимо: 1) чтобы данныя величины были выражены небольшими числами, иначе формула будетъ не достаточно проста; 2) чтобы числа эти были разнообразны: иначе формула будетъ лишена ясности. Но если эти условія и будутъ удовлетворены, то все-таки неизбѣжное выполненіе нѣкоторыхъ дѣйствій (каково, напр., было соединеніе вмѣстѣ нѣсколькихъ х—совъ) можетъ ввести въ формулу числа одинаковыя съ данными, а вслѣдствіе этого формула потеряетъ совершенную ясность. Неудобства подобныя этому, очевидно, будутъ возрастать вмѣстѣ съ сложностью задачъ. Но они легко устранимы, й легко видѣть—какими средствами.

Наша цёль состоить въ томъ, чтобы достичь возможности выражать формулами правила для рёшенія сколькихь угодно задачь одного рода, т.-е. разнящихся не условіями, а лишь числовыми значеніями данныхь въ задачё величинъ. Пусть, напр., мы хотимъ найти правило для рёшенія задачи: найти два числа по даннымъ суммю ихъ и разности, каковы бъг ни были эта сумма и эта разность. Легко видёть, что такое общее рышеніе для всёхъ задачь одного рода найти возможно. Въ самомъ дёлё, дёйствія, которыхъ требуетъ рёшеніе задачи, зависять исключительно отъ соотношеній между данными въ задачё числами, но никоимъ образомъ не отъ частныхъ значеній этихъ чисель. А слёдовательно, эти данныя числа можно обозначить буквами; но буквы не могутъ сливаться, не могутъ исчезать, замёняясь другими; дёйствія надъ ними можно только обозначать, но не выполнять; сл. полученное выраженіе будеть ясно указывать, какія дёйствія и въ какомъ порядкё нужно совершать надъ данными для нахожденія искомыхъ во всёхъ задачахъ одного рода.

Итакъ, пусть данная сумма равна s, а данная разность d. Пусть, далѣе, меньшее число =x; большее будетъ x+d; по условію, x+x+d=s, или 2x+d=s, откуда 2x=s-d, и слѣд.

$$x = \frac{s - d}{2} \cdot \cdot \cdot (1)$$

Формула (1) опредѣляетъ меньшее число. Большее число будетъ $\frac{s-d}{2}+d$, или $\frac{s-d+2d}{2}$, или, наконецъ,

$$\frac{s+d}{2}$$
 · · · (2)

Формулы (1) и (2) ясно показывають правило: для нахожденія большаго числа надо къ данной сумм'в придать данную разность и результать разд'влить на 2; а для нахожденія меньшаго числа сл'єдуеть изъ данной суммы вычесть данную разность и остатокъ разд'єлить на 2.

Разъ такія буквенныя формулы найдены, мы при ихъ помощи можемъ рѣшать какія угодно задачи, однородныя съ данною; стоитъ только вмѣсто буквъ

подставлять числа и выполнять указанныя дёйствія.

Такъ, если данная сумма = 500, а разность 200, то, подставивъ 500 вмѣсто s и 200 вмѣсто d, найдемъ, что:

большая часть
$$=\frac{500+200}{2}=\frac{700}{2}=350$$
, а меньшая часть $=\frac{500-200}{2}=\frac{300}{2}=150$.

Преимущества буквенныхъ формулъ передъ числовыми, какъ видно изъ вышеизложеннаго, заключаются въ слѣдующемъ:

1) Подъ буквами можно разумѣть какія угодно числа, поэтому рѣшеніе, выраженное буквенною формулою, пригодно для всѣхъ однородныхъ задачъ: буквенная формула даеть общее ръшеніе цѣлаго класса задачъ.

2) Алгебранческая формула даетъ наиболе ясное решение задачи, ибо въ ней наиболе ясно изображаются порядокъ и последовательность действій, которыя надо совершить надъ данными для нахожденія искомыхъ; между темъ какъ въ ариеметической формуле эта ясность, какъ мы видели, иногда теряется.

3) Результать, представленный алгебранческою формулою, выражается обыкновенно коротко и потому дозволяеть легко удержать въ памяти правило рф-

шенія вопроса.

Но это еще не все. Алгебранческая формула, указывая связь между количествами задачи, позволяеть вывести рядь другихь формуль, дающихь рёшенія ряда другихь задачь, если брать послёдовательно за неизвёстное каждое изъколичествъ, входящихъ въ формулу. Для примёра выведемъ общую формулу, которая давала бы рёшеніе всёхъ вопросовъ о простыхъ процентахъ.

Найти прибыль, приносимую капиталомь а, помъщеннымь на t

льть по $p^0/_{\bullet}$ въ годь, считая простые проценты?

100 руб. даютъ въ годъ прибыль p руб.; слѣд. 1 р. дастъ въ то же время прибыль во 100 разъ меньшую, или $\frac{p}{100}$ р., а каниталъ a р. дастъ прибыль въ a разъ большую, или $\frac{ap}{100}$. Это есть прибыль, приносимая каниталомъ a въ

1 годъ; прибыль въ t лѣтъ будетъ въ t разъ больше, такъ что, называя эту прибыль i, получимъ соотношеніе

$$i = \frac{apt}{100} \cdot \cdot \cdot \cdot (1)$$

Это равенство связываеть 4 количества: a, p, t, i и даеть рашение 4 задачь, позволяя по даннымъ тремъ количествамъ вычислить четвертое. Формула (1) позволяеть находить прибыль, когда извастны—капиталь, время и проценты.

Разсматривая a какъ одинъ изъ сомножителей, мы его найдемъ, раздѣливъ произведеніе (i) на другого сомножителя $(\frac{pt}{100})$; так. обр.

$$a=i:\frac{pt}{100}$$
, when $a=\frac{100i}{pt}$. (2)

Формула (2) даеть рѣшеніе задачи: какой капиталь надо помпетить по $p^{0}/_{0}$ на t льть, чтобы получить і руб. прибыли?

Подобнымъ же образомъ, принимая въ формул \mathfrak{b} (1) за неизв \mathfrak{b} стное p, мы найдемъ этотъ сомножитель, разд \mathfrak{b} ливъ произведеніе (i) на другой сомножитель at.

$$p = i : \frac{at}{100}$$
, when $p = \frac{100i}{at}$. . . (3)

Формула (3) даетъ рѣшеніе задачи: На какіе проценты надо помпстить капиталь а, чтобы онь въ t льть даль прибыль і руб.?

Принимая, наконецъ, въ равенств $^{\pm}$ (1) за неизв $^{\pm}$ стное t, найдемъ

$$t = \frac{100i}{ap} \cdot \cdot \cdot \cdot (4)$$

Такова формула, но которой р \pm шается вопросъ: на сколько лnть надо отдать капиталь а по $p^0/_0$, чтобы онь принесь i руб. прибыли?

Подставляя въ формулы (1), (2), (3) и (4) вивсто буквъ числа, мы можемъ решить любую числовую задачу на простые проценты. Напр.: на сколько 0 /₀ надо помыстить капиталъ 3000 р., чтобы въ 4 года получить 360 р. прибыли?

Положивъ въ формулѣ (3)

$$a = 3000, t = 4, i = 360,$$

найдемъ

$$p = \frac{100 \times 360}{3000 \times 4} = 3.$$

Такимъ образомъ возможно обобщение какъ самыхъ вопросовъ, такъ и способовъ ихъ решения.

Наука, занимающаяся обобщеніемь вопросовь о числахь и способовь ихь рышенія, называется альброю.

- 3. Знаки, употребляемые въ алгебрѣ, частью тѣ же самые, что и въ ариеметикѣ, частью другіе. Ихъ можно раздѣлить на три группы: 1) знаки, употребляемые для изображенія чиселъ; 2) для изображенія дѣйствій надъ числами; и 3) для изображенія соотношеній между числами.
- 1. Знаки для изображенія чисель. Числа изображаются въ алгебр'в не пифрами, какъ въ ариеметик'в, а буксами; это обозначеніе было введено фран-

цузскимъ математикомъ второй половины XVI вѣка Вьетомъ (1540—1603). Вьетъ употреблялъ большія литеры; малыя буквы введены англійскимъ математикомъ Томасомъ Гарріотомъ (1560—1621).

Для обозначенія извъстныхъ чисель употребляются первыя буквы латинской азбуки: a, b, c, d, e, f, \dots ; для обозначенія неизвъстныхъ — послъднія буквы: t, u, v, y, x, z, \dots

Иногда при буквахъ ставятъ значки или указатели (индексы), когда хотятъ сохранить въ обозначении аналогію, существующую между изображаемыми количествами.

Такимъ образомъ пишутъ: $a^{\rm I}$, $a^{\rm II}$, $a^{\rm II}$, $a^{\rm IV}$, ...; или: a_1 , a_2 , a_3 , a_4 , ... Съ тою же цѣлью употребляютъ еще буквы греческаго алфавита, соотвѣтствующія латинскимъ: a, β , γ , δ , ϵ , ...

Числа, изображенныя буквами, называются *общими числами*, потому-что подъ каждою буквою разумёють не одно какое-либо число, но какія-угодно числа

2. Знаки для изображенія дъйствій.

Сложение обозначается знакомъ + (плюсъ); такъ a+b означаетъ сумму количествъ a н b.

Bычитанie обозначается знакомъ — (минусъ); такъ a-b означаетъ разность между a и b.

Знаки — и — введены во всеобщее употребленіе нѣмецкими математиками XV столѣтія. Подагають, что первый началь ихъ употреблять Пурбахъ (1423—1461). Въ «Алгебрѣ» Рудольфа, напечатанной въ 1525 г. подъ заглавіемъ «Coss», и въ «Arithmetica integra» Стифеля, напечатанной въ 1544 г., примѣнены уже эти знаки.

Умножение обозначается знакомъ \times , или . (точкою), или же между сомножителями не ставится никакого знака; такимъ образомъ $a \times b$, $a \cdot b$, и ab одинаково означаютъ произведеніе a на b.

Нужно замѣтить, что знакъ умноженія нельзя опускать, когда числа изображены цифрами; произведеніе 4 на 7 нельзя представить въ видѣ 47, такъ какъ 47, по принятому способу изображенія чиселъ, означаетъ не произведеніе 4 на 7, а число сорокъ семь.

Опущеніе всякаго знака умноженія между различными факторами произведенія впервые встрічается у Стифеля (Arithmetica 1544); знакъ (косой кресть) введень Ойтредомь (Oughtred), въ сочиненіи Clavis mathem. 1631; знакъ (точка) введень Лейбницемь во второй половин XVII столітія.

Дъленіе обозначается или двоеточіемъ, или чертою; такъ a:b и $\frac{a}{b}$ одинаково означаютъ частное отъ раздѣленія a на b.

Полагають, что знакь : введень во всеобщее употребление Лейбницемь; знакь — (черта) встръчается уже въ сочинени Фибоначчи Пизанскаго (1202 г.)

3. Знаки соотношеній. Соотношенія между величинами могуть быть двоякаго рода: дв'в величины могуть быть или равны между собою, или неравны одна другой. Для изображенія равенства двухъ количествъ употребляется знакъ =; такъ, выраженіе

A = B

езначаетъ: А равно В.

Знакъ равенства (=) введенъ англійскимъ математикомъ *Рекордомъ*, который въ первый разъ употребилъ его въ своемъ сочиненіи «Брусокъ для ума»

(The Whetstone of Wit), изданномъ въ 1557 г. Во всеобщее употребленіе знакъ этотъ вошель сто лёть спустя.

Слово больше изображается знакомъ >, слово меньше знакомъ <. Такъ a>b означаетъ: a больше b; a< b означаетъ: a меньше b.

Когда хотятъ выразить, что два количества не равны, не указывая, которое изъ нихъ больше, ихъ отдёляютъ знакомъ \leq ; такъ $a \leq b$ означаетъ, что a неравно b. Вмёсто этого также иншуть $a \downarrow b$.

Чтобы выразить, что a не меньше b, пишуть a > b. Такимъ же образомъ a < b означаетъ, что a не больше b. Знаки > и < введены англійскимъ математикомъ Гарріотомъ.

К о э ф ф и ц і е и т ъ. — Если какое-нибудь произведеніе, наприм., ab, требуется повторить слагаемымъ нѣсколько разъ, наприм., изть, то сумма будеть = ab + ab + ab + ab + ab. Очевидно, что такой способъ изображенія суммы неудобень, когда число слагаемыхъ велико: иисьменное изображеніе суммы заняло бы въ этомъ случаѣ много времени и мѣста. Въ видахъ устраненія такого неудобства ввели сокращенное обозначеніе суммы равныхъ слагаемыхъ, условившись слагаемое писать одинъ разъ, а передъ нимъ ставить число, показывающее, сколько разъ взятое выраженіе повторяется слагаемымъ. Такимъ образомъ наша сумма сокращенно выразится въ видѣ 5ab.

Число 5, показывающее, сколько разъ слѣдующее за нимъ выраженіе повторяется слагаемымъ, называется коэффиціентомъ или предстоящимъ. Коэффиціенту можно дать и другое опредѣленіе. Въ самомъ дѣлѣ, повторить ав нять разъ слагаемымъ,—это все равно, что ав умножить на 5; слѣд. коэффиціентъ есть числовой множитель, стоящій передъ буквеннымъ выраженіемъ.

Такъ, въ выраженіяхъ 7ab, $\frac{2}{3}$ mn, множители 7 и $\frac{2}{3}$ суть коэффиціенты. Иногда и буквенные производители разсматриваются какъ коэффиціенты по отношенію къ слѣдующимъ за ними произведеніямъ; такъ, въ выраженіи abc можно a считать коэффиціентомъ произведенія bc. Если произведеніе состоитъ изъоднихъ буквенныхъ сомножителей, то коэффиціентъ его есть 1; напр. коэффиціентъ произведенія abc есть 1, такъ какъ это произведеніе можно написать въвиль 1. abc.

Степень. — Степенью называется произведение равных множи-

Если число берется множителемъ два раза, то произведение называется второю степенью или квадратом этого числа; такъ 5 × 5 или 25 есть. квадрать пяти. Когда число берется множителемъ три раза, то произведение называется третьего степенью или кубомь этого числа; такъ 5,5.5 или 125 есть кубъ пяти. Произведение четырехъ равныхъ множителей наз. четвертою степенью; напр. а.а.а есть четвертая степень числа а. — Очевидно, что если число равныхъ множителей велико, то письменное изображение степени займетъ много времени и мъста. Для устраненія этого неудобства введено слъдующее сокращенное изображение степени: перемножаемое само на себя количество пишутъ одинъ разъ, а надъ нимъ справа ставятъ число, показывающее, сколько разъ это количество берется множителемъ. Согласно этому условію, квадратъ количества a, т.-е. произведеніе a.a, сокращенно пишется въ видѣ: a^2 ; кубъ a, т.-е. произведеніе a.a.a, сокращенно изображается въ видѣ: a^3 ; четвертая степень а, т.-е. а.а.а.а — въ видъ а4 и т. д. — Каждый изъ равныхъ множителей называется *основанием* степени; такъ въ формул $^{\sharp}$ a^{4} основание есть a.— Числа 2. 3. 4 и т. д., стоящія надъ основаніемъ, называются показателями

степени. Итакъ, показатель степени есть число, которое ставится надъ буквою и означаетъ, сколько разъ эта буква берется множителемъ.

Показатель 1 не пишется, а подразумѣвается; такъ, вмѣсто b^1 пишутъ b. На основаніи сказаннаго, произведеніе aaaabbbccd сокращенно пишутъ въвидѣ $a^4b^3c^2d$. Обратно, a^2b^3 есть сокращенно написанное произведеніе aabbbbb.

Дийствие нахождения степени даннаго числа называется возвышениемь во степень. Такъ, возвысивъ 7 въ кубъ, т.-е. взявъ 7 множителемъ три раза, получимъ 343. Возвысивъ $\frac{1}{2}$ въ четвертую степень, т.-е. взявъ $\frac{1}{2}$ множителемъ четыре раза, найдемъ $\frac{1}{16}$ и т. д.

Полезно знать на память квадраты и кубы, по крайней мъръ, первыхъ десяти чисель, которые мы и помъщаемъ въ слъдующей таблицъ:

Чнела:
$$1, 2, 3, 4, 5, 6, 7, 8, 9, 10.$$
 Квадраты: $1, 4, 9, 16, 25, 36, 49, 64, 81, 100.$ Кубы: $1, 8, 27, 64, 125, 216, 343, 512, 729, 1000.$

Корень. — Корнемъ второй степени или квадратнымъ изъ даннаго числа называется такое число, квадратъ котораго равенъ данному числу. Такъ, квадратный корень изъ 9 равенъ 3, потому что квадратъ трехъ даетъ 9.

Кубическимъ корнемъ изъ даннаго числа называется такое число, котораго кубъ равенъ данному числу. Напр., кубическій корень изъ 64 равенъ 4, потому-что кубъ четырехъ равенъ 64.

Корнемъ четвертаго порядка изъ даннаго числа называется такое, четвертая степень котораго равна данному числу. Такъ, корень четвертаго порядка изъ 16 равенъ 2, ибо $2^4 = 16$.

Вообще, корнемъ n-го порядка изъ даннаго числа наз. такое число, котораго n-ая степень равна данному числу. Такимъ образомъ корень n-го порядка изъ a^n есть a.

Для обозначенія корня употребляють знакь V, подь которымь ставять данное число, называемое поэтому подкоренным числомь. Въ отверстіе этого знака ставять число, которое показываеть, въ какую степень должно возвысить корень для полученія даннаго числа; его называють показателемь корня.

Такъ, чтобы обозначить письменно, что корень четвертаго порядка изъ 16 равенъ 2, пишутъ: $\sqrt[4]{16} = 2$; здѣсь 2 есть самый корень, 16 — подкоренное число, 4 — показатель корня.

Если показатель корня равень 2, то его не пишуть, а подразумѣвають. Такъ, для обозначенія, что квадратный корень изъ $\frac{1}{4}$ равень $\frac{1}{2}$, пишуть: $1\sqrt{\frac{1}{1}} - \frac{1}{4}$.

Коренной знакъ (V^-) называется также радикаломъ. Дъйствіе нахожденія кория называется извлеченіемъ кория.

Первые слѣды употребленія показателей находятся у Лароша (Arismetique et Geometrie, 1520); онъ употребляетъ показатели 1, 2, 3. — Знакъ

— находимъ впервые у Христіана Рудольфа (1524). — Окончательно же эти знаки введены Декартомъ. — Знакъ

— есть ни что иное, какъ искаженная буква

пачальная буква слова гадіх — корень).

Скобки. — Для обозначенія д'яйствій употребляють еще особые знаки, называемые *скобками*. Имъ дають видь: (), или [], или { }. Скобки перваго вида называють — простыми, второго — квадратными, третьяго — фигурными.

Такъ, для обозначенія, что разность a-b нужно умножить на c, пишуть:

$$(a-b) \cdot c$$

Если это выражение написать безъ скобокъ, т.-е. въ видъ

$$a-b.c.$$

то симсть его быль бы иной, именно: оно выражало бы требованіе — вычесть изь a произведеніе b на c, между тёмь какъ требуется разность a-b умножить на c.

Если бы требовалось сумму a+b возвысить въ кубъ и результать умножить на разность c-d, то следуеть сказанныя действія обозначить такъ:

$$(a+b).^{3}(c-d).$$

Если опустить скобки, т.-е. написать

$$a+b.³c-d$$
,

то смыслъ новаго выраженія не быль бы согласень съ требованіемъ, потому что посл'єднее выраженіе означало бы сл'єдующее требованіе: къ a придать про-изведеніе куба b на c и изъ полученной суммы вычесть d.

Скобокъ не ставятъ всякій разъ, когда и безъ нихъ обозначеніе дъйствій не представляетъ недоразумѣній, или когда для обозначенія дѣйствій вводится особый знакъ, устраняющій необходимость скобокъ. Напр., если бы требовалось выраженіе $a^2 + (a - b)c$ раздѣлить на $m^2 - n^2$, то, обозначая дѣленіе знакомъ двоеточія, необходимо и дѣлимое и дѣлитель заключить въ скобки, написавъ:

$$[a^2+(a-b)c]:(m^2-n^2).$$

Но если вмѣсто двоеточія знакомъ дѣленія взять черту, проведя ее подъ всѣмъ дѣлимымъ, то она устранитъ необходимость заключенія дѣлимаго и дѣлителя въ скобки; частное изобразится въ такомъ случаѣ въ видѣ

$$\frac{a^2 + (a - b)c}{m^2 - n^2}$$
.

Точно также для обозначенія, что изъ выраженія a+b-c надо извлечь кубичный корень, сл'єдуєть данное выраженіе заключить въ скобки, написавши:

$$\sqrt[3]{(a+b-c)}$$
.

Но если протянемъ горизонтальную черту радикала надъ всѣмъ даннымъ выраженіемъ, то послѣдняя устранитъ необходимость заключенія выраженія a+b-c въ скобки; дѣйствіе изобразится слѣд. обр.:

$$\sqrt[3]{a+b-c}$$
.

Употребление скобокъ въ первый разъ встръчается въ сочинени Альберта Жирара: «Invention novelle dans l'algebre etc.», изданномъ въ Амстердамъ въ 1629 г.

4. Классифинація алгебраических формуль. — Алгебраическим выраженіем или формулою называють совокупность буквь, чисель и знаковь, указывающую рядь действій надь числами, которыя подразум'яваются подь данными буквами. Такимь образомь:

$$\frac{s+d}{\sqrt{2}}$$
, $\frac{8a^2-4ab+3b^2}{a^3-b^3}$, $\frac{18a^3(\sqrt[3]{b}+\sqrt[3]{c})}{b^2(\sqrt[3]{a}+\sqrt[3]{c})}$

суть алгебранческія выраженія или формулы.

Всякое алгебраическое выраженіе, не содержащее корней изъ буквенныхъ выраженій, называется раціональным; оно называется ирраціональным, если содержитъ буквенные радикалы. Первыя два изъ вышеприведенныхъ выраженій раціональны, третье — ирраціональное. Нужно замѣтить, что выраженіе можетъ быть раціонально относительно иѣкоторыхъ буквъ, и ирраціонально относительно другихъ буквъ. Такъ, выраженіе $ax^3 + x\sqrt{b}$ раціонально по отношенію къ а и x, но ирраціонально относительно b.

Раціональныя выраженія разд'вляются на *цивлыя* и *дробныя*; ц'влымъ называють раціональное выраженіе, не содержащее буквенныхъ д'влителей; дробнымъ, — выраженіе, содержащее буквенныхъ д'влителей. Такъ, выраженія

$$4a^2b + 7ab^2$$
, $\frac{3}{7}a^4b^2$, $19a^4 - \frac{2}{3}a^3b + \frac{5}{8}b^4$

суть алгебраическія цёлыя, хотя второе и третье и содержать числовыхь дёлителей; выраженія же

$$\frac{a+b}{a-b}$$
, $\frac{8a^2-4ab+3b^2}{a^3-b^3}$

алгебранчески дробныя, такъ какъ имфють буквенныхъ делителей.

Одночленомъ называють такое выраженіе, въ которомъ посл'єднее д'яйствіе есть умноженіе, д'яленіе, возвышеніе въ степень или извлеченіе корня, но не сложеніе и не вычитаніе. Такъ выраженія

$$7a^3b^2c$$
, $\frac{7a^3b^2}{4c^2+d^2}$, $(a^2-b^2)(c+d)$, $(x-y+z)^4$, $\sqrt{x^2-y^2}$

суть одночлены.

Многочленома наз. выраженіе, состоящее изъ нѣсколькихъ одночленовъ, соединенныхъ знаками — или —.

Такъ, выраженія

$$a^3 - 3a^2b + 3ab^2 - b^3$$
, $\frac{3a^3\sqrt[3]{b}}{c} - \frac{7a^3b^2}{4c^2} + \frac{5a^4b^3c}{3} - 1$,

суть многочлены.

Одночлены, составляющіе многочленъ, называются его *членами*. Знакъ, предшествующій одночлену, считается составною частью члена; такъ, члены перваго шествующіх одночлену.

$$+a^3$$
, $-3a^2b$, $+3ab^2$, $-b^3$.

Если передъ первымъ членомъ не поставлено знака, то нужно подразумъвать —.

Многочленъ, состоящій изъ двухъ членовъ, напр. a^2-b^2 , наз. биномомъ или двучленомъ; состоящій изъ трехъ членовъ, какъ $a^2-2ab+b^2-$ триномомъ или трехъленомъ; если же число членовъ больше, то многочлену не даютъ особаго названія.

Изм френіе. — Число буквенных множителей цѣлаго одночлена называется его измъреніемъ; такъ, одночленъ $4a^3b^2c$ будеть шести измъреній, потому что, представивъ его въ видѣ 4aaabbc, видимъ, что онъ содержитъ шесть буквенныхъ множителей. Сложивъ показателей, получимъ 3+2+1 или 6; сл. для опредѣленія измѣренія цѣлаго одночлена нужно взять сумму показателей его буквъ.

Цълый многочленъ, состоящій изъ членовъ одинаковаго измѣренія, называется однороднымъ; измѣреніе каждаго члена такого многочлена называется также измѣреніемъ самого многочлена. Напр., выраженіе $a^3 - 3a^2b + 3ab^2 - b^3$ есть однородный многочленъ третьяго измѣренія или трехъ измѣреній. Многочленъ, которого члены неодинаковаго измѣренія, наз. разнороднымъ; напр. многочленъ $a^4 - 3a^2 + ab^3 + c$ — разнородный.

Степенью иногочлена относительно одной какой-либо буквы называется высшій показатель этой буквы въ многочленъ. Такъ

$$8ax^3 - 2a^2x^2 + 7a^3x + a^4$$

есть многочленъ третьей степени относительно буквы x.

5. Числовое значеніе формулы. — Числовымъ значеніемъ формулы называется то число, которое получится, если буквы зам'єнимъ числами и выполнимъ указанныя знаками д'єйствія.

Такъ, если требуется вычислить числовое значеніе выраженія

$$\frac{2a^2 + \sqrt{a^2 + b^2}}{3c}$$

при a=4, b=3 и c=1, то, подставивъ вмѣсто буквъ данныя числа, най-

$$\frac{2\times 4^2+\sqrt{4^2+3^2}}{3\times 1}=\frac{2\times 16+\sqrt{16+9}}{3}=\frac{32+\sqrt{25}}{3}=\frac{32+5}{3}=\frac{37}{3}=12\,\frac{1}{3}.$$
 12 $\frac{1}{3}$ и есть числовое значеніе данной формулы.

ГЛАВА ІІ.

Положительныя и отрицательныя количества.

6. Изображеніе количествъ буквами вмѣсто цифръ не составляетъ еще существеннаго отличія алгебры отъ ариометики: и ариометика, при доказательствѣ теоремъ и при рѣшеніи задачъ, также пользуется для изображенія чиселъ буквами, хотя въ ней употребленіе буквъ и не такъ систематично какъ въ алгебрѣ. Существенная разница между этими науками состоитъ въ томъ, что въ разсмотрѣніе величинъ алгебра вводить идею о направленіи, совершенно чуждую ариометикѣ.

Все, что можетъ увеличиваться или уменьшаться и быть измѣряемо, называется математическою величиною. Такъ — вѣсъ, объемъ, время, темпера-

тура, скорость, сила и т. п. суть величины.

Измприть величину значить сравнить ее съ другою однородною съ нею величиною, называемою при этомъ единицею. мпры; точнъе говоря, это значить найти кратное отношеніе измѣряемой величины къ единицѣ мѣры. Такъ, измѣряя вѣсъ тѣла, мы узнаемъ, сколько разъ въ немъ содержится единица вѣса (пудъ, фунтъ и т. п.), или какая-нибудь доля ея. Поэтому результатомъ измѣренія всегда является число отвлеченное. Цѣлое или дробное отвлеченное число, измѣрающее данную величину, называется абсолютнымъ числомъ; вмѣстѣ съ назвачіемъ единицы мѣры оно даетъ намъ точное понятіе о разсматриваемой величинѣ, если для опредѣленія величины достаточно знать только ея размѣры.

Величины, съ которыми имъетъ дъло *ариометика*, вполнъ опредъляются, какъ скоро възъство ихъ отношеніе къ 1-цѣ мѣры и самая эта единица; таковы — площать объеть, въсъ, капиталь и т. п. Ихъ называють *абсолютными* величинами (съзъры).

Но есть таки вещины, для полнаго определения которыхъ недостаточно знать, какоо из отношение къ единица мёры и какова самая эта единица. Такъ, если в саму, то находясь сначала у двери, я отошель отъ нея на 4 аршина, то такъ в мое положение относительно двери еще не будеть вполнъ опредълже в мое положение относительно двери еще не будеть вполнъ опредълже в такую-то комнату, или вышель изъ нея. Еще примъръ. Если им саметь изъ нея вполнъ яснаго понятия о величинъ измѣнения; въ самомъ дътъ им в мета вполнъ яснаго понятия о величинъ измѣнения; въ самомъ дътъ им должны указать еще направление измѣнения, т.-е. сказать, ускорым им замедили часы свой ходъ на 2 минуты. Третій примъръ. Если мы скажемъ, что температура воздуха измѣнилась на 10 градусовъ, то этимъ мы не опредълимъ еще вполнъ это измѣненіе; для полнаго опредѣленія измѣненія температуры надо указать — повысилась она на 10 градусовъ или понизилась, т.-е. опять надо указать направленіе измѣненія.

Большинство величинъ, существующихъ въ природѣ, имѣютъ два противоположныя направленія, и потому называются противоположными величинами; таковы — время, которое можно считать въ направленіи будущаго и прошедшаго относительно даннаго момента; пространство, проходимое прямолинейно движущимся тѣломъ; ускореніе и замедленіе движенія; температура, потому что она можетъ быть выше нуля и ниже нуля; прибыль и убытокъ, ибо они измѣняютъ капиталъ въ двухъ противоположныхъ направленіяхъ; суммы поступатощія въ кассу банкира и суммы выдаваемыя кассою; наконецъ линіи, наносимыя на неограниченной прямой отъ нѣкоторой постоянной точки, называемой началомъ.

Такого рода величины, взятыя въ одномъ направленіи, называются положительными, а въ противоположномъ — отрищательными. Отъ насъ зависитъ, въ какомъ направленіи считать противоположныя величины положительными и въ какомъ — отрицательными; если условимся считать положительными: 1) разстояніе вправо отъ начала, 2) время будущее, 3) ускореніе, 4) прибыль, 5) капиталъ, 6) температуру высшую нуля, то противоположныя этимъ величины, т.-е. разстояніе влъво отъ начала, время прошедшее, замедленіе, убытокъ, долгъ, температуру ниже нуля, нужно принимать отрицательными.

7. Существують два способа изображенія противоположных величинь — гра-

фическій и амебраическій.

1. Условимся каждую единицу разсматриваемой величины изображать прямой линіей опредѣленной длины, наприм. линіей ав (черт. 1); отложивъ линію ав на неограниченной прямой столько разъ, сколько въ разсматриваемой вели-

чинъ находится единицъ, мы и получимъ графическое изображение абсолютнаго значения этой величины.

Для изображенія противоположных величинъ, какого бы рода онѣ ни были, условимся представлять ихъ прямыми, наносимыми на неограниченной прямой (называемой осью) xx', начиная отъ нѣкоторой точки 0 (ее называютъ началомъ); при чемъ положительныя величины будемъ наносить въ направленіи отъ x' къ x; а отрицательныя въ направленіи отъ x' къ x; а отрицательныя въ направленіи отъ x' къ x', т.-е. въ противоположную сторону (черт. 2).

Итакъ, абсолютныя значенія противоположныхъ величинъ можно представлять длинами изв'єстныхъ линій, а направленія — положеніемъ этихъ линій относительно начала.

При такомъ представлении противоположныхъ величинъ каждая изъ нихъ имъстъ опредъленное начало и конеиъ. Отръзки прямой, конечныя точки которыхъ играютъ различную роль, одна — начала, другая — конца, называются векторами.

Примъчание. Графическимъ представленіемъ противоположныхъ величинъ пользуются при доказательствахъ тамъ, гдѣ чисто алгебраическіе методы трудно примѣнимы. Къ преимуществамъ графическихъ методовъ принадлежитъ ихъ наглядность, позволяющая легко усвоять истины весьма отвлеченнаго характера. Ниже мы воспользуемся этимъ методомъ при доказательствѣ теоремъ, относящихся къ свойствамъ суммы.

2. Для изображенія противоположныхъ величинъ, очевидно, можно поступать еще такъ. Взявъ ариеметическое число, выражающее абсолютное значеніе взятой величины, можно снабдить это число какимъ-либо условнымъ значкомъ, который служиль бы указаніемь направленія величины. На первый взглядъ кажется, что такой значокъ можно бы было выбрать произвольно; для указанія температуръ, наприм., можно бы было, обозначивъ число градусовъ цифрою, ставить возл'в этой цифры букву в для обозначенія градусовъ выше нуля, и букву н для обозначенія градусовъ ниже нуля. Такимъ образомъ, 8, обозначало бы 8 градусовъ выше нуля, а 5, обозначало бы 5 градусовъ ниже нуля. Можно бы было условиться обозначать градусы выше нуля знакомъ ударенія, градусы ниже нуля-двумя такими значками; при такомъ условіи вышеуказанныя температуры были бы выражены знаками: 8' и 5". Однако, болъе глубокое изучение вопроса привело къ заключению, что изъ всёхъ различительныхъ знаковъ, которыми можно пользоваться для обозначенія направленія противоположныхъ величинъ, всего лучше служать этой цёли, и даже почти необходимы, знаки + и -, которыми въ ариеметикъ указывается сложение и вычитание, при чемъ положительныя величины обозначають знакомь —, а отрицательныя—знакомь —. Такимъ образомъ, вмъсто того чтобы писать "8 градусовъ выше нуля" или «8» пишуть «— 8 град.» и произносять «плюсь 8 градусовь». Вивсто выраженія «5 градусовъ ниже нуля» или «5_н» пишутъ «— 5 гр.», произнося «минусь 5 градусовь». Точно также, вивсто того чтобы писать «5 футовъ вправо» пишуть «— 5 фут.», произнося «плюсь 5 ф.»; вивсто выраженія «семь льть тому назадь», пишуть «— 7 льть», говоря: «минусь 7 льть», и т. п.

Въ отвътъ на вопросъ: почему для обозначенія направленія величинъ взяты знаки: + п -, т.-е. знаки действій сложенія и вычитанія, заметимъ пока следующее. Положительныя величины одного рода следуеть разсматривать какъ слагаемыя между собою; действительно, имён какую-нибудь прибыль, мы всякуюновую прибыль будемъ прикладывать къ прежней, такъ какъ она служить къ увеличению уже им'єющейся прибыли; если точка, находящаяся на прямой, перемъщена вправо, то всякое новое перемъщение вправо будетъ прикладываться къ прежнему и т. д. Потому-то положительныя величины, какъ слагаемия между собою, и сопровождаются знакомъ плюсъ. Отрицательныя величины одного рода, по отношению къ ноложительнымъ, следуетъ разсматривать какъ вычитаемыя. Дъйствительно, имъя капиталъ, мы всякій долгъ будемъ изъ него вычитать, такъ какъ долгъ служить къ уменьшению капитала. Всякий проигрышъ, служа къ уменьшенію капитала, должно разсматривать какъ вычитаемое. Всякое перем'ящение точки вл'яво, служа къ уменьшению существующаго перем'ящения вправо, есть вычитамое и т. д. Потому-то отрицательныя величины, какъ вычитаемыя по отношению къ положительнымъ, и сопровождаютъ знакомъ минусъ. Нулю также иногда приписывають тоть или другой знакъ, когда въ изследовании задачи нужно, чтобы оставался какой-нибудь слёдь, показывающій происхожденіе этого нуля. Наприм., когда температура низшая нуля увеличивается, дълаясь наконецъ нулемъ, то, очевидно, нужно ее обозначить знакомъ (-0). Тригонометрія представляєть множество прим'вровь этого рода.

8. Мы обобщили понятіе объ ариометическомъ количествъ, введя въ это понятіе новый элементь-направленіе, при чемъ самое обобщеніе вывели изъ разсматриванія величинъ. Но къ тому же обобщенію можно придти еще другимъ путемъ-изъ разсмотрфнія дфйствій надъ числами.

Пусть изъ нѣкотораго числа a требуется вычесть b: разность выразится

формулою a-b. Здёсь слёдуеть разсмотрёть три случая:

1) Когда а больше b, то-есть уменьшаемое больше вычитаемаго, то вычитаніе такое всегда возможно. Такъ, если a=10 и b=4, то численная величина разности a - b равна 6.

2) Если a = b, т -е. вычитаемое равно уменьшаемому, то вычитание снова возможно, потому что отъ а всегда можно отнять столько единицъ, сколько ихъ въ немъ находится; но остатокъ вычитанія уже не представляетъ никакого числа: онъ есть нуль, выражающій отсутствіе всякой величины. Однако, уже п въ ариеметикъ принято и нуль называть числомъ.

3) Когда a < b, т.-е. вычитаемое больше уменьшаемаго, то вычитание не

всегда возможно; разсмотримъ, когда оно возможно и когда ивтъ.

Разсмотримъ сначала величину ариеметическую, т.-е. такую, для которой не существуетъ противоположной. Различныя состоянія такой величины можно представлять графически разстояніями точекъ прямой, неограниченно простирающейся молько въ одну сторону отъ своей начальной точки, наприм., отъ точки О вараво (по направленію 0x).

Вычитаніе b изъ a выразится графически нанесеніемъ линіи a вираво отъ точки 0 — въ направленіи возрастающихъ разстояній, а вычитаемой линіи b отъ конца m линіи m — a въ направленіи, противоположномъ направленію возрастающихъ разстояній, т.-е. вл'єво отъ m (черт. 3). Самое построеніе показы-

ваеть, что вычитаніе возможно до тѣхъ поръ, пока b= или < a. Если же b больше a, то построеніе укажеть невозможность дъйствія, потому что конець N линіи MN=b упадеть въ этомъ случав влѣво отъ точки 0, такъ сказать, въ пустоту, ибо линія Ox, простираясь только вправо отъ 0, не имѣетъ точекъ влѣво отъ 0.

Пусть a = 5, b = 7; тогда

$$a-b=5-7;$$

разность 5—7 можно выразить однимъ числомъ; въ самомъ дёлё, вычесть 7 изъ 5 все равно что сперва вычесть 5, а затёмъ 2, слёд.

$$5-7=5-5-2;$$

но 5-5=0, след. 5-7=0-2; опуская 0, получимъ въ остатке -2. Разность выражается отрицательнымъ числомъ -2; но это отрицательное число въ данномъ случае ничего не представляетъ, не иметъ никакого реальнаго значенія.

Но если разсматриваемая прямая простирается не только вправо, но и влѣво отъ точки О, представляя такимъ образомъ величины, имѣющія два противоположныя направленія, то дѣйствіе вычитанія большаго числа изъ меньшаго, бывшее въ первомъ случаѣ невозможнымъ, теперь становится возможнымъ, ибо ли-

нія x'x имѣетъ точки влѣво отъ 0, и разность a-b=-2 имѣетъ совершенно реальное значеніе, представляя линію ON, лежащую влѣво отъ начала 0.

Итакъ, при вычитаніи большаго числа изъ меньшаго получается *отрица- тельное число*; оно не имѣетъ никакого реальнаго значенія въ случаѣ абсолютныхъ величинъ и, напротивъ, имѣетъ совершенно реальное значеніе въ случаѣ величинъ противоположныхъ.

Самое правило вычитанія большаго числа изъ меньшаго легко вид'ять изъ приведеннаго прим'яра 5-7=-2,

именно: нужно изъ большаго числа вычесть меньшее и передъ остаткомъ поставить знакъ (-).

Въ противоположность отрицательнымъ числамъ, числа, получаемыя при всегда возможномъ вычитании меньшаго числа изъ большаго, называются положительными и обозначаются знакомъ —.

Такъ, если a = 5, c = 3; то

$$a-c=5-3=+2.$$

Легко видьть на чертежѣ, что значеніе положительнаго числа противоположно значенію отрицательнаго: въ то время какъ отрицательное число a-b=-2 означаеть линію ON, лежащую влюво отъ точки O, положительное число a-c=+2, выражаеть линію OP, лежащую вправо отъ начала (черт. 4).

9. Алгебраическое количество. — Количество, состоящее изъ двухъ элементовъ:
1) изъ численной величины, которая можетъ быть цёлая или дробная, и
2) знака (—) или (—), указывающаго направление величины, и называется собственно алгебраическимъ количествомъ. Такъ

$$+5$$
, -6 , $+\frac{2}{3}$, $-\frac{5}{4}$, $+a$, $-a$, $+3a^2$, $-5a^2$

суть количества алгебраическія.

Если въ количествъ отбросить знакъ, то получится ариеметическое число, которое называется абсолютнымъ или числовымъ значеніемъ, также — модулемъ количества. Такъ, количества +8 и $-\frac{1}{2}$ имѣютъ абсолютными значеніями или модулями числа 8 и $\frac{1}{2}$.

Для обозначенія абсолютнаю значенія или модуля числа ставять это число между двумя вертикальными чертами. Такъ, |a| означаеть абсолютное значеніе или модуль алгебранческаго числа a. Такимъ же образомъ:

$$|+5|=5; |-3|=3.$$

Иногда ставять число въ квадратныя скобки; такъ [a] означаеть модульчисла a.

10. Выгоды, происходящія отъ введенія отрицательныхъ количествъ.— Введеніе отрицательныхъ количествъ въ алгебру имъетъ чрезвычайно большое значеніе, такъ какъ оно даетъ математическимъ выводамъ ту общность, которая безъ отрицательныхъ величинъ была бы недостижима. Пояснимъ это примърами.

Примъръ І. Куплент товарт за а руб., а продант за в руб. Какое

измънение произошло отъ этого оборота въ капиталь?

Для определенія измененія капитала вычтемь изъ в руб. а руб., найдемъ

$$b-a$$
.

Здёсь могуть быть три случая.

1) Если b>a, то разность b-a будеть положительная и выразить собою прибыль, полученную при продажѣ товара, потому что цѣна (b), за которую проданъ товаръ, больше цѣны (a), за которую онъ купленъ.

2) Если b=a, то разность b-a равна О и означаеть, что при продажв

не получено ни прибыли, ни убытка, что очевидно.

3) Если b < a, то разность b-a будеть отринательная и выразить

убытокъ, полученный при продажѣ товара, потому что цѣна (b), которую купецъ беретъ, продавая товаръ, меньше цѣны (a), которую онъ самъ заплатилъ за товаръ.

Итакъ, всѣ частные случаи, которые могуть встрѣтиться при рѣшеніи данной задачи, можно соединить въ одной формулѣ: b-a, которая и выражаетъ собою измѣненіе капитала во всѣхъ случаяхъ, при чемъ ноложительный результатъ означаетъ прибыль, а отрицательный—убытокъ. Правда, мы могли бы избѣжать полученія отрицательныхъ выводовъ, еслибы при b < a стали дѣлать вычисленіе по формулѣ a-b; но такое дробленіе задачи и формулы на нѣсколько отдѣльныхъ задачъ и формулъ соотвѣтственпо частнымъ значеніямъ буквъ не соотвѣтствовало бы духу алгебры, стремящейся обобщать какъ самые вопросы, такъ и ихъ рѣшенія.

ПРИМЪРЪ П. Никоторое событие случилось спустя t льть посль P. X., а другое событие п годами раньше. Когда импло мысто второе событие?

Время второго событія найдемъ, вычтя n изъ t; слѣд. оно выразится формулою

$$t-n$$
.

Здёсь опять возможны три случая:

1) Если t > n, разность t - n положительная; напр., если первое событіе имѣло мѣсто спустя 600 лѣтъ послѣ Р. Х., а второе 400 годами раньше, то подставивъ въ формулу t - n вмѣсто t число 600 и 400 вмѣсто t, найдемъ

$$t-n=600-400=+200$$
.

Очевидно, этотъ положительный результатъ означаетъ, что второе событіе имѣло мѣсто черезъ 200 лѣтъ послю Р. Х.

- 2) Если t=n, то разность t-n=0. Нудевое рѣшеніе, очевидно, означаеть, что второе событіе совершилось въ самое Р. Х.
- 3) Если, наконецъ, t < n, то разность t-n будетъ отрицательная. Если положимъ, что первое событіе совершилось спустя 600 лѣтъ послѣ Р. Х., а второе за 800 лѣтъ до перваго, то подставляя въ формулу t-n эти числа, найдемъ

$$t-n=600-800=-200$$
 л.

Ясно, что отрицательный результатъ означаетъ, что второе событіе совершилось за 200 л. до Р. Х.

Итакъ, замѣтивъ, что положительный результатъ означаетъ время послѣ P. X., а отрицательный — время до P. X., мы въ формулѣ t-n имѣемъ рѣшеніе всѣхъ частныхъ случаевъ данной задачи. И здѣсь мы могли бы избѣжать отрицательнаго вывода, если бы вторую задачу рѣшили по иной формулѣ: n-t; но такое дробленіе задачи и формулы не соотвѣтствовало бы духу общностй, составляющей отличительный характеръ алгебры.

Итакъ, введеніе отрицательныхъ количествъ даетъ возможность какъ самые вопросы давать въ совершенно общей формѣ, такъ и рѣшенія всѣхъ частныхъ случаевъ выводить изъ одной общей формулы.

11. Свойства положительных и отрицательных ноличествъ. — Если имѣемъ нѣсколько примѣровъ вычитанія, въ которыхъ уменьшаемыя равны, то остатки будутъ тѣмъ меньше, чѣмъ больше вычитаемыя. Такъ, вычитая изъ 5 послѣдовательно 1, 2, 3, ..., получимъ остатки

5 -	-1=-	-4	
	-2 = -		
5 -	-3 = -	-2	
	- 4 == -		
	-5 =		
	-6 = -		
	-7 = -		
	-8=-		т. л.

величина которыхъ становится все меньше и меньше. Сравнивая между собою остатки, находимъ такимъ образомъ, что

$$+4>+3>+2>+1>0>-1>-2>-3$$
 и т. д.

Отсюда следуеть, что:

1) Всякое положительное количество больше нуля;

2) Изъ двухъ положительныхъ чиселъ то больше, у котораго модуль больше:

3) Всякое отрицательное количество меньше нуля;

4) 0 составляетъ границу, отдъляющую положительныя количества отъ отрипательныхъ:

 Изъ двухъ отрицательныхъ количествъ то больше, котораго абсолютное значение меньше.

Въ пояснение выводовъ — третьяго и пятаго приведемъ слѣдующие примъры. Пусть изъ двухъ лицъ, А и В, первое ничего не имѣетъ (ни имущества ни долга), а второе, не имѣя никакого имущества, имѣетъ долгъ въ 50 руб. Долгъ и имущество величины противоположныя, при чемъ, согласно съ вышеприведеннымъ условіемъ, долгъ есть величина отрицательная, а имущество — положительная. Такимъ образомъ, состояніе А равно О, состояніе В равно — 50 р. Лицо, имѣющее только долгъ, имѣетъ менѣе лица, ничего не имѣющаго, поэтому мы въ правѣ сказать, что отрицательное имущество В (— 50 р.) меньше нулеваго имущества А: отрицательное количество меньше нуля. Положимъ теперь, что А и В не имѣютъ никакого имущества, но А имѣетъ долгу 30 р., а В — 80 р.; состояніе перваго выразится отрицательнымъ числомъ — 30 р., второго—отриц. числомъ — 80 р. Очевидно, что лицо, имѣющее долгу 30 р., богаче лица, долгъ котораго равенъ 80 р., слѣд. — 30 р. > — 80 р.: изъ двухъ отрицательныхъ количествъ то больше, котораго численное значеніе меньше.

ГЛАВА III.

Цёль алгебранческихъ дёйствій.—Законъ Ганкели.—Свойства суммы и разности.— Свойства полинома.—Сложеніе и вычитаніе.

12. — Цѣль ариеметическихъ дѣйствій состоитъ въ нахожденіи окончательного результата. Иное дѣло въ алгебрѣ. Количества, выраженныя буквами, не сливаться, поэтому никакое алгебранческое дѣйствіе не можетъ быть доможенью до конца. Такимъ образомъ, алгебранческія дѣйствія имѣютъ цѣлью: указнаками производимыя дюйствія и преобразовать полученный результать, съ тьмъ, чтобы сдълать выраженіе его болье короткимъ

ими бомпье яснымъ. Въ самомъ дѣлѣ, очевидно, что далѣе идти нельзя. При этомъ, такъ какъ алгебранческое количество состоитъ изъ двухъ элементовъ—абсолютной величины и знака, то и правило каждаго алгебраическаго дѣйствія должно состоять изъ двухъ частей: правила абсолютныхъ величинъ и правила знаковъ.

13. — Приступая къ какому-либо дѣйствію, надо прежде всего опредѣлить смысль его. При этомъ, уже въ ариеметикѣ мы видѣли, что обобщеніе понятія о числѣ ведетъ къ обобщенію опредъленій самыхъ дѣйствій, въ тѣхъ видахъ, чтобы избѣжать накопленія частныхъ случаевъ и всѣ эти случаи соединить въ одно общее выраженіе. Такъ, опредѣленіе дѣйствія умноженія расширяется при переходѣ отъ пѣлыхъ чиселъ къ дробнымъ. При этихъ послѣдовательныхъ обобщеніяхъ могутъ иногда утратиться тѣ или другія свойства дѣйствій. Такъ, мы увидимъ далѣе, что извлеченіе корня, — дѣйствіе, въ аргенетическомъ смыслѣ дающее одинъ результатъ, въ алгебраическомъ смыслѣ приводить къ нѣсколькимъ различнымъ результатамъ; въ данномъ случаѣ, слѣдовательно, обобщенное дѣйствіе теряетъ свойство давать одинъ результатъ.

Но если, въ видахъ обобщенія, и можно откинуть то или другое свойство операціи, необходимо условиться не прибавлять никакихъ новыхъ свойствъ къ тѣмъ, которыя ниѣли мѣсто для дѣйствій надъ количествами менѣе общими, и это въ тѣхъ видахъ, чтобы всякое правило, установленное для обобщеннаго дѣйствія, было приложимо и къ менѣе общему случаю, содержа въ себѣ, какъ частный случай, правило, найденное ранѣе для дѣйствія, разсматриваемаго въ болѣе узкомъ смыслѣ, совершенно такъ же, какъ менѣе общій видъ количествъ содержится какъ частный случай въ количествахъ обобщенныхъ.

Это начало, которое слѣдуетъ соблюдать при обобщени опредѣленій количествъ и дѣйствій надъ ними, названо Ганкелемъ началомъ постоянства правилъ вычисленія. Въ силу этого начала всякое правило, относящееся къ количествамъ обобщеннымъ, должно прилагаться и къ количествамъ низшаго порядка, такъ какъ обобщеніе не вводитъ новыхъ свойствъ, а стало быть и не даетъ мѣста такимъ правиламъ, которыя не вытекали бы уже изъ свойствъ ранѣе принятыхъ.

14. — Установленіе правиль вычисленія зависить единственно отъ свойствъ дъйствій; отсюда необходимость предварительнаго изученія этихъ свойствъ. Озна-комимся прежде всего съ фундаментальными свойствами суммы и разности.

При выводѣ этихъ свойствъ мы будемъ означать противоположныя величины — каждую одною буквою; такимъ образомъ подъ буквами: a, b, c, d, \ldots будемъ представлять противоположныя величины, т.-е. абсолютныя значенія съ сопровождающими ихъ знаками.

Свойства суммы.

 Понятіе о сложеніи есть основное, а потому и не поддается никакимъ опредѣденіямъ.

Мы видъли, что каковы бы ни были противоположныя величины (скорости, времена, температуры), ихъ всегда можно представлять прямыми линіями, наносимыми на неограниченной прямой въ томъ или другомъ направленіи. Поэтому, если мы желаемъ сложить нѣсколько величинъ, то должны помѣстить ихъ одну за другой, каждую въ направленіи, опредѣляемомъ ея знакомъ, т.-е. начало второй помѣстить въ копцѣ первой, нанося ее въ направленіи, указываемомъ ея знакомъ, и т. д. Суммою будетъ разстояніе отъ начала первой до конца послѣдней. Это геометрическое представленіе сложенія полезно какъ облегчающее средство при доказательствѣ нѣкоторыхъ изъ нижеслѣдующихъ теоремъ.

Теорем А. I. — Придать къ данному комичеству послъдовательно жолько другихъ — все равно, что придать ихъ сумму; т.-е.

$$a+b+c=a+(b+c).$$

Этою теоремою выражается такъ называемый законъ сочетательный въ

Доказательство. —Пусть, напр., a = +a, $b = -\beta$, $c = +\gamma$, гдa, a y суть абсолютныя величины. На линіи x'x отъ точки 0 вправо нанесемъ начала a: придемъ въ нb нb отъ точку M. Затb наносимъ $-\beta$, сообразно съ възкомъ этого количества, влb отъ точки M: придемъ въ точку N. Наконецъ,

ть точки N вправо наносимъ отрѣзокъ γ : приходимъ въ точку P. Сумма a+b+c выразится линіей OP отъ начала перваго слагаемаго до конца третьяго.

Но b+c составляеть въ то же время сумму MP, ибо M есть начало слагаето b, а P — конецъ слагаемаго c; сл. представляя линію OP суммою OM — MP, замѣчая, что OM = a, а MP = b+c, имѣемъ:

$$OP = a + (b + c) \dots (1).$$

А раньше мы нашли, что

$$0P = a + b + c \dots (2)$$
.

Изъ (1) и (2) заключаемъ, что

$$a+b+c=a+(b+c),$$

такъ какъ оба эти выраженія представляють одну и туже линію ОР.

ТЕОРЕМА II.— Сумма не измпнится от перемпны порядка слагае-

Этою теоремою выражается законт перемъстительный въ сложении.

Доказательство. — I. Докажемъ эту теорему сначала для двухъ сла-

$$a+b=b+a$$
.

Доказательство это, въ свою очередь, распадается на нѣсколько случаевъ, α по знакамъ количествъ α н b.

1) Пусть a и b — положительныя количества. Наносимъ a по линіи 0x, отъ точки 0: придемъ въ точку M. Затёмъ, отъ точки M въ томъ же

направленій наносимъ b, и такимъ образомъ приходимъ въ точку Р. Сумма равна линіи ОР отъ начала перваго слагаемаго до конца второго:

$$a + b = 0P \dots (1)$$
.

Если теперь на линіи OP отложимъ часть OQ = b, то остальная ея часть QP будеть равна a; слѣдов. линію OP можно разсматривать также какъ сумму линій b и a:

$$b + a = 0P \dots (2)$$
.

Изъ (1) и (2) следуетъ, что

$$a+b=b+a$$
.

2) Составимъ сумму a+b, полагая, что a положительно и равно +a, а

b отрицательно и равно — β ; положимъ сверхъ того, что $\alpha > \beta$.

Нанесемъ α на линію 0x: придемъ въ точку M; отъ точки M наносимъ линію b, сообразно съ ея знакомъ, влѣво: придемъ въ точку P. Сумма a+b выразится линіей 0P отъ начала перваго до конца второго слагаемаго:

$$a+b=0$$
P. (3).

Черт. 7.

Нанесемъ теперь b, сообразно съ знакомъ этой линіи, влѣво отъ 0: придемъ въ точку Q; очевидно, что линія QP == 0M (ибо каждая состоитъ изъ b, сложеннаго съ OP); а потому, нанося a отъ точки Q вправо, придемъ въ точку P, и сумма b + a выразится линіей OP отъ начала слагаемаго b до конца a.

$$b + a = 0P. \dots (4).$$

Изъ равенствъ (3) и (4) находимъ опять, что

$$a+b=b+a$$

ибо та и другая сумма выражаеть одну и туже линію ОР.

Пусть $\alpha < \beta$. Нанеся α на линію 0x вправо отъ начала, придемъ въ точ-

ку М; отъ точки М наносимъ b въ направленіи 0x'; такъ какъ $\beta > \alpha$, то придемъ въ нѣкоторую точку P, лежащую влѣво отъ 0. Сумма a+b выразится линіей 0P, отъ начала перваго до конца второго слагаемаго:

$$a + b = 0P....(5).$$

Отложимъ отъ точки 0 влѣво линію 0Q = MP = b; очевидно, что QP

равна ОМ или α . Слъд., линія ОР будеть выражать сумму линій: $-\beta$ и $QP = +\alpha$, т.-е.

$$b + a = 0P....(6)$$
.

Шев равенствъ (5) и (6) заключаемъ:

$$a+b=b+a$$

3) Если бы количества а и b были оба отрицательны, то доказательство бы то же самое, что и въ случав 1-мъ, только обв линіи пришлось бы

Штакъ, теорема доказана для двухъ слагаемыхъ.

П. Докажемъ теперь, что если имѣемъ сумму трехъ слагаемыхъ, то можно вать порядокъ двухъ послѣднихъ. Въ самомъ дѣлѣ, на основаніи теоремы

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

въ скобкахъ порядокъ слагаемыхъ, отъ чего, по теоремѣ II для двухъ

$$a+b+c=a+(c+b)$$
:

замѣняя, на основаніи теоремы І, выраженіе a+(c+b) равнымъ ему a+c+b, получаемъ

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

Ш. Въ суммъ, состоящей изъ сколькихъ угодно слагаемыхъ, можно измѣнить заможъ двухъ послѣднихъ. Въ самомъ дѣлѣ, такую сумму можно разсматривакъ состоящую изъ трехъ слагаемыхъ.

Во всякой сумм'в можно перем'внить м'вста двухъ посл'вдовательныхъ сла гд'в бы они ни находились.

Въ самомъ дѣлѣ, на основаніи пункта III имѣемъ

$$a+b+c+d=a+b+d+c;$$

прибавляя къ равнымъ величинамъ поровну (по е), получимъ равныя, слёд.

$$a+b+c+d+e=a+b+d+c+e;$$

такимъ же образомъ

$$a+b+c+d+e+f=a+b+d+c+e+f$$
, II T. J.

V. Можно изм'внить какъ угодно м'вста слагаемыхъ въ сумм'в.

Въ самомъ дёлё, перемёщая два послёдовательныхъ члена одинъ на мёсто

Теорем A III. Нъсколько слагаемых можно замънить ихъ суммою замънить наскольвышей ее), и наоборотъ—одно слагаемое можно замънить нъскольвым, которыхъ сумму оно представляетъ.

Добавательство.—І. Пом'єстимъ въ началів всів слагаемыя, которыя мы суммировать; вычислимъ ихъ сумму, сообразно съ ихъ знаками; наконецъ, результатъ пом'єстимъ тамъ, гдів хотимъ. Эти преобразованія, законторыхъ выше доказана, доказываютъ первую часть теоремы.

Помъстимъ на первомъ мъстъ слагаемое, которое желаемъ разложить; его на части, сумму которыхъ оно составляетъ; наконецъ, размъстимъ какъ угодно эти части въ данной суммѣ. Всѣ эти преобразованія, которыя по вышедоказанному всегда можно сдѣлать, служатъ доказательствомъ второй части теоремы.

Свойства разности.

16. Опредъленіе вычитанія.— Вычитаніе есть дойствіе обратное сложенію. Вычесть изъ первой величины вторую значить найти такую третью величину, которая будучи сложена со второю, давала бы первую. Итакъ, вычитаніе служить для рёшенія слёдующей задачи: «по данной суммё а двухъ количествъ и одному изъ нихъ в найти другое».

Дъйствіе вычитанія и результать его, называемый остаткомо, или разно-

стью, обозначается слёдующимъ образомъ:

$$a-b$$
.

Назвавъ остатокъ буквою д, по опредълению вычитания имфемъ

$$a = b + \delta$$
.

Теорена I.—Вычитаніе какой угодно величины всегда можно заминить приданіємь величины ей противоположной (т.-е. противоположнаго знака).

Доказательство. Зам'єтимъ сначала, что сумма двухъ количествъ а и а *) одинаковой абсолютной величины, но противоположныхъ знаковъ, равна нулю, т.-е.

$$a + a = 0$$
.

Въ самомъ дѣлѣ, пусть, наприм., а есть количество положительное и выражается отрѣзкомъ ОМ; придать а значитъ отъ точки М влѣво отложить линію МО; придемъ въ точку О. Такимъ образомъ сумма, т.-е. разстояніе отъ начала перваго до конца второго слагаемаго, равна О. (См. черт. 3.)

Состояніе лица, им'вющаго 5 р. капитала и 5 р. долга, очевидно, равно

нулю, сл. +5 p.+(-5 p.)=0; и т. п.

Пусть теперь изъ a нужно вычесть b. По опредѣленію вычитанія, это значить: найти такое третье количество, которое, будучи сложено съ b, давало бы a. Такимъ свойствомъ обладаетъ количество a + b; въ самомъ дѣлѣ:

$$a+b+b=a+\{b+b\}$$

по теорем'в I свойствъ суммы. Но, въ силу только что сделаннаго замечанія, количество въ скобкахъ равно нулю; след.

$$a-b=a+b$$
,

что и требовалось доказать.

ТЕОРЕМА П.— Чтобы вычесть сумму, пужно вычесть послыдова-

Доказательство. Въ самомъ деле, пусть нужно вычислить выражение

$$N - (a + b + c + d);$$

^{*)} Въ этой теоремъ и въ теоремъ IV мы обозначаемъ равныя, но противоисдожныя количества одинаковыми литерами разныхъ начертаній.

вывавъ разность буквою д, мы, по опредъленію вычитанія, имфемъ равенство

$$N = \delta + (a + b + c + d),$$

ши, по теоремѣ I свойствъ суммы,

$$N = \delta + a + b + c + d,$$

в перемънивъ мъста слагаемыхъ:

$$N = a + \delta + d + c + b,$$

или, по той же теоремъ:

$$N = a + (\delta + d + c + b).$$

Здѣсь N есть сумма, $\delta + d + c + b$ —одно слагаемое, a— другое; по опредѣленію вычитанія (по данной суммѣ N и одному слагаемому, a, другое опредѣляется вычитаніемъ) имѣемъ:

$$N-a=\delta+d+c+b.$$

Такимъ же точно разсужденіемъ изъ посл'єдняго равенства находимъ посл'єдовательно:

$$N - a - b = c + (\delta + d);$$

 $N - a - b - c = \delta + d;$
 $N - a - b - c - d = \delta.$

Подставивъ вмѣсто д равную ему величину, находимъ

$$N - (a+b+c+d) = N-a-b-c-d$$

что и требовалось доказать.

Принципъ, выражаемый этою теоремой, служитъ, между прочимъ, основаніемъ теоріи вычитанія цёлыхъ чиселъ: изъ уменьшаемаго послідовательно отнимаютъ всё части вычитаемаго, разсматривая его какъ сумму единицъ, десятковъ, сотенъ и т. д.

Теорема III.— Чтобы придать разность, нужно придать уменьшаемое и изъ результата отнять вычитаемое.

Доказательство. - Пусть будеть дана разность

$$a-b=\delta$$
:

по опредъленію вычитанія, имфемъ

$$a = \delta + b$$
.

Придавая равныя къ равнымъ, получимъ равныя величины (приданіе δ — b означаемъ скобками); сл.

 $N+a=N+(\delta+b);$

отсюда, по теор. I св. сум., имфемъ:

$$N+a=N+\delta+b$$
,

по опредѣленію вычитанія:

$$N+a-b=N+\delta$$
,

или, замънивъ в его величиною, получаемъ

$$N + a - b = N + (a - b),$$

что и требовалось доказать.

Теорема IV. — Чтобы вычесть разность, нужно вычесть уменьшаемое и къ результату придать вычитаемое.

Доказательство. - Изъ равенства

$$a-b=\delta$$
.

имъемъ

$$a = \delta + b$$
.

Придавая къ объимъ частями по b, имъемъ:

$$a+b=\delta+b+b=\delta;$$

вычитая равныя изъ равныхъ, получимъ:

$$N-(a+b)=N-\delta;$$

отсюда, по теор. П св. разн., имъемъ

$$N-a-b=N-\delta$$

но вычесть b — то же самое, что придать b; след.

$$N - a + b = N - \delta = N - (a - b),$$

что и требовалось доказать.

Следствіє. Придавая или вычитая разность, всегда можем измынить порядок двухь производимых дпйствій.

Доказательство. — Чтобы доказать теорему для случая приданія разности, напишемъ равенство

$$N+a-b=a+N-b,$$

справедливое потому, что въ суммъ N+a можно перемънить порядокъ слагаемыхъ.

Вторую часть равенства, на основаніи теоремы III св. разн., можно представить въ вид $\pm a + (N-b)$; сл $\pm a$.

$$N + a - b = a + (N - b);$$

переменивъ снова места слагаемыхъ во второй части, получимъ

$$N + a - b = (N - b) + a;$$

опустивъ скобки, такъ какъ и безъ нихъ смыслъ дъйствій ясенъ, ммъемъ

$$N + a - b = N - b + a.$$

Для случая вычитанія разности, на основаніи случая приданія прямо имжемъ:

$$N-a+b=N+b-a.$$

Теорема V. — Разность не измънится, если къ уменьшаемому и вычитаемому придать или изъ нихъ вычесть одно и то же количество.

Доказательство. — Въ самомъ дёлё, изъ равенства

$$a-b=\delta$$
,

🖚 опредъленію вычитанія, имъемъ

$$a = \delta + b$$
.

Придавая къ равнымъ поровну, получимъ количества равныя, слъд.

$$a+m=\delta+b+m$$

шли по теорем'в I св. суммы:

$$a+m=\delta+(b+m)$$
.

Отсюда по определенію вычитанія,

$$(a+m)-(b+m)=\delta,$$

шли, замънивъ д его величиною, имъемъ

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

Совершенно аналогичнымъ пріемомъ докажемъ, что

$$(a-m)-(b-m)=a-b.$$

Слъдствіє. — Всякая разность равна обращенной разности, взя-

Доказательство. — Имѣя разность a-b, мы не измѣнимъ ее, вычтя изъ обоихъ членовъ ея по a; поэтому

$$a - b = (a - a) - (b - a);$$

или

$$a - b = 0 - (b - a);$$

опустивъ ноль, получимъ окончательно

$$a-b=-(b-a).$$

Теорема VI. — Количество не измънится, если къ нему придать затъмъ вычесть одну и ту же величину.

Доказательство. — Въ самомъ дёлё, по теоремё III о приданіи развости имбемъ:

$$P + a - a = P + (a - a) = P + 0 = P$$
.

Свойства полинома.

17. Выраженіе вида

$$a+b-c+d-e$$

зывающее рядъ сложеній и вычитаній, называется полиномомъ или многочлечъ. Члены, предшествуемые знакомъ —, называются положительными, а пшествуемые знакомъ —, отрицательными. Если передъ первымъ членомъ заходится никакого знака, надо подразумъвать —. Члены полинома суть тества, которыя сами по себъ могутъ быть или положительныя, или отрицательныя. Отдёльный членъ, называемый одночленомо или мономомо, всегда можно разсматривать какъ двучленъ или биномъ; въ самомъ дёлё:

$$a = a + 0 = 0 + a = a - 0$$
.

18. Теорема. — Во всякомъ полиномъ можно какъ угодно измънять порядокъ членовъ, сохраняя передъ ними ихъ знаки: величина полинома отъ этого не измънится.

Доказательство. — І. Сначала докажемъ, что можно измѣнить порядокъ двухъ послѣднихъ членовъ; т.-е., назвавъ совокупность предшествующихъ членовъ буквою Р, докажемъ справедливость равенствъ:

$$P + a + b = P + b + a$$
, $P - a - b = P - b - a$, $P + a - b = P - b + a$.

Въ самомъ дёлё, по теоремё II свойствъ суммы, величина суммы не измёнится отъ перемёны мёстъ слагаемыхъ; слёд. 1-е равенство доказано.

Для доказательства второго припомнимъ, что на основаніи теоремы II свойствъ разности имъемъ

$$P - a - b = P - (a + b);$$

изм'внивъ въ сумм'в a+b м'вста слагаемыхъ, получимъ

$$P - a - b = P - (b + a);$$

отсюда, основываясь опять на теор. II св. разн., вторую часть замѣняемъ формулою P-b-a, послѣ чего окончательно находимъ

$$P-a-b=P-b-a.$$

Наконецъ, на основаніи сл'єдствія теоремы IV св. разн., прямо им'ємъ

$$P + a - b = P - b + a$$

и третье равенство доказано.

Докажемъ теперь, что можно измѣнить порядокъ двухъ послѣдовательныхъ (рядомъ стоящихъ) членовъ полинома.

Въ самомъ дѣлѣ, всякіе два рядомъ стоящіе члена суть послѣдніе члены полинома, составленнаго изъ нихъ и имъ предшествующихъ членовъ; а по I пункту нашей теоремы такіе два члена могутъ быть переставлены одинъ на мѣсто другого.

ПІ. Можно измѣнить какъ угодно порядокъ членовъ. Въ самомъ дѣлѣ, переставляя два послѣдовательные члена одинъ на мѣсто другого, можно какой угодно членъ полинома перевести постепенно на какое угодно мѣсто.

19. Приведеніе подобных членов в полинома. — Два члена, состоящіе изъодинаковых буквъ и надъ одинаковыми буквами им'єющіе одинаковых показателей, а коэффиціенты и знаки которых могуть быть какіе угодно, называются подобными. Короче, подобными одночленами называются такіе, у которых буквенная часть одинакова. Такъ, $3a^2b^3c$ и — $7a^2b^3c$ — подобны; также $4(x-y)^2z^3$ и — $\frac{1}{2}(x-y)^2z^3$ — подобны между собою.

Когда многочленъ содержитъ подобные члены, его можно упростить, соеди-

шьь подобные члены въ одинъ. Соединение подобныхъ членовъ въ одинъ назыштся приведениемъ.

При выводъ правилъ приведенія нужно разсмотръть слъдующіе случаи.

1) Знаки подобных членов одинаковы. Пусть дань двучлень, состоящій положительных членовь, напр., $3a^2b + 5a^2b$. Знакь +, подразум'вааемый редь членомь $3a^2b$, показываеть, что сл'єдуеть придать $3a^2b$; + передь торымь членомь означаеть, что придаемся $5a^2b$; но придать $3a^2b$, а зат'ємь $5a^2b$ — все равно что сразу придать $8a^2b$, сл'єдовательно

$$3a^2b + 5a^2b = +8a^2b$$
.

Возьмемъ двучленъ — $4ab^3$ — $5ab^3$. Знакъ (—) передъ первымъ членомъ показываетъ, что нужно отнять $4ab^3$; тотъ же знакъ передъ вторымъ членомъ означаетъ, что нужно отнять $5ab^3$; но отнять $4ab^3$ и затѣмъ $5ab^3$ — все равно что сразу отнять $9ab^3$; итакъ

$$-4ab^3 - 5ab^3 = -9ab^3$$
.

Отсюда правило: если знаки подобных в членов одинаковы, то для приведенія членов вы одинь нужно буквенное выраженіе оставить безь перемьны, коэффиціенты сложить, а знакь поставить общій.

2) Знаки приводимых членов различны. Возьмемъ выраженіе, состоящее изъ двухъ подобныхъ членовъ съ разными знаками, напр., $5a^2b^3 - 3a^2b^3$. Знакъ (+), подразумѣваемый передъ первымъ членомъ, означаетъ, что нужно придать $5a^2b^3$; (—) передъ вторымъ членомъ показываетъ, что нужно вычесть $3a^2b^3$. Придать 5 разъ a^2b^3 , а затѣмъ вычесть 3 раза a^2b^3 — все равно что придать 2 раза a^2b^3 ; сл.

$$5a^2b^3 - 3a^2b^3 = +2a^2b^3$$
.

Въ выраженін: — $5a^2b^3+2a^2b^3$ заакъ (—) передъ первымъ членомъ по-казываетъ, что нужно 5 разъ вычесть a^2b^3 ; (—) передъ вторымъ членомъ по-казываетъ, что нужно придать 2 раза a^2b^3 ; но это — все равно что отнять 3 раза a^2b^3 . Слѣд.

 $-5a^2b^3 + 2a^2b^3 = -3a^2b^3.$

Отсюда правило: Когда знаки подобных членов разные, то для соединенія членов въ одинъ нужно — буквенное выраженіе оставить безъ измъненія, изъ большаго коэффиціента вычесть меньшій и передъ разностью поставить знакъ большаго коэффиціента.

Можетъ случиться, что подобные члены имѣютъ одинаковые коэффиціенты, но разные знаки, напр., +2a-2a; очевидно, что такіе члены взаимно уничтожаются, т.-е. даютъ въ результатѣ ноль. Слѣд.

$$+2a-2a=0.$$

При помощи этихъ правилъ можно дѣлать приведеніе подобныхъ членовъ полинома, сколько бы ихъ ни было. Въ самомъ дѣлѣ, примѣняя первое правило, ны соединимъ въ одинъ членъ всѣ подобные члены, имѣющіе одинаковые знаки; послѣ этого придется сдѣлать приведеніе членовъ съ разными знаками, примѣвтя второе правило. Пусть, напр., данъ полиномъ

$$7a^6 - 5a^4b^2 + 5a^4b^2 - 3a^4b^2 + 8a^4b^2 - 13a^4b^2 + a^4b^2 - b^6$$
.

Членъ $7a^6$, не имъющій себѣ подобнаго, остается ненриводимымъ. Члены: $-5a^4b^2$ н $+5a^4b^2$, какъ подобные члены съ разными знаками и равными коэффиціентами, взаимно уничтожаются. Затѣмъ: $-3a^4b^2$ и $-13a^4b^2$ даютъ, но первому правилу, $-16a^4b^2$; члены: $+8a^4b^2$ и $+a^4b^2$, по тому же правилу, даютъ $+9a^4b^2$. Члены: $-16a^4b^2$ и $+9a^4b^2$, по второму правилу, даютъ $-7a^4b^2$. Наконецъ $-b^6$, какъ не имѣющій себѣ подобнаго, остается не приводимымъ. Такимъ образомъ данный полиномъ приводится къ слѣдующему сокращенному виду:

 $7a^6 - 7a^4b^2 - b^6$.

20. Расположеніе многочлена по степенямъ главной буквы. — Когда показатели нёкоторой буквы въ послёдовательныхъ членахъ идутъ постоянно уменьшаясь или увеличиваясь, то говорятъ, что полиномъ расположенъ по степенямъ этой буквы, которая въ такомъ случав называется влавной.

Такъ, полиномъ

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

расположенъ по возрастающимъ степенямъ буквы х.

Многочленъ

$$3x^4 - \frac{5a}{b^2}x^3 - \frac{6a^2}{b}x^2 + \frac{3a^4}{5}x - 1$$

расположенъ по убывающимъ степенямъ буквы x. Многочленъ

 $9ax^8y - 12x^6y^4 + 7a^3x^2y^5$

расположенъ одновременно по убывающимъ степенямъ буквы x и по возрастающимъ буквы y.

Многочленъ называется *полнымъ*, если показатели главной буквы идутъ увеличиваясь или уменьшаясь постоянно на единицу и если имѣется членъ, не содержащій главной буквы. Таковъ, наприм., многочленъ

$$ax^4 + bx^3 + cx^2 + dx + e$$
:

это есть полный многочленъ относительно буквы x.

Если же нѣкоторыхъ степеней главной буквы недостаетъ, многочленъ называется неполнымъ. Наприм.,

 $x^4 - 3x^2 + 2x + 1$

есть неполный многочленъ четвертой степени относительно буквы x: въ немъ недостаетъ члена, содержащаго x^3 .

Сложеніе.

21. Сложеніе полиномовъ. Теорема. — Чтобы придать полиномо къ какому-нибудь количеству, надо всю члены полинома приписать къ этому количеству — каждый съ тъмъ знакомъ, какой передъ нимъ находится.

Первое доказательство.—Оно основано на правилѣ приданія суммы или разности. Пусть требуется къ P придать полиномъ a-b+c-d; дѣйствіе обозначаемъ, заключивъ многочленъ въ скобки:

$$P + (a - b + c - d).$$

Разсматривая d какъ количество вычитаемое изъ a-b+c, обозначаемъ это дъйствіе, заключивъ a-b+c въ новыя скобки; такимъ образомъ получимъ:

$$P + (a - b + c - d) = P + [(a - b + c) - d].$$

Разсматривая a-b+c какъ одинъ членъ разности, а d какъ другой, и припоминая, что по теор. III св. разн., для приданія разности надо придать первый членъ и отнять второй, найдемъ:

$$P + (a-b+c-d) = P + (a-b+c) - d.$$

Разсматривая a-b какъ одинъ членъ суммы, а c какъ другой, что обо-

$$P + (a - b + c - d) = P + [(a - b) + c] - d.$$

На основаніи теоремы III св. суммы можно членъ [(a-b)+c] замѣнить тимою составляющихъ его членовъ; так. обр.

$$P + (a - b + c - d) = P + (a - b) + c - d.$$

Наконецъ, по теоремъ о приданіи разности получимъ окончательно

$$P + (a - b + c - d) = P + a - b + c - d.$$

Второв доказательство. — Оно проще перваго. Разсматривая придазаемый полиномъ какъ одинъ членъ, мы, перемѣняя мѣста слагаемыхъ, можемъ записать:

$$P + (a - b + c - d) = (a - b + c - d) + P.$$

Вторая часть равенства означаеть, что изъ a надо вычесть b, затѣмъ прить c, вычесть d и, наконецъ, придать P; но тотъ же смыслъ будетъ имѣть
выраженіе, если въ немъ опустить скобки; сл. имѣемъ право написать

$$P + (a - b + c - d) = a - b + c - d + P.$$

Переставивъ затѣмъ послѣдній членъ второй части на первое мѣсто, полу-

$$P + (a - b + c - d) = P + a - b + c - d$$

Итакъ, для сложенія многочленовъ надо члены одного многочлена приписать другому, каждый съ тѣмъ знакомъ, какой передъ нимъ находится, и, если нао, сдѣлать приведеніе. На практикѣ, для удобства приведенія, пишутъ члеодного многочлена подъ другимъ, наблюдая, чтобы подобные члены находитсь въ одномъ вертикальномъ столбцѣ. Такъ, пусть требуется сдѣлать сло

$$= -5a^2x + 7ax^2 - a^3 + (8a^3 - x^3 + 4ax^2 - 3a^2x) + (4a^2x - 2x^3 + a^3).$$

Располагая многочлены сказаннымъ образомъ, имфемъ:

Слагаемыя
$$\begin{cases} -4x^3 - 5a^2x + 7ax^2 - a^3 \\ -x^3 - 3a^2x + 4ax^2 + 8a^3 \\ -2x^3 + 4a^2x + a^3 \end{cases}$$
 Сумма. . . .
$$x^3 - 4a^2x + 11ax^2 + 8a^3$$

или, располагая члены по убывающимъ степенямъ буквы а:

$$8a^3 - 4a^2x + 11ax^2 + x^3$$
.

22. Сложеніе мономовъ. — Правило этого д'яйствія можеть быть выведено на основаніи правила сложенія полиномовъ, такъ какъ всякій мономъ можно разсматривать какъ биномъ.

Пусть къ какому-нибудь количеству Р, подъ которымъ будемъ подразумѣвать или полиномъ, или мономъ, требуется придать + а. Разсматривая + а какъ биномъ 0 + а, на основаніи правила сложенія полиномовъ, получимъ

$$P + (+a) = P + (0+a) = P + 0 + a;$$

опуская О, имфемъ:

$$P + (+a) = P + a...(1)$$
.

Разсматривая — a какъ биномъ o — a, подобнымъ же образомъ найдемъ:

$$P + (-a) = P + (0 - a) = P + 0 - a = P - a$$
. (2).

Итакъ, придаваемый одночленъ надо приписывать къ данному количеству съ его знакомъ.

Такъ, наприм.

$$5a^3b^2x + (-11a^3b^2x) = 5a^3b^2x - 11a^3b^2x;$$

по приведеніи же найдемъ: — $6a^3b^2x$.

Такимъ же образомъ найдемъ:

1. + 5 + (+7) = +5 + 7 = +12, ибо 5 положительных вединиць да 7 таких же единиць дають 12 положительных единиць или +12.

2. -5 + (-7) = -5 - 7 = -12, ибо 5 отрицательныхъ да 7 отриц. единицъ даютъ всего 12 отрицательныхъ единицъ или -12.

3. +8+(-5)=+8-5=+3, ибо 8 положительныхъ да 5 отриц. единицъ даютъ въ совокупности 3 положительныхъ единицы или +3.

Примъчание. — Изъ послѣднихъ примѣровъ заключаемъ, что съ алгебраическимъ сложеніемъ не всегда соединяется понятіе объ увеличеніи: приданіе положительнаго числа означаетъ увеличеніе, приданіе отрицательнаго — уменьшеніе.

Теорема. — Всякій полином можно разсматривать как сумму иленов, его составляющих.

Такимъ образомъ:

$$a-b+c-d=(+a)+(-b)+(+c)+(-d).$$

Въ самомъ дѣлѣ, примѣняя правило сложенія мономовъ ко второй части равенства, найдемъ выраженіе, стоящее въ первой его части; заключаемъ, что преобразованіе, указываемое этимъ равенствомъ, законно.

Вычитаніе.

23. Вычитаніе многочленовъ. Теорема. — Ятобы вычесть многочленъ изъ какого-нибудь количества, надо къ этому количеству приписать всъ члены вычитаемаго съ обратными знаками.

Первое доказательство. — Оно основано на правилахъ вычитанія

тим или разности. Пусть требуется изъ P вычесть многочленъ a-b+c-d;

$$P - (a - b + c - d)$$
.

Разсматривая d какъ количество, вычитаемое изъ a-b+c, обозначаемъ вычитанія, заключивъ a-b+c въ скобки. Такимъ образомъ

$$P - (a - b + c - d) = P - [(a - b + c) - d].$$

Разсматривая a-b+c какъ одинъ членъ разности, а d—какъ другой, на освовании теоремы IV св. разности, имъемъ:

$$P - [(a - b + c) - d] = P - (a - b + c) + d.$$

Выраженіе въ скобкахъ разсматриваемъ какъ сумму двухъ слагаемыхъ, изъ вторыхъ одно =a-b, а другое e; обозначая это соотвѣтствующими скобками, второй части послѣдняго равенства видъ

$$P - [(a - b) + c] + d$$
.

Это выраженіе прим'тненіемъ теоремы II св. разн. преобразовываемъ въ сл'тощее:

$$P-(a-b)-c+d.$$

Примъняя сюда теорему IV свойствъ разности, находимъ

$$P-a+b-c+d$$
.

Итакъ, указанныя преобразованія приводять къ равенству:

$$P - (a - b + c - d) = P - a + b - c + d$$

что и требовалось доказать.

Второе доказательство. — Эту теорему можно доказать иначе, основываясь на определени вычитания и на правиле сложения многочленовъ.

Вычесть изъ P многочленъ a-b+c-d, значить найти такой многочленъ, придавъ къ которому вычитаемое, нашли бы уменьшаемое P. Полиномъ, имъютакое свойство, есть

$$P-a+b-c+d;$$

самомъ дѣлѣ, придавая къ нему данное вычитаемое, для чего надо всѣ члены вкладняго приписать съ ихъ знаками, находимъ

$$P - a + b - c + d + a - b + c - d;$$

таль въ этомъ выраженіи приведеніе, находимъ въ результатѣ Р. Стало дъйствительно Р — a+b-c+d есть остатокъ вычитанія многочлена — b+c-d изъ Р, т.-е.

$$P - (a - b + c - d) = P - a + b - c + d$$

Итакъ, для вычитанія многочленовъ надо къ уменьшаемому приписать члены запасмаго съ обратными знаками и, если можно, сдівлать приведеніе.

На практик'в, для удобства приведенія, пишуть члены вычитаемаго подъзаемымъ, наблюдая, чтобы подобные члены находились въ одномъ вертистолбц'в. Такъ, пусть требуется сдёлать вычитаніе:

$$(5a^3b^2 - 7a^2b^3 + 8ab^4 - b^3) - (2a^3b^2 - 7a^2b^3 + 3ab^4 - 6b^5).$$

Располагая многочлены сказаннымъ образомъ и перемѣняя въ вычитаемомъ знаки на противоположные (измѣненные знаки поставлены на верху), имѣемъ:

Уменьшаемое
$$5a^3b^2 - 7a^2b^3 + 8ab^4 - b^5$$

Вычитаемое . . . $-2a^3b^2 + 7a^2b^3 + 3ab^4 + 6b^5$
Остатокъ $3a^3b^2 + 5ab^4 + 5b^5$

24. Вычитаніе мономовъ. — Правило вычитанія одночленовъ можно вывести на основаніи правила вычитанія многочленовъ, такъ какъ всякій одночленъ можно разсматривать какъ двучленъ.

Пусть изъ какого-нибудь количества P, подъ которымъ можно подразумъвать или многочленъ, или одночленъ, требуется вычесть +a. Разсматривая +a какъ биномъ 0+a, на основаніи правила вычитанія многочленовъ находимъ

$$P - (+a) = P - (0+a) = P - 0 - a;$$

опустивъ О, имфемъ:

$$P - (+a) = P - a . . . (1).$$

Разсматривая — a какъ биномъ 0 - a, подобнымъ же образомъ найдемъ:

$$P - (-a) = P - (0 - a) = P - 0 + a = P + a . . . (2).$$

Такимъ образомъ, вычитаемый одночленъ надо приписывать къ уменьшаемому съ обратнымъ знакомъ.

Напримфръ

$$5a^3b^2c - (-2a^3b^2c) = 5a^3b^2c + 2a^3b^2c = 7a^3b^2c.$$

Такимъ же образомъ найдемъ:

1)
$$3-(+5)=3-5=-2$$
.

2)
$$3 - (-5) = 3 + 5 = +8$$
.

Замѣчая, что остатокъ перваго вычитанія (— 2) меньше уменьшаемаго, между тѣмъ какъ остатокъ второго (— 8) больше уменьшаемаго, заключаемъ, что съ алгебраическимъ вычитаніемъ не всегда соединяется понятіе объ уменьшеніи: вычесть положительное число—значитъ уменьшить, вычесть отрицательное—значитъ увеличить.

Примичание.—Правило вычитанія одночленовъ можно бы было вывести непосредственно, основываясь на опредѣленіи этого дѣйствія; такой выводъ ничѣмъ не отличается отъ второго доказательства правила вычитанія многочленовъ, потому мы его и опускаемъ.

Употребленіе скобокъ.

25. Если многочленъ или нѣсколько его членовъ заключены въ скобки, то можно ихъ опустить, написавъ многочленъ безъ скобокъ. Дѣйствіе это назыв. раскрытіемъ скобокъ, а правила его непосредственно вытекаютъ изъ правилъ сложенія и вычитанія многочленовъ. При этомъ слѣдуетъ разсмотрѣть два случая.

1. Если передъ скобками стоить знакъ —, то можно опустить скобки виъсъ знакомъ, который передъ инми находится, переписавъ члены, стоявшіе в скобкахъ, съ ихъ знаками. Такъ, выраженіе

$$a + (-b + c - d + e)$$
,

раскрытіи скобокъ, дастъ, по правилу сложенія,

$$a - b + c - d + e$$
.

2. Если многочленъ или часть его заключены въ скобки, передъ которыми статъ знакъ —, то можно опустить скобки вмёстё съ знакомъ, который имъ динествуетъ, перемёнивъ знаки у всёхъ членовъ, стоящихъ въ скобкахъ. Такъ, вогочленъ

$$a-b-(-e+f-h),$$

съгласно съ правиломъ вычитанія, по раскрытіи скобокъ дастъ:

$$a - b + e - f + h$$
.

Если многочленъ содержитъ нѣсколько наръ скобокъ, то ихъ можно уничтовъз послѣдовательно, начиная или съ внутреннихъ, или съ наружныхъ, руковъдствуясь каждый разъ вышеприведенными правилами. Такъ, въ выраженіи

— [b+(c-d)] раскрывъ сперва наружныя скобки, найдемъ

$$a-b-(c-d)$$
,

правимая на время c-d за одинъ членъ. Раскрывая оставшіяся скобки, нахо-

$$a-b-c+d$$
.

Наоборотъ, раскрывая сначала внутреннія скобки, т.-е. вида (), въ вы-

a-1-b+[c-(d-e)],

CMNP TIME

$$a - 1 - b + [c - d + e]$$
;

выкрывъ затъмъ квадратныя скобки, найдемъ

$$a - \{-b + c - d + e\}$$
:

вызрывь, наконець, фигурныя скобки, получимь окончательно:

$$a+b-c+d-e$$
.

Наоборотъ, можно многочленъ или часть его заключить ез скобки, такъ передъ ними быль опредвленный знакъ. Здъсь опять надо разсмотръть саучая.

1. Если многочленъ или часть его желаемъ заключить въ скобки со знанередъ ними, то у членовъ, вносимыхъ въ скобки, слѣдуетъ сохранить
ки. Такъ въ выраженіи a+b-c+d-e, внося три послѣдніе члена

$$a+b+(-c+d-e)$$
;

вость этого преобразованія подтверждается тімь, что, раскрывь скобки, данное выраженіе a+b-c+d-e.

2. Если же многочленъ или часть его требуется заключить въ скобки со знакомъ — передъ ними, то у членовъ, заключаемыхъ въ скобки, надо знаки перемѣнить на обратные. Такъ, если три средніе члена многочлена a-b+f-h+k нужно заключить въ скобки со знакомъ — передъ ними, то найдемъ:

$$a - (b - f + h) + k;$$

справедливость преобразованія доказывается тёмъ, что, раскрывъ скобки, находимъ данное выраженіе

a-b+f-h+k.

Можно въ данный многочленъ вводить и нѣсколько паръ скобокъ. Такъ, наприм., многочленъ a-b+c-d+e-f можно написать въ видѣ

$$a + [-b + c - (d - e + f)].$$

ГЛАВА IV.

Умноженіе.

Опредёленіе. — Правило знаковъ. — Законъ перемёстительный. — Умноженіе одночленовъ. — Умноженіе многочлена на одночленъ и обратно. — Умноженіе многочленовъ. — Замёчательные случаи умноженія.

26. Опредъленіе. — Если для умноженія даны два ариометическія цёлыя

- числа, напр. 5 и 4, то умножить первое на второе значить взять первое слагаемымъ 4 раза. Но если бы требовалось умножить 5 на $\frac{4}{7}$, то данное опредъление теряетъ смыслъ въ примънении къ этому случаю, потому что нельзя взять 5 слагаемымъ $\frac{4}{7}$ раза. Такимъ образомъ, опредъленіе дъйствія умноженія, въ случат умноженія на дробь, должно быть изм'тнено, но такъ, чтобы оно не противоръчило опредълению умножения на пълое число. Умножая 5 на 4, мы повторяемъ множимое слагаемымъ четыре раза, т.-е. составляемъ изъ множимаго новое число такъ, какъ множитель составленъ изъ единицы. Распространяя такое понятіе объ умноженіи на случай дробнаго множителя, т.-е. понимая подъ умноженіемъ наприм. 5 на $\frac{4}{7}$ —составленіе изъ 5 новаго числа такъ, какъ $\frac{4}{7}$ составлено изъ единицы, мы даемъ такое опред \pm лен= умноженія, которое, осмысливая случай умноженія на дробь, не противор'ячить въ то же время определению действія умноженія на целое число. Распространяя это опредъление и на алгебранческия количества, Лакруа даетъ слъдующее общее определение умножения: умножить одно количество на другое значитьизъ множимаго составить новое количество такъ, какъ множитель составлень изь положительной единицы.
- **27.** Правило знаковъ. Примѣнимъ это опредѣленіе къ выводу правила знаковъ при умноженіи.

Пусть требуется положительное количество (+5) помножить на положительное количество (+4). Это значить: изъ +5 составить новое количество такъ, какъ множитель +4 составленъ изъ положительной единицы. Но для составле-

+4 изъ +1 надо +1 повторить слагаемымъ четыре раза; въ самомъ (+1)+(+1)+(+1)+(+1)+(+1)=+1+1+1+1=+4; а подля нахожденія произведенія надо и +5 взять слагаемымъ четыре раза.

$$(+5)$$
. $(+4) = (+5) + (+5) + (+5) + (+5) = +5 + 5 + 5 + 5 = +20$. (1).

Пусть требуется (— 5) помножить на (— 4). По опредъленію, это значить (— 5) составить новое количество такъ, какъ (— 4) составлено изъ положельной единицы, т.-е. надо (— 5) повторить слагаемымъ четыре раза. На-

$$(-5) \cdot (+4) = (-5) + (-5) + (-5) + (-5) = -5 - 5 - 5 - 5 = -20$$
. (2).

Дано: (+5) помножить на (-4). По опредѣленію, надо изъ (+5) составнено количество такъ, какъ (-4) составлено изъ (+1). Но для составлено (-4) изъ (+1) нужно у (+1) перемѣнить знакъ на обратный, и съ измѣненнымъ знакомъ взять ее слагаемой четыре раза; дѣйствительно: (-1)+(-1)+(-1)+(-1)=-4.

Совершая надъ множимымъ тѣ же дѣйствія, что и надъ (+1), должно: у

—5) перемѣнить знакъ на обратный, вслѣдствіе чего получимъ (—5), а за
—5 повторить слагаемымъ четыре раза. Найдемъ

$$(-5) \cdot (-4) = (-5) + (-5) + (-5) + (-5) = -5 - 5 - 5 - 5 = -20$$
. (3).

Пусть, наконець, требуется (— 5) помножить на (— 4). Согласно опредъто, нужно у (— 5) перемънить знакъ на обратный, и съ этимъ измѣненнымъ замъ взять его слагаемымъ четыре раза. Получимъ

$$(-5) \cdot (-4) = (+5) + (+5) + (+5) + (+5) = +5 + 5 + 5 + 5 = +20 \cdot ... (4)$$

Результаты: (1), (2), (3) и (4) приводять къ слѣдующему правиду: при женіи двухь количествъ надо перемножить ихъ абсолютныя велии передъ результатомъ поставить знакъ +, если множимое и житель имьють одинаковые знаки, и (—), если оба сомножителя знаки разные.

При выводѣ этого правила мы брали числа цѣлыя. Возьмемъ теперь дробмсла; пусть, наприм., требуется $\left(-\frac{2}{3}\right) \times \left(-\frac{5}{7}\right)$. По опредѣленію умномадо изъ $\left(-\frac{2}{3}\right)$ составить новое количество такъ, какъ $\left(-\frac{5}{7}\right)$ состамъ (+ 1). Но для составленія $\left(-\frac{5}{7}\right)$ изъ (+ 1) надо; 1) + 1 раздѣлить
млѣдствіе чего получимъ $\left(+\frac{1}{7}\right)$; въ самомъ дѣлѣ, помноживъ $+\frac{1}{7}$ на
мовторивъ слагаемымъ 7 разъ, найдемъ $\left(+\frac{1}{7}\right) + \left(+\frac{1}{7}\right) + \cdots = +\frac{7}{7}$ -1; 2) затѣмъ слѣдуетъ $\left(+\frac{1}{7}\right)$ повторить слагаемымъ пять разъ; сдѣмо, найдемъ $+\frac{5}{7}$; и 3) въ результатѣ перемѣнить знакъ на обратный,
меть $\left(-\frac{5}{7}\right)$. Поступая съ $\left(-\frac{2}{3}\right)$ такъ, какъ сейчасъ мы поступали $-\frac{5}{7}$, дѣлимъ, во-первыхъ, $-\frac{2}{3}$ на 7, вслѣдствіе чего находимъ $-\frac{2}{3.7}$;

повторяемъ, затѣмъ, $-\frac{2}{3.7}$ слагаемымъ пять разъ, что даетъ $-\frac{2\times5}{3\times7}$; наконецъ, въ результатѣ перемѣняемъ знакъ и находимъ $+\frac{2\times5}{3\times7}$, или $+\frac{2}{3}\times\frac{5}{7}$. Итакъ:

 $\left(-\frac{2}{3}\right)\cdot\left(-\frac{5}{7}\right) = +\frac{2}{3}\cdot\frac{5}{7},$

что согласно съ вышеприведеннымъ правиломъ.

Такимъ образомъ, обозначая буквами с и β абсолютныя числа, цълыя или дробныя, имъемъ:

$$(+a) \cdot (+\beta) = +a \cdot \beta$$
.
 $(-a) \cdot (+\beta) = -a \cdot \beta$.
 $(+a) \cdot (-\beta) = -a \cdot \beta$.
 $(-a) \cdot (-\beta) = +a \cdot \beta$.

28. Обобщеніе правила знановъ. — Пусть a и b будуть два количества, которыя сами по себѣ представляють числа положительныя или отрицательныя; и распространимъ правило знаковъ и на этотъ случай. Докажемъ, напр., что каковы бы ни были знаки a и b, всегда $(-a) \cdot (-b) = +ab$. Разсмотримъ четыре случая:

1. Пусть $a=+\alpha$, $b=+\beta$, гд β α и β — числа абсолютныя, ц β лыя или дробныя. Въ такомъ случа β : — $a=-(+\alpha)=-\alpha$, — $b=-(+\beta)=-\beta$; сл β довательно

$$(-a) \cdot (-b) = -a \cdot -\beta = +a\beta.$$

Съ другой стороны

$$+ab = +(+a + \beta) = +(+a\beta) = +a3.$$

Итакъ, количества (-a)(-b) и +ab, какъ равныя порознь одному и тому же количеству $+\alpha\beta$, равны между собою, слъд.

$$(-a) \cdot (-b) = +ab.$$

II. Пусть $a = -\alpha$, $b = +\beta$, гд $= \alpha$ и β числа абсолютныя.

Въ этомъ случав: $-a = -(-\alpha) = +\alpha$, и $-b = -(+\beta) = -\beta$; слъд.

 $(-a) \cdot (-b) = +a \cdot -\beta = -a\beta.$

Съ другой стороны

$$+ab=+(-\alpha \cdot +\beta)=+(-\alpha\beta)=-\alpha\beta.$$

Заключаемъ опять, что и въ этомъ случав

$$(-a) \cdot (-b) = +ab.$$

III. Пусть $a = +\alpha$, $b = -\beta$; отсюда: $-a = -(+\alpha) = -\alpha$, $H - b = -(-\beta) = +\beta$; след. $(-a) \cdot (-b) = -\alpha \cdot +\beta = -\alpha\beta$.

Ho $+ab = +(+\alpha . -\beta) = +(-\alpha\beta) = -\alpha\beta$.

Опять находимъ, что $(-a) \cdot (-b) = +ab$.

III. Пусть, наконецъ, a = -a, $b = -\beta$; въ такомъ случаѣ:

$$-a = -(-a) = +a; -b = -(-\beta = +\beta; \text{ c. fb. } .$$

 $(-a) \cdot (-b) = +a \cdot +\beta = +a\beta.$

$$\mathbb{H} + ab = +(-a \cdot -\beta) = +(+a\beta) = +a\beta$$
.

Свова имвемъ

$$(-a) \cdot (-b) = +ab$$
.

Штакъ, каковы бы ни были знаки количествъ а и b, всегда имвемъ:

$$(-a) \cdot (-b) = +ab$$
.

Такимъ же точно образомъ можно убѣдиться, что вышедоказанное правило высовъ распространяется и на три остальные случая; такъ что, каковы бы ни количества а и b — положительныя или отрицательныя, и каковы бы ни ихъ абсолютныя величины — цѣлыя или дробныя, всегда имѣемъ:

$$(+a) \cdot (+b) = +ab;$$

 $(-a) \cdot (+b) = -ab;$
 $(+a) \cdot (-b) = -ab;$
 $(-a) \cdot (-b) = +ab.$

Следствія. — Укажемъ некоторыя следствія правила знаковъ:

1) Произведеніе положительных количествъ всегда положительно; такъ,

$$(+2) \cdot (+3) \cdot (+4) = +24.$$

- 2) Знакъ произведенія отрицательныхъ множителей зависить отъ числа ихъ, меню: если число ихъ четное, то произведеніе будетъ положительное, потому то въ такомъ случать его можно разбить на пары, изъ которыхъ каждая даетъ вакъ (+); если же число отрицательныхъ множителей нечетное, то произведеть будетъ отрицательное, такъ какъ въ этомъ случать будетъ одинъ отрицательный множитель, для котораго нтть пары. Такъ:
 - 1) $(+8) \cdot (-5) \cdot (-2) = (-40) \cdot (-2) = +80$;
 - 2) (+8), (-5), (-2), (-3) = (+80), (-3) = -240;
- 3) (+8). (-5). (-2). (-3). (-7) = (-240). (-7) = +1680 и пол.

Примъчаніе. — Правило знаковъ встрѣчаемъ уже у Діофанта (365 по X.), но безъ доказательства. Знаменитый Эйлеръ въ своей алгебрѣ даетъ дующее доказательство: (-a). (-b) равно или +ab, или -ab, третьяго такое произведеніе происходитъ или отъ (-a)(+b), или отъ -b). (+a). Поэтому, произведеніе будеть =+ab. Очевидно, это доказательство, какъ и доказательство Kpanna, не выдерживаетъ критики. Крампъ воей Bceoбueй Apuememukь говоритъ: «Теорема, въ силу которой два отвельные множителя даютъ произведеніе со знакомъ, противоположнымъ миле и слѣд. Nonoжumenьное, сводится къ извѣстному правилу грамматики: педато affirmat».

- 29. Теорема. Произведение не измъняется от перемъны порядка сомножителей. Эта теорема составляеть такъ называемый законъ перемъстительности въ умножении. Докажемъ ее:
 - 1) для целыхъ положительныхъ сомножителей;
 - 2) для дробныхъ положительныхъ производителей;
 - 3) для отрицательныхъ, цёлыхъ или дробныхъ производителей.
- I. Имфемъ два цфлыхъ положительныхъ числа a и b; умножить a на b, значитъ повторить a слагаемымъ b разъ; сл.

$$a \cdot b = a + a + a + a + a + \dots$$
 (b разъ); но $a = 1 + 1 + 1 + 1 + \dots$ (a разъ); слъд. $a \cdot b = (1 + 1 + 1 + 1 + \dots + a$ разъ) $+ (1 + 1 + 1 + 1 + \dots + id)$ $+ (1 + 1 + 1 + 1 + \dots + id)$ Число горизонтальных строкъ $= b$.

Приходится составить сумму единицъ, содержащихся въ этихъ b строкахъ. Это можно сдёлать двоякимъ образомъ:

- 1) Складывая единицы въ каждыхъ скобкахъ, число которыхъ равно b, мы получимъ b слагаемыхъ, изъ которыхъ каждое =a; такимъ образомъ нужно a повторить b разъ слагаемыхъ, что и даетъ намъ произведеніе a. b.
- 2) Можно взять сумму единицъ, составляющихъ первый вертикальный рядъ и равняющуюся b; затъмъ сумму единицъ второго вертикальнаго ряда, равную также b, и т. д., а какъ всъхъ вертикальныхъ рядовъ a, то приходится b повторить a разъ слагаемымъ; найдемъ.

$$b+b+b+...(a pass) = b.a.$$

Итакъ, сумма одного и того же числа единицъ можетъ быть представлена произведеніями а. b и b. a; т.-е.

$$ab = ba$$
.

Возьмемъ теперь произведеніе нѣсколькихъ цѣлыхъ положительныхъ сомножителей и назовемъ буквою Р произведеніе всѣхъ ихъ, кромѣ двухъ послѣднихъ; можно доказать, что въ произведеніи Ртп можно перемѣнить мѣста двухъ послѣднихъ множителей, не измѣняя этимъ величины произведенія, т.-е. что Ртп — Рпт. Въ самомъ дѣлѣ

$$Pm = P + P + P + \dots$$
 (*m* pass).

Произведеніе Рmn представляєть сумму n слагаемыхь, изъ. которыхь каждое = Pm или, что тоже, = P+ P+ P+ . . . (m разъ); слѣдовательно

$$Pmn = (P + P + P + \dots (m \text{ разъ}) + (P + P + P + \dots id) + (P + P + P + \dots id) + (P + P + P + \dots id)$$
 Число горизонтальныхъ строкъ = n .

Эту сумму можно вычислить двоякимъ образомъ:

1) Въ каждыхъ скобкахъ имбемъ т слагаемыхъ, изъ которыхъ каждое

= поэтому каждыя скобки дають Pm; это количество повторяется слага-

2) Иначе: въ каждомъ вертикальномъ ряду имвемъ n слагаемыхъ, изъ кокаждое = P; сл. каждый вертикальный рядъ даетъ Pn; а какъ всвхъ верзальныхъ рядсвъ m, то общая сумма = Pnm. Итакъ

Pmn = Pnm

Основываясь на этомъ выводѣ, докажемъ, что если дано произведеніе изъ жъспькихъ цѣлыхъ положительныхъ чиселъ, то каждое изъ нихъ можно помѣтъть на каждомъ мѣстѣ.

Такъ, имѣя произведеніе abcde, можемъ, на основаніи предыдущей теоремы, мънить его произведеніемъ abced. Затѣмъ, разсматривая с и е какъ два потедніе множителя произведенія abce, замѣняемъ послѣднее равнымъ ему произведеніемъ abec, такъ что abced = abecd. Разсматривая b и е какъ два потедніе множителя произведенія abe, замѣняемъ послѣднее равнымъ ему произведеніемъ aeb, такъ что abecd = aebcd. Наконецъ, перемѣняя мѣста множителей произведенія ae, находимъ aebcd = eabcd. Такимъ образомъ, послѣдовательно имѣемъ

$$abcde = abced = abccd = aebcd = eabcd$$
,

откуда видимъ, что множитель e можетъ быть поставленъ на каждомъ мѣстѣ поизведенія, не измѣняя величины его.

Это справедливо относительно каждаго множителя; слѣд. въ произведеніи цѣвыхъ положительныхъ множителей можно каждаго изъ нихъ помѣстить послѣдовательно на каждое мѣсто, не измѣняя этимъ величины произведенія.

П. Пусть множители будуть положительныя дроби. Означая буквою Р провремене, предшествующее двумь послѣднимъ множителямъ ^m/_n и ^r/_s, припомивая правило умноженія дробей и замѣчая, что правило знаковъ доказано и для дробныхъ множителей, находимъ

$$P \times \frac{m}{n} \times \frac{r}{s} = P \times \frac{mr}{ns} = P \times \frac{rm}{sn} = P \times \frac{r}{s} \times \frac{m}{n}$$

Такимъ образомъ и здѣсь произведеніе не измѣняется отъ перестановки двухъ послѣднихъ множителей. А отсюда, примѣняя вышеприведенныя разсужденія, находимъ, что

$$\frac{a}{b} \cdot \frac{c}{d} \cdot \frac{e}{f} \cdot \frac{h}{i} \cdot \frac{m}{n} \cdot = \frac{a}{b} \cdot \frac{c}{d} \cdot \frac{e}{f} \cdot \frac{m}{n} \cdot \frac{h}{i} = \frac{a}{b} \cdot \frac{c}{d} \cdot \frac{m}{n} \cdot \frac{e}{f} \cdot \frac{h}{i} =$$

$$= \frac{a}{b} \cdot \frac{m}{n} \cdot \frac{c}{d} \cdot \frac{e}{f} \cdot \frac{h}{i} = \frac{m}{n} \cdot \frac{a}{b} \cdot \frac{c}{d} \cdot \frac{e}{f} \cdot \frac{h}{i}$$

т.-е. въ произведени нъсколькихъ дробныхъ положительныхъ множителей можво послъдній изъ нихъ помъстить на какомъ угодно мъстъ произведенія, не взмъняя величины послъдняго. Правило это справедливо и для всъхъ дробныхъ воложительныхъ множителей.

III. Если множители произведенія будутъ отрикательные, дробные или цѣтые, то произведеніе, по абсолютной величинѣ, равно будетъ произведенію тѣхъ множителей, но взятыхъ съ положительными знаками. Но, по доказанному, произведеніи положительныхъ множителей можно измѣнять порядокъ ихъ какъ тодно, не измѣняя этимъ величины произведенія. Поэтому абсолютная величина

нашего произведенія не изм'єнится отъ перем'єны м'єсть множителей. Сл'єдовательно, если изм'єненіе порядка множителей можеть оказать какое-нибудь вліяніе на величину произведенія, то это вліяніе можеть простираться только на его знакъ. Но выше было показано (§ 28, сл. 2), что знакъ произведенія отрицательныхъ множителей зависить только отъ ихъ числа, но не отъ порядка, въ которомъ они разм'єщены; а какъ число ихъ при производимыхъ перестановкахъ остается то же самое, то и знакъ произведенія всегда будетъ одинъ и тотъ же. Итакъ, изм'єняя порядокъ множителей въ произведеніи отрицательныхъ чисель, мы этимъ не изм'єнимъ ни величины, ни знака произведенія.

Слъдств і я І. Чтобы умножить данное количество на произведеніе нъскольких других, нужно его послёдовательно умножить на множители этого произведенія. Это—такъ-называемый законъ covemame.ibnbiй въ умноженіи.

Въ самомъ дѣлѣ:

$$m(abc) = (abc)m$$
,

по закону перемъстительному; выраженіе во второй части показываеть, что a нужно умножить на b, произведеніе на c, и новое произведеніе на m; опустивь, для сокращенія скобки, найдемъ

$$m(abc) = abcm,$$

но по закону перемъст., авст = тавс, сл. окончательно

$$m(abc) = mabc$$
.

 Чтобы умножить произведение на нѣкоторое количество, нужно на это количество помножить одного изъ производителей.

Въ самомъ деле:

(abcd)m = abcdm (опустивъ скобки) = cmabd (по закону перемъстительности) = (cm)abd (по смыслу скобокъ) = ab(cm)d (по закону перемъст.).

III. Во всякомъ произведеніи можно: нѣсколько множителей замѣнить ихъ вычисленнымъ произведеніемъ и обратно, какой угодно множитель другими, которыхъ произведенію онъ равенъ.

Въ самойъ дѣлѣ:

- Всегда возможно разсматриваемые множители перемъстить такъ, чтобы они стояли рядомъ; составить затъмъ ихъ произведеніе; и помъстить послъднее куда угодно какъ множителя.
- 2) Всегда возможно множителя, который желаемъ разложить, помъстить на первомъ мъстъ; замънить его сомножителями, произведению которыхъ онъ равнялся бы; и наконецъ расположить этихъ множителей, какъ угодно.
- 30. Правило показателей. Разсмотримъ умноженіе степеней одного и того же основанія. Пусть, напр., требуется умножить a^5 на a^3 . Мы знаемъ, что $a^5 = a.a.a.a.a.a$ и $a^3 = a.a.a.a$; слѣдовательно $a^5.a^3 = a.a.a.a.a.a.a.a.a$. Отсюда заключаемъ, что произведеніе имѣетъ то же самое основаніе, а показатель его равенъ суммѣ показателей множителей. Пусть вообще дано помножить a^m на a^n , гдѣ a какое-нибудь количество; а m и n числа цѣлыя и положительныя.

Замфчая, что

 $a^m = a.a.a$. . . гдѣ a повторяется множителемъ m разъ, и $a^n = a.a.a$ a . . . , гдѣ a берется множителемъ n разъ,

находимъ, что

$$a^{m}.a^{n} = \overbrace{a.a.a.}^{m \text{ pass}} \underbrace{a.a.a.}_{n \text{ pass}} \underbrace{a.a.$$

Итакъ: $a^m.a^n=a^{m+n}$. Слъд. имъемъ правило:

Произведение двухъ степеней одного и того же основания есть другая степень того же самаго основания, которой показатель равенъ суммы показателей сомножителей.

31. Умноженіе одночленовъ. — Пусть дано перемножить одночлены

$$6a^5b^2c^3d^4 \times 5a^2b^6cf^2$$
.

Перемѣнивъ порядокъ множителей $6, a^3, b^2, c^3, d^4, 5, a^2$ и т. д., отъ чего величина произведенія не измѣнится, даемъ произведенію видъ

примъняя сюда правило показателей (§ 30), имъемъ

6.5.a7b8c4d4f2.

Итакъ

$$6a^5b^2c^3d^4 \times 5a^2b^6cf^2 = 30a^7b^8c^4d^4f^2$$
.

Отсюда вытекаетъ следующее правило умноженія одночленовъ:

1) Коэффиціенты сладуеть перемножить.

2) Затьмъ написать одну за другою вст различныя буквы, входящія въ оба одночлена, и при каждой поставить показатель, равный суммъ показателей этой буквы въ сомножителяхъ; если же буква входить только въ одинъ изъ сомножителей, ее пишутъ въ произведении съ тъмъ показателемъ, какой она имъетъ.

Примъръ. Умножить: —
$$7x^my^5z^2(u-v)^8$$
 на $\frac{3}{4}$ $x^py^4(u-v)^5$.

Замъчая, что знакъ произведенія должень быть (—), и примъняя найденное правило, получимъ въ произведеніи

$$-\frac{21}{4}x^{m+p}y^9z^2(u-v)^{13}.$$

Умножение многочлена на одночленъ.

32. Пусть требуется умножить a+b-c на d, гд \mathfrak{t} подъ буквами a, b н можно разум \mathfrak{t} ть какія угодно числа. Что же касается множителя d, то сл \mathfrak{t} туєть различать н \mathfrak{t} сколько случаевъ.

1. Пусть d есть цфлое положительное число, напр., d=4. Припоминая предъленіе умноженія и зам'єчая, что 4 составлено повтореніемъ положительной

единицы, какъ слагаемаго, четыре раза, заключаемъ, что и множимое надо повторить слагаемымъ столько же разъ. Получимъ

$$(a+b-c) \cdot 4 = (a+b-c) + (a+b-c) + (a+b-c) + (a+b-c) = 4a + 4b - 4c.$$

Результать показываеть, что для умноженія многочлена на цілое положительное число нужно каждый члень множимаго отдільно помножить на это число, соблюдая правило знаковь.

2. Пусть d равно нѣкоторой положительной дроби, напр. $\frac{3}{4}$. По опредѣленію, умножить a+b-c на $\frac{3}{4}$ значить изъ множимаго составить новое количество такъ, какъ множитель составлень изъ +1. Но для составленія $\frac{3}{4}$ изъ +1, надо отъ +1 взять четверть, вслѣдствіе чего получимъ $+\frac{1}{4}$, а затѣмъ $+\frac{1}{4}$ помножить на 3, что и даетъ дѣйствительно $+\frac{3}{4}$. Итакъ, мы должны: 1) взять четверть отъ a+b-c и 2) полученный результатъ умножить на 3.

Можно доказать, что для раздѣленія многочлена a+b-c на 4 нужно каждый его членъ раздѣлить на 4, удерживая передъ каждымъ изъ отдѣльныхъ частныхъ тотъ знакъ, какой имѣетъ дѣлимый членъ, т.-е. что

$$\frac{a+b-c}{4} = \frac{a}{4} + \frac{b}{4} - \frac{c}{4}$$

Для доказательства помножимъ частное на 4; по изв'єстному уже правилу умноженія многочлена на ц'ялое положительное число найдемъ:

$$\left(\frac{a}{4} + \frac{b}{4} - \frac{c}{4}\right) \cdot 4 = \frac{a}{4} \cdot 4 + \frac{b}{4} \cdot 4 - \frac{c}{4} \cdot 4.$$

Замѣчая, что $\frac{a}{4}$ или $\frac{1}{4}a$, умноженная на 4, даеть $\frac{4}{4}a$ или a и т. д., находимъ, что

$$\left(\frac{a}{4} + \frac{b}{4} - \frac{e}{4}\right) \cdot 4 = a + b - c.$$

Итакъ, помноживъ частное на дёлителя, мы нашли въ результате дёлимое, а потому действительно

$$\frac{a+b-c}{4} = \frac{1}{4}a + \frac{1}{4}b - \frac{1}{4}c.$$

Это выражение надо умножить на 3. По извъстному уже правилу умножения на цълое положительное число получаемъ

$$\left(\frac{1}{4}a + \frac{1}{4}b - \frac{1}{4}c\right) \cdot 3 = \frac{1}{4}a \cdot 3 + \frac{1}{4}b \cdot 3 - \frac{1}{4}c \cdot 3,$$

или, относя 3 множителемъ къ $\frac{1}{4}$, найдемъ окончательно:

$$(a+b-c)\cdot \frac{3}{4} = \frac{3}{4}a + \frac{3}{4}b - \frac{3}{4}c,$$

т.-е. для умноженія многочлена на положительную дробь нужно каждый члень множимаго умножить отд'ёльно на эту дробь, соблюдая правило знаковъ.

3. Пусть d равно нѣкоторому отрицательному цѣлому числу, напр., d=-3. По опредѣленію умноженія, нужно съ множимымъ поступать такъ, какъ съ +1 при составленіи изъ нея -3, т.-е. перемѣнить у множимаго знакъ, что даетъ -(a+b-c), и затѣмъ повторить это выраженіе слагаемымъ три раза. Итакъ

$$(a+b-c)$$
. $-3 = -(a+b-c) - (a+b-c) - (a+b-c)$.

По раскрытіи скобокъ и по приведеніи, находимъ

$$(a+b-c)$$
. $-3=-3a-3b+3c$.

Результатъ этотъ приводитъ къ тому же заключенію, какъ и два первые случая.

4. Пусть наконець $d=-\frac{2}{3}$, т.-е. отрицательной дроби. Зам'єтивъ, что $-\frac{2}{3}=\frac{2}{3}\times -1$, им'ємъ:

$$(a+b-c)$$
. $-\frac{2}{3} = [(a+b-c), \frac{2}{3}] \times -1$.

Отсюда видно, что нужно a+b-c умножить сперва на положительную дробь $\frac{2}{3}$, а затёмъ результать на отрицательное цёлое число — 1. Производя эти двё операціи, для которыхъ правила уже найдены, находимъ послёдовательно

$$(a+b-c).-\frac{2}{3} = \left[(a+b-c).\frac{2}{3} \right].-1 = \left(\frac{2}{3}a + \frac{2}{3}b - \frac{2}{3}c \right).-1 =$$

= $-\frac{2}{3}a - \frac{2}{3}b + \frac{2}{3}c.$

Отсюда тоже заключене, что и прежде. Итакъ, каково бы ни было d, имбемъ

$$(a+b-c)$$
. $d=ad+bd-cd$,

откуда правило: для умноженія многочлена на одночлень нужно каждый члень множимаю помножить на множителя, соблюдая правило знаковъ.

Этимъ правиломъ выражается законъ распредълительный. —

$$\begin{split} \text{Примъръ I.} \quad & \left(\frac{3}{2}b^2-4c^2+\frac{2}{5}ad^2-3\right), -\frac{2}{3}a^2c=-\frac{3}{2}b^2\times\frac{2}{3}a^2c+\\ & +4c^2\times\frac{2}{3}a^2c-\frac{2}{5}ad^2\times\frac{2}{3}a^2c+3\cdot\frac{2}{3}a^2c=-a^2b^2c+\frac{8}{3}a^2c^3-\frac{4}{15}a^3cd^2+\\ & +2a^2c. \end{split}$$

ПРИМБРЪ П.
$$\{a^2(x^2+1)^p-3a(x^2+1)^{p-1}+5(x^2+1)^{p-2}\}\times -2a^n(x^2+1)^{p+3}=-2a^{n+2}(x^2+1)^{2p+3}+6a^{n+1}(x^2+1)^{2p+2}-10a^n(x^2+1)^{2p+1}.$$

Умножение одночлена на многочленъ.

33. Пусть требуется одночленъ умножить на многочленъ: d на a-b+c. Замѣчая, что отъ перемѣны мѣстъ производителей произведеніе не измѣняется, имѣемъ:

$$d(a-b+c) = (a-b+c) \cdot d$$
.

На основаніи § 32, (a-b+c) . d=ad-bd+cd; измѣняя въ каждомъ членѣ этого произведенія порядокъ сомножителей, получимъ

$$d(a-b+c) = da - db + dc,$$

откуда правило: для умноженія одночлена на многочлень падо одночлень помножить на каждый члень многочлена, соблюдая правило знаковь.

Такъ

$$\frac{3}{5}y^{2p-m+1} \cdot [70y^{m-p-1} - 65y^{2-3m-2p} + 5y^{2p+m}] = 42y^p - 39y^{-4m+3} + 3y^{4p+1}.$$

Умножение многочлена на многочленъ.

34. Пусть требуется умножить a-b+c на p-q+r. Представивъ себъ на время, что буквы множителя замѣнены опредѣленными числами, и выполнивъ указанныя въ немъ дѣйствія, мы представимъ множителя нѣкоторымъ числомъ. Означивъ это число буквою V, приводимъ вопросъ къ умноженію многочлена на одночленъ, и по извѣстному уже правилу находимъ:

$$(a-b+c)$$
. $V = aV - bV + cV$.

Подставляя сюда вмѣсто V данное выраженіе p-q+r, имѣемъ:

$$(a-b+c)(p-q+r) = a(p-q+r)-b(p-q+r)+c(p-q+r).$$

Но по правилу § 33 имѣемъ:

$$a(p-q+r) = ap - aq + ar; \ b(p-q+r) = bp - bq + br; \ c(p-q+r) = cp - cq + cr.$$

Слѣдовательно

$$(a-b+c)(p-q+r) = ap - aq + ar - (bp-bq+br) + (cp-cq+cr) = ap - aq + ar - bp + bq - br + cp - cq + cr.$$

Разсматривая составъ произведенія, замѣчаемъ, что первые три члена его представляють произведеніе перваго члена множимаго на каждый членъ множителя, слѣдующіе три члена — произведеніе второго члена множимаго на каждый членъ множителя, а три послѣдніе — произведеніе третьяго члена множимаго на множителя. Полное произведеніе состоить, слѣдовательно, изъ частныхъ произведеній каждаго члена множимаго на каждый членъ множителя, составленныхъ съ соблюденіемъ правила знаковъ; такъ членъ ст, представляющій произведеніе членовъ, имѣющихъ одинаковые знаки, является въ произведеніи съ знакомъ —, а членъ — сq — произведеніе членовъ, имѣющихъ разные знаки, является въ произведеніи со знакомъ —. Итакъ, имѣющихъ разные знаки, является въ произведеніи со знакомъ —. Итакъ, имѣющихъ

Правило. — Для умноженія многочлена на многочлень нужно каждый члень множимаго помножить на каждый члень множителя, соблюдая правило знаковь, и если окажется возможно, сдълать приведеніе. —

Существенное въ этомъ правилѣ то, что каждый членъ множимаго слѣдуетъ помножить на каждый членъ множителя съ соблюденіемъ правила знаковъ; порядокъ же частныхъ умноженій члена на членъ остается совершенно произвольнымъ.

Но во изб'яжаніе ошибокъ (повтореній или пропусковъ) соблюдають опредъленный порядокъ, поступая двоякимъ образомъ:

- 1. Дѣлаютъ умноженіе въ томъ порядкѣ, на который мы натолкнулись при заѣ правила, т.-е. умножаютъ сначала первый членъ множимаго на каждый множителя, затѣмъ второй членъ множимаго на каждый членъ множитет. д. Или
- Умножають каждый члень множимаго сначала на первый, затъмъ на втои т. д. члены множителя.

Если многочлены содержать одну и ту же букву, то для облегченія привеподобных членовь удобнье расположить оба многочлена или по убывають, или по возрастающимъ степенямъ этой буквы. Затьмъ, подписываютъ
многочленъ подъ другимъ, проводятъ горизонтальную черту, умножаютъ
жимое на первый членъ множителя и подписываютъ это частное произведеподъ чертою.

Умножаютъ множимое на второй членъ множителя, и второе частное произзаеніе пишутъ подъ первымъ такъ, чтобы подобные члены находились въ одномъ затикальномъ столбив.

Составляють и располагають такимь же образомь и другія частныя произжденія; наконець, дёлають приведеніе.

Примъръ І. Умножить

$$8x^4 - 5a^2x^2 - 2a^3x + 3ax^3 + a^4$$
 Ha $2ax^2 + 7a^3 - 6a^2x$.

Расположивъ оба сомножителя по убывающимъ степенямъ буквы x, и соражаясь съ сказаннымъ, производимъ умножение такъ:

Теожимое:
$$8x^4 + 3ax^3 - 5a^2x^2 - 2a^3x + a^4$$
Теожитель: $2ax^2 - 6a^2x + 7a^3$
Теое части, произв. $16ax^6 + 6a^2x^5 - 10a^3x^4 - 4a^4x^3 + 2a^5x^2$
Теое части, произв. $-48a^2x^5 - 18a^3x^4 + 30a^4x^3 + 12a^5x^2 - 6a^6x$
Теое части, произв. $+56a^3x^4 + 21a^4x^3 - 35a^5x^2 - 14a^6x + 7a^7$
Телное произв. $16ax^6 - 42a^2x^5 + 28a^3x^4 + 47a^4x^3 - 21a^5x^2 - 20a^6x + 7a^7$

Примъръ II. Умножить
$$-\frac{3}{4}a^3x+\frac{4}{5}a^4+\frac{5}{2}a^2x^2+x^4-\frac{2}{3}ax^3$$
 на $x^2+\frac{2}{3}a^2+\frac{3}{2}ax$.

Располагаемъ оба сомножителя по возрастающимъ степенямъ главной буквы п производимъ действіе следующимъ образомъ:

$$\begin{aligned} &\frac{4}{5}a^{4} - \frac{3}{4}a^{3}x + \frac{5}{2}a^{2}x^{2} - \frac{2}{3}ax^{3} + x^{4} \\ &\frac{2}{3}a^{2} + \frac{3}{2}ax + x^{2} \\ &\frac{8}{15}a^{6} - \frac{1}{2}a^{5}x + \frac{5}{3}a^{4}x^{2} - \frac{4}{9}a^{3}x^{3} + \frac{2}{3}a^{2}x^{4} \\ &+ \frac{6}{5}a^{5}x - \frac{9}{8}a^{4}x^{2} + \frac{15}{4}a^{3}x^{3} - a^{2}x^{4} + \frac{3}{2}ax^{5} \\ &+ \frac{4}{5}a^{4}x^{2} - \frac{3}{4}a^{3}x^{3} + \frac{5}{2}a^{2}x^{4} - \frac{2}{3}ax^{5} + x^{6} \\ &\frac{8}{15}a^{6} + \frac{7}{10}a^{5}x + \frac{161}{120}a^{4}x^{2} + \frac{23}{9}a^{3}x^{3} + \frac{13}{6}a^{2}x^{4} + \frac{5}{6}ax^{5} + x^{6}.\end{aligned}$$

Примъръ III. Умножить $8x^3 - 3a^3x^2 - 5a^4x + a^5$ на $7x^2 - 8ax + a^2$. Располагая дъйствіе такимъ же образомъ какъ и въ предыдущихъ примърахъ, оставляя пустое мъсто тамъ, гдъ во множимомъ должны бы были находиться члены, содержащіе x^4 и x^3 , имъемъ:

Свойства произведенія двухъ полиномовъ.

35. 1. Число членовъ произведенія. — Умножая множимое на первый членъ множителя, получаемъ первое частное произведеніе, имѣющее столько членовъ, сколько ихъ и во множимомъ. Произведеніе множимаго на второй членъ множителя содержить опять столько членовъ, сколько имъ во множимомъ, и т. д. Поэтому, если частныя произведенія не содержать подобныхъ членовъ, то число членовъ произведенія равно будеть произведенію числа членовъ множимаго на число членовъ множителя. Напр., если множимое имѣетъ 7 членовъ, а множитель 5, то въ произведеніи будеть 7 × 5 или 35 членовъ.

Но произведение двухъ многочленовъ можетъ содержать члены подобные: вследствіе соединенія нескольких подобных членовь въ одинь, число членовь произведенія можеть уменьшиться, но никогда не можеть сділаться меньше двухъ. Въ самомъ дѣлѣ, легко доказать, что въ произведеніи двухъ полиномовъ, содержащихъ одну и ту же букву x, всегда есть по крайней м5р5 два члена. которые не имфють себф подобныхъ между другими членами произведенія, и потому неприводимы. Для доказательства зам'втимъ, что всякій членъ произведенія происходить отъ умноженія какого-либо члена множимаго на одинъ изъ членовъ множителя; и показатель главной буквы въ немъ равенъ суммѣ ноказателей той же буквы въ членахъ множимаго и множителя, отъ которыхъ онъ произошель. Следовательно, помноживъ высшій относительно главной буквы членъ множимаго на высшій членъ множителя, мы получимъ членъ произведенія, въ которомъ показатель главной буквы будеть равень сумм'в наибольшихъ показателей той же буквы, какіе им'єются въ сомножителяхъ; очевидно, что такой членъ произведенія будетъ им'ть главную букву съ показателемъ большимъ ея показателей въ другихъ членахъ произведенія; поэтому означенный членъ не можетъ имъть себъ подобныхъ между остальными членами произведенія и слъд. есть члень неприводимый. — Помножая незшій относительно главной буквы членъ множимаго на низшій членъ множителя, получимъ членъ произведеніи, въ которомъ главная буква будетъ имъть показатель, равный суммъ наименьшихъ показателей той же буквы въ сомножителяхъ, след. показатель главной буквы этого члена будеть меньше чинь въ другихъ членахъ произведенія, а потому это будеть также члено неприводимый. Заключаемъ, что произведение двухъ многочленовъ содержитъ, по меньшей мъръ, два неприводимыхъ члена — высшій и низшій относительно главной буквы. Итакъ:

наибольшее число членовъ произведенія равно произведенію числа членовъ множимато на число членовъ множителя, наименьшее же — два члена.

Примъчаніе. Когда множимое и множитель расположены по нисходящимъ выстодящимъ степенямъ главной буквы, то неприводимые члены (выстій и занимаютъ крайнія мъста произведенія.

Нажеслѣдующій примѣръ представляетъ одинъ изъ случаевъ, когда произве-

$$\begin{array}{r} x^{4} + x^{3} + x^{2} + x + 1 \\ \underline{x - 1} \\ x^{5} + x^{4} + x^{3} + x^{2} + x \\ \underline{-x^{4} - x^{3} - x^{2} - x - 1} \\ x^{5} & -1 \end{array}$$

11. Свойство произведенія однородныхъ многочленовъ. — Произведеніе двухъ однородныхъ многочленовъ есть многочленъ однородный, а измѣреніе его равно суммѣ измѣреній множителей. Въ самомъ дѣлѣ, произведеніе двухъ какихъ-нибудь членовъ множимаго и множителя имѣетъ измѣреніе равное суммѣ показателей перемножаемыхъ членовъ; но оба многочлена однородны, слѣд. эта сумма во всѣхъ членахъ произведенія будетъ одинакова, т.-е. произведеніе само будетъ однородно, а его измѣреніе равно суммѣ измѣреній сомножителей.

Такъ, многочленъ $a^4 + a^3x + a^2x^2 + ax^3 + x^4$ есть однородный многочленъ четырехъ измѣреній; a - x есть однородный двучленъ одного измѣренія; произведеніе же ихъ $a^3 - x^5$ — однородное выраженіе пяти измѣреній.

Замъчательные случаи умноженія.

 Разсмотримъ нѣкоторые часто встрѣчающіеся особенные случаи умноженія.

I. Пусть требуется сумму a+b возвысить въ квадратъ. Для этого надо a+b помножить само на себя:

$$\begin{array}{r}
 a + b \\
 a + b \\
 \hline
 a^2 + ab \\
 + ab + b^2 \\
 \hline
 a^2 + 2ab + b^2.
 \end{array}$$

Итакъ: $(a+b)^2 = a^2 + 2ab + b^2$, т.-е.

квадрать суммы двухъ количествъ равенъ: квадрату перваго члена, — удвоенное произведеніе перваго члена на второй, — квадратъ второго.

Наприм., $(5x^2+2y)^2=(5x^2)^2+2$. $5x^2$. $2y+(2y)^2=25x^4+20x^2y+4y^2$.

II. Возвысимъ въ квадратъ разность a-b:

$$\begin{array}{cccc}
 a & - & b \\
 a & - & b \\
 \overline{a^2 - ab} & \\
 & - & ab + b^2 \\
 \overline{a^2 - 2ab + b^2}.
 \end{array}$$

Стадовательно: $(a-b)^2 = a^2 - 2ab + b^2$, т.-е.

квадратъ разности двухъ количествъ равенъ квадрату перваго члена, — удвоенное произведение перваго на второй, — квадратъ второго.

Hamp.
$$(0.3ax-x^2)^2=(0.3ax)^2-2.0.3ax.x^2+(x^2)^2=0.09a^2x^2-0.6ax^3+x^4.$$

III. Умножить сумму двухъ количествъ a и b на ихъ разность:

$$\begin{array}{c}
a+b\\
a-b\\
a^2+ab\\
-ab-b^2\\
\overline{a^2} -b^2
\end{array}$$

Итакъ: $(a+b)(a-b)=a^2-b^2$, т.-е.

произведение суммы двухъ количествъ на ихъ разность равно разности ихъ квадратовъ.

Hanp.
$$(4x^2y + \frac{2}{3}xy^2)(4x^2y - \frac{2}{3}xy^2) = (4x^2y)^2 - \left(\frac{2}{3}xy^2\right)^2 = 16x^4y^2 - \frac{4}{9}x^2y^4$$
.

IV. Найдемъ кубъ суммы a+b. Замѣчая, что $(a+b)^3=(a+b)^2.(a+b)$, и что $(a+b)^2=a^2+2ab+b^2$, мы найдемъ искомый результатъ, умноживъ $a^2+2ab+b^2$ на a+b:

$$\begin{array}{l}
 a^{2} + 2ab + b^{2} \\
 a + b \\
 \hline
 a^{3} + 2a^{2}b + ab^{2} \\
 + a^{2}b + 2ab^{2} + b^{3} \\
 \hline
 a^{3} + 3a^{2}b + 3ab^{2} + b^{3},
 \end{array}$$

Следовательно: $(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$, т.-е.

кубъ суммы двухъ количествъ равенъ: кубу перваго члена, — утроенное произведеніе квадрата перваго члена на второй, — утроенное произведеніе перваго члена на квадратъ второго, — кубъ второго.

Hamp.
$$(2a^2+4b^2)^3=(2a^2)^3+3$$
. $(2a^2)^2$. $4b^2+3$. $(2a^2)(4b^2)^2+(4b^2)^3=8a^6+48a^4b^2+96a^2b^4+64b^6$.

V. Такимъ же образомъ найдемъ $(a-b)^3$, умноживъ $(a-b)^2$ или $a^2-2ab-b^2$ на a-b;

$$\begin{array}{l}
 a^2 - 2ab + b^2 \\
 \underline{a - b} \\
 \overline{a^3 - 2a^2b + ab^2} \\
 - a^2b + 2ab^2 - b^3 \\
 \overline{a^3 - 3a^2b + 3ab^2 - b^3}
 \end{array}$$

Слѣдовательно: $(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$, т.-е.

кубъ разности двухъ членовъ равенъ кубу перваго члена, минусъ утроенное произведеніе квадрата перваго члена на второй, — утроенное произведеніе перваго члена на квадратъ второго, минусъ кубъ второго члена.

Hamp.
$$\left(\frac{1}{2}-3x^2\right)^3=\left(\frac{1}{2}\right)^3-3\cdot\left(\frac{1}{2}\right)^2\cdot 3x^2+3\cdot\frac{1}{2}\cdot (3x^2)^2-(3x^2)^3=\frac{1}{8}-\frac{9}{4}x^2+\frac{27}{2}x^4-27x^6.$$

37. Формула M II можеть быть выведена изъ формулы M I, если въ по-

$$[a+(-b')]^2 = a^2 + 2a(-b') + (-b')^2.$$

атынь, что a+(-b')=a-b'; затымь, что +2a(-b')=-2ab', и что $-b')^2=+b'^2,$ имьемь

$$(a-b')^2 = a^2 - 2ab' + b'^2$$
.

Такимъ же образомъ, подставляя въ формулу $\mathbb M$ IV вмѣсто b количество — b',

$$[a + (-b')]^3 = a^3 + 3a^2(-b') + 3a(-b')^2 + (-b')^3.$$

Замѣчая, что a+(-b')=a-b', что $+3a^2(-b')=-3a^2b'$, что $3a(-b')^2=+3ab'^2$ и что $(-b')^3=-b'^3$, имѣемъ

$$(a-b')^3 = a^3 - 3a^2b' + 3ab'^2 - b'^3$$

Приложенія.

38. Приложимъ формулы § 36 къ нѣсколькимъ примѣрамъ. Примъръ I. Возвысить 79 въ квадратъ. По формулѣ № I имѣемъ:

$$79^2 = (70 + 9)^2 = 4900 + 1260 + 81 = 6241.$$

Примъръ II. Возвысить 97 въ квадратъ. По формулѣ № II имъемъ:

$$97^2 = (100 - 3)^2 = 10000 - 600 + 9 = 9409$$
.

Примъръ III. Помножить 103 на 97. По формуль № III находимъ:

$$103 \times 97 = (100 + 3)(100 - 3) = 10000 - 9 = 9991.$$

Примъръ IV. Преобразовать:

$$(3a^2-2ab+3b^2)(3a^2+2ab-3b^2)$$
.

$$(3a^2)^2 - (2ab - 3b^2)^2$$

или, выполняя дёйствія:

$$9a^4 - 4a^2b^2 + 12ab^3 - 9b^4$$

II римъръ V. Умножить x+y+z-t на x+y-z+t. Представивъ данныя выраженія въ вид $^{\pm}$

$$(x+y)+(z-t)$$
 II $(x+y)-(z-t)$

и примѣняя формулу № III, находимъ

$$(x+y)^2-(z-t)^2$$
.

Прилагая сюда теоремы №№ I и II, получимъ

$$(x^2+2xy+y^2)-(z^2-2zt+t^2),$$

или, раскрывъ скобки:

$$x^2 + 2xy + y^2 - z^2 + 2zt - t^2$$
.

Примъръ VI. Составить произведеніе

$$(a+b+c)(a+b-c)(a-b+c)(-a+b+c)$$
.

Первые два множителя можно представить въ вид'в

$$(a+b)+c \text{ H } (a+b)-c;$$

ихъ произведение ==

$$(a+b)^2-c^2$$
 или $a^2+2ab+b^2-c^2...(1)$.

Третій и четвертый множители пишемъ въ видѣ

$$c + (a - b) \text{ H } c - (a - b);$$

ихъ произведение равно

$$c^2 - (a-b)^2$$
 или $c^2 - a^2 + 2ab - b^2 \dots (2)$.

Представивъ (1) и (2) въ формъ

$$2ab + (a^2 + b^2 - c^2)$$
 H $2ab - (a^2 + b^2 - c^2)$

и перемноживъ эти выраженія, имфемъ:

$$(2ab)^2 - (a^2 + b^2 - c^2)^2$$
 или $4a^2b^2 - (a^2 + b^2 - c^2)^2$.

Чтобы триномъ $a^2 + b^2 - c^2$ возвысить въ квадратъ, разсматриваемъ навремя $a^2 + b^2$ какъ одинъ членъ; положивъ, что $a^2 + b^2 = s$, имѣемъ:

$$(a^2+b^2-c^2)^2=(s-c^2)^2=s^2-2sc^2+c^4$$

Подставляя вм'єсто s его величину $a^2 + b^2$, получимъ

$$s^2 - 2s$$
. $c^2 + c^4 = (a^2 + b^2)^2 - 2(a^2 + b^2)c^2 + c^4 = a^4 + 2a^2b^2 + b^4 - 2a^2c^2 - 2b^2c^2 + c^4$

Итакъ, искомое произведение равно

$$4a^2b^2-a^4-2a^2b^2-b^4+2a^2c^2+2b^2c^2-c^4$$
, или $2a^2b^2+2a^2c^2+2b^2c^2-a^4-b^4-c^4$.

Примъръ VII. Возвысить въ квадратъ многочленъ $1+x-x^2+x^3$.

Въ предыдущемъ примъръ намъ пришлось возвышать въ квадратъ триномъ $a^2+b^2-c^2$; для этого мы обозначили двучленъ a^2+b^2 одною буквою s, и черезъ это получили возможность примънить къ данному случаю формулу квадрата бинома. Вообще указанный пріемъ можно съ удобствомъ примънять при возвышеніи многочленовъ въ квадратъ и кубъ. Такъ, въ данномъ выраженіи положимъ на время $1+x-x^2=s$; данный многочленъ приметъ видъ $s+x^3$; возвышая въ квадратъ, получимъ

$$(s+x^3)^2 = s^2 + 2s \cdot x^3 + x^6 = (1+x-x^2)^2 + 2(1+x-x^2)x^3 + x^6$$

Полагая въ членъ $(1+x-x^2)^2$ на время 1+x=t, найдемъ:

 $\begin{array}{l} (1+x-x^2)^2=(t-x^2)^2=t^2-2tx^2+x^4=(1+x)^2-2\ (1+x)x^2+x^4=1+2x+x^2-2x^2-2x^3+x^4. \end{array}$ Слъд., данное выраженіе равно $\begin{array}{l} 1+2x+x^2-2x^2-2x^3+x^4+2x^3+2x^4-2x^5+x^6, \text{ или } 1+2x-x^2+3x^4-2x^5+x^6. \end{array}$

ГЛАВА У.

Дъленіе.

Опредвленіе. — Правило знаковъ. — Правило показателей; значеніе символовъ a^{-q} н a^0 . — Двленіе одночленовъ; признаки невозможнаго двленія ихъ. — Двленіе многочлена на одночленъ. — Двленіе многочлена на многочленъ. — Признаки невозможнаго двленія жвогочленовъ. — Двленіе полинома последовательно на несколько данныхъ полиномовъ. — Замечательные случаи двленія (теорема Безу).

39. Опредъление. — Раздълить одно количество на другое значить найти такое третье количество, которое, будучи умножено на второе, дало бы въ провъедении первое. — Первое данное количество называется дълимымъ, второе — пълителемъ, а искомое количество — частнымъ.

Если дёлимое есть A, дёлитель B, а частное Q, то, по опредёленію дёйствія, связь между этими тремя количествами выразится равенствомъ:

$$Q \times B = A$$
.

40. Правило знановъ. — Основываясь на опредѣленіи дѣленія и на правилѣ знаковъ при умноженіи, легко найти правило знаковъ при дѣленіи.

Пусть требуется (+a) раздѣлить на (+b). По опредѣленію дѣленія, частное, умноженное на дѣлителя, должно давать дѣлимое; но только количество, предшествуемое знакомъ +, при умноженіи на (+b) можеть дать (+a). Слѣдов.

$$(+a):(+b)=+q.$$

При дѣленіи (-a) на (+b), въ частномъ должно быть (-q), потому что только количество, предшествуемое знакомъ -, при умноженіи на (+b) можеть дать (-a). Итакъ

$$(-a):(+b)=-q.$$

Дёля (+a):(-b), мы ищемъ количество, которое, будучи умножено на (-b), давало бы (+a); но какъ только количество со знакомъ -, при умножени на (-b), можетъ дать (+a), то

$$(+a):(-b)=-q.$$

Наконецъ, припоминая, что при умноженін (—) на (—) даётъ (—), нахо-

(-a):(-b)=+q.

$$(+a):(+b) = +q$$
.
 $(-a):(+b) = -q$.
 $(+a):(-b) = -q$.
 $(-a):(-b) = +q$.

Отсюда вытекаеть правило: при дъленіи количество съ одинаковыми знаками, въ частномъ получается (+), при дъленіи же количество съ разными знаками (-).

Правило это — совершенно общее: оно относится и къ тому случаю, когда знаки предшествуютъ абсолютнымъ значеніямъ количествъ, и къ тому — когда а и b сами суть количества положительныя или отрицательныя. Въ самомъ дѣлѣ, выводъ правила основанъ на правилѣ знаковъ при умноженіи, а это послѣднее правило доказано для какихъ угодно количествъ.

41. Правило поназателей. — Разсмотримъ дѣленіе степеней одного и того же основанія: пусть требуется раздѣлить a^m на a^n , гдѣ a — какое угодно количество, а m и n — числа цѣлыя и положительныя. Замѣтивъ, что въ частномъ должна получиться нѣкоторая степень буквы a, назовемъ неизвѣстнаго показателя этой степени буквою x, такъ что частное выразится формулою a^x :

$$a^m: a^n = a^x \dots (1).$$

По опредвленію двленія, частное, умноженное на двлителя, должно давать двлимое, след.

$$a^x$$
, $a^n = a^m$;

но, по правилу показателей при умноженіи, a^x . $a^n = a^{x+n}$, слѣд. имѣемъ равенство:

$$a^{x+n} = a^m$$
.

Но степени одного и того же основанія тогда будуть равны, когда показатели ихъ равны, а потому должно быть

$$x+n=m$$
.

Чтобы по извъстной суммъ (m) и извъстному слагаемому (n) найти другое слагаемое (x), нужно изъ суммы вычесть извъстное слагаемое. Итакъ

$$x = m - n$$
.

Подставляя въ равенство (1) вм'єсто x найденную величину, им'ємъ:

$$a^m: a^n = a^{m-n} \dots (2).$$

Отсюда правило: при дъленіи степеней одного и того же основанія нужно: основаніе въ частномъ написать то же самое, а изъ показателя дълимаго вычесть показатель дълителя.

Изслъдование. — Формула (2) даеть мъсто слъдующимъ случаямъ:

1)
$$m > n$$
; 2) $m = n$; 3) $m < n$.

1-й случай. — Если m > n, то разность m - n даеть положительное (цёлое) число, и частное a^{m-n} подходить подъ вышеданное опредёленіе степени какъ произведенія равныхъ количеству a множителей. Такъ, если m = 8, а n = 5, то $a^m : a^n = a^{8-5} = a^3$, т.-е. a . a . a . , и т. д. Этотъ случай не представляетъ, слёдовательно, ничего особеннаго.

2-й случай. Если m=n, то разность m-n равна нулю, и частное принимаетъ видъ a^0 . Выраженіе a^0 само но себѣ не имѣетъ никакого смысла, т.-е. его нельзя разсматривать въ смыслѣ степени, ибо показатель долженъ означать, сколько разъ основаніе берется множителемъ. Значеніе символа a^0 откроется,

если мы обратимъ вниманіе на его происхожденіе. При m=n дѣлимое a^m и дѣлитель a^n дѣлаются равными, а частное отъ раздѣленія количества самого на себя есть 1; поэтому

$$a^0 = 1$$
,

а такъ какъ а означаетъ какое угодно количество, то заключаемъ, что всякое количество въ нулевой степени даетъ единицу.

Такимъ образомъ: $7^0 = 1$; $x^0 = 1$; $(a^2 - b^2)^0 = 1$ и т. п.

Здѣсь самъ собою возникаетъ вопросъ: если мы знаемъ, что $a^m:a^m$ есть ни что иное какъ 1, то для чего замѣняютъ 1 особымъ символомъ a^0 , имѣющимъ только видъ степени, но не имѣющимъ смысла какъ степень? Это дѣлается для того, во-первыхъ, чтобы въ правилѣ показателей не дѣлать исключенія для случая m=n, другими словами, — въ видахъ обобщенія этого правила; и, вовторыхъ, чтобы имѣть возможность сохранить въ частномъ букву a, которая иначе не вошла бы въ частное, ибо была бы замѣнена единицею.

3-й случай. — Если m < n, то разность m - n отрицательна; напр: если n превышаеть m на q единиць, то m - n = -q, и частное имѣеть видъ a^{-q} . Выраженіе a^{-q} опять не имѣеть значенія степени, ибо a нельзя взять множителемъ отрицательное число разъ. Чтобы выяснить значеніе символа a^{-q} , постараемся частное въ случаѣ m < n выразить въ иной формѣ.

Подагая, что n больше m на q единицъ, т.-е. n=m+q, можемъ частное $a^m:a^n$ представить въ видѣ $a^m:a^{m+q}$. Обозначивъ его буквою x, имѣемъ

$$a^m:a^{m+q}=x.$$

По опредъленію дъленія, имъемъ отсюда

$$xa^{m+q} = a^m$$
.

Разд*вливъ об* части этого равенства на a^m , находимъ:

$$\frac{xa^{m+q}}{a^m} = \frac{a^m}{a^m}.$$

Замѣтивъ, что частное $\frac{xa^{m+q}}{a^m}$ равно xa^q (ибо, умноживъ его на дѣлителя a^m , находимъ въ результатѣ дѣлимое xa^{m+q}), и что $\frac{a^m}{a^m}=1$, получаемъ равенство

$$x \cdot a^q = 1$$

откуда

$$x = \frac{1}{a^q}.$$

Но то же самое частное было представлено въ форм $a^{-q} ;$ поэтому

$$x^{-q} = \frac{1}{a^q}.$$

Такъ какъ а означаетъ какое угодно количество, то заключаемъ, что всякое количество съ отрицательнымъ показателемъ равно единицъ, дъленной на то же количество съ положительнымъ показателемъ. Такимъ образомъ:

$$a^{-3} = \frac{1}{a^3}$$
; $(a^2 - b^2)^{-5} = \frac{1}{(a^2 - b^2)^5}$ H T. II.

Отрицательные показатели введены для того, чтобы: во-первыхь, въ правилѣ показателей не дѣлать исключенія для того случая, когда показатель дѣлимаго меньше показателя дѣлителя, т.-е. въ видахь обобщенія этого правила; и, вовторыхь, чтобы имѣть возможность дробь $\left(\text{какъ}\,\frac{1}{a^2}\right)$ изображать безъ знаменателя, т.-е. въ формѣ цѣлаго алгебраическаго выраженія.

Итакъ, вводя показатели — нуль и отрицательный, мы можемъ всѣ случаи дѣленія степеней одного и того же основанія совершать по одному общему правилу: основаніе писать въ частномъ безъ перемѣны, а надъ нимъ показателя, равнаго разности показателей дѣлимаго и дѣлителя.

Дъленіе одночленовъ.

42. Пусть требуется раздѣлить $63a^9b^8c^5d^2$ на $-9a^4b^5c$. Знакъ частнаго долженъ быть (—), потому что дѣлимое и дѣлитель имѣютъ разные знаки. По опредѣленію дѣленія, въ частномъ должно быть такое количество, которое, будучи умножено на дѣлителя, давало бы дѣлимое; слѣд., коэффиціентъ частнаго есть такое число, которое, но умноженіи на 9, давало бы 63; такое число мы найдемъ, раздѣливъ 63 на 9: получимъ 7. Далѣе, чтобы въ произведеніи имѣтъ a^9 , надо a^4 умножить на a^5 ; слѣд. буква a войдетъ въ частное съ показателемъ равнымъ разности показателей этой буквы въ дѣлимомъ и дѣлителѣ. Такимъ же точно образомъ убѣдимся, что буква b войдетъ въ частное — съ показателемъ a0, а буква a0 съ показателемъ a0. Наконецъ, чтобы въ произведеніе вошло a0, необходимо, — такъ какъ буквы a0 нѣтъ въ дѣлителѣ, — чтобы она вошла въ частное съ тѣмъ показателемъ, какой она имѣетъ въ дѣлимомъ. Итакъ

$$63a^9b^8c^5d^2$$
: $-9a^4b^5c = -7a^5b^3c^4d^2$

Отсюда имфемъ

Правило. — Чтобы найти частное от раздъленія одного одночлена на другой, нужно: 1) коэффиціенть дълимаго раздълить на коэффиціенть дълимаго раздълить на коэффиціенть дълимаго разности его показателей въ дълимомъ и дълитель.

Въ частномь случам, если какой-либо множитель находится только въ дълимомь, онъ входить въ частное безъ измъненія показателя; если же какой-либо множитель импеть въ дълимомь и въ дълитель одинаковаго показателя, то въ частное войдетъ съ нулевымъ показателемъ. Напримъръ

$$4a^2b^3c^5: 2ab^3c = 2ab^0c^4.$$

Но, какъ $b^0=1$, то можно частное представить въ видѣ $2ac^4$. Примѣняя это правило, найдемъ, что:

1)
$$92a^3b^5x^2y^9$$
: $23a^2b^4x^2y^5 = 4aby^4$.

2)
$$35a^3b^2(x+y)^4(x-2y)^3: -7a^2(x+y)^3(x-2y) = -5ab^2(x+y)(x-2y)^2$$
.

3)
$$-24a^3b^4(a^2-b^2)(x+3y)^3:-8b^4(x+3y)^2=3a^3(a^2-b^2)(x+3y)^3$$
.

43. Признаки невозможнаго дѣленія одночленовъ. — Дѣленіе цѣлыхъ одночленовъ называется возможнымъ, если частное можетъ быть выражено *чльлого* формулою, т.-е. не содержащею буквенныхъ дѣлителей; въ противномъ случаѣ,

т.-е когда частное получается въ формѣ алгебранческой дроби, дѣленіе считает-

Изъ самаго опредѣленія невозможнаго въ алгебраическомъ смыслѣ дѣленія стадуеть, что если не дѣлятся другь на друга только численные коэффиціенты, то дѣленіе слѣдуетъ считать алгебраически возможнымъ. Напр. дѣля $4a^3b^2c$ на $3a^2b$, получимъ въ частномъ $\frac{4}{3}$ abc — выраженіе алгебраически цѣлое, такъ закъ оно не содержитъ буквенныхъ дѣлителей.

Дѣленіе одночленовъ невозможно въ слѣдующихъ двухъ случаяхъ:

1) Когда показатель котя одной буквы дёлителя больше показателя той же буквы въ дёлимомъ. Такъ дёленіе $6a^3b^2$ на $2ab^4$ невозможно, потому что на какой бы *ипольгі*й одночленъ ни умножили дёлителя, всегда въ произведеніе буква b войдеть съ показателемъ, большимъ 2: частное не можетъ быть, поэтому, выражено цёлымъ одночленомъ.

Въ такомъ случав деление только обозначается, и получается дробь

$$\frac{6a^3b^2}{2ab^4};$$

последняя, какъ будетъ показано далее, можетъ быть упрощена сокращениемъ.

2) Когда д'ялитель содержить такую букву, которой н'ять въ д'ялимомъ; напр. $4a^3b$ не д'ялится на $3a^2bd^2$. Въ самомъ д'яль, на какой бы ц'ялый одночленъ мы ни умножили д'ялителя, въ произведеніе непрем'яно войдеть буква d, которой н'ять въ д'ялимомъ, а сл'яд. частное не можеть быть представлено ц'ялымъ одночленомъ.

Обозначая деленіе, получимъ дробь

$$\frac{4a^3b}{3a^2bd^2}$$

которая также подлежить сокращенію.

Дѣленіе многочлена на одночленъ.

44. Пусть требуется раздёлить многочлень a-b+c-d на одночлень m. Частное не можеть быть одночленомъ, потому что умноживь одночлень на одночлень (m), въ произведеніи найдемъ одночлень, между тёмъ какъ должны получить многочлень a-b+c-d. Итакъ, частное должно быть—многочленъ, для нахожденія котораго имѣемъ слѣдующее

Правило. — Чтобы найти частное от раздъленія многочлена на одночлент, нужно каждый члент дълимаго раздълить на дълителя, соблюдая правило знаковт.

Это правило доказывается а posteriori. Мы говоримъ, что

$$\frac{a-b+c-d}{m} = \frac{a}{m} - \frac{b}{m} + \frac{c}{m} - \frac{d}{m}$$

Для доказательства умножаемъ частное на д'влителя; по правилу умноженія многочлена на одночленъ находимъ:

$$\left(\frac{a}{m} - \frac{b}{m} + \frac{c}{m} - \frac{d}{m}\right) \cdot m = \frac{a}{m} \cdot m - \frac{b}{m} \cdot m + \frac{c}{m} \cdot m - \frac{d}{m} \cdot m$$

Но частное $\frac{a}{m}$, умноженное на д'єлителя m, даеть д'єлимое, сл'єд. $\frac{a}{m}$. m=a; точно такъ же: $\frac{b}{m}\cdot m=b$; $\frac{c}{m}\cdot m=c$; и $\frac{d}{m}\cdot m=d$. Такимъ образомъ $\left(\frac{a}{m}-\frac{b}{m}+\frac{c}{m}-\frac{d}{m}\right)\cdot m=a-b+c-d$,

т.-е. частное, умноженное на дёлителя, воспроизвело дёлимое, слёд. это частное составлено вёрно, и правило доказано.

Примъры:

1)
$$(8a^4b^2 - 3a^3b^3 + 12a^2b^4) : 4a^2b^2 = 2a^2 - \frac{3}{4}ab + 3b^2$$

2)
$$\{28a^2b^3(x-y)^3+12a^3b^2(x^2-y^2)(x+y)-8ab^2(x+y)(x^2-y^2)^2\}: 4ab^2(x-y)=7ab(x-y)^2+3a^2(x+y)^2-2(x+y)^3(x-y).$$

Дъленіе многочлена на многочленъ.

45. Частное отъ разделенія некотораго многочлена A на многочленъ В есть выраженіе алгебранчески дробное, вида

 $\frac{A}{B}$.

Въ большинствѣ случаевъ такое выраженіе нельзя замѣнить другимъ — простѣйшимъ. Но когда цѣлые многочлены А и В содержать одну и ту же букву, то возможенъ такой третій многочленъ С, июльй относительно той же буквы, который, будучи умноженъ на дѣлителя, даетъ дѣлимое. Въ такомъ случаѣ говорятъ, что дѣленіе полинома А на В возможено.

Укажемъ, какъ въ этомъ исключительномъ случав находятъ частное. Допуская, что многочленъ

$$8x^5 + 10x^4 - 31x^3 + 22x^2 - 29x + 12$$

дълится на многочленъ

$$4x^3 - 5x^2 + 3x - 4$$

постараемся опредёлить члены частнаго.

Написавъ д'ялитель справа отъ д'ялимаго, отд'яляють ихъ вертикальною чертою; зат'ямъ, д'ялителя отд'яляють горизонтальною чертою отъ частнаго, котораго члены, по м'яр'я ихъ нахожденія, и пишутъ подъ этою чертою.

Дѣлимое . . .
$$8x^{8} + 10x^{4} - 31x^{3} + 22x^{2} - 29x + 12$$
 $4x^{3} - 5x^{2} + 3x - 4$. . дѣлитель $-8x^{5} \pm 10x^{4} \mp 6x^{3} \pm 8x^{2}$ $2x^{2} + 5x - 3$. . частное 1-й остатокъ . . $20x^{4} - 37x^{3} + 30x^{2} - 29x + 12$ $-20x^{4} \pm 25x^{3} \mp 15x^{2} \pm 20x$ 2 -й остатокъ $-12x^{3} + 15x^{2} - 9x + 12$ $\pm 12x^{3} \mp 15x^{2} \pm 9x \mp 12$

По опредѣленію, дѣлимое есть произведеніе дѣлителя на частное. Но по свойству произведенія двухъ многочленовъ (§ 35), выстій членъ пропроисходить, безъ приведенія, отъ умноженія высшихь членовъ созамення, т.-е. въ нашемъ случав отъ умноженія высшаго члена двлителя на членъ частнаго. Поэтому, назвавъ высшій членъ частнаго буквою q, имъ- $8x^5 = 4x^3 \times q$, откуда, замвчая, что неизвъстный сомножитель (q) опрезамення двленіемъ произведенія $(8x^5)$ на извъстнаго сомножителя $(4x^3)$, на-

$$q = 8x^5 : 4x^3 = 2x^2.$$

Итакъ, чтобы найти высшій членъ частнаго, нужно высшій членъ дѣлимаго раздѣлить на высшій членъ дѣлителя.

Для нахожденія слѣдующаго члена частнаго руководствуемся такими соображеніями. Дѣлимое есть произведеніе дѣлителя на всѣ члены частнаго; а потому если изъ дѣлимаго вычесть произведеніе дѣлителя на первый членъ частнаго, то остатокъ будетъ представлять произведеніе дѣлителя на сумму остальныхъ членовъ частнаго. Умноживъ дѣлителя на высшій членъ частнаго и вычтя произведеніе $8x^5 - 10x^4 + 6x^3 - 8x^2$ изъ дѣлимаго, находимъ остатокъ, равный $20x^4 - 37x^3 + 30x^2 - 29x + 12$. Такъ какъ этотъ остатокъ есть произведеніе дѣлителя на всѣ члены частнаго, начиная со второго, то его высшій члень $(20x^4)$ произошелъ безъ приведенія отъ умноженія высшаго члена дѣлителя $(4x^3)$ на высшій изъ ненайденныхъ членовъ частнаго. Называя послѣдній буквою q', имѣемъ такимъ образомъ: $20x^4 - 4x^3$. q', откуда

$$q' = 20x^4 : 4x^3 = +5x.$$

Итакъ, для нахожденія второго члена частнаго нужно высшій членъ перваго остатка разд'ялить на высшій членъ д'ялителя.

Замѣчая, что первый остатокъ есть произведеніе дѣлителя на всѣ члены частнаго, начиная со второго, заключаемъ, что если вычтемъ изъ этого остатка произведеніе дѣлителя на второй членъ частнаго, то новый (второй) остатокъ будетъ представлять произведеніе дѣлителя на всѣ члены частнаго, начиная съ третьяго. Умноживъ въ самомъ дѣлѣ дѣлителя на второй членъ частнаго и вычтя произведеніе изъ перваго остатка, находимъ второй остатокъ: $-12x^3+15x^2-9x+12$. По свойству произведенія, высшій членъ этого остатка произошелъ безъ приведенія отъ умноженія высшаго члена дѣлителя на высшій изъ ненайденныхъ членовъ частнаго. Слѣдоват., если назовемъ послѣдній буквою q'', то найдемъ равенство: $-12x^3=4x^3$. q'', откуда $q''=-12x^3$: $4x^3=-3$. Отсюда заключаемъ, что для нахожденія третьяго члена частнаго надо высшій членъ второго остатка раздѣлить на высшій членъ дѣлителя.

Такими же разсуженіями какъ и прежде уб'єдимся, что для нахожденія четвертаго члена частнаго, въ предположеніи что онъ существуєть, надо д'єлителя умножить на третій членъ частнаго и произведеніе вычесть изъ второго остатка. Сд'єлавъ это, находимъ въ новомъ остаткъ 0. Это значитъ, что д'єленіе окончено, и посл'єдній членъ частнаго равенъ — 3. Все же частное равно $2x^2 + 5x - 3$.

Что частное найдено върно, въ этомъ убъждаемся, помноживъ дълителя на частное: въ произведеніи получается дълимое.

Припоминая ходъ дъйствія, заключаемъ, что для отысканія послівдовательныхъ членовъ частнаго намъ приходилось дълить высшіе члены дълимаго и каждаго остатка на высшій членъ дълителя. Чтобы имъть эти высшіе члены всегда на первомъ мъсть, а также для удобства приведенія, до начала дъйствія располагають дълимое и дълителя по нисходящимъ степенямъ главной буквы.

Соображая все сказанное, приходимъ къ следующему правилу деленія многочлена на многочленъ:

Правило. — Когда частное от раздъленія двухъ цълыхъ полиномовъ можно представить въ формъ цълаго полинома, члены частнаго находимъ слъдующимъ образомъ:

Располагаемъ дълимое и дълителя по нисходящимъ степенямъ главной буквы.

Первый члень дълимаго дълимь на первый члень дълителя: помучаемь первый члень частнаго.

Вычитаемъ изъ дълимаю произведение дълителя на первый членъ частнаго и получаемъ первый остатокъ.

Первый членъ этого остатка дълимь на первый членъ дълителя: находимь второй членъ частнаго.

Вычитаемъ изъ перваго остатка произведение дълителя на второй членъ частнаго и получаемъ второй остатокъ.

Дълимъ первый членъ этого остатка на первый членъ дълителя: находимъ третій членъ частнаго, и т. д., продолжая до тъхъ поръ, пока въ остаткъ получится ноль.

Вотъ еще примфръ:

(Изм'вненные знаки вычитаемыхъ членовъ поставлены сверху).

46. Такъ какъ низшій членъ д'влимаго есть также членъ неприводимый и происходить отъ умноженія низшихъ членовъ д'влителя и частнаго, то можно начать д'вйствіе съ опред'вленія низшаго члена частнаго, который мы найдемъ, разд'вливъ низшій членъ д'влимаго на низшій членъ д'влителя.

Далъе, дъля низшій членъ перваго остатка на низшій членъ дълителя, найдемъ нисшій изъ ненайденныхъ еще членовъ частнаго и т. д. Однимъ словомъ, дъленіе многочленовъ можетъ быть выполнено въ порядкъ, обратномъ вышеизложенному, т.-е. начиная съ низшаго и восходя послъдовательно до высшаго члена частнаго.

Приводимъ примъръ такого расположенія дъйствія:

47. Когда д'ялимое есть многочленъ неполный, т.-е. содержить не встепени главной буквы, то сохраняють мъста недостающихъ членовъ, чтобы можно было писать подобные члены одинъ подъ другимъ.

Примъръ. Раздълить $14x^6+54x^5-39x^4-7x+2$ на $2x^4+8x^3-5x^2-3x+1$.

Въ дѣлимомъ недостаетъ членовъ, содержащихъ x^3 и x^2 ; сохраняя мѣста, на которыхъ должны бы были находиться эти члены, располагаемъ дѣйствіе такъ:

Признаки невозможнаго дъленія многочленовъ.

48. Когда частное отъ раздѣленія одного цѣлаго многочлена на другой можеть быть выражено цѣлымъ многочленомъ относительно входящихъ въ него буквъ то говоратъ, что дѣленіе возможно; если же частное нельзя представить въ формъ цѣлаго многочлена, дѣленіе называется невозможнымъ.

Иногда можно à priori узнать, совершается деленіе нацело, или неть; въ большинстве же случаевъ узнать этого нельзя, не совершая на самомъ деле деленія.

I. Если делитель содержить букву, которой неть въ делимомъ, то на какой бы целый многочленъ ни умножили делителя, эта буква остается въ произведени, которое поэтому никогда не будетъ равняться делимому. Значитъ, въ этомъ случае частное не можетъ быть представлено въ форме целаго многочлена, и деление невозможно. Напримеръ,

$$8a^2 + 5ab - b^2$$

не можетъ раздёлиться нацёло на 4a + bc, такъ какъ дёлитель содержитъ букву c, которой нётъ въ дёлимомъ. Частное изображаютъ въ видё дроби, означая дёленіе горизонтальною чертою:

$$\frac{8a^2 + 5ab - b^2}{4a + bc}.$$

П. Когда дѣлимое есть одночленъ, а дѣлитель — многочленъ, то частное не можетъ быть выражено ни цѣлымъ одночленомъ, ни цѣлымъ многочленомъ. Одночленомъ оно не можетъ быть выражено потому, что произведеніе многочленнаго дѣлителя на одночленное частное дало бы многочленъ, между тѣмъ какъ дѣлимое одночленъ. Многочленомъ оно не можетъ быть выражено потому, что произведеніе многочлена — дѣлителя на многочленъ — частное содержитъ по меньшей иѣрѣ два неприводимыхъ члена, между тѣмъ какъ дѣлимое — одночленъ.

Такъ, дѣленіе a^2 на a+b невозможно, и частное имѣетъ видъ дроби

$$\frac{a^2}{a+b}$$
.

ІІІ. Если возможенъ цѣлый полиномъ (частное), который, будучи умноженъ на дѣлителя, давалъ бы дѣлимое, то выстій членъ дѣлимаго долженъ быть про-изведеніемъ выстихъ членовъ дѣлителя и частнаго, а низтій членъ дѣлимаго—произведеніемъ ихъ низтихъ членовъ. Поэтому, выстій членъ частнаго долженъ равняться частному отъ раздѣленія выстаго на выстій, а низтій членъ частнаго—частному отъ раздѣленія низтаго на низтій членовъ дѣлимаго и дѣлителя. Отстода прямо слѣдуетъ, что если не дѣлятся нацѣло выстій членъ дѣлимаго на выстій членъ дѣлимаго на выстій членъ дѣлимаго на выстій членъ дѣлимаго на выстій членъ дѣлителя, или низтій на низтій, то дѣленіе невозможно.

Такъ, многочленъ

$$8x^7 - 6x^6 + 3x^5 - 4x^4 - 2x^3 + 7x^2$$

не делится на

$$5x^5 - 2x^4 + x^3$$

потому что низшій члень $7x^2$ ділимаго не ділится на низшій члень x^3 ділителя.

Точно такъ же многочленъ

$$3x^2 - x + 1$$

не дѣлится на

$$x^4 + x^2 + 1$$
,

такъ какъ высшій членъ дѣлимаго $(3x^2)$ не дѣлится на высшій членъ (x^4) дѣлителя.

IV. Но если высшій членъ д'влимаго д'влится на высшій членъ д'влителя и низшій на низшій, то изъ этого еще никакъ не сл'вдуетъ заключать, что д'вленіе возможно. Совершая въ этомъ случать д'вленіе и продолжая его достаточно далеко, всегда можно открыть—возможно оно или н'втъ.

При этомъ следуетъ различать два случая:

1. Дѣлимое и дѣлитель расположены по нисходящимъ степенямъ главной буквы.

Въ этомъ случай степень высшихъ членовъ послидовательныхъ остатковъ идетъ понижаясь. Для возможности диленія необходимо, чтобы высшій членъ каждаго остатка дилися на высшій членъ дилителя; поэтому, если дойдемъ до остатка, въ которомъ высшій членъ содержитъ главную букву въ меньшей степени чимъ высшій членъ дилителя, и слидовательно не дилителя на высшій членъ дилителя, то заключаємъ, что диленіе невозможно.

Такъ, пусть требуется раздълить

$$2x^4 + x^3 - x^2 + 7x + 4$$
$$x^2 - x + 1.$$

на

Высшій членъ дёлимаго дёлится на высшій членъ дёлителя и низшій на низшій. Попробуємъ, не совершается ли дёленіе на-цёло:

Выстій членъ второго остатка не д'ялится на выстій членъ д'ялителя: заключаемъ, что д'яленіе невозможно.

Иногда, прежде чѣмъ дойдемъ до такого остатка, можно ранѣе убѣдиться, возможно дѣленіе или иѣтъ. Въ самомъ дѣлѣ, предполагая, что дѣленіе возможно, можно напередъ опредѣлить—каковъ долженъ быть низшій членъ частнаго. Именно, если дѣленіе возможно, то дѣлимое будетъ произведеніемъ дѣлителя на частное, а потому низшій членъ дѣлимаго долженъ быть произведеніемъ низшихъ членовъ дѣлителя и частнаго; слѣдовательно, раздѣливъ низшій членъ дѣлимаго на низшій членъ дѣлителя, мы узнаемъ, каковъ долженъ быть низшій членъ частнаго. Совершая дѣленіе, пусть мы дошли въ частномъ до члена той степени, какую мы ранѣе нашли для послѣдняго члена частнаго; для того чтобы дѣленіе было возможно, необходимо: 1) чтобы членъ, найденный нами въ частномъ, былъ равенъ частному отъ раздѣленія послѣдняго члена дѣлимаго на послѣдній членъ дѣлителя; 2) чтобы слѣдующій остатокъ быль равенъ нулю. Если хотя одно изъ этихъ условій не осуществляется, заключаемъ, что дѣленіе невозможно.

Приводимъ примъры.

Разделить $x^7 - 3x^6 - 4x^5 + 2x^4$ на $x^2 - 5x + 1$.

Высшій членъ дѣлимаго дѣлится на высшій членъ дѣлителя и низшій на низшій; при этомъ, если дѣленіе возможно, то послѣднимъ членомъ частнаго долженъ быть: $+2x^4:-1=+2x^4$.

Совершаемъ на самомъ дълъ дъленіе:

Раздѣливъ высшій членъ перваго остатка на высшій членъ дѣлителя, находимъ $+2x^4$, т.-е. какъ разъ такой членъ, какимъ долженъ быть послѣдній членъ частваго; но какъ слѣдующій остатокъ не равенъ нулю, то заключаемъ, что дѣлене невозможно.

Другой примфръ: раздфлить

$$8x^6 + 10x^5 - 32x^4 - 3x^3 + 54x^2 - 20x$$
 Ha $4x^3 + 5x^2 - 2x$.

Первый членъ дѣлимаго дѣлится на первый членъ дѣлителя, и послѣдній на послѣдній; притомъ, частное отъ этого послѣдняго дѣленія есть -20x:-2x или +10. Членъ +10 долженъ быть послѣднимъ въ частномъ, если дѣленіе совершается нацѣло.

Выполняемъ действіе:

Членъ частнаго, несодержащій буквы x, оказывается равнымъ + 8, а не + 10, какъ должно бы быть при возможномъ д'ъленіи: заключаемъ, что д'ъленіе невозможно. Вычтя изъ второго остатка произведеніе $(4x^3+5x^2-2x)$. 8, находимъ послѣдній остатокъ: -4x.

Дѣлимое и дѣлитель расположены по восходящимъ степенямъ главной буквы.

Въ этомъ случай степень низшаго члена последовательныхъ остатковъ идетъ постепенно увеличиваясь, а потому низшіе члены остатковъ всегда будутъ дёлиться на низшій членъ дёлителя. Невозможность дёленія открываемъ слёдующимъ образомъ. Раздёливъ высшій членъ дёлимаго на высшій членъ дёлителя, мы узнаемъ, каковъ долженъ быть высшій членъ частнаго, въ предположеніи, что дёленіе возможно. Если, дойдя въ частномъ до члена, содержащаго главную букву въ степени, равной избытку показателя главной буквы въ послёднемъ членѣ дёлителя, найдемъ, что этотъ членъ отличенъ отъ членъ послёдняго члена дёлимаго на послёдній членъ дёлителя, или если этотъ членъ будетъ и — указанному частному, но слёдующій затёмъ остатокъ не будетъ О, то дёленіе— невозможно.

Пусть, наприм., требуется раздёлить

$$4-3x+5x^2+x^3-19x^4$$
 Ha $1-2x-x^2$.

Здѣсь первый членъ дѣлимаго дѣлится на первый членъ дѣлителя и послѣдній членъ дѣлимаго на послѣдній дѣлителя.

Если деленіе возможно, последнимъ членомъ частнаго долженъ быть

$$(-19x^{4}): (-x^{2}) = +19x^{2},$$

$$4 - 3x + 5x^{2} + x^{3} - 19x^{4}$$

$$-4 \pm 8x \pm 4x^{2}$$

$$5x + 9x^{2} + x^{3} - 19x^{4}$$

$$-5x \pm 10x^{2} \pm 5x^{3}$$

$$19x^{2} + 6x^{3} - 19x^{4}$$

$$-19x^{2} \pm 38x^{3} \pm 19x^{4}$$

$$44x^{3}$$

Третій членъ частнаго дійствительно $= +19x^2$, но затімь остатокъ не есть ноль: заключемь, что діленіе невозможно.

Еще примъръ: раздълить

$$-2+x-5x^3+4x^4$$
 Ha $-1-2x+x^2$.

Если деленіе возможно, последнимъ членомъ частнаго долженъ быть $+4x^2$.

 $+4x^2$ находимъ въ частномъ $+12x^2$; кромѣ того, соотвѣтствую-

менность случая дѣленія цѣлыхъ полиномовъ, расположенныхъ по возшимъ степенямъ главной буквы (при соблюденіи условія дѣлимости крайшеновъ дѣлимаго на крайніе члены дѣлителя), заключается въ возможполученія въ частномъ неограниченнаго числа цѣлыхъ членовъ. Обуслошется это тѣмъ, что степени низшихъ членовъ остатковъ идутъ, постоянно шаясь. Такъ, въ послѣднемъ примѣрѣ, продолжая дѣленіе, получили бы шертый членъ — 24х³ и т. д.

49. Когда частное отъ раздѣленія цѣлыхъ относительно x полиномовъ одного другой не можетъ быть въ точности выражено цѣлымъ полиномомъ съ конечтимъ числомъ членовъ, то оно можетъ быть представлено въ видѣ суммы, сотоящей изъ нѣкотораго цѣлаго относительно x полинома (когда таковой существуетъ и не сводится къ нулю), и дроби, имѣющей числителемъ одинъ изъостатковъ, а знаменателемъ — дѣлителя.

Въ самомъ дѣлѣ, пусть А и В будутъ два цѣлые по буквѣ х полинома, расположенные или по восходящимъ, или по нисходящимъ степенямъ буквы х,— въ послѣднемъ случаѣ пусть степень А не ниже степени В,— и положимъ, что въ частномъ получился цѣлый по буквѣ х многочленъ Q, а въ остаткѣ R. Замѣчая, что остатокъ В происходитъ послѣ вычитанія изъ А произведенія ВQ, находимъ:

$$R = A - BQ$$

или, выражая уменьшаемое посредствомъ вычитаемаго и остатка, находимъ

$$A = BQ + R ... (1),$$

отсюда, раздёливъ обѣ части на В, имфемъ

$$\frac{A}{B} = Q + \frac{R}{B}...(2).$$

Различаемъ теперь два случая: 1) А и В расположены по восходящимъ степенямъ буквы x; 2) А и В расположены по нисходящимъ степенямъ x-са.

Пусть теперь полиномы A и В расположены по нисходящимъ степенямъ буквы x, и пусть степень A не ниже степени В; то число преобразованій, выражаемыхъ равенствомъ (2), будеть ограниченное. Степени послѣдовательныхъ остатковъ въ этомъ случав идутъ, все понижаясь, и обыкновенно останавливаются на томъ остаткв, котораго степень по крайней мѣрѣ на 1-цу ниже степени дѣлителя. Пусть R и будетъ такой именно остатокъ, а Q — цѣлая часть частнаго; при этомъ ограниченіи преобразованіе, указанное равенствомъ (2),

возможно исполнить только однима единственныма способомъ; т.-е. при ограничении, что степень R ниже степени B, существуетъ только одна пара цълыхъ полиномовъ Q и R, дающихъ равенство (2), или, что то же (1). Чтобы доказать это, допустимъ, что существуетъ другая пара цълыхъ по буквъ х полиномовъ, Q' и R', гдъ степень R' ниже степени B, такихъ, что

$$A = BQ' + R';$$

если это такъ, то полиномы BQ + R и BQ' + R', какъ равные одному и тому же полиному A, должны быть совершенно одинаковы, или, какъ говорять, тождественны:

BQ + R = BQ' + R'

т.-е. что, по выполненіи указанныхъ дѣйствій, по обѣ стороны знака — должны получиться совершенно одинаковые полиномы, откуда, вычитая отъ равныхъ равныя R+BQ', найдемъ BQ-BQ'=R'-R, что можно написать въ видѣ B(Q-Q')=R'-R. Но такое равенство возможно только толода, когда Q=Q' и виѣстѣ съ тѣиъ R=R'; ибо въ противномъ случаѣ Q-Q', будучи цѣлымъ по буквѣ х полиномомъ или, въ крайнемъ случаѣ, будучи независимымъ отъ х числомъ, по умноженіи на R дастъ полиномъ степени или высшей, или, по меньшей мѣрѣ, равной степени полинома R, между тѣмъ какъ R и R', будучи по степени R-са ниже R, дадутъ въ разности полиномъ необходимо низшей степени, чѣмъ степень R; и такимъ образомъ полиномы R0 и R'1 и R'2 к были бы неодинаковой степени и, слѣдовательно, не могли бы быть тождественны между собою.

Итакъ, необходимо должно быть Q' тождественно съ Q и R' тождественно съ R; и потому при указанныхъ условіяхъ преобразованіе, представляемое равенствомъ (1), а слѣдовательно и (2), возможно выполнить только однимъ способомъ.

Такъ, если $A=6x^4+5x^3-16x^2+25x+4$, $B=3x^2-2x+1$, то полное частное отъ раздѣленія A на B будеть

$$2x^2 + 3x - 4 + \frac{14x + 8}{3x^2 - 2x + 1}$$

и, по доказанному, выразить полное частное въ такой формѣ (т.-е. въ формѣ цѣлаго полинома — дробь) возможно только однимъ этимъ способомъ, если желаемъ, чтобы степень остатка была ниже степени дѣлителя.

Такимъ же образомъ найдемъ:

$$\frac{x^3-7x+4}{x+3} = x^2-3x+2-\frac{2}{x+3};$$

въ иной форм'в преобразование и не можетъ быть выполнено, если хотимъ, чтобы степень остатка была ниже степени дълителя.

50. Раздълить полиномъ A послъдовательно на полиномы В, С, D,... значить раздёлить А на В, потомъ частное на С, затёмъ частное этого новаго дёленія на D и т. д.

ТЕОРЕМА. Если полиномъ Λ раздълить послъдовательно на полиномы В, С, D, ... (не необходимо различные между собою), то послъднее полученное частное есть вмъсть съ тъмъ частное отъ раздъленія Λ на произведеніе ВСD.

Въ самомъ дёлё, полагая, что полиномы расположены по убывающимъ степенямъ главной буквы, имъемъ тождества:

$$\begin{array}{l} A = BQ_1 + R_1, \\ Q_1 = CQ_2 + R_2, \\ Q_2 = DQ_3 + R_3, \end{array}$$

причемъ всѣ полиномы R_1 , R_2 , R_3 , необходимо, низшей степени сравнительно съ B, C, D. Подставляя въ первое тождество вмѣсто Q_1 равное ему выраженіе $CQ_2 + R_2$, имѣемъ

 $A = B(CQ_2 + R_2) + R_1$

а сюда вивсто Q_2 подставляя $DQ_3 + R_3$, найдемъ

 $A = B[C(DQ_3 + R_3) + R_2] + R_1,$ $A = BCD \cdot Q_3 + (BCR_3 + BR_2 + R_1).$

или

Легко убъдиться, что степень полинома въ скобкахъ ниже степени произведенія ВСD. Слъдовательно, послъднее тождество показываетъ, что, раздъляя А на ВСD, находимъ въ частномъ Q₃ и въ остаткъ ВСR₃ — ВR₂ — R₁; теорема доказана.

Если последовательныя деленія совершаются на-цело, то, значить, А делится на ВСD, и частное оть разделенія А на ВСD есть последнее полученное частное. Обратно, если А — ВСD. Q, то А делится на В, и въ частномъ получится СDQ; это частное, въ свою очередь, делится на С, и частнымъ этого новаго деленія будеть DQ; это частное делится на D, и частнымъ этого третьяго деленія будеть Q.

Слъдствіе. — Основываясь на этомъ, если требуется узнать, дѣлится ли полиномъ А на $(x-a)^p$ (гдѣ p — цѣлое положительное число), можно поступать такъ. Дѣлимъ А на x-a; пусть дѣленіе совершается безъ остатка; частное этого дѣленія дѣлимъ опять на x-a и т. д. Если всѣ p дѣленій совершаются безъ остатка, то заключаемъ, что А дѣлится на $(x-a)^p$, и частное послѣдняго дѣленія будетъ частнымъ отъ раздѣленія А на $(x-a)^p$.

Замъчательные случаи дъленія.

 Приведемъ нѣкоторые частные случаи дѣленія, заслуживающіе особаго вниманія вслѣдствіе частаго ихъ примѣненія.

I. Разность одинаковых степеней двухь количествь дълится безъ остатка на разность основаній.

Пусть требуется разділить x^m-a^m на x-a. Совершая діленіе, им'вемъ:

$$\begin{array}{c|c}
x^{m} - a^{m} \\
-x^{m} \pm ax^{m-1} \\
\hline
 & x^{m-1} + ax^{m-2} + a^{2}x^{m-3} + \dots + a^{m-1} \\
 & -ax^{m-1} - a^{m} \\
 & -ax^{m-1} \pm a^{2}x^{m-2} \\
\hline
 & a^{2}x^{m-2} - a^{m} \\
 & -a^{2}x^{m-2} \pm a^{3}x^{m-3} - a^{m} \\
 & \vdots & \vdots & \vdots \\
 & a^{m-1}x - a^{m} \\
 & -a^{m-1}x \pm a^{m} \\
\hline
 & 0
\end{array}$$

Расположивъ дѣлимое и дѣлителя по убывающимъ степенямъ буквы x, дѣлимъ первый членъ дѣлимаго на первый членъ дѣлителя и находимъ первый членъ частнаго, въ которомъ показатель буквы x, какъ равный разности показателей той же буквы въ дѣлимомъ и въ дѣлителѣ, будетъ = m-1. Первый членъ частнаго есть x^{m-1} . Умноживъ его на дѣлителя и вычтя произведеніе изъ дѣлимаго, получаемъ первый остатокъ: $ax^{m-1}-a^m$. Раздѣливъ ax^{m-1} на x, находимъ второй членъ частнаго: ax^{m-2} . Умноживъ его на дѣлителя и вычтя произведеніе изъ перваго остатка, получимъ второй остатокъ: $a^2x^{m-2}-a^m$. Подобнымъ же образомъ найдемъ, что третій членъ частнаго $=a^2x^{m-3}$, а третій остатокъ $a^3x^{m-3}-a^m$.

Не продолжая дѣйствія, разсмотримъ законъ составленія послѣдовательныхъ остатковъ. Сравнивая ихъ между собою, замѣчаемъ, что всѣ остатки—двучлены, которыхъ вторые члены одинаковы и равны — a^m ; первые же члены представляютъ произведенія степеней буквъ a и x, при чемъ показатели буквы a идутъ послѣдовательно увеличиваясь на 1, а показатели буквы x уменьшаясь на 1, сумма же обоихъ показателей всегда равна m. Изъ этого слѣдуетъ, что, продолжая дѣленіе, мы непремѣню дойдемъ до такого остатка, первый членъ котораго будетъ имѣть букву a съ показателемъ m-1, а слѣдовательно букву x съ показателемъ 1, такъ какъ сумма показателей должна равняться m. Этотъ остатокъ будетъ слѣдовательно: $a^{m-1}x-a^m$. Дѣля первый его членъ на x, найдемъ въ частномъ членъ a^{m-1} ; а умноживъ этимъ членомъ дѣлителя и вычтя произведеніе изъ остатка, находимъ, что слѣдующій остатокъ есть 0: значитъ, x^m-a^m дѣлится безъ остатка на x-a.

Мы не могли выполнить всёхъ частныхъ дёленій вслёдствіе неопредёленности числа т; м'єста, гд'є надо подразум'євать промежуточные остатки и члены частнаго, обозначены точками.

Законъ частнаго. — Всматриваясь въ составъ частнаго, замѣчаемъ, что оно имѣетъ слѣдующія свойства:

- 1. Всёмъ его членамъ предшествуетъ знакъ (+), потому что они происходятъ отъ дёленія первыхъ членовъ остатковъ, предшествуемыхъ знакомъ (+), на первый членъ дёлителя, имѣющій тотъ же знакъ.
- 2. Первый членъ частнаго есть x^{m-1} , послёдній a^{m-1} ; что же касается промежуточныхъ членовъ, то они представляютъ произведенія степеней обёмхъ буквъ x и a, причемъ показатели буквы x ндутъ послёдовательно уменьшаясь на 1, а показатели буквы a— послёдовательно увеличиваясь на 1; такъ что сумма показателей въ каждомъ членѣ равна m-1. Если въ первомъ членѣ подразумѣвать множителемъ a^0 , а въ послѣднемъ x^0 , то можно сказать, что члены частнаго расположены по убывающимъ степенямъ буквы x, которой показатели идутъ, уменьшаясь на 1, начиная съ m-1 и кончая нулемъ; и по возрастающимъ степенямъ буквы a, которой показатели идутъ, уменьшаясь на a, которой показатели идутъ, увеличиваясь на a, начиная съ a0 и кончая a1.
 - 3. Число членовъ частнаго равно т, т.-е. степени дълимаго.

Въ самомъ дѣлѣ, показатели буквы a, наприм., идутъ послѣдовательно увеличиваясь на 1, начиная съ 0 и кончая m-1; но послѣдовательныхъ цѣлыхъ чиселъ отъ 0 до m-1 включительно ровно m. Столько же членовъ и въ частномъ.

При помощи выведенной нами формулы

$$\frac{x^{m}-a^{m}}{x-a}=x^{m-1}+ax^{m-2}+a^{2}x^{m-3}+a^{3}x^{m-4}+\ldots+a^{m-2}x+a^{m-1}\ldots(\Lambda)$$

можно прямо писать частное отъ раздѣленія разности одинаковыхъ степеней двухъ количествъ на разность основаній. Вотъ примѣры:

1.
$$\frac{x^5-a^5}{x-a} = x^4 + ax^3 + a^2x^2 + a^3x + a^4$$
.

2.
$$\frac{x^7-1}{x-1} = x^6 + x^5 + x^4 + x^3 + x^2 + x + 1$$
.

3. Раздѣлить, по формулѣ (A), $125a^3 - 8b^3$ на 5a - 2b.

Замѣчая, что $125a^3 = 5.5.5.a.a.a = 5a.5a.5a = (5a)^3$, и что $8b^3 = 2.2.2.b.b.b = 2b.2b.2b = (2b)^3$, имѣемъ:

$$\frac{125a^3 - 8b^3}{5a - 2b} = \frac{(5a)^3 - (2b)^3}{5a - 2b} = (5a)^2 + (5a) \cdot (2b) + (2b)^2 = 25a^2 + 10ab + 4b^2.$$

4. Подобнымъ же образомъ найдемъ:

$$\frac{\frac{1}{243}a^{5} - m^{5}}{\frac{1}{3}a - m} = \frac{\left(\frac{1}{3}a\right)^{5} - m^{5}}{\frac{1}{3}a - m} = \left(\frac{1}{3}a\right)^{4} + \left(\frac{1}{3}a\right)^{3}m + \left(\frac{1}{3}a\right)^{2}m^{2} + \frac{1}{3}a \cdot m^{3} + m^{4} = \frac{1}{81}a^{4} + \frac{1}{27}a^{3}m + \frac{1}{9}a^{2}m^{2} + \frac{1}{3}am^{3} + m^{4}.$$

Слъдствія. — Такъ какъ x н a означають какія угодно количества, то можно положить a=-a'. Подставивь въ формулу (A) вибсто a количество -a', и замътивь, что дълимое обращается въ $x^m-(-a')^m$, а дълитель въ x-(-a') или въ x+a', находимъ:

$$\frac{x^{m} - (-a')^{m}}{x + a'} = x^{m-1} + (-a')x^{m-2} + (-a')^{2}x^{m-3} + \dots + (-a')^{m-2}x + \dots + (-a')^{m-1}.$$

Изъ правила знаковъ при умноженіи заключаемъ, что $(-a')^2 = (-a').(-a') = + a'^2; (-a')^3 = (-a')^2(-a') = (+a'^2)(-a') = -a'^3; (-a')^4 = -a'^3. -a' = + a'^4$ и т. д. Однимъ словомъ: четныя степени количества — a' даютъ знакъ —, а нечетныя—знакъ —. Замѣтивъ это, различаемъ два случая: m — четнаго и m — нечетнаго.

1. m — число четное. — Въ такомъ случаѣ будетъ: m — 1 — число нечетное, m — 2 — четное, m — 3 — нечетное и т. д. А потому найдемъ, что: $(-a')^m = +a'^m; (-a')^{m-1} = -a'^{m-1}; (-a')^{m-2} = +a'^{m-2}$ и т. д. Принимая это въ соображеніе, найдемъ, что послѣднее равенство принимаетъ видъ

$$\frac{x^m-a'^m}{x+a'}=x^{m-1}-a'.x^{m-2}+a'^2.x^{m-3}-a'^3.x^{m-4}+...+a'^{m-2}x-a'^{m-1}...(B).$$

Отсюда заключаемъ, что разность одинаковыхъ четныхъ степеней дълится безъ остатка и на сумму основаній, при чемъ законъ составленія частнаго отличается отъ вышеуказаннаго только чередованіемъ знаковъ.

Напримѣръ, x^6-a^6 дѣлится не только на x-a, но и на x+a, причемъ частное будетъ

$$\frac{x^6 - a^6}{x + a} = x^5 - ax^4 + a^2x^3 - a^3x^2 + a^4x - a^5.$$

2. m — число нечетное. — Въ такомъ случав, m — 1 будетъ число четное, m — 2 — нечетное и т. д. Поэтому: $(-a')^m = -a'^m$, сл. двлимое будетъ $x^m - (-a'^m) = x^m + a'^m$; затвиъ, $(-a')^{m-1}$ будеть $= +a'^{m-1}$; $(-a')^{m-2} = -a'^{m-2}$ и т. д., и мы получимъ:

$$\frac{x^m + a^m}{x + a'} = x^{m-1} - a'x^{m-2} + a'^2x^{m-3} - a'^3x^{m-4} + \dots - a'^{m-2}x + a'^{m-1} \dots (0).$$

Равенство (С) показываеть, что сумма одинаковых нечетных степеней двух количество дълится безо остатка на сумму основаній, причемь въчастномь знаки чередуются.

Напримѣръ:

1.
$$\frac{x^7 + a^7}{x + a} = x^6 - ax^3 + a^2x^4 - a^3x^3 + a^4x^2 - a^5x + a^6$$
.

2.
$$\frac{x^5+1}{x+1} = x^4 - x^3 + x^2 - x + 1$$
.

 Сумма одинаковыхъ степеней двухъ количествъ не дплится безъ остатка на разность этихъ количестъъ.

Пусть требуется разд'ялить сумму $x^m + a^m$ на x - a:

Дѣленіе будетъ возможно, если, найдя въ частномъ членъ — a^{m-1} , получимъ въ остаткѣ 0; но совершая дѣленіе, мы нашли въ частномъ членъ — a^{m-1} и затѣмъ въ остаткѣ $2a^m$: заключаемъ, что дѣленіе не совершается безъ остатка. Что касается цѣлой части частнаго, то она составлена совершенно по тому же закону, какъ и въ первомъ случаѣ. Полное частное будетъ

$$\frac{x^m + a^m}{x - a} = x^{m-1} + ax^{m-2} + a^2x^{m-3} + \dots + a^{m-2}x + a^{m-1} + \frac{2a^m}{x - a} \dots (D).$$

Слъдствія. — Полагая въ этой формулa = -a', находимъ

$$\frac{x^m + (-a')^m}{x - (-a')} = x^{m-1} + (-a')x^{m-2} + (-a')^2 x^{m-3} + \dots + (-a')^{m-1} + \frac{2(-a')^m}{x - (-a')}$$

Разсмотримъ опять два случая: m — четнаго и m — нечетнаго. 1-й случай. — m — число четное. Въ этомъ случай

$$\frac{x^{m}+a'^{m}}{x+a'}=x^{m-1}-a'x^{m-2}+a'^{2}x^{m-3}-a'^{3}x^{m-4}+\ldots-a'^{m-1}+\frac{2a'^{m}}{x+a'}\ldots(E).$$

Откуда заключаемъ, что сумма одинаковыхъ четныхъ степеней двухъ количествъ не дълится на сумму тъхъ же количествъ, и что остатокъ равенъ удвоенному второму члену дълимаго.

Такъ.

$$\frac{x^4 + a^4}{x + a} = x^3 - ax^2 + a^2x - a^3 + \frac{2a^4}{x + a}$$

2-й случай. — т — нечетное число. Въ этомъ случав

$$\frac{x^m - a'^m}{x + a'} = x^{m-1} - a'x^{m-2} + a'^2x^{m-3} - \dots + a'^{m-1} - \frac{2a'^m}{x + a'} \dots (F).$$

Слѣдовательно, разность одинаковых нечетных степеней двух количеств не дълится на сумму этих количеств, и остаток равень удвоенному второму члену дълимаго.

Такъ,

$$\frac{x^{5}-a^{5}}{x+a} = x^{4}-ax^{3}+a^{2}x^{2}-a^{3}x+a^{4}-\frac{2a^{5}}{x+a}.$$

Выдѣляя изъ разсмотрѣнныхъ случаевъ тѣ, когда дѣленіе совершается безъ остатка, приходимъ къ слѣдующему выводу: разность одинаковыхъ степеней двухъ количествъ всегда дълится на разность основаній; разность одинаковыхъ четныхъ степеней дълится, кромъ того, и на сумму основаній; сумма же одинаковыхъ нечетныхъ степеней — на сумму основаній.

Теорема, доказанная въ этомъ параграфѣ, извѣстна подъ именемъ теоремы Безу (Bezout).

ГЛАВА VI.

Разложеніе алгебраических выраженій на множители.—Умноженіе и деленіе многочленовъ съ буквенными коэффиціентами.

52. Разложить выраженіе на множители — значить представить его въ форм'я произведенія, иначе говоря, въ форм'я одночлена. Опред'яленнаго неизм'яннаго правила для такого преобразованія н'ять; знаніе теоремъ и навыкъ въ преобразованіяхъ позволяють въ н'якоторыхъ случаяхъ открыть, каковы множители даннаго выраженія.

Естественно, первое, что нужно сдёлать — это выдёлить множителя, общаго всёмъ членамъ даннаго выраженія, если таковой имѣется. Затѣмъ, дальнѣйшее разложеніе совершается примѣненіемъ одного изъ слѣдующихъ трехъ пріемовъ:

1) формулъ замѣчательныхъ случаевъ умноженія и дѣленія; 2) метода опредѣленной группировки членовъ; 3) метода двухчленныхъ дѣлителей. Откладывая взложеніе послѣдняго метода до слѣдующей главы, ознакомимся въ этой главѣ съ остальными изъ указанныхъ пріемовъ.

53. Вынесеніе за скобки общаго множителя членовъ даннаго многочлена. — Пусть всё члены многочлена имёють общаго множителя, напр.,

$$AD - BD + CD;$$

замѣтивъ, что величина многочлена не измѣнится, если мы его помножимъ и раздѣлимъ на одно и то же количество, множимъ и дѣлимъ на D; находимъ

$$AD - BD + CD = D\left(\frac{AD - BD + CD}{D}\right).$$

Выполнивъ дѣленіе AD — BD — CD на D по правилу дѣленія многочлена на одночленъ, найдемъ въ частномъ A — B — C; слѣд.

$$AD - BD + CD = D(A - B + C)$$
.

Отсюда видимъ, что если всъ члены многочлена имъютъ общаго множителя, то этотъ множитель можно вынести за скобки, написавъ въ скобкахъ частное отъ раздъленія даннаго многочлена на общій множитель его членовъ.

Такъ, всѣ члены многочлена $35b^2c^4 - 7bc^3d^2 + 49ab^2c^2d + 343b^3c^3$ имѣють общимъ множителемъ $7bc^2$, который и выносимъ за скобки; въ скобкахъ же пишемъ частное отъ раздѣленія многочлена на $7bc^2$; такимъ образомъ найдемъ:

$$35b^2c^4 - 7bc^3d^2 + 49ab^2c^2d + 343b^3c^3 = 7bc^2(5bc^2 - cd^2 + 7abd + 49b^2c).$$

Иногда выраженіе, получившееся въ скобкахъ, бываетъ способно къ дальнъйшему разложенію, либо къ другимъ преобразованіямъ, могущимъ его упростить. Напр., $14a^5b^2-28a^4b^3+14a^3b^4$, по вынесеніи за скобки общаго множителя $14a^3b^2$, приводится къ виду $14a^3b^2(a^2-2ab+b^2)$; замѣчая затѣмъ, что $a^2-2ab+b^2=(a-b)^2$, замѣняемъ данное выраженіе простѣйшимъ

$$14a^3b^2(a-b)^2$$
.

54. Методъ примѣненія замѣчательныхъ формулъ умноженія и дѣленія. — Можно иногда съ успѣхомъ примѣнять къ разложенію на множители формулы замѣчательныхъ случаевъ умноженія и дѣленія.

Простейшая изъ этихъ формулъ есть

$$A^2 - B^2 = (A + B)(A - B) \dots (1).$$

Замѣтивъ далѣе, что

$$\frac{A^3 - B^3}{A - B} = A^2 + AB + B^2 \times \frac{A^3 + B^3}{A + B} = A^2 - AB + B^2,$$

и опредъляя изъ того и другого равенства дёлимое по дёлителю и частному, имъемъ:

$$A^3 - B^3 = (A - B)(A^2 + AB + B^2) \dots (2)$$

 $A^3 + B^3 = (A + B)(A^2 - AB + B^2) \dots (3)$

Затымь имыемь:

$$A^{6} - B^{4} = (A^{2})^{2} - (B^{2})^{2} = (A^{2} + B^{2})(A^{2} - B^{2}) = (A^{2} + B^{2})(A + B)(A - B)...(4).$$

$$A^{6} - B^{6} = (A^{3})^{2} - (B^{3})^{2} = (A^{3} + B^{3})(A^{3} - B^{3}) =$$

$$= (A + B)(A - B)(A^{2} + AB + B^{2})(A^{2} - AB + B^{2})...(5).$$

Вотъ примъры примъненія этихъ формулъ:

- 1) $4x^2 9y^2 = (2x)^2 (3y)^2 = (2x + 3y)(2x 3y)$.
- 2) $(a+b-c)^2-(a-2b+3c)^2=(2a-b+2c)(3b-4c)$.
- 3) $a^8-b^8=(a^4)^2-(b^4)^2=(a^4+b^4)(a^4-b^4)=(a^4+b^4)(a^2+b^2)(a+b)(a-b)$.
- 4) $8x^3 + 27y^3 = (2x)^3 + (3y)^3 = (2x + 3y)(4x^2 6xy + 9y^2)$.
- 5) $8x^3 27y^3 = (2x)^3 (3y)^3 = (2x 3y)(4x^2 + 6xy + 9y^2)$.
- 6) Разложить на множители

$$2a^2b^2 + 2b^2c^2 + 2a^2c^2 - a^4 - b^4 - c^4$$

Придавъ къ этому выраженію и вычти изъ него $2a^2b^2$, находимъ:

$$4a^{2}b^{2} - 2a^{2}b^{2} + 2b^{2}c^{2} + 2a^{2}c^{2} - a^{4} - b^{4} - c^{4} = (2ab)^{2} - (a^{4} + 2a^{2}b^{2} + b^{4}) + 2(a^{2} + b^{2})c^{2} - c^{4} = (2ab)^{2} - (a^{2} + b^{2})^{2} + 2(a^{2} + b^{2})c^{2} - c^{4} = (2ab)^{2} - \{(a^{2} + b^{2})^{2} - 2(a^{2} + b^{2})c^{2} + c^{4}\} = (2ab)^{2} - \{(a^{2} + b^{2}) - c^{2}\}^{2} = (2ab + a^{2} + b^{2} - c^{2})(2ab - a^{2} - b^{2} + c^{2}) = [(a + b)^{2} - c^{2}][-(a - b)^{2} + c^{2}] = (a + b + c)(a + b - c)(a - b + c)(-a + b + c).$$

Разсмотримъ еще разложеніе выраженій $A^4 + B^4$, $A^4 + B^4 + A^2B^2$, $A^4 + B^4 - kA^2B^2$.

Придавая къ первому изъ этихъ выраженій и вычитая изъ него $2A^2B^2$, находимъ:

$$A^4 + B^4 = A^4 + 2A^2B^2 + B^4 - 2A^2B^2 = (A^2 + B^2)^2 - (\sqrt{2} \cdot AB)^2 = (A^2 + B^2 + AB\sqrt{2})(A^2 + B^2 - AB\sqrt{2}).$$

Такимъ же образомъ найдемъ:

$$A^{4} + B^{4} + A^{2}B^{2} = (A^{2} + B^{2})^{2} - A^{2}B^{2} = (A^{2} + B^{2} + AB)(A^{2} + B^{2} - AB).$$

$$A^{4} + B^{4} - kA^{2}B^{2} = (A^{2} + B^{2})^{2} - (k + 2)A^{2}B^{2} =$$

$$= (A^{2} + B^{2} + AB)\sqrt{k + 2}(A^{2} + B^{2} - AB)\sqrt{k + 2}.$$

- 55. Методъ группировки членовъ. Если всѣ члены многочлена не имѣютъ общаго множителя, то иногда возможно бываетъ разбить ихъ на группы такъ, чтобы всѣ группы имѣли общаго множителя, который и выносится за скобки. Общихъ правилъ для такихъ преобразованій нѣтъ; какъ ихъ совершать, укажутъ нижеслѣдующіе примѣры.
- 1. Разложить на множителя выраженіе $a^2 + bc ac ab$. Разбиваемъ многочленъ на двѣ группы: $a^2 ac$ и + bc ab; вынося въ первой группѣ за

скобки a, находимъ a(a-c); вынося во второй группѣ b, получимъ b(a-c). Слѣд, данное выраженіе a(a-c)-b(a-c); вынося здѣсь за скобки a-c, получаемъ окончательно (a-c)(a-b).

2. Взявъ триномъ $x^2 + (a + b)x + ab$, раскроемъ скобки и сгруппируемъ

члены попарно; найдемъ

$$x^{2} + ax + bx + ab = x(x+a) + b(x+a) = (x+a)(x+b).$$

Подобно этому, найдемъ

$$(x-a)(x-b) = x^2 - (a+b)x + ab,$$

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

Отсюда заключаемъ, что всегда можно перейти отъ тринома вида $x^2 + px + q$ къ произведенію двухъ биномовъ (x+a)(x+b), какъ скоро удастся подыскать два такихъ числа a и b, произведеніе которыхъ равиялось бы q, a

алгебраическая сумма давала бы р. Вотъ примъры.

Пусть нужно разложить триномъ $x^2-10x+24$. Пробуемъ, нельзя ли свободный членъ +24 разложить на два такихъ множителя, — эти множители должны быть одинаковаго знака, — алгебраическая сумма которыхъ давала бы коэффиціентъ при первой степени x, т.-е. — 10. Но 24 можно разложить на слѣдующія пары множителей:

$$+1 \times +24$$
, 2×12 , 3×8 , 4×6 , -1×-24 , -2×-12 , -3×-8 , -4×-6 .

Изъ нихъ только последняя пара даеть въ сумме — 10. Такимъ образомъ прямо находимъ, что искомые множители будутъ

$$x-4$$
 и $x-6$; след., $x^2-10x+24=(x-4)(x-6)$.

Пусть еще требуется разложить триномъ $x^2+2x-35$. Такъ какъ передъ свободнымъ членомъ стоитъ знакъ—, то пытаемся, нельзя ли разбить— 35 на два такихъ множителя съ противоположными знаками, чтобы ихъ произведеніе было — 35, а алгебраическая сумма +2. Множители—35 будутъ: ± 1 и ∓ 35 , ± 5 и ∓ 7 ; требованію удовлетворяютъ: +7 и -5. Слъд., искомые множители будутъ:

$$x+7$$
 и $x-5$, и $x^2+2x-35=(x-5)(x+7)$.

3. Взявъ $acx^2 + (ad + bc)x + bd$, раскрывъ скобки и сгруппировавъ члены по два, имbемъ

$$acx^{2} + adx + bcx + bd = ax(cx + d) + b(cx + d) = (ax + b)(cx + d).$$

Отсюда видно, что разложеніе тринома px^2+qx+r на множители вида ax+b и cx+d будеть возможно, какъ скоро удастся разложить p на два множителя a и c, а r— на два множителя b и d такъ, чтобы средній коэффиціенть q равнялся ad+bc.

Пусть, напр., требуется разложить триномъ $3x^2+7x-6$. Коэффиціентъ 3 разлагается только на 1 и 3. Посл'ядній членъ — 6 можетъ быть произведеніемъ: — 6 на 1, +6 на -1, -2 на +3, +2 на -3. Составляемъ те-

перь множители ax+b и cx+d, причемъ для коэффиціентовъ a и c при x должно брать комбинаціи разложенія 3, а для b и d— комбинаціи разложенія — 6. Такимъ образомъ испытываемъ комбинаціи:

$$(3x \pm 6)(x \pm 1), (3x \pm 1)(x \pm 6), (3x \pm 2)(x \pm 3), (3x \pm 3)(x \pm 2).$$

Изъ этихъ комбинацій даетъ +7x для средняго члена — третья, если взять въ ней верхніе знаки; требуемое разложеніе будетъ, сл \dot{x} довательно,

$$(3x-2)(x+3)$$

Триномы вида $ax^2 + bx + c$ можно иногда легко разлагать способомь дополненія первыхь двухь членовь до полнато квадрата, съ тѣмъ чтобы привести выраженіе къ разности двухъ квадратовъ. Вотъ примѣры.

Найти множители $x^2+7x+12$. Обращаясь къ формул $\pm (a+b)^2=a^2+2ab+b^2$, замѣчаемъ, что x^2 можно разсматривать какъ квадратъ перваго члена пока неизвѣстнаго бинома; помноживъ и раздѣливъ 7x на 2, что даетъ $2 \cdot x \cdot \frac{7}{2}$, мы можемъ 7x разсматривать какъ удвоенное произведеніе перваго члена (x) искомаго бинома на второй, который, сл $\pm a$., равенъ $\frac{7}{2}$. Отсюда прямо видно, что если къ данному триному придать квадратъ этого второго члена, $\left(\frac{7}{2}\right)^2$, при чемъ, понятно, нужно и вычесть столько же, т.-е. если написать данный триномъ въ видѣ

$$x^2 + 2 \cdot x \cdot \frac{7}{2} + \left(\frac{7}{2}\right)^2 + 12 - \left(\frac{7}{2}\right)^2$$

то первые три члена дають квадрать бинома $x+\frac{7}{2}$, такъ что данный триномъ можно написать въ вид \dot{b}

$$\left(x+\frac{7}{2}\right)^2-\left(\frac{49}{4}-12\right)$$
, или $\left(x+\frac{7}{2}\right)^2-\left(\frac{1}{2}\right)^2$,

а это, по формулѣ $a^2 - b^2 = (a + b)(a - b)$, равно

$$\left(x+\frac{7}{2}+\frac{1}{2}\right)\left(x+\frac{7}{2}-\frac{1}{2}\right)=(x+4)(x+3).$$

Еще прим'тръ, легко р'тшаемый этимъ способомъ: разложитъ

$$(x^2+7x+6)(x^2+7x+12)-280.$$

Раскрывая произведеніе, причемъ $x^2 + 7x$ считаемъ за одинъ членъ, имѣемъ

$$(x^2+7x)^2+18(x^2+7x)+72-280.$$

Замѣтивъ, что второй членъ можно написать въ видѣ $2 \cdot (x^2 + 7x) \cdot 9$, находимъ, что для требуемаго преобразованія надо придать и вычесть 9^2 , и тогда выраженіе будетъ

$$(x^2 + 7x + 9)^2 + 72 - 280 - 81 = (x^2 + 7x + 9)^2 - 289 = (x^2 + 7x + 9)^2 - (17)^2 = (x^2 + 7x + 26)(x^2 + 7x - 8) = (x^2 + 7x + 26)(x - 1)(x + 8).$$

4. Иногда разложеніе группировкой удается, если расположить данное выраженіе по убывающимъ степенямъ одной и той же буквы. Такъ, въ выраженіи $a^2(b-c)+b^2(c-a)+c^2(a-b)$ мы не замѣчаемъ общаго множителя; но, расположивъ по убывающимъ степенямъ a, находимъ

$$a^{2}(b-c)-a(b^{2}-c^{2})+bc(b-c)$$

откуда прямо виденъ множитель b-c. Вынеся его за скобки, получимъ

$$(b-c)[a^2-a(b+c)+bc] = (b-c)[(a^2-ab)-(ac-bc)] = (b-c)[a(a-b)-c(a-b)] = (b-c)(a-b)(a-c).$$

5. Разложить на множители $a^2b^2(a-b)-a^2c^2(a-c)+b^2c^2(b-c)$. Можно бы было начать такъ, какъ указано въ предыдущемъ примъръ. Но можно идти еще такимъ путемъ.

Имфемъ последовательно:

$$a^{2} \{b^{2}(a-b) - c^{2}(a-c)\} + b^{2}c^{2}(b-c)$$

$$= a^{2} \{ab^{2} - ac^{2} + c^{3} - b^{3}\} + b^{2}c^{2}(b-c)$$

$$= a^{2} \{a(b^{2} - c^{2}) - (b^{3} - c^{3})\} + b^{2}c^{2}(b-c)$$

$$= a^{2} \{a(b-c)(b+c) - (b-c)(b^{2} + bc + c^{2})\} + b^{2}c^{2}(b-c)$$

$$= a^{2} \{b-c\} \{a(b+c) - (b^{2} + bc + c^{2})\} + b^{2}c^{2}(b-c)$$

$$= (b-c) \{a^{3}(b+c) - a^{2}(b^{2} + bc + c^{2}) + b^{2}c^{2}\}$$

$$= (b-c) \{a^{2}b(a-b) + a^{2}c(a-b) + c^{2}(b^{2} - a^{2})\}$$

$$= (b-c)(a-b) \{a^{2}b + a^{2}c - c^{2}(a+b)\}$$

$$= (b-c)(a-b) \{b(a^{2} - c^{2}) + ac(a-c)\}$$

$$= (b-c)(a-b)(a-c)(ab+bc+ac).$$

6. Разложить на множители $a^{x+y} - a^y b^y + a^x b^x - b^{x+y}$.

Замѣчая, что показатели складываются при умноженіи степеней одной и той же буквы, замѣняемъ 1-й и 4-й члены произведеніями a^x . a^y и b^xb^y , послѣ чего данное выраженіе приметъ видъ $a^xa^y-a^yb^y+a^xb^x-b^xb^y$, или a^y (a^x-b^y) $+b^x$ (a^x-b^y), и наконецъ (a^x-b^y) (a^y+b^x).

7. Разложить на множители $x^3 + 4x^2 + x - 6$. Представивъ второй членъ въ видѣ $3x^2 + x^2$, а третій — въ видѣ 3x - 2x, получаемъ выраженіе

$$x^{3} + 3x^{2} + x^{2} + 3x - 2x - 6 = x^{2}(x+3) + x(x+3) - 2(x+3) =$$

$$= (x+3)(x^{2} + x - 2) = (x+3)(x^{2} + 2x - x - 2) = (x+3)(x(x+2) - (x+3))(x+2)(x-1) = (x+3)(x+2)(x-1).$$

Умноженіе и дъленіе многочленовъ съ буквенными коэффиціентами.

56. Если въ данныхъ для умноженія многочленахъ встрёчаются члены, содержащіе одинаковыя степени главной буквы, то такіе члены разсматриваютъ какъ подобные по отношенію къ главной буквѣ и соединяютъ въ одинъ, вынося за скобку общую степень главной буквы, а многочленный множитель, такимъ образомъ полученный, считаютъ коэффиціентомъ этой степени. Пусть, напр., требуется умножить

$$ax^3 + bx^3 - a^2x^2 + a^3x - 3abx^2 - b^2x^2 + b^3x - a^4 + 3b^4$$
 Ha
$$ax^2 + a^2x - b^2x - bx^2 + a^3 - 2b^3.$$

Сдёлавъ вынесеніе за скобки, представимъ первый многочленъ въ видё

$$(a+b)x^3 - (a^2+3ab+b^2)x^2 + (a^3+b^3)x - a^4+3b^4$$

а второй въ видъ

$$(a-b)x^2+(a^2-b^2)x+a^3-2b^3$$
.

Разсматриваемъ первый многочленъ какъ четырехчленъ, а второй какъ трехчленъ; a+b, $a^2+3ab+b^2$ и a^3+b^3 — какъ коэффиціенты при степеняхъ x перваго многочлена, — a^4+3b^4 какъ свободный членъ этого многочлена; a-b и a^2-b^2 — какъ коэффиціенты, и a^3-2b^3 — какъ свободный членъ второго многочлена.

Чтобы многочлены уписались въ одной строкѣ, скобки замѣняютъ вертикальною чертою, справа отъ которой пишутъ степень буквы x, а слѣва одинъ подъ другимъ члены коэффиціента, каждый съ его знакомъ. Дѣйствіе располагаютъ слѣдующ. образ.

Сперва умножають всѣ члены множимаго на ax^2 , потомъ на $-bx^2$, затѣмъ на $+a^2x$ и т. д., располагая и произведеніе вертикальными колоннами по степенямъ буквы x; соединивъ, наконецъ, подобные члены въ каждой колоннѣ, получають окончательное произведеніе.

57. Пусть требуется раздёлить многочленъ съ многочленными коэффиціентами на другой такого же рода. Дёйствіе располагають какъ обыкновенно, съ тою разницею, что вмёсто скобокъ употребляють вертикальныя черты. Дёленія

коэффиціентовъ совершають отд'яльно, называя эти д'яйствія частными д'яленіями. Все это указано въ нижесл'ядующемъ прим'яр'я.

Частныя деленія, служащія для определенія коэффиціентовъ частнаго:

-3-ье частное деленіе.

ГЛАВА VII.

О дѣлимости на биномы вида $x \pm a$. — Основанія способа неопредѣленныхъ коэффицієнтовъ. — Различныя приложенія предыдущихъ теоремъ.

58. Теорема I.— Если раціональный цълый относительно буквы х полиномъ, расположенный по убывающимъ степенямъ этой буквы, раздълимъ на биномъ х — а, то въ остаткъ получимъ результатъ подстановки въ этотъ полиномъ буквы а вмъсто х.

Приведимъ доказательство д'Аламбера.

Всякій полиномъ, ц \pm лый и раціональный относительно x, можно представить въ вид \pm

$$A_m x^m + A_{m-1} x^{m-1} + A_{m-2} x^{m-2} + ... + A_2 x^2 + A_1 x + A_0$$

разумѣя подъ m какое-нибудь цѣлое положительное число, а подъ Λ_m , Λ_{m-1} , ... Λ_1 , Λ_0 — нѣкоторые коэффиціенты, т.-е. выраженія, не содержащія буквы x. Если такой многочленъ раздѣлить на $x-\alpha$, то окончательный остатокъ должень быть выраженіемъ, не содержащимъ буквы x; въ самомъ дѣлѣ, если допустить, что остатокъ содержитъ букву x хотя только въ первой степени, то можно бы было продолжать дѣленіе, потому что дѣлитель содержитъ также букву x въ первой степени. Означивъ этотъ, не содержащій буквы x, окончательный остатокъ черезъ x, постараемся опредѣлить x. Назвавъ для этого частысь, которое, какъ и дѣлимое, должно быть многочленомъ, расположеннымъ по висходящимъ степенямъ буквы x, черезъ x, и замѣтивъ, что дѣлимое — произведенію дѣлителя на частное, сложенному съ остаткомъ, получимъ

$$A_m x^m + A_{m-1} x^{m-1} + ... + A_1 x + A_0 = (x - a). Q + R.$$

Замѣчая, что обѣ части этого равенства представляють лишь различныя формы одного и того же выраженія, убѣждаемся этимъ, что равенство наше есть ничто иное какъ moscdecmeo, т.-е. равенство, справедливое при всякой величинѣ входящихъ въ него буквъ. Слѣдовательно, оно будетъ справедливо и тогда, когда, въ частности, положимъ x=a. Но при такой подстановкѣ первая часть приметъ видъ

$$A_m a^m + A_{m-1} a^{m-1} + ... + A_1 a + A_0 ... (1),$$

и слѣд. не будетъ содержать буквы x, такъ какъ и коэффиціенты A_m, \ldots, A_1, A_0 не содержать x. Что касается второй части, то въ выраженіи Q буква x также исчезнетъ; разность x-a, при подстановкѣ a вмѣсто x, обратится въ a-a, или въ ноль, а слѣд. и произведеніе Q(x-a), котораго одинъ множитель равенъ O, также обратится въ O. Во второй части останется, поэтому, только выраженіе R, которое не измѣнится отъ указанной подстановки, такъ какъ совсѣмъ не содержитъ буквы x. Итакъ, дѣлая x=a, мы вмѣсто прежняго равенства получимъ слѣдующее

$$\Lambda_m a^m + \Lambda_{m-1} a^{m-1} \dots + \Lambda_1 a + \Lambda_0 = \mathbb{R},$$

которое и доказываетъ, что остатокъ имѣетъ форму даннаго многочлена, въ которомъ буква x замѣнена буквою a.

59. Если бы делитель быль x+a, то этотъ случай легко привести къ

разсмотр \pm нному, зам \pm тив \pm , что x+a можно представить въ вид \pm разности x-(-a). Отсюда прямо вытекаетъ

Теорема II, служащая дополненіемъ первой: Если цъльій раціональный относительно буквы х полиномь раздълимь на биномъ х + а, то въ остаткъ получимь результать подстановки въ этоть полиномъ буквы (-a) вмъсто х.

Примъры. І. Найти остатокъ отъ раздёленія многочлена

$$3x^5 - 4x^4 - 2x^2 + 7$$

 $\mathbf{Ha} \ x-2.$

Подставляя въ данный полиномъ 2 ви \pm сто x, находимъ окончательный остатокъ

$$R = 3 \cdot 2^{5} - 4 \cdot 2^{4} - 2 \cdot 2^{2} + 7 = 96 - 64 - 8 + 7 = 31.$$

П. Найти остатокъ отъ раздъленія тринома

$$x^2 - 8x + 15$$

Ha x+5.

Подставляя въ данный триномъ (-5) вмѣсто x, получимъ $(-5)^2 - 8 \cdot (-5) + 15 = 25 + 40 + 15 = 80$. Окончательный остатокъ = 80.

60. Изъ доказанныхъ теоремъ вытекаютъ такія следствія:

Слъдствие I. — Если многочленъ обращается въ ноль послѣ замѣны въ немъ буквы x буквою a, то онъ дѣлится на x-a; если многочленъ обращается въ ноль послѣ замѣны буквы x буквою (-a), то онъ дѣлится на x+a.

Въ самомъ дѣлѣ, многочленъ, полученный послѣ замѣны буквы x буквою a или (-a), есть ни что иное какъ окончательный остатокъ отъ раздѣленія даннаго многочлена въ нервомъ случаѣ на x-a, во второмъ — на x+a. Но если окончат. остатокъ равенъ нулю, то это значитъ, что многочленъ дѣлится безъ остатка — въ первомъ случаѣ на x-a, во второмъ на x+a.

Слъдствіе II, обратное предыдущему. Если многочленъ дѣлится на x-a или на x+a, то результатъ подставки въ него — въ первомъ случаѣ буквы a, а во второмъ (-a) вмѣсто x-долженъ быть равенъ нулю.

Въ самомъ дѣлѣ, такъ какъ, но условію, многочленъ дѣлится на x-a или x+a, то остатокъ въ обоихъ случаяхъ долженъ быть равенъ нулю; но этотъ остатокъ есть результатъ подстановки вмѣсто x буквы a или (-a); стало быть, этотъ результатъ долженъ быть равенъ нулю.

Примъры. І. Трехчленъ x^2-2x+1 обращается въ 0, если вмѣсто x подставить 1; слѣд. онъ дѣлится на x-1.

П. Многочлень $4ax^3 - 7a^2x^2 - 6a^3x + 9a^4$ обращается въ 0 при x = a, а потому онъ дълится на x = a.

III. Триномъ $x^2 + 5x + 6$ обращается въ 0 при x = -3, след. онъ делится на x + 3.

61. Законъ составленія частнаго отъ раздѣленія цѣлаго относительно буквы x полинома на биномъ x-a.

Легко вывести законъ, по которому составляется частное деленія многочлена

$$A_m x^m + A_{m-1} x^{m-1} + A_{m-2} x^{m-2} + ... + A_2 x^2 + A_1 x + A_0$$
 Ha $x - a$.

Найдя первые три члена частнаго, замъчаемъ, что частное есть полиномъ степени m-1, при чемъ:

Коэффиціентъ перваго члена частнаго равенъ коэффиціенту 1-го члена діз-JHMAIO:

Коэффиціенть 2-го члена частнаго равенъ произведенію предшествующаго коэффиціента на а, сложенному со вторымъ коэффиціентомъ делимаго;

Коэффиціентъ третьяго члена частнаго равенъ произведенію предшествующаго коэффиціента на а, сложенному съ третьимъ коэффиціентомъ делимаго.

Докажемъ, что этотъ законъ общій. Пусть, следуя обыкновенному правилу дъленія, мы нашли въ частномъ членъ Px^{k-1} . Онъ получился отъ раздъленія перваго члена соотв'єтствующаго остатка на x; сл. первый членъ остатка есть Px^{k} , а потому весь остатокъ будеть $Px^{k} + \Lambda_{k-1}x^{k-1} + \Lambda_{k-2}x^{k-2} + ...$ Умножая членъ частнаго Px^{k-1} на дълителя и вычитая это произведеніе изъ сказаннаго остатка, въ новомъ остаткъ получимъ

$$(Pa + A_{k-1})x^{k-1} + A_{k-2}x^{k-2} + ...$$

Разд'яливъ первый членъ этого остатка на х, находимъ следующій членъ частнаго

$$(Pa + \Lambda_{k-1}) \cdot x^{k-2}$$
.

Коэффиціентъ его равенъ произведенію предшествующаго коэффиціента на а, сложенному съ коэффиціентомъ того же порядка делимаго. Общность закона коэффиціентовъ такимъ образомъ доказана.

Если окажется, что дёлимый полиномъ неполный, т.-е. въ немъ недостаетъ членовъ съ какими либо промежуточными степенями главной буквы, то для приложенія предыдущаго правила сл'ядуеть возстановить недостающіе члены, внося ихъ съ коэффиціентомъ О.

62. Если д'ялитель будеть x+a, то разсматривая его какъ x-(-a). заключаемъ, что для нахожденія частнаго нужно только въ частное § 61 вмѣсто а подставить (-а); сдёлавъ это, найдемъ

62. Примъры. І. Найти частное и остатокъ отъ раздѣленія

$$5x^4 - 23x^2 + 3x - 58$$
 Ha $x - 2$.

Дополняя данный полиномъ членомъ съ x^3 , им x^3

$$5x^4 + 0$$
, $x^3 - 23x^2 + 3x - 58$.

Коэфф. 1-го чл. частнаго
$$=5$$
 а 1-й чл. частнаго $=5x^3$ » 2-го » » $=5.2+0$ т.-е. $+10$ » 2-й » » $+10x^2$ » 3 -го » » $+10.2-23$ т.-е. -3 » 3 -й » » $=-3x$

Искомое частное, поэтому, $=5x^3+10x^2-3x-3$.

Остатокъ
$$R = 5 \cdot 2^4 - 23 \cdot 2^2 + 3 \cdot 2 - 58 = 80 - 92 + 6 - 58 = -64.$$
Итакъ:
$$\frac{5x^4 - 23x^2 + 3x - 58}{x - 2} = 5x^3 + 10x^2 - 3x - 3 + \frac{-64}{x - 2}.$$

II. Такимъ же образомъ найдемъ

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

III. Найти частное и остатокъ отъ раздъленія

$$x^3 - 3x^2 + 2x - 1$$
 Ha $2x - 3$.

Для приложенія нашего правила нужно дѣлимое расположить по степенямъ 2x, разсматривая 2x какъ главную букву. Множа и дѣля первый членъ на 8, изображаемъ его въ видѣ $\frac{1}{8}$ $(2x)^3$; множа и дѣля второй членъ на 4, пишемъ

его въ вид $^{\frac{3}{4}}$ $(2x)^2$. Д $^{\frac{1}{2}}$ лимое так. обр. будетъ

$$\frac{1}{8}(2x)^3 - \frac{3}{4}(2x)^2 + (2x) - 1.$$

Затёмъ, прилагая правило, найдемъ

$$\frac{x^3 - 3x^2 + 2x - 1}{2x - 3} = \frac{x^2}{2} - \frac{3}{4}x - \frac{1}{8} - \frac{\frac{11}{8}}{2x - 3}$$

63. Обобщение теоремы § 58. — Способомъ, указаннымъ въ § 58, докажемъ, что остатокъ отъ раздъленія цълаго по буквъ x полинома на биномъ вида $px \pm q$ есть результать подстановки въ этотъ полиномъ такого значенія x, при которомъ биномъ $px \pm q$ обращается въ ноль.

Разсмотримъ, наприм., случай дѣленія на px - q, и пусть частное будетъ Q, а остатокъ, который не будетъ содержать буквы x, пусть будетъ R; имѣемъ

$$A_m x^m + A_{m-1} x^{m-1} + \dots + A_0 = (px + q) \cdot Q + R.$$

Дадимъ x-у значеніе — $\frac{q}{p}$, при которомъ px+q обращается въ ноль; при этомъ R, какъ не содержащій буквы x, останется безъ изм'єненія, и получимъ

$$\Lambda_m \left(-\frac{q}{p}\right)^m + \Lambda_{m-1} \left(-\frac{q}{p}\right)^{m-1} + \dots + \Lambda_0 = R,$$

тых теорема и доказывается. Подобнымъ же образомъ докажемъ теорему и для случа, когда д5лителемъ будеть px-q.

Саводствія. — Отсюда непосредственно вытекаеть: 1) если полиномъ обравъ ноль по замѣнѣ въ немъ буквы x количествомъ $-\frac{q}{p}$, то онъ дѣна px+q; и 2) если полиномъ дѣлится на px+q, то результатъ под-

64. Теорема III. — Для того чтобы цълый относительно x полижом дълился на x-a или на x+a, необходимо, чтоды низшій (свобиный) члень его дълился на a.

Въ самомъ дѣлѣ, если полиномъ Р дѣлится, наприм., на x-a, то

$$P = (x - a) \cdot Q$$

гдѣ Q — цѣлый относительно x полиномъ; изъ этого равенства слѣдуетъ, что низшій членъ полинома P, какъ произведенія, равенъ произведенію a на низшій членъ частнаго Q, а слѣд. долженъ дѣлиться на a.

65. Теорема IV.—Если полиномъ P, ивлый относительно x, двимися на каждый изъ биномовъ x-a, x-b, x-c, гдв a, b и c неравны между собою, то онъ двлится и на ихъ произведение.

По условію, полиномъ P дѣлится на x-a; пусть частное будетъ Q, гдѣ Q есть также цѣлый относительно x полиномъ; въ такомъ случаѣ

$$P = (x - a) \cdot Q \cdot \cdot \cdot (1).$$

Но полиномъ P, по условію, дѣлится и на x-b, слѣдов. при x=b онъ обращается въ ноль. Итакъ, если въ предыдущее равенство вмѣсто x подставимъ b, то первая часть его обратится въ ноль; слѣдов. и вторая, при подстановкѣ въ нее b вмѣсто x, должна обратиться въ ноль, т.-е. должно быть

$$(b-a) \cdot Q_b = 0$$

гдѣ Q_b означаетъ выраженіе Q, въ которомъ x замѣненъ буквою b. Мы имѣемъ произведеніе двухъ множителей: b - a и Q_b , равное 0; для этого необходимо, чтобы по крайней мѣрѣ одинъ изъ нихъ былъ нулемъ. Но множитель b - a не есть 0, ибо, по условію, b неравно a; слѣд. Q_b должно быть нулемъ. Итакъ, Q обращается въ ноль при x = b, слѣд. оно дѣлится на x - b. Означивъ частное этого дѣленія черезъ Q', гдѣ Q' есть цѣлый относит. x полиномъ, имѣемъ

$$Q = (x - b) \cdot Q' \cdot \cdot \cdot (2).$$

Вставляя вибсто Q его величину въ равенство (1), получаемъ

$$P = (x - a) (x - b) Q'$$
. . . (3).

По условію, Р д'ялится на x-c, сл'яд. полином'я Р, при x=c, обращается ноль; поэтому и вторая часть равенства (3), при x=c, должна обращаться воль, т.-е. должно быть:

$$(c-a)(c-b)Q'_c=0.$$

значеніе полинома Q' при x=c. Но разности c-a и c-b не-

было нулемъ, нужно чтобы было $Q'_c=0$. Это значитъ, что Q' дѣлится на x-c; обозначивъ частное этого дѣленія черезъ Q'', имѣемъ

$$Q' = (x - c) \cdot Q''$$
.

Внося величину Q' въ равенство (3), получаемъ

$$P = (x - a) (x - b) (x - c) \cdot Q''$$
.

Теорема такимъ образомъ доказана. Примъръ. Доказать, что полиномъ

$$x^qy^r + y^qz^r + z^qx^r - x^ry^q - y^rz^q - z^rx^q$$

дѣлится на произведеніе (x-y)(x-z)(y-z).

Подставляя въ данный полиномъ y виѣсто x, находимъ, что онъ обращается въ 0; слѣдоват. онъ дѣлится на x-y. Такимъ же образомъ убѣждаемся, что какъ при x=z, такъ и при y=z, полиномъ обращается въ 0; слѣдов. дѣлится какъ на x-z, такъ и на y-z. Дѣлясь на каждый изъ биномовъ x-y, x-z, y-z въ отдѣльности, онъ, въ силу теоремы IV, дѣлится и на ихъ произведеніе.

66. Предыдущія теоремы служать для нахожденія цёлыхь дёлителей вида x-a нёкотораго даннаго цёлаго относительно x полинома. При помощи теоремы III можно опредёлить, какіе цёлые биномы этого вида могуть быть дёлителями, а при помощи теоремы II, слёдствіе I, опредёляемь тё изъ нихъ, которые въ самомъ дёлё служать дёлителями даннаго полинома.

Очевидно, что число дѣлителей полинома не можетъ превышать его степени; иначе, въ силу теоремы IV, онъ долженъ бы быль дѣлиться на полиномъ, котораго степень выше его собственной, а это невозможно.

Приводимъ примфры.

1. Найти всёхъ цёлыхъ двучленныхъ дёлителей полинома

$$x^4 - 17x^3 + 98x^2 - 232x + 192$$
.

если таковые имфются.

Находимъ дѣлителей числа 192; это будутъ числа 2, 3, 4, 6, 8 и т. д. Но теоремѣ третьей, искомые дѣлители, если только они существуютъ, будутъ вида $x \pm 2$, $x \pm 3$, $x \pm 4$, $x \pm 6$, . . .

Подставляя въ данный полиномъ вмѣсто x число 2, легко убѣдимся, что полиномъ обращается въ ноль; стало быть онъ дѣлится на x-2.

Подставляя вижето x число — 2, убъдимся, что полиномъ не обращается въ ноль; слжд. x+2 не есть его дълитель.

Подставляя вмѣсто x число 3, убѣдимся, что полиномъ обращается въ ноль; слѣд. дѣлится на x-3.

Подставивъ вмѣсто x число — 3, замѣтимъ, что полиномъ не обращается въ ноль; слѣд. не дѣлится на x+3.

Продолжая такимъ же образомъ, найдемъ, что данный полиномъ имветъ двлителями x-4 и x-8.

Мы уже нашли четыре д ξ лителя: x-2, x-3, x-4, x-8; другихъ ц ξ лыхъ д ξ лителей не можетъ быть, такъ какъ данный полиномъ — четвертой степени.

П. Найти цёлыхъ двучленныхъ дёлителей полинома

$$x^{3} - (a + b + c) x^{2} + (ab + ac + bc) x - abc$$

если таковые существуютъ.

Въ силу теоремы III, искомыми делителями могутъ быть только

$$x-a, x-b, x-c; x+a, x+b, x+c.$$

Но при x = a полиномъ обращается въ

$$a^{3} - (a + b + c) a^{2} + (ab + ac + bc) a - abc$$

что, какъ легко вид \pm ть, приводится къ нулю. Сл \pm доват. x-a есть искомый д \pm литель.

Такимъ же образомъ убъдимся, что x-b и x-c также суть дълители даннаго полинома.

Нашъ полиномъ — третьей степени; мы нашли трехъ дѣлителей; другихъ не можетъ быть; слѣд. задача рѣшена.

67. Такимъ же образомъ, какъ мы доказали теорему IV, докажемъ, что если полиномъ дѣлится въ отдѣльности на каждый изъ биномовъ px+q, p'x+q', p''x+q'', при условіи, что значенія $x:-\frac{q}{p'},-\frac{q'}{p'},-\frac{q''}{p''}$, при которыхъ эти дѣлители обращаются въ ноль, всѣ различны, то онъ дѣлится и на ихъ произведеніе.

68. Слъдствія теоремы IV.

1. Если полиномъ Р, цёлый относительно х, т-й степени:

$$A_m x^m + A_{m-1} x^{m-1} + \dots + A_1 x + A_0$$

обращается въ ноль при m различныхъ значеніяхъ буквы $x:a,b,c,\ldots h,i,k,$ то онъ можетъ быть представленъ въ видѣ

$$A_{m}(x-a)(x-b)(x-c)$$
. $(x-i)(x-k)$.

Въ самомъ дёлё, пусть полиномъ четвертой степени

$$P = A_4 x^4 + A_3 x^3 + A_2 x^2 + A_1 x + A_0$$

обращается въ ноль при четырехъ различныхъ значеніяхъ x: a, b, c и d. Въ такомъ случа \bar{a} , по теорем \bar{b} IV, онъ дѣлится на произведеніе

$$(x-a)(x-b)(x-c)(x-d),$$

которое само четвертой степени; стало быть частное не содержить x и есть нівьоторое число; пусть это число будеть А. Данный полиномъ равенъ произведеню A(x-a)(x-b)(x-c)(x-d). Если выполнить умноженіе и расположить члены по убывающимъ стененямъ x, то полученный многочленъ долженъ быть тождественъ заданному, т.-е. состоять изъ совершенно такихъ же членовъ, а потому и высшіе члены обоихъ должны быть равны, т.-е. $A_4x^4 = Ax^4$, откуда $A = A_4$: теорема доказана, и

$$P = A_4 (x - a) (x - b) (x - c) (x - d).$$

П. Опредъление. Если цълый относительно x полиномъ обращается въ ноль выможь значени x, то говорять, что онъ тождественно равень нумо.

Докажемъ, что если цѣлый относительно x полиномъ, m-ой степени, обращается въ ноль при нѣсколькихъ значеніяхъ x, число которыхъ превышаетъ m, то онъ тождественно равенъ нулю (т.-е. равенъ нулю при всякомъ x).

Пусть, наприм., полиномъ

$$P = A_4 x^4 + A_3 x^3 + A_2 x^2 + A_1 x + A_0$$

обращается въ ноль при пяти различныхъ значеніяхъ x: a, b, c, d, e. Мы доказали, что если полиномъ P обращается въ ноль при четырехъ значеніяхъ x: a, b, c и d, то онъ беретъ видъ

$$P = A_a (x-a) (x-b) (x-c) (x-d) . . . (1).$$

Но, по условію, Р обращается въ ноль также и при x=e; слѣдов.

$$\Lambda_4(e-a)(e-b)(e-c)(e-d)=0;$$

но какъ множители e-a, e-b, . . . отличны отъ нуля, то чтобы произведеніе равнялось нулю, необходимо, чтобы A_4 равнялось нулю. Но если $A_4=0$, то изъ (1) видно, что каково бы ни было x, всегда будетъ P=0.

Итакъ, P равно O при всякомъ x, т.-е. тождественно равняется нулю.

69. Теорема V. Если иплый относительно x полином f(x) дтится въ отдъльности на $(x-a)^a$, $(x-b)^\beta$, $(x-c)^\gamma$, неравныя между собою числа, то онъ дълится и на произведение

$$(x-a)^a \cdot (x-b)^{\beta} \cdot (x-c)^{\gamma}$$
.

Пусть $f(x) = (x-a)^{\alpha}$. $\varphi(x)$ и $f(x) = (x-b)^{\beta}$. $\psi(x)$, гд% $\varphi(x)$ и $\psi(x)$ частныя отъ раздёленія f(x) на $(x-a)^{\alpha}$ и $(x-b)^{\beta}$. Им%емъ

$$(x-a)^{\alpha} \varphi(x) = (x-b)^{\beta} \psi(x)$$
 . . (1).

Замёнивъ въ этомъ тождестве х буквою в, получимъ

$$(b-a)^{\alpha}\varphi(b)=0$$

и какъ b-a, по условію, не есть 0, то должно быть $\varphi(b)=0$; другими словами, результать подстановки буквы b вм'єсто x въ $\varphi(x)$, обращаеть эту функцію въ 0, сл'єд. $\varphi(x)$ д'єлится на н'єкоторую степень β' разности (x-b), такъ что должно быть

$$\varphi(x) = (x-b)^{\beta'} \cdot \varphi_1(x), \dots$$

съ условіємъ $\varphi_1(b) = 0$. Докажемъ, что $\beta' = \beta$. Для этого подставимъ въ тождество (1) $(x-b)^{\beta'} \varphi_1(x)$ вийсто $\varphi(x)$; найдемъ

$$(x-a)^{\alpha}(x-b)^{\beta'}\varphi_1(x) = (x-b)^{\beta}\psi(x).$$

Если бы было $\beta' < \beta$, то объ части можно бы было раздълить на $(x-b)^{\beta'}$, и положивъ въ частныхъ x=b, нашли бы

$$(b-a)^{\alpha}\,\varphi_1\,(b)=0,$$

но это невозможно, такъ какъ ни $(b-a)^a$, ни $\varphi_1(b)$ не равны нулю. Заклю-

чаемъ, что нельзя допустить, чтобы β' было меньше β . Подобнымъ же образомъ докажемъ, что β' не можетъ быть и больше β . Слѣдовательно $\beta' = \beta$, и потому

$$\varphi(x) = (x - b)^{\beta} \varphi_1(x),$$

и следовательно

$$f(x) = (x-a)^{\alpha} (x-b)^{\beta} \varphi_1(x).$$

Продолжая подобныя же разсужденія, докажемъ, что $\varphi_1(x)$ дѣлится на $(x-c)^\gamma$, а слѣд. f(x) на $(x-a)^\alpha (x-b)^\beta (x-c)^\gamma$ и т. д. Теорема доказана.

70. Теорема VI. Чтобы иплый относительно х полиномъ тождественно (т.-е. при всякомъ значении х) равнялся нулю, необходимо и достаточно, чтобы всю коэффиціенты его равнялись нулю.

Пусть данный полиномъ будетъ

$$P = Ax^4 + Bx^3 + Cx^2 + Dx + E$$
.

Такъ какъ этотъ полиномъ долженъ быть равенъ нулю при всякомъ x; стало быть, въ частности, онъ долженъ быть равенъ нулю и при x=0. Но при x=0 всѣ члены, содержащіе x, обращаются въ 0, слѣд. равенство

$$Ax^4 + Bx^3 + Cx^2 + Dx + E = 0$$
. (1)

обращается въ

$$E = 0 . . . (II).$$

Откинувъ въ равенствъ (I)E, какъ количество, равное O, а въ остальныхъ членахъ вынеся за скобки x, получимъ равенство

$$P = x(Ax^3 + Bx^2 + Cx + D) = 0.$$

Для того, чтобы P равнялось O при всякомъ x, необходимо, чтобы одинъ изъ его сомножителей всегда равнялся нулю; но x равняется нулю не всегда, а только при x=0, слѣдовательно, необходимо, чтобы второй множитель всегда равнялся нулю. Такъ какъ Ax^3+Bx^2+Cx+D долженъ быть равенъ O при всякихъ значеніяхъ x, то онъ долженъ быть нулемъ и при x=0. Но положивъ въ немъ x=0, обратимъ его въ D, а равенство $Ax^3+Bx^2+Cx+D=0$ въ

$$D = 0$$
 . . (III).

Откинувъ въ полиномѣ Р члены Dx и E, какъ равные O, а въ остальныхъ вынеся за скобки x^2 , получимъ произведеніе

$$P = x^2(Ax^2 + Bx + C),$$

которое должно быть равно 0 при всякомъ x. Отсюда, подобно предыдущему, докажемъ, что

$$C = 0 . . . (IV)$$

■ т. д. Такимъ образомъ всѣ коэффиціенты полинома Р должны быть равны О. Доказали, что это условіе необходимо. Но оно и достаточно, потому что если всѣ коэффиціенты равны О, то и полиномъ Р равенъ нулю.

71. Теорема VII. Если два цълые относительно х полинома остаются равными при всякомъ значении х, то они тождественны. Пусть полиномы

$$Ax^{5} + Bx^{4} + Cx^{3} + Dx^{2} + Ex + F$$
H $ax^{3} + bx^{2} + dx + e$

им'вють одинаковую численную величину при всяком'ь x; тогда ихъ разность будеть тождественно равна нулю. Но эта разность есть

$$Ax^{5} + Bx^{4} + (C - a)x^{3} + (D - b)x^{2} + (E - d)x + (F - e);$$

след., по теореме V, имемъ:

$$A = 0$$
; $B = 0$; $C = a$; $D = b$; $E = d$; $F = e$;

Изъ того, что A=0 и B=0, заключаемъ, что члены Ax^5 и Bx^4 исчезаютъ, такъ что число членовъ въ обоихъ полиномахъ одинаково; а какъ ${\bf C}=a, {\bf D}=b,$ $\mathbf{E} = d$ и $\mathbf{F} = e$, то коэффиціенты при одинаковыхъ степеняхъ x равны. Оба полинома ничемъ не отличаются одинъ отъ другого, или, что тоже, тождественны.

Примъчание. Теоремы VI и VII служать основаниемъ способа неопредъленных коэффиціентовь, имъющаго многочисленнъйшія и разнообразнъйшія приложенія въ алгебръ. Изобрътеніе этого способа приписывають знаменитому французскому математику и философу Декарту (Cartesius).

Различныя приложенія предыдущихъ теоремъ.

72. Приложение І.—Выведемъ условія д'Елимости суммы или разности оди-

наковыхъ степеней двухъ количествъ на сумму или разность основаній. 1. Пусть требуется раздѣлить $x^m - a^m$ на x - a. Подставивъ въ дѣлимое букву a вивсто x, найдемъ окончательный остатокъ; онъ будеть $= a^m - a^m$ или О, откуда заключаемъ, что дъленіе совершается безъ остатка.

Для нахожденія частнаго представляемъ д'влимое въ вид'в полнаго многочлена т-ой степени;

$$x^{m} + 0$$
, $x^{m-1} + 0$, $x^{m-2} + \dots + 0$, $x - a^{m}$

По правилу § 61, высшій членъ частнаго равень x^{m-1} . Второй членъ частнаго содержить x^{m-2} ; а коэффиціенть его найдемъ, помноживъ коэффиціенть перваго члена частнаго на а, что дасть а, и придавъ сюда второй коэфф. дълимаго т.-е. 0; итакъ, второй членъ частнаго $= ax^{m-2}$. Продолжая такимъ образомъ, найдемъ

$$\frac{x^m - a^m}{x - a} = x^{m-1} + ax^{m-2} + a^2x^{m-3} + \dots + a^{m-1} \dots (1).$$

2. Раздёлить $x^m + a^m$ на x - a. Подставляя въ дёлимое вмёсто x букву a, найдемъ окончательный остатокъ $a^m + a^m = 2a^m$. Отсюда заключаемъ, что деление не совершается безъ остатка. Составляя частное по предыдущему, получимъ

$$\frac{x^m + a^m}{x - a} = x^{m-1} + ax^{m-2} + a^2x^{m-3} + \dots + a^{m-1} + \frac{2a^m}{x - a} \dots (2).$$

3. Разд'ялить x^m-a^m на x+a. Подставивъ въ д'ялимое вм'ясто x коли-

чество (-a), найдемъ окончат. остатокъ. Онъ будетъ: a) при m четномъ равенъ $(-a)^m - a^m = a^m - a^m = 0$. Частное же будетъ въ этомъ случать

$$\frac{x^m - a^m}{x + a} = x^{m-1} - ax^{m-2} + a^2x^{m-3} - \dots + a^{m-2}x - a^{m-1} \dots (3).$$

 β) при m нечетномъ остатокъ $= (-a)^m - a^m = -a^m - a^m = -2a^m;$ частное же

$$\frac{x^m - a^m}{x + a} = x^{m-1} - ax^{m-2} + a^2x^{m-3} - \dots + a^{m-1} - \frac{2a^m}{x + a} \dots (4).$$

4. Разд'ялить $x^m + a^m$ на x + a. Подставляя въ д'ялимое ви'ясто x букву (-a), найдемъ окончательный остатокъ. Онъ будеть: a при a четномъ: $(-a)^m + a^m = a^m + a^m = 2a^m$, такъ что

$$\frac{x^m + a^m}{x + a} = x^{m-1} - ax^{m-2} + a^2x^{m-3} - \ldots + a^{m-2}x - a^{m-1} + \frac{2a^m}{x + a} \ldots (5).$$

 β) при m нечетномъ: $(-a)^m + a^m = -a^m + a^m = 0$; слъдов. дъленіе совершается безъ остатка и частное

$$\frac{x^m + a^m}{x + a} = x^{m-1} - ax^{m-2} + a^2 x^{m-3} - \dots + a^{m-1} \dots (6).$$

Отсюда заключаемъ, что 1) x^m-a^m всегда дѣлится на x-a; 2) x^m-a^m дѣлится на x+a, если m четное; 3) x^m+a^m никогда не дѣлится на x-a, но дѣлится на x+a при m нечетномъ. Такимъ образомъ нашли тѣ же выводы, какіе получили раньше непосредственнымъ дѣленіемъ. Новый пріемъ далътѣ же результаты быстрѣе.

73. Приложение II.—Мы видѣли, что x^m-a^m всегда дѣлится на x-a; но при m четномъ дѣлится еще на x+a. Слѣдовательно, когда m четное, x^m-a^m , дѣлясь на биномы x+a и x-a, дѣлится, по теоремѣ IV, и на ихъ произведеніе (x-a) (x+a), т.-е. на x^2-a^2 . Итакъ: разность одинаковыхъ четныхъ степеней двухъ количествъ дѣлится безъ остатка на разность квадратовъ тѣхъ же количествъ. Частное будетъ

$$\frac{x^m - a^m}{x^2 - a^2} = x^{m-2} + a^2 x^{m-4} + a^4 x^{m-6} + \dots + a^{m-4} x^2 + a^{m-2}.$$

74. *Приложение III.* — 1. При какомъ численномъ значени К подиномъ

$$x^3 - 3x^2 + 5x + K$$

дълится безъ остатка на x-3?

Чтобы полиномъ дълился на x-3, нужно, чтобы результатъ подстановки въ него 3 вмъсто x обращался въ нуль, т.-е. чтобы

$$3^3-3 \cdot 3^2+5 \cdot 3+K=0$$
, with $15+K=0$.

Посл'єднее равенство возможно только при K = - 15. 2. При какомъ значеніи K полиномъ

$$x^3 - 3x^2 + 5x + K$$

Нужно, чтобы результатъ подстановки въ этотъ полиномъ числа (-3) вм \bar{s} -сто x былъ равенъ нулю, т.-е. чтобы

$$(-3)^3 - 3 \cdot (-3)^2 + 5 \cdot (-3) + K = 0$$
, или $-69 + K = 0$;

а это возможно только при К = 69.

3. При какомъ значеніи К полиномъ

$$x^3 - 3x^2 + 5x + K$$

раздѣлится на 3x - 2?

На осн. § 63, Слѣдств., заключаемъ, что необходимо, чтобы результатъ подстановки въ данный полиномъ числа $\frac{2}{3}$ вмѣсто x былъ нулемъ, т.-е. чтобы

$$\left(\frac{2}{3}\right)^3 - 3\left(\frac{2}{3}\right)^2 + 5 \cdot \frac{2}{3} + K = 0$$
, where $\frac{62}{27} + K = 0$,

а это возможно только при $K = -\frac{62}{27}$.

75. Приложеніе IV.—Теорема IV, § 65 можеть быть прим'внена къ разложенію многочленовъ на множители. Методъ разложенія, на ней основанный, называется методому деучленных долителей и состоить въ сл'ядующемъ. Расположивъ многочленъ по степенямъ какой-либо буквы, x наприм'яръ, стараются открыть двучленных д'ялителей x-a, x-b, . . . , x-k; составляють изъ нихъ произведеніе (x-a)(x-b) . . . (x-k); д'ялять на него данный полиномъ P, и если въ частномъ получается выраженіе Q. то

$$P = (x-a)(x-b) . . . (x-k) . Q.$$

Разложение такимъ образомъ будетъ совершено.

Впрочемъ, слѣдуетъ замѣтить, что этотъ методъ не такъ удобенъ въ практическомъ отношеніи, какъ выше указанные методы разложенія; потому что въ случаѣ большого числа возможныхъ дѣлителей придется дѣлать слишкомъ много вычисленій, чтобы выбрать тѣ изъ нихъ, которые дѣйствительно служатъ дѣлителями даннаго полинома. Поэтому онъ употребляется лишь въ рѣдкихъ, исключительныхъ случаяхъ; такъ, наприм., онъ весьма удобенъ для разложенія симметричныхъ выраженій.

Круговая перестановка. — Разсмотримъ выраженіе bc + ca + ab; членъ, несодержащій буквы a, поставленъ на первомъ мѣстѣ, а остальные члены можно получить послѣдовательно круговою перестановкою буквъ, т.-е. перемѣною a на b, b на c и c на a *). Такое же расположеніе буквъ легко видѣть и въ выраженіи $a^2(b-c) + b^2(c-a) + c^2(a-b)$; въ самомъ дѣлѣ, изъ $a^2(b-c)$

Черт. 9.

*) Если a, b и c поставить на окружности круга (черт. 9) и, выходя отъ нѣкоторой буквы, a, двигаться по окружности круга въ направленіи, указанномъ стрѣлкой, то мы будемъ слѣдовать въ циклическомъ порядкъ abc, bca, cab. Слѣдованіе этому порядку важно въ задачахъ, гдѣ имѣютъ дѣло съ разностями трехъ буквъ. Такъ, когда мы пишемъ b-c, c-a, a-b, мы слѣдуемъ циклическому порядку; но нарушаемъ этотъ порядкъ, когда пишемъ b-c, a-c, a-b или a-c, b-a, b-c. Если съ самаго начала слѣдовать циклическому порядку, то вычисленія сокращаются и дѣлаются дегче.

круговою перестановкою получаемъ $b^2(c-a)$, а отсюда снова круговою перестановою выводимъ $c^2(a-b)$. Тоже самое замѣчаемъ въ выраженіи

$$(y-z)(z-x)(x-y).$$

Симметричныя выраженія.—Выраженіе, которое не изм'вняется отъ передовки какой угодно пары буквъ, въ него входящихъ, одной на м'всто дружазывается симметричнымъ выраженіемъ. Такъ, выраженія a+b, ab, $ab-b^2$, a^2+ab+b^2 , a^b+b^a — суть симметричныя выраженія изъ двухъ въ; a+b+c, bc+ca+ab, $a^3+b^3+c^3-3abc$ — симметричныя выражія изъ трехъ буквъ; потому что, наприм., ab=ba, $a^2+b^2=b^2+a^2$; $a+b+c=a+c+b=c+a+b=\ldots$ Но a-b, $a+b=b^2$, очевидно, немметричны, ибо, наприм., a-b неравно b-a, и т. д. Зам'ятимъ, что единтвенная симметричная функція первой степени относительно a, b, c есть a+b+c, гдѣ М—числовой коэффиціентъ.

Выраженія, которыя остаются безъ измѣненія величины при круговой перестановкѣ входящихъ въ нихъ буквъ, называются *ииклически-симметричными*. Таково, наприм., выраженіе (b-c)(c-a)(a-b), ибо величина его не измѣняется, если на мѣсто a поставить b, c на мѣсто b, и a на мѣсто c.

Очевидно, произведеніе, или частное двухъ симметричныхъ выраженій симметрично; ибо если ни то, ни другое не измѣняется при перестановкѣ двухъ буквъ одной на мѣсто другой, то и произведеніе, и частное останутся безъ измѣненія при такой перестановкѣ.

Ясно также, что произведеніе, или частное двухъ циклически-симметричныхъ выраженій суть также выраженія циклически-симметричныя.

Послё этихъ предварительныхъ указаній переходимъ къ прим'врамъ.

Примвръ I. Разложить на множители

$$a^{3}(b-c)+b^{3}(c-a)+c^{3}(a-b)$$
 . . . (1).

Положивъ въ этомъ выраженіи b=c, убѣдимся, что оно обращается въ ноль; слѣдов. b-c есть множитель этого выраженія. Такимъ же точно образомъ докажемъ, что и c-a, и a-b суть множители даннаго выраженія. Слѣдовательно, оно седержитъ множитель (b-c)(c-a)(a-b).

Но данное выраженіе есть выраженіе *четвертой* степени, слѣдоват., кромѣ трехъ найденныхъ множителей, оно должно содержать еще одного множителя *первой* степени. Кромѣ того, этотъ множитель долженъ быть *симметричнымъ* выраженіемъ относительно буквъ a, b и c. Заключаемъ, что этотъ множитель долженъ быть = a + b + c.

Итакъ, данное выражение должно быть =

$$L(b-c)(c-a)(a-b)(a+b+c)$$
. . . (2),

гдѣ L есть нѣкоторое число, остающееся безъ всякаго измѣненія, каковы бы ни были значенія a, b и c.

Чтобы найти L, замѣтимъ, что (1) и (2) тождественны, а слѣдов. коэффиціенты, наприм., при a^3 , должны быть равны. Въ (1) этотъ коэффиціентъ есть b-c; во (2) онъ есть—L(b-c); слѣдов. L=-1; а потому выраженіе (1) разлагается въ формѣ

$$-(b-c)(c-a)(a-b)(a+b+c).$$

Для нахожденія L можно еще дать частныя значенія буквамь a,b и c. Положивь, наприм., $a=0,\ b=1,\ c=2;\ (1)$ обратится въ $-6,\ a\ (2)$ въ $6L;\ c$ льдов. $6L=-6,\ o$ ткуда L=-1.

Примъръ П. Разложить $(y-z)^5+(z-x)^5+(x-y)^5$.

Убъждаемся, что данное выраженіе обращается въ 0 при y=z, слъдоват. y-z есть множитель даннаго выраженія. Такимъ же точно образомъ убъдимся, что множителями его будутъ z-x и x-y. А какъ данное выраженіе есть выраженіе 5-й степени и циклически-симметрично, то оно должно быть $=(y-z)(z-x)(x-y)\{L(x^2+y^2+z^2)+M(yz+zx+xy)\}$. . . (1)

(y-z)(z-x)(x-y) (L($x^2+y^2+z^3+m(yz+zx+xy)$) . . . (1) гдѣ въ фигурныхъ скобкахъ написана самая общая форма циклически-симметричнаго выраженія второй степени.

Для опредъленія L, безъ труда найдемъ, что коэффиціентъ при жчу въ дан-

номъ выраженіи есть — 5, а въ (1) это будеть — L, следов. L=5.

Для нахожденія М, полагаемъ $x=0,\ y=1,\ z=2,\$ и сравниваемъ данное выраженіе со (2); найдемъ

$$-1+32-1=(-1)\cdot 2\cdot (-1)[5\cdot 5+2M],$$

откуда М = - 5. Искомое разложение будеть

$$5(y-z)(z-x)(x-y)(x^2+y^2+z^2-yz-zx-xy).$$

Примвръ III. Разложить на множители

$$a(b-c)^{5}+b(c-a)^{5}+c(a-b)^{5}$$
.

Легко убъдиться, что b-c, c-a, a-b служатъ множителями. Слъдоват. данное выраженіе, будучи симметричнымъ выраженіемъ 6 степени, =

Остается опредълить числовые коэффиціенты L, М и N.

Коэффиціентъ при a^3b въ данномъ выраженіи равенъ — 1, а въ (1) равенъ — L; слъдов. L = 1.

Коэффиціенты при a^4b^2 въ данномъ выраженіи 0, а во (2) есть L — М; слѣдов, L — М = 0, L = M = 1.

Чтобы найти N, положимъ $a=1,\ b=2,\ c=3;$ сравнивая данное съ (1), находимъ

$$-1+64-3=2(1+8+27+5+16+27+6N)$$

откуда N = - 9. Итакъ, данное выражение =

$$(b-c)(c-a)(a-b)\{a^3+b^3+c^3+a^2(b+c)+b^2(c+a)+c^2(a+b)-9abc\}.$$

Примъръ IV. Разложить полиномъ

$$P = a^2b^2c^2(a-b) (a-c) (b-c) - a^2b^2d^2(a-b) (a-d) (b-d) \\ + a^2c^2d^2(a-c) (a-d) (c-d) - b^2c^2d^2(b-c) (b-d) (c-d).$$

Легко убъдиться, что полиномъ Р обращается въ ноль при $a=b,\ a=c,\ a=d,\ b=c$ и т. д.; потому онъ дълится на $a-b,\ a-c,\ a-d,b-c$ и

т. д. Попытаемся выд'ёлить этихъ множителей. Вынося изъ первыхъ двухъ членовъ $a^2b^2(a-b)$, а изъ двухъ другихъ $e^2d^2(c-d)$, получимъ:

$$P = a^2b^2(a-b) \{c^2(a-c) (b-c) - d^2(a-d) (b-d)\} + c^2\dot{a}^2(c-d) \{a^2(a-c) (a-d) - b^2(b-c) (b-d)\}.$$

Располагая первый членъ въ первыхъ фигурныхъ скобкахъ по убывающимъ степенямъ c, а второй по убывающимъ степенямъ буквы d; затѣмъ, первый членъ во вторыхъ фигурныхъ скобкахъ— по убывающимъ степенямъ буквы a, а второй—буквы b, имѣемъ:

$$P = a^{2}b^{2}(a - b) \{c^{4} - c^{3}(a + b) + c^{2}ab - d^{4} + d^{3}(a + b) - d^{2}ab\} + c^{2}d^{2}(c - d) \{a^{4} - a^{3}(c + d) + a^{2}cd - b^{4} + b^{3}(c + d) - b^{2}cd\}$$

или

$$P = a^{2}b^{2}(a - b) \{c^{4} - d^{4} - (c^{3} - d^{3})(a + b) + (c^{2} - d^{2})ab\} + c^{2}d^{2}(c - d)\{a^{4} - b^{4} - (a^{3} - b^{3})(c + d) + (a^{2} - b^{2})cd\}$$

Теперь видно, что въ первыхъ фигурныхъ скобкахъ имъется множитель c-d, а во вторыхъ a-b; вынося ихъ, имъемъ:

$$P = a^{2}b^{2}(a-b)(c-d)\{(c^{2}+d^{2})(c+d)-(c^{2}+cd+d^{2})(a+b)+ab(c+d)\} + c^{2}d^{2}(c-d)(a-b)\{(a^{2}+b^{2})(a+b)-(a^{2}+ab+b^{2})(c+d)+cd(a+b)\}$$

Вынося теперь за скобки (a-b) (c-d), и означивъ третій множитель буквою Р', положимъ P=(a-b) (c-d) . P':

$$\begin{array}{l} \Pr(x) = a^2b^2\{(c^2+d^2)\ (c+d) - (c^2+cd+d^2)\ (a+b) + ab\ (c+d)\} \\ + c^2d^2\{(a^2+b^2)\ (a+b) - (a^2+ab+b^2)\ (c+d) + cd\ (a+b)\} \\ = a^2b^2\{(c^2+d^2)\ (c-a) + d(c^2+d^2) - b(c^2+d^2) - cd(a+b) + ab(c+d)\} \\ + c^2d^2\{(a^2+b^2)\ (a-c) + b(a^2+b^2) - d(a^2+b^2) - ab(c+d) + cd(a+b)\} \\ = a^2b^2\{(a-c)\ (bc+bd-c^2-d^2-cd) + d^2(d-b)\} \\ + c^2d^2\{(a-c)\ (a^2+ab+b^2-ad-bd) - b^2(d-b)\} \\ = (a-c)\ \{a^2b^2(bc+bd-c^2-d^2-cd) + c^2d^2(a^2+ab+b^2-ad-bd)\} \\ + b^2d^2(d-b)\ (a^2-c^2). \end{array}$$

Вынося a-c, положимъ

$$P' = (a - c)P'',$$

 $\begin{array}{l} \Pr''=a^2b^2\{c(b-c)+d(b-c)\}-a^2b^2d^2+c^2d^2a^2+c^2d^2\{a(b-d)+b(b-d)\}\\ +b^2d^2(d-b)(a+c)\\ =a^2b^2(b-c)(c+d)-a^2d^2(b^2-c^2)+c^2d^2(b-d)(a+b)+b^2d^2(d-b)(a+c)\\ =a^2(b-c)\{b^2(c+d)-d^2(b+c)\}+d^2(b-d)\{c^2(a+b)-b^2(a+c)\}\\ =a^2(b-c)\{c(b^2-d^2)+bd(b-d)\}+d^2(b-d)\{a(c^2-b^2)+bc(c-b)\}. \end{array}$

Зд'єсь мы можемъ вынести за скобки (b-c) (b-d); подагаемъ

$$P'' = (b - c)(b - d)P'''$$

гдъ

$$P''' = a^{2} \{c(b+d) + bd\} - d^{2} \{a(b+c) + bc\} = bc(a^{2} - d^{2}) + acd(a-d) + abd(a-d) = (a-d)(abc+abd+acd+bcd).$$

Итакъ, окончательно

$$P = (a - b) (a - c) (a - d) (b - c) (b - d) (c - d) (abc + abd + acd + bcd).$$

76. Приложение V. При какихъ значеніяхъ буквъ a и b полиномъ x^3+8x^2+5x-a дѣлится безъ остатка на x^2+3x-b ?

Вопросъ можно решить двоякимъ путемъ.

1-й методъ. Онъ состоить въ томъ, что совершають на самомъ дѣлѣ дѣленіе, доводя его до остатка, степень котораго была бы ниже степени дѣлителя; затѣмъ выражають, что остатокъ долженъ быть тождественно равенъ нулю.

Выполняемъ дѣленіе:

$$\begin{array}{c|c}
x^{3} + 8x^{2} + 5x - a & x^{2} + 3x - b \\
-x^{3} + 3x^{2} \pm bx & x + 5
\end{array}$$

$$\begin{array}{c|c}
5x^{2} + 5 & x - a \\
+ b & x + 5
\end{array}$$

$$\begin{array}{c|c}
-5x^{2} + 15x \pm 5b \\
b & x - a \\
-10 & +5b
\end{array}$$

Чтобы дёленіе совершалось безъ остатка, остатокъ долженъ быть тождественно равенъ нулю; а для этого, по теорем'в VI, § 70, необходимо и достаточно, чтобы

b-10=0 . . . (1) π 5b-a=0 . . . (2).

Равенство (1) возможно только при b=10. Подставляя 10 вм'єсто b въ равенство (2), им'ємъ

$$50 - a = 0$$
,

что возможно только при a = 50.

Итакъ, искомыя значенія a и b суть: a = 50, b = 10.

Не трудно провърить, что $x^3 + 8x^2 + 5x - 50$ дълится безъ остатка на $x^2 + 3x - 10$.

2-й методъ (неопредъленныхъ коэффиціентовъ). Выражаютъ, что дълимое равно произведенію дълителя на цълый полиномъ, котораго степень равна разности степеней дълимаго и дълителя, ибо такова должна быть степень частнаго.

Такимъ образомъ пишемъ:

$$x^3 + 8x^2 + 5x - a = (x^2 + 3x - b)(px + q),$$

такъ какъ общій видъ цѣлаго полинома первой степени есть px+q. Располагая вторую часть по степенямъ x, имѣемъ тождество

$$x^3 + 8x^2 + 5x - a = p \cdot x^3 + 3p \begin{vmatrix} x^2 - bp \end{vmatrix} x - bq$$

Отсюда, по теор. VII, § 71, приравнивая между собою коэффиціенты при одинаковых степенях буквы x, имбемъ четыре условія для опредбленія a, b, p и q; а именно:

$$p=1;$$
 $3p+q=8;$ $-b \cdot p+3q=5;$ $bq=a.$

Подставляя во второе равенство 1 вмѣсто p, находимъ: 3 +q=8, откуда q=5. Подставивъ въ третье равенство вмѣсто p и q ихъ величины, имѣемъ:

-b+15=5, что возможно только при b=10. Наконецъ, вставляя въ четвертое равенство вмъсто b и q ихъ величины, находимъ: a=50.

Итакъ: a = 50; b = 10; p = 1 и q = 5.

Стало быть деление безъ остатка возможно только при a=50 и b=10; а частное (px+q) есть x+5.

77. *Приложение VI*. Въ какомъ случат $x^m - a^m$ дёлится на $x^p - a^p$? Выполняемъ действіе, чтобы найти законъ образованія последовательныхъ остатковъ:

$$\begin{array}{c|c}
x^m - a^m & x^p - a^p \\
-x^m \pm a^p x^{m-p} & x^{m-p} + a^p x^{m-2p} + a^{2p} x^{m-3p} + \dots \\
\hline
a^p x^{m-p} - a^m \\
-a^p x^{m-p} \pm a^{2p} x^{m-2p} \\
\hline
a^{2p} x^{m-2p} - a^m \\
-a^{2p} x^{m-2p} \pm a^{3p} x^{m-3p} \\
\hline
a^{3p} x^{m-3p} - a^m \\
\hline
\vdots \\
\vdots \\
\vdots
\end{array}$$

Итакъ, если h означаетъ нѣкоторое цѣлое число, одинъ изъ остатковъ будетъ имѣть видъ

 $a^{hp}x^{m-hp}-a^m$.

Поэтому, необходимо и достаточно, чтобы существовала такая цёлая величина h, при которой этоть остатокъ тождественно равиялся бы нумо.

Онъ имветъ видъ многочлена, расположеннаго по убывающимъ степенямъ буквы x, и условія тождественности остатка нулю будутъ различны въ зависимости отъ того, будетъ ли m-hp равно О, или отлично отъ нуля.

Если m-hp отлично отъ нуля, то коэффиціенты при степеняхъ x должны быть равны нулю, т.-е.

 $a^{hp} = 0$ и $a^m = 0$;

это возможно только при a=0. Но такой выводъ не соотвѣтствуетъ задачѣ. Если m-hp=0, то $x^{m-hp}=1$; и остатокъ обратится въ ноль, когда

$$a^{hp} = a^m$$

т.-е. когда m = h . p.

Итакъ, необходимо и достаточно, чтобы m было кратнымъ числа p. Въ такомъ случа \dot{a} :

$$\frac{x^{m}-a^{m}}{x^{p}-a^{p}}=x^{m-p}+a^{p}x^{m-2p}+a^{2p}x^{m-3p}+\ldots+a^{m-2p}x^{p}+a^{m-p}.$$

ГЛАВА VIII.

Общій наивысшій дізлитель и наинизшее кратное алгебранческих выраженій.

78. Дилителему цѣлаго алгебранческаго выраженія называется такое другое цѣлое выраженіе, на которое первое дѣлится на-цѣло. Такъ, $4x^2y$ есть дѣлитель выраженія $48x^3y^2z$; x-1 есть дѣлитель тринома x^2-2x+1 ; x^4-a^4 имѣетъ дѣлителями x-a, x+a, x^2-a^2 и x^2+a^2 .

Общимъ дълителемъ двухъ или нѣсколькихъ цѣлыхъ выраженій называется такое цѣлое выраженіе, которое дѣлитъ данныя на-цѣло или безъ остатка. Такъ, выраженія $(a-b)^2$ и a^2-b^2 имѣютъ общимъ дѣлителемъ a-b. Взявъ выраженія $a^3+a^2b-ab^2-b^3, a^3-3ab^2+2b^3$ и $a^3-2a^2b-ab^2+2b^3$, и разложивъ ихъ на множители, находимъ:

$$a^3 + a^2b - ab^2 - b^3 = (a+b)^2 (a-b);$$

 $a^3 - 3ab^2 + 2b^3 = (a-b)^2 (a+2b);$
 $a^3 - 2a^2b - ab^2 + 2b^3 = (a+b)(a-b)a - 2b);$

откуда видно, что данные многочлены имѣютъ общимъ дѣлителемъ биномъ a-b. Цѣлыя выраженія, не имѣющія никакихъ общихъ дѣлителей, называются первыми между собою или взаимно простыми. Такъ, a+b и a-b—выраженія взаимно простыя.

Общимъ наивысшимъ дълителемъ цѣлыхъ алгебраическихъ выраженій называется произведеніе всѣхъ простыхъ дѣлителей, общихъ даннымъ выраженіямъ. Такъ, въ предыдущемъ примѣрѣ общій наивысшій дѣлитель есть $\alpha-b$, потому что иныхъ общихъ дѣлителей данныя выраженія и не имѣютъ. Взявъ выраженія x^4-a^4 и $x^3+2ax^2-a^2x-2a^3$ и разложивъ ихъ на множители, находимъ:

замѣчаемъ, что простые дѣлители, общіе этимъ выраженіямъ, суть: x + a и x - a; ихъ произведеніе $x^2 - a^2$ и есть общій наивыстій дѣлитель двухъ данныхъ выраженій.

Очевидно, что если данныя выраженія раздѣлимъ на ихъ общаго наивысшаго дѣлителя, то черезъ это изъ нихъ исключатся общіе ихъ дълители, а
потому частныя не будутъ имѣть уже никакихъ общихъ дѣлителей, т.-е. будутъ
первыя между собою. Отсюда вытекаетъ другое опредѣленіе общаго наивысшаго
дѣлителя: это есть такой общій дълитель, по раздъленіи на который
данныхъ выраженій, получаются частныя первыя между собою. Такъ,
въ предыдущемъ примѣрѣ, раздѣливъ выраженія $x^4 - a^4$ и $x^3 + 2ax^2 - a^2x - 2a^3$ на общаго дѣлителя $x^2 - a^2$, получаемъ частныя $x^2 + a^2$ и x + 2a — первыя
между собою. Заключаемъ, что, по опредѣленію, $x^2 - a^2$ и будетъ общій наивысшій дѣлитель данныхъ выраженій.

Примъчание I.— Между алгебраическимъ общимъ наивысшимъ дѣлителемъ и общимъ наибольшимъ дѣлителемъ чиселъ (въ ариеметикѣ) есть существенное различіе. Общій наибольшій дѣлитель чисель есть такой ихъ общій дѣлитель, который по величинъ больше всѣхъ другихъ общихъ дѣлителей. Отсюда и названіе его — наибольшій. Но общій наивысшій дѣлитель алгебраическихъ выраженій, какъ содержащій произведеніе всѣхъ общихъ дѣлителей, очевидно, будетъ по степени выше другихъ общихъ дѣлителей; но изъ этого еще не слѣдуетъ, чтобы онъ былъ больше по величинѣ: такъ а² не необходимо больше а; напр., если а есть положительное число меньшее 1, то а² меньше а.

Нримъчаніе II.—Для краткости слова: общій дёлитель будемъ означать начальными буквами о. д.; также слова: общій наивысшій дёлитель — буквами о. н. д.

Переходимъ къ изложенію способовъ опредѣленія общаго наивысшаго дѣлителя алгебраическихъ выраженій.

79. Способъ разложенія на множителей.—Пусть требуется найти о. н. л. одночленовъ

65а562с, 30а768 и 45а4611а,

т.-е. такихъ выраженій, которыя прямо даны въ формѣ произведеній.

Согласно съ первымъ опредѣленіемъ, нужно составить произведеніе всѣхъ общихъ простыхъ дѣлителей — численныхъ и буквенныхъ. Произведеніе общихъ простыхъ числовыхъ дѣлителей есть о. н. д. коэффиціентовъ и =5. Что касается буквенныхъ производителей, то нужно взять только общія буквы съ наименьшими показателями; общія буквы суть a и b; наименьшій показатель буквы a есть 4, буквы b-2, сл. о. н. д. $=5a^4b^2$.

Выраженіе, такимъ образомъ составленное, удовлетворяетъ и второму определенію общаго наиб. дёлителя; въ самомъ дёлё, раздёливъ на него данные одночлены, получаемъ частныя: 13ac, $6a^3b$ и $9b^9d$ — первыя между собою. Отсюда Правило. Для составленія о. н. д. одночленовъ нужно къ общему наив. дълителю коэффиціентовъ приписать вст общіе буквенные множители съ наименьшими показателями.

Что касается многочленовъ, то, когда они легко разлагаются на множителей, и употребляють способъ разложенія на производителей, или, что то же, превращають многочлены въ одночлены и прилагають къ нимъ предыдущее правило. Воть примѣры.

І. Найти о. н. д. многочленовъ

$$9a^2x^2-36$$
 H $12a^2x^2+48ax+48$.

Разлагая на множители, найдемъ:

$$9a^2x^2 - 36 = 3^2$$
. $(ax + 2)(ax - 2)$;
 $12a^2x^2 + 48ax + 48 = 4$. $3(ax + 2)^2$.

Взявъ произведеніе общихъ простыхъ множителей, найдемъ

о. н. д.
$$= 3 (ax + 2)$$
.

II. Найти о. н. д. многочленовъ

$$x^4y^2 - 3x^3y^3 + 2x^2y^4$$
 II $x^4y^2 - 4x^2y^4$.

Разлагая на множители, находимъ:

$$x^{4}y^{2} - 3x^{3}y^{3} + 2x^{2}y^{4} = x^{2}y^{2}(x - 2y)(x - y),$$

$$x^{4}y^{2} - 4x^{2}y^{4} = x^{2}y^{2}(x + 2y)(x - 2y);$$

слъд. о. н. д. $= x^2y^2(x-2y)$, III. Найти о. н. д. полиномовъ

$$x^3 + 1$$
 H $x^3 + mx^2 + mx + 1$.

Разложивъ на множители, получимъ

$$x^3+1=(x+1)\,(x^2-x+1).$$
 слъд. о. н. д. = $x+1$.

IV. Найти о. н. д. полиномовъ

$$3x^2y - 3x^3 + 3zy - 3xz$$
 II $15x^2y - 30xyz + 15z^2y - 15x^3 + 30x^2z - 15xz^2$.

По разложеніи на множителей, найдемъ, что

1-й полиномъ =
$$3(x^2+z)(y-x)$$
,
2-й полиномъ = $3.5(y-x)(x-z)^2$.

Отсюда: о. н. д. = 3(y - x).

- 80. Способъ послѣдовательнаго дѣленія. Такъ какъ многочлены только въ рѣдкихъ случаяхъ легко поддаются разложенію на простыхъ множителей, то и предыдущій способъ прилагается съ успѣхомъ только въ исключительныхъ случаяхъ. Вообще же, для опредѣленія о. н. д. полиномовъ пользуются общимъ способомъ, который носить названіе способа послыдовательнаго дъленія. Нахожденіе о. н. д. этимъ способомъ основывается на слѣдующихъ теоремахъ.
- 81. Теорема I. О. н. д. двухъ выраженій не измънится, если одно изъ нихъ помножимъ или раздълимъ на количество, первое съ другимъ.

Въ самомъ дѣлѣ, о. н. д. есть произведеніе множителей, общихъ тому и другому выраженію, а потому если введемъ (умноженіемъ), или уничтожимъ (дѣленіемъ) въ одномъ изъ нихъ множителя, не входящаго въ составъ другого выраженія, то отъ этого прибавится къ первому, или уничтожится въ немъ множитель, котораго нѣтѣ во второмъ, а слѣд. общіе множители останутся тѣ же; значитъ не измѣнится и о. н. д.

Эта теорема облегчаетъ вычисленія, позволяя избѣгать дробныхъ коэффиціентовъ въ частныхъ.

82. Теорема II.—О. н. д. у дълимаго и дълителя служить общимь дълителемь у дълителя и остатка.

Пусть данные многочлены суть M и N; обозначивь частное отъ раздѣленія M на N буквою Q, а остатокъ R, и замѣтивъ, что дѣлимое — произведенію дѣлителя на частное, сложенному съ остаткомъ, имѣемъ

$$\mathbf{M} = \mathbf{N} \times \mathbf{Q} + \mathbf{R} \dots (1).$$

Обозначивъ общаго дѣлителя многочленовъ М и N буквою Δ , раздѣлимъ на Δ обѣ части полученнаго равенства, найдемъ:

$$\frac{M}{\Delta} = \frac{N}{\Delta} \times Q + \frac{R}{\Delta}$$

Но, по условію, Δ есть общій дѣлитель многочленовъ M и N, слѣд. частныя $\frac{M}{\Delta}$ и $\frac{N}{\Delta}$ суть выраженія цѣлыя; обозначивъ ихъ соотвѣтственно черезъ M' и N', представимъ послѣднее равенство въ видѣ

$$M' = N' \times Q + \frac{R}{\Delta}$$
, откуда $\frac{R}{\Delta} = M' - N' \times Q$.

Это равенство показываеть, что $\frac{R}{\Delta}$ есть выраженіе цѣлое, ибо равно цѣлому выраженію $M'-N' \times Q$, значить, R дѣлится на-цѣло на Δ .

Итакъ, мы доказали, что всякій делитель, общій делимому и делителю,

общимъ дѣлителемъ у дѣлителя и остатка; а слѣд. и общій нанв. дѣли дѣлимаго и дѣлителя служитъ также общимъ дѣлителемъ у дѣлителя и

33. Теорема III, обратная. О. н. д. у дълителя и остатка служить же общимъ дълителемъ у дълимаю и дълителя.

Пусть Δ_1 будеть общимъ дѣлителемъ выраженій N и R. Раздѣливъ обѣ чаравенства (1) на Δ_1 , получимъ

$$\frac{M}{\Delta_1} = \frac{N}{\Delta_1} \cdot Q + \frac{R}{\Delta_1};$$

но, по условію, $\frac{N}{\Delta_1}$ есть ц'ялое выраженіе, равно какъ и $\frac{R}{\Delta_1}$; обозначивъ ихъ буквами N' и R' получимъ

 $\frac{M}{\Delta_1} = N' \times Q + R'$.

Это равенство показываеть, что $\frac{M}{\Delta_1}$ равно сумм'в двухъ ц'влыхъ выраженій; значить, Δ_1 есть д'влитель многочлена М.

Итакъ, мы доказали, что *всякій* дѣлитель, общій дѣлителю и остатку, служить также общимь дѣлителемь у дѣлимаго и дѣлителя; а слѣд. и общій наив. дѣлитель дѣлителя и остатка служить общимь дѣлителемь у дѣлимаго и дѣлителя.

Изъ этихъ двухъ теоремъ выводится следующая

84. Теорема IV.—О. н. д. дълимаго и дълителя равенъ о. н. дълителю дълителя и остатка.

Обозначимъ о. н. д. многочменовъ М и N (т.-е. дълимаго и дълителя) буквою D; а о. н. д. у N и R (т.-е. у дълителя и остатка) буквою D'. Въ силу теоремы II, выражене D должно быть общимъ дълителемъ многочленовъ N и R, слъд. сво должно дълить безъ остатка выражение D' — общаго наив. дълителя къточленовъ N и R. А, по теоремъ III, выражение D' должно дълить на-цъло количества М и N, а слъд. и ихъ общаго наив. дълителя D. Такимъ образомъ D и D' должны дълить другъ друга на-цъло; но это возможно только тогда, когда они равны. Итакъ

$$D = D'$$

и теорема доказана.

85. На послѣдней теоремѣ и основанъ способъ послѣдовательнаго дѣленія. Пусть данные многочлены суть М и N. Ихъ общій наив. дѣл. можетъ содержать производителей одночленныхъ и многочленныхъ. Начинаютъ съ того, что отдѣляютъ въ многочленахъ М и N одночленныхъ производителей отъ многочленныхъ. Одночленный производитель многочлена М есть общій множитель всѣхъ членовъ этого многочлена; вынося его за скобки и означая черезъ а, а многочленъ, заключающійся въ скобкахъ, черезъ А, имѣемъ:

$$M = \alpha$$
. A.

Такъ же точно, вынося за скобки общаго множителя β всѣхъ членовъ многочлена N и обозначая выраженіе, заключающееся въ скобкахъ, буквою В, получимъ:

Производители — одночлены, общіе многочленамъ М и N, заключаются въ α и β; а производители — многочлены, общіе многочленамъ М и N, содержатся въ А и В. Такъ какъ о. н. д. многочленовъ М и N есть произведеніе всѣхъ ихъ общихъ простыхъ множителей или дѣлителей, то очевидно, мы его найдемъ, если общаго наив. дѣлителя количествъ α и β помножимъ на о. н. д. многочленовъ А и В. Обозначимъ о. н. д. многочленовъ М и N буквою Δ; о. н. д. одночленовъ α и β — буквою d; п о. н. д. многочленовъ А и В — буквою D. На основаніи сказаннаго имѣемъ:

$$\Delta = d$$
, D.

Пусть, напримфръ:

Вынося изъ всѣхъ членовъ перваго многочлена за скобки $3ab^2$, а изъ всѣхъ членовъ второго $6a^4b^2cx$, получимъ:

$$M = 3ab^{2}(3x^{5} - 10x^{3} + 15x + 8),$$

$$N = 6a^{4}b^{2}cx(x^{5} - 2x^{4} - 6x^{3} + 4x^{2} + 13x + 6).$$

Общ. н. д. d одночленовъ $3ab^2$ и $6a^4b^2cx$ есть $3ab^2$. Теперь намъ слъдуетъ опредълить D, т.-е. о. н. д. многочленовъ

$$A = 3x^{5} - 10x^{3} + 15x + 8 \quad \text{H}$$

$$B = x^{5} - 2x^{4} - 6x^{3} + 4x^{2} + 13x + 6.$$

Разд'влимъ А на В. Если бы А разд'влилось на В безъ остатка, то В и было бы о. н. д., потому что тогда вст производители В содержались бы въ А. Но если бы А не разд'влилось на В безъ остатка, то все-таки ртшеніе вопроса подвинется впередъ. Въ самомъ д'ялт, пусть д'яленіе А на В даетъ частное Q и остатокъ R; въ такомъ случать

$$A = B \times Q + R \dots (1).$$

причемъ степень главной буквы остатка будеть ниже чёмъ въ дёлителё В. Замётивъ теперь, что, по теоремё IV, о. н. д. многочленовъ А и В равенъ о. н. д. многочленовъ В и В, заключаемъ, что вопросъ сводится къ отысканію о. н. д. между прежнимъ дёлителемъ и остаткомъ, т.-е. между многочленами съ меньшими степенями главной буквы, и слёд. болёе простыми. Если бы приэтомъ В раздёлилось на В, тогда В и было бы искомымъ общимъ наив. дёлителемъ. Но пусть при дёленіи В на В получается въ частномъ Q' и въ остаткѣ R'; тогда

$$B = Q' \times R + R' \dots (2)$$

Хотя д'єленіе В на R и не привело къ окончательному нахожденію о. н. д., но р'єменіе задачи опять упростилось. Д'єйствительно, мы знаемъ, что о. н. д. между В и R равенъ о. н. д. между R и R', такъ что вопросъ приведенъ къ нахожденію о. н. д. между многочленами R и R', бол'є простыми, ибо показатель главной буквы въ R' меньше показатель славной буквы въ R' меньше показатель славной буквы въ R'

Пусть R делится безъ остатка на R' и даетъ въ частномъ Q", такъ что

$$R = Q'' \times R' \dots (3).$$

Не трудно провърить, что послъдній дълитель R' и есть искомый о. н. д. многочленовъ A и В. Въ самомъ дълъ, равенство (3) показываетъ, что R' есть о. н. д. для самого себя и R; но о. н. д. остатка и дълителя (равенство (2)) равенъ о. н. д. дълимаго и дълителя, т.-е. многочленовъ В и R; а отсюда, въ силу равенства (1) заключаемъ, что R', будучи о. н. д. для В и R, служитъ въъстъ съ тъмъ (по теор. IV) и общ. наив. дълителемъ для A и В, что и тре-

При последовательныхъ деленіяхъ, здесь указанныхъ, возможны два слузая: 1) или мы дойдемъ до остатка равнаго нулю; въ такомъ случав, какъ довазано, последній делитель и будеть искомымъ о. н. д. многочленовъ А и В; 2) послѣ нѣсколькихъ послѣдовательныхъ дѣленій, дойдемъ до остатка, копорый, не содержа главной буквы, не будеть, однакоже, нулемъ. Что такой возможень, объясняется тёмъ, что степень главной буквы въ последовательных остатках постоянно понижается; слёд, непремённо дойдемь до осне содержащаго главной буквы. Легко доказать, что если этотъ остатокъ весть ноль, то следуетъ заключить, что многочлены A и В не им'єють общавыв. делителя, т.-е. первые между собою. Действительно, мы видели, что 💻 🗈 🗜 далить остатки посл'я каждаго д'яйствія, а потому онъ должень бы выше в остатовь ве содержащій главной буквы. Пля этого о. н. д. самъ не польных советаль главной буквы; но въ такомъ случай, чтобы онъ могь развыстранции в напримент в напри въ этихъ полиномахъ, а это невозможно,

применя от теория на вышему примеру. Делимъ А на В (могли бы, применя вы данномъ случать полиномы — одина-

Въ остаткъ степень буквы х ниже чёмъ въ дълитель, поэтому первое дъ-

Стадуя теорін, теперь нужно д'влителя разд'влить на первый остатокъ. Но, затачая, что члены остатка им'вють общаго множителя 2, перваго съ новымъ затачанъ, мы на основаніи теоремы І можемъ сократить этотъ остатокъ на 2, зам'яняя этимъ о. н. д. Черезъ это новый д'влитель упростится и будетъ равенъ

$$3x^4 + 4x^3 - 6x^2 - 12x - 5$$

Для избѣжанія дробныхъ коэффиціентовъ въ частномъ и въ остаткахъ, мновъ новое дѣлимое на 3, что возможно, такъ какъ 3 есть количество первое $3x^4+4x^3-6x^2-12x-5$. Совершаемъ дѣленіе

$$3x^5-6x^4-18x^3+12x^2+39x+18$$
 $3x^4+4x^3-6x^2-12x-5$ $-3x^5\mp4x^4\pm 6x^3\pm12x^2\pm 5x$ $x,-5$ $-10x^4-12x^3+24x^2+44x+18\dots$ остатовъ $-5x^4-6x^3+12x^2+22x+9\dots$ остатовъ, по раздѣленіи на $2-15x^4-18x^3+36x^2+66x+27\dots$ остатовъ, по умноженіи на $3\pm15x^4\pm20x^3\mp30x^2\mp60x\mp25$ $2x^3+6x^2+6x+2$

Степень главной буквы въ первомъ остатк $^{\circ}$ не ниже ч $^{\circ}$ мъ въ д $^{\circ}$ лител $^{\circ}$, а это даетъ возможность продолжать д $^{\circ}$ леніе. Но такъ какъ коэффиціентъ перваго члена остатка не д $^{\circ}$ лителя на коэффиціентъ перваго члена д $^{\circ}$ лителя, то мы условимся считать второе д $^{\circ}$ леніе законченнымъ, и полученный остатокъ—окончательнымъ въ этомъ д $^{\circ}$ леніи. Теперь, сл $^{\circ}$ дуя теоріи, мы должны искать о. н. д. между $3x^4+4x^3-6x^2-12x-5$ и полученнымъ остаткомъ; приэтомъ, остатокъ принимаемъ за д $^{\circ}$ лимое, а д $^{\circ}$ лителя оставляемъ прежняго. Приступая къ новому д $^{\circ}$ ленію, сокращаемъ д $^{\circ}$ лимое на 2 и умножаемъ его на 3, что позволительно, потому что ни 2, ни 3 не входятъ множителями въ д $^{\circ}$ литель. Чтобы не переписывать д $^{\circ}$ лителя, продолжаютъ д $^{\circ}$ леніе въ томъ же стол $^{\circ}$ 0, отд $^{\circ}$ лянотъ отъ частнаго прежняго д $^{\circ}$ ленія запятою, чтобы этимъ показать, что — 5 не принадлежитъ къ числу членовъ одного и того же частнаго, а есть частное новаго, особаго, д $^{\circ}$ ленія.

Это дѣленіе даетъ остатокъ $2x^3+6x^2+6x+2$, и вопросъ приведенъ къ отысканію о. н. д. между этимъ остаткомъ и дѣлителемъ. Во избѣжаніе дробныхъ коэффиціентовъ въ частномъ и остаткахъ, сокращаемъ дѣлителя на 2, и дѣлимъ

Послѣдній дѣлитель x^3+3x^2+3x+1 и есть о. н. д. многочленовъ A и В. Итакъ, мы нашли, что $d=3ab^2$, а $D=x^3+3x^2+3x+1$; сл. о. н. д. данныхъ многочленовъ М и N, или

$$\Delta = d$$
. D = $3ab^2(x^3 + 3x^2 + 3x + 1) = 3ab^2x^3 + 9ab^2x^2 + 9ab^2x + 3ab^2$.

86. Приводимъ еще примъры.

І. Найти о. н. д. многочленовъ:

$$M = 2a^2x^3 - 28a^2x^4 + 142a^2x^3 - 308a^2x^2 + 240a^2x$$
 н $N = 3ax^3 - 30ax^2 + 87ax - 60a$.

Выносимъ за скобки общихъ множителей членовъ каждаго многочлена:

$$M = 2a^{2}x(x^{4} - 14x^{3} + 71x^{2} - 154x + 120),$$

$$N = 3a(x^{3} - 10x^{2} + 29x - 20).$$

Отсюда имвемъ: d=a.

Ищемъ о. н. д. многочленовъ, заключенныхъ въ скобки.

Первое дѣленіе.

Сокративъ остатокъ на 2, принимаемъ $x^2 - 9x + 20$ за дѣлителя слъдующаго дѣленія.

Второе дѣленіе.

Заключаемъ, что $x^2 - 9x + 20$ есть о. н. д. многочленовъ, содержащихся

$$\Delta = d$$
. $D = a(x^2 - 9x + 20) = ax^2 - 9ax + 20a$.

II. Найти о. н. д. многочленовъ

$$M = x^5 - 8x^4 + 13x^3 + 57x^2 - 198x + 135$$
 и $N = 2x^3 - 15x^2 + 37x - 15$.

Въ живъ случат, d=1. Постараемся опредълить D. Умноживъ предвари-

Первое деленіе.

Сокративъ остатокъ на 35, делимъ

Итакъ, $D = x^2 - 7x + 15$.

$$\Delta = d$$
. D = $x^2 - 7x + 15$.

III. Найти о. н. д. многочленовъ

$$M = x^4 + 2x^3 - 3x^2 + 5x - 12$$
, if $N = 4x^3 + 6x^2 - 6x + 5$.

Умноживъ предварительно М на 4, дълимъ

$$4x^4 + 8x^3 - 12x^2 + 20x - 48$$
 $4x^3 + 6x^2 - 6x + 5$ $-4x^4 \mp 6x^3 \pm 6x^2 \mp 5x$ $x^2 + 1$ $2x^3 - 6x^2 + 15x - 48$, умноживъ на 2: $4x^3 - 12x^2 + 30x - 96$ $-4x^3 \mp 6x^2 \pm 6x \mp 5$ $-18x^2 + 36x - 101$

Умноживъ дѣлителя на 9, дѣлимъ его на послѣдній остатокъ:

Раздёливъ остатокъ на (-2), дёлимъ

При послѣднемъ дѣленіи мы нашли остатокъ, не содержащій главной буквы, не равный нумю, то заключаемъ, что данные многочлены не имѣютъ никакого общаго дѣлителя.

IV. Найти о. н. д. многочленовъ

$$a^3(b^2+2bc+c^2)-a^2b(2b^2+3bc+c^2)+ab^3(b+c)$$
 if $a^2(b^2-c^2)-ab(2b^2+bc-c^2)+b^3(b+c)$.

Принявъ а за главную букву, посмотримъ, не имѣютъ ли коэффиціенты каждаго многочлена общихъ множителей; и для этого разложимъ коэффиціенты на множителей. Имѣемъ

$$b^{2} + 2bc + c^{2} = (b+c)^{2};$$

$$2b^{2} + 3bc + c^{2} = 2b^{2} + 2bc + bc + c^{2} = 2b(b+c) + c(b+c) = (b+c)(2b+c);$$

$$b^{2} - c^{2} = (b+c)(b-c);$$

$$2b^{2} + bc - c^{2} = b^{2} + b^{2} + bc - c^{2} = b(b+c) + (b+c)(b-c) = (b+c)(2b-c).$$

Такимъ образомъ находимъ, что всѣ члены перваго многочлена имѣютъ общаго множителя a(b+c), всѣ члены второго: $(\bar{b}+c)$; слѣд. можемъ представить многочлены въ видѣ:

$$a(b+c)\{(b+c)a^2-b(2b+c)a+b^3\}$$
 II
 $(b+c)\{(b-c)a^2-b(2b-c)a+b^3\}.$

Отсюда видно, что d=b+c. Затѣмъ, сокративъ первый многочленъ на b+c, второй на b+c, и помноживъ всѣ члены перваго на b-c, дѣлимъ

$$\begin{array}{c|c} + b^{2} a^{2} - 2b^{3} & a + b^{4} \\ - c^{2} & + b^{2}c \\ + bc^{2} & + bc^{2} \end{array} \bigg| \begin{array}{c|c} + b & a^{2} - 2b^{2} | a + b^{3} \\ - c & + bc & + bc \end{array} \bigg|$$

$$\begin{array}{c|c} \mp b^{2} | a^{2} \pm 2b^{3} | a \mp b^{4} \\ \pm c^{2} | a^{2} \pm b^{2}c \\ \mp bc^{2} \end{array}$$

 $2b^2c$. $a-2b^3c$, или, по сокращеній на $2b^2c$: a-b

Затьмъ, дълимъ

Итакъ, D = a - b. А потому

$$\Delta = d$$
. D = $(b + c)(a - b)$.

87. Изъ сказаннаго выводимъ следующее

Правило.— Чтобы найти о. н. д. двух многочленов, нужно: Сначала исключить общіє одночленные множители каждаго многочлена; причемь, если случится, что означенные множители имьюшь о. н. д., то послюдий слыдуеть впослыдствій ввести множителемь въ составь искомаго об. й. д.

Затьмъ высшій многочленъ дълять на низшій, преобразовавь предварительно дълимое такъ, чтобы первый членъ его (предполагая, что многочлены расположены по степенямъ одной буквы) дълился на первый членъ дълителя.

Въ полученномъ ото дъленія остатки сокращають всихъ множителей, общихъ коэффиціентамъ главной буквы, и дълять прежняю дълителя на этотъ остатокъ, поступая попрежнему.

Затьмь дылять первый остатокь на второй и т. д., продолжая эти послыдовительныя дыленія до тыхь порь, пока: или получится остатокь нуль,—и тогда послыдній дылитель есть искомый о. н. д.; или въ остатки получится выраженіе, не содержащее главной буквы,—и тогда данныя выраженія суть количества первыя между собою, если не имьють общаго множителя, независящаго оть главной буквы, и не открытаго еще въ начали дыйствія.

При выполненіи послыдовательных дыленій слыдуеть умножать промежуточные остатки на таких множителей, чтобы первые члены их дылились на первый члень дылителя.

88. Иногда процессъ нахожденія о. н. д. можно ускорять на основаніи сл'єдующей теоремы.

Теорема. О. н. д. двухъ полиномовъ A и B, содержащихъ главную букву x, тоть же, что и о. н. д. выраженій pA+qB и rA+sB, гдъ p,q,r,s—нькоторыя положительныя или отрицательныя количества, независящія отъ x.

Во-первыхъ, очевидно, что всякій множитель общій полиномамъ A и B, будетъ также общимъ множителемъ и выраженій pA+qB и rA+sB.

Во-вторыхъ, очевидно, что всякій множитель, общій выраженіямъ $p\Lambda+q$ В и $r\Lambda+s$ В, служитъ также множителемъ выраженія $s(p\Lambda+q\mathrm{B})-q(r\Lambda+s\mathrm{B})$, или выраженія $(sp-qr)\Lambda$. А какъ sp-qr не содержитъ x, то всякій множитель, общій выраженіямъ $p\Lambda+q\mathrm{B}$ и $r\Lambda+s\mathrm{B}$, долженъ быть множителемъ полинома Λ , если только не будетъ sp-qr=0. Подобно этому, всякій множитель, общій выраженіямъ $p\Lambda+q\mathrm{B}$ и $r\Lambda+s\mathrm{B}$, будетъ также множителемъ и выраженія $r(p\Lambda+q\mathrm{B})-p(r\Lambda+s\mathrm{B})$ т.-е. выраженія $(rq-ps)\mathrm{B}$, и слѣд. полинома B .

Такимъ образомъ доказано, что всякій множитель, общій полиномамъ A и B, служить общимъ множителемъ и для pA+qB и rA+sB, и обратно, о. м. двухъ послѣднихъ выраженій будетъ также общимъ множителемъ и для A и B; а сл. и о. н. д. у A и B таковъ же какъ и у pA+qB и rA+sB.

Примъръ. Найти о. н. д. полиномовъ

$$3x^3 + 10x^2 + 7x - 2\dots(1)$$
 H $3x^3 + 13x^2 + 17x + 6\dots(2)$

Вычитая (1) изъ (2), имѣемъ $3x^2 + 10x + 8...$ (3)

Помноживъ (1) на 3 и сложивъ со (2), получимъ

$$x(12x^2+43x+38)\dots(4)$$

След. искомый о. н. д. тоть же, что у (3) и у $12x^2+43x+38.$. (5) Помноживь (3) на 4 и вычтя изь (4), имемъ 3(x+2). След., иск. о. н. д. = о. н. д. (3) и x+2.

Но (3) при x=-2 обращается въ 0, слёдоват., искомый о. н. д. =x+2.

89. Общій наивысшій дѣлитель нѣсколькихъ многочленовъ. — Пусть требуется найти о. н. д. нѣсколькихъ многочленовъ P, Q, R и S. Найдемъ о. н. д. между какими-нибудь двумя изъ данныхъ многочленовъ, напр. Р и Q, и назвавъ его буквою D, замѣчаемъ, что D есть ничто иное, какъ произведеніе всѣхъ множителей, общихъ многочленамъ P и Q. — Если теперь найдемъ о. н. д. между D и R, то, назвавъ его буквою D', замѣчаемъ, что D' есть произведеніе всѣхъ множителей, общихъ D и R; а какъ D есть произведеніе всѣхъ множителей, общихъ P и Q, то D' есть произведеніе всѣхъ множителей, общихъ P, Q и R. Найдя затѣмъ о. н. д. для D' и S,—пусть онъ будетъ D",—убѣдимся, что онъ будетъ = произведенію всѣхъ множителей, общихъ многочленамъ P, Q, R и S. Поэтсму D" и будетъ о. н. д. данныхъ многочленовъ.

Отсюда

Правило.— Чтобы найти о. н. д. нъсколькихъ многочленовъ, находять его сперва между какими-нибудь двумя многочленами; потомъ

жегду найденнымо о. н. д. и третьимо даннымо многочленомо; затьмо жегду вновь найденнымо о. н. д. и четвертымо многочленомо и т. д. Посмодній о. н. д. и будеть требуемый.

Примъръ. Найти о. н. д. многочленовъ

$$P = 8x^{3} - 12x^{2}y - 10xy + 15y^{2},$$

$$Q = 6x^{3} + 12x^{2} - 9x^{2}y - 18xy,$$

$$R = 6x^{2} - 13xy + 6y^{2},$$

$$S = 4x^{2} - 9y^{2}.$$

0. н. д. многочленовъ R и S равенъ 2x-3y; о. н. д. многочленовъ P и 2x-3y есть 2x-3y; наконець о. н. д. для Q и 2x-3y есть также 2x-3y. Слёдов. о. н. д. всёхъ четырехъ мнегочленовъ есть 2x-3y.

90. Наинизшее кратное алгебраическихъ выраженій. — Кратнымъ даннаго цѣлаго выраженія наз. такое другое цѣлое выраженіе которое на данное дѣлится на-цѣло. Такъ $12a^4x^2y$ есть кратное выраженія $2a^2x$. Очевидно, что для даннаго выраженія существуетъ безчисленное множество кратныхъ.

Такъ, для x-y кратными будуть: $(x-y)^2$, $(x-y)^3$, $(x-y)^4$, . . ,

 x^2-y^2 , x^3-y^3 , x^4-y^4 и т. д.

Общимъ кратнымъ двухъ или нѣсколькихъ цѣлыхъ алгебраическихъ выраженій наз. такое, которое на всѣ данныя дѣлится безъ остатка. Такъ, если данныя выраженія суть:

$$2a^2b$$
, $3(a-b)^2$, a^2-b^2 ;

то общими кратными ихъ будутъ:

$$6a^2b (a-b)^2(a+b);$$

 $12v^4b^3(a-b)^4(a+b);$
 $72a^4b^2(a-b)^3(a+b)^2$ и т. д.

Очевидно, что для данныхъ выраженій существуетъ безчисленнее множество общихъ кратныхъ.

Наинизшимъ кратнымъ данныхъ выраженій, расположенныхъ по степенямъ одной буквы, называется ихъ общее кратное, низшей степени относительно этой буквы.

Когда данныя выраженія — одночлены, то для составленія наинизшаго кратнаго нужно перемножить всё простые множители, взявъ каждый изъ нихъ съ наибольшимъ показателемъ. Такъ, если даны одночлены $10a^6b^2$, $12a^5b^3$, $6a^4bc^2d$, то, взявъ всёхъ простыхъ множит. въ высшихъ степеняхъ, т.-е. 2^2 , 3, 5, a^6 , b^3 , c^2 и d, найдемъ н. кр. $2^2.3.5.a^6.b^3.c^2.d$ или $60a^6b^3c^2d$.

Такимъ же образомъ составляется и наинизшее кратное многочленовъ, когда послъдніе легко разлагаются на множителей. Приводимъ примъры.

I. Найти н. к. для $x^2 - a^2$ и $x^3 - a^3$.

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

 $x^3 - a^3 = (x - a)(x^2 + xa + a^2).$

H. Kp.
$$= (x+a)(x-a)(x^2+xa+a^2) = x^4+ax^3-a^3x-a^4$$
.

II. Найти н. кр. полиномовъ:

$$x^3 + 2x^2y - xy^2 - 2y^3$$
 H $x^3 - 2x^2y - xy^2 + 2y^3$.

По разложеніи на множители, первый даетъ

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

а второй

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

Наин. кр. =
$$(x^2 - y^2)(x + 2y)(x - 2y) = (x^2 - y^2)(x^2 - 4y^2)$$
.

91. Если разложение многочленовъ на множители представляетъ затрудне-

ніе, то можно пользоваться следующимъ пріемомъ.

Пусть A и B — данные многочлены, а D — ихъ о. н. д. Назвавъ частныя отъ раздѣленія многочленовъ A и B на D буквами A' и B', получимъ: A = A'D и B = B'D. По свойству о. н. дѣлителя, A' и B' суть выраженія первыя между собою, а слѣд. ихъ наин. кр. = A'B'. Очевидно, что выраженіе наименьшей степени, дѣлящееся на A'D и B'D, есть A'B'D. Итакъ, наин. кр. многочленовъ A' и B' есть A'B'D. . . . (1). Это выраженіе можно также представить въ видѣ A'B, если B'D замѣнить черезъ B'; или, въ видѣ B'A, замѣнивъ A'D черезъ A'. Наконецъ, перемноживъ: A = A'D и B = B'D найдемъ, $A'B'D^2 = AB$; раздѣливъ обѣ части на D, получимъ: $A'B'D = \frac{AB}{D}$. Итакъ, наин. кр. можетъ быть представлено въ каждой изъ слѣдующихъ формъ:

$$A'B'D$$
, AB' , BA' H $\frac{AB}{D}$.

Отсюда вытекаетъ слѣдующее правило нахожденія наинизшаго кратнаго двухъ многочленовъ: находять ихъ о. н. д.; дѣлятъ на него одно изъ данныхъ выраженій, и полученнымъ частнымъ умножаютъ другое; пли: произведеніе данныхъ многочленовъ дѣлятъ на ихъ о. н. д.; или: о. н. д. множатъ на частныя, происходящія отъ раздѣленія данныхъ многочленовъ на этого наив. дѣлителя.

Примичание I. Раздёливъ н. к. А'В'D на А'D (или А), находимъ въ частномъ В'; а раздёливъ на В'D (или В), въ частномъ получаемъ А'; но А' и В' выраженія первыя между собою, сл. можно дать наименьшему кратному такое опредёленіе: это есть такое кратное данныхъ выраженій, которое по раздёленіи на нихъ, даетъ частныя первыя между собою.

Примъръ. Найти н. к. многочленовъ

$$a^2 - ab - 12b^2$$
 H $a^2 + 5ab + 6b^2$.

0. н. д. ихъ = a + 3b. Разд'яливъ первое выраженіе на a + 3b, находимъ въчастномъ a - 4b. Умноживъ второе выраженіе на это частное, найдемъ искомое н. к.

Итакъ, н. к.
$$= (a^2 + 5ab + 6b^2)(a - 4b) = a^3 + a^2b - 14ab^2 - 24b^3$$
.

IIримпианіе II. Мы нашли, что наин. кр. для A и B равно $\frac{AB}{D}$; отсюда, назвавъ наин. кр. буквою L, им'вемъ

$$L.D = A.B.$$

— вом веденіе двухь данных выраженій равно произведенію ихь наин.

в б. наив. дълитель.

- Всли М есть н. к. для A и В, то очевидно, что всякое кратное коли
 в есть общее кратное для A и В.
- \$3. Всякое общее кратное двухъ алгебраическихъ выраженій есть ихъ наинизшаго кратнаго.

м В — два данныя выраженія, М — ихъ н. к., и пусть N ознавакое-либо общее кратное. Допустимъ, если возможно, что при дѣленіи N м получается остатокъ R (при частномъ Q). Въ такомъ случаѣ R — N — Q.М. м м дѣлятся на A, сл. и R дѣлится на A; N и M дѣлятся на B, сл. и м причается общее кратное количествъ A и B низшей степени чѣмъ м; сл. причается общее кратное количествъ A и B низшей степени, чѣмъ ихъ н. к. м — нелѣпость; сл. остатокъ R не существуетъ, т.-е. N есть кратное количества М.

94. Пусть требуется найти н. к. нѣсколькихъ многочленовъ, напр., трехъ: В и С. Найдемъ н. к. двухъ изъ нихъ, напр. А и В: пусть оно будетъ М. затѣмъ найдемъ н. к. для М и С: пусть оно будетъ L. Докажемъ, что L и бу-

Назовемъ н. кр. А, В и С буквою х. Всякое общее кратное количествъ М

■ С есть общее кратное и для А, В и С (§ 92); слѣд. L должно дѣлиться на

т. Всякое общее кратное А и В есть кратное и для М (§ 93); сл. всякое общее кратное А, В и С есть общее кратное и для М и С; слѣд. х должно дѣлиться на Е.

Итакъ, L должно дълиться на x, а x на L; поэтому x = L, и правило до-

Примъчаніе. — Нахожденіе наин. кр. имѣетъ приложеніе въ приведеніи дробей къ общему знаменателю. О. н. д. въ элементарной алгебрѣ прилагается къ сокращенію дробей; въ Высшей Алгебрѣ онъ имѣетъ другія, важнѣйшія примѣненія, именно въ теоріи уравненій.

ГЛАВА ІХ.

Алгебраическія дроби.

Опредъленіе.—Основное свойство алгебранческой дроби.—Сокращеніе алгебранческихъ дробей и приведеніе къ общему знаменателю.—Четыре основныя дъйствія надъ дробями.

95. Опредъленіе. — Мы видъли, что когда дъленіе одного алгебраическаго выраженія на другое невозможно, то дъйствіе только обозначается: дълителя пишуть подъ дълимымъ, отдъляя ихъ горизонтальною чертою. Такимъ образомъ частное отъ раздъленія А на В изображается въ формъ

AB.

Такое выраженіе называется амебраическою дробью, причемъ дѣлимое получаетъ названіе числителя, а дѣлитель—знаменателя. Итакъ: амебраическая дробь есть частное отъ раздъленія числителя на знаменателя. Между дробями — ариеметическою и алгебраическою есть существенная разница; въ самомъ дѣлѣ, числитель и знаменатель ариеметической дроби суть числа цѣлыя и абсолютныя, между тѣмъ какъ члены алгебраической дроби могутъ быть какъ цѣлыми, такъ и дробными, какъ цоложительными, такъ и отрицательными, и вообще какими угодно алгебраическими выраженіями. Такимъ образомъ, понятіе объ алгебраической дроби обще, нежели объ ариеметической, а отсюда вытекаетъ необходимость вывода свойствъ алгебраической дроби и доказательства правилъ дѣйствій надъ этими дробями независимо отъ вывода этихъ свойствъ и правилъ для дроби ариеметической.

Выводъ упомянутыхъ свойствъ и правилъ долженъ вытекать изъ самого опредѣленія алгебраической дроби какъ частнаго отъ раздѣленія числителя на знаменателя.

96. Основное свойство алгебранческой дроби состоить въ томъ, что величина ея не измѣнится, если числителя и знаменателя умножимъ или раздѣлимъ на одно и то же количество. Докажемъ это.

Пусть величина дроби $\frac{A}{B}$ равна Q:

$$\frac{A}{B} = 0 \dots (1).$$

Замѣчая, что дѣлимое — произведенію дѣлителя на частное, имѣемъ

$$A = B \cdot Q$$
.

Означивъ буквою М какое-ниб. количество, умножимъ на него каждую изъ равныхъ величинъ А и В . Q, вслъдствіе чего получимъ и произведенія равныя:

$$AM = BQM;$$

или, перемѣнивъ мѣста производителей Q и M во второй части,

$$AM = BM \times Q$$
.

Это равенство показываетъ, что Q, будучи умножено на ВМ, даетъ въ произведени АМ; слъд. Q есть частное отъ раздъления АМ на ВМ; такимъ образомъ:

$$\frac{AM}{BM} = Q.$$

Но Q есть ничто иное какъ $\frac{A}{B}$ [см. (1)]; слъд.

$$\frac{AM}{BM} = \frac{A}{B} \cdots (2).$$

Это равенство показываеть, что дробь $\frac{AM}{BM}$ можеть быть замѣнена дробью $\frac{A}{B}$, т.-е. что величина дроби не измънится, если числитель и знаменатель раздълимь на одно и то же количество.

На этомъ свойствъ основано упрощение дроби сокращениемъ.

Равенство (2) показываетъ также, что, наоборотъ, дробь $\frac{A}{B}$ можетъ быть

дробью AM т.-е. что величина дроби не измънится, если числи-

📑 этомъ свойствъ основано приведение дробей къ одщему знаменателю.

97. Совращеніе. — Для сокращенія дроби нужно ея числителя и знаменаразділить на ихъ общаго наивысшаго ділителя: отъ этого величина ея вынится, но дробь будеть приведена въ простійшій видъ, такъ какъ частразділенія ея членовь на ихъ о. н. д. будуть количества первыя собою.

Приводимъ нѣсколько примѣровъ.

L Сократить дробь

$$\frac{48a^3b^2x^4z}{60a^2bx^6}.$$

0. н. д. числителя и знаменателя есть $12a^2bx^4$. Разд'єливъ на это коли-

$$\frac{4abz}{5x^2}.$$

И. Сократить дробь

$$\frac{36a^5b^2 - 36a^3b^4}{54a^4b^3 - 108a^3b^4 + 54a^2b^5}.$$

Когда ч. и з. суть многочлены, легко поддающіеся разложенію на множители, то о. н. д. для нихъ находимъ этимъ способомъ:

$$\frac{36a^3b^2 - 36a^3b^4}{54a^4b^3 - 108a^3b^4 + 54a^2b^5} = \frac{36a^3b^2(a^2 - b^2)}{54a^2b^3(a^2 - 2ab + b^2)} = \frac{18a^2b^2(a - b) \cdot 2a(a + b)}{18a^2b^2(a - b) \cdot 3b(a - b)}$$

Замѣчая, что о. н. д. членовъ дроби равенъ $18a^2b^2(a-b)$, мы, раздѣливъ на него числителя и знаменателя, получимъ:

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

Ш. Сократить дробь

$$\frac{x^{12} + a^{12}}{x^5 + ax^4 + a^4x + a^5}$$

Знаменатель =
$$x^4(x+a) + a^4(x+a) = (x+a)(x^4+a^4)$$
. Числитель = $(x^4)^3 + (a^4)^3 = (x^4+a^4)[(x^4)^2 - x^4a^4 + (a^4)^2] = (x^4+a^4)(x^8-x^4a^4+a^8)$.

По раздъленіи обоихъ членовъ дроби на о. н. д. x^4+a^4 , находимъ:

$$\frac{x^8-x^4a^4+a^8}{x+a}.$$

Въ этомъ примъръ о. н. д. былъ $x^4 + a^4$, нбо $x^8 - x^4a^4 + a^8$, не обращаясь въ ноль при x = -a, не дълится на x + a.

IV. Сократить дробь

$$\frac{bc(b-c) - ac(a-c) + ab(a-b)}{b^2c^2(b-c) - a^2c^2(a-c) + a^2b^2(a-b)}.$$

Числитель
$$= c\{b(b-c) - a(a-c)\} + ab(a-b) = c(a-b)(c-a-b) + ab(a-b) = (a-b)\{c(c-a) - bc + ab\} = (a-b)(a-c)(b-c).$$

Въ § 54, 5, мы видѣли, что знаменатель =(a-b)(a-c)(b-c)(ab+ac+bc). Итакъ, видно, что о. н. д. числителя и знаменателя есть (a-b)(a-c)(b-c); раздѣливъ на него оба члена дроби, получимъ

$$\frac{1}{ab+ac+bc}.$$

V. Сократить дробь

$$\frac{(x+y)^5 - (x^5 + y^5)}{(x+y)^3 - (x^3 + y^3)}.$$

Оба члена числителя и оба члена знаменателя дёлятся на x+y; раздёливъ ихъ на этотъ биномъ, получимъ дробь

$$\frac{(x+y)^4-(x^4-x^3y+x^2y^2-xy^3+y^4)}{(x+y)^2-(x^2-xy+y^2)}.$$

Раскрывъ скобки въ числителъ и знаменателъ и сдълавъ приведеніе, найдемъ

$$\frac{5x^3y + 5x^2y^2 + 5xy^3}{3xy}$$
, или, сокративъ на xy , $\frac{5}{3}(x^2 + xy + y^2)$.

VI. Сократить дробь

$$\frac{2x^3 - 15x^2 + 37x - 15}{x^3 - 8x^4 + 13x^3 + 57x^2 - 198x + 135}.$$

Въ этомъ примъръ разложеніе числителя и знаменателя на множители представляетъ затрудненія; поэтому опредъляемъ о. н. д. способомъ послѣдовательныхъ дѣденій. Такимъ образомъ найдемъ, что о. н. д $=x^2-7x+15$. Сокративъ дробь, найдемъ

$$\frac{2x-1}{x^3 - x^2 - 9x + 9} .$$

- 98. Приведеніе дробей къ общему знаменателю.—Здёсь слёдуеть различать тё же случан какъ и въ ариометике:
- 1. Если каждые два знаменателя суть выраженія взаимно-простыя, нужно числителя и знаменателя каждой дроби помножать на произведеніе знаменателей прочихъ дробей. Черезъ это общимъ знаменателемъ всёхъ дробей будетъ произведеніе всёхъ знаменателей или ихъ наинизшее кратное, т.-е. общій знаменатель будетъ имѣть простѣйшую форму.

Поступая сказаннымъ образомъ надъ дробями

$$\frac{3}{2a}$$
, $\frac{m}{3b^2}$ $\frac{n}{a+b}$

знаменатели которыхъ-количества взаимно-простыя, найдемъ:

вмѣсто первой дроби
$$\frac{3.3b^2(a+b)}{2a.3b^2(a+b)}$$
, или $\frac{9b^2(a+b)}{6ab^2(a+b)}$; вмѣсто второй дроби $\frac{m.2a(a+b)}{3b^2.2a(a+b)}$, или $\frac{2am(a+b)}{6ab^2(a+b)}$; вмѣсто третьей дроби $\frac{n.2a.3b^2}{2a.3b^2(a+b)}$, или $\frac{6ab^2n}{6ab^2(a+b)}$;

- Когда знаменатели данныхъ дробей имѣютъ общихъ множителей, то наикратное знаменателей опять принимаемъ за общаго знаменателя; затѣмъ это наим. кр. на знаменателя каждой дроби и полученнымъ частнымъ частнымъ числителя и знаменателя соотвѣтствующей дроби. Приводимъ примѣры.
 - Привести къ общему знаменателю дроби:

$$\frac{a}{4(1-x^2)}$$
, $\frac{b}{8(1-x)}$, $\frac{c}{2(1+x)}$, $\frac{d}{1+x^2}$.

Разлагая знаменателей на простые множители, получимъ:

$$4(1-x^2)=2^2 \cdot (1-x)(1+x); \quad 8(1-x)=2^3 \cdot (1-x);$$

жтальные два знаменателя остаются въ данной формъ. Наим. кр. знаменателей, или об. знам. —

$$=2^3 \cdot (1+x)(1-x)(1+x^2)$$
, или $8(1-x^4)$.

Раздѣливъ об. зн. на знаменателя первой дроби и умноживъ полученнымъ застнымъ $2(1+x^2)$ оба члена первой дроби, получимъ:

$$\frac{2a(1+x^2)}{8(1-x^4)}$$

Раздѣливъ об. зн. на знаменателя второй дроби и помноживъ полученнымъ частнымъ $(1+x)(1+x^2)$ оба члена ея, найдемъ

$$\frac{b(1+x)(1+x^2)}{8(1-x^4)}.$$

Поступая подобнымъ же образомъ съ двумя остальными дробями, вмѣсто нихъ получимъ:

$$\frac{4c(1-x)\,(1+x^2)}{8(1-x^4)} \ \ {\rm if} \ \ \frac{8d(1-x^2)}{8(1-x^4)} \, .$$

II. Привести къ общему знаменателю дроби:

$$\frac{1}{x^2-4}$$
, $\frac{1}{x^2-3x+2}$, $\frac{1}{x^2+3x+2}$.

Разлагая знаменателей на множители, найдемъ:

$$x^{2}-4 = (x+2)(x-2);$$

 $x^{2}-3x+2 = (x-2)(x-1)$
 $x^{2}+3x+2 = (x+2)(x+1).$

Наин. кратное знаменателей = (x+2)(x-2)(x+1)(x-1) или $(x^2-4)(x^2-1)$. Поступая какъ въ примѣрѣ I, найдемъ слѣдующія, соотвѣтственно равныя даннымъ, дроби:

$$\frac{x^2-1}{(x^2-4)\,(x^2-1)},\;\frac{(x+2)\,(x+1)}{(x^2-4)\,(x^2-1)},\;\frac{(x-2)\,(x-1)}{(x^2-4)\,(x^2-1)}.$$

III. Привести къ общему знаменателю дроби:

Здѣсь знаменатели уже даны въ формѣ произведеній простыхъ множителей. Замѣтивъ, что a-b, a-c, a-d и т. д. получаются изъ b-a, c-a, d-a, . . . умноженіемъ на -1, замѣняемъ данныя дроби слѣдующими:

Общій знаменатель = (a-b)(a-c)(a-d)(b-c)(b-d)(c-d). Дѣля его на знаменателя каждой дроби поочередно, и умножая частнымъ оба члена соотвѣтствующей дроби, найдемъ искомыя дроби:

$$\frac{a(b-c)\ (b-d)\ (c-d)}{(a-b)\ (a-c)\ (a-d)\ (b-c)\ (b-d)\ (c-d)}; \quad \frac{-b(a-c)\ (a-d)\ (c-d)}{(a-b)\ (a-c)\ (a-d)\ (b-c)\ (b-d)\ (c-d)};$$

$$\frac{c(a-b)\,(a-d)\,(b-d)}{(a-b)\,(a-c)\,(a-d)\,(b-c)\,(b-d)\,(c-d)}; \quad \frac{-d(a-b)\,(a-c)\,(b-c)}{(a-b)\,(a-c)\,(a-d)\,(b-c)\,(b-d)\,(c-d)}.$$

III. Можетъ случиться, что одинъ изъ знаменателей дѣлится на всѣхъ остальныхъ, т.-е. служитъ наин. кратнымъ всѣхъ знаменателей; онъ и будетъ общимъ знаменателемъ.

Примъръ. Привести къ общему знаменателю дроби:

$$\frac{a}{a^2+b^2}$$
, $\frac{b}{a^2-b^2}$, $\frac{c}{a^4-b^4}$.

Замѣчая, что $a^4 - b^4 = (a^2 + b^2)(a^2 - b^2)$, находимъ, что знаменатель третьей дроби есть наин. кр. всѣхъ знаменателей; онъ и будетъ общимъ знаменателемъ. Третью дробь, какъ уже имѣющую общаго знаменателя, оставляемъ безъ перемѣны, а первыя двѣ приводимъ къ общему знаменателю пріемомъ, указаннымъ въ пунктѣ 2. Такимъ образомъ найдемъ, что данныя дроби могутъ быть замѣнены слѣдующими:

$$\frac{a(a^2-b^2)}{a^4-b^4}$$
, $\frac{b(a^2+b^2)}{a^4-b^4}$, $\frac{c}{a^4-b^4}$.

99. Сложеніе и вычитаніе дробей. — Различаемъ два случая:

1. Сложить или вычесть дроби съ равными знаменателями:

$$\frac{a}{m} + \frac{b}{m} - \frac{c}{m}$$

Положимъ, что

$$\frac{a}{m} = q_1; \ \frac{b}{m} = q_2; \ \frac{c}{m} = q_3.$$

Зная, что дёлимое = произведенію дёлителя на частное, имѣемъ

$$a = mq_1$$
, $b = mq_2$, $c = mq_3$.

Придавая къ равнымъ (a и mq_1) равныя количества (b и mq_2), получимъ и суммы равныя; слъд.

 $a+b=mq_1+mq_2;$

вычитая изъ равныхъ (a+b и $mq_1+mq_2)$ равныя, найдемъ и остатки равные; сл $\pm a$.

$$a+b-c=mq_1+mq_2-mq_3$$

ва за скобки т,

STATE OF THE PARTY NAMED IN

$$a+b-c = (q_1+q_2-q_3) \cdot m;$$

$$q_1+q_2-q_3 = \frac{a+b-c}{m}.$$

 q_1, q_2 и q_3 ихъ величинами, находимъ:

$$\frac{a}{m} + \frac{b}{m} - \frac{c}{m} = \frac{a+b-c}{m}.$$

правило: чтобы сложить или вычесть дроби съ равными зназнами, надо сложить или вычесть числители и подъ результазнами знаменателя.

2. Когда данныя дроби им'єють различныхъ знаменателей, то сперва приихъ къ общему знаменателю, а зат'ємъ поступають по предыдущему

■Римъры. I. Найти сумму дробей

$$\frac{a^2-ab}{a+b}+\frac{a^2+ab}{a-b}+\frac{a^2-b^2}{a}.$$

По приведении къ общему знаменателю, имъемъ

$$\frac{(a^2-ab)(a-b)a+(a^2+ab)(a+b)a+(a^2-b^2)(a+b)(a-b)}{(a+b)(a-b)a} = \frac{a^4-2a^3b+a^2b^2+(a^4+2a^3b+a^2b^2)+(a^4-2a^2b^2+b^4)}{(a^2-b^2)a} = \frac{3a^4+b^4}{a^3-ab^2}.$$

■ Выполнить дѣйствія:

$$\frac{x}{(x-1)(x+2)(x-3)} - \frac{1}{x^2-1} + \frac{1}{(x-2)(x-3)}$$

По приведенін къ общему знаменателю $(x^2-1)(x^2-4)(x-3)$, им'ьемъ приведенін къ общему знаменателю $(x^2-1)(x^2-4)(x-3)$, им'ьемъ

$$\frac{x(x+1)(x-2)-(x^2-4)(x-3)+(x^2-1)(x+2)}{(x^2-1)(x^2-4)(x-3)} = \frac{x^3+4x^2+x-14}{(x^2-1)(x^2-4)(x-3)} = \frac{x^3+4x^2+x-14}{(x^2-1)(x^2-4)(x-3)}$$

Числитель не обращается въ ноль при x=1, -1, +2, -2 и +3, = дёлится ни на одного множителя знаменателя, а потому результать не

Ш. Упростить выражение

$$\frac{a^3}{(a-b)(a-c)} + \frac{b^3}{(b-a)(b-c)} + \frac{c^3}{(c-a)(c-b)}$$

общій знаменатель = (a-b)(b-c)(c-a); дізля его на каждаго изъ зна-

$$-(b-c), -(c-a), -(a-b).$$

По приведении къ общему знаменателю, получимъ

$$\frac{-a^{3}(b-c)-b^{3}(c-a)-c^{3}(a-b)}{(a-b)(b-c)(c-a)}.$$

Полагая въ числителѣ послѣдовательно a=b, b=c и c=a, замѣчаемъ, что онъ въ каждомъ случаѣ обращается въ ноль, а потому дѣлится на (a-b) (b-c) (c-a). Это произведеніе открываемъ въ числителѣ разложеніемъ на множители:

$$a^{3}c - a^{3}b - b^{3}c + ab^{3} - c^{3}(a - b) = c(a^{3} - b^{3}) - ab(a^{2} - b^{2}) - c^{3}(a - b) =$$

$$= (a - b)\{c(a^{2} + ab + b^{2}) - ab(a + b) - c^{3}\} =$$

$$= (a - b)\{(a^{2} - c^{2})c - ab(a - c) - b^{2}(a - c)\} =$$

$$= (a - b)(a - c)\{(a + c)c - ab - b^{2}\} =$$

$$= (a - b)(a - c)\{a(c - b) + (b + c)(c - b)\} =$$

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

Итакъ, данное выражение равно

$$\frac{(a-b)(b-c)(c-a)(a+b+c)}{(a-b)(b-c)(c-a)} = a+b+c.$$

IV. Упростить выражение

$$4b+\frac{(a-b)^2}{a}.$$

Если дробь соединена (плюсомъ или минусомъ) съ цѣлымъ выраженіемъ, то, помноживъ цѣлое и раздѣливъ на знаменателя дроби, получимъ сумму или разность двухъ дробей. Такъ, данное выраженіе умноженіемъ и дѣленіемъ 4b на а превращаемъ въ

$$\frac{4ab}{a} + \frac{(a-b)^2}{a} = \frac{4ab + (a-b)^2}{a} = \frac{4ab + a^2 - 2ab + b^2}{a} = \frac{a^2 + 2ab + b^2}{a} = \frac{(a+b)^2}{a}$$
.

100. Умноженіе дробей.— Перемножить дроби $\frac{a}{b}$ и $\frac{c}{d}$.

Положивъ

$$\frac{a}{b} = p$$
 и $\frac{c}{d} = q$,

имвемъ отсюда

$$a = bp \text{ if } c = dq.$$

Помноживъ равныя количества a и bp на равныя c и dq, найдемъ и произведенія равныя; сл ξ д.

$$ac = bp \cdot dq$$
.

Перемънивъ во второй части мъста сомножителей, получимъ

$$ac = bd \cdot pq$$

откуда

$$p \cdot q = \frac{ac}{bd}$$

ши, подставивъ $\frac{a}{b}$ вм'єсто p, и $\frac{c}{d}$ вм'єсто q,

$$\frac{a}{b} \times \frac{c}{d} = \frac{ac}{bd} \cdot \cdot \cdot (1).$$

Отсюда правило: чтобы умножить дробь на дробь, надо числителя вервой дроби помножить на числителя второй, знаменателя первой на знаменателя второй, и первое произведение раздълить на второе.

Если въ равенствъ (1) положимъ d=1, оно обратится въ

$$\frac{a}{b} \times \frac{c}{1} = \frac{ac}{b \times 1}$$

амьтивъ, что $\frac{c}{1}$ есть тоже что c, а $b \times 1$ равно b, имьемъ:

$$\frac{a}{b} \times c = \frac{ac}{b}.$$

Итакъ, чтобы умножить дробь на цълое выраженіе, надо числителя шиножить на это цълое, и произведеніе раздълить на знаменателя троби.

Положимъ въ равенств \pm (1) b=1, получимъ

$$\frac{a}{1} \times \frac{c}{d} = \frac{ac}{1 \times d}$$
, where $a \times \frac{c}{d} = \frac{ac}{d}$,

туда правило: для умноженія цълаго выраженія на дробь, надо цълое множить на числителя дроби, и произведеніе раздълить на ея знажнателя.

ПРИМЪРЫ. І.
$$\frac{a^4-b^4}{a^2-2ab+b^2} \times \frac{a-b}{a^2+ab} = \frac{(a^4-b^4)(a-b)}{(a^2-2ab+b^2)(a^2+ab)} =$$

$$\frac{a+b^2(a+b)(a-b)(a-b)}{(a-b)^2a(a+b)}$$
. Сокративъ дробь на $(a+b)(a-b)^2$, получимъ

выхомее произведение:

$$\frac{a^2+b^2}{a}.$$

II.
$$\frac{3b}{a^2-b^2} \times (a+b) = \frac{3b(a+b)}{(a+b)(a-b)} = \frac{3b}{a-b}$$

III.
$$(a^4 - b^4) \times \frac{2a}{a^2 + b^2} = \frac{(a^4 - b^4) \cdot 2a}{a^2 + b^2} = \frac{(a^2 + b^2) \cdot (a^2 - b^2) \cdot 2a}{a^2 + b^2} = (a^2 - b^2) \cdot 2a.$$

Примъчание. — Доказанное правило распространяется на какое угодно чиспробей; такъ

$$\frac{a}{b} \times \frac{c}{d} \times \frac{e}{f} \times \frac{g}{h} = \frac{aceg}{bdfh};$$

ть самомъ дёлё, по доказанному: $\frac{a}{b} \times \frac{c}{d} = \frac{ac}{bd}$; умноживъ эту дробь на $\frac{e}{f}$

найдемъ $\frac{ace}{bdt}$; помноживъ эту дробь на четвертую $\frac{g}{h}$, найдемъ окончательное произведеніе

 $\frac{aceg}{bdth}$.

Примъръ. Вычислить

$$\frac{x^3 + y^3}{x^3 - y^3} \times \frac{x - y}{x + y} \times \frac{(x + y)^5 - x^5 - y^5}{3x^2y - 3xy^2}.$$

Прилагая предыдущее правило, найдемъ

$$\frac{(x^3+y^3)(x-y)[(x+y)^5-x^5-y^5]}{(x^3-y^3)(x+y)(3x^2y-3xy^2)}.$$

Замётивъ, что
$$(x+y)^5 - x^5 - y^5 = (x+y)^5 - (x^5+y^5) = (x+y)(5x^3y+5x^2y^2+5yx^3) = (x+y) \cdot 5xy \cdot (x^2+xy+y^2),$$

представляемъ произведение въ видъ

$$\frac{5xy(x^3+y^3)(x-y)(x+y)(x^2+xy+y^2)}{3xy(x^3-y^3)(x+y)(x-y)},$$

откуда, по сокращеніи, найдемъ

$$\frac{5(x^3+y^3)}{3(x-y)}$$
.

101. Дѣленіе дробей.—Пусть требуется раздѣлить $\frac{a}{b}:\frac{c}{d}\cdot$

Положимъ $\frac{a}{b} = p$ и $\frac{c}{d} = q$; имѣемъ отсюда

$$a = bp$$
 H $c = dq$.

Раздѣливъ равныя величины $(a\ u\ bp)$ на равныя $(c\ u\ dq)$, получимъ равныя; слѣд.

 $\frac{a}{c} = \frac{bp}{dq}$.

Умноживъ объ части этого равенства на $\frac{d}{b}$, найдемъ

$$\frac{ad}{cb} = \frac{bpd}{dqb}$$
.

Сокративъ вторую дробь на bd, найдемъ

$$\frac{ad}{bc} = \frac{p}{q}$$
.

Подставивъ вмъсто р и q ихъ величины, получимъ

$$\frac{a}{b}:\frac{c}{d}=\frac{ad}{bc}\cdot\cdots\cdot(1).$$

Отсюда правило: чтобы раздълить дробь на дробь, надо числителя первой дроби умножить на знаменателя второй, а знаменателя пер-

$$\frac{a}{b}:\frac{c}{1}=\frac{a\times 1}{bc}$$
 или $\frac{a}{b}:c=\frac{a}{bc}$

отсюда слѣдуеть, что для раздъленія дроби на цълое выраженіе надо: шемпеля раздълить на произведеніе знаменателя на цълое выраженіе. Положивъ въ равенствѣ (1) b = 1, получимъ

$$\frac{a}{1}:\frac{c}{d}=\frac{ad}{1\times c}$$
, или $a:\frac{c}{d}=\frac{ad}{c}\cdot\cdot\cdot(2)$.

Слѣд., чтобы раздълить иплое выражение на дробь, надо иплое умно-

Примичание I.—Двѣ величины A и B называются взаимно-обратными, если ихъ произведение равно 1. Итакъ, когда $A \cdot B = 1$, то A есть количество братное величинѣ B, а B обратно количеству A. Изъ равенства AB = 1 находимъ

$$A = \frac{1}{B}$$
 H $B = \frac{1}{A}$

откуда заключаемъ, что обратная данной величины равна частному отъ раздъленія 1 на эту величину.

0чевидно, что дроби $\frac{A}{B}$ и $\frac{B}{A}$ взаимно-обратны, потому что

$$\frac{A}{B} \times \frac{B}{A} = \frac{AB}{AB} = 1.$$

Имѣя въ виду это замѣчаніе, можемъ правило дѣленія на дроби выразить въ слѣдующей формѣ. Изъ правила умноженія дробей слѣдуетъ, что $\frac{ad}{bc}$ и $\frac{ad}{c}$ можно представить въ видѣ произведеній: $\frac{a}{b} \times \frac{d}{c}$ и $a \times \frac{d}{c}$; а потому равенства (1) и (2) можно написать въ видѣ:

$$\frac{a}{b}:\frac{c}{d}=\frac{a}{b}\times\frac{d}{c}\text{ If }a:\frac{c}{d}=a\times\frac{d}{c};$$

отсюда видно, что для раздѣленія цѣлаго или дробнаго выраженія на дробь шадо дѣлимое умножить на величину обратную дѣлителю.

Примъчание II.-Мы нашли, что

$$\frac{a}{b}: \frac{c}{d} = \frac{ad}{bc}.$$

Величина дроби $\frac{ad}{bc}$ не измѣнится, если числителя и знаменателя раздѣлимъ ad; сдѣлавъ это, найдемъ:

$$\frac{a}{b} : \frac{c}{d} = \frac{\frac{ad}{cd}}{\frac{bc}{cd}} = \frac{\frac{a}{c}}{\frac{b}{d}}.$$

Слъд. при дъленіи дроби на дробь можно поступать еще слъдующимъ образомъ: числителя первой дроби раздълить на числителя второй, а знаменателя первой на знаменателя второй, и первое частное раздълить на второе.

Очевидно, что этотъ пріемъ сл'ядуетъ прим'єнять только тогда, когда числит. и знамен. д'ялимаго д'ялятся нац'яло на числ. и знам. д'ялителя.

$$\begin{split} &\text{II римъры. I. } \frac{2a(ab-b^2)}{(a+b)^2}; a(a^2-b^2) = \frac{2ab(a-b)}{(a+b)^2a(a-b)\,(a+b)} = \frac{2b}{(a+b)^3}. \\ &\text{II. } 7ax: \frac{14ax}{5by} = \frac{7.5axby}{14ax} = \frac{5by}{2}. \\ &\text{III. } \frac{x^2-a^2}{x^2-2ax+a^2}: \frac{(x+a)^2}{(x-a)^3} = \frac{(x-a)^4(x+a)}{(x-a)^2(x+a)^2} = \frac{(x-a)^2}{x+a}. \\ &\text{IV. } \frac{a^3+3a^2x+3ax^2+x^3}{x^3-y^3}: \frac{(a+x)^2}{x^2+xy+y^2} = \frac{(a+x)^3}{(x-y)\,(x^2+xy+y^2)}: \frac{(a+x)^2}{x^2+xy+y^2}. \end{split}$$

Здѣсь числитель и знаменатель первой дроби дѣлятся соотвѣтственно на числ. и знам. второй, сл. частное ==

$$\frac{(a+x)^3:(a+x)^2}{[(x-y)(x^2+xy+y^2)]:(x^2+xy+y^2)} = \frac{a+x}{x-y}.$$

102. Приводимъ еще нѣсколько примѣровъ дѣйствій надъ дробями.

І. Упростить выраженіе

$$-\frac{a-\frac{a-b}{1+ab}}{1+\frac{a(a-b)}{1+ab}}$$

Умножаемъ прежде всего числителя и знаменателя данной дроби на 1+ab, чтобы привести ихъ къ цълому виду; сдълавъ это, найдемъ:

$$\frac{a(1+ab) - (a-b)}{1+ab+a(a-b)}.$$

Раскрывъ скобки въ числителъ и знаменателъ и сдълавъ приведеніе, найдемъ

$$\frac{a^2b+b}{1+a^2}$$
, или $\frac{b(1+a^2)}{1+a^2}$, или b .

Данное выражение равно, следовательно, в.

II. Упростить выраженіе

$$\frac{\left(a-\frac{b^2}{a}\right)\left(a^2-\frac{a^3+ab^2}{a+b}\right)}{1-\frac{a}{a+b}}$$

Чтобы привести оба члена дроби къ цѣлому виду, множимъ ихъ на a(a+b); при чемъ въ числителѣ первый множитель умножаемъ на a, второй на a+b. Такимъ образомъ найдемъ

$$\frac{(a^2-b^2)(a^3+a^2b-a^3-ab^2)}{a(a+b)-a^2} = \frac{(a^2-b^2)ab(a-b)}{ab} = (a^2-b^2)(a-b).$$

III. Помножить

$$\frac{4x^3y^2}{5a^3} - \frac{3x^2y^3}{2a^2b} + \frac{2xy^4}{3ab^2} - \frac{y^3}{b^3}$$
 на $\frac{2x^2y}{3a^2} - \frac{3xy^2}{5ab} - \frac{3y^3}{2b^2}$,

гдъ оба сомножителя расположены по нисходящимъ степенямъ х.

$$\frac{4x^3y^2}{5a^3} - \frac{3x^2y^3}{2a^2b} + \frac{2xy^4}{3ab^2} - \frac{y^3}{b^3}$$

$$\frac{2x^2y}{3a^2} - \frac{3xy^2}{5ab} - \frac{3y^3}{2b^2}$$

$$\frac{8x^5y^3}{15a^5} - \frac{x^4y^4}{a^4b} + \frac{4x^3y^5}{9a^3b^2} - \frac{2x^2y^6}{3a^2b^3} - \frac{12x^4y^4}{25a^4b} + \frac{9x^3y^5}{10a^3b^2} - \frac{2x^2y^6}{5a^2b^3} + \frac{3xy^7}{5ab^4} - \frac{12x^3y^5}{10a^3b^2} + \frac{9x^2y^6}{4a^2b^3} - \frac{xy^7}{ab^4} + \frac{3y^8}{2b^5}$$

$$\frac{8x^5y^3}{15a^5} - \frac{37x^4y^4}{25a^4b} + \frac{13x^3y^5}{90a^3b^2} + \frac{71x^2y^6}{60a^2b^3} - \frac{2xy^7}{5ab^4} + \frac{3y^8}{2b^5},$$

IV. Провържиъ полученный результатъ: это будетъ примъръ дъленія дробнихъ квогочленовъ, расположенныхъ по степенямъ главной буквы.

Опредѣленіе членовъ частнаго:

1.
$$\frac{8x^{3}y^{3}}{15a^{3}} : \frac{4x^{3}y^{2}}{5a^{3}} = \frac{8x^{5}y^{3} : 4x^{3}y^{2}}{15a^{3} : 5a^{3}} = \frac{2x^{2}y}{3a^{2}}$$
2.
$$-\frac{12x^{4}y^{4}}{25a^{4}b} : \frac{4x^{3}y^{2}}{5a^{3}} = -\frac{12x^{4}y^{4} : 4x^{3}y^{2}}{25a^{4}b : 5a^{3}} = -\frac{3xy^{2}}{5ab}$$
3.
$$-\frac{6x^{3}y^{5}}{5a^{3}b^{2}} : \frac{4x^{3}y^{2}}{5a^{3}} = -\frac{6x^{3}y^{5} : 4x^{3}y^{2}}{5a^{3}b^{2} : 5a^{3}} = -\frac{3y^{3}}{2b^{2}}.$$

ГЛАВА Х.

Возвышение въ степень.

Опредъленіе.— Правила: знаковъ и показателей.—Степень произведенія и дроби.— Возвышеніе одночлена въ степень.—Квадрать и кубъ многочлена.

103. Опредъленіе. — Въ этой главѣ мы разсмотримъ возвышеніе въ цѣлую положительную степень.

Возвысить количество въ цилую положительную степень значить повторить его множителемъ столько разъ, сколько въ показатель степени находится единицъ.

Такъ: $a^2 = a \cdot a$; $a^3 = a \cdot a \cdot a$; $a^n = a \cdot a \cdot a \cdot \dots \cdot (n \text{ разъ})$.

Такимъ образомъ, возвышение въ степень есть частный случай умножения,— случай, когда всё производители равны. Количество, возвышаемое въ степень, называетая основаниемъ степени. Такъ, въ формулѣ a^3 , a есть основание; въ выражени x^n основание есть x.

- 104. Правило знаковъ. Правило знаковъ при возвышении въ степень вытекаетъ непосредственно изъ правила знаковъ при умножени; но послъднее остается одинаковымъ, будутъ ли производители даны съ ихъ окончательными знаками, или же окончательные ихъ знаки неизвъстны, поэтому и правило знаковъ при возвышении въ степень въ обоихъ случаяхъ будетъ одно и то же.
- 1. Случай возвышенія въ четную степень. Пусть требуется количества + a и a возвысить въ четную степень 2n; это значить то и другое основаніе надо повторить множителемь 2n разъ. + a, взятое 2n разъ множителемь, дасть $+ a^{2n}$; взявъ (-a) множителемь 2n разъ, можемь все произведеніе разбить на n паръ, изъ которыхъ каждая дасть знакъ +, а потому и искомая степень имѣеть знакъ +:

$$(\underbrace{-a)(-a)}_{+} \cdot (\underbrace{-a)(-a)}_{+} \cdot (\underbrace{-a)(-a)}_{+} \cdot \cdot \cdot (\underbrace{-a)(-a)}_{+},$$

слъл. $(-a)^{2n} = +a^{2n}$. Итакъ

$$(\pm a)^{2n} = + a^{2n},$$

т.-е. четная степень всегда даеть знакь +, будеть ли передь основаніемь знакь + или —.

2. Случай возвышенія є нечетную степень. Если передъ основаніемъ находится знакъ —, то изъ правила знаковъ при умноженіи прямо следуетъ, что и произведеніе будетъ иметь тоть же знакъ, след.

$$(+a)^{2n+1} = +a^{2n+1} \dots (1)$$

Если передъ основаніемъ будетъ знакъ —, то возвышая — a въ нечетную степень 2n+1, мы получимъ произведеніе 2n+1 множителей, изъ которыхъ составится n паръ, дающихъ знакъ +, и останется одинъ множитель (-a), вслѣдствіе чего произведеніе будетъ имѣть знакъ -:

$$(\underbrace{-a)(-a)}_{+} \cdot (\underbrace{-a)(-a)}_{+} \cdot (\underbrace{-a)(-a)}_{+} \cdot \cdot \cdot (\underbrace{-a)(-a)}_{+} \cdot (-a),$$

$$(-a)^{2n+1} = -a^{2n+1} \dots (2).$$

(1) и (2) слѣдуетъ, что нечетная степень имъетъ такой же знакъ основаніе.

Примъры.
$$(-3)^2 = +9$$
; $(+5)^4 = +625$; $(+4)^3 = +64$; $(-4)^3 = -64$; $(\pm a)^4 = +a^4$; $(+a)^5 = +a^5$; $(-a)^5 = -a^5$, и т. д.

105. Правило поназателей. — Пусть требуется a^m возвысить въ степень p, a — какое угодно количество, а m и p — числа цёлыя и положительныя. Возвысить a^m въ степень p значить повторить это выраженіе множителемь p разь; слёд.

$$(a^m)^p = a^m \cdot a^m \cdot a^m \cdot a^m \cdot \dots \cdot a^m \ (p \text{ past}).$$

Но при умноженіи показатели складываются, сл $\pm a$. вторую часть равенства можно представить въ вид $a^{m+m+m+\cdots}$, гдa m берется слагаемымъ a разъ; a, повторенное слагаемымъ a разъ, даеть a

$$(a^m)^p = a^{mp}.$$

Отсюда правило: для возвышенія степени въ новую степень нужно показателя возвышаемаго количества помножить на показателя новой степени.

Такъ:
$$(a^4)^5 = a^{20}$$
; $(a^{m-1})^{m+1} = a^{m^2-1}$ и т. д.

106. Возвышение произведения въ степень. — Пусть требуется произведение *abc* возвысить въ *m*-ую степень; это значить — повторить *abc* множителемь *m* разъ; слъд.

 $(abc)^m = abc$. abc . abc abc (гд \pm abc взято m раз \pm); перем \pm няя м \pm ста производителей, им \pm ем \pm

$$abc \cdot abc \cdot \cdot \cdot abc = aaa \cdot \cdot \cdot \cdot a \times bbb \cdot \cdot \cdot \cdot b \times ccc \cdot \cdot \cdot \cdot c;$$

здѣсь каждая изъ буквъ a, b и c берется множителемъ m разъ, слѣд. послѣднее выраженіе въ сокращенномъ видѣ = $a^m b^m c^m$. Итакъ

$$(abc)^m = a^m b^m c^m.$$

Отсюда правило: чтобы возвысить въ степень произведение должно каждаю множителя отдъльно возвысить въ требуемую степень и результаты перемножить.

107. Возвышеніе въ степень дроби. — Пусть требуется дробь $\frac{a}{b}$ возвысить въ m-ую степень; это значить — дробь $\frac{a}{b}$ повторить множителемъ m разъ. По правилу умноженія дробей имѣемъ

$$\left(\frac{a}{b}\right)^m = \frac{a}{b} \cdot \frac{a}{b} \cdot \frac{a}{b} \cdot \cdots \cdot \frac{a}{b} (m \text{ разъ}) = \frac{a \cdot a \cdot a \cdot a \cdot (m \text{ разъ})}{b \cdot b \cdot b \cdot b \cdot b \cdot b \cdot (m \text{ разъ})} = \frac{a^m}{b^m}.$$

Итакъ $\left(\frac{a}{b}\right)^m = \frac{a^m}{b^m},$

т.-в. для возвышенія дроби въ степень слыдуеть возвысить въ данную степень числителя и знаменателя отдыльно, и степень числителя раздылить на степень знаменателя.

По этому правилу найдемъ:
$$\left(\frac{3}{7}\right)^2 = \frac{3^2}{7^2} = \frac{9}{49}; \quad \left(\frac{3}{7}\right)^3 = \frac{3^3}{7^3} = \frac{27}{343}$$
 и т. п.

108. Возвышеніе одночлена въ степень. — Пусть требуется одночлень $2a^3b^5c^md$ возвысить въ пятую степень. Для этого надо каждаго изъ множителей 2, a^3 , b^5 , c^m и d возвысить въ данную степень и результаты перемножить, причемъ при возвышеніи степени въ данную степень — показателей перемножить. Такимъ образомъ, послѣдовательно найдемъ:

$$(2a^3b^5c^md)^5 = 2^5 \cdot (a^3)^5 \cdot (b^5)^5 \cdot (c^m)^5 \cdot d^5 = 32a^{15}b^{25}c^{5m}d^5$$

Итакъ, чтобы возвысить въ степень одночлень, должно возвысить въ данную степень его коэффиціенть, а показателя каждаго изъ буквенныхъ множителей умножить на показателя степени.

При возвышении въ степень дроби нужно такимъ образомъ поступать съ числителемъ и знаменателемъ. Такъ, напр., последовательно получимъ

$$\left(\frac{4a^3b^2c^{m-2}}{7df^4}\right)^3 = \frac{(4a^3b^2c^{m-2})^3}{(7df^4)^3} = \frac{64a^9b^6c^{3m-6}}{343d^3f^{12}}$$

- 109. Для возвышенія многочлена въ какую угодно степень служить особая формула, изв'єстная подъ именемъ формулы Ньютона. Она будеть выведена впосл'ядствіи; въ этой глав'є мы ограничимся выводомъ чаще употребляемыхъ формуль квадрата и куба многочлена.
- 110. Квадратъ многочлена.—Мы вид \pm ли, что каковы бы ни были количества a и b по знаку, всегда им \pm ем \pm

$$(a+b)^2 = a^2 + b^2 + 2ab$$
.

Взявъ триномъ a+b+c и разсматривая на время a+b какъ одинъ членъ, найдемъ послъдовательно

$$(a+b+c)^2 = [(a+b)+c]^2 = (a+b)^2 + 2(a+b)c + c^2 = a^2 + b^2 + 2ab + 2ac + 2bc + c^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc.$$

Последняя формула показываеть, что квадрать тринома состоить изъ алгебраической суммы: квадратовъ всёхъ его членовъ и удвоенныхъ произведеній каждаго члена на каждый, за нимъ следующій. Докажемъ общность этого закона, т.-е. что онъ справедливъ для многочлена, состоящаго изъ сколькихъ угодно членовъ; а для этого, допустиет, что законъ въренъ для многочлена, состоящаго изъ п членовъ, докажемъ, что онъ останется въренъ и для многочлена, содержащаго однимъ членомъ больше.

Итакъ, допускаемъ, что замѣченный для квадрата тринома законъ вѣренъ для полинома $a+b+c+d+\cdots+i+h$, состоящаго изъ n членовъ, и возьмемъ полиномъ $a+b+c+d+\cdots+i+h+k$, содержащій n+1 членъ. Принявъ на время сумму $a+b+\cdots+i+h$ первыхъ n членовъ за одинъ членъ, а весь многочленъ $a+b+\cdots+i+h+k$ за двучленъ, по формулѣ квадрата бинома напишемъ: $[(a+b+c+d+\cdots+i+l)+k]^2=(a+b+c+d+\cdots+i+h)k+k^2$.

Но, по допущенію, $(a+b+c+d+\cdots+i+h)^2$ состоить изъ: 1) суммы квадратовъ всѣхъ членовъ отъ a до h включительно, т. е. изъ $a^2+b^2+c^2+d^2+\cdots+i^2+h^2$; и 2) суммы удвоенныхъ произведеній каждаго изъ членовъ a, b, c, . . . i, h на каждый, за нимъ слѣдующій, т.-е. $2ab+2ac+2ad+\cdots+2ah+2bc+2bd+\cdots+2ih$. Всѣ эти члены написаны во второй части равенства (A) влѣво отъ вертикальной черты. Прибавивъ сюда $2(a+b+\cdots+h)k$, т.-е. алгебранческую сумму удвоенныхъ произведеній первыхъ n членовъ на добавленный членъ k, и квадрать k^2 этого новаго члена, получимъ:

$$(A) \ (a+b+c+d+\cdots+i+h+k)^2 = a^2+b^2+c^2+d^2+\cdots+i^2+h^2+k^2 \ldots a) \\ +2ab+2ac+2ad+\cdots+2ai+2ah+2ak \ldots \beta) \\ +2bc+2bd+\cdots+2bi+2bh+2bk \ldots \gamma) \\ +2cd+\cdots+2ci+2ch+2ck \ldots \delta) \\ \vdots \\ +2ih+2ik z) \\ +2hk z)$$

Отсюда видно, что квадратъ новаго многочлена, содержащаго n+1 членъ, состоитъ: 1) изъ суммы квадратовъ всъхъ его членовъ отъ нерваго до послъдняго включительно (строка a); 2) изъ алгебраической суммы удвоенныхъ произведеній — перваго члена на каждый за нимъ слъдующій (строка β), второго члена на каждый, слъдующій за нимъ (γ), . . . , третьяго члена отъ конца на оба, стоящіе за нимъ (χ), и предпослъдняго на послъдній (χ). Однимъ словомъ, во второй части равенства (χ) находится алгебраическая сумма квадратовъ всъхъ χ — 1 членовъ новаго многочлена и удвоенныхъ произведеній каждаго его члена на каждый за нимъ слъдующій.

Такимъ образомъ, допустивъ, что законъ въренъ для многочлена, содержащаго и членовъ, мы доказали, что онъ въренъ и для полинома, имъющаго однимъ членомъ больше. Но вначалъ мы видъли, что законъ въренъ для трехчлена, слъд., по доказанному, онъ въренъ и для четырехчлена; а будучи въренъ для четырехчлена, онъ въренъ, по доказанному, и для пятичлена и т. д. — однимъ словомъ, для всякаго многочлена. Итакъ: квадратъ многочлена равенъ алебраической суммъ квадратовъ всихъ его членовъ и удвоенныхъ произведеній каждаго члена на каждый за нимъ слъдующій.

Новый методъ доказательства, съ которымъ мы здѣсь впервые встрѣтились, называется способомъ заключенія от n къ n+1; у англійскихъ математиковъ онъ извѣстенъ подъ именемъ метода математической или демонстративной индукціи. Изъ предыдущаго видно, что методъ этотъ состоитъ въ слѣдующемъ: сначала справедливость доказываемаго закона подтверждается на частномъ примѣрѣ, какъ напр. у насъ на трехчленѣ; затѣмъ,—и это существенная часть доказательства по этому способу, — доказывается, что если теорема вѣрна для какого-либо случая (напр. для n—члена), то она вѣрна и для ближайшемо случая (въ нашей теоремѣ—для n+1—члена); отсюда слѣдуетъ, что будучи вѣрна въ одномъ случаѣ, она вѣрна въ ближайшемъ къ нему, затѣмъ въ случаѣ — ближайшемъ къ послѣднему и т. д.; слѣдовательно, теорема вѣрна и для всѣхъ случаевъ, слѣдующихъ за тѣмъ, съ котораго мы начали.

Изобрѣтеніе этого способа приписываютъ швейцарскому математику Бернулли.

 Сгруппировавъ члены квадрата полинома иначе, можемъ дать ему слъдующій видъ:

$$(a+b+c+d+\cdots+i+h)^2 = a^2+2ab+b^2+2(a+b)c+c^2+2(a+b+c)d+d^2+2(a+b+c+d)e+e^2+\cdots+h^2.$$

Откуда видно, что квадратъ многочлена равенъ: квадрату 1-го члена, — удвоенное произведеніе 1-го члена на 2-й, — квадратъ 2-го, — удвоенное произведеніе суммы первыхъ двухъ членовъ на 3-й, — квадратъ 3-го, — удвоенное произведеніе суммы первыхъ трехъ членовъ на 4-й, — квадратъ четвертаго и т. д.

Въ этой формъ квадратъ многочлена примъняется при извлечени квадратнаго корня изъ многочлена.

112. Примъръ. Найти $(4a^2x^3-7a^3x^2-6a^4x+a^5)^2$. Примъняя первую формулу, найдемъ

$$\begin{array}{l} 16a^4x^6 + 49a^6x^4 + 36a^8x^2 + a^{10} \\ -56a^5x^5 - 48a^6x^4 + 8a^7x^3 \\ +84a^7x^3 - 14a^8x^2 \\ -12a^9x; \end{array}$$

сдѣлавъ приведеніе и расположивъ члены по убывающимъ степенямъ буквы x, получимъ

$$16a^4x^6 - 56a^5x^5 + a^6x^4 + 92a^7x^3 + 22a^8x^2 - 12a^9x + a^{10}$$

Примъчаніе. Если сумму квадратовъ членовъ полинома изобразить сокращенно знакомъ Σa^2 , а въ суммѣ удвоенныхъ произведеній вынести за скобки 2, выраженіе же въ скобкахъ, равное алгебранческой суммѣ произведеній каждаго члена на каждый, за нимъ слѣдующій, изобразить въ формѣ Σab , то формулу квадрата многочлена можно представить въ сокращенной формѣ такъ:

$$(a+b+c+\cdots+i+h)^2 = \Sigma a^2 + 2\Sigma ab.$$

113. Кубъ многочлена. — Въ § 36, IV мы нашли, что $(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$. На основаніи этой формулы, взявъ триномъ a+b+c и принявъ на время a+b за одинъ членъ, имѣемъ:

$$(a+b+c)^3 = [(a+b)+c]^3 = (a+b)^3 + 3(a+b)^2c + 3(a+b)c^2 + c^3 = a^3 + 3a^2b + 3ab^2 + b^3 + (3a^2 + 6ab + 3b^2)c + 3ac^2 + 3bc^2 + c^3 = a^3 + b^3 + c^3 + 3a^2b + 3a^2c + 3b^2a + 3b^2c + 3c^2a + 3c^2b + 6abc.$$

Такимъ же образомъ, взявъ четырехчленъ и возвысивъ его въ кубъ, нашли бы:

$$(a+b+c+d)^3 = a^3 + b^3 + c^3 + d^3 + 3a^2c + 3a^2d + 3b^2a + 3b^2c + 3b^2d + 3c^2a + 3c^2b + 3c^2d + 3d^2a + 3d^2b + 3d^2c + 6abc + 6abd + 6acd + 6bcd$$

Изъ этихъ частныхъ случаевъ видно, что кубъ взятыхъ въ нихъ полиномовъ остоитъ изъ алгебраической суммы: кубовъ всѣхъ членовъ, утроенныхъ произъеній квадрата каждаго члена на каждый изъ остальныхъ, и ушестеренныхъ поизведеній этихъ членовъ, взятыхъ по три.

Докажемъ теперь, что если этотъ законъ въренъ для полинома объ n членъ $a+b+c+d+\cdots+g+i+h$, то онъ будетъ въренъ и для поливобъ n+1 членахъ $a+b+c+d\cdots+g+i+h+k$. Принявъ на $a+b+c+\cdots+i+h$ за одинъ членъ, по формулъ куба бинома по-

$$(a+b+c+d+\cdots+g+i+h+k)^3 = (a+b+c+d+\cdots+i+h)^3 + (a+b+c+\cdots+h)^2k + 3(a+b+c+d+\cdots+i+h)k^2 + k^3 \cdots (1).$$

но, по допущенію, $(a+b+c+d+\cdots+i+h)^3$ состоить изъ: 1) суммы кубыть всёхъ членовъ оть a до h включительно, 2) суммы утроенныхъ произвелений квадрата каждаго члена a, b, ..., h на каждый изъ остальныхъ, и 3) ушестеренныхъ произведеній этихъ членовъ, взятыхъ по три. Всё эти члены выполны наже влёво отъ вертикальной черты; вправо же отъ нея прибавлены нахрытыя произведенія:

$$3(a+b+\cdots+h)^2k+3(a+b+c+\cdots+h)k^2+k^3$$
.

Тистить образовъ получимъ:

$$(a+b+c+d+\cdots+g+i+h+k)^{3} = \\ -b^{3}+c^{3}+\cdots+i^{3}+h^{3} \\ +3a^{2}c+\cdots+3a^{2}h \\ +3a^{2}k \\ +3b^{2}a+3b^{2}c+\cdots+3b^{2}h \\ +3c^{2}a+3c^{2}b+\cdots+3c^{2}h \\ +3c^{2}k \\ +3c^{2}k \\ +3h^{2}a+3h^{2}b+\cdots+3h^{2}i \\ +6abc+6abd+\cdots+6gih \\ +6abk+6ack+\cdots+6ihk \\ \mu)$$

Отсюда видно, что кубъ новаго многочлена объ n+1 членахъ содержитъ: 1) сумму кубовъ всѣхъ членовъ отъ a до k включительно (строка a); 2) алгебраическую сумму утроенныхъ произведеній квадрата каждаго члена отъ a до k на каждый изъ остальныхъ (строки β , γ , . . . , λ); 3) алгебр. сумму ушестеренныхъ произведеній всѣхъ членовъ a, b, c, . . . , h, k, взятыхъ по три. Однимъ словомъ, законъ, предположенный вѣрнымъ для многочлена объ n членахъ, оказывается вѣрнымъ и для многочлена, имѣющаго однимъ членомъ больше.

Но прямое возвышение въ кубъ показало, что онъ въренъ для четырехчлена, слъд. онъ въренъ и для пятичлена; а потому и для шестичлена и т. д. Общность закона такимъ образомъ доказана.

Сокращенно законъ этотъ выражается формулою:

$$(a+b+c+d+\cdots+i+h+k)^3 = \Sigma a^3 + 3\Sigma a^2b + 6\Sigma abc.$$

114. Сгруппировавъ иначе члены второй части, можно написать:

$$(a+b+c+\cdots+i+h+k)^3 = a^3+3a^2b+3ab^2+b^3+3(a+b)^2c+3(a+b)c^2+c^3+3(a+b+c)^2d+\cdots+k^3.$$

Въ этой форм'я теорема прим'яняется при извлечении кубичныхъ корней изъмногочленовъ.

115. Примъръ. Найти
$$(5x^3 - 3ax^2 + 2a^2x - a^3)^3$$
.

Примѣняя правило § 113, найдемъ:

$$\begin{array}{l} 125x^9 & - 27a^3x^6 + 8a^6x^3 - a^9 \\ - 225ax^8 + 150a^2x^7 - 75a^3x^6 \\ + 135a^2x^7 + 54a^4x^5 - 27a^5x^4 \\ + 60a^4x^5 - 36a^5x^4 - 12a^7x^2 \\ + 15a^6x^3 - 9a^7x^2 + 6ax^8 - 180a^3x^6 + 90a^4x^5 - 60a^5x^4 + 36a^6x^3. \end{array}$$

Сдълавъ приведеніе и расположивъ члены по убывающимъ степенямъ буквы x, получимъ:

$$\frac{125x^9 - 225ax^8 + 285a^2x^7 - 282a^3x^6 + 204a^4x^5 - 123a^5x^4 + 59a^6x^3 - }{-21a^7x^2 + 6a^8x - a^9}.$$

ГЛАВА ХІ.

Извлечение корня.

Опредѣленіе.—Правило знаковъ.—Правило показателей.—Корень изъ произведенія и дроби.—Извлеченіе корня изъ одночленовъ.

116. Опредъленіе. — Мы видѣди, что корнемъ n^{-10} порядка изъ A называется такое комичество r, которое, будучи возвышено въ n^{-90} степень, даетъ A. — Выражая это комичество знакомъ $\sqrt[n]{\Lambda}$, имѣемъ, по опредъленію, два равенства:

$$\sqrt[n]{\Lambda} = r$$
 II $r^n = \Lambda$,

им вощія одинаковое значеніе.

Символь $\sqrt[n]{}$ называется радикаломь порядка n; n—показателемь корня; если показатель n равень 2, его не пишуть.

Дъйствіе нахожденія корня называется извлеченіемъ корня.

Въ этой главт мы займемся выводомъ основныхъ правилъ извлеченія корня цълаго положительнаго порядка.

- 117. Правило знаковъ. Следуетъ разсмотреть 4 случая, смотря по тому, будетъ ли подкоренное количество положительное или отрицательное, а показатель корня четный или нечетный.
- 1. Корень четнаго порядка изъ положительнаго количества импетъ два значенія, одинаковыя по абсолютной величинь, но противоположныя по знаку.

Такъ квадратный корень изъ +9 имѣетъ два значенія: +3 и -3. То и другое удовлетворяетъ данному выше опредъленію корня, потому что какъ $(+3)^2 = +9$, такъ и $(-3)^2 = +9$. Такимъ образомъ можно написать, что $\sqrt{+9} = \pm 3$ (читается: квадр. корень изъ +9 равенъ плюсъ или минусъ 3).

Боревь четвертаго порядка изъ +16 также имветь два значенія: +2 и -2 вотоку что какъ $(+2)^4 = +16$, такъ и $(-2)^4 = +16$. Итакъ $\sqrt[4]{+16} = -2$. Вообще

$$\sqrt[2n]{+a^{2n}} = \pm a,$$

EXAMPLE 2 If
$$(+a)^{2n} = +a^{2n}$$
, if $(-a)^{2n} = +a^{2n}$.

 Корень нечетнаго порядка изг положительнаго количества есть жини положительная.

Такъ $\sqrt[3]{+8} = +2$, потому что $(+2)^3 = +8$. Также $\sqrt[3]{+125} = +5$, также $(+5)^3 = +125$. Очевидно, что первый корень не можетъ равняться -2, а второй -5, мо эти числа не удовлетворяють опредёленю кория; въ даль, -2 в -5, будучи возвышены въ кубъ, дають -8 и -125.

$$2n+1/+a^{2n+1}=+a,$$

$$(-a)^{2n+1} = +a^{2n+1};$$
 между тъ́мъ какъ $(-a)^{2n+1} = -a^{2n+1}.$

З Брем вечетнаго порядка изъ отрицательнаго количества есть верхимательная.

-8 = -2, потому что $(-2)^3 = -8$; $\sqrt[3]{-64} = -4$, ибо -4 = -64. Вообще

$$a^{2n+1/} - a^{2n+1} = -a,$$

$$(-a)^{2n+1} = -a^{2n+1}$$
; между тыть какь $(+a)^{2n+1} = +a^{2n+1}$.

 Корень четнаго порядка изъ отрицательнаго комичества есть вемичина мнимая.

Въ самомъ дѣлѣ, пусть требуется извлечь $\sqrt{-25}$. Искомый корень, если бы онъ былъ возможенъ, по абсолютной величинѣ долженъ быть равенъ 5; но ни +5, ни -5, будучи возвышены въ квадратъ, не даютъ -25, такъ что $\sqrt{-25}$ не можетъ быть выраженъ никакимъ положительнымъ и никакимъ отрицательнымъ числомъ. Такія величины называютъ миимыми. Въ противоноложность имъ, обыкновенныя положительныя и отрицательныя количества, съ которыми мы до сихъ поръ имѣли дѣло, называютъ дъйствительными.

Изъ предыдущаго слѣдуетъ, что правило знаковъ при извлечении кория можетъ быть выражено такъ:

Корень нечетнаго порядка импеть знакь подкоренного количества; корень четнаго порядка изъ положительнаго количества импеть двойной знакь (\pm) ; корень четнаго порядка изъ отрицательнаго количества есть величина мнимая.

118. Относительно двойного знака необходимо замѣтить, что его слѣдуеть ставить только тогда, когда происхожденіе подкоренного количества остается неизвѣстнымъ. Напр., $a^2-2ab+b^2$ можеть явиться какъ результать возвышенія въ квадрать или разности a-b, или b-a, такъ что $\sqrt{a^2-2ab+b^2}=\pm (a-b)$. Но если требуется извлечь квадратный корень изъ $(a-b)^2$, то не должно полагать $\sqrt{(a-b)^2}=\pm (a-b)$, но приписывать ему только одно значеніе a-b. Точно такъ же: $\sqrt{(+a)^2}=$ только +a, а $\sqrt{(-a)^2}$ только -a.

Относительно правила знаковъ при извлечени корня слѣдуетъ еще замѣтить, что данное нами въ предыдущемъ § правило—далеко неполное. Въ главѣ XXIX будетъ доказано, что корень изъ какого угодно числа имѣетъ столько различныхъ алгебраическихъ значеній, сколько единицъ въ показателѣ корня; такъ, кубичный корень имѣетъ три различныхъ значенія, корень четвертаго порядка — четвере и т. д.

Примъчаніе. Въ предстоящемъ намъ изложеніи преобразованій корней мы будемъ разсматривать только такъ называемыя ариометическія величины корней, т. е. какъ подкоренныя количества, такъ и самые корни будемъ брать

положительные.

119. Правило показателей. — Пусть требуется извлечь корень n^{-10} порядка изъ a^p , гдѣ a — нѣкоторое положительное количества, а n и p, сверхъ того, числа цѣлыя. Искомый корень долженъ представлять нѣкоторую степень буквы a; назвавъ неизвѣстнаго показателя этой степени черезъ x, имѣемъ равенство

$$\sqrt[n]{a^p} = a^x$$
.

По опредѣленію корня, послѣдній, будучи возвышенъ въ степень, изображаемую показателемъ корня, даеть подкоренное количество, а потому

$$(a^x)^n = a^p;$$

или по правилу возвышенія степени въ степень;

$$a^{xn} = a^p$$
.

Чтобы это равенство было возможно, необходимо, чтобы показатели объихъ частей были равны, т.-е. xn=p, откуда

$$x = \frac{p}{n}$$
.

Итакъ

$$\sqrt[n]{a^{\rho}} = a^{\frac{p}{n}}$$
.

Отсюда правило: для извлеченія корня изъ степени должно показателя степени раздълить на показателя корня.

Такъ напр.
$$\sqrt{a^6} = a^3$$
; $\sqrt[3]{a^{12}} = a^4$; $\sqrt[4]{(a+b)^8} = (a+b)^2$; и т. д.

120. Корень изъ произведенія. — Пусть требуется извлечь корень n^{-10} порядка изъ произведенія АВС. Докажемъ, что для этого должно извлечь корень даннаго порядка изъ каждаго производителя отдъльно и результаты перемножить, т.-е. что

$$\sqrt[n]{ABC} = \sqrt[n]{A} \times \sqrt[n]{B} \times \sqrt[n]{C}...(1)$$

Дѣйствительно, если окажется, что вторая часть равенства, будучи возвышена въ $n^{-y\infty}$ степень, даеть ABC, то, согласно съ опредѣленіемъ корня, этимъ и будеть доказано, что она въ самомъ дѣлѣ представляетъ корень n^{-10} порядка изъ ABC. Итакъ, возвышаемъ $\sqrt[n]{A} \times \sqrt[n]{B} \times \sqrt[n]{C}$ въ $n^{-y\infty}$ степень; замѣтивъ, что для этого каждаго производителя отдѣльно нужно возвысить въ $n^{-y\infty}$ степень и результаты перемножить, найдемъ

$$(\sqrt[n]{\overline{A}} \times \sqrt{\overline{B}} \times \sqrt[n]{\overline{C}})^n = (\sqrt[n]{\overline{A}})^n \cdot (\sqrt[n]{\overline{B}})^n \cdot (\sqrt[n]{\overline{C}})^n.$$

Но, по опредѣленію корня, $(\sqrt[n]{A})^n = A$, $(\sqrt[n]{B})^n = B$ и $(\sqrt[n]{C})^n = C$, слѣд. $(\sqrt[n]{A} \times \sqrt[n]{B} \times \sqrt[n]{C})^n = ABC$,

тыть справедливость теоремы (1) и доказана.

Очевидно, что способъ доказательства не зависить отъ числа иножителей, вотому теорема доказана для какого угодно числа иножителей подкореннаго женія.

121. Корень изъ дроби. Пусть требуется извлечь корень n^{-10} порядка изъ $\frac{A}{B}$. Докажемъ, что для извлеченія кория изъ дроби должно извлечь отдъльно изъ числителя и знаменателя, и первый раздълить на рой, т.-е. что

$$\sqrt[n]{\frac{\overline{A}}{B}} = \frac{\sqrt[n]{A}}{\sqrt[n]{B}}$$

Если окажется, что n^{-an} степень второй части равенства равна $\frac{A}{B}$, — этимъ праведливость равенства будетъ доказана. По правилу возвышенія въ степень проби им'ємъ

$$\left(\frac{\sqrt[n]{A}}{\sqrt[n]{B}}\right)^n = \frac{\left(\sqrt[n]{A}\right)^n}{\left(\sqrt[n]{B}\right)^n};$$

no, no experture ropes, $\binom{n}{\sqrt{A}}^n = A$, $\binom{n}{\sqrt{B}}^n = B$, cata. By canony atak

$$\left(\frac{\sqrt[n]{A}}{\sqrt[n]{B}}\right)^n = \frac{A}{B},$$

и испытуемое равенство доказано.

Теоремы о корит изъ произведенія и дроби доказаны не прямымъ путемъ способомъ повтрки. Впрочемъ, что касается второй теоремы, то она можетъ быть доказана и прямымъ путемъ. Въ самомъ делт, пусть

$$\sqrt[n]{\frac{A}{B}} = x, \dots (1)$$

возвысивъ объ части въ и-ую степень, имжемъ

$$\frac{A}{B} = x^n$$
,

откула

$$A = B \cdot x^n$$
;

извлекая изъ объихъ частей корень n⁻¹⁰ порядка и примъняя ко второй части теорему § 12Q, найдемъ

$$\sqrt[n]{A} = \sqrt[n]{B} \cdot \sqrt[n]{x^n}, \quad \text{или} \quad \sqrt[n]{A} = \sqrt[n]{B} \cdot x.$$

9

Последнее равенство показываеть, что x есть частное отъ разделенія $^{"}$ А на " В. сл.

$$x = \frac{\sqrt[n]{A}}{\sqrt[n]{B}}$$

Подставляя вивсто x въ равенство (1) его величину, находимъ

$$\sqrt[n]{\frac{A}{B}} = \frac{\sqrt[n]{A}}{\sqrt[n]{B}}$$
.

122. Извлеченіе корня изъ одночлена. — Целый одночленъ есть произведеніе, а потому для извлеченія изъ него корня нужно извлечь корень изъ каждаго производителя и результаты перемножить. Такъ

$$\sqrt[3]{\frac{64}{125}}a^{12}b^{6}(x-y)^{21} = \sqrt[3]{\frac{64}{125}} \times \sqrt[3]{a^{12}} \times \sqrt[3]{b^{6}} \times \sqrt[3]{(x-y)^{21}} = \frac{4}{5}a^{4}b^{2}(x-y)^{7}.$$

Отсюда правило: чтобы извлечь корень изг одночлена, должно извлечь его изъ коэффиціента, а показателей вспхъ буквенныхъ множителей раздълить на показателя корня.

При извлечени корня изъ дроби следуетъ, применяя это правило, извлечь требуемый корень отд'бльно изъ числителя и знаменателя и первый разд'блить на второй. Такъ

$$\sqrt{\frac{32a^{10}b^{15}}{(c^2-d^2)^5}} = \frac{\sqrt{32a^{10}b^{15}}}{\sqrt[5]{(c^2-d^2)^5}} = \frac{2a^2b^3}{c^2-d^2}.$$

ГЛАВА ХІІ.

Извлечение квадратнаго корня изъ чиселъ и многочленовъ.

Опредёленія; предварительныя теоремы.-Извлеченіе квадратнаго корня: изъ цёлаго числа и изъ дроби съ точностью до 1 и до $\frac{1}{n}$. — Сокращенный способъ. — Извлеченіе квадратнаго корня изъ многочленовъ; приложенія.

123. Когда число есть квадрать другого числа, то первое называется точнымо квадратомо, а второе точнымо квадратнымо корнемо изъ перваго. Такъ, 49 есть точный квадрать 7-ми; число же 7 — точный квадратный

корень изъ 49.

124. ТЕОРЕМА. Когда уплое число не есть точный квадрать, то

квадратный корень изъ него нельзя выразить точнымь образомь не только въ иплыхъ единицахъ, но и ни въ какихъ доляхъ единицы.

Пусть данный неточный квадрать будеть N. Такъ какъ целое число N не есть квадратъ другого цёлаго числа, то очевидно, что квадратный корень изъ N не можетъ быть равенъ ни какому целому числу. Посмотримъ, нельзя ли вы \sqrt{N} точно нѣкоторою дробью $\frac{a}{b}$, которую всегда можно представлять денною къ виду *песократимой* дроби. Допустивъ возможность равенства

$$\sqrt{N} = \frac{a}{b} \cdots (1),$$

вы возвысивъ объ его части въ квадратъ, нашли бы

$$N = \frac{a^2}{b^2}.$$

Но дробь $\frac{a^2}{b^2} = \frac{a \cdot a}{b \cdot b}$, сл. числитель ея содержить только тёхъ множителей, только тёхъ множителей, только тёхъ, которые заключаются въ b; а и b суть числа первыя между собою, слѣдовательно a^2 и b^2 не имѣють множителей, а потому дробь $\frac{a^2}{b^2}$ несократима. Такимъ образомъ, допущевыражаемое равенствомъ (1), привело къ ложному заключенію, что цѣлое $\frac{a^2}{b^2}$, а потому это допущеніе невозможно.

Итакъ, квадратный корень изъ числа, не представляющаго точнаго квадрата, възя точно выразить на повтореніемъ цѣлой единицы, ни повтореніемъ какойвер доли. Такіе корни называютъ несоизмъримыми съ единицею, въ
начіе отъ цѣлыхъ чиселъ и конечныхъ дробей, которыя можно точно выравъ частяхъ единицы, и которыя называются поэтому соизмъримыми съ
ницею.

Такъ, квадратные корни изъ чиселъ 2, 7, 10 и т. п. суть корни несоизтраные. Далбе мы увидимъ, что такіе корни можно вычислять съ какою угодно транительно. Когда приближенный корень разнится отъ истинной величины меньтьмъ на 1, то онъ называется точнымъ до единицы.

125. Опредъленія. Квадратный корень изг цилаго числа, точный до заминь, есть корень изг наибольшаго квадрата, заключающагося въ числь, или этоть корень, увеличенный на 1.

Пусть N есть неточный квадрать, и A^2 — наибольшій квадрать, заключаювь этомъ числѣ; въ такомъ случаѣ, очевидно, N будеть содержаться двумя послѣдовательными квадратами: A^2 и $(A+1)^2$, т. е.

$$(A+1)^2 > N > A^2$$
,

переходя къ корнямъ, находимъ:

$$A+1>\sqrt{N}>A$$
.

разность между A+1 и A равна единицѣ; а потому разности между A+1 и \sqrt{N} , съ другой, меньше 1; \sqrt{N} съ точностью до 1. Но варажноть \sqrt{N} съ точностью до 1. Но варажный корень изъ A^2 , т.-е. изъ наибольшаго квадрата, содержави N, а A+1 есть этотъ корень, увеличенный на 1: этимъ данное оправдывается.

■ вызывается квадратнымъ корнемъ изъ N — точнымъ до 1 по недостат-

= 1 - 1 - no избытку.

Такъ, замѣчая, что наибольшій квадрать, содержащійся въ 109, есть 100, заключаемъ, что квадратный корень изъ 109, точный до 1 по недостатку, есть 10, а по избытку—11.

126. Остатком квадратнаго корня называют разность между данным числом и квадратом его корня, точнаго до 1 по недостатку. Такъ, въ предыдущемъ примър остаток корня будетъ

$$109 - 10^2$$
 или 9 .

Вообще, если данное число есть N и корень изъ него, точный до 1 по недостатку, равенъ A, а остатокъ R, то, по опредъленію остатка, $R=N-A^2$, откуда

 $N = A^2 + R$.

Въ частномъ случат, когда число есть точный квадратъ, остатокъ корня равенъ нулю.

ТЕОРЕМА. Остатокъ корня не больше удвоеннаго квадратнаго корня изъ даннаго числа, точнаго до 1 по недостатку.

Въ самомъ дѣлѣ, пусть A есть квадратный корень изъ N, точный до 1 по недостатку. Въ такомъ случаѣ N содержится между A^2 и $(A+1)^2$, а потому разность между N и A^2 меньше разности $(A+1)^2-A^2$ или 2A+1; слъд.

$$N - A^2 < 2A + 1$$

$$N - A^2 \leqslant 2A.$$

или

ибо N — A² — число цълое. Но N — A² есть ничто иное какъ R; слъд.

$$R \leqslant 2A$$
.

Слъдствіе. — Если между цълыми числами N, A и R импьють мьсто соотношенія:

$$N = A^2 + R$$
 $R = 2A$,

то это значить, что A есть квадратный корень изъ N, точный до 1 по недостатку, и что R есть остатокь этого корня.

Въ самомъ дѣлѣ, равенство доказываетъ, что A^2 содержится въ N, а неравенство доказываетъ, что N не содержитъ въ себѣ $(A+1)^2$, ибо R не составляетъ 2A+1.

Извлеченіе квадратнаго корня изъ цѣлаго числа съ точностью до единицы.

127. Теорію этого дійствія мы подразділяемь на три случая.

Первый случай. Данное число меньше 100.

Въ этомъ случат квадратный корень находять при помощи таблицы квадратовъ первыхъ девяти чиселъ.

Числа: 1 2 3 4 5 6 7 8 9 Квадраты: 1 4 9 16 25 36 49 64 81.

Пусть, напр., требуется найти квадратный корень изъ 58 съ точностью до 1.

жалючается между 7 и 8, поэтому искомый корень, точный до 1 по неточный до 1 по неточный до 1 по не-

128. Второй случай. Данное число содержится между 100 и 10000.

тоть данное число будеть 7865; оно содержится между 100 и 10000, или 10° и 100°, а потому квадратный корень изъ 7865 заключается между 100. Но между этими предълами находятся двузначныя числа, а потому ный корень, точный до 1, состоить изъ десятковъ и единицъ: пусть число тковъ его будеть d, а простыхъ единицъ u; искомый корень выразится пулою 10d — u, и если остатокъ корня назовемъ буквою R, то, замъчая, сновании § 126, что данное число равно квадрату своего корня, точнаго 1 по недостатку, — остатокъ, получимъ:

$$7865 = (10d + u)^2 + R = 100d^2 + 2.10d.u + u^2 + R...(1)$$

Чтобы найти цифру (d) десятковъ корня, замѣчаемъ, что слагаемое $100d^2$, във цѣлое число, оканчивающееся двумя нулями, есть цѣлое число сотенъ, и этому должно содержаться въ 7800 суммы, а слѣд. d^2 содержится въ 78. Докажемъ, что квадратный корень изъ наибольшаго квадрата, заключающагося 78, и дастъ намъ d. Въ самомъ дѣлѣ, изъ таблицы квадратовъ видимъ, что 78 заключается между 64 и 81, или между 8^2 и 9^2 :

$$8^2 < 78 < 9^2$$
.

Помножая эти числа на 100, мы не измѣнимъ неравенствъ, сл.

$$80^2 < 7800 < 90^2$$

Если къ 7800 прибавимъ 65, то этимъ не измѣнимъ смысда неравенствъ. Въ самомъ дѣлѣ, такъ какъ $\overline{80}^2$ меньше 7800, то оно и подавно будетъ меньше 7865. Но 7865 будетъ также меньше $\overline{90}^2$. Дѣйствительно, 7800 и $\overline{90}^2$ (или 8100) суть два цѣлыя числа сотенъ; и какъ второе больше перваго, то оно превосходитъ первое, по крайней мѣрѣ, на одну сотню. Слѣд., прибавляя къ первому $\overline{65}$ — число меньше 100, получимъ результатъ, во всякомъ случаѣ, меньшій $\overline{90}^2$. Итакъ

$$80^2 < 7865 < 90^2$$
,

а отсюда, переходя къ корнямъ, получимъ:

$$80 < \sqrt{7865} < 90$$
.

Эти неравенства показывають, что искомый корень больше 8 десятковъ, но меньше 9 десятковъ, т.-е. что онъ содержить *инлыхъ десятковъ* 8 и, можетъ быть, нѣсколько простыхъ единицъ, число которыхъ никакъ не больше 9 (ибо величина корня меньше 9 десятковъ). Такимъ образомъ d=8, т.-е. иифра десятковъ корня равна квадратному корно изъ наибольшаю квадрата, содержащагося въ числъ сотенъ даннаго числа.

Подставляя въ равенство (1) 8 вийсто d, найдемъ:

$$7865 = 6400 + 2.80u + u^2 + R$$

а вычтя изъ объихъ частей по 6400:

$$1465 = 2.80u + u^2 + R...(2)$$

Постараемся теперь опредёлить цифру и единицъ корня. Для этого зам'ьтимъ, что слагаемое 2.80. и суммы 1465, т.-е. удвоенное произведеніе 8 десятковъ на простыя единицы и корня, есть цёлое число, оканчивающееся нулемъ и потому представляющее цёлое число десятковъ. Число 2.80 и заключается, поэтому, необходимо, въ 146 десяткахъ суммы. Но въ составъ этихъ 146 десятковъ могутъ входить также десятки отъ слагаемаго и² (квадрата единицъ корня) и отъ возможнаго остатка R. Въ виду этого мы не можемъ утверждать, что членъ 2.80 и равняется 1460: онъ можетъ быть и меньше числа 1460. Итакъ:

Сокративъ на 10 и раздъливъ объ части на 2 × 8, получимъ

$$u < \frac{164}{2.8}$$
.

Цифра единицъ и есть число цѣлое, а потому изъ послѣдняго неравенства заключаемъ, что, раздѣливъ 146 на 2.8 и взявъ цѣлую часть частнаго, мы найдемъ число равное цифрѣ единицъ корня, либо ее превышающее, —однимъ словомъ, найдемъ высшій предѣлъ цифры единицъ корня. Замѣтивъ, что число 1465 называется первымъ остаткомъ, выводимъ изъ сказаннаго слѣдующее правило для нахожденія цифры единицъ корня: отдъливъ въ первомъ остаткъ правую цифру запятой и раздъливъ находящееся влъво отъ запятой число на удвоенную цифру десятковъ корня, въ цълой части частнаго будемъ имъть высшій предълъ цифры единицъ корня.

Въ данномъ случат цълая часть частнаго отъ раздъленія 146 на 16 есть 9; заключаемъ, что цифра единицъ корня будетъ или 9, или число меньшее 9. Чтобы испытать, годится ли 9, мы должны корень 89 возвысить въ квадратъ и вычесть изъ даннаго числа: если вычитаніе будетъ возможно, то цифра 9 будетъ требуемая; въ противномъ случать, т. е. если окажется, что 892 больше 7865, надо уменьшить цифру 9 на единицу и испытать цифру 8, и т. д. до тъхъ поръ, пока вычитаніе будетъ возможно. Но

$$\overline{89}^2 = (80 + 9)^2 = \overline{80}^2 + 2.80.9 + 9^2;$$

мы уже вычли изъ даннаго числа $\overline{80}^2$ и въ остаткъ нашли 1465; остается изъ этого остатка вычесть 2 . 80 . $9+9^2$. Но, вынеся въ этой суммъ за скобки 9, получимъ

(2.80+9).9, или 169×9 ,

откуда замѣчаемъ, что число, подлежащее вычитанію изъ перваго остатка, сокращенно составляется такъ: удвоивъ цифру десятковъ корня (что даетъ 16), приписываютъ справа испытуемую цифру единицъ и составленное такимъ образомъ число множатъ на эту же цифру; выполнивъ вычисленіе, найдемъ

$$169 \times 9 = 1521$$
,

результать, превышающій первый остатокь, откуда заключаемь, что цифра 9 велика.

Взявъ 8 вижсто 9, составляемъ такимъ же образомъ

$$(2.80+8) \times 8$$
, r.-e. $168.8 = 1344$.

Полученное число меньше перваго остатка, слъд. 8 и есть истинная цифра единицъ корня, ибо она ни слишкомъ велика, ни слишкомъ мала. Итакъ, искомъй корень = 88, причемъ остатокъ

$$R = 1465 - 1344 = 121$$
.

Вычисление располагають такимъ образомъ:

$$\sqrt{78,65} = 88$$
 64
 $168 | 146,5$
 $\times 8 | 134 | 4$
 121

Для повѣрки дѣйствія, руководясь § 126, слѣд., сравниваемъ остатокъ съ удвоеннымъ корнемъ; такъ какъ въ данномъ случаѣ $121 < 2 \times 88$, то заключаемъ, что 88 есть дѣйствительно квадратный корень изъ 7865, точный до 1 по избытку.

129. Изъ предидущаго выводимъ следующее правило вычисленія двузначжаро коржа: галикъ данное число на двъ грани отъ правой руки къ лъвой, по дву проры въ каждой грани (въ лувой грани можетъ быть и одна пифра), и взвлекаемъ квадратный корень изъ наибольшаго квадрата, содержащагося въ первой грани (слъва): полученная цифра будеть цифрой десятковъ корня. Квадрать цифры десятковъ вычитаемъ изъ первой грани и къ остатку сносимъ вторую грань; въ полученномъ остаткт отделяемъ последнюю цифру справа запятой, а оставшееся влёво отъ запятой число дёлимъ на удвоенную цифру десятковъ корня: частное дастъ высшій предёль цифры единицъ корня. Для повърки къ удвоенной цифръ десятковъ корня приписываемъ справа цифру единицъ и образовавшееся число умножаемъ на испытуемую цифру единицъ. Если произведеніе не превышаеть остатка, то испытуемая цифра единиць есть истинная. Въ противномъ случат ее уменьшаютъ на 1, и т. д., поступая такимъ образомъ до тёхъ поръ, пока составленное вышеуказаннымъ способомъ произведение не будетъ числомъ, не превышающимъ перваго остатка. Если во второмъ остаткъ получится ноль, -это будеть означать, что корень извлекается точно; въ противномъ случав-приближенно, съ ошибкою меньшею 1.

130. Приводимъ нѣсколько примѣровъ.

Примъръ I.—Найти V 1369. Руководясь сказаннымъ правиломъ, имъемъ

$$\sqrt{13,69} = 37.$$

$$\begin{array}{c}
9 \\
46,9 \\
7 & 46,9 \\
\hline
0
\end{array}$$

Полученіе нуля въ остатк'в показываеть, что квадрать 37-ми въ точности равенъ 1369, т.-е. что 37 есть точный квадратный корень изъ даннаго числа.

Примъръ II.—Найти √6341.

$$\begin{array}{c|c}
 \sqrt{63,41} = 79. \\
 49 \\
 \hline
 149 & 144,1 \\
 \times 9 & 134,1 \\
 \hline
 100
 \end{array}$$

При опредѣленіи цифры единицъ пришлось дѣлить 144 на 14, причемъ въ цѣлой части частнаго получилось 10; но какъ цифра единицъ не можетъ быть больше 9, то испытываемъ прежде всего эту цифру. Полученіе остатка показываетъ, что цифра единицъ корня дѣйствительно равна 9.

Примъръ III.—Извлечь √5038.

Дѣля 13 на 14, находимъ въ цѣлой части частнаго 0; сл. цифра единицъ корня равна 0, и самый корень = 70. Удвоенное произведение десятковъ на единицы и квадратъ единицъ корня составляютъ 0, поэтому остатокъ дѣйствія есть 138; онъ меньше удвоеннаго корня, сл. 70 есть корень точный до 1 по недостатку.

Корень точный до 1 по избытку равенъ поэтому 71.

131. Третій случай.—Это есть общій случай, который приводится къ двумъ предыдущимъ при помощи сл'ядующей теоремы.

ТЕОРЕМА. Число десятковъ квадритнаго корня точнаго до 1 по недостатку изъ даннаго цълаго числа равно квадратному корню изъ наибольшаго квадрата, содержащагося въ числъ сотенъ этого числа.

Пусть данное число будеть 78658143, и пусть наибольшій квадрать, содержащійся въ 786581, т.-е. въ числ'є сотень его, будеть a^2 .

Если число 786581 есть точный квадрать, то оно равно a^2 , если неточный, то будеть больше a^2 ; но въ томъ и другомъ случать будеть меньше квадрата слъдующаго за a цёлаго числа, т.-е. меньше $(a+1)^2$.

Итакъ

$$a^2 \leqslant 786581 < (a+1)^2$$
;

Помножая эти три числа на 100, найдемъ:

$$(10a)^2 \le 78658100 < [(a+1).10]^2$$
.

Придавъ къ среднему числу 43, мы этимъ нарушимъ возможное равенство, обративъ его въ неравенство $(10a)^2 < 78658143$, усилимъ первое неравенство, увеличивъ его большую часть, и, наконецъ, не нарушимъ второго неравенства. Послѣднее обстоятельство объясняется тѣмъ, что 78658100 и $[(a+1).10]^2$ суть цѣлыя числа сотенъ, и какъ второе больше перваго, то оно превосходитъ первое по меньшей мѣрѣ на одну сотню; слѣдовательно, увеличивъ меньшее число на 43, т.-е. менѣе чѣмъ на сотню, получимъ результатъ все-таки меньшій $[(a+1).10]^2$. Такимъ образомъ имѣемъ

$$(10a)^2 < 78658143 < [(a+1).10]^2$$

при переходя къ корнямъ, найдемъ

$$10a < \sqrt{78658143} < (a+1) . 10.$$

такъ какъ онъ меньше этого числа десятковъ (въ силу второго нератакъ какъ онъ меньше этого числа десятковъ (въ силу второго нератакъ какъ онъ меньше этого числа десятковъ (въ силу второго нератакъ какъ онъ меньше этого числа десятковъ (въ силу второго нератакъ какъ онъ меньше этого числа десятковъ (въ силу второго нерабыть, нѣсколькихъ простыхъ единицъ, число которыхъ не больше 9;
такъ словомъ, иплыхъ десятковъ въ немъ будетъ а. Замѣтивъ же, что а
ввадратный корень изъ а², т.-е. изъ наибольшаго квадрата, содержащавъ числѣ сотенъ даннаго числа, заключаемъ, что теорема доказана.

132. Итакъ, число десятковъ квадратнаго корня изъ

78658143

отть квадратный корень изъ наибольшаго квадрата, заключающагося въ числѣ сотенъ этого числа, или, что то же,— квадратный корень, точный до 1 по недостатку, изъ 786581.

Число десятковъ этого корня, или, что все равно, число сотенъ перваго, есть, на основаніи теоремы § 131, квадратный корень, точный до 1 по недостатку, изъ 7865.

Число десятковъ этого корня, т.-е. число тысячъ перваго, по той же тео-

рем'ь, есть квадратный корень, точный до 1 по недостатку, изъ 78.

Такимъ образомъ, отдѣляя отъ правой руки къ лѣвой по двѣ цифры, мы убѣдились, что искомый корень состоитъ изъ четырехъ цифръ, что для нахожденія старшей его цифры нужно извлечь, съ точностью до 1 по недостатку, квадратный корень изъ первой грани слѣва, и что число граней равно числу цифръ искомаго корня.

Прилагая теорему § 131, мы видимъ, что число сотенъ искомаго корня равно точному до 1 по недостатку квадратному корню изъ 7865; находимъ этотъ ко-

рень по правилу § 129:

88 есть число десятковъ квадратнаго корня изъ 786581; чтобы найти цифру единицъ этого корня, или, что то же, цифру десятковъ искомаго корня, нужно изъ 786581 вычесть квадратъ 880. Вычитаніе это, по частямъ сдёланное, дало въ остаткъ 12100—81 или 12181—число, которое находимъ, снеся 81 къ остатку перваго корня. Этотъ остатокъ заключаетъ, слёдовательно, удвоенное произведеніе 88 десятковъ на единицы и квадратъ единицъ корня изъ 786581. Совершенно такимъ же образомъ, какъ было указано въ § 128, можно доказать, что, раздёливъ число десятковъ 1218 новаго остатка на удвоенное число 88 десятковъ, т.-е. на

2.88, или на 176,

вы выдемъ въ цёлой части частнаго высшій предёлъ цифры единицъ корня 786581. Этотъ предёлъ есть 6; для испытанія этой цифры удвоиваемъ 88,

къ 176 приписываемъ справа 6 и множимъ 1766 на 6. Произведеніе 1766 \times \times 6 = 10596 не превышаетъ 12181, а потому цифра 6 годится.

Итакъ, цифра десятковъ искомаго корня есть 886. Остается найти цифру единицъ. Для этого изъ заданнаго числа следуетъ вычесть 8860. Вычитаніе 880 десятковъ въ квадрате сделано и дало въ остатке 1218100, который въ совокупности съ 43, составляетъ 1218143. Вычитая отсюда остальныя две части 2860 т.-е. 10596 сотенъ, находимъ 158543.

Въ этомъ остаткъ заключается удвоенное произведеніе 8860 на простыя единицы искомаго корня и квадрать единиць. Раздъливъ число десятковъ этого остатка или 15854 на 2.886 = 1772, въ цълой части этого частнаго будемъ имъть высшій предъль для цифры простыхъ единицъ искомаго корня. Предъль этотъ есть 8; для испытанія цифры 8, приписываемъ ее къ 1772 и множимъ 17728 на 8. Произведеніе 141824 можно вычесть изъ 158543, сл. 8 есть дъйствительно цифра единицъ искомаго корня. Итакъ, корень = 8868, а остатокъ =

$$158543 - 141824 = 16719$$
.

Дъйствіе располагается слъдующимъ образомъ:

$$\sqrt{78,65,81,43}=8868$$
 64
 $168 | 146,5 \dots 1$ -й частный остатокъ.
 $\times 8 | 1344$
 $1766 | 1218,1 \dots 2$ -й »
 $\times 6 | 10596$
 $17728 | 15854,3 \dots 3$ -й »
 $\times 8 | 141824$
 $16719 \dots$ окончательн. остатокъ.

Окончательный остатокъ меньше $2 \times 8868 = 17736$, слёдовательно 8868 есть дёйствительно корень изъ даннаго числа, точный до 1 по недостатку. Отсюда выводимъ

133. Правило извлеченія квадратнаго корня точнаго до 1 по недостатку изг цълаго числа.

Раздъляють данное число на грани по двъ цифры, отъ правой руки къ лъвой (послъдняя грань можеть имъть и одну цифру); число граней равно числу цифръ корня.

Чтобы найти первую цифру корня, извлекають квадратный корень изъ наибольшаго квадрата, заключающагося въ первой грани (слъва).

Чтобы найти вторую цифру корня, вычитають изъ первой грани квадрать первой цифры корня и кь остатку сносять слыдующую грань: получають такь называемый первый частный остатокь. Отдыляють въ немъ одну цифру справа запятой, а стоящее влыво оть запятой число дылять на удвоенную первую цифру корня: частное дасть или вторую цифру корня, или больше вя. Для повырки приписывають эту цифру съ правой стороны дылителя и полученное число умножають на ту же цифру: если произведение возможно вычесть изъ перваю частнаго остатка, то испытуемая цифра и будеть второю цифрою

жерня; съ вретивномъ случат ее уменьшають на 1, и дълають новую жерку жежить же точно образомъ, какъ и первую; продолжають та-

жайти третью цифру корня, къ остатку послъдняю вычить третью грань, и получають второй частный остатокь; въ немъ одну цифру справа запятой, а оставшееся влъво той число дълять на удвоенное число, образуемое первыми фрами корня: частное дасть высшій предъль для третьей торня. Провъряють цифру частнаго такимъ же образомъ, какъ тедыдущемъ случаъ.

темы образом продолжают поступать до тых порь, пока не снесены вст грани, и не будеть опредълена посмыдним дълецифра простых единиць корня и окончательный остаток.

134. Примвры.

1. Haйти
$$\sqrt{28164249}$$
.

 $\sqrt{28,16,42,49} = 5307$
25

103 31,6

 \times 3 30'9

1060|74,2

 \times 0 00 0

10607|7424,9

 \times 7 7424'9

0

II. Извлечь
$$\sqrt{583749876429}$$
.

 $\sqrt{58,37,49,87,64,29} = 764035$
 49
 $146 \mid 93,7$
 $\times 6 \mid 876$
 $1524 \mid 614'9$
 $\times 4 \mid 6096$
 $152803 \mid 5 3876'4$
 $\times 3 \mid 4 58409$
 $1528065 \mid 803552,9$
 $\times 5 \mid 7640325$
 395204

Такъ какъ остатокъ меньше удвоеннаго корня, то 764035 есть корень точный до 1 по недостатку; слъд. 764036 есть корень, точный до 1 по избытку.

135. Опредълимъ, который изъ двухъ корней, точныхъ до 1, — корень по недостатку, или по избытку, точнѣе выражаетъ истинную величину несоизмѣримаго корня. Можно доказать, что если, найдя корень точный до 1 по недостатку, окажется, что остатокъ корня не болѣе самаго корня, то этотъ корень омибоченъ менѣе чѣмъ на $\frac{1}{2}$; если же остатокъ окажется больше корня, то корень по избытку будетъ омибоченъ менѣе чѣмъ на $\frac{1}{2}$.

Пусть данное число есть N; корень, точный до 1 по недостатку, пусть будеть a; остатокъ выразится разностью N — a^2 .

Первый случай. — Имвемъ

$$a^2 < {
m N} < (a+1)^2;$$
 по условію, остатокъ ${
m N}-a^2 {
m <} a;$ сябд. ${
m N}-a^2 < a+\frac{1}{4},$ откуда ${
m N} < a^2 + a + \frac{1}{4};$

HO
$$a^2 + a + \frac{1}{4} = \left(a + \frac{1}{2}\right)^2$$
, a hotomy

$$N < \left(a + \frac{1}{2}\right)^2$$

Итакъ

$$a^2 < \mathbb{N} < \left(a + \frac{1}{2}\right)^2$$

откуда

$$a < \sqrt{N} < a + \frac{1}{2}$$

Такъ какъ разность между крайними величинами равна $\frac{1}{2}$, то разность между \sqrt{N} и α меньше $\frac{1}{2}$. Слъд. α есть корень, точный до $\frac{1}{2}$ по недостатку, т.-е. истинная величина \sqrt{N} отличается отъ α менье, чъмъ отъ $\alpha+1$.

Второй случай. Если окажется, что

$$N - a^2 > a,$$

то заключаемъ отсюда, что N — $a^2 > a + \frac{1}{4}$, потому что (N — a^2) есть число цёлое; слёд.

 $N > a^2 + a + \frac{1}{4}$ или $N > \left(a + \frac{1}{2}\right)^2$

Итакъ

$$\left(a+\frac{1}{2}\right)^2 < N < (a+1)^2,$$

откуда

$$a + \frac{1}{2} < \sqrt{N} < a + 1.$$

Но разность между крайними числами равна $\frac{1}{2}$, след. разность между (a+1) и \sqrt{N} меньше $\frac{1}{2}$. Заключаемъ, что a+1 отличается отъ корня изъ N меньше нежели на $\frac{1}{2}$, т.-е. этотъ корень ближе лежитъ къ a+1, чёмъ къ a.

Изъ сказаннаго слѣдуетъ, что выгоднъе брать корень по избытку только тогда, когда остатокъ превышаетъ величину корня, взятаго по недостатку.

Такъ, въ примъръ II, § 134, получился остатокъ меньшій корня по недостатку, и потому 764035 точнъе выражаетъ величину искомаго корня, чъмъчисло 764036. Въ примъръ § 132 остатокъ больше найденнаго корня, и потому число 8869 ближе къ истинной величинъ корня, чъмъ число 8868.

Извлеченіе квадратнаго корня изъ дробей съ точностью до 1.

136. Теорема. Корень квадратный изъ несократимой дроби несоизмъримъ, если его нельзя извлечь отдъльно изъ числителя и знаменателя. Пусть $\frac{a}{b}$ есть данная несократимая дробь; равенство

$$\sqrt{\frac{a}{b}} = k$$

тать k — число целое, невозможно, потому что, возвысивь объ части въ квад-

$$\frac{a}{b} = k^2,$$

т.-е. что несократимая дробь равна цёлому числу. Итакъ, квадратный корень изъ несократимой дроби не можетъ быть выраженъ цёлымъ числомъ. Посмотримъ, нельзя ли его выразить дробью, т.-е. не будетъ ли возможно равенство

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

гдъ подъ $\frac{c}{d}$ всегда можно разумъть дробь несократимую. Возвысивъ объ части испытуемаго равенства въ квадратъ, найдемъ

$$\frac{a}{b} = \frac{c^2}{d^2},$$

гдѣ $\frac{c^2}{d^2}$ есть дробь вератамая, такъ какъ, по условію, c и d— числа взаимно-первыя. Но пра веобратамия дроби могуть быть равны только тогда, когда числителя правим между собор, а зваменатели—между собор *), т.-с. когда $a=c^2$ п $b=d^2$ правим между собор, а зваменатели—между собор *), т.-с. когда $a=c^2$ п $b=d^2$ правим между собор, только тогда можеть быть тем выдатель изъ несократимой дроби только тогда можеть быть тем выдатель случаѣ корень изъ дроби нельзя точно выразить на выдатель выразить на дробнымъ; поэтому онъ будетъ число несоизмѣримое.

Такъ, въздратный корень изъ $\frac{64}{81}$ извлекается точно, потому что 64 и 81 — точные квадраты. Имбемъ

$$\sqrt{\frac{64}{81}} = \frac{\sqrt{64}}{\sqrt{81}} = \frac{8}{9}$$

*) Пусть $\frac{a}{b}$ и $\frac{a^1}{b^1}$ будуть двѣ несократимыя дроби, и посмотримъ, при какихъ условіяхъ возможно равенство

$$\frac{a}{b} = \frac{a^1}{b^1} \cdots (1).$$

Опредёляя a, имѣемъ: $a=\frac{a^1b}{b^1}$; такъ какъ a— число пѣлое, то a^1b должно дѣлиться на b^1 ; но a^1 есть число первое съ b^1 , сл. b должно дѣлиться на b^1 . Опредѣляя изъ (1) a^1 , имѣемъ: $a^1=\frac{ab^1}{b}$, откуда такимъ же точно образомъ заключаемъ, что b^1 должно дѣлиться на b. Но два числа только тогда могутъ дѣлить взаимно другъ друга, когда они равны; слѣд. $b=b^1$. Но въ такомъ случаѣ изъ равенства (1) слѣдуетъ, что и $a=a^1$. Итакъ, чтобы двѣ несократимыя дроби были равны, необходимо, чтобы числители ихъ были равны и знаменатели. Это условіе, очевидно, есть и вполѣ достаточное.

 $\sqrt{\frac{4}{5}}$, $\sqrt{\frac{2}{9}}$ и $\sqrt{\frac{5}{7}}$ — несоизм'єримы, потому что у первой дроби знаменатель, у второй — числитель, а у третьей — оба члена суть неточные квадраты.

137. Теорема. — Квадратный корень изь дробнаго числа, точный до 1, есть квадратный корень изь наибольшаго квадрата, заключающагося вы цилой части даннаго числа, или этоть корень, сложенный сь 1.

Пусть данное дробное число будеть a+b, гдb — цbлое число, и b — правильная дробь. Разсмотримъ два случая.

Первый случай: a — точный квадрать, напр. $a = r^2$; тогда очевидно, что

$$a+b>r^2$$
.

Съ другой стороны: a, будучи $=r^2$, меньше $(r+1)^2$; но если изъ двухъ неравныхъ цѣлыхъ, $(r+1)^2$ н a, первое больше второго, то оно больше его, по меньшей мѣрѣ, на 1, сл. $(r+1)^2-a>b$, или $(r+1)^2>a+b$. Итакъ:

$$(r+1)^2 > a+b > r^2$$
;

откуда, переходя къ корнямъ, находимъ:

$$r+1>\sqrt{a+b}>r$$
.

Разность крайнихъ чиселъ: r+1 и r равна 1, а потому

$$\sqrt{a+b}-r < 1$$
 H $(r+1)-\sqrt{a+b} < 1$,

слѣд. какъ r, такъ и r+1 выражаютъ величину $\sqrt{a+b}$ съ ощибкою, меньшею 1; но r есть квадратный корень изъ a, а r+1—этотъ корень +1, сл. для этого случая теорема доказана.

Второй случай: a — неточный квадрать, и пусть наибольшій квадрать, содержащійся въ a, будеть r^2 ; въ такомъ случав

$$r^2 < a < (r+1)^2$$
.

По первому неравенству: $a > r^2$, а потому и подавно

$$a+b>r^2$$
.

Въ силу второго неравенства, изъ двухъ цѣлыхъ чиселъ: $(r+1)^2$ и a, первое больше второго, сл. оно больше, по крайней мѣрѣ, на 1; а потому разность ихъ больше правильной дроби b:

$$(r+1)^2 - a > b$$
, откуда $(r+1)^2 > a + b$. $(r+1)^2 > a + b > r^2$;

Итакъ, имъемъ:

переходя къ корнямъ, находимъ:

$$(r+1)>\sqrt{a+b}>r$$

опять заключаемъ, что числа r и r+1 выражаютъ $\sqrt{a+b}$ съ ошибженьшею 1. Но r есть корень изъ цѣлой части a числа a+b, точный до ведостатку, а r+1 — этотъ корень +1, слѣд. теорема доказана и для случая. Отсюда

138. Правило. Для извлеченія квадратнаго корпя изъ дробнаго числа до 1, слыдуеть отбросить дробь и извлечь, съ точностью до 1,

Примечаніе. Такъ какъ у правильной дроби цёлая часть равна нулю, то изъ предыдущаго, что квадратный корень изъ такой дроби, точный до т

Примъры: І. Найти
$$\sqrt{72\frac{41}{52}}$$
 точно до 1.

отванивая дробь, извлекаемъ $\sqrt{72}$ съ точностью до 1; находимъ, что ко-

П. Найта № 761,215 съ точностью до 1.

Отпавания пробъ. надзелять √761 съ требуемою точностью.

$$\sqrt[4]{7,61} = 27$$

$$47$$

$$\sqrt[36,1]{36,1}$$

$$329$$

$$32$$

то искомый корень равенъ: 27 — по недостатку, и 28 — по

П. Найти, съ точностью до 1,
$$\sqrt{\frac{3417,31}{0,452}}$$
.

всего нужно выполнить указанное деленіе, ограничиваясь нахождетакой части частнаго, и извлечь изъ нея корень съ точностью до 1.

Штакъ, искомый корень равенъ: 86 — по недостатку, и 87 — по избытку.

Извлеченіе квадратнаго корня изъ цѣлыхъ чиселъ и изъ дробей съ точностью до $\frac{1}{n}$.

139. Извлечь квадратный корень изъ цёлаго или дробнаго числа Λ съ точностью до $\frac{1}{n}$ значить найти такую приближенную величину для искомаго корня, которая отличалась бы отъ его истинной величины менёе чёмъ на $\frac{1}{n}$.

Пусть требуется извлечь $\sqrt{\Lambda}$, гдѣ Λ — цѣлое или дробное число, представляющее неточный квадрать, съ точностью до $\frac{1}{n}$, при чемъ дробь $\frac{1}{n}$ называется степенью приближенія. Помноживъ и раздѣливъ $\sqrt{\Lambda}$ на n, мы не измѣнимъ его величины, слѣд.

 $\sqrt{\Lambda} = \frac{n\sqrt{\Lambda}}{n}$.

Но $n=\sqrt{n^2}$; поэтому числителя можемъ представить въ видѣ $\sqrt{n^2} \times \sqrt{\Lambda}$, или, по правилу извлеченія корня изъ произведенія, въ видѣ $\sqrt{\Lambda n^2}$.

Такимъ образомъ

 $\sqrt{\Lambda} = \frac{\sqrt{\Lambda n^2}}{n},$

гдѣ An^2 — неточный квадратъ, потому что таково А. Извлекаемъ, по извѣстнымъ уже намъ правиламъ, $\sqrt{An^2}$ съ точностью до 1; найдемъ двѣ величины— r по недостатку, и r+1 по избытку, такъ что

$$r+1>\sqrt{\Lambda n^2}>r$$
.

Раздѣливъ эти три числа на n и замѣтивъ, что $\frac{\sqrt{\mathrm{A}n^2}}{n} = \sqrt{\mathrm{A}}$, найдемъ

$$\frac{r+1}{n} > \sqrt{\Lambda} > \frac{r}{n}.$$

Разность между крайними числами, $\frac{r+1}{n} - \frac{r}{n}$, равна $\frac{1}{n}$, слѣдов. каждая изъ разностей: $\sqrt{\Lambda} - \frac{r}{n}$ иј $\frac{r+1}{n} - \sqrt{\Lambda}$, меньше $\frac{1}{n}$; это значить, что каждая изъ дробей: $\frac{r}{n}$ и $\frac{r+1}{n}$, выражаеть величину $\sqrt{\Lambda}$ съ ошибкою, меньшею $\frac{1}{n}$. Отсюда выводимъ

440. Правило. Чтобы изъ даннаго цплаго или дробнаго числа извлечь квадратный корень съ точностью до $\frac{1}{n}$, нужно умножить это число на квадратъ знаменателя степени приближенія, изъ полученнаго про-изведенія извлечь квадратный корень съ точностью до 1 и раздплить его на знаменателя степени приближенія.

Примъры. 1. Найти $\sqrt{32\frac{7}{13}}$ съ точностью до $\frac{1}{273}$.

По правилу должны $32\frac{7}{13}$ умножить на $(273)^2$, что даеть 2425059; извлечь этого числа квадратный корень съ точностью до 1, и раздѣлить его на 273. Квадратный корень изъ 2425059, точный до 1 по недостатку, есть 1557, а по избытку — 1558; раздѣливь тоть и другой на 273, найдемъ: $5\frac{192}{273}$ и $5\frac{193}{273}$.

Такимъ образомъ $\sqrt{32\frac{7}{13}}$ заключается между числами $5\frac{192}{273}$ и $5\frac{193}{273}$, отли-

Ш. Найти √3 съ точностью до 0,001.

Шожноживъ 3 на 1000², извлекаемъ √3000000 до 1; получимъ числа 1732 ■ 1733. Раздъливъ каждое на 1000, найдемъ

1,732 и 1,733.

Поторыя пображаеть √3 съ точностью до 0,001 по недостатку, вторая—

за верхительно по вебытку.

III. Bairs

 $\sqrt{\frac{3,1415926}{0.53}}$

CS 29980CS80 20 300

прина в 100° извлекаемъ квадратный корень 100° извлекаемъ квадратный корень 100° извлекаемъ квадратный корень 100° изблекаемъ квадратный корень 100° изблекаемъ частнаго есть 59275, а корень 100° изблеку 244. Раздѣливъ 100° изблеку 244. Раздѣливъ 100° изблекаемъ приближеній, точныхъ до 100° изблекаемъ на 100° изблекаемъ квадратный корень 100° изблекаемъ на 10° изблекаемъ на 10°

2,43 (по нед.) и 2,44 (по изб.)

Сокращенный способъ извлеченія квадратнаго корня.

141. Предыдущія правила показывають, что извлеченіе квадратнаго корня приводится къ извлеченію его изъ цёлаго числа съ точностью до 1. Это техне действіе дёлается тёмъ сложне, чёмъ больше цифръ содержить подвиное число; въ такихъ случаяхъ действіе значительно упрощается при потакъ называемаго сокращеннаго способа.

Пусть будетъ А цѣлое число, изъ котораго требуется извлечь квадратный верень съ точностью до 1. Искомый корень можетъ имѣть или нечетное, или четное число цифръ.

1-й случай: корень импьеть нечетное число цифръ. Пусть въ немъ натодится 2n+1 цифръ; найдемъ обыкновеннымъ снособомъ больше половины его цифръ, въ данномъ случав n+1 цифръ, и буквою а обозначимъ число, образуемое этими цифрами, сопровождаемыми столькими нулями, сколько цифръ осталось найти, т.-е. n нулями (напр., если корень долженъ содержать 5 цифръ и найденныя три первыя его цифры будутъ 234, то буквою а мы обозначаемъ число 23400); такимъ образомъ, α будетъ число (2n+1)— значное. Далѣе, назовемъ буквою x то, что слѣдуетъ придать къ α , чтобы получить истинный корень (x состоитъ изъ цѣлой части, имѣющей n цифръ и, можетъ быть, еще изъ несоизмѣримой десятичной дроби); полный корень выразится суммою a+x. Наша цѣль—дать правило для вычисленія цѣлой части x-а, т.-е. для нахожденія x съ точностью до 1 сокращеннымъ путемъ.

По опредъленію корня имжемъ:

$$\Lambda = (a+x)^2 = a^2 + 2ax + x^2,$$

гдѣ a уже извѣстно; вычтя a^2 изъ обѣихъ частей и раздѣливъ ихъ на 2a, найдемъ

 $\frac{\mathbf{A}-a^2}{2a} = x + \frac{x^2}{2a} \cdot \cdot \cdot (1).$

 $\Lambda - a^2$ есть остатокъ послѣ нахожденія частн a корня (назовемъ его буквою R); раздѣливъ его, какъ указываетъ формула, на 2a, назовемъ частное этого дѣленія буквою q, а остатокъ-r, такъ что

$$\frac{R}{2a} = q + \frac{r}{2a}$$

подставимъ это выражение въ первую часть равенства (1); найдемъ:

 $q + \frac{r}{2a} = x + \frac{x^2}{2a},$

откуда

$$x-q=\frac{r}{2a}-\frac{x^2}{2a}.$$

Докажемъ, что q и выражаетъ величину x съ ошибкою, меньшею 1. Такъ какъ разница между x и q выражается формулою $\frac{r}{2a} - \frac{x^2}{2a}$, то и слѣдуетъ доказать, что

$$\frac{r}{2a} - \frac{x^2}{2a} < 1.$$

Дѣйствительно, такъ какъ r есть остатокъ дѣленія, въ которомъ 2a есть дѣлитель, а остатокъ меньше дѣлителя, то $\frac{r}{2a} < 1$. Съ другой стороны, въ цѣлой части x находится n цифръ, а потому x меньше наименьшаго (n+1) — значнаго числа 10^n ; а слѣд. $x^2 < 10^{2n}$; затѣмъ, a есть (2n+1) — значное число, слѣд. оно $> 10^{2n}$; а слѣд. $2a > 2 \cdot 10^{2n}$. Составивъ двѣ дроби

$$\frac{x^2}{2a}$$
 H $\frac{10^{2n}}{2 \times 10^{2n}}$

и замѣчая, что числитель первой меньше числителя второй, а знаменатель первой равенъ или больше знаменателя второй, заключаемъ, что первая дробы меньше второй:

 $\frac{x^2}{2a} < \frac{10^{2n}}{2 \times 10^{2n}}$, или $\frac{x^2}{2a} < \frac{1}{2}$.

Итакъ, каждая изъ дробей разности $\frac{r}{2a} - \frac{x^2}{2a}$ меньше 1, слёд. и самая разность < 1, т.-е. ошибка, происходящая отъ замёны x частнымъ q, если только

существуеть, непремънно меньше 1, такъ что a+q есть величина a+q есть величина

жизай: корень импеть четное число цифръ 2n. Найдемъ опять способомъ больше половины всёхъ цифръ корня, т.-е. n+1 жется найти n-1 цифръ. Въ цёлой части x-са находится (n-1)— чело, а потому x меньше наименьшаго n- значнаго числа, т.-е. n-1, откуда n-1

$$\frac{x^2}{2a} < \frac{10^{2n-2}}{2 \times 10^{2n-1}}$$
, или $\frac{x^2}{2a} < \frac{1}{2 \times 10}$,

прежнее.

цѣлая часть корня, состоя изъ четнаго числа цифръ, имѣетъ первою 5 или больше 5, то достаточно обыкновеннымъ способомъ найти ровно всѣхъ цифръ корня. Въ самомъ дѣлѣ, въ этомъ случаѣ $x < 10^n$, а $x^2 < 10^{2n}$; съ другой стороны a, какъ 2n — значное число, начинающифрою 5 или большею, будетъ > упятереннаго наименьшаго 2n — значна, т.-е. $a > 5 \times 10^{2n-1}$, откуда $2a > 10 \cdot 10^{2n-1}$, или $2a > 10^{2n}$, а

$$\frac{x^2}{2a} < \frac{10^{2n}}{10^{2n}}$$
, или $\frac{x^2}{2a} < 1$.

выводимъ слѣдующее

Правило. — Для извлеченія квадратнаго корня изъ цълаго числа съ тью до 1 сокращенным способом, находять обыкновенным споболье половины всьхъ цифръ корня, или же ровно половину, если, тном числь цифръ корня, первая его цифра не меньше 5; остальшфры найдемь, раздъливъ полный остатокь на удвоенную найденчасть корня.

142. Примъръ. Найти квадратный корень съ точностью до 1 изъ числа 7316723456713.

верень имжетъ семь цифръ; находимъ четыре первыя прямымъ путемъ:

$$\sqrt{7, 31, 67, 23, 45, 67, 13}$$
 2704
 47 $33,1$
 $\times 7$ 32.9
 5404 $2672,3$
 $\times 4$ 2161.6
 $\overline{5107456713}$ 5408000
 $\overline{48672000}$ $\overline{944}$
 $\overline{24025671}$
 21632000 $\overline{23936713}$ $\overline{R} = 5107456713.$
 21632000 $\overline{q} = 944.$
 $\overline{2304713}$ $r = 2304713.$

Найдя первыя четыре цифры корня (2704), находимъ съ точностью до 1 частное отъ раздѣленія полнаго остатка 5107456713 на удвоенный найденный корень 2704000, т.-е. на 5408000. Это частное = 944; слѣд. искомый корень, точный до 1, есть

2704944.

143. По величинѣ частнаго q и остатка r дѣденія можно всегда узнать, будетъ ли найденный корень a + q точный, или приближенный; и въ послѣднемъ случаѣ — опредѣлить, будетъ ли онъ ошибоченъ по недостатку, или по избытку.

Въ самомъ дёлё, мы имёемъ равенство

$$A - a^2 = R$$
, откуда $A = a^2 + R$;

но R = 2aq + r, слѣдовательно

$$A = a^2 + 2aq + r.$$

Съ другой стороны

$$(a+q)^2 = a^2 + 2aq + q^2$$
.

Отсюда:

1) Если $r > q^2$, то

$$a^2 + 2aq + r > a^2 + 2aq + q^2$$

или

$$\Lambda > (a+q)^2,$$

откуда

$$\sqrt{\Lambda} > \alpha + q$$

т.-е. a+q будетъ приближение, точное до 1 по недостатку.

2) Если $r = q^2$, то

$$a^2 + 2aq + r = a^2 + 2aq + q^2$$

или

$$\Lambda = (a+q)^2,$$

откуда

$$\sqrt{\Lambda} = a + q$$

т.-е. a+q есть точный корень изъ A.

3) Если, наконецъ, $r < q^2$, то

$$a^2 + 2aq + r < a^2 + 2aq + q^2$$

или

$$A < (a+q)^2$$

откуда

$$\sqrt{\Lambda} < a + q$$

и потому a+q есть приближение, точное до 1 по избытку.

Итакъ: корень a+q будетъ приближенный по недостатку, точный, или же ириближенный по избытку, смотря по тому, будетъ ли остатокъ r дѣленія больше, равенъ или меньше квадрата частнаго.

Такъ, въ предыдущемъ примъръ остатокъ 2304713 больше квадрата числа 944; поэтому корень 2704944 ошибоченъ менъе чъмъ на 1 по недостатку.

такъ называемый остатокъ кория, предполагая, что для прина примъняется сокращенный способъ; при этомъ различаемъ два при по тому, имъетъ ли найденный этимъ способомъ корень прибливаться, или по избытку.

$$\rho = \Lambda - (a+q)^2.$$

вы что

-

$$A = a^2 + 2aq + r$$
, $\pi (a+q)^2 = a^2 + 2aq + q^2$,

второе равенство изъ перваго, найдемъ:

$$A - (a+q)^2 = r - q^2,$$

$$\rho = r - q^2.$$

въ разсматриваемомъ случат: остатокъ корня равенъ избытку статока от дъленія надъ квадратомъ частнаго.

2 а + q-приближеніе по избытку. Обыкновенный способъ даль бы для величину

$$a+q-1$$
.

пивя равенства

$$1 = a^2 + 2aq + r$$
, $u = (a + q - 1)^2 = a^2 + 2a(q - 1) + (q - 1)^2$,

вышеть, что остатокъ отъ обыкновенной операціи быль бы

$$\rho = \Lambda - (a+q-1)^2 = r + 2a - q^2 + 2q - 1$$

= $r + 2(a+q) - (q^2 + 1)$.

жили придать удвоенный найденный сокращенным способом корень, результата вычесть сумму квадрата частного съ единицей.

145. Сокращенный способъ, вмѣстѣ съ указанными замѣчаніями, даетъ средваходить сколько угодно цифръ корня. Пусть, напр., требуется найти √2
вограниченнымъ приближеніемъ. Напишемъ справа отъ 2 вдвое больше нутъмъ сколько желаемъ найти десятичныхъ знаковъ, и вычислимъ три пер-

жы нашли 141 въ корнъ и 119 въ остаткъ. Такимъ образомъ, 141 суть режия цифры корня изъ 200000000; двъ слъдующія находимъ сокращен-

нымъ способомъ. Для этого нужно полный остатокъ, равный 1190000, раздълить на удвоенную найденную часть корня, т.-е. на 28200,

119000.0	28200	
112800	42	42
62000		\times 42
56400		84
5600		168
-1764		1764
3836		· 为为一

Находимъ въ частномъ 42 и въ остаткѣ 5600. Чтобы узнать, въ какую сторону ошибоченъ корень 14142, нужно полученный остатокъ сравнить съ квадратомъ частнаго: $5600 > 42^2$, слѣд. 14142 есть приближеніе по недостатку, и потому послѣднюю его пифру (2) уменьшать не слѣдуетъ.

и потому послѣднюю его цифру (2) уменьшать не слѣдуетъ. Имѣя пять цифръ корня, можно сокращеннымъ способомъ найти слѣдующія четыре цифры. Для этого надо знать остатокъ, который дала бы обыкновенная операція послѣ нахожденія части 141420000 корня изъ 200000000000000000, т.-е. остатокъ корня ρ . Такъ какъ a+q=14142 есть приближеніе по недостатку, то $\rho=r-q^2=5600-1764=3836$. Приписавъ сюда 8 нулей, дѣлимъ полученное число на 2a=282840000

38360000 0000	28284 0000	1356
28284	1356	1356
100760 84852		8136 6780
159080 141420		4068 1356
176600 169704		1838736.
68960000 1838736		national and and these
67121264		

Находимъ въ частномъ 1356, а въ остаткѣ 68960000. Такъ какъ этотъ остатокъ больше 1356², корень снова ошибоченъ по недостатку: онъ равенъ 141421356.

Зная девять цифръ корня, можемъ сокращеннымъ способомъ найти слёдующія восемь; для этого опредёляемъ остатокъ корня:

$$\rho = 68960000 - (1356)^2 = 67121264.$$

Приписавъ къ остатку корня 16 нулей, а къ удвоенному найденному корню 8 нулей, дёлимъ

6712126400000000 000000000	282842712 00000000
1055272160	23730950
2067440240	
875412560	
2688442400	No.
1428579920	
143663600	

Въ частномъ мы нашли 23730950, и какъ остатокъ дёленія больше ква-

$$\sqrt{2} = 1,4142135623730950,$$

точностью до 1 шестнадцатаго десятичнаго мъста. Очевидно, можно продолзать такимъ образомъ находить сколько угодно новыхъ цифръ корня.

146. Извлечение квадратнаго корня изъ числа, мало разнящагося отъ 1.

Возвысивъ въ квадратъ $1+\frac{\varepsilon}{2}$, найдемъ: $\left(1+\frac{\varepsilon}{2}\right)^2=1+\varepsilon+\frac{\varepsilon^2}{4}$, резульмало разнящійся отъ $1+\varepsilon$, если ε есть весьма малая дробь; откинувъ волучимъ приблизительное равенство $\left(1+\frac{\varepsilon}{2}\right)^2=1+\varepsilon$, откуда, извлекая объихъ частей квадратный корень, найдемъ:

$$\sqrt{1+\varepsilon}=1+\frac{\varepsilon}{2}$$

приблизительно. Опредалимъ предаль погращности этого приближенія, т.-е.

$$\alpha = \left(1 + \frac{\varepsilon}{2}\right) - \sqrt{1 + \varepsilon}.$$

Управления в раздаления это выражение на сумму

$$\left(1+\frac{\varepsilon}{2}\right)+\sqrt{1+\varepsilon},$$

BUSPLEYS

$$\alpha = \frac{\left(1 + \frac{\varepsilon}{2}\right)^2 - (1 + \varepsilon)}{1 + \frac{\varepsilon}{2} + \sqrt{1 + \varepsilon}} = \frac{\frac{\varepsilon^2}{4}}{1 + \frac{\varepsilon}{2} + \sqrt{1 + \varepsilon}}.$$

Откинувъ въ знаменателѣ малыя дроби $\frac{\varepsilon}{2}$ и ε (подъ знакомъ корня), мы этимъ знаменателя уменьшимъ, а слѣдов. выраженіе второй части увеличимъ, такъ что будетъ

$$\alpha < \frac{\frac{\epsilon^2}{4}}{1+\sqrt{1}}$$
, или $\alpha < \frac{\epsilon^2}{8}$.

Отсюда заключаемъ, что для извлеченія квадратнаго корня изъ числа $1+\varepsilon$, мало превышающаго 1, достаточно прибавить къ 1 половину избытка ε : найдемъ результатъ, точный до $\frac{\varepsilon^2}{8}$ по избытку.

Примъръ. Найти приближенно $\sqrt{1,000694}$. По правилу имъемъ:

$$\sqrt{1,000694} = 1 + \frac{0,000694}{2} = 1,000347$$

съ точностью до $\frac{7^2}{8.10^8}$ или до $\frac{1}{10^7}$. Заключаемъ, что ошибка не вліяєть на посл'ядній десятичный знакъ приближнія 1,000347.

147. Признаки неточныхъ квадратовъ. - Въ заключение укажемъ нѣкото-

рые признаки неточныхъ квадратовъ.

1. $(2n)^2 = 4n^2$, т.-е. квадрать всякаго четнаго числа (2n) дѣлится на 4, а слѣд. обратно, четное число только тогда можеть быть квадратомъ, когда оно дѣлится на 4. Само собою разумѣется, что изъ этого не слѣдуетъ, чтобы всякое число, дѣлящееся на 4, было необходимо точнымъ квадратомъ; такъ, 40 есть неточный квадрать.

2. $(2n+1)^2=4n^2+4n+1$, т.-е. всякое нечетное число имѣетъ квадратъ вида $4n^2+4n+1$, т.-е. такой, который, будучи уменьшенъ на 1, дълится на 4; слъд. обратно, нечетное число только тогда можетъ быть точ-

нымъ квадратомъ, когда оно, уменьшенное на 1, дълится на 4.

3. Изъ умноженія цѣлыхъ чисель извѣстно, что произведеніе двухъ такихъ чисель оканчивается тою же цифрою, какою и произведеніе ихъ простыхъ единицъ. Но квадраты чисель 1, 2, 3, 9 оканчиваются цифрами 1, 4, 5, 6, 9, но не оканчиваются цифрами 2, 3, 7 и 8. Изъ этого слѣдуетъ, что всякое цѣлое число, оканчивающееся одною изъ цифръ: 2, 3, 7 и 8, не можетъ быть точнымь квадратомъ. Здѣсь опять слѣдуетъ замѣтить, что если число оканчивается одною изъ цифръ: 1, 4, 5, 6 и 9, то оно не есть необходимо точный квадратъ; такъ, 625 есть точный, а 15—неточный квадратъ.

4. Если число оканчивается 5-ю, его квадратъ долженъ оканчиваться 25-ю. Въ самомъ дёлё, разсматривая число какъ сумму десятковъ и простыхъ единицъ, находимъ, что квадратъ десятковъ оканчивается двумя нулями, удвоенное произведеніе десятковъ на единицы, въ данномъ случаё, будетъ оканчиваться также двумя нулями, слёд. квадратъ числа, оканчивающагося 5-ю, необходимо оканчивается 25-ю. Слёд., всякое число, оканчивающееся 5-ю, котораго предпослёдняя цифра не есть 2, не можетъ быть точнымъ квадратомъ.

Квадратъ числа, оканчивающагося нулями, имъетъ нулей вдвое больше,
 т.-е. четное число ихъ. Слъд., число, оканчивающееся нечетнымъ числомъ нулей,

не есть точный квадратъ.

Извлечение квадратнаго корня изъ многочлена.

148. Корень изъ многочлена только въ исключительныхъ случаяхъ извлекомъ, т.-е. можетъ быть выраженъ въ формѣ раціональнаго многочлена.

Для возможности извлеченія квадратнаго корня изъ многочлена, послѣдній долженъ содержать не менѣе трехъ неприводимыхъ членовъ. Въ самомъ дѣлѣ, если данный многочленъ есть двучленъ, то корень изъ него не можетъ быть выраженъ точно ни одночленомъ, ни многоченомъ, потому что квадратъ одночлена есть одночленъ, а квадратъ простѣйшаго многочлена — двучлена, содержитъ три неприводимыхъ члена.

Пусть данный многочленъ будетъ точный квадратъ:

$$25a^2x^6 - 20a^3x^5 + 74a^4x^4 - 48a^5x^3 + 57a^6x^2 - 28a^7x + 4a^8,$$

расположенный по убывающимъ степенямъ главной буквы х, и пусть

$$p+q+r+s+\cdots$$

будетъ квадратный корень изъ него, также расположенный по убывающимъ сте-

ненямъ x. Данный многочленъ, какъ квадратъ своего корня, будетъ $= (p+q+r+s+\cdots)^2$; или, раскрывъ этотъ квадратъ, получимъ равенство

$$25a^{2}x^{6} - 20a^{3}x^{5} + 74a^{4}x^{4} - 48a^{5}x^{3} + 57a^{6}x^{2} - 28a^{7}x + 4a^{8} = p^{2} + 2pq + q^{2} + 2(p+q)r + r^{2} + 2(p+q+r)s + s^{2} + ...(1)$$

Вторая часть этого равенства, по раскрытіи скобокъ и по приведеніи, должна давать первую часть, поэтому равенство это есть тождество, а слѣдов. высшіе члены въ обѣихъ частяхъ должны быть равны. Но вторая часть есть произведеніе $(p+q+\cdots)(p+q+\cdots)$, а потому высшій членъ ея равенъ произведенію высшихъ членовъ сомножителей, т.-е. $= p \cdot p$ или p^2 . Итакъ $p^2 = 25a^2x^6$, откуда

$$p = \sqrt{25a^2x^6}$$
.

Слъдов, чтобы найти высшій члент корня, нужно извлечь квадрат-

 $\sqrt{25a^2x^6} = \pm 5ax^3$. Возыменть для p его значеніе со знакомъ +, т.-е. положить $p = + 5ax^3$. Вычтя изъ первой части равенства (1) $25a^2x^6$, а изъ второй p^2 .

на потому высшіє по буква и члены его должны быть равны; но высшій члень пород члень есть 2pq, вотому что p и q суть высшіє члены корня. Сладоват. $2pq = -20a^3x^5$, вик, такъ какъ $p = 5ax^3$, то: $10ax^3 \cdot q = -20a^3x^5$, откуда

$$q = -20a^3x^5 : 10ax^3 = -2a^2x^2$$
.

полинома квадрать перваго члена корня, нужно вычесть изъ данполинома квадрать перваго члена корня, и высшій члень перваго полинома раздълить на удвоенный первый члень корня.

Вычтемъ изъ объихъ частей тождества (2) по

$$2pq + q^2$$
, или $(2p + q)q$,

т.-е. въ данномъ случав

$$(10ax^3 - 2a^2x^2) (-2a^2x^2) = -20a^3x^5 + 4a^4x^4;$$

найдемъ тождество

$$70a^4x^4-48a^5x^3+57a^6x^2+\cdots=2(p+q)r+r^2+2(p+q+r)s+s^2+\cdots(3)$$
.

Высшіе члены объихь частей его должны быть равны; но высшій члень второй части есть 2pr, слъдов. $2pr = 70a^4x^4$; а какъ $p = 5ax^3$, то

$$10ax^3$$
. $r = 70a^4x^4$, откуда $r = 70a^4x^4$: $10ax^3 = 7a^3x$.

Отсюда заключаемъ: чтобы найти третій члент корня, нужно вычесть изъ перваго остатка произведеніе второго члена на алгебраиче-

скую сумму удвоеннаго перваго члена со вторымь, и высшій члень второго остатка раздылить на удвоенный первый члень корня.

Вычтемъ изъ обоихъ частей тождества (3) по

$$2(p+q)r+r^2$$
, r.-e. $(2p+2q+r).r$,

или въ данномъ случав

$$(10ax^3 - 4a^2x^2 + 7a^3x) \cdot 7a^3x = 70a^4x^4 - 28a^5x^3 + 49a^6x^2$$

Сделавъ это, получимъ тождество

$$-20a^{5}x^{3} + 8a^{6}x^{2} - 28a^{7}x + 4a^{8} = 2(p+q+r)s + s^{2} + \cdots (4).$$

Высшіе члены объихь частей должны быть равны, и какъ высшій члень второй части есть 2ps, то $2ps=-20a^5x^3$, или $10ax^3$. $s=-20a^5x^3$, откуда $s=-20a^5x^3:10ax^3=-2a^4$.

Отсюда: чтобы найти четвертый членг корня, нужно вычесть изг второго остатка произведение третьяго члена корня на алгебраическую сумму удвоенных первых двух членов корня съ третьимъ, и высший членъ третьяго остатка раздълить на удвоенный первый членъ корня.

Вычтемъ изъ объихъ частей тождества (4) по

$$2(p+q+r)s+s^2$$
, r.-e $(2p+2q+2r+s).s$,

или въ данномъ случав

$$(10ax^3 - 4a^2x^2 + 14a^3x - 2a^4) \cdot (-2a^4) = -20a^5x^3 + 8a^6x^2 - 28a^7x + 4a^8;$$

въ первой части тождества получается въ остаткѣ ноль, слѣд. данный полиномъ есть квадратъ полинома p+q+r+s, т.-е. въ данномъ случаѣ корень въ точности равенъ $5ax^3-2a^2x^2+7a^3x-2a^4$.

Дѣйствіе располагають слѣдующимь образомь:

149. Правило. — Чтобы извлечь квадратный корень изг цилаго по буквь х полинома, представляющаго точный квадрать, располагають полиномь по убывающимь степенямь буквы х; извлекая квадратный корень изъ перваго члена полинома, найдемь первый члень корня.

Вычтя изъ даннаго полинома квадратъ перваго члена корня, и раздъливъ первый членъ остатка па удвоенный первый членъ корня, полу-

чимъ второй члень его.

Чтобы найти третій членг корня, вычитають изъ перваго остатка произведеніе второго члена корня на алгебраическую сумму удвоеннаго перваго члена корня со вторымь, и дылять первый члень второго остатка на удвоенный первый члень корня: частное и будеть третьимь членомь корня.

Для нахожденія четвертаго члена корня вычитають изъ второго остатка произведеніе третьяго члена корня на алгебраическую сумму удвоенных первых двух членовь корня съ третьимь, и дълять первый члень третьяго остатка на удвоенный первый члень корня: частное этого дъленія и дасть четвертый члень корня.

Продолжають эти дыйствія до тыхь порь, пока вы остаткы не получится ноль.

Это правило безъ измѣненія прилагается и къ тому случаю, когда данный полиномъ будеть расположенъ по возрастающимъ степенямъ главной буквы.

150. *Примъчанія*. — І. Степень корня, очевидно, вдвое меньше степени полинома.

И. Для перваго члена корня (§ 148) мы могли бы взять: $-5ax^3$; изъ формуль для q, r и s видно, что въ такомъ случав нашли бы: $q=+2a^2x^2$, $r=-7a^3x$, $s=+2a^4$; слъд. второе значеніе корня будеть: $-5ax^3+2a^2x^2-7a^3x+2a^4$. Оно отличается отъ перваго только знакомъ. Итакъ, искомый корень имъетъ два значенія:

$$+(5ax^3-2a^2x^2+7a^3x-2a^4).$$

151. Выводя правило § 149, мы предполагали, что существуетъ многочленъ $p+q+\cdots+t$ съ конечнымъ числомъ членовъ, квадратъ котораго равенъ данному полиному Р. Но обыкновенно напередъ неизвъстно, существуетъ ли такой многочленъ $p+q+\cdots+t$, т.-е. будетъ ли P точный квадратъ. Чтобы пополнить правило, нужно, след., показать, что, применяя его, всегда послы ограниченного числа отпети можно узнать, будеть ли Р точный квадрать, ван нъть. Въ тожнествъ (1) § 148, когда оно существуеть, если полиномъ Р и корень расположены по убывающимъ степенямъ главной буквы, низшій членъ (Г) квашита вырым, не имъя себъ подобныхъ, съ которыми могъ бы быть соедаженъ равняться низшему члену,—назовемъ его L, вышения т.-е. должно быть $t^2 = L$, откуда $t = + \sqrt{L}$. Следовательно, выши выевъ корня можетъ быть непосредственно найденъ извлечениемъ корня вышаго члена даннаго полинома. Поэтому, показатель главной буквы члена выжень быть числомъ четнымъ. Пусть это такъ и есть, и пусть это число = 2k. Когда, выполняя действія, мы дойдемъ въ корне до члена степени k, вайдя, наприм., что этотъ членъ $= \mathrm{D} x^k$, то, чтобы данный полиномъ былъ точвымъ квадратомъ, необходимо: во-1-хъ, итобы было $(Dx^k)^2 = L$, и, во-2-хъ, чтобы слыдующій остатокь быль нулемь. Эти условія, будучи необходимы, очевидно, вмѣстѣ съ тѣмъ и достаточны.

Тѣ же разсужденія приложимы и къ случаю, когда оба полинома расположены по восходящимъ стеценямъ главной буквы: стоитъ только вездѣ слово «низшій» замѣнить словомъ «высшій».

Когда указанныя условія не им'єють м'єста, то данный полиномъ не есть точный квадрать.

Пусть, въ такомъ случав, данный многочленъ есть P, остатокъ, который долженъ бы быть нулемъ—R, а корень—U; такъ какъ остатокъ получился по вычитаніи изъ P всёхъ членовъ квадрата многочлена U, то P — U² — R, откуда

$$P = U^2 + R$$
.

Эта формула и служитъ для преобразованія неточнаго квадрата.

Примъръ I. Возьмемъ полиномъ, расположенный по убывающимъ степенямъ главной буквы, наприм.

$$9a^2x^4 - 24a^3x^3 + 46a^4x^2 - 20a^5x + 13a^6$$
.

Если этотъ многочленъ есть точный квадратъ, то низшій членъ корня долженъ быть равенъ $\sqrt{13a^6}$, а слѣдующій затѣмъ остатокъ долженъ быть нулемъ. Если оба эти условія окажутся невыполненными, то должно заключить, что данный полиномъ не есть точный квадратъ. Примѣняемъ правило § 149.

Найдя въ корић членъ $+5a^3$, и замѣчая, что: 1) онъ не равенъ $\sqrt{13a^6}$, а 2) что слѣдующій остатокъ не есть 0, заключаемъ, что данный полиномъ не есть точный квадратъ. Примѣняя формулу $P = U^2 + R$, можемъ его представить въ видѣ

$$(3ax^2 - 4a^2x + 5a^3)^2 + 20a^5x - 12a^6$$
.

Примъръ П. Пусть данный полиномъ расположенъ по восходящимъ степенямъ главной буквы, наприм.

$$1-5x+4x^2-6x^3+8x^4$$

Если этотъ многочленъ— точный квадратъ, то дойдя въ корн $^{\pm}$ до члена, содержащаго x^2 , и получивъ зат $^{\pm}$ мъ остатокъ неравный 0 , должны заключить, что данный полиномъ есть неточный квадратъ.

Разница этого случая отъ предыдущаго заключается въ томъ, что степени главной буквы въ последовательныхъ остаткахъ повышаются, а это ведетъ за собою возможность полученія въ частномъ неограниченнаго числа членовъ цёлыхъ относительно главной буквы, такъ что разложеніе многочлена по формуль Р = U² + R, гдѣ U и R — цѣлыя относительно х выраженія, — неопредъленно.

152. Приможенія. — І. Найти условіе, необходимое и достаточное для том мобы квадратный триномъ

$$ax^2 + bx + c$$

был жвадратомъ.

Найдемъ остатокъ квадратнаго корня изъ даннаго тринома.

$$\frac{ax^2 + bx + c}{-bx \pm \frac{b^2}{4a}} \left(2x\sqrt{a} + \frac{b}{2\sqrt{a}} \right) \cdot \frac{b}{2\sqrt{a}}$$

$$\frac{c - \frac{b^2}{4a}}{c - \frac{b^2}{4a}}$$

тобы триномъ былъ точнымъ квадратомъ, необходимо и достаточно, чтобы вылъ равенъ нулю, т.-е. чтобы

$$c - \frac{b^2}{4a} = 0$$
, или $b^2 - 4ac = 0$.

2-й методъ. Положивъ

$$ax^2 + bx + c = (ax + \beta)^2$$

праскрывъ вторую часть, найдемъ тождество

$$ax^2 + bx + c = \alpha^2x^2 + 2\alpha\beta x + \beta^2;$$

приравнивая коэффиціенты при одинаковыхъ степеняхъ x, найдемъ три условія:

$$a = \alpha^2$$
; $b = 2\alpha\beta$; $c = \beta^2$.

Эти три условія должны существовать совм'єстно, а потому величины α и β , выведенныя изъ 1-го и 3-го, должны удовлетворять второму.

Такимъ образомъ найдемъ: $b=\pm 2\sqrt{a}$. \sqrt{c} , или $b^2=4ac$.

Примвчание. Если бы a равнялось нулю, то изъ условія $b^2 = 4ac$, слѣдуеть, что и b должно = 0; триномъ приводится въ этомъ случав къ c: это есть квадрать количества \sqrt{c} . Поэтому можно сказать, что каково бы ни было a, искомое условіе есть $b^2 - 4ac = 0$.

П. Найти условіе, необходимое и достаточное для того, чтобы триномъ

 $ax^2 + 2bxy + cy^2$

быль точнымь квадратомь.

Различаемъ два случая: 1) a = 0; 2) α не равно 0.

Когда a=0, то, какъ триномъ не можетъ имѣть высшею степенью x—первую, необходимо положить и b=0. Это условіе, будучи необходимымъ, вмѣстѣ съ тѣмъ и достаточно; ибо, если оно выполнено, то триномъ приводится къ cy^2 ; а это есть точный квадратъ количества \sqrt{c} . y.

Пусть а не равно нулю. Извлечение корня даетъ:

$$ax^{2} + 2bxy + cy^{2} \left| \sqrt{a} \cdot x + \frac{b}{\sqrt{a}} y \right|$$

$$-2bxy + \frac{b^{2}}{a}y^{2} \left| \left(2\sqrt{a} \cdot x + \frac{b}{\sqrt{a}} y \right) \cdot \frac{b}{\sqrt{a}} y \right|$$

$$\left(c - \frac{b^{2}}{a} \right) \cdot y^{2}$$

Заключаемъ, что если $\frac{b^2}{a}$ — c, иди $\frac{b^2-ac}{a}$ не равно нулю, т.-е. если b^2 — ac отлично отъ нуля, триномъ не есть точный квадратъ. Итакъ, neoбxodumo, чтобы b^2-ac равнялось нулю. Этого условія, вмѣстѣ съ тѣмъ, и достаточно; ибо равенство

$$ax^{2} + 2bxy + cy^{2} = \left(\sqrt{a} \cdot x + \frac{b}{\sqrt{a}}y\right)^{2} + \frac{ac - b^{2}}{a}y^{2}$$

показываетъ, что какъ скоро $b^2=ac$, данный триномъ превращается въ точный квадратъ количества

$$\sqrt{a} \cdot x + \frac{b}{\sqrt{a}} \cdot y$$
, или $\frac{ax + by}{\sqrt{a}}$.

III. Найти условія, необходимыя и достаточныя для того, чтобы полиномъ

$$ax^2 + a'y^2 + a''z^2 + 2byz + 2b'zx + 2b''xy$$

былг точнымь квадратомь.

Къ этому примъру можно приложить общій методъ, которымъ мы пользовались въ двухъ предыдущихъ примърахъ. Но мы выведемъ искомыя условія изъ условій, найденныхъ въ предыдущемъ примъръ.

Различаемъ опять два случая: a = 0 и a не равно 0.

Первый случай. Когда a=0, то, какъ данный полиномъ, чтобы быть точнымъ квадратомъ, не долженъ содержать членовъ съ первою степенью x, мы должны при всякихъ y и z имъть

$$b'z + b''y = 0,$$

откуда, извъстнымъ уже путемъ, заключаемъ, что

$$b'=0$$
 n $b''=0$.

Полиномъ приводится къ

$$a'y^2 + 2byz + a''z^2.$$

Изъ предыдущаго примѣра знаемъ, что триномъ этого вида будетъ точнымъ квадратомъ при условін

 $a'a''-b^2=0.$

Итакъ, искомыя условія суть:

$$b' = 0$$
, $b'' = 0$, $a'a'' - b^2 = 0$.

Второй случай. Пусть а не равно О. Дадимъ полиному видъ

$$ax^2 + 2(b''y + b'z)x + a'y^2 + 2byz + a''z^2$$
.

Его можно разсматривать какъ квадратный относительно x триномъ, котораго первый коэффиціенть a отличень отъ нуля. Прилагая сюда доказанное въ предыдущемъ примъръ условіе, найдемъ

$$(b''y + b'z)^2 = a(a'y^2 + 2byz + a''z^2).$$

Такъ какъ это равенство должно быть тождествомъ, оно должно имъть мъсто при всякомъ у и при всякомъ z; откуда извъстнымъ образомъ найдемъ условія:

 $b''^2 = aa'; b'b'' = ab; b'^2 = aa''.$

Этихъ условій, вм'єст'є съ т'ємъ, и вполн'є достаточно. Въ самомъ д'єль, изъ

$$a' = \frac{b''^2}{a}; \quad a'' = \frac{b'^2}{a}; \quad b = \frac{b'b''}{a}.$$

Подставляя эти значенія a', a'' и b въ данный полиномъ, дадимъ ему видъ

$$\frac{ax^{2} + \frac{b'^{2}y^{2}}{a} + \frac{b'^{2}z^{2}}{a} + \frac{2b'b''yz}{a} + 2b'zx + 2b''xy}{a} = \frac{a^{2}x^{2} + b''^{2}y^{2} + b'^{2}z^{2} + 2b'b''yz + 2ab'zx + 2ab''xy}{a} = \frac{\left(\frac{ax + b''y + b'z}{\sqrt{a}}\right)^{2}}{\sqrt{a}}.$$

Отсюда видно, что при найденныхъ условіяхъ данный полиномъ есть полный квадратъ количества

 $\frac{ax+b''y+b'z}{\sqrt{a}}.$

ГЛАВА ХІІІ.

Извлечение кубичнаго корня изъ чиселъ и многочленовъ.

Опредёленія; предварительныя теоремы.—Извлеченіе кубичнаго корня изъ цёлыхъ и пробныхъ чиселъ съ точностью до 1 и до $\frac{1}{n}$. — Сокращенный способъ. —Извлеченіе кубичнаго корня изъ многочленовъ.

153. Когда число есть кубъ другого числа, то первое называется точным кубомъ, а второе — точнымъ кубичнымъ корнемъ изъ перваго. Такъ 125 есть точный кубъ 5-ти, а 5 — точный кубичный корень изъ 125.

154. Разсужденіями, приведенными въ § 124, докажемъ, что:

Когда иплое число не есть точный кубь, то кубичный корень изъ него, не выражаясь точно въ иплыхъ единицахъ, не можетъ быть точно выраженъ и ни въ какихъ доляхъ единицы. Такіе корни называются несонзм'тримыми съ единицею: такъ, кубичные корни изъ чиселъ: 3, 10, 15 и т. д. суть числа несоизм'тримыя.

155. Опредъленія.—Кубичный корень изъ цилаго числа, точный до единицы, есть корень изъ наибольшаго куба, заключающагося въ этомъ числь, или этотъ корень +1.

Первый называется корнемъ точнымъ до 1 по недостатку, второй — по избытку. Такъ, замѣчая, что наибольшій кубъ, заключающійся въ 70, есть 64, заключаемъ, что кубичный корень изъ 70, точный до 1 по недостатку, есть 4, а по избытку — 5.

156. Остатком кубичнаго корня изъ цёлаго числа называется избытокъ этого числа надъ кубомъ его корня, точнаго до 1 по недостатку. Напр., остатокъ кубичнаго корня изъ 70 есть разность 70—64 или 6.

Вообще, если данное число есть N, кубичный корень изъ него, точный до 1 по недостатку, равенъ A, а остатокъ — R, то, по опредъленію остатка, $R = N - A^3$, откуда

$$N = A^3 + B$$
.

Въ частности, когда N есть точный кубъ, остатокъ корня равенъ нулю.

ТЕОРЕМА. — Остатокъ кубичнаго корня не больше утроеннаго произведенія корней изъ даннаго числа, точныхъ до 1 по недостатку и по избытку.

Въ самомъ дѣлѣ, пусть A есть кубичный корень изъ N, точный до 1 по недостатку; въ такомъ случаѣ N содержится между A^3 и $(A+1)^3$, и слѣдъразность между N и A^3 меньше разности $(A+1)^3-A^3$ или 3A(A+1)+1, т.-е.

$$R < 3A(A+1)+1$$
.

Но R и 3A(A+1)+1 суть числа цёлыя, и R—меньше изъ нихъ, то оно меньше второго по крайней мёрё на 1, т.-е.

$$R \leqslant 3A(A+1)$$
.

Следствів. Условія, необходимыя и достаточныя для того, чтобы А было кубичнымъ корнемъ изъ N, точнымъ до 1 по недостатку, суть:

$$N = A^3 + R$$
 H $R \leqslant 3A(A+1)$.

Въ самомъ дѣлѣ, равенство выражаетъ, что кубъ числа А содержится въ N, а неравенство означаетъ, что N не заключаетъ въ себѣ куба числа А — 1.

Извлечение кубичнаго корня изъ цълаго числа съ точностью до 1.

Эту теорію подразділяемъ на три случая.

157. Первый случай. Данное число меньше 1000.

Въ этомъ случат кубичный корень находять прямо при помощи таблицы кубовъ первыхъ девяти чиселъ

Числа: 1	2	3	4	5	6	7	8	9
Кубы: 1	8	27	64	125	216	343	512	729.

требуется извлечь кубичный корень, съ точностью до 1, изъ 427.

точный кубовъ видно, что это число содержится между 343 и 512, слъд.

точный кубъ, въ немъ заключающійся, есть 343; поэтому искомый корень

точностью до 1, изъ 427.

158. Второй случай. Данное число содержится между 1000 и 1000000. Пость дано число 341254; оно больше 1000 или 103, но меньше 1000000 1003, а потому кубичный корень изъ него больше 10, но меньше 100, состоить изъ десятковъ и единиць; пусть число его десятковъ будеть d, постыхъ единиць — u; искомый корень будеть 10d — u, и если возможный назовемъ буквою R, то получимъ равенство:

$$341254 = (10d + u)^3 + R = 1000d^3 + 3.100d^2 \cdot u + 3.10d \cdot u^2 + u^3 + R \cdot ...(1)$$

$$6^3 < 341 < 7^3$$
.

Помножая эти числа на 1000, мы не измѣнимъ неравенствъ, такъ что:

$$\overline{60}^3 < 341000 < \overline{70}^3$$
.

Прибавивъ къ 341000 число 254, мы усилимъ первое неравенство. Что ка
тся второго, то какъ 341000 и 70 суть цѣлыя числа тысячъ и первое

ше второго, то оно меньше его по крайней мѣрѣ на 1000; слѣд., увелипервое на 254 — число, меньше 1000, получимъ результатъ, во всякомъ

таѣ, меньшій 70, такъ что и второе неравенство не нарушится. Итакъ

$$\overline{60}^3 < 341254 < \overline{70}^3$$

ткуда, переходя къ корнямъ, имфемъ:

$$60 < \sqrt[3]{341254} < 70.$$

Подставивъ въ равенство (1) 6 вифсто d, получимъ:

$$341254 = 216000 + 3.3600 \cdot u + 3.60 \cdot u^2 + u^3 + R...(2)$$

выше изъ объихъ частей по 216000, найдемъ

$$125254 = 3.3600 \cdot u + 3.60 \cdot u^2 + u^3 + R.$$

Для нахожденія цифры u единиць корня замѣчаємь, что слагаємое 3.3600.u есть цѣлое число сотень, а потому необходимо заключаєтся въ 1252 сотняхъ суммы. Но въ составъ этихъ сотенъ суммы могуть входить сотни и отъ остальныхъ членовъ ея (т.-е. отъ $3.60.u^2$, u^3 и R). Поэтому, членъ 3.3600u или равенъ, или меньше 125200. Итакъ

3.3600u < 125200.

откуда

$$u \leqslant \frac{1252}{3.36}$$
.

Но цифра единицъ и есть число цѣлое, а потому, раздѣливъ 1252 на 3.36, и взявъ цѣлую часть частнаго, найдемъ высшій предѣлъ цифры единицъ корня. Замѣтивъ, что 125254 называется первымъ остаткомъ, выводимъ изъ сказаннаго слѣдующее правило для нахожденія цифры единицъ корня: отдъливъ въ первомъ остаткт дви ицфры справа запятою и раздъливъ оставшееся вльво от запятой число на утроенный квадратъ цифры десятковъ корня, въ итлой части частнаго будемъ имъть высшій предълъ цифры единицъ корня.

Въ данномъ случав, цвлая часть сказаннаго частнаго есть 10; слвд., цифра единицъ корня будетъ 9 или меньше 9. Для испытанія цифры 9, мы должны составить сумму 3.3600.9 — 3.60.92 — 93 и вычесть ее изъ перваго остатка: если вычитаніе будеть возможно, то цифра 9 будеть требуемая; въ противномъ случав ее надо последовательно уменьшать на 1 до техъ поръ, пока вычитаніе сделается возможнымъ. Сумму, подлежащую вычитанію, можно написать такъ:

$$[3\times3600+(3\times60+9)\times9]\times9.$$

 $3 \times 3600 = 10800$; $3 \times 60 + 9 = 189$; $189 \times 9 = 1701$; 10800 + 1701 = 12501; $12501 \times 9 = 112509$, что меньше 125254.

Итакъ, цифра единицъ равна 9; искомый корень = 69, а остатокъ корня = 125254 — 112509 = 12745.

Дъйствіе располагають слъдующимь образомь:

159. Общій случай. — Этотъ случай приводится къ двумъ предыдущимъ при помощи слёдующей теоремы.

ТЕОРЕМА. — Число десятковъ кубичнаго корня изъ даннаго числа равно кубичному корню изъ наибольшаго куба, содержащагося въ числъ тысячъ этого числа.

Пусть данное число будеть 495864349, и пусть a^3 будеть наибольшій кубь, содержащійся въ числі тысячь этого числа, т.-е. въ 495864; въ такомъ случа в имбемъ:

 $a^3 \le 495864 < (a+1)^3$:

откуда, умноживъ всѣ числа на 1000, получимъ:

$$(10a)^3 \le 495864000 < [10(a+1)]^3;$$

или, придавая къ среднему числу 349, что не измѣнитъ смысла неравенствъ, но обратитъ возможное равенство въ неравенство:

$$(10a)^3 < 495864349 < [10(a+1)]^3$$
.

Отсюда, переходя къ корнямъ, найдемъ:

$$10a < \sqrt[3]{495864349} < (a+1).10.$$

Итакъ, искомый корень заключается между a десятками и a+1 десяткомъ, а потому содержитъ a десятковъ, и нѣкоторое число единицъ, не большее 9. Теорема такимъ образомъ доказана.

- 160. Мы нашли, что число десятковъ кубическаго корня изъ числа 495864349 есть корень кубичный изъ 495864; число же десятковъ этого послъдняго корня, или число сотенъ перваго, равно кубическому корню изъ 495 (по той же теоремъ). Отсюда заключаемъ:
- 1. Чтобы найти цифру высшаго разряда кубичнаго корня изъ иплаго числа, достаточно раздълить его на грани, отдъляя по три цифры отъ правой руки къ лъвой, и извлечь кубичный корень изъ первой грани слъва.
- 2. Число цифръ корня, точнаго до 1 по недостатку, изъ цълаго числа равно числу сказанныхъ граней.
 - 161. Извлечемъ кубичный корень изъ 495864349.

Извлекая кубичный корень изъ 495864 такъ, какъ указано въ § 158, найдемъ число десятковъ искомаго кория: оно будетъ 79. Назвавъ цифру единицъ кория буквою и и возможный остатокъ черезъ R, имъемъ:

$$-\frac{3}{495864349} = -\frac{3}{79} \cdot 1000 + 3 \cdot \frac{-2}{79} \cdot 100 \cdot u + 3 \cdot 790 \cdot u^2 + u^3 + R.$$

Вычитая изъ объихъ частей этого равенства по 79. 1000, получимъ:

$$2825349 = 3.\overline{79}^{2}.100.u + 3.790.u^{2} + u^{3} + R.$$

Отсюда, изв'єстными разсужденіями уб'єдимся, что высшій предёль цифры единиць и найдемъ, опредёливъ цёлую часть частнаго отъ разд'еленія 28253 на

3.79, т.-е. на 18723. Целая часть этого частнаго равна 1; поэтому цифра единиць корня будеть или 1 или 0.

Для испытанія 1, составляемъ остальные три члена куба корня, т.-е.

 $3.79.100 \times 1 + 3.790 \times 1^2 + 1^3$, что даеть 1874671; такъ какъ это число не превышаетъ остатка 2825349, заключаемъ, что цифра единицъ корня есть 1, самый корень =791, а остатокъ корня =2825349-1874671, или 950678.

Дъйствіе располагають слъдующимь образомь:

Отсюда выводимъ:

162. Правило извлеченія кубичнаго корня съ точностью до 1 изъ

Раздъляють данное число на грани по три цифры отъ правой руки къ лъвой, при чемъ первая грань слъва можеть имъть и двъ цифры и даже одну.

Первую цифру корня найдемь, извлекая кубичный корень изь первой грани слъва.

Чтобы найти вторую цифру, вычитають изь первой грани кубъ первой цифры корня, и къ остатку сносять вторую грань: такимь образомь получается первый частный остатокь. Отдыляють съ правой стороны его двъ цифры, а оставшееся вльво отъ запятой число дылять на утроенный квадрать первой цифры корня: цылая часть частнаго дасть высшій предъль для второй цифры корня.

Чтобы узнать, годится ли эта цифра, приписывають ее справа къ утроенной первой цифрь корня, и умножають полученное число на испытуемую цифру; къ произведенію придають утроенный квадрать первой цифры корня (служившій сейчась дълителемь), приписавь къ нему справа два нуля, и умножають полученную сумму на испытуемую цифру. Если это произведеніе не превышаеть перваго остатка, испытуемая цифра годится; въ противномь случать уменьшають ее на 1 и снова исполняють указанное испытаніе, и т. д., пока испытаніе не дасть произведенія, не превышающаго первый частный остатокь. Найденную цифру приписывають справа оть первой цифры корня.

Для нахожденія третьей цифры корня, вычитають составленное произведеніе изъ перваго остатка, и кт разности сносять третью грань: получится второй частный остатокть. Ст правой стороны его отдыляють двы цифры, и дылять оставшееся вливо оть запятой число на утроенный квадрать числа, найденнаго вт корны: цылая часть частнаго будеть представлять высшій предыль третьей цифры корня: испыты-

вають эту инфру вышеуказаннымь способомь.
Такимь образомь продолжають до тьхь порь, пока будуть снесены

вст грани.

Извлеченіе кубичнаго корня изъ дробей съ точностью до 1.

163. Теорема. Кубичный корень изъ несократимой дроби несоизмиримъ, если его нельзя извлечь отдильно изъ числителя и знаменателя.
То же доказательство какъ въ § 136.

Такъ, члены дроби $\frac{8}{125}$ — точные кубы, поэтому кубичный корень изъ нея извлекается точно:

$$\sqrt[3]{\frac{8}{125}} = \sqrt[3]{\frac{3}{125}} = \frac{2}{5}.$$

Кубичные корни изъ дробей $\frac{8}{9}$, $\frac{3}{64}$ и $\frac{2}{3}$ — несоизмѣримы.

164. Теорема. — Кубичный корень изъ дроби, точный до 1, есть корень изъ наибольшаго куба, заключающагося въ цълой части даннаго числа, или этотъ корень +1.

Доказательство аналогично § 137. Отсюда

Правило. Чтобы извлечь кубичный корень изъ дроби точно до 1, надо отбросить дробную часть, и извлечь кубичный корень изъ штлой части точно до 1.

Примеръ. Извлечь кубичный корень изъ 2896,75 съ точностью до 1. Откидывая дробь, извлекаемъ, съ указанною точностью, корень изъ 2896; находимъ результаты: 14 — по недостатку и 15 — по избытку.

Извлеченіе кубичнаго корня изъ цѣлыхъ чиселъ и изъ дробей съ точностю до $\frac{1}{n}$.

165. Правило. Чтобы извлечь кубичный корень изъ цълаго или изъ дробнаго числа съ точностью до $\frac{1}{n}$, нужно умножить это число на кубъ знаменателя степени приближенія, изъ произведенія извлечь корень точно до 1, и раздълить его на знаменателя степени приближенія.

Доказательство такое же какъ и въ § 139.

 Π р и м \pm р \pm . Вычислить $\sqrt[3]{3}$ съ точностью до $\frac{1}{100}$.

Для этого надо извлечь кубичный корень изъ 3×100^3 , т.-е. изъ 3000000 съ точностью до 1; и раздѣлить результатъ на 100.

Искомый корень =1,44 — по недостатку, и 1,45 — по избытку.

Сокращенный способъ извлеченія кубичнаго корня.

166. Пусть требуется извлечь кубичный корень съ точностью до 1 изъ пълаго числа А — случай, къ которому приводятся всё остальные. Положимъ, что корень имветь 2m+1 цифръ, и что обыкновеннымъ способомъ найдено m+1цифръ, т.-е. больше половины всёхъ цифръ корня, а остается найти последнія m цифръ. Обозначимъ буквою a число, составленное найденными m+1 цифрами, сопровождаемыми т нулями, а буквою х остальную часть корня, которая вообще есть число несоизмѣримое: истинный корень выразится суммою a+x. Итакъ:

 $A = (a+x)^3 = a^3 + 3a^2x + 3ax^2 + x^3,$

откуда $\frac{A-a^3}{3a^2} = x + \frac{x^2}{a} + \frac{x^3}{3a^2}$

Найдемъ цёлую часть q частнаго отъ разд'єленія $A-a^3$ на $3a^2$, и пусть остатокъ деленія будеть г; след. получимъ равенство:

$$\frac{A-a^3}{3a^2} = q + \frac{r}{3a^2}$$

Приравнивая два выраженія частнаго $\frac{A-a^3}{3a^2}$, найдемъ:

 $x + \frac{x^2}{a} + \frac{x^3}{3a^2} = q + \frac{r}{3a^2}$

откуда

$$x = q + \frac{r}{3a^2} - \frac{x^2}{a} \left(1 + \frac{x}{3a}\right)$$

Докажемъ, что абсолютная величина разности $\frac{r}{3a^2} - \frac{x^2}{a} \left(1 + \frac{x}{3a}\right)$ меньше 2, и что сл 1 д. q выражаеть величину x съ ошибкою, меньшею 2 единицъ.

Зам'ятивъ, что r есть остатокъ д'яленія, въ которомъ д'ялитель равенъ $3a^2$, заключаемъ, что $\frac{r}{3a^2} < 1$. Затъмъ, въ цълой части x находится m цифръ, поэтому x меньше наименьшаго (m+1) значнаго числа, т.-е. $x < 10^m$, а потому $x^2 < 10^{2m}$; съ другой стороны a состоить изъ 2m+1 цифръ, слъд. $a > 10^{2m}$; а потому $\frac{x^2}{a} < 1$. Наконецъ, $3a > 3 \cdot 10^{2m}$, а потому $\frac{x}{3a} < \frac{1}{3 \cdot 10^m}$. Отсюда видно, что $(1+\frac{x}{3a})<2$, и следовательно

$$\frac{x^2}{a}\left(1+\frac{x}{3a}\right)<2,$$

а значить и абсолютная величина раности $\frac{r}{3a^3} - \frac{x^2}{a} \left(1 + \frac{x}{3a}\right)$ также меньше 2. Отсюда вытекаетъ следующее заключение:

чтоды извлечь, съ точностью до 1, кубичный корень изъ цълаго числа, находять обыкновеннымь способомь больше половины вспхь цифрь корня; затьм остальныя, съ точностью до 2, находять, раздъливь полный женений на утроенный квадрать найденной части корня (т.-е. числа, женений изъ m+1 первых и цифрь съ m нулями).

Следуеть заметить, что лишь въ исключительныхъ, редкихъ, случаяхъ прижение будеть ошибочно более чемъ на 1; обыкновенно же, ошибка бываеть выше 1; во всякомъ случае, найдя указаннымъ сокращеннымъ способомъ косъедуетъ прямо вычислять пределъ разности $\frac{r}{3a^2} - \frac{x^2}{a} \left(1 + \frac{x}{3a}\right)$.

167. Можно всегда опредѣлить, будетъ ли корень, вычисленный сокращенти способомъ, т.-е. a+q— точный, или приближенный; а въ послѣднемъ ичаѣ— въ какую сторону сдѣлана ошибка.

Въ самомъ дѣлѣ, назовемъ остатокъ по нахожденіи части а корня буквою R;

вывемъ равенство:

$$A - a^3 = R$$
, откуда $A = a^3 + R$.

Разделивъ R на $3a^2$, въ частномъ получимъ q, и въ остатке r; след.

$$R = 3a^2 \cdot q + r,$$

а потому

$$A = a^3 + 3a^2q + r.$$

Отсюда:

- 1) Если $r > (3a+q)q^2$, то $A > (a+q)^3$, и слъд. a+q будетъ приближение по недостатку.
- 2) Если $r=(3a+q)q^2$, то $\Lambda=(a+q)^3$, слъд. a+q будеть точный корень.
- 3) Если же $r < (3a+q)q^2$, то $\Lambda < (a+q)^3$, а слъд. a+q будеть приближениет по избытку.
- 168. Извлечь кубичный корень изъ 96428639457679. Первыя три цифры опредъляемъ обыкновеннымъ способомъ.

96,428,639,457,679	458			
324,28	4800	125	607500	1358
5303639	625	5	10864	8
356727	5425	etto Viet	618364	NAME OF STREET
necessaria como con con	25	A STATE OF	64	
the region of the second	6075	WORK !	629292	

Находимъ 458. Остатокъ R=356727457679; a=45800; $3a^2=6292920000$.

Вычисляемъ предѣлъ разности $\frac{r}{3a^2} - \frac{x^2}{a} \left(1 + \frac{x}{3a}\right)$. Такъ какъ a > 4. 10^4 , и $a < 10^2$, то $\frac{x^2}{a} < \frac{1}{4}$. Затѣмъ, 3a > 12. 10^4 , сл. $\frac{x}{3a} < \frac{1}{12 \times 10^2}$, а потому $1 + \frac{x}{3a}$ $< 1 + \frac{1}{12 \cdot 10^2}$. Отсюда: $\frac{x^2}{a} \left(1 + \frac{x}{3a}\right) < \frac{1}{4} \left(1 + \frac{1}{12 \cdot 10^2}\right)$ т.-е. < 1. Сл. и $\frac{r}{3a^2} - \frac{x^2}{a}$. $\left(1 + \frac{x}{3a}\right) < 1$. Корень 45856 ошибоченъ меньше чѣмъ на 1, и какъ легко убѣдиться — по недостатку.

Извлечение кубичнаго корня изъ многочленовъ.

169. Пусть требуется извлечь кубичный корень изъ многочлена

$$-125a^9x^{12} + 150a^8x^{11} + 165a^7x^{10} - 172a^6x^9 - 99a^5x^8 + 54a^4x^7 + 27a^3x^6,$$

расположеннаго по убывающимъ степенямъ буквы x, которую мы принимаемъ за главную. Допуская, что многочленъ этотъ есть точный кубъ, и что корень изъ него, также расположенный по убывающимъ степенямъ буквы x, есть $p+q+r+s+\ldots$, замѣчаемъ, что данный многочленъ долженъ быть равенъ кубу своего корня, т.-е. $(p+q+r+s+\ldots)^3$. Такимъ образомъ имѣемъ тождество:

$$-125a^{9}x^{12} + 150a^{8}x^{11} + 165a^{7}x^{10} - 172a^{6}x^{9} - 99a^{5}x^{8} + 54a^{4}x^{7} + 27a^{3}x^{6} = p^{3} + 3p^{2}q + 3pq^{2} + q^{3} + 3(p+q)^{2}r + 3(p+q)r^{2} + r^{3} + \cdots (1).$$

По свойству тождества, высшіе члены объихъ частей должны быть равны, а потому $p^3 = -125a^9x^{12}$, откуда

$$p = \sqrt[3]{-125a^9x^{12}} = -5a^3x^4.$$

Отсюда заключаемъ: для нахожденія высшаго члена корня нужно извлечь кубичный корень изъ высшаго члена даннаго многочлена.

Вычтя изъ первой части тождества $(1) - 125a^9x^{12}$, а изъ второй — равное этому количество p^3 , найдемъ тождество:

$$150a^{8}x^{11} + 165a^{7}x^{10} - 172a^{6}x^{9} - 99a^{5}x^{8} + 54a^{4}x^{7} + 27a^{3}x^{6} = 3p^{2}q + 3pq^{2} + q^{3} + 3(p+q)^{2}r + 3(p+q)r^{2} + r^{3} + \cdots (2).$$

а потому высшіе по букв \dot{x} члены об \dot{x} частей должны быть равны, т.-е.

 $3p^2\,q=150a^8x^{11}$, или, такъ какъ $p=-5a^3x^4$, то $3\cdot 25a^6x^8\cdot q=150a^8x^{11}$, откуда

$$q = 150a^8x^{11} : 75a^6x^8 = 2a^2x^3$$
.

Отсюда заключеніе: чтобы найти второй члень корня, нужно изъ даннаго полинома вычесть кубъ перваго члена и высшій члень перваго остатка раздълить на утроенный квадрать высшаго члена корня.

Вычтемъ изъ второй части тождества (2) $3p^2q + 3pq^2 + q^3$, а изъ первой равное этому выраженіе: $3.(-5a^3x^4)^2.2a^2x^3 + 3(-5a^3x^4).(2a^2x^3)^2 + (2a^2x^3)^3$ или $150a^8x^{14} - 60a^7x^{10} + 8a^6x^9$; найдемъ тождество

$$225a^{7}x^{10} - 180a^{6}x^{9} - 99a^{5}x^{8} + 54a^{4}x^{7} + 27a^{3}x^{6} = 3(p+q)^{2}r + 3(p+q)r^{2} + r^{3} + \cdots (3).$$

Приравнивая снова высшіе члены объихъ частей, получимъ равенство

$$3p^2r = 225a^7x^{10}$$
, или $3.25a^6x^8$. $r = 225a^7x^{10}$, откуда $r = 225a^7x^{10}$: $75a^6x^8 = 3ax^2$

Отсюда заключаемъ: чтобы найти третій члент корня, нужно изъ перваго остатка вычесть утроенное произведеніе квадрата 1-го члена корня на 2-й — утроенное произведеніе перваго члена на квадрать второго и кубъ второго, и первый члент второго остатка раздылить на утроенный квадрать 1-го члена корня.

Вычтемъ изъ второй части тождества (3) выраженіе $3(p+q)^2r+3(p+q)r^2+r^3$, а изъ первой равное ему количество: $3(-5a^3x^4+2a^2x^3)^2\cdot 3ax^2+3(-5a^3x^4+2a^2x^3)\cdot (3ax^2)^2+(3ax^2)^3=225a^7x^{10}-180a^6x^9+36a^5x^8-135a^5x^8+54a^4x^7+27a^3x^6=225a^7x^{10}-180a^6x^9-99a^5x^8+54a^4x^7+27a^3x^6$. По вычитаніи въ остаткѣ въ 1-й части получается ноль; поэтому, данный полиномъ есть точный кубъ, и искомый корень $=-5a^3x^4+2a^2x^3+3ax^2$.

Дѣйствіе располагаютъ слѣдующимъ образомъ:

$$\begin{array}{c} -125a^{9}x^{12} + 150a^{8}x^{11} + 165a^{7}x^{10} - 172a^{6}x^{9} - 99a^{5}x^{8} + 54a^{4}x^{7} + 27a^{3}x^{6} \\ \pm 125a^{9}x^{12} \\ + 150a^{8}x^{11} + 165a^{7}x^{10} - 172a^{6}x^{9} - 99a^{5}x^{8} + 54a^{4}x^{7} + 27a^{3}x^{6} \\ -150a^{8}x^{11} \pm 60a^{7}x^{10} \mp 8a^{6}x^{9} \\ \hline 225a^{7}x^{10} - 180a^{6}x^{9} - 99a^{5}x^{8} + 54a^{4}x^{7} + 27a^{3}x^{6} \\ -225a^{7}x^{10} \pm 180a^{6}x^{9} \mp 36a^{5}x^{8} \mp 54a^{4}x^{7} + 27a^{3}x^{6} \\ \pm 135a^{3}x^{8} \end{array}$$

Отсюда выводимъ слѣдующее

170. Правило. Расположивъ полиномъ по убывающимъ степенямъ главной буквы, извлекаемъ кубичный корень изъ перваго его члена: получаемъ первый членъ корня.

Вычтя кубъ его изъ даннаго полинома, найдемъ первый остатокъ; раздпливъ первый членъ этого остатка на утроенный квадратъ перваго члена корня, въ частномъ получимъ второй членъ корня.

Вычтя изъ перваго остатка утроенное произведение квадрата перваго члена корня на второй, утроенное произведение перваго члена на квадратъ второго и кубъ второго члена корня, получимъ второй остатокъ. Раздъливъ первый его членъ на утроенный квадратъ перваго члена корня, получимъ въ частномъ третій членъ корня.

Вычтя изг второго остатка утроенное произведеніе квадрата суммы первых двух членовь корня на третій, утроенное произведеніе суммы первыхь двухь членовь на квадрать третьяго и кубъ третьяго члена, найдемь третій остатокь. Раздыливь первый его члень на утроенный квадрать перваго члена корня, получимь въ частномь четвертый члень корня и т. д.

Дъйствие продолжають до тых поръ, пока въ остаткъ получится ноль.

171. Когда неизвъстно, представляеть ли данный полиномъ точный кубъ или нътъ, примъняють къ нему предыдущее правило, замъчая, что будеть ли полиномъ расположенъ по нисходящимъ, или по восходящимъ степенямъ главной буквы, всегда можно предвидъть степень послъдняго члена корня, въ предположеніи, что данный многочленъ есть точный кубъ; она должна быть втрое меньше степени послъдняго члена его. Когда данный полиномъ есть точный кубъ, послъдній членъ корня долженъ равняться кубичному корню изъ послъдняго члена полинома, а слъдующій остатокъ долженъ быть нулемъ. Въ противномъ случать данный многочленъ не есть точный кубъ.

ГЛАВА XIV.

Объ ирраціональныхъ числахъ.

Происхожденіе прраціональных в чисель.—Несоизм'єримыя величины въ геометрін.— Способъ предёловъ. — Распространеніе основных законовъ д'яйствій на числа несоизм'єримыя.

172. Изученіе обратных д'яйствій служить источником для открытія новых разрядовь величинь. Такъ, три прямыя ариометическія д'яйствія надь ц'ялыми числами, т.-е. сложеніе, умноженіе, которое есть только частный случай сложенія и возвышенія въ степень — частный случай умноженія, дають въ результат всегда только ц'ялыя числа. При изученіи же трехъ обратных д'яйствій — вычитанія, д'яленія и извлеченія корня, открываются новые роды величинь, а именно: вычитаніе приводить къ открытію отрицательных величинь, д'яленіе — къ открытію дробныхъ, а извлеченіе корня приводить къ двумъ новымъ разрядамъ величинъ — несоизмъримыхъ и мнимыхъ. Въ этой глав мы займемся изученіемъ чисель несоизмъримыхъ или ирраціональныхъ.

173. Происхожденіе ирраціональныхъ чиселъ при извлеченіи корня.

Обобщимъ теоремы §§ 124, 136, 154 и 163 для корня какого-угодно порядка.

ТЕОРЕМА I. Если цълое число A естъ неточная n-ая степень, то корень n-10 порядка изъ него — несоизмъримъ.

"Въ самомъ дѣлѣ, такъ какъ А не есть точная n-ая степень другого цѣлаго числа, то " \overline{A} не можетъ равняться никакому цѣлому числу. Допустивъ же, что этотъ корень равняется несократимой дроби $\frac{p}{q}$, т.-е. допустивъ возможность равенства

$$\sqrt[n]{\Lambda} = \frac{p}{q}$$

имъли бы отсюда, что

$$\Lambda = \frac{p^n}{q^n}$$
.

Но p есть число первое съ q, слъд. p^n — первое съ q^n , а потому $\frac{p^n}{q^n}$ не можеть равняться цълому числу A, и допущенное равенство невозможно. Итакъ, корень n-го порядка изъ цълаго числа, не представляющаго точной n-ой степени, несоизмъримъ съ единицею.

T во Рема II. Корень n-10 порядка изъ несократимой дроби $\frac{A}{B}$ несо-измъримъ, если его нельзя извлечь отдъльно изъ числителя и знаменателя.

Въ самомъ дѣлѣ, равенство $\sqrt[n]{\frac{A}{B}} = P$, гдѣ P — число цѣлое, невозможно, ибо оно приводитъ къ равенству $\frac{A}{B} = P^n$, выражающему, что несократимая дробь

равна цёлому числу. Такимъ образомъ, искомый корень не можетъ быть выраженъ цёлымъ числомъ. Но онъ не можетъ быть точно выраженъ и конечною дробью. Въ самомъ дёлѣ, допустивъ равенство $\sqrt[n]{\frac{A}{B}} = \frac{C}{D}$, гдѣ $\frac{C}{D}$ дробь несократимая, имѣемъ: $\frac{A}{B} = \frac{C^n}{D^n}$, гдѣ вторая часть — также дробь несократимая. Равенство этихъ дробей возможно только тогда, когда $A = C^n$, и $B = D^n$, т.-е. когда A и B суть точныя n-ыя степени; если же этого нѣтъ, то $\sqrt[n]{\frac{A}{B}}$ нельзя точно выразить ни въ цѣлыхъ единицахъ, ни въ доляхъ единицы, слѣд. корень этотъ будетъ несоизмѣримъ.

Таковы:
$$\sqrt[3]{\frac{27}{44}}$$
, $\sqrt[4]{\frac{2}{7}}$ и т. д.

174. Хотя ирраціональныя числа нельзя вычислять точно, но всегда можно ихъ опредълять съ какою-угодно степенью точности.

Пусть, напр., требуется вычислить $\sqrt[n]{\Lambda}$, гдѣ Λ есть цѣлое число, не представляющее точной n-ой степени, съ ошибкою меньшею $\frac{1}{p}$, гдѣ p—какъ угодно большое цѣлое число. Умноживъ и раздѣливъ данный корень на p, получимъ (подведя множителя p подъ знакъ корня):

$$\sqrt[n]{\Lambda} = \frac{p\sqrt[n]{\Lambda}}{p} = \frac{\sqrt[n]{\Lambda}p^n}{p}$$

Если наибольшая n-ая степень, содержащаяся въ Ap^n , будеть цёлое число r^n , то $r+1>\sqrt[n]{Ap^n}>r$, откуда, раздёливь всё три числа на p и зам'єтивь, что $\sqrt[n]{Ap^n}=\sqrt[n]{A}$, найдемь

$$\frac{r+1}{p} > \sqrt[n]{\Lambda} > \frac{r}{p}$$

откуда прямо слѣдуеть, что какъ $\frac{r}{p}$, такъ и $\frac{r+1}{p}$ выражають $\sqrt[n]{A}$ приближенно, съ ошибкою меньшею $\frac{1}{p}$: требуемое доказано.

Точно такъ же, если $\sqrt[n]{\frac{A}{B}}$, гдѣ $\frac{A}{B}$ дробь несократимая, нельзя вычислить точно, то можно найти его съ какимъ-угодно приближеніемъ. Въ самомъ дѣлѣ, помноживъ числ. и знам. на B^{n-1} , найдемъ:

$$\sqrt[n]{\frac{A}{B}} = \sqrt[n]{\frac{AB^{n-1}}{B^n}} = \sqrt[n]{\frac{AB^{n-1}}{B}};$$

но, по предыдущему, всегда можно найти двѣ дроби, разнящіяся меньше чѣмъ на $\frac{1}{p}$ отъ $\sqrt[n]{\mathrm{AB}^{n-1}}$; пусть эти дроби будутъ $\frac{k}{p}$ и $\frac{k+1}{p}$, такъ что

$$\frac{k+1}{p} > \sqrt[n]{AB^{n-1}} > \frac{k}{p};$$

раздёливъ всё три числа на В, найдемъ,

$$\frac{k+1}{\mathrm{B}p} > \sqrt[n]{\frac{\mathrm{A}}{\mathrm{B}}} > \frac{k}{\mathrm{B}p},$$

откуда заключаемъ, что крайнія дроби выражаютъ искомый корень съ ошибкою, меньшею $\frac{1}{Bp}$.

175. Несоизмъримыя величины въ геометріи. Геометрія также представляєть примѣры несоизмѣримыхъ величинъ; извѣстнѣйшія изъ нихъ: окружность круга и діаметръ, діагональ квадрата и сторона. Чтобы показать, какимъ образомъ можно убѣдиться геометрически въ несоизмѣримости двухъ линій, докажемъ à priori,—сравненіемъ на самомъ дѣлѣ этихъ линій, что діагональ квадрата несоизмърима съ его стороной.

Проведемъ діагональ AC квадрата ABCD и продолжимъ ее за точку A. Изъ A, какъ изъ центра радіусомъ AB опишемъ полуокружность, которая пересѣчетъ діагональ и ея продолженіе въ точкахъ M и N. Для доказательства, что AC несоизмѣрима съ AB, постараемся измѣрить первую изъ этихъ линій помощію второй.

Итакъ, составимъ отношение $\frac{AC}{AB}$.

Мы имвемъ: AC = AM + MC = AB + MC, откуда

$$\frac{AC}{AB} = 1 + \frac{MC}{AB} = 1 + \frac{1}{AB} \dots (1).$$

Вопросъ приводится къ опредъленію отношенія $\frac{AB}{MC}$. Замічая, что СВ есть касательная, а СN— сікущая къ окружности имбемъ:

$$\overline{AB} = \overline{CB}^2 = CM \times CN,$$

$$\overline{AB} = \frac{CN}{AB}.$$

откуда

Ho CN = NA + AM + MC = 2AB + MC, HOSTOMY

$$\frac{AB}{MC} = \frac{2AB + MC}{AB} = 2 + \frac{MC}{AB} = 2 + \frac{1}{\frac{AB}{MC}}...(2).$$

Внося эту величину въ равенство (1), находимъ

$$\frac{AC}{AB} = 1 + \frac{1}{2 + \frac{1}{\left(\frac{AB}{MC}\right)}}.$$

Итакъ, снова приходится опредѣлять отношеніе $\frac{AB}{MC}$. Но эта величина намъ извѣстна: она опредѣляется равенствомъ (2); такимъ образомъ снова мы введемъ $\frac{AB}{MC}$, которое опять нужно будеть замѣнить его величиною изъ (2), и т. д. Такія подстановки будуть продолжаться неограниченно, такъ что дѣйствіе никогда не можеть быть закончено, потому что всегда будемъ получать отношеніе $\frac{AC}{AB}$ представляется въ видѣ

$$\frac{AC}{AB} = 1 + \frac{1}{2+\frac{1}{2+\frac{1}{2+}}}$$

такъ что оно никогда не можеть быть вычислено съ точностію: линіи AC и AB— суть, слёдовательно, линіи несоизмёримыя.

176. Дъйствія надъ несонзмъримыми числами подчинены тъмъ же законамъ, какъ и дъйствія надъ числами сонзмъримыми. Доказательство этого положенія основано на особомъ способъ, называемомъ способомъ предъловъ, съ начальными основаніями котораго намъ необходимо, поэтому, теперь же ознакомиться.

Способъ предъловъ.

177. Количество называется постоянным, если въ данномъ вопрост оно ве измъняетъ своей величины. Такъ: радіусъ въ данномъ кругъ есть величина востоянная, также сумма угловъ треугольника и т. п.

Количество наз. *перемъннымъ*, если оно не имъетъ одной опредъленной жичны, но измъняется въ болъе или менъе широкихъ границахъ. Напр., углы треугольника, хорда круга, и т. п. Если перемънная величина, измъняясь, приближается къ нъкоторой постоянной, такъ что разность между ними можетъ быть сдълана какъ угодно малою, то постоянная называется *предъломъ* перемънной. Для выясненія понятія о предълъ приводимъ слъдующіе примъры.

Примъръ I.—Разсмотримъ выраженіе $1+\frac{1}{x}$, въ которомъ буквѣ x будемъ послѣдовательно давать цѣлыя положительныя значенія: 1, 2, 3, ...; тогда $1+\frac{1}{x}$ будетъ принимать величины: $1+\frac{1}{1}$, $1+\frac{1}{2}$, $1+\frac{1}{3}$, ... постепенно уменьшающіяся и приближающіяся къ 1.

Слъд. $1+\frac{1}{x}$ будетъ количество перемънное, приближающееся къ постоянному числовому значенію — къ 1.

При этомъ, разность между перемѣннымъ $1+\frac{1}{x}$ и постояннымъ 1 выражается дробью $\frac{1}{x}$, кото рая можетъ быть сдѣлана какъ угодно малою; въ самомъ дѣлѣ, желая, чтобы эта разность была меньше $\frac{1}{100000}$, нужно только x-су дать величину, большую 100000.

Заключаемъ, что предѣломъ перемѣнной $1+\frac{1}{x}$, въ данномъ случаѣ, будетъ 1.

Слово предѣлъ означаютъ буквами *lim* (отъ франц. слова *limite*—предѣлъ), такъ что можемъ предыдущій результатъ письменно выразить такъ:

$$\lim \left(1+\frac{1}{x}\right)=1.$$

Примъръ П. — Разсмотримъ еще величину а, выраженную линіей АВ.

Раздёлимъ эту линію пополамъ, потомъ одну изъ половинъ еще пополамъ и т. д. до безконечности, и разсмотримъ рядъ

$$\frac{a}{2} + \frac{a}{2^2} + \frac{a}{2^3} + \dots + \frac{a}{2^n} + \frac{a}{2^{n+1}} + \dots$$

состоящій изъ безконечнаго числа членовъ. Это будетъ величина перемѣнная, увеличивающаяся съ возрастаніемъ n и все болѣе и болѣе приближающаяся къ a. Если взять въ этой суммѣ n первыхъ членовъ, то она будетъ меньше a на $\frac{a}{2^n}$; чѣмъ больше будетъ n, тѣмъ эта разница будетъ ближе къ нулю, никогда, однако, его не достигая. Итакъ a есть предѣлъ перемѣнной $\frac{a}{2} + \frac{a}{2^2} + \cdots$ при неограниченномъ увеличеніи n.

178. Замътимъ, что одного приближенія перемѣнной величины къ постоянной еще недостаточно для того, чтобы постоянную принять за предѣлъ перемѣнной: необходимо, чтобы разность между ними могла быть сдѣлана какъ угодно калою. Такъ періодическая дробь 0,9898..., по мѣрѣ увеличенія числа десятичныхъ знаковъ, увеличивается, приближаясь къ 1, но 1 не есть предѣль этой дроби, ибо разность между 1 и данною дробью, сколько бы въ послѣдът ин взяли десятичныхъ знаковъ, всегда больше 199. Предѣлъ данной дробь есть 98

179. Выясняя понятіе о предѣлѣ, мы встрѣтились съ особаго рода величивами перемѣнными, имѣющими свойство неограниченно уменьшаться, приближають къ нулю. Перемѣнная величина, неограниченно приближающаяся къ нулю и създовательно имѣющая предѣломъ нуль, получаетъ названіе безконечноми. если ее разсматривать въ состояніи близкомъ къ нулю. Такъ, разность перемѣнною и ея предѣломъ, когда перемѣнная приближается къ своему перемѣнною и ея предѣломъ когда перемѣнная приближается къ своему перемѣнною и ея предѣломъ, когда перемѣнная приближается къ своему перемѣнною и ея предѣломъ, когда перемѣнная приближается къ своему перемѣнною и ея предѣломъ, когда перемѣнная приближается къ своему перемѣная приближается

Нужно остерегаться смѣшивать понятія — безконечно-малое и весьма мамое: эти понятія не имѣють ничего общаго между собою. Названіе весьма-малой
примѣняется къ постоянной величинѣ, настолько малой, что она ускользаеть
оть оцѣнки ея нашими чувствами. Напротивъ, безконечно-малая, будучи существенно перемѣнною, не имѣетъ опредѣленной величины, и слѣд. величина ея
ничѣмъ не связана съ нашими физическими средствами оцѣнки величинъ.
Сущность безконечно-малой заключается въ томъ, что она имѣетъ свойство неограниченно уменьшаться, становясь какъ угодно близкою къ нулю.

180. Безконечно-большою величиною наз. такая перемѣнная, которая можетъ быть сдѣлана болѣе всякой напередъ заданной величины, какъ бы послѣдняя ни была велика.

Примѣромъ безконечно-большой величины можетъ служить дробь $\frac{1}{x}$, гдѣ x безконечно-малая величина. Въ самомъ дѣлѣ, $\frac{1}{x}$ можетъ быть сдѣлана больше всякой заданной величины: желая, напр., сдѣлать эту дробь больше 100000, достаточно взять x меньше 0,00001.

Понятіе о безконечно-большой величин'й не сл'ядуетъ см'яшивать съ понятіемъ о весьма большой величин'в. Такъ, 1000000 верстъ есть величина весьма большая, но не подходитъ подъ понятіе о безконечно-большой величин'в. Названіе весьма большой дается величин'я постоянной; напротивъ, безконечно-большая — есть величина существенно перемънная.

Не следуеть также смешивать понятие о безконечно-большомъ съ абсолютною безконечностью, взятою въ обыкновенномъ смысле. Абсолютная безконечность исключаеть всякую идею ограничения и численнаго определения, и потому не можеть служить предметомъ математическаго изследования.

181. Свойства безнонечно - малыхъ. — I. Сумма безконечно - малыхъ, взятыхъ въ ограниченномъ числъ, есть величина безконечно-малая.

Возьмемъ n безконечно-малыхъ величинъ: α_1 , α_2 , α_3 , ..., α_n ; требуется доказать, что сумма ихъ можетъ быть сдѣлана меньше всякой произвольно малой величины α . Такъ какъ α_1 , α_2 , ... суть величины безконечно-малыя,

то каждая изъ нихъ можетъ быть сдѣлана меньше $\frac{\alpha}{n}$, поэтому имѣемъ рядъ неравенствъ:

$$a_1 < \frac{a}{n}$$
 Сложивъ ихъ, найдемъ:
$$a_2 < \frac{a}{n}$$
 $a_1 + a_2 + a_3 + ... + a_n < \frac{a}{n} \cdot n,$ $a_3 < \frac{a}{n}$ такъ какъ $\frac{a}{n}$ берется слагаемымъ n разъ; или
$$a_1 + a_2 + a_3 + ... + a_n < a.$$
 Итакъ, сумма $a_1 + a_2 + ... + a_n$ можетъ быть сдълана меньше a , и требуемое доказано.

II. Разность двухъ безконечно-малыхъ есть величина безконечно-малая.

Дъйствительно, ссли α_1 и α_2 суть величины безконечно-малыя, то уменьшивъ α_1 на α_2 , получимъ разность α_1 — α_2 меньшую α_1 , а потому и подавно безконечно-малую.

III. Произведение инскольких в безконечно-малых, взятых в в опредиленном числы, есть величина безконечно-малая.

Возьмемъ n безконечно-малыхъ: α_1 , α_2 , α_3 , ..., α_n и докажемъ, что произведеніе ихъ можетъ быть сдѣлано меньше произвольно малаго количества α . α_1 , α_2 , α_3 , ..., α_n , будучи безконечно-малыми, могутъ быть сдѣланы меньше $\sqrt[n]{\alpha}$; поэтому имѣемъ:

$$\begin{array}{c} \alpha_1 < \sqrt[n]{\alpha} \\ \alpha_2 < \sqrt[n]{\alpha} \\ \alpha_3 < \sqrt[n]{\alpha} \\ \end{array} \end{array} \left\{ \begin{array}{c} \text{Перемноживъ эти неравенства, найдемъ:} \\ \alpha_1 \cdot \alpha_2 \cdot \alpha_3 \dots \alpha_n < \sqrt[n]{\alpha} \cdot \sqrt[n]{\alpha} \cdot \sqrt[n]{\alpha} \dots \sqrt[n]{\alpha}, \\ \text{или} \qquad \qquad \alpha_1 \cdot \alpha_2 \cdot \alpha_3 \dots \alpha_n < (\sqrt[n]{\alpha})^n; \\ \text{но, по опредѣленію корня, } (\sqrt[n]{\alpha})^n = \alpha, \text{ слѣд.} \\ \alpha_1 \cdot \alpha_2 \cdot \alpha_3 \dots \alpha_n < \alpha, \end{array} \right.$$

что и требовалось доказать.

Слъдствіе. Такъ какъ степень есть произведеніе равныхъ множителей, то изъ предыдущей теоремы прямо слѣдуетъ, что степень съ конечнымъ цѣ-лымъ положительнымъ показателемъ безконечно-малой есть величина безконечно-малая.

IV. Произведение безконечно-малой на величину конечную—безконечно мало.

Пусть α_1 — безконечно-малое, а n — конечное количество; доказать, что $n\alpha_1$ можеть быть сдёлано меньше произвольно малаго количества α . Такъ какъ α_1 безконечно-мало, то всегда можно положить $\alpha_1 < \frac{\alpha}{n}$, откуда $\alpha_1 n < \frac{\alpha}{n}$. n, или $\alpha_1 n < \alpha$.

V. Частное от раздиленія безконечно-малой величины на конечную есть безконечно-малая величина. Въ самомъ дълъ, если α_1 безконечно-мало, то всегда можно сдълать $\alpha_1 < n\alpha$, гдъ — возмож, а α — произвольно мало; а отсюда $\frac{\alpha_1}{n} < \alpha$.

VI Боров с конечным цълым положительным показателем изг бежения показателем изг

Сирыми прежнія обозначенія, имфемъ: $\alpha_1 < \alpha^n$, ибо α_1 безконечно-мало; а прень n-ой степени изъ объихъ частей, найдемъ $\sqrt[n]{\alpha_1} < \alpha$.

182 Стобъ находить постоянную величину, служащую предёломъ пере-

Творема I. — Если постоянная величина К заключается метремънными и н v (т.-е. если u < K < v, или u > K > v), которых в безконечно-мала, то K служить общимь предъломы и и v.

жимомъ дѣдѣ, такъ какъ К заключается между и и v, то разности к — v численно меньше разности и — v, т.-е. безконечно-малой, а также безконечно-малы; отсюда, на основаніи опредѣленія предѣла, за-

Примара. Окружность круга заключается между периметрами правильодноименныхъ многоугольниковъ описаннаго и вписаннаго, разность между эторыми при неограниченномъ удвоеніи числа сторонъ становится безконечноналою; заключаемъ, что окружность есть общій предаль для обоихъ перишетровъ.

184. Теорема II. Если перемпиная величина v заключается между перемпиною и п ея предплом K, то v импеть тоть же предпло K.

Въ самомъ дѣлѣ, K есть по условію предѣлъ перемѣнной u, слѣд. разность K-u есть величина безконечно-малая; но v заключается между u и K, слѣд. разность K-v численно меньше разности K-u, т.-е. и подавно безконечно-мала, а потому K есть предѣлъ перемѣнной v.

185. Теорема III. Если двъ перемънныя ввличины и п v связаны между собою такъ, что при всъхъ измъненіяхъ остаются равны между собою, или же разнятся одна отъ другой на безконечно-малую величину; если, притомъ, одна изъ нихъ стремится къ опредъленному предълу, то и другая перемънная стремится къ тому же предълу.

Дѣйствительно, пусть u и v будуть двѣ перемѣнныя, разность между которыми равна нулю или безконечно-малой, тогда

$$u=v+\delta$$
,

гдѣ д равно О или безконечно-мало; пусть, кромѣ того, и стремится къ предълу К; тогда, по опредъленію предъла, можно положить

$$u = K + \varepsilon$$
,

гат в безконечно-мало. Сравнивая оба выраженія и, имбемъ

$$v+\delta = K+\epsilon$$
,
 $v-K=\epsilon-\delta$.

OTHER LE

Вторая часть равенства, какъ разность двухъ безконечно-малыхъ, безконечно-мала, сл * д. такова же и первая часть: значитъ v им * ветъ пред * домъ K — ту же постоянную, что и u.

186. Теорена IV. Если двъ перемънныя и н v имъютъ общій предъль К, то всякая перемънная w, заключающаяся между и н v, имъетъ

тоть же предпль.

Въ самомъ дълъ, если К служитъ предъломъ для и и е, то

$$u = K + \delta u v = K + \varepsilon$$
,

гдѣ д н є безконечно-малы. Вычитая второе равенство изъ перваго, имѣемъ:

$$u-v=\delta-\varepsilon$$
.

т.-е. u-v есть безконечно-малая величина. Но w заключается между u и v, слѣд, разности u-w и w-v численно меньше безконечно-малой $b-\varepsilon$, а потому также безконечно-малы. Значить, перемѣнныя u и $w-\varepsilon$ ь одной стороны, и v и $w-\varepsilon$ ь другой, связаны между собою такъ, что разнятся между собою на безконечно-малую величину, а потому, по теор. III, заключаемъ, что w имѣетъ тоть же предѣль, что u и v, т.-е. w.

187. ТЕОРЕМА V. Предълг суммы конечного числа перемънных

равень сумми ихъ предпловъ.

Пусть имѣемъ n перемѣнныхъ (гдѣ n — конечное число): $u_1, u_2, ..., u_n$, которыхъ предѣлы соотвѣтственно равны: $K_1, K_2, ..., K_n$. По опредѣленію предѣла имѣемъ:

$$K_3 - u_3 = a_3$$
 { $(K_1 + K_2 + K_3 + \cdots + K_n) - (u_1 + u_2 + \cdots + u_n) = a_1 + a_2 + \cdots + a_n$.

Вторая часть этого равенства, какъ сумма конечнаго числа $K_n - u_n = a_n$ безконечно-малыхъ, безконечно-мала, слъд. равенство это по-казываетъ, что разность между постоянной $K_1 + K_2 + \cdots + K_n$ и перемънной $u_1 + u_2 + \cdots + u_n$ безконечно-мала, а слъд. по опредълению предъла, постоянная $K_1 + K_2 + \cdots + K_n$ служитъ предъломъ перемънной $u_1 + u_2 + \cdots + u_n$,

Примъчание. Въ теорем в оговорено, что число слагаемых в должно быть конечте и опредъленное: безъ этого ограничения теорема не имветъ мъста.

Пояснимъ это примфромъ.

Черт. 12.

Раздёлимъ прямоугольникъ ABCD на нёкоторое число равныхъ частей прямыми параллельными AD (черт. 12). Если число дёленій неограниченно увеличивать,

то каждый изъ малыхъ прямоугольниковъ, ВСГЕ и т. д., становится безконечномалымъ, стремясь къ пределу—нулю. При конечномъ числе слагаемыхъ сумма пределовъ была бы равна нулю; въ данномъ же случае эта сумма пределовъ равна прямоугольнику АВСД. След., при неограниченномъ числе слагаемыхъ теорема не иметъ места.

188. Теорема VI. Предъл суммы перемънной и постоянной равенъ суммъ постоянной и предъла перемънной.

Пусть перемѣнная u имѣетъ предѣлъ K; по опредѣленію предѣла имѣемъ: $u-K=\alpha$, гдѣ α — безконечно-малая величина. Прибавивъ и вычтя въ первой части постоянную a, найдемъ: $(u+a)-(K+a)=\alpha$. Это равенство показываетъ, что разность между перемѣнною u+a и постоянною K+a безконечно мала, а потому K+a есть предѣлъ перемѣнной u+a, и теорема доказана.

189. ТЕОРЕМА VII. Предълг разности двухг перемънных равенг разности ихг предъловг.

Пусть перемѣнныя u_1 и u_2 имѣютъ предѣлы K_1 и K_2 ; по опредѣленію предѣла имѣемъ:

$$u_1 - K_1 = a_1 \quad \text{if} \quad u_2 - K_2 = a_2$$

гит и и се безконечно-малы. Вычитая 2-е равенство изъ 1-го, имъемъ:

$$(u_1 - u_2) - (K_1 - K_2) = \alpha_1 - \alpha_2.$$

Но z_1-z_2 — величина безконечно-малая; отсюда, по опредѣленію предѣла, заключаемъ, что перемѣнная u_1-u_2 имѣетъ предѣломъ K_1-K_2 , и теорема довазана.

190. Теорема VIII. Предълг разности между перемънной и постоянной равенъ разности между предъломъ перемънной и постоянною.

Если перемѣнная u имѣетъ предѣломъ K, то, по опредѣленію предѣла, $u-K=\alpha$, гдѣ α — безконечно-мало. Вычтя и придавъ къ 1-й части равенства постоянную a, имѣемъ: $(u-a)-(K-a)=\alpha$. Этимъ равенствомъ и доказывается, что предѣлъ величины u-a равенъ K-a.

191. Теорема IX. Предъль произведенія конечных перемънных, взятых в конечном числь, равень произведенію их предъловь.

Пусть двѣ перемѣнныя u_1 и u_2 имѣютъ предѣлы K_1 и K_2 ; въ такомъ случаѣ: $u_1 = K_1 + \alpha_1$ и $u_2 = K_2 + \alpha_2$, гдѣ α_1 и α_2 безконечно-малы. Перемножая обаравенства, имѣемъ

$$u_1 . u_2 = (K_1 + \alpha_1) (K_2 + \alpha_2) = K_1 . K_2 + \alpha_1 . K_2 + \alpha_2 . K_1 + \alpha_1 . \alpha_2.$$

Произведенія α_1 . K_2 и α_2 . K_1 , въ силу пункта IV § 181, а α_1 . α_2 — въ силу и ПП того же §, безконечно-малы, а потому послѣднее равенство показываетъ, перемѣнная u_1 . u_2 разнится безконечно мало отъ постоянной K_1K_2 , сл. эта постоянная и есть предѣлъ перемѣнной u_1u_2 .

Теорема справедлива для сколькихъ угодно множителей; это можно доказать, разсматривая произведение и всколькихъ переменныхъ какъ одну переменную и прилагая сюда теорему о двухъ переменныхъ. Такимъ образомъ найдемъ:

пред. $(u_1u_2u_3u_4)=$ пред. $(u_1u_2u_3)$. пред. $u_4=$ пред. (u_1u_2) . пред. u_3 . пред. $u_4=$ пред. u_4 . пред. u_4 . пред. u_4 . пред. u_4 .

Примъчаніе. Теорема справедлива только для случая, когда число множителей конечно. Напримѣръ, въ случаѣ выраженія $\left(1+\frac{1}{m}\right)^m$, при $m=\infty$ каждый множитель имѣетъ предѣломъ 1, между тѣмъ какъ произведеніе имѣетъ предѣломъ не 1, которая, повидимому, должна бы была составлять произведеніе предѣловъ, а число e (2,71828...), какъ это будетъ доказано въ главѣ XLIX.

192. ТЕОРЕМА Х. Предълъ произведенія перемънной на постоянную равенъ произведенію этой постоянной на предълъ перемънной.

Пусть u есть перемѣнная, предѣль которой = K, и a — данная постоянная. По опредѣленію предѣла имѣемъ u = K + a, гдѣ a — безконечно-мало. Помноживъ обѣ части равенства на a, получимъ: u. a = Ka + a. a; но aa есть величина безконечно-малая (§ 180, IV), сл. Кa разнится безконечно-мало отъ ua, а потому пред. (ua) = K. a, и теорема доказана.

193. Теорема XI. Если двъ перемънныя при всъхъ своихъ измъненіяхъ сохраняють постоянное, конечное, отношеніе, то и предълы ихъ имъють то же самое отношеніе.

Пусть u_1 и u_2 двѣ перемѣнныя, отношеніе которыхъ всегда остается равнымъ постоянному m, т.-е. $\frac{u_1}{u_2}=m$. Отсюда: $u_1=u_2$. m; но по предыдущей теоремѣ: пред. $(u_1)=m \times$ пред. (u_2) , откуда $\frac{\text{пред. } (u_1)}{\text{пред. } (u_2)}=m$, и теорема доказана.

194. Теорема XII. Предваз отношенія двух конечных перемви- u_1 и u_2 равень отношенію их предвалов K_1 и K_2 .

Пусть $\frac{u_1}{u_2} = x$, откуда $u_1 = u_2$. x. Изъ этого равенства, на осн. теор. III § 184 и теор. IX, § 190 имѣемъ: пред. $(u_1) =$ пред. (u_2) . пред. (x), а отсюда, раздѣливъ обѣ части на пред. (u_2) , получимъ $\frac{\text{пред. } (u_1)}{\text{пред. } (u_2)} =$ пред. (x) или = пред. $\left(\frac{u_1}{u_2}\right)$.

195. Теоерма XIII. Предпла частного от раздпленія перемпнной на конечную постоянную равень частному от раздпленія предпла перемпнной на эту постоянную.

Пусть предѣль перемѣнной u равень K, а постоянная = m. Положимь m=x, откуда u=mx, гдѣ x— перемѣнная. По теор. Ш § 184 и теор. Х § 191 имѣемъ пред. (u) или K=m. пред. (x), откуда пред. $(x)=\frac{K}{m}$, или пред. $\left(\frac{u}{m}\right)=\frac{K}{m}$, что и требовалось доказать.

196. Теорема XIV. Предпаз частнаго от раздпання конечной постоянной на конечную перемпнную равент частному от раздпання этой постоянной на предпаз перемпнной.

Пусть данная постоянная = a, перемѣнная = u, и пусть $\frac{a}{u} = x$, гдѣ x перемѣнная; отсюда a = ux. Пусть пред. (u) = K, а пред. (x) = L; по опредѣленію пр дѣла: $u = K \pm \alpha$, $x = L \pm \beta$, гдѣ α и β — безконечно-малы. Перемножая ти равенства, имѣемъ: $u \cdot x = (K \pm \alpha) (L \pm \beta) = KL \pm L\alpha \pm K\beta \pm \alpha\beta$. Три послѣдніе члена, представляя алгебраическую сумму безконечно-малыхъ, могутъ давать въ результатѣ или безконечно-малую, или нуль. Въ первомъ случаѣ

вторая часть была бы перемѣнная величина, а этого не можетъ быть, потому что первая часть (ux) равна постоянной a; слѣдовательно $\pm La \pm K\beta \pm a\beta$ обращается въ ноль, a потому $ux = K \cdot L$, или, замѣняя ux равной ей величиной a, находимъ: $a = K \cdot L$, откуда $L = \frac{a}{K}$, что и треб. доказать.

197. Теорема XV. Предъль степени перемънной равень той же степени предъла этой перемънной, полагая показатель цълымъ и поместепенымъ числомъ.

Пусть u^m есть данная степень; при m цёломъ положительномъ она предтавляеть произведеніе m перем'єнныхъ множителей u.u...u; если пред. =k, то по теор. IX § 190 им'ємъ: пред. (uu...u)=k.k...k, или пред. $=k^m$.

198. ТЕОРЕМА XVI. Предълг корня съ цълымъ положительнымъ повызателемъ изъ перемънной равенъ корню того же порядка изъ предъла этой перемънной.

Пусть имѣемъ $\sqrt[m]{u}$, гдѣ u — перемѣнное и m — цѣлое положительное число. Замѣтимъ, что $u = {m \choose v} (u)^m$, по предыдущей теоремѣ имѣемъ: пред. $(u) = {m \choose v} (u)^m$; извлекая изъ обѣихъ частей корень m-го порядка, находимъ:

пред.
$$\binom{m}{v}u = \sqrt[m]{пред. (u)}$$
,

что и требовалось доказать.

Распространение основныхъ законовъ на несоизмѣримыя числа.

199. Мы видѣли, что есть такія, называемыя несоизмъримыми, количества, которыя нельзя точнымъ образомъ выразить ни въ цѣлыхъ единицахъ, ни въ какихъ доляхъ единицы. Однако и между такимъ количествомъ и единицею существуетъ извѣстное отношеніе. Это-то отношеніе мы и попытаемся опредѣлить; выяснимъ, что слѣдуетъ разумѣть, напр., подъ √2.

Извъстнымъ способомъ нахожденія приближенныхъ квадратныхъ корней, можемъ вычислить сколько угодно десятичныхъ знаковъ корня кв. изъ 2; сдълавъ это, разсмотримъ рядъ чиселъ

которыя выражають наибольшее число цёлыхъ единицъ, десятыхъ, сотыхъ, тысячныхъ, квадраты которыхъ меньше 2.

Разсмотримъ затъмъ другой рядъ чиселъ,

показывающих в наименьшее число цёлых единиць, десятых , сотых ..., которых в квадрать больше 2. Эти числа получаются прибавленіем 1-цы къ последней пыфре чисель перваго ряда.

Затімь, взявь неограниченную прямую ОХ и нікоторый отрівзокь ОА принявь за 1, нанесемь, начиная оть точки О, отрівзки ОА, ОА', ОА'', ОА''', ..., равные 1; 1,4; 1,41;...; а затѣмъ, отрѣзки ОВ, ОВ', ОВ'', ОВ''',... равные 2; 1,5; 1,42; 1,415,... Отрѣзки ОА, ОА', ОА'',... идутъ возрастая, но при этомъ всегда остаются меньше нѣкоторой опредѣленной длины; напр., они всегда будутъ меньше ОВ. Но когда перемѣнное количество постоянно

$$0 \vdash \qquad \qquad \stackrel{M}{A} \stackrel{+}{A'A''A'''} \stackrel{B"B"B"B'B}{B''B''B''} X$$

Черт. 13.

возрастаетъ и, однако, остается всегда меньше нѣкоторой опредѣленной величины, то очевидно, оно стремится къ нѣкоторому предѣлу. Слѣд. и перемѣнные отрѣзки ОА, ОА', ОА",... увеличиваясь, стремятся къ нѣкоторому предѣлу; пусть этотъ предѣлъ будетъ ОМ.

Съ другой стороны, перемънныя количества OB, OB', OB",... постоянно уменьшаются и однако всегда остаются больше нъкоторой опредъленной величины; напр., они всегда больше ОА; сл. и этотъ рядъ уменьшающихся отръзковъ стремится къ нъкоторому предълу. Легко видъть, что этотъ предълъ будетъ тотъ же, что и для перваго ряда, т. е. — ОМ. Въ самомъдълъ, составивъ разности между 1-ми значеніями того и другого ряда, затъмъ между вторыми ихъ значеніями, потомъ между третьими, и т. д., замъчаемъ, что эти разности суть 1; 0,1; 0,01; 0,001;... т. е. постоянно убываютъ; заключаемъ, что разность между перемъными, ОВ, — ОА,, есть величина безконечно-малая; а слъд. ОВ, стремится къ тому же предълу какъ и ОА, (§ 185), т. е. къ предълу ОМ.

Итакъ, оба ряда значеній стремятся къ одному и тому же предѣлу, и квадратъ этого предѣла есть число 2; въ с. д. квадратъ этого общаго предѣла не м. б. ни больше 2, ни меньше 2, потому что онъ служитъ общимъ предѣломъ и чиселъ меньшихъ 2, и чиселъ бо́льшихъ 2.

Этотъ-то общій предъль и называется квадратным корнемь изт 2, и обозначается символомъ $\sqrt{2}$.

Совершая дёйствія надъ несоизм'єримыми числами, необходимо дать этимъ д'яйствіямъ опредъленія, ибо точный смыслъ д'яйствій изв'ястенъ только въ отношеніи соизм'єримыхъ чиселъ. Достаточно дать опредёленія сложенія и умноженія; за обратными д'яйствіями мы сохранимъ ихъ общія опредёленія.

200. Опредъление суммы. Пусть требуется опредълить, что слъдуеть разумъть подъ суммою несоизмъримых чисель π и $\sqrt{2}$.

Взявъ ихъ приближенныя величины точныя до $\frac{1}{10}$, $\frac{1}{100}$, $\frac{1}{1000}$, ... по недостатку и по избытку, получимъ:

$$3,1 < \pi < 3,2$$
 $1,7 < \sqrt{3} < 1,8$ $3,14 < \pi < 3,15$ $1,73 < \sqrt{3} < 1,74$ $3,141 < \pi < 3,142$ $1,732 < \sqrt{3} < 1,733$

Отсюда, взявъ суммы, найдемъ два ряда (А) и (В):

(A)
$$\begin{cases}
3,1+1,7 & 3,2+1,8 \\
3,14+1,73 & 3,15+1,74 \\
3,141+1,732 & 3,142+1,733 \\
\vdots & \vdots & \vdots
\end{cases}$$
(B)

Суммы группы (A) идутъ постоянно увеличиваясь, но всегда оставаясь конечными, ибо ихъ слагаемыя конечны; слѣд. эти суммы стремятся къ нѣкоторому предѣлу. Суммы группы (B) идутъ уменьшаясь, но оставаясь конечными, ибо ихъ слагаемыя конечны; слѣдовательно суммы и этой группы стремятся къ опредѣленному предѣлу. Каковы же эти предѣлы? Взявъ разность двухъ суммъ въ группахъ (A) и (B), соотвѣтствующихъ приближенію $\frac{1}{10^n}$, находимъ, что эта разность равна $\frac{2}{10^n}$; слѣд. при неограниченномъ воэрастаніи n, она стремится къ нулю. Это значитъ, что оба сказанные предѣла равны. Этотъ общій предъль группъ (A) и (B) и называють суммою несоизмъримыхъ π и $\sqrt{3}$, и изображають ее въ видъ $\pi + \sqrt{3}$.

201. Свойства суммы. I. Сумма двухъ несоизмъримыхъ чиселъ не измъняется отъ перемъны порядка слагаемыхъ.

По опредалению суммы несоизмаримых чисель имаемъ

$$\pi + \sqrt{2} = \text{пред. } (a+b),$$

называя буквою a — приближенную величину числа π , а буквою b — числа $\sqrt{2}$; точно такъ же

$$\sqrt{2}+\pi=$$
 пред. $(b+a)$.

Но приближенія a и b суть числа сонзм'єримыя, сл'єд. по теор. II § 15, a+b всегда равно b+a; если же перем'єнныя величины при своихъ изм'єненіяхъ остаются равными, то по теор. III § 184 и пред'єлы ихъ равны; сл'єд.

$$\pi + \sqrt{2} = \sqrt{2} + \pi$$
.

II. Придать сумму двухъ несоизмъримыхъ чиселъ—все равно что придать послыдовательно каждое изъ нихъ.

По определенію суммы несоизм'єримых в чисель им'ємь:

$$\sqrt{5} + (\pi + \sqrt{2}) = \text{пред. } [a + (b + c)],$$

гдъ a, b и c суть приближенныя величины чиселъ: $\sqrt{5}$, π и $\sqrt{2}$. Точно такъ же

$$\sqrt{5} + \pi + \sqrt{2} = \text{пред. } (a + b + c);$$

вы, выкь а, в и с соизм'вримы, то всегда

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

предълы же равныхъ перемънныхъ равны, слъд.

$$\sqrt{5} + (\pi + \sqrt{2}) = \sqrt{5} + \pi + \sqrt{2}$$
.

202. Опредъленіе произведенія. Опредълимъ произведеніе $\pi \times \sqrt{3}$. Для этого составимъ произведенія приближеній чиселъ π и $\sqrt{3}$, точныхъ до $\frac{1}{10}$, $\frac{1}{100}$, ... по недостатку, а также по избытку; такимъ образомъ получимъ двѣ группы произведеній:

(A)
$$\begin{cases} 3,1 \times 1,7 & 3,2 \times 1,8 \\ 3,14 \times 1,73 & 3,15 \times 1,74 \\ 3,141 \times 1,732 & 3,142 \times 1,733 \\ \vdots & \vdots & \vdots & \vdots \\ \end{pmatrix}$$
 (B)

Произведенія группы (A) постепенно увеличиваются; но, оставаясь конечными, стремятся къ нѣкоторому предѣлу. Произведенія группы (В) идутъ уменьшаясь, но какъ онѣ остаются конечными, то приближаются также къ нѣкоторому предѣлу. Докажемъ, что предѣлъ обоихъ произведеній одинъ и тотъ же.

Въ самомъ дѣлѣ, взявъ для π и $\sqrt{3}$ приближенія, точныя до $\frac{1}{10^n}$, найдемъ

$$\frac{a}{10^n} < \pi < \frac{a+1}{10^n}$$

$$\frac{b}{10^n} < \sqrt{3} < \frac{b+1}{10^n}.$$

Перемножая, получимъ:

$$\frac{a}{10^n} \times \frac{b}{10^n}$$
 H $\frac{(a+1)}{10^n} \times \frac{(b+1)}{10^n}$.

Разность между этими приближенными произведеніями равна

$$\frac{1}{10^n} \left(\frac{a}{10^n} + \frac{b}{10^n} \right) + \frac{1}{10^{2n}}$$

Членъ $\frac{1}{10^{2n}}$, по мѣрѣ неограниченнаго возрастанія n, стремится къ нулю, сумма $\frac{a}{10^n} + \frac{b}{10^n}$ стремится къ $\pi + \sqrt{3}$, т.-е. остается конечною, множитель же $\frac{1}{10^n}$ стремится къ нулю, а потому произведеніе $\frac{1}{10^n} \left(\frac{a}{10^n} + \frac{a}{10^n} \right)$ стремится къ нулю. Итакъ разность между перемѣнными приближенными произведеніями стремится къ нулю, а слѣд. сказанные предѣлы равны.

Этоть общій предпль рядовь A и B и называють произведеніемь π на $\sqrt{3}$.

203. Свойства произведенія. І. Произведеніе двухъ несоизмъримыхъ чисель не измъняется от перемъны мъстъ сомножителей.

Въ самомъ дёлё, по опредёленію произведенія несоизмёримыхъ чисель, им'ємъ:

 $\pi \cdot \sqrt{2} = \text{пред. } (a \cdot b)$ и $\sqrt{2} \cdot \pi = \text{пред. } (b \cdot a)$

гдѣ a и b соизмѣримыя приближенія чиселъ π и $\sqrt{2}$. Но, по свойству произведенія соизмѣримыхъ чиселъ всегда ab=ba; сл. и предѣлы этихъ перемѣнныхъ равны, т.-е.

 $\pi \cdot \sqrt{2} = \sqrt{2} \cdot \pi$.

II. Чтобы умножить на произведение двухъ множителей, достаточно умножить послъдовательно на каждый изъ нихъ.

Въ самомъ дёлё, по опредёленію (§ 201), имѣемъ:

$$\sqrt{5} \cdot (\pi \sqrt{2}) = \text{пред. } [a(bc)];$$

и также

$$\sqrt{5}$$
, π , $\sqrt{2}$ = npeg. (abc).

Но a, b и c соизм'єримы; сл'єд. a(bc)=abc, а потому и пред'єлы этихъ перем'єнныхъ равны, т.-е.

$$\sqrt{5}(\pi\sqrt{2})=\sqrt{5}.\pi.\sqrt{2}.$$

III. Въ произведении сколькихъ угодно несоизмъримыхъ множителей можно какъ угодно измънять порядокъ ихъ.

Докажемъ сперва, что можно измѣнить порядокъ двухъ послѣднихъ. Пусть a есть произведеніе всѣхъ множителей, за исключеніемъ двухъ послѣднихъ: $\sqrt{2}$ и $\sqrt{5}$. Полное произведеніе будетъ

 $a.\sqrt{2}.\sqrt{5},$

или, въ силу пункта II,

$$a.(\sqrt{2}.\sqrt{5});$$

но, въ силу п. І, это выраженіе =

$$a.(\sqrt{5}.\sqrt{2}),$$

а, на осн. п. П, это произведение равно

 $a.\sqrt{5}.\sqrt{2}.$

Итакъ:

$$a.\sqrt{2}.\sqrt{5} = a\sqrt{5}.\sqrt{2},$$

т.-е. можно изм'внить порядокъ двухъ посл'вднихъ множителей.

Отсюда слёдуеть, что можно измёнить порядокъ всякихъ двухъ смежныхъ множителей, ибо ихъ можно разсматривать послёдними въ произведении, составленномъ изъ нихъ и имъ предшествующихъ.

Изъ этого слѣдуетъ, что переставляя послѣдовательно смежные сомножители, можно каждый изъ нихъ помѣстить на какомъ угодно мѣстѣ произведенія. Слѣд. порядокъ сомножителей не вліяетъ на величину произведенія.

IV. Чтобы умножить данное число на сумму двухъ несоизмъримыхъ чиселъ, нужно умножить его на каждое слагаемое отдъльно и результаты сложить.

Въ самомъ деле, по определеніямъ, имемъ

$$\sqrt{5}$$
. $(\pi + \sqrt{2}) = \text{пред. } [a(b+c)];$

съ другой стороны:

$$\sqrt{5} \cdot \pi + \sqrt{5} \cdot \sqrt{2} = \text{пред. } [ab + ac] = \text{пред. } [a(b+c)].$$

Слѣдовательно

$$\sqrt{5} \cdot (\pi + \sqrt{2}) = \sqrt{5} \cdot \pi + \sqrt{5} \cdot \sqrt{2}$$
.

Итакъ, вообще, основные законы дѣйствій, доказанные для соизмѣримыхъ чисель, распространяются и на несоизмѣримыя.

ГЛАВА ХУ.

Объ ирраціональныхъ выраженіяхъ.

Происхожденіе ирраціональныхъ выраженій. — Преобразованіе ихъ и дѣйствія надъ ними. — Ирраціональныя дроби. — Примѣры.

204. Происхожденіе ирраціональных выраженій. — Дѣйствіе извлеченія корня изъ алгебранческихъ выраженій не всегда возможно. Такъ, когда показатель подкореннаго количества не дѣлится на показателя корня, то извлеченіе корня можно только обозначить, но нельзя выполнить на самомъ дѣлѣ, напр. $\sqrt[5]{a^7}$, $\sqrt[10]{a^9}$ и т. д. Точно такъ же, корень изъ многочлена, не представляющаго точной степени, не можетъ быть извлеченъ, а потому его только обозначають при помощи знака $\sqrt{}$; примѣромъ можетъ служить $\sqrt[7]{a^2+b^2}$. Подобнаго рода выраженія, которыя нельзя привести къ раціональному виду, называють праціональными, также радикальными или коренными.

Не слѣдуетъ смѣшивать ирраціональныхъ выраженій съ несоизмѣримыми числами: ирраціональное выраженіе можетъ представлять и соизмѣримыя и несоизмѣримыя числа, смотря по числовому значенію входящихъ въ него буквъ. Такъ, \sqrt{a} представляетъ соизмѣримое число 3 при a=9, и несоизмѣримое число $\sqrt{7}$ при a=7; точно такъ же, $\sqrt{a^2+b^2}$ представляетъ соизмѣримое число 5 при a=3 и b=4, и несоизмѣримое число $\sqrt{5}$ при a=1 и b=2.

Впослѣдствіи мы увидимъ, что $\sqrt[m]{\Lambda}$ имѣетъ m различныхъ значеній, имѣющихъ одну и ту же абсолютную величину; въ этой главѣ мы изучимъ преобразованіе корней, ограничиваясь разсмотрѣніемъ ихъ абсолютныхъ значеній.

205. Преобразованіе ирраціональныхъ выраженій помощью выведенія множителей изъ-подъ знака корня и введенія множителей подъ коренной знакъ.

I. Если въ выраженіи [™]√ \(\Lambda\) подкоренное количество \(\Lambda\) разлагается на такіе два множителя, изъ которыхъ одинъ представляетъ точную степень съ показателемъ, равнымъ показателю корня, но этотъ множитель — извлеченіемъ изъ него корня — можетъ быть вынесенъ изъ-подъ знака корня.

Пусть $A = P^m \times Q$, гдQ уже не есть точная m-ая степень; въ такомъ

случав

$$^{m}/\Lambda = ^{m}/\mathrm{P}^{m} \cdot \mathrm{Q};$$

примѣняя правило извлеченія корня изъ произведенія, и замѣчая, что $\sqrt[m]{{\bf P}^m}={\bf P},$ найдемъ:

$$\sqrt[m]{\Lambda} = \sqrt[m]{P^m \times Q} = \sqrt[m]{P^m} \times \sqrt[m]{Q} = P \times \sqrt[m]{Q}.$$

Примърм. 1. Упростить, выведеніемъ множителя изъ-подъ знака корня, выраженіе $\sqrt{50a^9b^{10}}$.

Подкоренное количество разлагается на два множителя $25a^8b^{10} \times 2a$, изъ

которыхъ первый есть квадратъ $5a^4b^3$; сл \pm д.

$$\sqrt{50a^9b^{10}} = \sqrt{25^8b^{10} \times 2a} = \sqrt{(5a^4b^5)^2} \times \sqrt{2a} = 5a^4b^5 \cdot \sqrt{2a}$$

2. Подобнымъ же образомъ получимъ:

$$\sqrt[3]{128a^{17}b^{12}c^2} = \sqrt[3]{64a^{15}b^{12} \times 2a^2c^2} = \sqrt[3]{(4a^5b^4)^3 \cdot 2a^2c^2} = 4a^5b^4 \cdot \sqrt[3]{2a^2c^2}$$
.

3. Точно такимъ же образомъ:

$$\sqrt[3]{\frac{a^2b^4}{c^3d^3}} = \sqrt[3]{\frac{b^3}{c^3d^3} \times a^2b} = \frac{b}{cd} \cdot \sqrt[3]{a^2b}.$$

4.
$$\sqrt[3]{(x+y)^2(x^2+y^2)^2(x^4-y^4)} = \sqrt[3]{(x+y)^2(x^2+y^2)^2(x^2+y^2)(x+y)(x-y)} = \sqrt[3]{(x+y)^3(x^2+y^2)^3(x-y)} = (x+y)(x^2+y^2)\sqrt[3]{x-y}.$$

$$5. \sqrt[m]{\frac{a^{mp}+3b^{mq}+5}{c^{mr}d^{mr}+1}} = \sqrt[m]{\frac{a^{mp}.a^3.b^{mq}.b^5}{c^{mr}d^{mr}d}} = \sqrt[m]{\frac{a^{mp}b^{mq}}{c^{mr}d^{mr}}} \cdot \frac{a^3b^5}{d} = \frac{a^pb^q}{c^rd^r} \sqrt[m]{\frac{a^3b^5}{d}}.$$

II. Если передъ радикаломъ находится множитель, то этотъ множитель можно внести подъ знакъ корня, возвысивъ въ степень, изображаемую показателемъ корня.

Требуется доказать, что $P_{\mathbf{V}}^{m}/Q = {}^{m}/P^{m} \cdot Q$.

Зам'єтивъ, что $P = \sqrt[m]{P^m}$, и что, по правилу извлеченія корня изъ произведенія (§ 120): $\sqrt[m]{A.B} = \sqrt[m]{A} \times \sqrt[m]{B}$, откуда обратно: $\sqrt[m]{A.\sqrt[m]{B}} = \sqrt[m]{AB}$, им'ємъ:

$$P \times \sqrt[m]{Q} = \sqrt[m]{P^m} \times \sqrt[m]{Q} = \sqrt[m]{P^m} \times Q$$
:

требуемое, такимъ образомъ, доказано.

Примъры. Сдёлать внесеніе множителей подъ знакъ корня въ примерахъ:

1.
$$(a-b)$$
. $\sqrt{\frac{a+b}{a-b}} = \sqrt{\frac{(a+b)(a-b)^2}{a-b}} = \sqrt{(a+b)(a-b)} = \sqrt{a^2-b^2}$.

$$2. \ \frac{x-y}{x+y} \cdot \sqrt[3]{\frac{(x+y)^4}{x^2-2xy+y^2}} = \sqrt[3]{\frac{(x+y)^4(x-y)^3}{(x-y)^2(x+y)^3}} = \sqrt[3]{(x+y)(x-y)} = \sqrt[3]{x^2-y^2}.$$

Дъйствія надъ ирраціональными выраженіями.

206. Подобныя ирраціональныя выраженія; ихъ приведеніе. — Два ирраціональныя выраженія называются подобными, если у нихъ показатели корня и подкоренныя выраженія одинаковы; такъ напр. 2bV ас н — 3xV ас суть иррац. выраженія подобныя; а $2\sqrt[3]{7b^2c}$ и V2ac — неподобны. Иногда корни, кажущієся на первый взглядъ неподобными, могутъ быть приведены къ виду подобныхъ ирраціональныхъ выраженій: для этого ихъ надо упростить, сдѣлавъ, гдѣ возможно, вынесеніе множителей изъ-подъ знака корня. Напр. выраженія $V27a^4x^3$ и $V12a^2x^5$, имѣющія одинаковыхъ показателей корня, но неодинаковыя подкоренныя количества, кажутся на первый взглядъ не-подобными; но сдѣлавъ въ нихъ вынесеніе изъ-подъ знака корня, приведемъ ихъ къ виду

$$3a^2x\sqrt{3x}$$
 II $2ax^2\sqrt{3x}$,—

подобныхъ выраженій. Множители $3a^2x$ и $2ax^2$ при радикалахъ называются коэффиціентами.

Соединеніе нъскольких подобных ирраціональных выраженій въ одно называется их приведеніемъ. Д'єйствіе это состонть въ томъ, что коэффиціенты подобныхъ иррац. выраженій заключають въ скобки, къ которымъ и приписывають множителемъ общій корень. Прим'єры:

I. Выраженіе: $\sqrt{27a^4x^3} - \sqrt{12a^2x^5} + \sqrt{75a^6x}$ приводится къ

$$3a^2x\sqrt{3x} - 2ax^2\sqrt{3x} + 5a^3\sqrt{3x}$$
;

вынося въ немъ общій корень и а за скобки, получимъ:

$$(3ax - 2x^2 + 5a^2)a\sqrt{3x}$$
.

II. Сделать приведеніе въ выраженіи

$$\sqrt{10x^3} + \sqrt{20y} - \sqrt{5y} + \sqrt{40x^3} - \sqrt{80y}$$

Вынесеніемъ множителей изъ-подъ радикаловъ выраженіе приводится къ виду

$$x\sqrt{10x}+2\sqrt{5y}-\sqrt{5y}+2x\sqrt{10x}-4\sqrt{5y}$$

приводя подобные члены, получимъ

$$3x\sqrt{10x}-3\sqrt{5y}.$$

207. Сложеніе и вычитаніе. При сложеніи иррац. выраженій ихъ пишутъ рядомъ съ тѣми знаками, какіе они имѣютъ; при вычитаніи же приписываютъ къ уменьшаемому члены вычитаемаго съ обратными знаками; затѣмъ члены суммы или разности приводятъ къ простѣйшему виду, и, если окажутся въ числѣ ихъ подобные члены, дѣлаютъ приведеніе.

Примъры. І.
$$\left(\sqrt[3]{54} + \sqrt{\frac{1}{2}} - \sqrt[3]{250}\right) + \left(-\frac{3}{4}\sqrt{\frac{2}{9}} + 0.5\sqrt{\frac{128}{9}} + \sqrt[3]{6\frac{3}{4}}\right)$$

= $\sqrt[3]{54} + \sqrt{\frac{1}{2}} - \sqrt[3]{250} - \frac{3}{4}\sqrt{\frac{2}{9}} + 0.5\sqrt{\frac{128}{9}} + \sqrt[3]{6\frac{3}{4}}$

$$=\sqrt{27\times2}+\sqrt{\frac{1}{4}\times2}-\sqrt[3]{125\times2}-\frac{3}{4}\sqrt{\frac{1}{9}\times2}+0.5\sqrt{\frac{64}{9}\times2}+\sqrt[3]{\frac{27}{8}\times2}$$

$$=3\sqrt[3]{2}+\frac{1}{2}\sqrt{2}-5\sqrt[3]{2}-\frac{1}{4}\sqrt{2}+\frac{4}{3}\sqrt{2}+\frac{3}{2}\sqrt[3]{2}$$

$$=-\frac{1}{2}\sqrt[3]{2}+\frac{19}{12}\sqrt{2}.$$
II. $\left(m^4n^3\sqrt[3]{\frac{5y}{m^9n^3}}+6\sqrt[3]{\frac{5m^3n^6y}{8}}\right)-\left(8m^5n^4\sqrt[3]{\frac{5y}{8m^{12}n^6}}-m\sqrt[3]{\frac{5n^6y}{8}}+\sqrt[3]{\frac{135m^9n^6y}{8}}\right)$

II.
$$\binom{m^4n^3}{m^9n^3} + 6 \binom{3}{8} - \binom{8m^3n^4}{8m^{12}n^6} - m \binom{3}{8} + \frac{3}{8}$$

$$= m^4n^3 \binom{3}{m^9n^3} + 6 \binom{3}{8} - \frac{3}{8} - \frac{3m^3n^6y}{8} - 8m^5n^4 \binom{3}{8m^{12}n^6} + m \binom{3}{8} - \frac{3n^6y}{8} - \binom{3}{8} - \frac{3m^3n^6y}{8}$$

$$= \frac{m^4n^3}{m^3n} \sqrt[3]{5y} + \frac{6 \cdot mn^2}{2} \sqrt[3]{5y} - \frac{8m^3n^4}{2m^4n^2} \sqrt[3]{5y} + \frac{m \cdot n^2}{2} \sqrt[3]{5y} - \frac{3mn^2}{2} \sqrt[3]{5y}$$

$$= mn^2 \sqrt[3]{5y} + 3mn^2 \sqrt[3]{5y} - 4mn^2 \sqrt[3]{5y} + \frac{mn^2}{2} \sqrt[3]{5y} - \frac{3mn^2}{2} \sqrt[3]{5y} = -mn^2 \sqrt[3]{5y}.$$

208. Умноженіе. Въ § 120 было доказано, что

$$\sqrt[n]{\overline{A} \cdot \overline{B} \cdot \overline{C}} = \sqrt[n]{\overline{A}} \cdot \sqrt[n]{\overline{B}} \cdot \sqrt[n]{\overline{C}};$$

написавъ это равенство въ обратномъ порядкъ, найдемъ:

$$\sqrt[n]{A} \times \sqrt[n]{B} \times \sqrt[n]{C} = \sqrt[n]{A \cdot B \cdot C};$$

Отсюда правило: чтобы перемножить нъсколько иррац. выраженій одинаковаго порядка, надо перемножить подрадикальныя количества и изъ произведенія извлечь корень того же порядка.

Примъры І.
$$\sqrt{2axy^4} \times \sqrt{6a^3xy^3} = \sqrt{12a^4x^2y^7} = 2a^2xy^3\sqrt{3y}$$
.

II.
$$\sqrt{ax + x^2} \cdot \sqrt{ab + bx} = \sqrt{(ax + x^2)(ab + bx)} = \sqrt{bx(a + x)^2} = (a + x)\sqrt{bx}$$
.

III.
$$\sqrt[3]{a + \sqrt{a^2 - b^3}} \times \sqrt[3]{a - \sqrt{a^2 - b^3}} = \sqrt[3]{a^2 - (a^2 - b^3)} = \sqrt[3]{b^3} = b.$$

IV.
$$(a\sqrt{a} - \frac{1}{2}a^2\sqrt{a^3} + 3a^3\sqrt{a^7}) \times (-6\sqrt{a^3}) = -6a\sqrt{a^4} + 3a^2\sqrt{a^6} - 18a^3\sqrt{a^{10}} = -6a^3 + 3a^5 - 18a^8.$$

209. Дъленіе. Въ § 121 было доказано, что

$$\sqrt[n]{\frac{\overline{A}}{B}} = \frac{\sqrt[n]{\overline{A}}}{\sqrt[n]{B}};$$

Написавъ это равенство въ обратномъ порядкъ, имъемъ:

$$\sqrt[n]{\frac{A}{N}} = \sqrt{\frac{A}{B}}$$

Отсюда правило: чтобы раздълить одинь на другой два корня съ одинаковыми показателями, надо первое подрадикальное количество раздълить на второе, и изъ частнаго извлечь корень того же порядка.

Примъры. І.
$$14\sqrt[3]{9a^5}: 2\sqrt[3]{4a} = 7\sqrt[3]{\frac{9a^5}{4a}} = 7\sqrt[3]{\frac{9}{4}}a^4 = 7a\sqrt[3]{\frac{9a}{4}}.$$

ІІ. $a:\sqrt[5]{a^3} = \sqrt[5]{a^5}:\sqrt[5]{a^3} = \sqrt[5]{a^5}:a^3 = \sqrt[5]{a^2}.$

ІІІ. $\frac{4}{3}a^3 - \frac{23}{6}a^2\sqrt{ab} + a^2b + \frac{3}{16}ab\sqrt{ab}$

$$-\frac{4}{3}a^3 \mp \frac{1}{6}a^2\sqrt{ab}$$

$$\frac{2a\sqrt{a} + \frac{1}{4}a\sqrt{b}}{\frac{2}{3}a\sqrt{a} - 2a\sqrt{b} + \frac{3}{4}b\sqrt{a}}$$

$$-4a^2\sqrt{ab} + a^2b$$

$$\pm 4a^2\sqrt{ab} + \frac{1}{2}a^2b$$

$$\frac{3}{2}a^2b + \frac{3}{16}ab\sqrt{ab}$$

$$-\frac{3}{2}a^2b \mp \frac{3}{16}ab\sqrt{ab}$$

- 1) Вычисленіе 1-го члена частнаго: $\frac{4}{3}a^3$: $2a\sqrt{a} = \frac{4}{3}a^2\sqrt{a^2}$: $2a\sqrt{a} = \frac{2}{3}a\sqrt{a}$.
 - 2) Вычисленіе 2-го члена частнаго: $-4a^2\sqrt{ab}$: $2a\sqrt{a}=-2a\sqrt{b}$.
- 3) Вычисленіе 3-го члена частнаго: $\frac{3}{2}a^2b:2a\sqrt{a}=\frac{3}{2}ab\sqrt{a^2}:2a\sqrt{a}=\frac{3}{4}b\sqrt{a}$.
- **210.** Возвышеніе въ степень. Пусть требуется $\sqrt[m]{a^k}$ возвысить въ p-ую степень, гд \mathfrak{b} m, k и p—ц \mathfrak{b} лыя положительныя числа. Это значить данный корень взять множителемъ p разъ; сл \mathfrak{b} д.

$$(\sqrt[m]{a^k})^p = \sqrt[m]{a^k} \times \sqrt[m]{a^k} \times \sqrt[m]{a^k}$$
. . . (вейхъ множителей p);

но, по правилу перемноженія корней (§ 208), вторая часть равна

 $\sqrt[m]{a^k.a^k.a^k.a^k.\dots(p ext{ разъ})} = \sqrt[m]{(a^k)^p}.$ $(\sqrt[m]{a^k})^p = \sqrt[m]{(a^k)^p}.$

Итакъ:

т.-е. чтобы корень возвысить въ степень, нужно въ эту степень возвысить подрадикальное выражение, и изъ результата извлечь корень даннаго порядка.

$$\text{II Р H M В Р Ы: I. } \left(\sqrt[5]{x^4y^3z}\right)^3 = \sqrt[5]{(x^4y^3z)^3} = \sqrt[5]{x^{12}y^9z^3} = x^2y\sqrt[5]{x^2y^4z^3}.$$

$$\text{II. } \left(\frac{3x^k}{5y} \cdot \sqrt[3]{\frac{x^4}{y^3}}\right)^4 = \frac{51x^{4k}}{625y^4} \cdot \sqrt[3]{\frac{x^{16}}{y^{20}}} = \frac{81x^{4k+5}}{625y^{40}} \cdot \sqrt[3]{\frac{x}{y^2}}.$$

211. Извлеченіе корня. Пусть требуется извлечь корень m-го порядка изъ $\sqrt[p]{A}$; положимь, что результать этого д'яйствія будеть x, т.-е. что

$$\sqrt[m]{\sqrt[p]{\Lambda}} = x \dots (1).$$

Возвышая об'є части равенства въ степень m и зам'єчая, что извлеченіе корня m-го порядка изъ $\sqrt[p]{A}$ и возвышеніе результата въ m-ую степень, какъ два противоположныя д'єйствія, взаимно уничтожаются, найдемъ:

$$\sqrt[p]{\Lambda} = x^m$$
.

Возвышая объ части этого равенства въ степень р, получимъ

$$\Lambda = x^{mp}$$
;

а извлекая изъ объихъ частей корень порядка тр, найдемъ:

$$\sqrt[mp]{\Lambda} = x$$
.

Подставивъ эту величину ви * сто x въ равенство (1), получимъ:

$$\sqrt[m]{p/\overline{\Lambda}} = \sqrt[mp]{\Lambda} \dots (2).$$

Отсюда правило: чтобы извлечь корень изъ корня, нужно подкоренное количество оставить безъ перемпны и извлечь изъ него корень, котораго показатель — произведению показателей данныхъ корней.

Примъры. І.
$$\sqrt[3]{\overline{2ax^2}} = \sqrt[6]{2ax^3}$$
.

$$\Pi. \ \sqrt{9a^4\sqrt[3]{ab^2}} = 3a^2\sqrt[6]{ab^2}.$$

Если равенство (2) прочесть въ обратномъ порядкѣ, то найдемъ, что извлечение корня, показатель котораго разлагается на множители, можно замѣнить послѣдовательнымъ извлечениемъ корней, которыхъ показатели равны этимъ множителямъ. Напр.

1)
$$\sqrt[6]{64} = \sqrt[3]{\sqrt{64}} = \sqrt[3]{8} = 2$$
.

2)
$$\sqrt[12]{4096a^{24}b^{4}x^{8}} = \sqrt[3]{\sqrt{4096a^{24}b^{4}x^{8}}} = \sqrt[3]{\sqrt{64a^{12}b^{2}x^{4}}} = \sqrt[3]{8a^{6}bx^{2}} = 2a^{2}\sqrt[3]{bx^{2}}.$$

212. ТЕОРЕМА. Величина корня не измънится, если показатель подкоренного количества и показатель корня помножить или раздълить на одно и то же число.

Мы видѣли, что если $\sqrt[m]{a^k}$ возвысить въ степень p, то получится $\sqrt[m]{a^{kp}}$; векая изъ полученнаго выраженія корень порядка p, на осн. § 211 найдемъ $\sqrt[m]{a^k}$. Такъ какъ надъ выраженіемъ $\sqrt[m]{a^k}$ мы произвели два противоположныя величина его не измѣнилась, а потому

$$\sqrt[m]{a^k} = \sqrt[mp]{a^{kp}}$$
.

Итакъ: 1) данное выраженіе можно зам'єнить равнымь ему: $\sqrt[m]{a^{kp}}$, т.-е. величина ирраціональнаго выраженія не изм'єняется отъ умноженія показателей корня и подкоренного количества на одно и то же число; 2) обратно, $\sqrt[mp]{a^{kp}}$ равень $\sqrt[m]{a^k}$, сл'єд. величина корня не изм'єнится отъ разд'єленія показателей корня и подкоренного количества на одно и то же число.

Слъдствія І.—На первомъ изъ этихъ свойствъ основано приведеніе ирраціональныхъ количествъ къ общему показателю корня. Для этого нужно составить наим. кратное всѣхъ показателей корней; оно и будетъ общимъ показателемъ; послѣдній дѣлятъ на показателей каждаго корня и соотвѣтствующими частными множатъ показатели корней и подкоренныхъ количествъ. При этомъ могутъ быть тѣ же случан, какъ и при приведеніи дробей къ общему знаменателю.

1. Всв показатели корней числа взаимно первыя, напр.

$$\sqrt{a}$$
, $\sqrt[3]{2ab^2}$, $\sqrt[5]{\frac{3a^3}{2c^2a}}$.

Общій показатель $= 2 \times 3 \times 5 = 30$; разд'єливъ его поочередно на 2, на 3 и на 5, иножимъ показатели корней и подрадикальныхъ выраженій: перваго—на 15, второго—на 10, третьяго—на 6; найдемъ:

$$\sqrt{a} = \sqrt[2.15]{a^{15}} = \sqrt[30]{a^{15}}.$$

$$\sqrt[3]{(2ab^2)^1} = \sqrt[3.10]{(2ab^2)^{10}} = \sqrt[30]{2^{10}}.a^{10}.b^{20}.$$

$$\sqrt[5]{\left(\frac{3a^3}{2c^2a}\right)^1} = \sqrt[5.6]{\left(\frac{3a^3}{2c^2a}\right)^6} = \sqrt[30]{\frac{36.a^{18}}{2^6c^{12}d^6}}.$$

2. Одинъ изъ показателей-число кратное для остальныхъ, напр.

$$\sqrt[3]{2A}$$
, $\sqrt[6]{\frac{1}{3}A^2B}$, $\sqrt[12]{C}$.

Общій показатель корня = 12; им'вемъ:

$$\sqrt[3]{2A} = \sqrt[12]{(2A)^4} = \sqrt[12]{16A^4}.$$

$$\sqrt[6]{\frac{1}{3}A^2B} = \sqrt[12]{\frac{1}{3}A^2B}^2 = \sqrt[12]{\frac{1}{9}A^4B^2}.$$

¹²√С остается безъ перемѣны.

3. Показатели корней имѣютъ общихъ множителей; напр.

Общій показатель = 180; получимъ:

$$\sqrt[15]{A} = \sqrt[15.12]{A^{12}} = \sqrt[180]{A^{12}}; \sqrt[12]{B} = \sqrt[12.15]{B^{15}} = \sqrt[180]{B^{15}}; \sqrt[36]{C} = \sqrt[36.5]{C^5} = \sqrt[180]{C^5}.$$

Примъчаніе. Правила, данныя въ §§ 208 и 209 для умноженія и дѣленія корней, относятся къ случаю корней съ одинаковыми показателями; если же показа-

тели корней различны, то ихъ сначала приводять къ общему показателю, а затъмъ уже производятъ умножение и дъление по упомянутымъ правидамъ.

Примъры. І. Составить произведеніе: $\sqrt{ab^3c} \times \sqrt[3]{a^2b} \times \sqrt[6]{a^3b^2c^2}$.

Приведя корни къ общему показателю 6, получимъ:

$$\sqrt[6]{a^3b^9c^3} \times \sqrt[6]{a^4b^2} \times \sqrt[6]{a^3b^2c^2} =$$
 $\sqrt[6]{a^{10}b^{13}c^5} = \sqrt[6]{a^6b^{12}} \times a^4bc^5 = ab^2 \cdot \sqrt[6]{a^4bc^5}.$

II. Составить частное $\frac{\sqrt{ab^3c}}{\sqrt[3]{a^4bc^2}}$. Приведя корни къ общему показателю, по-

$$\sqrt[6]{a^{3}b^{9}c^{3}} = \sqrt[6]{\frac{a^{3}b^{9}c^{3}}{a^{8}b^{2}c^{4}}} = \frac{b}{ac}\sqrt[6]{abc^{5}}.$$

III. Вторая часть теоремы этого § даетъ возможность сокращать ирраціовальныя выраженія; для этого нужно показателя корня и показателей подкореннаго выраженія разд'єлить на ихъ общаго наиб. д'єлителя.

Такъ:
$$\sqrt[6]{4x^2y^8} = \sqrt[3]{2xy^4}$$
; $\sqrt[mn]{a^{np}b^nc^{nq}} = \sqrt[m]{a^pbc^q}$; $\sqrt[12]{16a^4b^8} = \sqrt[3]{2ab^2}$.

Ирраціональныя дроби.

213. Когда числитель, или знаменатель, или оба — ирраціональны, дробь называется *прраціональною*. Въ видахъ упрощенія вычисленій, дроби съ знаменателями праціональными выгодно зам'єнять равными имъ дробями, но им'єющим раціональные знаменатели. Такъ, если бы требовалось вычислить величину дроби

 $x = \frac{1}{\sqrt{3} - \sqrt{2}}$

то, найдя $\sqrt{3} = 1,732\dots$ и $\sqrt{2} = 1,412\dots$, мы должны бы были раздълить 1 на приближенное число $0,320\dots$ Но если умножимъ предварительно числителя и знаменателя дроби на $\sqrt{3} + \sqrt{2}$, то найдемъ

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

и простое сложение чиселъ 1,732... и 1,412... дастъ величину x,

$$x = 3,144...$$

Такимъ образомъ дѣйствіе дѣленія приведено къ простѣйшему дѣйствію — сложенію; другая выгода указаннаго преобразованія состоитъ въ томъ, что найденная для x величина 3,144 . . . допускаетъ непосредственное опредѣленіе предѣла погрѣшности, которая меньше 0,002, потому что каждое слагаемое ошибочно менѣе чѣмъ на 0,001.

Уничтоженіе ирраціональности въ знаменатель дроби безусловно всегда возможно. Не останавливаясь на доказательствъ этого предложенія и на вытекаю-

щемъ изъ него общемъ методѣ (о чемъ рѣчь будетъ ниже), разсмотримъ здѣсь частные случаи этой задачи, важные въ практикѣ.

- 214. Укажемъ пріемы, которыми можно уничтожить ирраціональность въ знаменатель, содержащемъ только квадратные корни.
 - 1. $\frac{a}{b\sqrt{c}}$. Умножая числитель и знаменатель на \sqrt{c} , получимъ:

$$\frac{a}{b\sqrt{c}} = \frac{a\sqrt{c}}{b(\sqrt{c^2})} = \frac{a\sqrt{c}}{bc}.$$

2. $\frac{a}{\sqrt{b}+\sqrt{c}}$. Умножая числитель и знаменатель на $\sqrt{b}-\sqrt{c}$, найдемъ:

$$\frac{a}{\sqrt{b}+\sqrt{c}} = \frac{a(\sqrt{b}-\sqrt{c})}{(\sqrt{b}+\sqrt{c})(\sqrt{b}-\sqrt{c})} = \frac{a(\sqrt{b}-\sqrt{c})}{(\sqrt{b})^2-(\sqrt{c})^2} = \frac{a(\sqrt{b}-\sqrt{c})}{b-c}$$

3. $\frac{a}{m\sqrt{b}-n\sqrt{c}}$. Умножая числ. и знам. на $m\sqrt{b}+n\sqrt{c}$, получимъ:

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

 $4.~rac{a}{\sqrt{b}+\sqrt{c}+\sqrt{d}}$. Умножая числ. и знам. на $\sqrt{b}+\sqrt{c}-\sqrt{d}$, найдемъ:

$$\frac{a}{\sqrt{b} + \sqrt{c} + \sqrt{d}} = \frac{a(\sqrt{b} + \sqrt{c} - \sqrt{d})}{(\sqrt{b} + \sqrt{c} + \sqrt{d})(\sqrt{b} + \sqrt{c} - \sqrt{d})} = \frac{a(\sqrt{b} + \sqrt{c} - \sqrt{d})}{(\sqrt{b} + \sqrt{c})^2 - d} = \frac{a(\sqrt{b} + \sqrt{c} - \sqrt{d})}{b + c - d + 2\sqrt{bc}};$$

умножая оба члена этой дроби на $b+c-d-2\sqrt{bc}$, получимъ:

$$\frac{a}{\sqrt{b}+\sqrt{c}+\sqrt{d}} = \frac{a\left(\sqrt{b}+\sqrt{c}-\sqrt{d}\right)\left(b+c-d-2\sqrt{bc}\right)}{(b+c-d)^2-4bc}$$

Общій способъ исключенія изъ знаменателя квадратныхъ корней, каково бы ни было ихъ число, заключается въ слѣдующемъ. Если \sqrt{k} есть одинъ изъ радикаловъ, который мы хотимъ исключить, выносимъ его за скобки изъ всѣхъ членовъ, его содержащихъ; знаменатель приметъ видъ $P+Q\sqrt{k}$, гдѣ P и Q- раціональныя или ирраціональныя выраженія, не содержащія \sqrt{k} . Если теперь умножимъ оба члена дроби на $P-Q\sqrt{k}$, то новый знаменатель P^2-Q^2k уже не будетъ содержать \sqrt{k} . Такъ какъ произведенное умноженіе не вводитъ новыхъ радикаловъ, то очевидно, что примѣняя указанный пріемъ послѣдовательно къ каждому изъ нихъ, мы исключимъ всѣ радикалы.

Этотъ именно способъ мы и прилагали въ предыдущихъ примърахъ; приложимъ его еще къ дроби, содержащей въ знаменателъ нять радикаловъ:

$$\frac{m}{\sqrt{a}+\sqrt{b}+\sqrt{c}+\sqrt{d}+\sqrt{e}}$$

Умноживъ оба члена ея на $\sqrt{a} + \sqrt{b} + \sqrt{c} + \sqrt{d} - \sqrt{e}$, получимъ новый знаменатель, въ которомъ f есть раціональная часть:

$$f+2(\sqrt{a}\sqrt{b}+\sqrt{a}\sqrt{c}+\sqrt{b}\sqrt{c})+2(\sqrt{a}+\sqrt{b}+\sqrt{c})\sqrt{d}$$
...(1)

Умножая оба члена полученной дроби на выраженіе, выведенное изъ (1) перемѣною \sqrt{d} на — \sqrt{d} , получимъ новый знаменатель, въ которомъ g представляеть раціональную часть:

$$g+4(f+2c-2d)\sqrt{a\sqrt{b}}+4[(f+2b-2d)\sqrt{a}+(f+2a-2d)\sqrt{b}]\sqrt{c}$$
 . . . (2).

Помножая оба члена новой дроби на выраженіе, выведенное изъ предыдущаго перемѣною \sqrt{c} на — \sqrt{c} , получимъ новый знаменатель, котораго раціональная часть обозначена буквою h:

$$h + [8g(f + 2c - 2d) - 32c(f + 2a - 2d)(f + 2b - 2d)]\sqrt{ab}$$
. (3).

Умножая, наконецъ, оба члена послѣдней дроби на выраженіе, выведенное изъ предыдущаго перемѣною \sqrt{ab} на — \sqrt{ab} , и означая числителя новой дроби буквою Λ , найдемъ

$$\frac{A}{h^2 - [8g(f + 2c - 2d) - 32c(f + 2a - 2d)(f + 2b - 2d)]^2 \cdot ab}$$

дробь, которой знаменатель раціоналенъ.

Примъчание І. Взявъ, напр., дробь

$$x = \frac{1}{\sqrt{2} + \sqrt{3} + \sqrt{5}}$$

и примѣняя къ ней указанный пріемъ, мы должны начать исключеніе съ большаго корня, такъ какъ вычисленія при этомъ будуть проще. Умножая, поэтому, оба члена на $\sqrt{2+\sqrt{3}-\sqrt{5}}$, найдемъ:

$$x = \frac{\sqrt{2} + \sqrt{3} - \sqrt{5}}{2\sqrt{6}}$$

Управал оба члена этой дроби на √6, получимъ окончательно:

$$x = \frac{\sqrt{12} + \sqrt{18} - \sqrt{30}}{12}$$
.

Примъчание II. Нередко можно значительно упрощать вычисленія, поль-

Выраженіе $\sqrt{a} + \sqrt{b} + \sqrt{c} + \sqrt{d}$, состоящее изъ четырехъ радикаловъ, разлагается на два множителя вида $\sqrt{A} + \sqrt{B}$, если числа a, b, c и d составляють кратную пропорцію.

- Въ самомъ дѣлѣ, пусть напр.

$$\frac{a}{c} = \frac{b}{d} = k$$
, откуда $\frac{\sqrt{a}}{\sqrt{c}} = \frac{\sqrt{b}}{\sqrt{d}} = \sqrt{k}$, и след. $\sqrt{a} = \sqrt{c} \cdot \sqrt{k}$ и $\sqrt{b} = \sqrt{d} \cdot \sqrt{k}$.

Знаменатель приметъ видъ

$$\begin{array}{c} \sqrt{c}.\sqrt{k}+\sqrt{d}.\sqrt{k}+\sqrt{c}+\sqrt{d}=\sqrt{c}\,(1+\sqrt{k})+\sqrt{d}(1+\sqrt{k})=\\ =(\sqrt{c}+\sqrt{d})\,(1+\sqrt{k})\\ \\ \text{ илн }\frac{1}{\sqrt{c}}\,(\sqrt{c}+\sqrt{d})\,(\sqrt{a}+\sqrt{c}). \end{array}$$

Примънимъ это замъчание къ дроби

$$x = \frac{1}{\sqrt{10} + \sqrt{15} + \sqrt{14} + \sqrt{21}}.$$

Такъ какъ $10 \times 21 = 15 \times 14$, то, согласно сказанному, найдемъ:

$$x = \frac{1}{(\sqrt{2} + \sqrt{3})(\sqrt{5} + \sqrt{7})};$$

умноживъ числ. и знам. на $(\sqrt{3}-\sqrt{2})(\sqrt{7}-\sqrt{5})$, сразу уничтожимъ ирраціональность въ знаменатель, и найдемъ:

$$x = \frac{(\sqrt{3} - \sqrt{2})(\sqrt{7} - \sqrt{5})}{2}$$
.

215. Пусть знаменатель содержить только радикалы кубичные.

1.
$$\frac{A}{\sqrt[3]{a} + \sqrt[3]{b}}$$
 Положивъ: $\sqrt[3]{a} = x$ и $\sqrt[3]{b} = y$, имѣемъ: $a = x^3$, $b = y^3$.

Взявъ разложеніе $x^3+y^3=(x+y)(x^2-xy+y^2)$, и подставивъ вмѣсто x и y ихъ величины, найдемъ:

$$a+b=(\sqrt[3]{a}+\sqrt[3]{b})(\sqrt[3]{a^2}-\sqrt[3]{ab}+\sqrt[3]{b^2}),$$

откуда видно, что отъ умноженія знаменателя дроби на $\sqrt[3]{a^2} - \sqrt[3]{ab} + \sqrt[3]{b^2}$ онъ обращается въ радіональное выраженіе, равное a+b. Итакъ, умноживъ числ. и знам. на указанный триномъ, получимъ:

$$x = \frac{A(\sqrt[3]{a^2} - \sqrt[3]{ab} + \sqrt[3]{b^2})}{a+b}$$
.

2. $\frac{A}{\sqrt[3]{a}-\sqrt[3]{b}}$. Подобнымъ же образомъ, пользуясь разложеніемъ: $x^3-y^3=(x-y)(x^2+xy+y^2)$, найдемъ:

$$\frac{A}{\sqrt[3]{a} - \sqrt[3]{b}} = \frac{A(\sqrt[3]{a^2} + \sqrt[3]{ab} + \sqrt[3]{b^2})}{a - b}.$$

3. $\frac{A}{\sqrt[3]{a} + \sqrt[3]{b} + \sqrt[3]{c}}$. Положивъ въ равенствъ

$$x^3+y^3+z^3-3xyz=(x+y+z)(x^2+y^2+z^2-xy-xz-yz)$$
 $x=\sqrt[3]{a},\ y=\sqrt[3]{b},\ z=\sqrt[3]{c},\$ найдемъ:

$$a+b+c-3\sqrt[3]{abc}=(\sqrt[3]{a}+\sqrt[3]{b}+\sqrt[3]{c})(\sqrt[3]{a^2}+\sqrt[3]{b^2}+\sqrt[3]{c^2}-\sqrt[3]{ab}-\sqrt[3]{ac}-\sqrt[3]{bc});$$

отсюда, умноживъ числителя и знам. данной дроби на

$$\sqrt[3]{a^2} + \sqrt[3]{b^2} + \sqrt[3]{c^2} - \sqrt[3]{ab} - \sqrt[3]{ac} - \sqrt[3]{bc},$$
 найдемъ:
$$\frac{A}{\sqrt[3]{a} + \sqrt[3]{b} + \sqrt[3]{c}} = \frac{A(\sqrt[3]{a^2} + \sqrt[3]{b^2} + \sqrt[3]{c^2} - \sqrt[3]{ab} - \sqrt[3]{ac} - \sqrt[3]{bc})}{a + b + c - 3\sqrt[3]{abc}}.$$

Если abc есть точный кубъ, то преобразование окончено: новый знаменатель раціоналень; если же abc не есть точный кубъ, то представивъ знаменатель въ

$$\sqrt[3]{(a+b+c)^3} - \sqrt[3]{27abc}$$

вопросъ къ предыдущему случаю.

 $\frac{A}{\sqrt[3]{a}+\sqrt[3]{b}+\sqrt[3]{c}+\sqrt[3]{a}}$, съ условіємъ, что $\frac{a}{c}=\frac{b}{a}$. Не трудно уб'єдиться, знаменатель можно представить въ вид'є произведенія двухъ множителей $\sqrt[3]{u}+\sqrt[3]{v}$, и вопросъ приводится къ прим'єру 1.

216. Если знаменатель дроби есть сумма или разность двухъ радикаловъ вакого угодно порядка, то ихъ можно привести къ общему показателю корня; такимъ образомъ знаменатель будетъ вида $\sqrt[m]{a} + \sqrt[m]{b}$. Отсюда два случая:

I.
$$\frac{A}{\sqrt[m]{a}-\sqrt[m]{b}}$$
. Положивъ $\sqrt[m]{a}=x$ и $\sqrt[m]{b}=y$, откуда $a=x^m$ и $b=y^m$,

и замвая, что при всякомъ
$$m$$
 — четномъ или нечетномъ, имвемъ:

$$x^{m}-y^{m}=(x-y)(x^{m-1}+x^{m-2}y+x^{m-3}y^{2}+...+xy^{m-2}+y^{m-1}),$$

подставивъ сюда вмѣсто х и у ихъ величины, найдемъ:

$$a-b=(\sqrt[m]{a}-\sqrt[m]{b})(\sqrt[m]{a^{m-1}}+\sqrt[m]{a^{m-2}b}+\sqrt[m]{a^{m-3}b^2}+\ldots+\sqrt[m]{ab^{m-2}}+\sqrt[m]{b^{m-1}}).$$

Это равенство показываеть, что если числит. и знам. данной дроби помножимъ на $\sqrt[m]{a^{m-1}} + \sqrt[m]{a^{m-2}b} + \dots + \sqrt[m]{b^{m-1}}$, то знаменатель обратится въраціональное выраженіе a-b; такимъ образомъ получимъ:

$$\frac{A}{\sqrt[m]{a} - \sqrt[m]{b}} = \frac{A(\sqrt[m]{a^{m-1}} + \sqrt[m]{a^{m-2}\overline{b}} + \sqrt[m]{a^{m-3}\overline{b^2}} + \cdots + \sqrt[m]{b^{m-1}})}{a - b}.$$

II. $\frac{\Lambda}{\sqrt[m]{a}+\sqrt[m]{b}}$ Если m-число четное, то замѣчая, что разность одинаковыхъ

четныхъ степеней двухъ количествъ дёлится безъ остатка на сумму первыхъ степеней, имбемъ:

$$x^{m} - y^{m} = (x + y)(x^{m-1} - x^{m-2}y + x^{m-3}y^{2} + \dots - y^{m-1}).$$

Подставляя сюда $\sqrt[m]{a}$ вмѣсто x, н $\sqrt[m]{\bar{b}}$ вмѣсто y, дадимъ равенству видъ:

Отсюда видно, что для уничтоженія ирраціональности въ знаменателѣ дроби $a^m = a^m + a^m$

$$\frac{\mathbf{A}}{\sqrt[p]{a}+\sqrt[m]{b}} = \frac{\mathbf{A}(\sqrt[m]{a^{m-1}}-\sqrt[m]{a^{m-2}b}+\ldots-\sqrt[m]{b^{m-1}})}{a-b}.$$

Если *m* — число нечетное, то припомнивъ, что сумма одинаковыхъ нечетныхъ степеней двухъ количествъ дълится на сумму первыхъ степеней, имъемъ равенство:

$$x^{m} + y^{m} = (x + y)(x^{m-1} - x^{m-2}y + x^{m-3}y^{2} - \dots + y^{m-1});$$

положивъ въ немъ $x = \sqrt[m]{a}$ и $y = \sqrt[m]{b}$, имѣемъ:

$$a + b = (\sqrt[m]{a} + \sqrt[m]{b})(\sqrt[m]{a^{m-1}} - \sqrt[m]{a^{m-2}b} + \sqrt[m]{a^{m-3}b^2} - \dots + \sqrt[m]{b^{m-1}}).$$

Отсюда слѣдуетъ, что для уничтоженія ирраціональности въ знаменателѣ данной дроби, при m нечетномъ, надо оба ея члена умножить на $\sqrt[m]{a^{m-1}} - \sqrt[m]{a^{m-2}b} + \dots + \sqrt[m]{b^{m-1}}$; сдѣлавъ это, найдемъ:

$$\frac{A}{\sqrt[m]{a} + \sqrt[m]{b}} = \frac{A(\sqrt[m]{a^{m-1}} - \sqrt[m]{a^{m-2}b} + \dots + \sqrt[m]{b^{m-1}})}{a+b}.$$

Примъръ. $\frac{1}{\sqrt{a}+\sqrt[3]{b}}$. Приводя корни къ общему показателю 6, получимъ дробь

$$\frac{1}{\sqrt[6]{a^3+\sqrt[6]{b^2}}}$$
.

Множитель, обращающій знаменатель въ выраженіе раціональное, въ данномъ случать есть

$$\sqrt[6]{(a^3)^5} - \sqrt[6]{(a^3)^4b^2} + \sqrt[6]{(a^3)^3(b^2)^2} - \sqrt[6]{(a^3)^2(b^2)^3} + \sqrt[6]{a^3(b^2)^4} - \sqrt[6]{(b^2)^5},$$
 или $\sqrt[6]{a^5} - \sqrt[6]{a^4} \cdot \sqrt[3]{b} + \sqrt[6]{a^3} \cdot \sqrt[3]{b^2} - ab + \sqrt[6]{a} \cdot \sqrt[3]{b^4} - \sqrt[6]{b^5}.$

Умноживъ имъ числитель и знаменатель дроби, получимъ:

$$\frac{1}{\sqrt{a} + \sqrt[3]{b}} = \frac{\sqrt{a^3 - a^2} \sqrt[3]{b} + a\sqrt{a} \cdot \sqrt[3]{b^2 - ab} + \sqrt{a} \cdot b \sqrt[3]{b} - b \sqrt[3]{b^2}}{a^3 - b^2}.$$

- 217. Въ заключеніе этой главы приведемъ нѣсколько примѣровъ дѣйствій надъ прраціональными выраженіями.
 - 1. Провърить равенство:

или что

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

Провърка равенства двухъ данныхъ выраженій, которыя > 0, приводится къ провъркъ равенства ихъ квадратовъ, т.-е. что

$$\frac{a + \sqrt{a^2 - b}}{2} + \frac{a - \sqrt{a^2 - b}}{2} + 2 \sqrt{\frac{a^2 - (a^2 - b)}{4}} = a + \sqrt{b},$$

$$a + \sqrt{b} = a + \sqrt{b}.$$

Но это равенство вфрно; слфд. вфрно и предложенное.

2. Упростить выраженіе:

$$\frac{\sqrt[3]{x^4} + \sqrt[3]{x^2y^2} - 2\sqrt[3]{x^3y}}{\sqrt[3]{x^4} + \sqrt[3]{xy^3} - \sqrt[3]{x^3y} - \sqrt[3]{y^4}}$$

Это выражение можно представить въ видъ

$$\frac{\sqrt[3]{x^2}(\sqrt[3]{x^2} + \sqrt[3]{y^2} - 2\sqrt[3]{xy})}{(\sqrt[3]{x^4} - \sqrt[3]{y^4} + \sqrt[3]{xy}(\sqrt[3]{y^2} - \sqrt[3]{x^2})}$$
$$\frac{\sqrt[3]{x^2}(\sqrt[3]{x} - \sqrt[3]{y})^2}{\sqrt[3]{x^2}(\sqrt[3]{x} - \sqrt[3]{y})^2}$$

или

$$\frac{\sqrt[3]{x^2}(\sqrt[3]{x}-\sqrt[3]{y})^2}{(\sqrt[3]{x^2}-\sqrt[3]{y^2})(\sqrt[3]{x^2}+\sqrt[3]{y^2}-\sqrt[3]{xy})}.$$

или, по сокращеніи на $\sqrt[3]{x} - \sqrt[3]{y}$:

$$\frac{\sqrt[3]{x^2}(\sqrt[3]{x} - \sqrt[3]{y})}{(\sqrt[3]{x} + \sqrt[3]{y})(\sqrt[3]{x^2} + \sqrt[3]{y^2} - \sqrt[3]{xy})} \cdot \frac{x - \sqrt[3]{x^2y}}{x + y}.$$

т.-е.

3. Разложить на множители выраженіе:

$$\sqrt[3]{a^2b^4} + \sqrt[3]{b^2c^4} + \sqrt[3]{c^2a^4} - (\sqrt[3]{b^4c^2} + \sqrt[3]{c^4a^2} + \sqrt[3]{a^4b^2}).$$

Назвавъ это выражение буквою Р, имфемъ последовательно:

$$\begin{split} \mathbf{P} &= \sqrt[3]{a^2b^2} \left(\sqrt[3]{b^2} - \sqrt[3]{a^2} \right) + \sqrt[3]{c^2} \left(\sqrt[3]{a^4} - \sqrt[3]{b^4} \right) + \sqrt[3]{c^4} \cdot \left(\sqrt[3]{b^2} - \sqrt[3]{a^2} \right) \\ &= \left(\sqrt[3]{a^2} - \sqrt[3]{b^2} \right) \left\{ \sqrt[3]{c^2} \left(\sqrt[3]{a^2} + \sqrt[3]{b^2} \right) - \sqrt[3]{a^2b^2} - \sqrt[3]{c^4} \right\} \\ &= \left(\sqrt[3]{a^2} - \sqrt[3]{b^2} \right) \left\{ \sqrt[3]{c^2} \left(\sqrt[3]{b^2} - \sqrt[3]{c^2} \right) - \sqrt[3]{a^2} \left(\sqrt[3]{b^2} - \sqrt[3]{c^2} \right) \right\} \\ &= \left(\sqrt[3]{a^2} - \sqrt[3]{b^2} \right) \left(\sqrt[3]{b^2} - \sqrt[3]{c^2} \right) \left(\sqrt[3]{c^2} - \sqrt[3]{a^2} \right). \end{split}$$

Примъчаніе. Индусамъ уже были извѣстны методы извлеченія корней — квадратнаго и кубичнаго. — Омаръ Алкхайями (средина XI вѣка) доказалъ точность этихъ методовъ и указалъ пріемы для нахожденія корней высшихъ порядковъ. Правила дѣйствій надъ коренными количествами находимъ уже въ ариеметикѣ Алькальцади (+ 1477).

ГЛАВА XVI.

Степени и корни съ дробными и отрицательными показателями.

Дробные показатели.

218. Происхождение степеней съ дробимми показателями. — Для извлечения кория изъ степени надо показатель подкореннаго количества раздѣлить на показателя кория; такимъ образомъ: $\sqrt[3]{a^{15}} = a^{\overline{5}} = a^5$. Но если показатель под-

кореннаго количества не дѣлится на показателя корня, какъ напр. въ случаѣ $\sqrt[3]{a^2}$, то, примѣняя указанное правило, мы найдемъ выраженіе $a^{\frac{2}{3}}$, не имѣющее смысла степени какъ произведенія множителей, равныхъ основанію a: въ самомъ дѣлѣ, очевидно, что нельзя a повторить множителемъ $\frac{2}{3}$ раза. Однако, вполнѣ позволительно допускать подобныя выраженія, если только подъ ними разумѣть ничто иное какъ новый особый способъ изображать ирраціональныя выраженія. Такимъ образомъ пишутъ: $a^{\frac{2}{3}}$ вмѣсто $\sqrt[3]{a^2}$, $a^{\frac{1}{2}}$ вмѣсто $\sqrt[7]{a}$, и называется количествомъ съ дробнымъ показателемъ. Итакъ: количество съ дробнымъ показателемъ котораю равенъ знаменателю дробнаго показателя, изъ количества въ степени, равной числи-

Условное обозначение ирраціональныхъ выраженій въ видѣ дробныхъ степеней, распространяя правило показателей при извлеченіи корни и на тотъ случай, когда показатель подрадикальнаго количества не дѣлится на показателя корня, т.-е. обобщая это правило, вполнѣ соотвѣтствуетъ духу алгебры, стремящейся къ обобщеніямъ.

Разсматривая правила дъйствій надъ дробными степенями, мы придемъ къ тому важному заключенію, что правила эти остаются тьми же самыми, какія мы нашли раньше для показателей цълыхъ. Обстоятельство это, говоритъ Лакруа въ своей алгебръ, «служитъ однимъ изъ замъчательнъйшихъ примъровъ пользы знаковъ, когда они удачно выбраны. Чъмъ дальше мы подвигаемся въ алгебръ, тъмъ болъе узнаемъ безчисленныя выгоды, какія повело за собою введеніе показателей...»

Дробные показатели были введены Ньютономъ.

темо дробнаго показателя.

219. Теорема. Дви дробныя степени равны, если показатели ихъ равны; т.-е. если $\frac{m}{n} = \frac{p}{q}$, то $a^{\frac{m}{n}} = a^{\frac{p}{q}}$.

Дъйствительно, по опредъленію степени съ дробнымъ показателемъ имжемъ:

$$a^{\frac{m}{n}} = \sqrt[n]{a^m} \text{ M } a^{\frac{p}{q}} = \sqrt[q]{a^p}.$$

Приводя корни къ общему показателю, найдемъ

ALL - HERRESHEE RESOR OF

$$a^{\frac{m}{n}} = \sqrt[n]{a^m} = \sqrt[nq]{a^{mq}} \dots (1) \text{ H } a^{\frac{p}{q}} = \sqrt[q]{a^p} = \sqrt[nq]{a^{np}} \dots (2);$$

но изъ условія $\frac{m}{n}=\frac{p}{q}$ имѣемъ: mq=np, слѣд. вторыя части равенствъ (1) и (2) равны, а потому равны и первыя. Итакъ

$$a^{\frac{m}{n}} = a^{\frac{p}{q}}$$
.

220. Умноженіе. Умножить $a^{\frac{n}{n}}$ на $a^{\frac{q}{q}}$. По опредѣленію дробныхъ степеней имѣемъ

$$a^{\frac{m}{n}} = \sqrt[n]{a^m}$$
 H $a^{\frac{p}{q}} = \sqrt[q]{a^p}$;

откуда $a^{\frac{m}{n}} \times a^{\frac{p}{q}} = \sqrt[n]{a^m} \times \sqrt[q]{a^p} = \sqrt[nq]{a^{mq}} \times \sqrt[q]{a^{np}}$ (по приведеніи корней къ общему показателю). Такъ какъ nq, mq и np—числа цѣлыя и положительныя, то примѣная правила—умноженія корней и степеней, доказанныя для такихъ показателей, получимъ:

$$\sqrt[nq]{a^{mq}} \times \sqrt[nq]{a^{np}} = \sqrt[nq]{a^{mq} \cdot a^{np}} = \sqrt[nq]{a^{mq+np}}$$

Такъ какъ nq и mq+np—цѣлыя положительныя числа, то раздѣливъ въ послѣднемъ выраженіи показатель подкореннаго количества на показателя корня, найдемъ:

$$\stackrel{nq}{\sqrt{a^{mq+np}}} = a^{\stackrel{mq+np}{nq}} = a^{\stackrel{mq}{nq}} + \frac{np}{nq} = a^{\stackrel{m}{n}} + \frac{p}{q}.$$

$$\stackrel{a}{\sqrt{n}} \times a^{\stackrel{p}{q}} = a^{\stackrel{m}{n}} + \frac{p}{q}....(1).$$

Положивъ въ этомъ равенствѣ сперва n=1, потомъ q=1 (на что имѣ-емъ право, такъ какъ n и q—цѣлыя положительныя числа) найдемъ, въ первомъ случаѣ:

$$a^m \times a^{\frac{p}{q}} = a^{m+\frac{p}{q}} \dots (2).$$

а во второмъ

Итакъ:

$$a^{\frac{m}{n}} \times a^p = a^{\frac{m}{n}+p} \dots (3).$$

Равенства (1), (2) и (3) показывають, что: будуть ли оба показателя (робные, или одинь цилый, а другой дробный, при умножении степеней одного и того же основанія показатели складываются.

Такъ: 1)
$$a^{\frac{3}{5}} \times a^{\frac{1}{2}} = a^{\frac{3}{5} + \frac{1}{2}} = a^{\frac{11}{10}}$$
; 2) $a^{3} \times a^{\frac{2}{5}} = a^{3 + \frac{2}{5}} = a^{\frac{17}{5}}$.

221. Дѣленіе. Раздѣлить $a^{\frac{m}{n}}$ на $a^{\frac{p}{q}}$, полагая, что $\frac{m}{n}>\frac{p}{q}$. Послѣдовательно имѣемъ:

$$\frac{a^{\frac{n}{n}} \cdot a^{\frac{p}{q}}}{a^{\frac{n}{n}} \cdot a^{\frac{q}{q}}} = \sqrt[nq]{a^{\frac{nq}{q}}} = \sqrt[nq]{$$

По приведеніи об'є́ихъ частей неравенства $\frac{m}{n} > \frac{p}{q}$ къ общему знаменателю, вайдемь: $\frac{mq}{nq} > \frac{np}{nq}$, откуда: mq > np, а сл'є́довательно разность mq - np положительна. Но при ціє́лыхъ положительныхъ показателяхъ им'є́емъ

$$\sqrt[nq]{a^{mq-np}} = a^{\frac{mq-np}{nq}} = a^{\frac{mq}{nq} - \frac{np}{nq}} = a^{\frac{m}{n} - \frac{p}{q}}.$$

Итакъ

$$a^{\frac{m}{n}}: a^{\frac{p}{q}} = a^{\frac{m}{n} - \frac{p}{q}}...(1).$$

Положивъ n = 1, находимъ изъ этого равенства:

$$a^m: a^{\frac{p}{q}} = a^{m-\frac{p}{q}} \dots (2).$$

Положивъ въ равенств \pm (1) q=1, найдемъ:

$$a^{\frac{m}{n}} \colon a^p = a^{\frac{m}{n}-p} \dots (3)$$

Равенства (1), (2) и (3) доказываютъ, что правило показателей при дѣленіи, доказанное первоначально для цѣлыхъ показателей, остается справедливымъ и тогда, когда оба или одинъ изъ показателей — числа дробныя.

Примвръ:
$$a^{\frac{3}{2}}: a^{\frac{5}{6}} = a^{\frac{3}{2}} - \frac{5}{6} = a^{\frac{4}{6}} = a^{\frac{2}{3}}$$
.

222. Возвышеніе въ степень. Пусть требуется $a^{\frac{m}{n}}$ возвысить въ степень порядка $\frac{p}{q}$, т.-е. опредѣлить $\left(a^{\frac{m}{n}}\right)^{\frac{p}{q}}$. Замѣняя каждую изъ степеней съ дробнымъ показателемъ — корнями, получимъ:

$$(a^{\frac{m}{n}})^{\frac{p}{q}} = (\sqrt[n]{a^m})^{\frac{p}{q}} = \sqrt[q]{(\sqrt[n]{a^m})^p} = \sqrt[q]{\sqrt[n]{a^{mp}}} = \sqrt[nq]{a^{mp}}.$$

Такъ какъ показатели nq и mp — числа цѣлыя и положительныя, то $\sqrt[nq]{a^{mp}} = a^{\frac{mp}{nq}} = a^{\frac{m}{n} \cdot \frac{p}{q}}$. Слѣд.

Полагая сперва q=1, а затѣмъ n=1, найдемъ:

$$\left(a^{\frac{m}{n}}\right)^p = a^{\frac{m}{n} \cdot p} \dots (2); \ \mathbf{H} \ \left(a^{m}\right)^{\frac{p}{q}} = a^{m \cdot \frac{p}{q}} \dots (3).$$

Отсюда слёдуеть, что правило показателей при возвышеніи въ степень, выведенное въ § 104 для показателей цёлыхъ, распространяется и на тё случаи, когда одинъ или оба показателя— дробные.

Примъръ.
$$\left(a^{\frac{3}{4}}\right)^{\frac{5}{6}} = a^{\frac{3}{4}} \cdot \frac{5}{6} = a^{\frac{5}{8}}$$
.

223. Возвышение въ дробную степень произведения и дроби.

$$1.\left(\frac{A}{B}\right)^{\frac{p}{q}} = \sqrt[q]{\left(\frac{A}{B}\right)^p} = \sqrt[q]{\frac{A^p}{B^p}} = \sqrt[q]{\frac{A^p}{B^p}} = \frac{A^{\frac{p}{q}}}{\frac{p}{B^q}}$$
. Заключаемъ, что для возвыше-

нія дроби въ дробную степень нужно отдёльно возвысить въ данную степень числителя и знаменателя и первый результать раздёлить на второй: то же самое правило, что и для возвышенія дроби въ цёлую степень.

2. $(A.B)^{\frac{p}{q}} = \sqrt[q]{(\overline{AB})^p} = \sqrt[q]{\overline{A^p}.\overline{B^p}} = \sqrt[q]{\overline{A^p}.\sqrt[q]{\overline{B^p}}} = A^{\frac{p}{q}}.\overline{B^{\frac{p}{q}}}$, след. правило возвышенія произведенія въ дробную степень — такое же какъ и въ целую степень.

224. Извлеченіе корня. Пусть требуется извлечь корень порядка $\frac{p}{q}$ изъ

 $a^{\frac{m}{n}}$ т.-е. найти $\sqrt[\bar{q}]{a^{\frac{m}{n}}}$. Распространяя опредъленіе корня и на этотъ случай,

условимся подъ корнемъ порядка $\frac{p}{q}$ изъ $a^{\frac{m}{n}}$ разумъть такое количество, высрее, будучи возвышено въ степень порядка $\frac{p}{q}$, давало бы $a^{\frac{m}{n}}$. Согла-

$$\sqrt[p]{a^{\frac{m}{n}}} = x \dots (1)$$

шемъ, что $x^{\frac{p}{q}}=a^{\frac{m}{n}}$, откуда, возвышая обѣ части въ степень $\frac{q}{p}$, получимъ: $=a^{\frac{mq}{n}p}$, или $x=a^{\frac{m}{n}:\frac{p}{q}}$. Подставивъ въ равенство (1) вмѣсто x найденное въраженіе, получимъ:

$$\stackrel{\stackrel{p}{q}}{\sqrt[n]{a^{\frac{m}{n}}}} = a^{\frac{m}{n} : \frac{p}{q}} \dots (2).$$

Полагая здёсь сначала q=1, а потомъ n=1, имѣемъ:

$$\sqrt[p]{a^{\frac{m}{n}}} = a^{\frac{m}{n} : p} \dots (3); \sqrt[\frac{p}{q}]{a^{\overline{m}}} = a^{m : \frac{p}{q}} \dots (4)$$

Такимъ образомъ, будутъ ли показатели — корня и подкореннаго количества оба дробные, или одинъ — цёлый, а другой — дробный, надо для извлеченія корня — показатель подрадикальнаго количества раздёлить на показатель корня: правило то же самое, что и для цёлыхъ показателей.

Примъръ.
$$\sqrt[\frac{2}{3}]{a^{\frac{5}{7}}} = a^{\frac{5}{7}}, \frac{2}{3} = a^{\frac{15}{14}}.$$

225. Корень дробнаго порядка изъ произведенія, дроби я корня съ дробнымъ показателемъ.

1.
$$\sqrt[p]{A \cdot B} = \sqrt[p]{(AB)^1} = (AB)^{1 \cdot \frac{p}{q}} (\S 224,4) = (AB)^{\frac{q}{p}} = A^{\frac{q}{p}} \cdot B^{\frac{q}{p}} (\S 223, 2)$$

$$= A^{1 \cdot \frac{p}{q}} \cdot B^{1 \cdot \frac{p}{q}} = \sqrt[p]{A} \times \sqrt[p]{B} (\S 224, 4).$$

Заключаемъ, что правило извлеченія корня дробнаго порядка изъ произведенія — такое же точно какъ и корня съ цёлымъ показателемъ.

$$\mathbf{2.} \quad \sqrt[p]{\frac{p}{A}} = \sqrt[p]{\left(\frac{\mathbf{A}}{\mathbf{B}}\right)^{1}} = \left(\frac{\mathbf{A}}{\mathbf{B}}\right)^{1:\frac{p}{q}} = \left(\frac{\mathbf{A}}{\mathbf{B}}\right)^{\frac{q}{p}} = \frac{\mathbf{A}^{\frac{q}{p}}}{\frac{q}{\mathbf{B}^{\frac{q}{p}}}} (\S.223,1) = \frac{\mathbf{A}^{1:\frac{p}{q}}}{\mathbf{B}^{1:\frac{p}{q}}} = \frac{\frac{p}{\sqrt[q]{\mathbf{A}}}}{\frac{p}{\sqrt[q]{\mathbf{B}}}}.$$

3.
$$\sqrt[m]{\frac{p}{q}} = \sqrt[m]{A^{k} \cdot \frac{p}{q}} = \sqrt[m]{A^{k} \cdot \frac{p}{q}} = \sqrt[m]{A^{\frac{kq}{p}} \cdot A^{\frac{kq}{p}} \cdot \frac{m}{n}} = A^{\frac{kqn}{pm}} = A^{k} \cdot \frac{mp}{nq} = \sqrt[m]{A^{k}} \cdot (\S 224):$$

и въ этомъ случа для извлеченія корня изъ корня нужно показатели корней перемножить.

Итакъ, всѣ правила, доказанныя для показателей цѣлыхъ, распространяются и на дробные показатели. Замѣняя радикалы дробными показателями, мы получаемъ возможность совершать преобразованія ирраціональныхъ выраженій по тѣмъ же правиламъ, какія имѣемъ для выраженій раціональныхъ, а это ведетъ къ упрощенію вычисленій и болѣе быстрому полученію результатовъ.

- Приводимъ примѣры преобразованій выраженій съ дробными показателями.
 - І. Упростить выражение

$$\left(a^2+a^{\frac{4}{3}}b^{\frac{2}{3}}\right)^{\frac{1}{2}}+\left(b^2+a^{\frac{2}{3}}b^{\frac{4}{3}}\right)^{\frac{1}{2}}.$$

Вынося въ первыхъ скобкахъ общаго множителя $a^{\frac{4}{3}}$, а во вторыхъ $b^{\frac{4}{3}}$, имѣемъ:

$$\left[a^{\frac{4}{3}}\left(a^{\frac{2}{3}}+b^{\frac{2}{3}}\right)\right]^{\frac{1}{2}}+\left[b^{\frac{4}{3}}\left(a^{\frac{2}{3}}+b^{\frac{2}{3}}\right)\right]^{\frac{1}{2}};$$

возвышая каждаго множителя отд \pm льно въ степень $\frac{1}{2}$, находимъ:

$$a^{\frac{2}{3}\left(a^{\frac{2}{3}}+b^{\frac{2}{3}}\right)^{\frac{1}{2}}+b^{\frac{2}{3}\left(a^{\frac{2}{3}}+b^{\frac{2}{3}}\right)^{\frac{1}{2}};$$

взявъ общимъ множителемъ $(a^{\frac{2}{3}} + b^{\frac{2}{3}})^{\frac{1}{2}}$, имѣемъ

$$\left(a^{\frac{3}{2}}+b^{\frac{2}{3}}\right)^{\frac{1}{2}}\left(a^{\frac{2}{3}}+b^{\frac{2}{3}}\right);$$

или, выполнивъ умноженіе:

$$\left(a^{\frac{2}{3}}+b^{\frac{2}{3}}\right)^{\frac{3}{2}}$$
.

II. Провърить равенство

$$2^{\frac{1}{2}} \left[2a + (a^2 - b^2)^{\frac{1}{2}} \right] \left[a - (a^2 - b^2)^{\frac{1}{2}} \right]^{\frac{1}{2}} = (a + b)^{\frac{3}{2}} - (a - b)^{\frac{3}{2}}.$$

Для облегченія пов'єрки положимъ:

$$x = a + b$$
...(1) $y = a - b$...(2).

Сложивъ эти равенства, получимъ:

$$2a = x + y$$
, а отсюда $a = \frac{x + y}{2}$;

перемноживъ (1) со (2), найдемъ

$$a^2 - b^2 = xy$$
, откуда $(a^2 - b^2)^{\frac{1}{2}} = (xy)^{\frac{1}{2}}$.

Первая часть даннаго равенства послѣ подстановки приметъ видъ:

$$2^{\frac{1}{2}} \cdot \left[x + y + (xy)^{\frac{1}{2}} \right] \cdot \left[\frac{x + y - 2(xy)^{\frac{1}{2}}}{2} \right]^{\frac{1}{2}} =$$

$$\left[x + y + (xy)^{\frac{1}{2}} \right] \left[\left(x^{\frac{1}{2}} - y^{\frac{1}{2}} \right)^{2} \right]^{\frac{1}{2}} =$$

$$\left[x + y + x^{\frac{1}{2}} y^{\frac{1}{2}} \right] \left(x^{\frac{1}{2}} - y^{\frac{1}{2}} \right) = x^{\frac{3}{2}} - y^{\frac{3}{2}} =$$

$$(a + b)^{\frac{3}{2}} - (a - b)^{\frac{3}{2}},$$

что и требовалось найти.

Отрицательные показатели.

227. Въ § 41 мы нашли, что $a^{-m} = \frac{1}{a^m}$, но тамъ формула эта установлена была для случая m цёлаго. Если въ равенствѣ

$$a^{\frac{m}{n}}: a^{\frac{p}{q}} = a^{\frac{m}{n} - \frac{p}{q}},$$

доказанномъ въ § 221 при условін $\frac{m}{n} > \frac{p}{q}$, условимся не дёлать послёдняго ограниченія, и положимъ m=0, то $a^{\frac{m}{n}}$ обратится въ a^{0} или въ 1, а самое равенство въ 1: $a^{\frac{p}{q}}=a^{-\frac{p}{q}}$. Итакъ

$$a^{-\frac{p}{q}} = \frac{1}{a^{\frac{p}{q}}},$$

т.-е. степень съ отрицательнымъ дробнымъ показателемъ равна единицѣ, дѣленной на то же основаніе съ положительнымъ показателемъ, равнымъ по абсолютной величинѣ отрицательному. Такимъ образомъ, будетъ ли *т*— цѣлое или пробное, всегда имѣемъ:

$$a^{-m} = \frac{1}{a^m}$$

Отрицательные показатели дають возможность изображать дробь въ формъть пълаго выраженія (безъ знаменателя). Такъ дробь $\frac{5a^2b^3}{c^5d^7}$ можно написать въ визображенія (безъ знаменателя). Такъ дробь $\frac{5a^2b^3}{c^5d^7}$ можно написать въ визображенія (безъ знаменателя). Такъ дробь $\frac{5a^2b^3}{c^5d^7}$ можно написать въ визображения $\frac{1}{c^5} \cdot \frac{1}{c^5} \cdot \frac{1}{c^5} \cdot \frac{1}{c^7}$; замѣтивъ, что

$$\frac{5a^2b^3}{c^5b^7} = 5a^2b^3c^{-5}d^{-7}.$$

Такимъ образомъ, чтобы дробь представить безъ знаменателя, надо всё множители знаменателя перенести въ числитель съ отрицательными показателями.

Наоборотъ, всё множители числителя можно перенести въ знаменатель, написавъ ихъ съ отрицательными показателями; въ самомъ дёлё, напр.

$$\frac{a^2b}{c^3d^3} = \frac{1}{\frac{1}{a^2} \cdot \frac{1}{b} \cdot c^3d^5} = \frac{1}{a^{-2}b^{-1}c^3d^5}.$$

Перейдемъ теперь къ изученію д'єйствій надъ количествами съ отрицательными показателями.

228. Умноженіе. І. Пусть требуется помножить a^p на a^{-q} ; зам'єтивъ, что $a^{-q} = \frac{1}{a^q}$, получимъ:

$$a^{p}$$
. $a^{-q} = a^{p}$. $\frac{1}{a^{q}} = \frac{a^{p}}{a^{q}}$;

такъ какъ p и q—числа положительныя, то, будутъ ли они цѣлыя или дробныя, нужно при раздѣленіи a^p на a^q вычесть q изъ p; слѣд.

$$rac{a^p}{a^q} = a^{p-q} = a^{p+(-q)}$$
, слѣдовательно a^p . $a^{-q} = a^{p+(-q)}$,

т.-е. показатель произведенія равень амебраической суммь показателей множимаю и множителя.

2. Пусть оба показателя — отрицательны; найдемъ:

$$a^{-p}$$
, $a^{-q} = \frac{1}{a^p} \cdot \frac{1}{a^q} = \frac{1}{a^{p+q}} = a^{-(p+q)} = a^{-p-q} = a^{-p+(-q)}$:

то же самое заключеніе, что и въ предыдущемъ случать.

229. Дѣленіе. І. Пусть будетъ одинъ изъ показателей — положительный, а другой — отрицательный.

$$a^{-p}: a^q = \frac{1}{a^p}: a^q = \frac{1}{a^p \cdot a^q} = \frac{1}{a^{p+q}} = a^{-(p+q)} = a^{-p-q} = a^{-p-(+q)},$$

т.-е. изъ показателя дёлимаго вычитается показатель дёлителя.

2.
$$a^{-p}$$
: $a^{-q} = \frac{1}{a^p}$: $\frac{1}{a^q} = \frac{a^q}{a^p} = a^{q-p} = a^{-p+q} = a^{-p} - (-q)$: то же заключеніе.

230. Возвышеніе въ степень. 1. $(a^{-m})^n = \left(\frac{1}{a^m}\right)^n = \frac{1}{(a^m)^n}$, по правилу возвышенія дроби въ положительную степень; далѣе: $\frac{1}{(a^m)^n} = \frac{1}{a^{mn}} = a^{-mn} = a^{-m \cdot n}$.

2.
$$(a^m)^{-n} = \frac{1}{(a^m)^n} = \frac{1}{a^{mn}} = a^{-mn} = a^m \cdot -n$$
.

3.
$$(a^{-m})^{-n} = \left(\frac{1}{a^m}\right)^{-n} = \frac{1}{\left(\frac{1}{a^m}\right)^n} = \frac{1}{a^{mn}} = a^{mn} = a^{-m} \cdot -n.$$

Всѣ три результата приводять къ общему заключенію: при возвышеніи степени въ новую степень показатели перемножаются, будуть ли они цѣлые или дробные, положительные или отрицательные. 231. Возвышеніе въ отрицательную степень произведенія и дроби.

1.
$$(A \cdot B)^{-m} = \frac{1}{(AB)^m} = \frac{1}{A^m \cdot B^m} = \frac{1}{A^m} \cdot \frac{1}{B^m} = A^{-m} \cdot B^{-m}$$
.

завлять, что для возвышенія въ отрицательную степень (цілую или просторі призведенія нужно отдільно возвысить въ эту степень каждаго множить.

2.
$$\left(\frac{A}{B}\right)^{-m} = \frac{1}{\left(\frac{A}{B}\right)^m} = \frac{1}{A^m} = \frac{B^m}{A^m} = \frac{A^{-m}}{B^{-m}}$$
, по перенесеніи A^m въ числителя, а

въ заменателя. Заключеніе: для возвышенія дроби въ отрицательную стевъ эту степень возвысить отдёльно числителя и знаменателя, и перзаменателя раздёлить на второй.

232. Извлечение корня. І. Пусть требуется извлечь корень положительнаго изъ степени съ отрицательнымъ показателемъ: $\sqrt[m]{a^{-p}}$, гдѣ m и p — цѣ-

$$\sqrt[m]{\frac{1}{a^p}} = \sqrt[m]{\frac{1}{a^p}} = \frac{1}{\sqrt[m]{a^p}} = \frac{1}{\frac{p}{a^m}} = a^{-\frac{p}{m}} = a^{\frac{-p}{m}}$$
, т.-е. показатель подкореннаго ко-

приства нужно раздёлить на показатель корня.

2. Разсмотримъ теперь извлечение корня съ отрицательнымъ показателемъ.
предъление корня, данное для цълаго положительнаго показателя и распростравенее затъмъ на корень дробнаго порядка, распространяютъ и на корни отвенение порядка. Такимъ образомъ, корнемъ минусъ то порядка изъ А
венение количество, которое по возвышени въ минусъ то степень даетъ
а; согласно этому опредълению:

если
$$\sqrt[m]{A} = R$$
, то $R^{-m} = A$. Докажемъ, что

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

т.-е. что корень съ отрицательнымъ показателемъ равенъ единицъ, раздъленной на корень съ тъмъ же по величинъ, но положительнымъ по знаку, показателемъ.

Въ самомъ дѣлѣ, пусть $\sqrt[m]{A} = x$; по опредѣленію корня найдемъ; $x^{-m} = A$, или $\frac{1}{x^m} = A$, откуда $x^m = \frac{1}{A}$, а извлекая изъ обѣнхъ частей корень m-го (положительнаго) порядка, получимъ:

$$x = \sqrt[m]{\frac{1}{A}} = \frac{1}{\sqrt[m]{A}}$$
, и требуемое доказано.

Пусть теперь требуется извлечь корень (-m)-ой степени изъ a^p , гдb p-

$$\frac{1}{\sqrt{a^p}} = \frac{1}{\sqrt{a^p}} = \frac{1}{a^m} = a^{-\frac{p}{m}} = a^{-\frac{p}{m}}$$
, т.-е. и въ этомъ случат показатель под-

радинальнаго воличества надо раздёлить на показатель корня.

Пусть, наконецъ, оба показателя отрицательны; найдемъ, что

$$-\frac{1}{\sqrt[m]{a^{-p}}} = \frac{1}{\sqrt[m]{a^{-p}}};$$
 но $\sqrt[m]{a^{-p}} = a^{\frac{-p}{m}}$ (§ 232,1); слѣдовательно $-\frac{1}{\sqrt[m]{a^{-p}}} = \frac{1}{a^{-\frac{p}{m}}} = a^{\frac{p}{m}} = a^{\frac{-p}{m}};$ прежнее заключеніе.

Итакъ, во вспхъ случаяхъ, при извлечении корня нужно показатель подрадикальнаго количества дълить на показатель корня, будутъ ли оба показателя— цълые или дробные, положительные или отрицательные.

Hamp.
$$\sqrt[3]{a^{-\frac{3}{4}}} = a^{-\frac{3}{4}:-3} = a^{\frac{1}{4}}$$
.

233. Извлечение корня отрицательного порядка изъ произведения, дроби и корня съ отрицат, или положит, показателемъ.

1.
$$-\sqrt[m]{AB} = \frac{1}{\sqrt[m]{AB}} = \frac{1}{\sqrt[m]{A} \cdot \sqrt[m]{B}} = \frac{1}{\sqrt[m]{A}} \times \frac{1}{\sqrt[m]{B}}$$
. Но, по доказанному, $\frac{1}{\sqrt[m]{A}} = -\sqrt[m]{A}$ и $\frac{1}{\sqrt[m]{AB}} = -\sqrt[m]{A}$, след. $-\sqrt[m]{AB} = -\sqrt[m]{A} \times -\sqrt[m]{B}$,

т.-е. для извлеченія корня отрицательнаго порядка изъ произведенія нужно извлечь его отдёльно изъ каждаго производителя и результаты перемножить.

2.
$$\sqrt[m]{\frac{A}{B}} = \sqrt[m]{\left(\frac{A}{B}\right)^1} = \left(\frac{A}{B}\right)^{\frac{1}{-m}} = \frac{A^{\frac{1}{-m}}}{A^{\frac{1}{m}}} = \frac{-\sqrt[m]{A}}{\sqrt[m]{B}}$$

(по §§ 231,2 и 232,2). Итакъ

$$\sqrt[n]{\frac{A}{B}} = \frac{\sqrt[n]{A}}{\sqrt[n]{B}},$$

т.-е. для извлеченія корня отрицательнаго порядка изъ дроби нужно извлечь его отдільно изъ числителя и знаменателя, и первый разділить на второй.

3. Пусть, наконецъ, требуется извлечь корень (-m)-го порядка изъ $\sqrt[p]{\Lambda^k}$. $\sqrt[m]{-p}\sqrt[p]{\Lambda^k} = \sqrt[m]{\Lambda^{\frac{k}{-p}}} = \Lambda^{-\frac{k}{p}:-m} = \Lambda^{\frac{k}{mp}} = \sqrt[mp]{\Lambda^k} = (-m)(-p)\sqrt[p]{\Lambda^k}$, т.-е. показатели корней слъдуетъ перемножать.

Итакъ, всѣ правила, относящіяся къ вычисленіямъ надъ количествами съ положительными показателями, относятся и къ отрицательнымъ показателямъ.

Отрицательные показатели были введены раньше дробныхъ; ихъ введеніе приписываютъ Михаилу Стифелю (1509—1567).

ГЛАВА XVII.

Замъчательныя формы алгебраическихъ выраженій.

Формы:
$$\frac{0}{m}$$
, $\frac{m}{0}$, $\frac{m}{\infty}$, $\frac{\infty}{m}$, $\frac{0}{0}$, $0 \times \infty$, $\frac{\infty}{\infty}$, $\infty - \infty$.— Раскрытіе неопредъленностей.

234. Въ силу общности алгебранческихъ формулъ онѣ могутъ представлять замѣчательныя формы при частныхъ предположеніяхъ относительно количествъ, входящихъ въ составъ ихъ. Займемся изученіемъ этихъ особыхъ, замѣчательныхъ формъ.

I. Форма: $\frac{0}{m}$.

235. Численная величина алгебраическаго выраженія равна нулю, если оно является въ видъ частнаго отъ раздъленія нуля на конечное количество отличное отъ нуля. Такить образоть, если т есть конечное количество, отличное отъ нуля, то

$$\frac{0}{m}=0.$$

Въ самомъ дѣлѣ, по опредѣленію частнаго, оно есть такое количество, которое, по умноженіи на дѣлителя, даетъ дѣлимое; но только нуль, умноженный на количество отличное отъ нуля, можетъ дать въ произведеніи нуль.

Примъръ. — Дробь

$$\frac{x^2 + 3x - 10}{x^2 + 5}$$

при x=2 обращается въ нуль; въ самомъ дѣлѣ, подставляя вмѣсто x число 2, находимъ $\frac{0}{9}$, т.-е. 0.

II. Форма:
$$\frac{m}{0}$$
.

236. Численная величина амебраического выраженія равна безконечности, если оно является подъ видомъ частного отъ раздъленія числа отмичного отъ нуля на нуль.

Въ самомъ дѣлѣ, взявъ дробь $\frac{m}{x}$, которой числитель m есть нѣкоторое конечное число отличное отъ нуля, станемъ уменьшать ея знаменателя, неограниченно приближая его къ нулю: дробь будетъ безпредѣльно возрастать.

$$\frac{1}{1}=1$$
 Такъ, дѣля 1 послѣдовательно на 1, на $\frac{1}{10}$, $\frac{1}{100}$, $\frac{1}{1000}$, ..., $\frac{1}{1/10}=10$ будемъ въ частномъ получать: 1, 10, 100, 1000,..., т.-е, числа $\frac{1}{1/100}=100$ возрастающія, такъ что когда численная величина знаменателя $\frac{1}{1/1000}=1000$ будетъ менѣе всякой величины, т.-е. 0, то численная величина и т. д. дроби будетъ больше всякой величины, т.-е. будетъ безконечновелика.

Такъ какъ безконечность не можетъ быть выражена никакимъ числомъ, то для письменнаго изображенія ея необходимъ особый знакъ; такимъ знакомъ служитъ ∞. Итакъ

$$\frac{m}{0} = \infty$$

если т отлично отъ нуля.

Знакъ ∞ предложенъ Валлисомъ въ XVII столѣтін.

Примпчаніе. Иногда говорять, что $\frac{m}{0}$ есть символь невозможности; это нужно понимать такъ, что невозможно найти никакого конечнаго числа, которое, будучи помножено на нуль, давало бы т. И въ самомъ дѣлѣ, всякое конечное число, помноженное на 0, дастъ нулъ.

Примъръ. Дробь

$$\frac{x^2 + 1}{x^2 - 3x - 4}$$

обращается въ ∞ , если положить x=4; въ самомъ дѣлѣ, тогда получимъ $\frac{17}{0}$ или ∞ .

Когда числитель и знаменатель дроби имѣютъ одинаковые знаки, то при постепенномъ уменьшеніи численной величины знаменателя до нуля дробь будетъ оставаться положительною, и потому она стремится къ положительной безконечности. Если же числитель и знаменатель имѣютъ разные знаки, то по мѣрѣ приближенія знаменателя къ нулю дробь стремится къ отрицательной безконечности. Положительная безконечность изображается знакомъ $+\infty$, отрицательная — знакомъ $-\infty$. Такъ, если въ дроби $\frac{+2}{x-3}$, x, будучи больше 3, приближается къ 3, то x-3 будетъ оставаться величиною положительною; а потому, когда x, въ концѣ своего измѣненія, обратится въ 3, дробь обратится въ 3, дробь обратится въ 3, ве время будетъ оставаться отрицательною; а потому, когда x достигнетъ своего предѣла 3, дробь обратится въ $-\infty$. Но дробь $\frac{x^2+2}{(x-1)^2}$, будетъ ли x приближаться къ 1 уменьшаясь, или увеличиваясь, въ обоихъ случаяхъ при x=1 обращается въ $-\infty$, потому что и въ томъ и въ другомъ случаѣ ея числитель и знаменатель остаются положительными.

III. Формы:
$$\frac{\infty}{m}$$
 и $\frac{m}{\infty}$.

237. Частное от раздиленія безконечности на конечное количество—есть безконечность; т.-е.

$$\frac{\infty}{m} = \infty$$

если т конечно.

Въ самомъ дѣлѣ, по опредѣленію частнаго,— это послѣднее, будучи умножено на конечное количество m, должно дать безконечность; но никакое конечное количество, умноженное на конечное m, не можетъ дать безконечности; поэтому частное— безконечно велико.

238. Частное отъ раздъленія конечнаго количества на безконечнобольшое равно нумю; т.-е.

$$\frac{m}{\infty} = 0$$
,

если т конечно.

Въ самомъ дѣлѣ, если дѣлимое конечно, то при неограниченномъ возрастаніи дѣлителя частное неограниченно приближается къ нулю, сл. при безконечно-большомъ дѣлителѣ численная величина частнаго будетъ нуль.

239. Частное от раздъленія нуля на безконечность есть ноль, а частное от раздъленія безконечности на нуль есть безконечность; т.-е.

$$\frac{0}{\infty} = 0 \quad \text{if} \quad \frac{\infty}{0} = \infty.$$

Въ самомъ дѣлѣ, $\frac{0}{\infty}$ есть 0 по двоякой причинѣ: съ одной стороны потому, что числитель =0 (§ 235), съ другой потому, что знаменатель равенъ безконечности (§ 238). — Подобнымъ же образомъ убѣдимся и въ томъ, что $\frac{\infty}{0}=\infty$.

240. Теорема. Численная величина иплаго по буквт х полинома съ конечными коэффиціентами, — конечна при х конечномъ, и безконечно-велика при х безконечномъ.

Пусть имжемъ полиномъ

$$ax^{4} + bx^{3} + cx^{2} + dx + c$$

цѣлый относительно x, съ конечными коэффиціентами a, b, c, d, e, причемъ a отлично отъ нуля; понятно, что при всякомъ конечномъ значеніи x каждый членъ полинома конеченъ, а алгебраическая сумма конечнаго числа конечныхъ слагаемыхъ конечна.

Пусть теперь x будеть безконечно-велико; вынеся x^4 за скобки, дадимъ полиному видъ

$$x^{4}\left(a+\frac{b}{x}+\frac{c}{x^{2}}+\frac{d}{x^{3}}+\frac{e}{x^{4}}\right);$$

при $x=\infty$ каждый изъ членовъ въ скобкахъ, содержащій x въ знаменателѣ, обратится въ 0 (§ 238), такъ что въ скобкахъ останется a; поэтому произведеніе, т.-е. данный полиномъ, обращается въ $a \times \infty$, т.-е. представляетъ произведеніе конечнаго числа a, отличнаго отъ нуля, на безконечность; а такое произведеніе, очевидно, есть безконечность. Очевидно, знакъ этой безконечности будетъ такой, какой имѣетъ членъ ax^4 — высшій членъ полинома.

IV. Popma:
$$\frac{0}{0}$$
.

241. Выраженіе $\frac{0}{0}$, разсматриваемое само-по-себѣ, означаетъ какое угодно число. Въ самомъ дѣлѣ, раздѣлить 0 на 0 значитъ найти такое число, которое, будучи умножено на 0, давало бы 0; но всякое конечное число имѣетъ это свойство (такъ: $5 \times 0 = 0$, $-2 \times 0 = 0$ и т. д.), слѣд. $\frac{0}{0}$ означаетъ не одно какое-либо число въ частности, но какія угодно числа. Поэтому $\frac{0}{0}$ называютъ символомъ неопредолленностии.

Изъ этого слѣдуетъ, что если два количества A и B равны третьему C, то нельзя еще заключить, что A = B, не увѣрившись предварительно, что C не есть $\frac{O}{O}$.

242. Теорема. Когда алгебраическая дробь, которой числитель и знаменатель суть цълые раціональные относительно х полиномы, принимаеть при нъкоторомъ частномъ значеніи х неопредъленную форму $\frac{0}{0}$, — эта неопредъленность — только кажущаяся, на самомъ же дълы дробь имъетъ совершенно опредъленную величину.

Въ самомъ дѣлѣ, пусть будетъ дробь $\frac{A}{B}$, которой числитель и знаменатель обращаются въ ноль при x=a; это доказываетъ, что и A и B дѣлятся на x-a (\S 60). Пусть частное отъ раздѣленія A на x-a будетъ A'; въ такомъ случаѣ

$$\mathbf{A} = (x - a)\mathbf{A}';$$

цёлый относительно x полиномъ A' можетъ также обращаться въ нуль при x=a; тогда онъ будетъ имѣть видъ

$$\mathbf{A}' = (\mathbf{x} - \mathbf{a})\mathbf{A}'',$$

а слъд.

$$\mathbf{A} = (x - a)^2 \mathbf{A}''.$$

 Λ'' , въ свою очередь, также можетъ обратиться въ нуль при x=a и т. д. Такимъ образомъ можно написать:

$$\mathbf{A} = (x - a)^m \cdot \mathbf{P},$$

гдѣ Р есть цѣлый относительно х полиномъ, не обращающійся въ нуль при x=a; онъ можетъ быть и нулевой степени, т.-е. вовсе не содержать буквы х.

Такимъ же образомъ можемъ написать:

$$B = (x-a)^p \cdot Q$$

гдѣ Q — цѣлый относительно x полиномъ, который можетъ быть и нулевой степени, не обращающійся въ ноль при x=a. Данная дробь имѣетъ, такимъ образомъ, видъ:

$$\frac{(x-a)^m \cdot P}{(x-a)^p \cdot Q}.$$

Изследуемъ всевозможные случан, полагая последовательно:

$$m > p$$
, $m = p$, $m < p$.

Первый случай. m>p. Положимъ x=a, найдемъ, что дробь обращается въ $\frac{0}{0}$. Но сокративъ ее на $(x-a)^p$, дадимъ ей видъ

$$\frac{(x-a)^{m-p}.P}{Q},$$

гдѣ m-p — положительно; положивъ x=a, найдемъ, что $(x-a)^{m-p}=0$. а Р и Q — отличны отъ нуля; поэтому, истиная величина дроби при x=a есть ноль.

Примъръ. Дробь

$$\frac{(x-3)^4 (x+1)}{(x-3)^2 (x+2)}$$

при x=3 принимаетъ видъ $\frac{0}{0}$; но, сокративъ ее на $(x-3)^2$, найдемъ

$$\frac{(x-3)^2(x+1)}{(x+2)}$$

и, положивъ x=3, найдемъ

$$\frac{0\times4}{5}$$
 или 0.

Второй случай. m=p. Положивъ x=a, найдемъ, что дробь обращается въ $\frac{0}{0}$, а сокративъ ее на $(x-a)^m=(x-a)^p$, получимъ

$$\frac{A}{B} = \frac{P}{Q}$$

а какъ Р и Q не обращаются при x=a въ ноль, то $\frac{A}{B}$ представляетъ ибкоторое опредъленное числе.

Примаръ. Дробь

$$\frac{(x-1)^3(x+2)}{(x-1)^3(x+3)}$$

им x=1 обращается въ $\frac{0}{0}$; но, по сокращении на $(x-1)^3$, она обращается въ

$$\frac{x+2}{x+3}$$
.

Положивъ въ этой дроби x=1, найдемъ вполн \sharp опред \sharp ленное число $\frac{3}{4}\cdot$

Третій случай. m < p. Положивъ x = a, найдемъ $\frac{0}{0}$; но если предварительно сократимъ дробь на $(x - a)^m$, то найдемъ

$$\frac{A}{B} = \frac{P}{(x-a)p-m,Q};$$

такъ какъ p-m — положительно, то при x=a знаменатель обратится въ ноль; а какъ числитель отличенъ отъ нуля, то дробь обратится въ ∞ .

Примъръ. Дробь

$$\frac{(x+1)^{3}(x-2)}{(x+1)^{5}(x-3)}$$

при x=-1 обращается въ $\frac{0}{0}$; но, по сокращении на $(x+1)^3$, принимаетъ видъ

$$\frac{x-2}{(x+1)^2 \cdot (x-3)}$$
;

воложивь x=-1, найдемъ $\frac{-3}{0(-4)}=\infty$. Такимъ образомъ, истинное значийе дроби при x=-1 есть безконечность

243. Первый способъ опредѣленія истиннаго значенія неопредѣленности вида $\frac{0}{0}$,

Изъ предыдущаго § следуетъ, что для определенія истиннаго значенія неопределенности, или, какъ говорятъ, для раскрытія неопредъленности, надо въ числителе и знаменателе дроби выделить общаго множителя, обращающагося при сделанномъ частномъ предположеніи въ ноль, сократить дробь на этого множителя и потомъ ввести сказанное предположеніе.

Примъръ І. Найти истинное значеніе дроби

$$\frac{a^2 - 3a + 2}{a^2 + a - 6}$$

при a=2.

Замѣняя a числомъ 2, получаемъ $\frac{0}{0}$, т.-е. неопредѣленность; тѣмъ не менѣе, мы утверждаемъ, что при a=2 данная дробь имѣетъ совершенно опредѣленную величину. Въ самомъ дѣлѣ, мы знаемъ уже, что если числитель и знаменатель обращаются при a=2 въ нуль, то они дѣлятся на a-2, откуда находимъ, что дробь можно представить въ видѣ

$$\frac{(a-2)(a-1)}{(a-2)(a+3)}$$
;

сокративъ на a - 2, находимъ

$$\frac{a-1}{a+3},$$

положивъ здѣсь a=2, найдемъ, что истинная величина дроби равна

$$\frac{2-1}{2+3}$$
 или $\frac{1}{5}$.

Примъчаніе. О данномъ предметѣ нельзя составить себѣ вполнѣ яснаго представленія, не обращаясь къ теоремамъ о предѣлахъ. Здѣсь мы имѣемъ двѣ перемѣнныя величины:

$$\frac{a^2-3a+2}{a^2+a-6}$$
 II $\frac{a-1}{a+3} \cdot \frac{a-2}{a-2}$

которыя, если a приближать къ 2, будуть при всякомъ значеніи a оставаться равными. Но мы знаемъ, что въ такомъ случа $\bar{*}$, въ силу теоремы III, \S 184, и пред $\bar{*}$ лы этихъ перем $\bar{*}$ нныхъ, при a=2, будутъ равны; такъ что

$$\lim \left(\frac{a^2-3a+2}{a^2+a-6}\right) = \lim \left(\frac{a-1}{a+3} \times \frac{a-2}{a-2}\right) \text{ при } a = 2...(1).$$

Но, по теоремѣ XI, § 190,

$$\lim \ \left(\frac{a-1}{a+3} \times \frac{a-2}{a-2}\right) = \lim \left(\frac{a-1}{a-3}\right) \ . \ \lim \left(\frac{a-2}{a-2}\right), \ \text{при} \ a = 2.$$

Но $\lim \binom{a-1}{a+3}$, при a=2, равенъ $\frac{1}{5}$. Что касается $\lim \binom{a-2}{a-2}$, то, по теор. XI, § 192, этотъ предълъ =1. Подставляя въ (1), имъемъ

 $\lim \left(rac{a^2-3a+2}{a^2+a-6}
ight)_{a=2}=rac{1}{5} imes 1=rac{1}{5}$, т.-е. что истинное значеніе данной дроби, при a=2 , есть $rac{1}{5}$.

Примъръ II. Найти истинное значение дроби

$$\frac{x^4 - 4x^3 - 4x^2 + 24x - 9}{x^3 - x^2 - 21x + 45}$$

при x=3.

Подставляя 3 вмёсто x, зам'вчаемъ, что оба члена дроби обращаются въ нуль; слёд, они дёлятся на x-3. Соверщивъ дёленія, найдемъ въ частныхъ: x^3-x^2-7x+3 и $x^2+2x-15$, такъ что дробь можно представить въ видё

$$\frac{(x-3)(x^3-x^2-7x+3)}{(x-3)(x^2+2x-15)},$$

или, по сокращении на x-3:

$$\frac{x^3 - x^2 - 7x + 3}{x^2 + 2x - 15}$$

Для нахожденія истиннаго значенія нужно теперь положить x=3. Сділавь это, находимь, что новая дробь также обращается въ $\frac{0}{0}$: это значить, что
оба члена ея ділятся снова на x-3, такъ что дробь можно представить въ

 $\frac{(x-3)(x^2+2x-1)}{(x-3)(x+5)}$, или, по сокращеній, $\frac{x^2+2x-1}{x+5}$.

Положивъ x=3, находимъ $\frac{14}{8}$ или $\frac{7}{4}$: это и есть истинное значеніе предложенной дроби при x=3.

 $\overline{\text{II}}$ Римъръ III. Найти величину дроби $\overline{a^n-b^m\over a^p-b^p}$ при a=b.

При a=b оба члена дроби дѣлаются нулями; слѣд. они дѣлятся на a-b; по сокращеніи на a-b дробь принимаетъ видъ

$$\frac{a^{m-1} + a^{m-2}b + a^{m-3}b^2 + \ldots + ab^{m-2} + b^{m-1}}{a^{p-1} + a^{p-2}b + a^{p-3}b^2 + \ldots + b^{p-1}};$$

положивъ a=b, находимъ $\frac{ma^{m-1}}{pap-1}$ или $\frac{m}{p}\cdot a^{m-p}$; это и есть истинное значеніе данной дроби при a=b.

244. Второй способъ нахожденія истиннаго значенія неопредѣленности $\frac{0}{0}$.

Пусть дробь $\frac{A}{B}$ принимаеть неопредвленный видь $\frac{0}{0}$ при x=a. Положивь x=a+h, подставимь вь данную дробь a+h вмёсто x: получимь дробь $\frac{A'}{B'}$; сдвлавь вь ней приведеніе, найдемъ, что числитель и знаменатель ея будуть содержать общимь множителемь h. Вь самомь двлё, данная дробь принимаеть видь $\frac{0}{0}$ при x=a, сл. оба члена ея содержать общій множитель x-a, т.-е. h (ибо изь равенства x=a+h, слёдуеть x-a=h). Сокра-

щаемъ дробь $\frac{A'}{B'}$ на h, и если по сокращени количество h еще будетъ находиться въ дроби, нужно положить h=0: полученный результатъ и будетъ представлять истинную величину данной дроби при x=a, ибо изъ равенства x=a+h слѣдуетъ, что положить h=0— то же самое, что въ данной дроби положить x=a.

Способъ этотъ принадлежитъ Руше (Rouché).

Примъръ. Найти истинную величину дроби

$$\frac{x^3 - x^2 - x + 1}{x^4 - x^3 - 3x^2 + 5x - 2}$$

при x=1.

Положивъ x=1, найдемъ, что дробь принимаетъ видъ $\frac{0}{0}$. Подставляемъ въ нее вмъсто x биномъ 1+h; находимъ

$$\frac{(1+h)^3 - (1+h)^2 - (1+h) + 1}{(1+h)^4 - (1+h)^3 - 3(1+h)^2 + 5(1+h) - 2} = \frac{2h^2 + h^3}{3h^3 + h^4}.$$

Сокративъ на h^2 , получимъ $\frac{2+h}{3h+h^2}$, а положивъ здѣсь h=0, найдемъ $\frac{2}{0}$ или ∞ . Итакъ, истинное значеніе данной дроби при x=1 есть ∞ .

245. Если въ равенствъ $A \times \frac{1}{B} = \frac{A}{B}$ положить: A = 0 и B = 0, то получится $0 \times \frac{1}{0} = \frac{0}{0}$, или $0 \times \infty = \frac{0}{0}$. Итакъ, символъ $0 \times \infty$, разматриваемый самъ по себъ, означаетъ неопредъленность.

Эта неопределенность можеть быть только кажущеюся: ею можеть маски-роваться совершенно определенная величина. Напримерь:

$$x^4 imes rac{3}{x^3} = 3x$$
; при $x = 0$ получаемъ: $0 imes \infty = 0$. $x^4 imes rac{3}{x^4} = 3$: при $x = 0$ получаемъ: $0 imes \infty = 3$. $x^4 imes rac{3}{x^5} = rac{3}{x}$; при $x = 0$ получаемъ: $0 imes \infty = \infty$.

Итакъ, подъ видомъ неопредъленности $0 \times \infty$ можетъ являться и 0, и конечное число, и безконечность.

- 246. Изъ сказаннаго вытекаетъ, что если одинъ изъ сомножителей произведенія равенъ нулю, то мы не вправь утверждать, что и произведеніе равно нулю, не убъдившись предварительно, что ни одинъ изъ остальныхъ сомножителей не есть безконечность.
- **247.** Такимъ образомъ, когда алгебранческое выраженіе принимаетъ видъ $0 \times \infty$, при частномъ значеніи какой-либо буквы, то является вопросъ объопредѣленіи истинной величины этого выраженія.

Пеимъръ. Найти истинную величину выраженія

$$(x^2+5x+6)\times \frac{3}{x^2+3x+2}$$

при x=-2.

Подставивъ (— 2) виѣсто x, находимъ: $0 \times \infty$. Представивъ данное выраженіе въ видѣ

 $\frac{3(x^2+5x+6)}{x^2+3x+2},$

приводимъ вопросъ къ раскрытію неопредѣленности $\frac{0}{0}$, при x=-2. Примѣняя пріємъ § 243, находимъ:

$$\frac{3(x+2)(x+3)}{(x+2)(x+1)} = \frac{3(x+3)}{x+1}.$$

Истинное значение будетъ:

$$\frac{3(-2+3)}{-2+1}$$
, или $\frac{3}{-1} = -3$.

VI.
$$\Phi$$
opma: $\frac{\infty}{\infty}$.

248. Если въ равенствѣ $\frac{\frac{1}{A}}{\frac{1}{B}} = \frac{B}{A}$ положить A = 0 и B = 0, то полу-

чимъ: $\frac{\frac{1}{0}}{\frac{1}{0}} = \frac{0}{0}$ или $\frac{\infty}{\infty} = \frac{0}{0}$. Следовательно, символъ $\frac{\infty}{\infty}$, разсматривае-

мый самъ по себъ, означаетъ неопредъленность.

Неопределенность эта можеть быть только кажущеюся. Такъ:

- 1) $\frac{2x^5}{x^4}$ = 2x; положивъ $x = \infty$, найдемъ: $\frac{\infty}{\infty} = \infty$.
- 2) $\frac{2x^5}{x^5} = 2$; положивъ $x = \infty$, найдемъ въ этомъ случав, что $\frac{\infty}{\infty} = 2$.
- 3) $\frac{2x}{x^2} = \frac{2}{x}$; положивъ $x = \infty$, въ этомъ случав найдемъ: $\frac{\infty}{\infty} = 0$.

Итакъ, подъ видомъ неопредѣленности ≈ можетъ скрываться или ∞, или конечное количество, или нуль. Отсюда задача о раскрытіи неопредѣленности разсматриваемаго вида.

249. Въ § 240 мы видѣли, что величина цѣлаго раціональнаго по буквѣ x полинома равна безконечности при $x = \infty$, если коэффиціенты его конечны. Отсюда слѣдуеть, что алгебраическая дробь, числитель и знаменатель которой суть цѣлые относительно x полиномы, обращается въ $\frac{\infty}{\infty}$ при $x = \infty$. Докажемъ, что истинная величина такой дроби при x безконечномъ равна: uyлю,

если степень знаменателя выше степени числителя; безконечности — если, наобороть, степень знаменателя ниже степени числителя; и частному оть раздъленія коэффиціентовь при высшихь степеняхь буквы х, если степень знаменателя равна степени числителя.

Первый случай. Найти истинную величину дроби

$$\frac{x^2 - x + 1}{2x^3 + 3x^2 - 4}$$

при $x = \infty$.

Дробь принимаетъ видъ $\frac{\infty}{\infty}$; чтобы раскрыть эту кажущуюся неопредѣленность, раздѣлимъ числ. и знам. на высшую степень x, въ данномъ случаѣ на x^3 . Найдемъ

$$\frac{\frac{1}{x} - \frac{1}{x^2} + \frac{1}{x^3}}{2 + \frac{3}{x} - \frac{4}{x^3}} \quad \text{или} \quad \frac{\frac{1}{x} \left(1 - \frac{1}{x} + \frac{1}{x^2}\right)}{2 + \frac{3}{x} - \frac{4}{x^3}}.$$

Если положить $x = \infty$, каждый членъ, содержащій x въ знаменателѣ, обратится въ нуль, а дробь въ $\frac{0}{2}$ или въ 0.

Второй случай. Найти истинное значение дроби

$$\frac{3x^3 + 2x - 1}{5x^3 - 2x^2 + 3}$$

при $x = \infty$.

Дробь принимаетъ видъ $\frac{\infty}{\infty}$. Раздѣливъ оба члена ея на высшую степень x, въ данномъ случаѣ на x^3 , найдемъ:

$$\frac{3 + \frac{2}{x^2} - \frac{1}{x^3}}{5 - \frac{2}{x} + \frac{3}{x^3}}.$$

При $x=\infty$ дроби: $\frac{2}{x^2}$, $\frac{1}{x^3}$, $\frac{2}{x}$ и $\frac{3}{x^3}$ обращаются въ нуль, и данная дробь равна $\frac{3}{5}$, т.-е. отношенію коэффиціентовъ при высшихъ степеняхъ x.

Третій случай. Найти истинное значеніе дроби

$$\frac{x^3 - x + 1}{-2x^2 + 5}$$

при $x = \infty$.

Раздѣливъ числителя и знаменателя на x³, получимъ:

$$\frac{1 - \frac{1}{x^2} + \frac{1}{x^3}}{-\frac{2}{x} + \frac{5}{x^3}}, \quad \text{или} \quad \frac{1 - \frac{1}{x^2} + \frac{1}{x^3}}{\frac{1}{x} \left(-2 + \frac{5}{x^2}\right)}.$$

При $x=\infty$ числитель обращается въ 1, а знаменатель въ 0×-2 или въ-0, истинная величина дроби $=-\infty$.

VII. Φ opma: $\infty - \infty$.

250. Сумма двухъ безконечностей одного знака, очевидно, равна безконечности съ тамъ же знакомъ; разность двухъ безконечностей съ противоположными знаками равна безконечности; но разность двухъ безконечностей одного знака и сумма двухъ безконечностей противоположнаго знака суть формы неопредъленныя.

Въ самомъ дѣлѣ, если въ равенствѣ $\frac{1}{A} - \frac{1}{B} = \frac{B-A}{AB}$, положимъ A = 0 и B = 0, то найдемъ: $\frac{1}{0} - \frac{1}{0} = \frac{0}{0}$, или $\infty - \infty = \frac{0}{0}$.

Укажемъ, какъ раскрывать кажущуюся неопредъленность этого вида. Примъръ I. Найти истинное значение выражения

$$x^3 - x^2$$

при $x = +\infty$.

При $x=\pm\infty$. При $x=+\infty$ данная разность принимаеть видь $\infty-\infty$. Вынося x^3 за скобки, мы дадимъ ей видъ: $x^3\left(1-\frac{1}{x}\right)$, что при $x=+\infty$ обращается въ $+\infty$.

При $x=-\infty$ данное выражение $=-\infty-\infty=-\infty$.

Примъръ П. Найти истинное значение разности

$$(x+1)-\sqrt{2x^2-3x+1}$$

при $x = \pm \infty$.

При $x=-\infty$ данная разность обращается въ $-\infty-\infty$ или въ $-\infty$. При $x = +\infty$, x + 1 равняется $+\infty$, равно какъ и $2x^2 - 3x + 1$; сл. мы получаемъ разность двухъ положительныхъ безконечностей — выражение неопредъленное. Чтобы раскрыть эту кажущуюся неопредъленность, множимъ и дълимъ данное выраженіе на сумму $x+1+\sqrt{2x^2-3x+1}$, и получаемъ

$$\frac{(x+1-\sqrt{2x^2-3x+1})(x+1+\sqrt{2x^2-3x+1})}{x+1+\sqrt{2x^2-3x+1}},$$

$$\frac{(x+1)^2-(2x^2-3x+1)}{x+1+\sqrt{2x^2-3x+1}},$$

$$\frac{-x^2+5x}{x+1+\sqrt{2x^2-3x+1}}.$$

или

или

Разд'вливъ числ. и знам. на x^2 , находимъ

$$\frac{-1+\frac{5}{x}}{\frac{1}{x}+\frac{1}{x^{2}}+\sqrt{\frac{2}{x^{2}}-\frac{3}{x^{3}}+\frac{1}{x^{4}}}}$$

$$-1+\frac{5}{x}$$

$$\frac{1}{x}(1+\frac{1}{x}+\sqrt{2-\frac{3}{x}+\frac{1}{x^{2}}})$$

или

Положивъ здѣсь $x = +\infty$, находимъ $\frac{-1}{0(1+\sqrt{2})}$ или $-\infty$.

Примъръ III. Найти истинное значение разности

$$x+2-\sqrt{x^2-5x+1}$$

при $x = \pm \infty$.

При $x = -\infty$ находимъ $-\infty$.

При $x=+\infty$ разность принимаеть неопредёленный видь $\infty-\infty$.

Чтобы раскрыть неопредвленность, множимъ и двлимъ данное выраженіе на $x+2+\sqrt{x^2-5x+1}$; находимъ:

$$\frac{(x+2)^2 - (x^2 - 5x + 1)}{x + 2 + \sqrt{x^2 - 5x + 1}},$$

или

$$\frac{9x+3}{x+2+\sqrt{x^2-5x+1}}.$$

Разделивъ числителя и знаменателя на х, получаемъ

$$\frac{9 + \frac{3}{x}}{1 + \frac{2}{x} + \sqrt{1 - \frac{5}{x} + \frac{1}{x^2}}}$$

Положивъ $x=+\infty$, находимъ $\frac{9}{1+\sqrt{1}}$ или $\frac{9}{2}$. Итакъ, истинная величина даннаго выраженія, при $x=+\infty$, равна $\frac{9}{2}$.

отдълъ второй.

УРАВНЕНІЯ и НЕРАВЕНСТВА ПЕРВОИ СТЕПЕНИ.

ГЛАВА ХУШ.

Уравненія первой степени съ однимъ неизвѣстнымъ.

Опредѣленія: равенство, тождество, уравненіе.—Уравненія эквивалентныя.—Преобразованія уравненія въ другое ему эквивалентное.—Рѣшеніе уравненія первой степени съ однимъ неизвѣстнымъ.—Примѣры.

Опредъленія.

251. Соединеніе двухъ равныхъ количествъ знакомъ = (знакъ равенства) называется равенствомъ. Такъ 7 = 5 + 2 есть равенство; общій видъ равенства есть

$$A = B$$
.

Количество А, находящееся влѣво отъ знака равенства, наз. *первою частью*, количество же В, стоящее вправо отъ этого знака, *второю частью* равенства. Равенства бывають двоякаго рода: *тождества* и уравненія.

Всякое очевидное равенство называють тождествомъ.

Такъ, равенства

$$5=5;$$
 $10=7+2+1;$ $(a+b)^2=(a+b)^2$

суть тождества.

Тождествомъ называють также всякое равенство двухь буквенныхъ выраженій, върное при всьхъ, какихъ угодно, значеніяхъ входящихъ въ него буквъ. Такимъ образомъ, равенства

$$(a+b)^2 = a^2 + 2ab + b^2,$$

 $a^2 - b^2 = (a+b)(a-b),$
 $a^m \times a^n = a^{m+n}$

суть тождества.

Но если возьмемъ равенство 2x-10=0, то легко убъдимся, что оно будеть върно не при всякихъ частныхъ значеніяхъ буквы x; въ самомъ дълъ, чтобы первая часть была нулемъ, нужно чтобы 2x равнялось 10, а это воз-

можно только при x равномь 5, и ни при какомъ другомъ значеніи буквы x. Точно такъ же равенство $x^2 = 16$ возможно не при всякомъ значеніи буквы x, а лишь при двухъ частныхъ значеніяхъ этой буквы, именно: при x = +4 и при x = -4; въ самомъ дѣлѣ, какъ $(+4)^2 = 16$, такъ и $(-4)^2 = 16$.

Такія равенства, которыя впрны не при вспхг, а лишь при нокоторых частных значеніях входящих в них букв, называются

уравненіями.

Тѣ буквы, которымъ нужно дать особыя значенія для того, чтобы существовало равенство между обѣими частями ур—нія, иначе говоря, тѣ буквы, при частныхъ значеніяхъ которыхъ уравненіе въ самомъ дѣлѣ обращается въ тождество, называются неизвѣстными количествами уравненія, или просто неизвъстными. Прочія же количества, входящія въ уравненія, наз. извъстными.

Такъ, если мы ищемъ, при какомъ значеніи х равенство

$$a+b=2x-c$$

будеть справедливо, т.-е. обратится въ тождество, то x будеть неизвъстнымо этого уравненія. Легко видѣть, что ур. это обратится въ тождество, если x-су дать значеніе $\frac{a+b+c}{2}$; въ самомъ дѣлѣ, вторая часть обращается при этомъ въ $2 \times \frac{a+b+c}{2} - c$ или въ a+b+c-c, что равно a+b; ур—ніе же дѣйствительно дѣлается тождествомъ

$$a+b=a+b$$
.

Тѣ частныя значенія неизвѣстныхъ, при которыхъ ур—ніе обращается въ тождество, называются *ръшеніями* или *корнями* уравненія. Въ вышеприведенныхъ примѣрахъ:

ур—ніе
$$2x-10=0$$
 им'ьеть одинъ корень $=5;$ ур—ніе $x^2=16$ им'ьеть два корня: $+4$ и $-4;$ ур—ніе $a+b=2x-c$ им'ьеть одинъ корень: $a+b+c$

Риминт уравненіе значить найти его кории, т.-е. тѣ значенія для неизвѣстныхъ, которыя обращають уравненіе въ тождество.

Принято говорить, что *корень удовлетворяеть уравнению*; этимъ сокращенно выражають, что уравнение обращается въ тождество, если замѣнить въ немъ неизвѣстныя корнями.

Для отличія неизв'єстных количеств ур- пія от изв'єстных, принято неизв'єстныя обозначать посл'єдними буквами азбуки: x, y, z, t, u, v, \ldots ; изв'єстныя же первыми: $a, b, c, d, \ldots, m, n, \ldots$

Такъ, въ уравненіи a+b=2x-c неизв'єстное есть x, изв'єстныя же: a,b и c.

252. **Классифинація уравненій**. — Уравненіе наз. *алгебранческимъ*, если въ немъ надъ неизвъстными не совершается иныхъ дъйствій кромъ сложенія, вычитанія, умноженія, дъленія, возвышенія въ степень и извлеченія корня.

Во всёхъ другихъ случаяхъ ур. называется трансцендентнымъ.

Такъ уравнение $10^x = 8$ есть трансцендентное; оно называется показательнымъ, ибо въ немъ неизвъстное является показателемъ.

Всѣ алгебранческія уравненія раздѣляются на два класса: на раціональныя и ирраціональныя.

Алгебранческое ур. называется раціональныму, если въ немъ неизвъстныя не входять поду знакому корня; если же въ уравненіи неизвъстныя встрьчаются подъ знакомъ корня, то оно наз. ирраціональныму.

Такъ, уравненіе

$$\frac{2}{x} + x^2 - 1 = \sqrt{5}$$

есть раціональное, ибо въ немъ неизв'єстное не встр'єчается подъ знакомъ корня. Уравненіе же

 $\sqrt{5x-1} = 2x-3$

есть ирраціональное, ибо члень $\sqrt{5x-1}$ содержить неизв'єстное подъзнакомъ корня.

Раціональныя уравненія, въ свою очередь, разд'вляются на *иплыя* и фробныя.

Цюльим наз. такое раціональное ур., которое не содержить неизв'єстное въ знаменател'є; напр. уравненія

$$x^2 - 5x - 4 = 0$$
, $\frac{2}{3}x - 10 = 5x - 1$ II $x - x\sqrt{2} = 6$

суть цёлыя.

Если же уравненіе содержить неизв'єстныя въ знаменател'є, то оно назыв. *дробнымъ*. Уравненіе

$$\frac{3-5x}{1+x} = 4$$

есть ур. дробное.

Такимъ образомъ объ части цълаго алгебранческаго уравненія суть полиномы цильне относительно неизвистнаго.

Степенью цёлаго уравненія съ однимъ неизвёстнымъ называется высшій показатель при неизвёстномъ въ этомъ уравненіи. Такъ:

ур—ніе ax + b = 0 есть ур—ніе первой степени;

ур—ніе $ax^2 + bx + c = 0$ —второй степени;

ур—ніе $4x^3 - 2ax^2 + 5x - 1 = 0$ —третьей степени.

Если же цѣлое ур. содержитъ нѣсколько неизвѣстныхъ, то степенью его наз. наибольшая сумма показателей при неизвѣстныхъ въ одномъ и томъ же членѣ.

Такъ, ур-ніе

$$ax + by + cz = d$$

x ур. первой степени съ тремя неизвъстными $(x, y \mid x)$.

$$4x - 5xy - 9 = 4y - 11x$$

есть ур. второй степени съ двумя неизвъстными, ибо наибольшая сумма показателе при вензвъстныхъ равна 2 (въ членъ -5xy).

Yp.
$$x^3y^4 + y^2 + \frac{xy}{7} + \sqrt{c} = 2$$

есть ур. седьмой степени, такъ какъ наибольшая сумма показателей при неизвъстныхъ въ одномъ и томъ же членъ равна 7 (въ первомъ членъ).

Понятно, что нельзя говорить о степени ур—нія, если оно не есть раціональное цілое. Такъ мы не можемъ говорить о степени ур—ній

$$x+\sqrt{x}+1=0,$$
 $\frac{x}{x-a}+\frac{x-b}{x+a}=c,$ $\sqrt{\frac{x}{y}}+\sqrt{\frac{y}{x}}=\sqrt{\frac{a}{b}}-c,$

ибо они содержать члены или дробные, или прраціональные относительно неиз-

Уравненія разділяють еще на *численныя* и *буквенныя*; численнымь ур—мъ называють такое, коэффиціенты котораго суть опреділенныя числа, а буквеннымь такое, коэффиціенты коего суть буквенныя выраженія. Такъ

ур—ніе
$$3x-y^2+5=0$$
 есть численное;
ур—ніе $a^2x-\frac{a+b}{c}x^2-2=d$ есть ур. буквенное.

Если два ур— нія им'єють одинаковые корни, то они наз. эквивалентными ур—ми. Итакъ, уравненія

$$A = B \dots (1)$$
 $A' = B' \dots (2)$

будуть эквивалентны, если всякій корень ур—нія (1) удовлетворяєть (2), и обратно, каждый корень (2) удовлетворяєть (1).

Такъ напр., ур-нія

$$2x+1=7...(1)$$
 H $2x+4=10...(2)$

эквивалентны, ибо какъ то, такъ и другое удовлетворяются однимъ и тѣмъ же корнемъ, равнымъ 3.

253. Процессъ решенія ур—нія заключается въ томъ, что отъ даннаго уравненія, путемъ последовательныхъ преобразованій, стараются придти къ такому уравненію, первая часть котораго есть само неизвестное; понятно, что вторая часть такого ур—нія и будетъ искомымъ корнемъ, если последнее эквивалентно данному.

Сказанныя преобразованія основаны на сл'єдующихъ началахъ.

254. Первое начало. — Придавая къ объимъ частямъ уравненія поровну, ими отнимая отъ объихъ частей равныя комичества, помучимъ уравненіе эквивалентное данному.

Пусть данное уравнение будеть

$$A = B \dots (1)$$

гдѣ А и В суть нѣкоторыя алгебраическія выраженія, содержащія одно или нѣсколько неизвѣстныхъ. Пусть будеть, далѣе, М нѣкоторое произвольное ко-

личество, содержащее или не содержащее неизвѣстныя. Требуется доказать, что уравненіе

A+M=B+M...(2)

эквивалентно данному. Это значить, нужно доказать, что всякій корень ур—нія (1) служить также корнемь и для (2), и обратно—всякій корень ур—нія (2)

удовлетворяетъ и ур-нію (1). Въ самомъ д'вл'в:

1. Пусть x=5 будеть корнемъ ур—нія (1); это значить, что при подстановкѣ числа 5 вмѣсто x въ уравненіе (1) количества Λ и B дѣлаются равными; но такъ какъ M всегда остается равнымъ самому себѣ, то очевидно, что при x=5, и $\Lambda+M$ будеть равно B+M, т.-е. подстановка 5 вмѣсто x въ уравненіе (2) обращаеть его въ тождество, а это и значить, что 5 есть корень уравненія (2). Такимъ образомъ, мы доказали, что всякій корень уравненія (1) удовлетворяеть необходимо и уравненію (2).

2. Наоборотъ: пусть $x = \alpha$ будетъ корнемъ уравненія (2), т.-е. что при подстановкѣ количества α вмѣсто x въ уравненіе (2), A + M дѣлается равнымъ B + M; но какъ M всегда равно самому себѣ, то равенство суммъ A + M и B + M требуетъ равенства выраженій A и B. Итакъ, при $x = \alpha$ имѣемъ A = B,

т.-е. $x = \alpha$ служить корнемь ур—нія (1).

Итакъ, доказано, что уравненія (1) и (2) эквиваленты.

Если отъ объихъ частей ур—нія (1) отнять по M, то уравненіе A-M=B-M также эквивалентно уравненію A=B. Въ самомъ дѣлѣ, отнять M все равно что придать (— M) къ объимъ частямъ даннаго ур—нія; но уже доказано, что приданіе равныхъ количествъ къ объимъ частямъ уравненія приводить къ уравненію, эквивалентному данному.

255. Слъдствие I.— Всякій члень уравненія можно перенести изъ одной части уравненія въ другую, написавъ его въ этой другой части съ обратнымъ знакомъ.

Въ самомъ дѣлѣ, пусть данное уравнение будетъ

$$ax - b = cx + d$$
. . (1)

придавая къ объимъ частямъ по — сх, имъемъ,

$$ax - cx - b = cx - cx + d$$
, или $ax - cx - b = +d$...(2)

причемъ, на основаніи доказаннаго начала, ур. (2) эквивалентно (1)-му. Придавая, затѣмъ, къ обѣимъ частямъ ур. (2) по +b, находимъ

$$ax - cx - b + b = b + d$$
, или $ax - cx = b + d$...(3),

причемъ это ур. эквивалентно (2)-му, а след. и (1)-му.

Сравнивая ур. (3) съ (1), замѣчаемъ, что членъ сх перешелъ въ первую часть съ знакомъ —, между тѣмъ какъ во второй части ур. (1) этотъ членъ имѣлъ знакъ —, членъ в перешелъ во вторую часть съ знакомъ —, между тѣмъ какъ въ первой части уравненія этому члену предшествовалъ знакъ —. Отсюда выводится заключеніе: перенося члены изъ одной части уравненія въ другую, слѣдуетъ у переносимыхъ членовъ мѣнять знаки на противоположные.

256. Следствие П. — Всякое уравнение можно привести къ виду

Въ самомъ дѣлѣ, перенеся всѣ члены изъ второй части уравненія въ первую, очевидно, будемъ имѣть во второй части О.

Напримъръ, уравненіе

$$4x^2 - 7x + 2 = 3x - 6$$

эквивалентно уравненію

$$4x^2 - 10x + 8 = 0.$$

Если имѣемъ уравненіе первой степени съ однимъ неизвѣстнымъ, то перенеся всѣ члены въ первую часть и сдѣлавъ приведеніе, дадимъ такому ур—нію видъ

ax+b=0,

гдѣ а и b суть выраженія, не содержащія х. Это и есть, слѣд., самый общій видъ уравненія первой степени съ однимъ неизвѣстнымъ.

Точно такъ же уравненіе

$$ax^2 + bx + c = 0$$
,

въ которомъ $a,\ b$ и c не зависять отъ x, есть самый общій видъ ур—нія второй степени съ однимъ неизвѣстнымъ.

Уравненіе

$$ax^3 + bx^2 + cx + d = 0$$

представляетъ общій видъ ур—нія третьей степени съ однимъ неизвѣстнымъ. Наконецъ, уравненіе

$$\Lambda_m x^m + \Lambda_{m-1} x^{m-1} + \Lambda_{m-2} x^{m-2} + \dots + \Lambda_2 x^2 + \Lambda_1 x + \Lambda_0 = 0$$

есть общій видъ ур-нія той степени съ 1 неизв'єстнымъ.

257. Слъдствіє III. — Можно перемънить знаки у всихъ членовъ уравненія на обратные.

Въ самомъ дѣлѣ, пусть дано уравненіе

$$19 - 7x = 5 - 4x \dots (1)$$

Зам'єтимъ прежде всего, что всегда можно переставить части уравненія, т.-е. написать вторую часть уравненія вліво оть знака равенства и наобороть; ибо очевидно, что ур—ніе М = N, эквивалентно ур—нію N == M 1). Сдівлавъ это, найдемъ

$$5 - 4x = 19 - 7x$$
.

Затъмъ перенесемъ члены второй части въ первую и наоборотъ; получимъ

$$-19+7x=-5+4x...(2)$$
.

Сравнивая это ур. съ (1), замѣчаемъ, что оно отличается отъ (1) знаками при всѣхъ членахъ.

Дѣйствительно, всякое значеніе неизвѣстнаго, дѣлающее М равнымъ N, дѣластъ, наоборотъ, и N равнымъ M.

258. Второе начало. Помноживь объ части уравненія на одно и то же комичество, получимь уравненіе эквивалентное данному, если только взятый множитель не есть ни нуль, ни безконечность, и не содержить неизвъстнаго.

Пусть дано уравнение

$$A = B \dots (1),$$

и М — количество, не равное ни 0, ни ∞ и не обращающееся ни въ 0, ни въ ∞. Требуется доказать, что при такомъ ограничении относительно М, уравнение

$$A \cdot M = B \cdot M \cdot \cdot \cdot \cdot (2)$$

эквивалентно уравненію A = B, т.-е. что всякій корень перваго удовлетворяетъ второму и наоборотъ.

Для удобства доказательства замѣнимъ уравненія (1) и (2) имъ эквивалентными

$$A - B = 0 \dots (I)$$
 $H = 0 \dots (II)$

ур. (I) эквивалентно (1)-му и (II) (2)-му, ибо перенесеніе членовъ изъ одной части въ другую приводить всегда къ ур—мъ эквивалентнымъ даннымъ.

Итакъ, докажемъ, что (I) эквивалентно (II)-му.

1. Пусть $x = \alpha$ будеть однямь изь корней уравненія (I); это значить, что при подстановкѣ α вмѣсто x въ ур. (I), это ур. обращается въ тождество, т.-е. A - B - B въ нуль. Подставимь теперь α вмѣсто x въ ур. (II); при этомъ A - B, какъ уже знаемъ, обратится въ 0; а произведеніе двухъ множителей: A - B и М, изъ коихъ одинъ равенъ нулю, само равняется 0, если только другой множитель не обращается въ ∞ ; но, по условію, М не есть и не обращается въ ∞ , сл. произведеніе (A - B) М, при $x = \alpha$, дѣйствительно обращается въ 0, а ур. (II) въ тождество 0 = 0. Значить $x = \alpha$ служить корнемъ ур—нія (II).

2. Пусть $x = \beta$ есть одинъ изъ корней ур—нія (II); это значитъ, что при подстановкѣ β вмѣсто x въ ур-ніе (II) произведеніе (A - B) М дѣлается нулемъ; но чтобы произведеніе двухъ множителей было = 0, необходимо, чтобы одинъ изъ множителей равнялся 0, и какъ M, по условію, не есть 0, то A - B должно обращаться въ нуль. Итакъ, при подстановкѣ β вмѣсто x, выраженіе A - B обращается въ 0, а сл. $x = \beta$ служитъ корнемъ и (I) уравненія.

Итакъ, мы доказали, что при сдѣланномъ ограниченіи относительно М, всякій корень 1-го уравненія служить корнемъ и втораго, и наобсроть; а слѣд. тр—нія (I) и (II) эквивалентны, и одно изъ нихъ можетъ быть замѣнено другимъ.

- 259. Можно раздѣлить обѣ части ур—нія на одно и то же количество М, мы бы оно не было ни нулю, ни безконечности; полученное ур. будетъ възвалентно данному. Въ самомъ дѣлѣ, раздѣлить на М все равно что помежить на $\frac{1}{M}$; но если М не есть О или ∞ , то $\frac{1}{M}$ не есть ни ∞ , ни О; а такой множитель, по доказанному, приводитъ къ эквивалентному съ даннымъ гравнения.
 - 260. Приложение. На этомъ началъ основано уничтожение дробей въ

уравненіи, когда знаменатели этихъ дробей не содержатъ неизвѣстныхъ. Пусть, напр., требуется освободить отъ дробей уравненіе

$$\frac{7x}{8} - \frac{3}{4} = \frac{1}{6} + \frac{5x}{12} \dots (1).$$

Для этого нужно помножить обѣ части ур—нія, или, что то же, всѣ члены ур—нія на наименьшее кратное знаменателей, и затѣмъ въ каждомъ членѣ со-кратить общихъ множителей числителя и знаменателя; такъ какъ каждый знаменатель входитъ множителемъ въ составъ наименьшаго кратнаго, то очевидно, что указаннымъ сокращеніемъ всѣ дробные члены будутъ приведены къ цѣлому виду.

Наименьшее кратное знаменателей ур—нія (1) есть $2^3 \times 3 = 24$; умножаемъ всѣ члены на 24; имѣемъ

$$\frac{7x \times 24}{8} - \frac{3 \times 24}{4} = \frac{24}{6} + \frac{5x \times 24}{12}$$

или, сокращая первую дробь на 8, вторую на 4, третью на 6 и четвертую на 12, находимъ

$$7x \times 3 - 3 \times 6 = 4 + 5x \times 2$$

или, наконецъ

$$21x - 18 = 4 + 10x \dots (2)$$
.

Это ур. (2), по доказанному, эквивалентно (1)-му, ибо множитель въ данномъ случав не содержалъ неизвъстнаго, поэтому онъ не могъ измѣнять своей величины, а слѣдовательно и не могъ обратиться ни въ 0, ни въ ∞: это была конечная величина 24.

Возьмемъ еще примъръ: освободить отъ дробей уравнение

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

Наименьшее кратное знаменателей $=ab\,(a-b)\,(a+b);$ умноживъ на него всѣ члены уравненія, получимъ:

$$\frac{(x+a)ab(a-b)(a+b)}{b} + \frac{(x-b)ab(a-b)(a+b)}{a} = \frac{xab(a-b)(a+b)}{a-b}$$
$$-\frac{xab(a-b)(a+b)}{a+b}.$$

Сокративъ дроби, по порядку, на b, a, a-b и $a+\tilde{b}$, получимъ:

$$(x+a) a (a^2-b^2) + (x-b) b (a^2-b^2) = x \cdot ab (a+b) - xab (a-b).$$

Такъ какъ множитель въ данномъ случа $\dot{b} = ab (a^2 - b^2)$, т.-е. количеству, не зависящему отъ неизвъстнаго, то послъднее ур. эквивалентно данному.

261. Случаи, когда множитель равенъ безконечности, нулю или же содержитъ неизвъстное.

При доказательствѣ предыдущей теоремы мы сдѣлали ограниченіе относительно величины множителя M, разумѣя подъ M количество опредѣленное, не равное ни О, ни ∞, и не зависящее отъ неизвѣстнаго. При такомъ ограниченіи

уравненіе, полученное по умноженіи на M, всегда эквивалентно данному. Разсмотримъ теперь случаи: $M = \infty$, M = 0, M содержитъ неизвъстное.

Случай: $\dot{M} = \infty$. — Въ этомъ случав уже нельзя утверждать, что всякій корень ур—нія (I) удовлетворяетъ и II-му, потому что, хотя A — B и равно O, но (A-B). M, принимая теперь видъ $O \times \infty$, не необходимо равно нулю. Но всякое рѣшеніе ур—нія (II) необходимо будетъ удовлетворять и I-му; въ самомъ дѣлѣ, (A-B). M должно быть нулемъ, но какъ $M = \infty$, то необходимо, чтобы было A-B=O.

Случай: M=0. — Въ этомъ случав всякій корень ур—нія (I) необходимо удовлетворяетъ II-му, такъ какъ при A-B=0, первая часть ур—нія (II) обращается въ 0×0 . Но не всякій корень II-го ур. будетъ необходимо удовлетворять и I-му, потому что (A-B). О равно 0, хотя бы A-B и не было нулемъ.

Случаи, ногда М зависить оть неизвѣстнаго. — Если множитель М есть выраженіе, содержащее неизвѣстное, то при нѣкоторыхъ частныхъ значеніяхъ послѣдняго оно можетъ обращаться или въ 0, или въ ∞ ; напримѣръ, если $\mathbf{M} = x + 2$, то при $\mathbf{x} = -2$, М дѣлается нулемъ; если $\mathbf{M} = \frac{1}{x-1}$, то при $\mathbf{x} = 1$, М обращается въ ∞ . Разсужденія, служившія намъ при доказательствѣ теоремы, опять становятся неприложимыми, и мы не въ правѣ утверждать, что по умноженіи будемъ имѣть уравненіе эквивалентное данному. Вопросъ этотъ требуетъ, поэтому, особаго изслѣдованія, которое, въ видахъ ясности, подраздѣляемъ на три случая.

I. Выраженія A — B и M — цѣлыя относительно неизвѣстнаго. — Кромѣтого, значенія <math>x, обращающія M въ нуль, пусть не обращаютъ въ нуль A — B. Доказать, что ур—нія

$$A - B = 0 \dots (1)$$
 H M $(A - B) = 0 \dots (2)$

не эквивалентны одно другому.

Здѣсь прежде всего необходимо замѣтить, что ур. P=0, гдѣ P- цѣлый относительно x многочленъ съ конечными коэффиціентами, не можетъ имѣть безконечнаго корня, ибо цѣлый отн. x многочленъ съ конечными коэффиціентами обращается при $x=\infty$ въ ∞ , а не въ нуль, какъ требуетъ ур. P=0. Слѣдоват., уравненіе (1) имѣетъ конечные корни; въ частности, нѣкоторые изънихъ могутъ быть нулями. Переходимъ къ доказательству теоремы.

Всякій корень ур—нія (1), обращая A - B въ нуль, дѣлаетъ нулемъ множителя A - B въ ур—нія (2); выраженіе же M, какъ цѣлое относительно x, при корняхъ ур—нія (1), какъ конечныхъ количествахъ, не можетъ обратиться въ ∞ , а будетъ конечнымъ количествомъ. Поэтому, произведеніе M(A - B) обратится въ нуль, а ур. (2) въ тождество O = O.

Итакъ, всякій корень ур-нія (1) удовлетворяетъ и ур-нію (2).

Но корни ур—нія (2) не необходимо удовлетворяють и ур—нію (1). Въ самомъ дѣлѣ, кромѣ значеній x, обращающихъ A - B въ нуль, ур—ніе (2) удовлетворяется еще такими значеніями x, при которыхъ M обращаєтся въ нуль, ибо эти значенія, какъ неравныя ∞ , не могутъ обратить A - B въ ∞ . Н, значенія x, обращающія въ нуль выраженіе M, по условію, не обращають въ нуль количество A - B. Значитъ, этотъ второй родъ корней ур—нія (2) не удовлетворяетъ первому уравненію, такъ что ур—ніе (2) имѣетъ большее число корней нежели (1), и слѣдовательно, ему не эквивалентно.

Заключаемъ, что въ разсматриваемомъ случай умножение ур—нія на множитель, зависящій отъ неизв'єстнаго, приводитъ къ уравненію, им'єющему лишніе корни сравнительно съ даннымъ, при чемъ эти лишніе корни суть тъ значенія неизвъстнаго, при которыхъ множитель М обращается въ нуль.

Примъръ. — Пусть дано ур-ніе

$$2x-4=3x-6$$

корень котораго есть x=2. Умноживъ обѣ части на x-1, найдемъ новое уравненіе

(2x-4)(x-1) = (3x-6)(x-1).

Значеніе x=2, удовлетворяющее первому, удовлетворяєть и второму ур—нію, ибо обращаєть об'в его части въ 0. Но легко вид'ять, что второе ур—ніе обращаєтся въ тождество и при x=1, сл'яд, им'я еть еще корень =1, не удовлетворяющій первому. Заключаємь, что второе ур—ніе не эквивалентно первому.

П. А — В — выраженіе цѣлое относительно неизвѣстнаго, М — дробное.— Въ этомъ случаѣ уравненія

$$A - B = 0 \dots (1)$$
 $\pi M(A - B) = 0 \dots (2)$

не необходимо эквивалентны: yp-нie (2) можеть не удовлетворяться никоторыми корнями yp-нis (1).

Въ самомъ дѣлѣ, пусть $x = \alpha$ будетъ одинъ изъ корней ур—нія (1). Обращая, при подстановкѣ во (2), множителя А — В въ нуль, корень этотъ можетъ обратить М въ ∞ ; тогда первая часть ур—нія (2) приметъ видъ $\infty \times 0$, но это выраженіе можетъ и не быть нулемъ. Такимъ образомъ, умноженіе ур—нія можетъ въ разсматриваемомъ случаѣ повести къ потеръ нѣкоторыхъ корней; эти теряемые корни суть ть значенія неизвъстнаго, которыя обращаютъ множителя въ безконечность.

Примъръ I. — Пусть данное ур. будетъ

$$(x-1)(x+2)=0...(1).$$

Корни его, какъ легко видѣть, суть: x'=1 и x''=-2. Помноживъ ур—ніе на $\frac{1}{x-1}$, получимъ

$$\frac{1}{x-1} \cdot (x-1)(x+2) = 0 \dots (2).$$

Подставивъ въ это ур—ніе 1 вийсто x, замічаемъ, что оно принимаетъ видъ

$$\infty \times 0 = 0.$$

Если теперь истинное значеніе неопредѣленности $\infty \times 0$, при x=1, будеть 0, то x=1 будеть служить корнемъ ур—нія (2); въ противномъ случаѣ, ур. (2) не имѣетъ корня равнаго 1.

Для раскрытія неопред'єленности $\frac{(x-1)(x+2)}{x-1}$ сокращаемъ дробь на x-1,

и затѣмъ въ полученномъ выраженіи x+2 полагаемъ x=1: въ результатѣ находимъ 3. Значитъ ур. (2), при x=1, беретъ видъ

$$3 = 0$$
,

и потому x=1 не есть его корень.

Но x=-2 служить корнемь и ур—нія (2). Итакъ, всл'єдствіе умноженія на М дробное, ур—ніе потеряло одинъ изъ корней, равный тому значенію нензв'єстнаго, при которомъ множитель обращается въ ∞ .

Примъръ II. — Пусть данное ур - ніе будеть

$$x^2 + 12 = 7x$$
,

им'єющее корни x'=3 и x''=4.

Умноживъ объ части на $\frac{1}{x-3}$, находимъ

$$\frac{x^2+12}{x-3} = \frac{7x}{x-3}$$
, или $\frac{x^2-7x+12}{x-3} = 0$, или $\frac{1}{x-3} \times (x-3)(x-4) = 0$.

Это ур—ніе удовлетворяєтся значеніем x=4. Но подставивь x=3, находимь $\infty \times 0 = 0$; и какъ истинное значеніе неопредѣленности $\infty \times 0$, при x=3, есть — 1, то второе ур. не имѣетъ корня = 3. Здѣсь опять отъ умноженія на $\frac{1}{x-3}$ ур—ніе потеряло корень 3, т.-е. равный тому значенію нензвѣстнаго, которое обращаєть множителя въ ∞ .

III. А — В — выраженіе дробное относительно неизвъстнаго, М — цълое. Мы видъли, что когда въ случать М цълаго было и А — В — цълое относительно x, то ур — ніе M(A-B)=0 имъло больше корней чтмъ ур — ніе A-B=0, и этими лишними корнями были тт значенія неизвъстнаго, при которыхъ М обращалось въ нуль. Но если, при цтломъ М, А — В будетъ дробное, то уже нельзя утверждать, чтобы ур — ніе M(A-B)=0 удовлетворялось и встми корнями ур — нія M=0; ибо можетъ случиться, что нтвкоторые изъ корней ур — нія M=0 обратять A-B въ ∞ , и тогда произведеніе M(A-B) не необходимо будетъ нулемъ, но можетъ быть и отличнымъ отъ нуля. Это значитъ, что умноженіе на M, въ данномъ случать, можетъ и не ввести постороннихъ ртшеній; иначе говоря, можетъ получиться ур. эквивалентное данному.

262. Случай дробнаго ур—нія и цёлаго множителя особенно важенъ, ибо онъ встрѣчается при освобожденіи ур—нія отъ дробей; поэтому мы должны разсмотрѣть съ особеннымъ вниманіемъ всѣ представляемыя имъ обстоятельства.

Приэтомъ, для большаго удобства, предположимъ, что всѣ члены перемесены въ первую часть, приведены къ общему знаменателю и соединены въ одну дробь $\frac{P}{Q}$, гдѣ P и Q — цѣлые относительно x полиномы. Ур. приметъ видъ

$$\frac{P}{Q} = 0;$$

оно всегда м. б. приведено къ этому виду.

Рѣшить это уравненіе — значить найти для неизвѣстнаго такія значенія, при которыхъ дробь $\frac{P}{Q}$ обратилась бы въ нуль; но дробь можетъ обратиться въ нуль только при слѣдующихъ обстоятельствахъ:

- 1. Если числитель обращается въ нуль, а знаменатель при этомъ остается отличнымъ отъ нуля.
- 2. Если знаменатель обращается въ безконечность, а числитель не дълается безконечностью.
- 3. Если числитель и знаменатель обращаются: оба въ нуль, или же оба въ оо, но истинная величина полученныхъ неопред\u00e4ленныхъ формъ равна 0. Разберемъ эти обстоятельства.
- 1. Во-первыхъ, числитель обращается въ нуль при значеніяхъ x, равныхъ корнямъ ур—нія P=0. Поэтому, приравнявъ числителя нулю, опредѣляемъ всѣ корни уравненія P=0. Затѣмъ, каждый изъ найденныхъ корней подставляемъ въ знаменателя Q: всѣ корни ур—нія P=0, не обращающіе знаменателя Q въ нуль, обращаютъ въ нуль дробь $\frac{P}{Q}$, поэтому удовлетворяютъ данному уравненію $\frac{P}{Q}=0$; если же при какомъ-либо корнѣ $x=\alpha$ ур—нія P=0 и знаменатель Q обратится въ Q0, такъ что дробь $\frac{P}{Q}$ 1 приметъ неопредѣленный видъ $\frac{Q}{Q}$ 0, нужно будетъ найти истинное значеніе этой неопредѣленности; если это истинное значеніе будетъ нуль, то $x=\alpha$ удовлетворяетъ данному ур—нію; если же истинная величина неопредѣленности, при $x=\alpha$, будетъ отлична отъ нуля, корень α 2 слѣдуетъ отбросить.
- 2. Во-вторыхъ, такъ какъ знаменатель Q есть полиномъ цѣлый по буквѣ x, то онъ можетъ обратиться въ ∞ только при $x=\infty$; но при этомъ и числитель, какъ цѣлый полиномъ относительно x, также обратится въ ∞ , дробь же $\frac{P}{Q}$ приметъ видъ $\frac{\infty}{\infty}$; истинная величина этой неопредѣленной формы будетъ нулемъ только тогда, когда степень знаменателя выше степени числителя. Въ этомъ, и только въ этомъ случаѣ, ур. $\frac{P}{Q}=0$ будетъ имѣть безконечный корень.

Это изслѣдованіе приводить къ слѣдующему заключенію: для рѣшенія ур—нія, содержащаго неизвѣстное въ знаменателяхъ дробей, собираемъ всѣ члены въ первую часть, приводимъ ихъ къ общему знаменателю и соединяемъ въ одну дробь; приравнявъ числителя этой дроби нулю, рѣшаемъ уравненіе P=0. Если окажется, что ни одинъ изъ корней этого ур. не обращаетъ знаменателя Q въ нуль, то заключаемъ, что ур. P=0 эквивалентно данному, если оставить въ сторонѣ безконечные корни.

Если же окажется, что какой-либо изъ корней ур—нія P=0 обращаетъ и знаменателя Q въ нуль, то истинная величина дроби $\frac{P}{Q}$ при этомъ частномъ значеніи x покажетъ, слѣдуетъ ли его удержать или отбросить.

Приведемъ несколько примеровъ въ пояснение этого правила.

Примъръ І. Рашить уравненіе

$$\frac{(x-1)^2(x+2)(x-3)}{(x-1)(x+2)^3(x+3)^2} = 0...(1).$$

Приравнивая числителя нулю, рѣшаемъ уравненіе:

$$(x-1)^2(x+2)(x-3)=0$$
 . . . (2)

Произведение $(x-1)^2$. (x+2)(x-3) обращается въ 0 при x=1, при x=-2 и при x=3. След. (2) иметь три кория.

$$x' = 1; \quad x'' = -2; \quad x''' = 3.$$

Подставляемъ каждый изъ нихъ, поочередно, въ знаменателя. При x=1 знаменатель обращается въ 0, а вся первая часть въ $\frac{0}{0}$; но сокративъ дробь на x-1, и положивъ затѣмъ x=1, находимъ, что истинная величина первой части ур—нія (1) есть 0. Заключаемъ, что x'=1 есть одинъ изъ корней ур—нія (1).

При x=-2, знаменатель снова обращается въ 0, а первая часть ур—нія (1) въ $\frac{0}{0}$; но истинная величина этой неопредѣленности, при x=2, есть ∞ , слѣд, корень x''=-2 не удовлетворяеть данному ур—нію.

Наконецъ, корень x'''=3, обращая числителя въ 0, знаменателя—дѣлаетъ конечнымъ, а потому удовлетворяетъ ур—нію (1).

Замѣчая, наконецъ, что степень знаменателя ур. (1) выше степени числителя (числитель 4-й степени относительно x, а знаменатель 6-й), заключаемъ, что данное ур. имѣетъ еще безконечный корень.

Итакъ, данное ур. имфетъ три корня:

Примъръ II. Рѣшить уравненіе

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

Собравъ всё члены въ 1-ую часть и соединивъ ихъ въ одну дробь, найдемъ уравненіе

 $\frac{x^2-7x+6}{1-x}=0;$

или, разложивъ числитель на множители и умноживъ обѣ части на -1, получимъ

$$\frac{(x-1)(x-6)}{(x-1)} = 0.$$

Приравнивая числитель нулю, находимъ уравненіе (x-1) (x-6)=0, которое имѣетъ, какъ легко видѣтъ, два корня: x'=1 и x''=6. Изъ нихъ второй, какъ обращающій знаменателя въ конечную величину 5, удовлетворятъ и данному уравненію. Первый же, т.-е. 1, обращаетъ дробь $\frac{(x-1)(x-6)}{x-1}$ въ $\frac{0}{0}$; истинная величина этой неопредѣленности, при x=1, есть не 0, а -5, сл. корень x=1 не удовлетворяетъ предложенному уравненію.

Наконецъ, данное ур. не имъетъ безконечнаго корня, ибо степень числителя дроби $\frac{x^2-7x+6}{x-1}$ выше степени ея знаменателя.

Итакъ, данное ур. имветъ одинъ корень: x = 6.

Рѣшеніе уравненій 1-й степени съ однимъ неизвѣстнымъ.

263. Доказанныхъ началъ совершенно достаточно для рѣшенія уравненій первой степени съ однимъ неизвѣстнымъ. Механизмъ рѣшенія укажемъ на нѣсколькихъ примѣрахъ.

Примъръ I. Решить уравненіе

$$\frac{7}{6} - \frac{x}{4} = 4 - \frac{5x}{3} \cdot \cdot \cdot (1).$$

Освобождаемъ уравненіе отъ дробей, умножая об'в части его на общаго знаменателя 12; получимъ

$$\frac{7 \times 12}{6} - \frac{x \times 12}{4} = 4 \times 12 - \frac{5x \times 12}{3}$$

или, по сокращении,

$$14 - 3x = 48 - 20x$$
 . . . (2).

Перенеся, зат'ємъ, неизв'єстные члены въ первую часть, а изв'єстные во вторую, найдемъ ур. 20x - 3x = 48 - 14;

сдѣлавши приведеніе въ той и другой части,

$$17x = 34; \dots (3);$$

наконець, раздъливши объ части на коэффиціенть 17 при неизвъстномъ, имъемъ:

$$x = \frac{34}{17}$$
 или $x = 2$. . . (4).

Уравненія (1), (2), (3) и (4) всё эквивалентны между собою: въ самомъ дёлё, каждое изъ нихъ мы выводимъ изъ предыдущаго или умноженіемъ, или дёленіемъ обёихъ частей на одно и то же число, или перенесеніемъ членовъ изъ одной части въ другую; а всё эти преобразованія не измёняютъ корней ур—нія. Но ур—ніе (4), очевидно, можетъ быть удовлетворено лишь величиною х равною 2; слёд, 2 служитъ и корнемъ уравненія (1), эквивалентнаго (4).

Изъ предыдущаго выводимъ слѣдующее:

Общее правило. Для ръшенія уравненія первой степени съ однимъ неизвъстнымъ нужно:

- 1. Освободить ур--ніе отъ дробей, если таковыя импются;
- 2. Перенести вст члены, содержащіє неизвъстное, въ одну часть, а вст извъстные члены въ другую;
- 3. Сдълать приведеніе подобных в членовь, т.-е. всь члены, содержащіе неизвыстное, соединить въ одинь члень, а также и члены извыстные;
- 4. Раздълить объ части полученнаго так. обр. уравненія на коэффиціенть при неизвъстномь; частное и будеть корнемь предложеннаго уравненія.

Примъръ II. Рѣшить уравненіе

$$\frac{x+1}{2} + \frac{1}{3}(x+2) = 16 - \frac{1}{4}(x+3).$$

Умноживъ объ части на 12-общаго знаменателя дробей, получимъ

$$6(x+1)+4(x+2)=192-3(x+3);$$

раскрывъ скобки, найдемъ

$$6x+6+4x+8=192-3x-9$$
;

сдълавъ приведеніе въ каждой части уравненія, получимъ болье простое ур — ніс

$$10x + 14 = 183 - 3x$$
;

по перенесеніи членовъ, имфемъ

$$10x + 3x = 183 - 14$$

по приведеніи:

$$13x = 169$$
.

Отсюда, раздѣливъ обѣ части на 13, имѣемъ

$$x = 13.$$

Повърка. Подставивъ вмѣсто x въ данное ур. 13, получимъ

$$\frac{13+1}{2} + \frac{1}{3}(13+2) = 16 - \frac{1}{4}(13+3)$$
, или $7+5 = 16-4$, или $12=12$.

Слъд. найденное ръшение въ самомъ дълъ удовлетворяетъ данному уравнению.

Примъръ III. Рашить уравнение

$$5x - 9 - \frac{4x}{3} = 7x - 19.$$

Освободивъ отъ дробей, получимъ

$$15x-27-4x=21x-57$$
;

по перенесеніи членовъ имжемъ:

$$15x - 4x - 21x = 27 - 57$$
;

по приведеніи:

$$-10x = -30.$$

Умноживъ объ части на — 1, найдемъ

$$10x = 30;$$

откуда

$$x = 3$$
.

Повърка не представляетъ никакого затрудненія. Примъръ IV. Ръшить уравненіе

$$\frac{6x+7}{15} - \frac{2x-2}{7x-6} = \frac{2x+1}{5} \dots (1).$$

Умножаемъ обѣ части на 15(7x-6) и рѣшаемъ полученное уравненіе; если найденный корень не обращаетъ въ нуль знаменателя, то онъ удовлетворяетъ данному уравненію. Но знаменатель 15(7x-6) обращается въ нуль при $x=\frac{6}{7}$; сл. если корень освобожденнаго отъ дробей уравненія будетъ отличенъ отъ $\frac{6}{7}$, онъ удовлетворяетъ предложенному ур—нію.

Освобожденное отъ дробей ур-ніе есть

$$(6x+7)(7x-6)-(2x-2)15=3(2x+1)(7x-6)$$

или, собирая вс $\mathring{\mathbf{t}}$ члены въ первую часть и въ двухъ изъ нихъ выводя за скобки 7x-6, находимъ

$$(7x-6)$$
 . $4-30$ $(x-1)=0$, или $28x-24-30x+30=0$, или $-2x=-6$, откуда $x=3$.

Итакъ, данному уравненію удовлетворяетъ значеніе x, равное 3, въ чемъ не трудно уб'єдиться пов'єркою.

Примъръ V. Решить уравнение

$$\frac{1}{x^2+3x+2} + \frac{2x}{x^2+4x+3} + \frac{x}{x^2+5x+6} = 4 - \frac{9+4x}{x+3}.$$
 (1).

Для нахожденія общаго знаменателя, разлагаемъ на множителей знаменатели первой части уравненія; находимъ:

$$x^{2} + 3x + 2 = (x + 1)(x + 2);$$

 $x^{2} + 4x + 3 = (x + 1)(x + 3);$
 $x^{2} + 5x + 6 = (x + 2)(x + 3);$

общій знаменатель = (x+1)(x+2)(x+3).

Умноживъ об'т части на общаго знаменателя и сд'тавъ надлежащія сокращенія въ дробныхъ членахъ, им'темъ:

$$x+3+2x(x+2)+x^2+x=4(x+1)(x+2)(x+3)-(9+4x)(x+1)(x+2),$$

$$3x^2 + 6x + 3 = 4x^3 + 24x^2 + 44x + 24 - 4x^3 - 21x^2 - 35x - 18$$

или, по приведеніи во второй части и по отнятіи отъ обѣихъ частей по $3x^2$, имѣемъ:

$$6x + 3 = 9x + 6$$
 . . . (2).

Это уравненіе не необходимо эквивалентно данному, такъ какъ оно получено умноженіемъ даннаго на выраженіе (x+1)(x+2)(x+3), содержащее неизв'єстное. Но если корень (2) не обращаетъ въ нуль общаго знаменателя, то онъ удовлетворяетъ и ур—нію (1); общій же знаменатель обращается въ О при значеніяхъ x, равныхъ -1, -2 и -3; поэтому, если корень ур—нія (2) не равенъ ни одному изъ этихъ чиселъ, то онъ необходимо уд—тъ данному ур—нію; если же равенъ одному изъ этихъ чиселъ, то необходимо дальн'єйшее изсл'єдованіе.

Рѣшая ур. (2) имѣемъ:

$$6x - 9x = 6 - 3$$
$$-3x = 3,$$

или откуда

Перенеся всѣ члены даннаго ур—нія въ первую часть и соединивъ ихъ въ одну дробь, имѣемъ

$$\frac{-3x-3}{(x+1)(x+2)(x+3)} = 0 \quad \text{или} \quad \frac{-3(x+1)}{(x+1)(x+2)(x+3)} = 0.$$

Первая часть, при x=-1, обращается въ $\frac{0}{0}$; но, сокративъ на x+1, и положивъ затѣмъ x=-1, найдемъ

$$\frac{-3}{2}$$
, что не = 0,

слъд. — 1 не есть корень даннаго ур—нія. Но какъ степень знаменателя дроби — 3(x+1) выше степени числителя, то данное ур. имъетъ корень — ∞ .

Примъръ VI. Рѣшить уравненіе

$$\frac{2x + 7b}{2a + b} = 1 + \frac{x + a}{2a - b}.$$

Умноживъ об'в части на общаго знаменателя (2a+b)(2a-b), найдемъ

$$(2x+7b)(2a-b) = (2a+b)(2a-b) + (x+a)(2a+b),$$

или, выполнивъ указанныя дъйствія,

$$4ax + 14ab - 2bx - 7b^2 = 4a^2 - b^2 + 2ax + 2a^2 + bx + ab$$

а по перенесеніи членовъ,

$$4ax-2bx-2ax-bx=4a^2-b^2+2a^2+ab-14ab+7b^2$$
, или $(2a-3b)x=6a^2-13ab+6b^2$, откуда $x=rac{6a^2-13ab+6b^2}{2a-3b}$.

Совершивъ дъленіе, найдемъ окончательно

$$x = 3a - 2b$$
.

Если значенія, данныя буквамъ a и b, обращають одного изъ знаменателей въ нуль, тогда мы уже не имѣли бы права умножать ур. на произведеніе (2a+b)(2a-b), какъ равное 0; но въ этомъ случаѣ самое ур., содержа дробь съ знаменателемъ равнымъ 0, не имѣло бы никакого смысла.

Примъръ VII. Рѣшить уравненіе

$$\frac{1}{x-6a} + \frac{2}{x+3a} + \frac{3}{x-2a} - \frac{6}{x-a} = 0 \dots (1).$$

Приводя къ общему знаменателю, имъемъ:

$$\frac{(x+3a)(x-2a)(x-a)+2(x-6a)(x-2a)(x-a)+3(x-6a)(x+3a)(x-a)-6(x-6a)(x+3a)(x-2a)}{(x-6a)(x+3a)(x-2a)(x-a)}=0.$$

Числитель м. б. упрощенъ; вынося въ первыхъ двухъ членахъ общій множитель (x-2a)(x-a), а въ двухъ послѣднихъ 3(x-6a)(x+3a), найдемъ

$$\begin{array}{l} (x-2a)(x-a)[x+3a+2x-12a]+3(x-6a)(x+3a)[x-a-2x+4a] = \\ (x-2a)(x-a)(3x-9a)+3(x-6a)(x+3a)(-x+3a) = \\ 3(x-2a)(x-a)(x-3a)-3(x-6a)(x+3a)(x-3a) = \\ 3(x-3a)[(x-2a)(x-a)-(x-6a)(x+3a)] = 3(x-3a)\times 20a^2 \cdot \end{array}$$

Уравненіе принимаеть, поэтому, видъ

$$\frac{60a^2(x-3a)}{(x-6a)(x+3a)(x-2a)(x-a)} = 0 . . . (2).$$

Числитель обращается въ 0 только при x=3a; и какъ это значеніе x не обращаетъ въ нуль знаменателя, то оно уд—тъ и ур—нію (1). Кром'є того, данное ур. им'єтъ еще безконечный корень, ибо степень знаменателя выше степени числителя. Итакъ, ур. им'єтъ два корня

$$x'=3a$$
, $x''=\infty$.

Повѣрка. Подставляя 3a вмѣсто x въ данное ур., находимъ

$$-\frac{1}{3a} + \frac{2}{6a} + \frac{3}{a} - \frac{6}{2a} = 0, \quad \text{или}$$

$$-\frac{1}{3a} + \frac{1}{3a} + \frac{3}{a} - \frac{3}{a} = 0,$$

что върно.

Подставивъ ∞ вмѣсто x, замѣчаемъ, что каждый членъ первой части обращается въ 0, сл. ур. также обращается въ тождество 0 = 0.

Задачи, приводящія къ уравненіямъ 1-й степени съ однимъ неизвъстнымъ.

264. Рѣшеніе задачи средствами алгебры состоить изъ четырехъ частей:
1) составленія уравненій или неравенство изъ условій, связывающихъ данныя величины съ неизвѣстными;

2) рышенія полученных уравненій или неравенство;

3) изслюдованія задачи, т.-е. а) опредёленія условій, которымъ должны удовлетворять данныя (предполагая, что они изображены буквами), для того чтобы задача была возможна; b) опредёленія числа рёшеній въ случаяхъ возножности задачи, и с) разсмотрёнія всякихъ представляемыхъ ею особенностей.

4) пострки найденныхъ ръшеній, служащей удостов реніемъ въ правиль-

вости рашенія задачи.

Въ этой главѣ мы займемся рѣшеніемъ только такихъ задачь, которыя приводять къ уравненіямъ первой степени съ однимъ неизвѣстнымъ; а изслѣдованіемъ рѣшеній займемся въ отдѣльной главѣ, не касаясь пока этого вопроса.

Что касается составленія уравненій изъ условій задачи, то на этотъ счетъ никакихъ общихъ правилъ; все, что можно сказать по этому предмету, сводится къ слѣдующему: назвавъ неизвѣстное (мы ограничиваемся здѣсь случень одного неизвѣстнаго) буквою х, обозначаютъ при помощи этой буквы и данныхъ задачи всѣ дѣйствія, какія должно бы было произвести надъ ними для повѣрки рѣшенія, предполагая, что неизвѣстное найдено; такимъ образомъ получатся выраженія, которыя, по условію задачи, должны быть равны: соединяя ихъ знакомъ равенства, и получимъ искомое уравненіе.

Укажемъ примънение этого правила на нъсколькихъ вопросахъ.

265. Первая задача. Часовая и минутная стрълка находятся вмъстъ, показывая полдень. Вт которомт часу произойдетт слъдующая ихт встръча?

Составленіе уравненія. Циферблать часовь раздівлень на 60 равных частей, каждую изъ которыхь большая стрілка проходить въ минуту времени, и пусть отъ полудня до встрічи стрілокь малая стрілка прошла x такихь діленій. Минутная стрілка, чтобы догнать часовую, должна обойти весь циферблать, т.-е. пройти 60 діленій, да еще x діленій, пройденныхь часовою, всего 60 +x діленій. Но въ то время какъ часовая проходить 5 діленій (отъ XII до I), минутная стрілка проходить 60 такихь діленій, сл. въ 12 разъ большее число ихъ. Изъ этого слідуеть, что въ одно и то же время путь, пройденный минутною стрілкою, въ 12 разъ больше пути, пройденнаго часовою, т.-е. 60 +x въ 12 разъ больше x.

Итакъ, имъемъ уравненіе

$$60 + x = 12x$$
.

Рышение уравнения. Перенеся х во вторую часть, находимъ

60 = 11x;

откуда

$$x = \frac{60}{11} = 5\frac{5}{11}$$
.

Слёд., до встрёчи стрёлокъ часовая должна пройти $5\frac{5}{11}$ минутн. дёленій, т.-е. встрёча произойдеть въ 1 ч. $5\frac{5}{11}$ мин.

Повърка. Пространство, пройденное минутною стралкою, должно быть въ 12 разъ больше разстоянія, пройденнаго часовою; и въ самомъ дала

$$65\frac{5}{11}$$
: $5\frac{5}{11} = \frac{720}{11}$: $\frac{60}{11} = 12$.

266. Вторая задача. Въ трехзначномъ числъ цифра десятковъ вдвое больше цифры сотенъ; цифра же единицъ втрое больше цифры сотенъ; если къ искомому числу придать 396, найдемъ число обращенное, т.-е. составленное тъми же цифрами какъ и искомое, но написанными въ обратномъ порядкъ. Опредълить неизвъстное число?

Составленіе уравненія. Пусть цифра сотень искомаго числа будеть x; тогда цифра десятковъ выразится черезъ 2x, а цифра единицъ формулою 3x.

Все число единицъ въ искомомъ числѣ будетъ

$$100x + 20x + 3x$$
.

Число единицъ въ обращенномъ числъ будетъ

$$300x + 20x + x$$
.

Придавъ къ первому 396, найдемъ число обращенное; следов.

$$100x + 20x + 3x + 396 = 300x + 20x + x$$

Ръшеніе уравненія. Отнявъ отъ объихъ частей по 20x, собравъ неизвъстные члены въ одну часть и сдълавъ приведеніе, получимъ

396 = 198x,

откуда

$$x = \frac{396}{198} = 2.$$

Итакъ, число сотенъ искомаго числа равно 2; слѣд. число десятковъ = 4, а число единицъ 6. Поэтому искомое число есть 246.

Повпрка. Придавъ къ найденному числу 396, должны получить обращенное число, т.-е. 642; и дъйствительно

$$246 + 396 = 642$$
.

267. Третья задача. Два капитала составляють въ совокупности 167.280 руб. Первый, помъщенный на 4%, принесь бы въ 3 м. прибыль вдвое большую той, какую можеть принести второй капиталь, помъщенный на 5%, въ 7 мъсяцевъ. Опредълить оба капитала?

Составленіе уравненія. Пусть первый капиталь =x; тогда второй будеть =167280-x руб. Каждая сотня перваго капитала, принося въ 1 годъ 4 руб. прибыли, дасть въ 1 мѣсяцъ $\frac{4}{12}$, въ 3 мѣсяца $\frac{4\times3}{12}$ или 1 руб.; слѣд. каждый рубль перваго капитала принесеть $\frac{1}{100}$ руб. прибыли, а x рублей —

100

Такимъ же точно образомъ найдемъ, что капиталъ 167280-x р., при $5^{\circ}/_{\circ}$, дастъ въ 7 мѣсяцевъ

$$\frac{(167280-x)\times 5\times 7}{100\times 12}$$
 или $\frac{(167280-x)\times 35}{100\times 12}$ р. прибыли.

По условію, первая прибыль вдвое больше второй, слёд.

$$\frac{x}{100} = \frac{(167280 - x) \times 35 \times 2}{100 \times 12}.$$

Ръшение уравнения. Освободивъ это ур. отъ дробей, имъемъ

$$12x = 167280 \times 70 - 70x,$$

$$12x + 70x = 167280 \times 70,$$

$$82x = 167280 \times 70,$$

$$x = \frac{167280 \times 70}{82} = 142800 \text{ p.}$$

Итакъ: капиталъ, помѣщенный на $4^{\circ}/_{\circ}$, $=142800\,$ р.; капиталъ, помѣщенный на $5^{\circ}/_{\circ}$, $=167280-142800=24480\,$ р.

Hoenpka. Прибыль, приносимая первымъ капиталомъ, равна $\frac{142800\times3\times4}{12\times100}$ = =1428 р.; вторымъ $=\frac{24480\times5\times7}{12\times100}$ = 714. Дъйствительно, 1428 больше 714 въ 2 раза.

268. Четвертая задача. Лисица, преслюдуемая собакою, находится впереди послюдней на 60 своих скачков, и дълает 9 скачков въ то сремя, въ какое собака дълает только 6; но 3 скачка собаки равны 7 скачкамъ лисицы. Сколько скачковъ должна сдълатъ собака, чтобы догнатъ лисицу?

Когда въ задачѣ рѣчь идеть о разстояніяхъ, полезно изображать ихъ лишіями; этимъ путемъ мы яснѣе представимъ себѣ зависимость между величинами ■ скорѣе съумѣемъ составить ур—ніе.

Предложенная задача представляеть примъръ этого рода.

Составление уравнения. Пусть N (см. черт. 3) означаетъ мъсто, въ которомь находится собака; О — мъсто, въ которомъ въ тотъ же самый моментъ загодится лисица; М — точка, въ которой собака настигаетъ лисицу. Пусть, затъть, собака должна сдълать х скачковъ, чтобы догнать лисицу, т.-е. чтобы вробъжать разстояние NM.

Выразимъ черезъ x число скачковъ, которое должна сдѣлать лисица на разстояніи ОМ. Въ то время какъ собака дѣлаетъ 6 скачковъ, лисица дѣлаетъ 9, сл. пока собака дѣлаетъ 1 скачекъ, лисица дѣлаетъ $\frac{9}{6}$ или $\frac{3}{2}$ скачка; вотому, въ то время какъ собака дѣлаетъ x скачковъ отъ N до M, лисица сѣлаетъ x разъ $\frac{3}{2}$ или $\frac{3x}{2}$ скачковъ отъ О до M.

Итакъ, на одномъ и томъ же разстояніи NM, собака дѣлаетъ x скачковъ, а лишна $60 + \frac{3x}{2}$ (60 скачковъ на разстояніи отъ N до 0).

Примень скачекъ лисицы за единицу мъры; тогда разстояніе NM, выраження въ этихъ единицахъ, будетъ $1 \times \left(60 + \frac{3x}{2}\right)$ или $60 + \frac{3x}{2}$ принятыхъ единицъ

Съ другой стороны, 3 скачка собаки равны 7 скачкамъ лисицы, сл. 1 скачекъ собаки $=\frac{7}{3}$ скачка лисицы; а потому x скачковъ собаки $=\frac{7x}{3}$ принятымъ

единицамъ: это другая формула, выражающая разстояніе NM въ тѣхъ же единицахъ, какъ и формула $60+\frac{3x}{2}$.

Приравнивая одну формулу другой, имфемъ ур-ніе

$$\frac{7x}{3} = 60 + \frac{3x}{2}$$

Рюшеніе уравненія. Освобождая ур. отъ дробей умноженіемъ об'ємхъ частей на 6, получаемъ

$$14x = 360 + 9x, 5x = 360, x = $\frac{360}{5}$ = 72.$$

Итакъ, собака сдѣлала 72 скачка, чтобы догнать лисицу. *Повърка* не представляеть затрудненій.

269. Пятая задача. Два повзда выходять одновременно со станцій А и В и идуть на встрючу другь другу; первый все разстояніе АВ можеть пройти въ 4 ч. 20 м.; второй на прохожденіе того же пути употребляеть 3 ч. 30 м. Разстояніе оть А до В равно 211 верстамь. На какомь разстоянін оть А оба повзда встрютятся, полагая, что каждый движется все время съ одинаковою скоростью?

Составленіе уравненія. Пусть будеть x искомое разстояніе, т.-е. число версть оть A до мѣста встрѣчи; разстояніе оть мѣста встрѣчи до B равно, поэтому, 211-x. Такъ какъ оба поѣзда выходять со станцій одновременно, то до встрѣчи они находятся въ дорогѣ одинаковое время; выразивъ эти времена и приравнявъ полученныя выраженія, и найдемъ искомое уравненіе.

Первый поёздъ въ 4 ч. 20 м. или въ 260 м. можетъ пройти 211 верстъ, сл. чтобы пройти одну версту, времени нужно $\frac{260}{211}$ мин., а для прохожденія x верстъ $\frac{260x}{211}$ мин. Такимъ же разсужденіемъ уб'єдимся, что второму по'єзду для прохожденія 211-x верстъ потребуется $\frac{210(211-x)}{211}$ мин. Сл. ур—ніе есть

$$\frac{260x}{211} = \frac{210(211 - x)}{211}.$$

Ръшение уравнения. Освобождая отъ дробей, имжемъ

$$260x = 210(211 - x);$$

выполняя умножение и перенося члены:

$$260x + 210x = 44310$$
:
 $470x = 44310$;
 $x = \frac{44310}{470} = 94\frac{13}{47}$ версты.

Итакъ, встрѣча произойдетъ въ разстояніи $94\frac{13}{47}$ версты отъ А. Провърить рѣшеніе нетрудно.

270. Шестая задача. Раздълить 5600 р. между пятью лицами такъ, четобы 2-е имъло вдвое больше 1-ю и еще 200 р.; 3-е втрое больше 1-ю безъ 400 руб.; 4-е полусумму частей 2-ю и 3-ю и еще 150 р.; четоверть суммы остальных четырехъ и еще 475 руб.

Составление уравнения. Пусть будеть x часть перваго; часть второго вы-

Четвертый получить
$$\frac{2x+200+3x-400}{2}+150$$
 или $\frac{5x+100}{2}$.

Сумма частей четырехъ первыхъ лицъ =

$$x+2x+200+3x-400+rac{5x+100}{2}$$
, или $6x-200+rac{5x+100}{2}$, или $17x-300$.

Пятый получить
$$\frac{17x-300}{8}+475$$
, т.-е. $\frac{17x+3500}{8}$.

По условію задачи части всёхъ пяти лиць въ совокупности составляють 5600 р.; отсюда уравненіе

$$\frac{17x - 300}{2} + \frac{17x + 3500}{8} = 5600.$$

Ръшение уравнения. Освобождая уравнение отъ дробей, находимъ

$$68x - 1200 + 17x + 3500 = 44800;$$

$$85x = 44800 + 1200 - 3500,$$

$$85x = 42500,$$

$$x = \frac{42500}{85} = 500.$$

Итакъ: часть 1-го = 500 р.; часть 2-го = 1200; 3-го = 1100; 4-го = 1300; 5-го = 1500 р.

Hosnpka. Дѣйствительно, сумма 500 + 1200 + 1100 + 1300 + 1500 = 5600.

Примъчанiе. Задача эта приведена какъ примѣръ, указывающій, насколько сокращать и приводить въ простѣйшій видъ сложный результатъ, прежде тъть переходить къ слѣдующему.

Приводимъ примъры съ буквенными данными.

271. Седьмая задача. Число а раздълить на двъ части, которыя строим селись бы между собою какъ т: n?

Составление уравнения. Пусть первая часть =x; тогда вторую можно выразить при помощи x изъ пропорціи

откуда

вторая часть
$$=\frac{nx}{m}$$
.

Отсюда уравненіе

$$x + \frac{nx}{m} = a$$
.

Ришение уравнения. Умноживъ объ части на т, найдемъ

$$mx + nx = am;$$

$$(m+n)x = am;$$

$$x = \frac{am}{m+n}.$$

Вторая часть
$$=\frac{n}{m}x=\frac{n}{m}\cdot\frac{ma}{m+n}=\frac{na}{m+n}$$

Повпрка. Об'в части должны въ сумм'в составлять а. И д'в'йствительно

$$\frac{ma}{m+n} + \frac{na}{m+n} = \frac{ma+na}{m+n} = \frac{(m+n)a}{m+n} = a.$$

272. Восьмая задача. Нъкто должент уплатить своему заимодавиу нъсколько суммъ въ различные сроки, а именно: в руб. черезъ т мъсячевъ, в' руб. черезъ т' ми., в" руб. по истечении т" мъсячевъ, наконецъ в" руб. черезъ т" мъсяцевъ. Заимодавецъ желаетъ получить всю сумму s+s'+s''+s''' разомъ. Черезъ сколько мъсяцевъ должна быть произведена эта уплата, чтобы ни та ни другая сторона не потерпъла убытка?

Составление уравненія. Допустимь, что каждые сто руб. приносять заимодавцу $p^{-0}/_0$ въ мѣсяць; тогда прибыль, которую заимодавець получиль бы съ перваго капитала при уплатѣ его черезъ m мѣсяцевъ, составляеть $\frac{spm}{100}$ р.; прибыль, доставляемая вторымъ капиталомъ, при уплатѣ его черезъ m' мѣсяцевъ, равна $\frac{s'pm'}{100}$; третьимъ $-\frac{s''pm''}{100}$; и четвертымъ $\frac{s'''pm'''}{100}$; слѣдов. общая прибыль, которую долженъ получить заимодавецъ, составляеть $\frac{spm}{100} + \frac{s'pm'}{100} + \frac{s''pm''}{100} + \frac{s'''pm'''}{100}$ р. Время, по истеченіи котораго вся сумма s+s'+s''+s''' должна быть уплачена разомъ, должно быть таково, чтобы вся сумма давала прибыль равную вышеозначенной. Пусть это время =x мѣсяцамъ; прибыль, доставляемая капиталомъ s+s'+s''+s''' по истеченіи этого времени, составляеть

$$\frac{(s+s'+s''+s''') px}{100}$$
 py6.

Поэтому, уравненіе будеть

$$\frac{(s+s'+s''+s''')\,px}{100} = \frac{spm}{100} + \frac{s'pm'}{100} + \frac{s''pm''}{100} + \frac{s'''pm'''}{100}.$$

Pвшеніе уравненія. Сокращая об \pm части на общаго множителя $\frac{p}{100}$ на-

подимъ откуда

$$(s+s'+s''+s''') x = sm + s'm' + s''m''' + s'''m''',$$

$$x = \frac{sm + s'm' + s''m'' + s'''m'''}{s + s' + s'' + s'''},$$

Повърка не представляетъ затрудненій.

ГЛАВА XIX.

Уравненія первой степени съ двумя неизвъстными.

Опредъленія.-Начала и методы.

273. Опредъленія. Одного уравненія со многими неизв'єстными недостаточно для опредъленія этихъ неизв'єстныхъ.

Въ самомъ дѣлѣ, пусть два неизвѣстныя х и у связаны однимъ уравненіемъ, наприм.

4x - 5y = 12.

Выражая отсюда х, имфемъ

$$x = \frac{12 + 5y}{4},$$

откуда видно, что величина x-са зависить оть y, самый же y остается вполн'в произвольнымъ, такъ что ему можемъ давать какія угодно значенія; такъ, положивъ

$$y=0$$
, находимъ, что $x=\frac{12+5\times0}{4}=3$, $y=1$, » » $x=\frac{12+5\times1}{4}=\frac{17}{4}$; $y=2$, » » $x=\frac{12+5\times2}{4}=\frac{11}{2}$; н. т. д.

Итакъ, одно ур. съ 2 неизвъстными имъетъ безчисленное множество варъ ръшеній, и слъд. неопредъленно.

Если уравненіе содержить три неизвъстныя, то двумь изъ нихъ можно дать произвольныя значенія, а третье неизвъстное получить совершенно опредъленное зваченіе; ур. будеть имъть опять безчисленное множество ръшеній. Вообще, одно травненіе съ нъсколькими неизвъстными имъетъ безчисленное множество ръщеній вазывается поэтому неопредъленнымъ.

Система совивстных уравненій. Когда нісколько неизвістных должны удовлетворять одновременно ніскольким уравненіямь, то совокупность ур—ній составляєть то, что называется системою совмыетных уравненій.

Проставлую систему составляють, очевидно, два уравненія съ двумя неиз-

Ръшить систему нъскольких уравненій со многими неизвъстными значить найти значенія неизвъстных, удовлетворяющія одновременно всъмь уравненіямь. Такъ, система

$$4x - 3y = 8,$$
$$7x + 2y = 43$$

имѣетъ рѣшеніемъ x=5, y=4, потому что при этихъ значеніяхъ неизвѣстныхъ и то и другое уравненія обращаются въ тождества.

Двѣ системы уравненій называются эквивалентными, если они принимають одни и тѣ же рѣшенія.

Начала и методы.

274. Начало первое. Если p, q, p' и q' суть количества конечныя, т.-е. не равныя ни 0, ни ∞ , если притомь pq'-p'q неравно нулю, то системы

$$\begin{array}{c}
A = 0 \\
B = 0
\end{array} \right\} (1)$$

21

$$\begin{array}{c}
p A + q B = 0 \\
p'A + q'B = 0
\end{array} (2)$$

эквивалентны.

Доказательство. Въ самомъ деле:

- 1) Пусть $x = \alpha$ и $y = \beta$ суть решенія системы (1): это значить, что при подстановке въ А и В вместо x количества α и вм. y количества β , А и В обращаются въ нули; но какъ p, q, p' и q', по условію, конечны, а произведеніе конечнаго количества на нуль равно 0, то при техъ же значеніяхъ x и y выраженія pA + qB и p'A + q'B обращаются въ нули. След. $x = \alpha$ и $y = \beta$ удовлетворяють системе (2).
- 2) Пусть теперь x=a и y=b будуть рёшенія системы (2), т.-е. пусть при этихъ величинахъ x и y выраженія pA+qB и p'A+q'B обращаются вънули; въ такомъ случав и выраженіе

$$q'(pA + qB) - q(p'A + q'B) \cdot \cdot (3)$$

въ которомъ q' и q конечны, а pA+qB и p'A+q'B равны нулю, обращается въ нуль; но выражение (3) равно

$$(pq'-p'q)\Lambda;$$

слѣд. и это послѣднее равно нулю; но по условію pq'-p'q отлично отъ нуля, слѣд. А должно быть равно нулю при x=a и y=b. Но тогда и pA=0, а потому ур. pA+qB=0 обращается въ qB=0; а какъ q конечно, то должно быть B=0. Итакъ рѣшенія системы (2) удовлетворяють уравненіямъ системы (1).

Мы доказали, что системы (1) и (2) эквивалентны.

На этомъ началъ основанъ

275. Методъ уравниванія коэффиціентовъ при неизвѣстныхъ или методъ сложенія и вычитанія. Пусть имбемъ систему двухъ уравненій съ двумя неизвъстными

$$7x + 4y = 76 11x - 9y = 43$$
 (1).

Исключимъ изъ этихъ уравненій неизвѣстное x; для этого помножимъ обѣ части 1-го ур. на коэффиціентъ 11 при x во второмъ уравненіи, а обѣ части 2-го ур. на — 7, т.-е. на взятый съ обратнымъ знакомъ коэф. при x въ первомъ ур—ніи, и полученныя уравненія сложимъ. Такимъ обр. получимъ

$$77x + 44y = 836
-77x + 63y = -301
107y = 535.$$

Для исключенія у изъ системы (1), множимъ об'в части перваго ур—нія на 9, а об'в части втораго на 4 и складываемъ почленно полученныя уравненія:

$$\begin{array}{r}
 63x + 36y = 684 \\
 44x - 36y = 172 \\
 \hline
 107x = 856.
 \end{array}$$

На основаніи доказаннаго начала, система ур - ній

$$107y = 535$$
 H $107x = 856$. . . (2)

эквивалентна данной систем'ь; поэтому р'вшенія системы (2) будутъ удовлетворять и (1). Р'вшая ур—нія (2), находимъ

$$y = \frac{535}{107} = 5;$$
 $x = \frac{856}{107} = 8.$

Нетрудно провърить, что ръшенія

$$x = 8$$
 II $y = 5$

дъйствительно удовлетворяють даннымъ уравненіямъ.

Отсюда

Правило. Для нахожденія одного изъ неизвъстных, напр. х, умножаємъ данныя уравнёнія на такія количества, чтобы коэффиціенты при другомъ неизвъстномъ (у) сдълались равными, но имъли бы противоположные знаки; затьмъ полученныя новыя ур-нія почленно складываємъ. Такимъ обр. неизвъстное у исключится приведеніємъ и получится ур—ніе съ однимъ неизвъстнымъ х, которое уже легко опредълить. Подобнымъ же образомъ найдемъ у, исключивши х.

На практик' нужно пользоваться всёми обстоятельствами, ведущими къ упрощенію вычисленій. Пояснимъ это прим'трами.

1. Рѣшить уравненія

$$5x - 12y = 17$$

 $3x + 8y = 71$.

Для исключенія у зам'вчаємъ, что н'ятъ надобности множить первое ур. на 8, а второе на 12. Въ самомъ д'ялъ, наим. кратное чиселъ 12 и 8 есть 24, и для того чтобы коэффиціенты при у сд'ялались равными 24, достаточно первое ур. помножить на 2, а второе на 3. Сд'ялавъ это, найдемъ:

$$\begin{array}{r}
 10x - 24y = 34 \\
 9x + 24y = 213;
 \end{array}$$

сложивъ почленно оба ур-нія, найдемъ

19x = 247;

откуда

$$x = 13.$$

Умноживъ 1-ое ур. на 3, а второе на - 5, имфемъ

$$\begin{array}{r}
 15x - 36y = 51 \\
 -15x - 40y = -355;
 \end{array}$$

сложивъ эти уравненія, получимъ

-76y = -304

откуда

$$y = \frac{-304}{-76} = 4$$
.

2. Рѣшить уравненія

$$5x + 2y = 40
11x - 4y = 4.$$

Для исключенія у достаточно первое ур. умножить на 2, а второе оставить безъ перемѣны (или, что то же, умножить на 1); найдемъ

$$\begin{array}{l}
 10x + 4y = 80 \\
 11x - 4y = 4
 \end{array}$$

сложивъ эти уравненія, получимъ

$$21x = 84$$
, откуда $x = 4$.

Умноживъ первое ур. на 11, а второе на — 5, находимъ

$$55x + 22y = 440$$

 $-55x + 20y = -20$:

сложивъ, имфемъ:

$$42y = 420$$
, откуда $y = 10$.

3. Решить ур—нія

$$4x + 9y = 127$$

 $8x - 3y = 23$.

Умноживъ второе ур. на 3 и сложивъ съ первымъ, найдемъ

$$28x = 196$$
, откуда $x = 7$.

Умноживъ первое на — 2 и сложивъ со вторымъ, получимъ

$$-21y = -231$$
, откуда $y = 11$.

4. Рѣшить уравненія

$$\begin{array}{c}
x+y=a \\
x-y=b
\end{array}$$

Рътвение этой системы встръчается на каждомъ шагу, и весьма просто. Складывая почленно оба ур—нія, получимъ

$$2x = a + b$$
, откуда $x = \frac{a+b}{2}$;

вычитая изъ перваго второе, имбемъ:

$$2y=a-b$$
, откуда $y=\frac{a-b}{2}$.

5. Рѣшить систему уравненій

$$(a+b)x+(a-b)y=a^2+2ab-b^2 (a^3+b^3)x+(a^3-b^3)y=a^4-b^4+ab(a^2+b^2).$$

Для исключенія у замічаемь, что $a^3-b^3=(a-b)(a^2+ab+b^2)$, откуда видно, что достаточно первое ур. помножить на a^2+ab+b^2 , второе на 1, и изъ перваго вычесть второе.

Сдёлавъ это, найдемъ

$$\{(a+b)(a^2+ab+b^2)-(a^3+b^3) \mid x=(a^2+2ab-b^2)(a^2+ab+b^2)-(a^3+b^4+ab)(a^2+b^2) \}$$

или

$$2ab(a+b)x = 2a^2b(a+b),$$

откуда

$$x = a$$
.

Для исключеніл x, т.-е. для нахожденія y, замѣчаемъ, что $a^3+b^3=(a+b)(a^2-ab+b^2)$, и слѣд. достаточно, умноживъ первое уравн. на a^2-ab+b^2 , а второе на 1, вычесть второе изъ перваго. По упрощеніи, найдемъ

y = b.

6. Рѣшимъ общія уравненія

$$ax + by = c$$
 . . (1)
 $a'x + b'y = c'$. . . (2).

Для исключенія y умножаємъ 1-е ур. на b', а второе на — b и складываємъ почленно; так. обр. найдемъ

$$(ab'-a'b) x = cb'-c'b$$
. . . . (3)

откуда

$$x = \frac{cb' - c'b}{ab' - a'b}.$$

Для исключенія x, съ цѣлію опредѣлить y, умножимъ 1-ое ур. на -a', второе на +a; сложивъ почленно оба ур., найдемъ

(ab'-a'b) y = ac'-a'c, . . . (4)

откуда

$$y = \frac{ac' - a'c}{ab' - a'b}.$$

Уравненія (3) и (4) эквивалентны уравненіямъ (1) и (2); въ самомъ дѣлѣ, множители p, q, p', q' имѣютъ здѣсь частныя значенія

$$b', -b, -a', +a;$$

поэтому эквивалентность объихъ системъ имъетъ мъсто всякій разъ, когда ab'-a'b не равно нулю. Итакъ: если (ab'-a'b) отлично отъ нуля, система ур—ній

$$\begin{cases} ax + by = c \\ a'x + b'y = c' \end{cases}$$

имњетъ единственное конечное и опредъленное ръшеніе:

$$x = \frac{cb' - c'b}{ab' - a'b}, \qquad y = \frac{ac' - a'c}{ab' - a'b}.$$

276. Начало второе. Если р и q суть количества конечныя и отличныя оть нуля, то ур—ніе

$$pA + qB = 0$$

можеть замынить одно изь ур-ній

$$A = 0$$
, $B = 0$;

то-есть системы

$$A = 0$$
 $B = 0$
 $A = 0$
 $PA + qB = 0$
(2)

эквивалентны.

Доказательство. Действительно:

1. Всякое рѣшеніе системы (1), обращая А и В въ нули, обращаеть pA и qB въ нули, ибо p и q конечны, а слѣд. удовлетворяетъ системѣ (2).

2. Всякое рѣшеніе системы (2), обращая A въ нуль, тѣмъ самымъ удовлетворяетъ первому ур—нію системы (1); но если A обращается въ 0, то и pA равно нулю, а какъ сумма pA+qB, которой одно слагаемое равно 0, также обращается въ нуль, то должно и другое слагаемое qB обратиться въ 0; но q конечно, слѣд. B должно равняться 0. A этимъ доказано, что всякое рѣшеніе системы (2), удовлетворяетъ и второму ур—нію системы (1).

Эквивалентность системъ (1) и (2) такимъ образомъ доказана.

На этомъ началѣ основаны методы: подстановленія, сравненія величинь неизвъстных и методъ неопредъленных множителей или методъ Безу (Bezout).

277. Методъ подстановленія. Пусть даны уравненія

$$\begin{cases} ax + by = c \dots (1) \\ a'x + b'y = c' \dots (2) \end{cases}$$

Опредѣлимъ изъ ур-нія (1) x, принимая на время y за извѣстное; находимъ

$$x = \frac{c - by}{a} \cdot \dots (3)$$

Подставляя эту величину въ ур-ніе (2), находимъ ур.

$$a'\left(\frac{\dot{c}-by}{a}\right)+b'y=c',$$

которое и рѣшаемъ:

$$a'c - a'by + ab'y = ac'$$

$$(ab' - a'b)y = ac' - a'c . . . (4)$$

$$y = \frac{ac' - a'c}{ab' - a'b} \cdot . . . (5)$$

Подставляя эту величину у-ка въ формулу (3), получимъ

$$x = \frac{c - b \cdot \frac{ac' - a'c}{ab' - a'b}}{a};$$

$$x = \frac{cab' - ba'c - bac' + ba'c}{a(ab' - a'b)};$$

$$x = \frac{a(cb' - c'b)}{a(ab' - a'b)} = \frac{cb - c'b}{ab' - a'b}.$$

Нужно доказать, что найденныя такимъ образомъ величины x и y удовлетворяютъ предложенной систем \mathfrak{b} (1) и (2).

Въ самомъ дѣлѣ, перенесеніемъ ax и by въ другую часть замѣняемъ ур. (1) эквивалентнымъ ему ур-емъ

$$-ax + (c - by) = 0$$

и след. виесто системы (1) и (2) можемъ взять ей эквивалентную:

$$-ax+(c-by)=0$$
...(1')
 $a'x+b'y=c'$...(2).

Помножая объ части ур—нія (1') на $\frac{a'}{a}$, а (2) на +1 и складывая почленно, имѣемъ

$$\frac{a'}{a}[-ax+(c-by)]+a'x+b'y=c';$$

или

$$a'\left(\frac{c-by}{a}\right)+b'y=c'.$$

А потому, на основаніи начала втораго, можемъ систему (1'), (2), а сл. и данную, зам'внить системою

(6).
$$\begin{cases} ax + by = c \\ a'\left(\frac{c - by}{a}\right) + b'y = c', \end{cases}$$

которая и даетъ искомыя решенія.

Ур—нія (6) позволяють формулировать слѣд. правило: Выводимь изъ одного изъ предложенныхъ ур—ній величину одного изъ неизвистныхъ, принимая другое за извистное, и подставляемъ эту величину во второе уравненіе. Изъ полученнаго так. обр. уравненія опредъляемъ то неизвистное, которое въ немъ содержится; а внеся найденное неизвистное въ первое ур., получимъ изъ него величину и втораго неизвистнаго.

Нужно, впрочемъ, зам'єтить, что (4) можно зам'єнить ур—мъ (5) лишь тогда, когла $ab'-a'b \ge 0$.

Приводимъ примфры.

1. Рѣшить систему уравненій

$$3x - 5y = 2$$
$$4x + 2y = 7.$$

Рѣшая первое ур—ніе относительно x, при чемъ y принимаемъ на время за извѣстное, находимъ:

 $x = \frac{2+5y}{3}$; . . . (1))

Подставляя эту величину x во второе уравненіе, имbемъ:

$$4 \cdot \frac{2+5y}{3} + 2y = 7 \dots (2).$$

Такимъ образомъ получаемъ систему уравненій (1) и (2), которая, по доказанному, эквивалентна данной. Рѣшая ур. (2), находимъ

$$y=\frac{1}{2}$$
;

подставляя $\frac{1}{2}$ вивсто y въ ур. (1), получаемъ

$$x = \frac{3}{5}$$
.

2. Рѣшить систему уравненій

$$(a^{2}-b^{2})(5x+3y) = 2ab(4a-b) . . . (1)$$

$$a^{2}y - \frac{ab^{2}c}{a+b} + (a+b+c)bx = b^{2}y + ab(a+2b) (2).$$

Выводимъ изъ перваго ур—нія x, принимая на время y за изв'єстное; находимъ

 $x = \frac{2ab(4a-b) - 3(a^2 - b^2)y}{5(a^2 - b^2)}.$

Подставляя это выражение x въ ур—ние (2), имвемъ:

$$\frac{a^2y - \frac{ab^2c}{a+b} + \frac{(a+b+c)b \cdot [2ab(4a-b) - 3(a^2-b^2)y]}{5(a^2-b^2)} = b^2y + ab(a+2b).$$

Освобождаемъ это ур. отъ дробей, помножая объ его части на 5 (a^2-b^2) ; найдемъ

$$5a^{2}(a^{2}-b^{2})y - 5ab^{2}c(a-b) + 2ab^{2}(a+b+c)(4a-b) - 3(a^{2}-b^{2})(a+b+c)by = 5(a^{2}-b^{2})b^{2}y + 5ab(a+2b)(a^{2}-b^{2}).$$

Перенося неизв'єстные въ первую часть, а изв'єстные члены во вторую и вынося за скобки, найдемъ

$$[5a^{2}(a^{2}-b^{2})-3(a^{2}-b^{2})(a+b+c)b-5(a^{2}-b^{2})b^{2}] \cdot y = 5ab(a+2b)(a^{2}-b^{2})+5ab^{2}c(a-b)-2ab^{2}(a+b+c)(4a-b),$$

HAH

$$(a^2-b^2)[5a^2-8b^2-3ab-3be]y=ab(5a^3+2a^2b-11ab^2-3abc-8b^3-3b^2c)$$
откуда

 $y = \frac{ab}{ab}$

Внося эту величину y въ формулу для x, найдемъ

$$x = \frac{ab}{a+b}$$
.

278. Методъ сравненія величинъ неизвъстныхъ. Пусть требуется рѣшить уравненія

ax + by = c . . . (1) a'x + b'y = c' . . . (2).

Выражая изъ каждаго уравненія одно неизв'єстное черезъ другое, напр. x черезъ y, найдемъ:

$$x = \frac{c - by}{a} \cdot \cdot \cdot (3)$$
 H $x = \frac{c' - b'y}{a'} \cdot \cdot \cdot (4)$

Вставивъ въ (4) на мѣсто x его величину изъ (3), находимъ уравненіе

$$\frac{c-by}{a} = \frac{c'-b'y}{a'} \cdot \cdot \cdot (5)$$

которое вивств съ (3) и составить систему, эквивалентную данной. Решая (5), найдемь у; а подставивъ величину у въ (3), определимь х.

Итакъ, надо доказать, что система уравненій (3) и (5) эквивалентна системѣ (1) и (2). Въ самомъ дѣлѣ; перенеся by и b'y во вторыя части данныхъ ур—ній, найдемъ имъ эквивалентныя:

$$ax = c - by$$
 . . . (1')
 $a'x = c' - b'y$. . . (2').

Помноживъ (1') на $\frac{1}{a}$, и (2') на $-\frac{1}{a'}$, и сложивъ, получимъ

$$0 = \frac{c - by}{a} - \frac{c' - b'y}{a'} \cdot \cdot \cdot (6).$$

а это ур. вивств съ (1'), на основаніи начала втораго, можеть замінить систему (1') и (2'), а слідовательно данную. Умноживь обів части ур—нія (1') на $\frac{1}{a}$, получимь

$$x = \frac{c - by}{a}$$
:

а перенеся $-\frac{c'-b'y}{a}$ изъ второй части ур—нія (6) въ первую, находимъ

$$\frac{c'-b'y}{a'} = \frac{c-by}{a}.$$

ур—нія, эквивалентныя ур—мъ (1') и (6). Такимъ образомъ данная система эквивалентна системъ

$$x = \frac{c - by}{a}$$
 H $\frac{c - by}{a} = \frac{c' - b'y}{a'}$:

требуемое доказано.

Примѣненіе этого метода, согласно началу ІІ, требуетъ, чтобы a и a' были количества конечныя, отличныя отъ нуля; а рѣшеніе ур— нія (5) требуетъ кромѣ того, чтобы ab' - a'b было отлично отъ нуля.

Изъ сказаннаго выводимъ третій пріемъ рѣшенія:

Выводимъ изъ обоихъ данныхъ ур—ній величину одного и того же неизвъстнаго, напр. х и полученныя выраженія сравниваемъ; такимъ образомъ получаемъ одно ур. съ однимъ неизвъстнымъ у, которое и опредъляемъ. Внеся найденную для у величину въ одну изъ формулъ для х, находимъ и это неизвъстное.

Примъръ. Рѣшить систему

$$x + \frac{1}{2}(3x - y - 1) = \frac{1}{4} + \frac{3}{4}(y - 1),$$
$$\frac{1}{5}(4x + 3y) = \frac{7y}{10} + 2.$$

Освобождаемъ ур—нія отъ дробей, и для этого множимъ об'є части перваго на 4, а второго на 10. Находимъ:

$$4x+2(3x-y-1)=1+3(y-1),$$

 $2(4x+3y)=7y+20.$

По перенесеніи членовъ и по упрощеніи, имбемъ

$$10x - 5y = 0$$
, или $2x - y = 0$, $8x - y = 20$.

Опредѣляя изъ каждаго ур-нія у, получаемъ:

$$y = 2x$$
 If $y = 8x - 20$.

Сравнивая оба выраженія для у, находимъ

$$2x = 8x - 20$$
, или $-6x = -20$; откуда $x = \frac{20}{6} = \frac{10}{3} = 3\frac{1}{3}$.

Вставляя найденное для x число въ формулу y=2x, найдемъ

$$y = 2 \times \frac{10}{3} = \frac{20}{3} = 6\frac{2}{3}$$

279. Методъ Безу. Этотъ методъ по существу одинаковъ съ методомъ уравниванія коэффиціентовъ или сложенія и вычитанія. Онъ состоитъ въ слѣдующемъ. Помноживъ одно изъ данныхъ уравненій на произвольнаго множителя, складываютъ съ нимъ или вычитаютъ изъ него другое, и получаютъ такимъ образомъ уравненіе, содержащее оба неизвѣстныя и произвольный множитель. Произволомъ послѣдняго пользуются для исключенія одного изъ неизвѣстныхъ, и слѣд. для полученія одного уравненія съ однимъ неизвѣстнымъ.

Приложимъ этотъ методъ къ системъ

H

$$6x + 7y = 46$$
 . . . (1)
 $5x + 3y = 27$. . . (2)

Помножимъ первое ур. на произвольнаго множителя *m* и изъ полученнаго ур—нія вычтемъ второе (или, что тоже, придадимъ (2), помноженное на — 1); получимъ

$$6mx - 5x + 7my - 3y = 46m - 27$$
, или $(6m - 5)x + (7m - 3)y = 46m - 27$.

Это ур., въ соединеніи съ однимъ изъ данныхъ, напр. съ (2), составляетъ, въ силу начала втораго, систему, эквивалентную данной. Такимъ образомъ вопросъ приводится къ решенію ур—ній

$$(6m-5)x+(7m-3)y=46m-27.$$
 (3)
 $5x+3y=27.$ (4).

Произволомъ количества *т* воспользуемся для исключенія одного изъ неизвъстныхъ, напр. у. Для этого опредѣлимъ *т* подъ условіемъ, чтобы коэффиціентъ при у обратился въ нуль, т.-е. чтобы

$$7m-3=0...(5)$$
.

Но значеніе m, обращающее 7m-3 въ нуль, есть корень ур—нія (5): его найдемъ, ръшивъ это ур.:

 $m = \frac{3}{7}$

Подставивъ въ урт—ніе (3) $\frac{3}{7}$ вмѣсто m, получимъ ур. съ однимъ неизвѣстнымъ x, именно:

 $(6 \cdot \frac{3}{7} - 5)x = 46 \cdot \frac{3}{7} - 27$, откуда x = 3.

Подставивъ найденную для x величину въ ур. (4), найдемъ

$$5.3+3y=27$$
, откуда $y=4$.

Приложимъ способъ Безу къ рѣшенію системы двухъ уравненій въ общемь видь:

$$ax + by = c$$

$$a'x + b'y = c'.$$

Множимъ первое уравненіе на произвольнаго множителя *m* и вычитаемъ изъ него второе уравненіе; найдемъ

$$(am - a') x + (bm - b') y = cm - c'.$$

Для исключенія y положимъ bm-b'=0, откуда $m=\frac{b'}{b}$. Вставивъ это значеніе m въ предыдущее уравненіе, получимъ

$$\left(\frac{ab'}{b} - a'\right)x = \frac{cb'}{b} - c';$$

умноживъ объ части на в, находимъ:

$$(ab'-a'b)x=cb'-c'b$$
, откуда $x=\frac{cb'-c'b}{ab'-a'b}$

Для исключенія x, полагаемь am-a'=0, откуда $m=\frac{a'}{a}$; вставивь эту величину m вь то же самое ур., имбемь:

$$\left(\frac{ba'}{a}-b'\right)y=\frac{ca'}{a}-c';$$

умноживъ объ части на — а, получимъ:

$$(ab'-a'b)y = ac'-a'c$$
, откуда $y = \frac{ac'-a'c}{ab'-a'b}$.

Полученныя формулы для x и y имѣютъ одинаковаго знаменателя, который легко получить, не рѣшая ур—ній, слѣдующимъ искусственнымъ пріемомъ: выписываемъ коэффиціенты при неизвѣстныхъ изъ перваго уравненія, и подъ ними пишемъ коэффиціенты втораго ур—нія:

затёмъ перемножаемъ эти коэффиціенты на-крестъ, какъ указываютъ стрёлки, причемъ въ произведеніи, взятомъ слёва на право, не измёняемъ знака (это ука-

зывается знакомъ —), а въ произведении справо на лѣво перемѣняемъ знакъ на противный (это указано знакомъ минусъ). Такимъ образомъ составится выражение

ab'-a'b,

представляющее общаго знаменателя корней. Изъ знаменателя легко составить числителей; для этого нужно только въ знаменатель коэффиціенты опредъляемаго жазывастнаго замынить извыстными членами изъ соотвытствующихъ ур—ній; т.—е. для составленія числителя неизвыстнаго ж нужно вмысто а и а' подставить с и с', а для составленія числителя у, надо въ знаменатель буквы в и в' замынть соотвытственно буквами с и с'. Это правило составленія знаменателя числителей и извыстно подъ именемь правила Крамера (1704—1752).

Такъ, если имфемъ ур-нія

$$7x + 5y = 60$$

 $13x - 11y = 10$

то знаменатель решеній найдемь, составивь табличку,

изъ которой имѣемъ: 7 . (-11) — 5×13 .

Подставивъ въ это выражение вмъсто 7 и 13 соотвътственно 60 и 10, и вмъсто 5 и -11 числа 60 и 10, найдемъ числителей: для x: 60 . (-11) — 5×10 , а для y: 7.10 — 60×13 . Итакъ:

$$x = \frac{60 \cdot (-11) - 5 \cdot 10}{7 \cdot (-11) - 5 \cdot 13} = \frac{-660 - 50}{-77 - 65} = \frac{-710}{-142} = 5.$$

$$y = \frac{7 \cdot 10 - 60 \cdot 13}{7 \cdot (-11) - 5 \cdot 13} = \frac{70 - 780}{-142} = \frac{-710}{-142} = 5.$$

280. Всѣ четыре метода рѣшенія ур—ній имѣють одну и ту же цѣль: изъ двухъ уравненій съ двумя неизвѣстными исключить одно изъ неизвѣстныхъ и получить такимъ образомъ одно уравненіе съ однимъ неизвѣстнымъ, поэтому всѣ четыре методы суть методы исключенія.

Изъ всёхъ четырехъ способовъ исключенія — способъ уравниванія коэффиціентмовъ самый удобный и всего чаще употребляемый; онъ ведетъ къ болѣе симметричнымъ вычисленіямъ; но неудобенъ, когда коэффиціенты при неизвѣстныхъ выражаются большими числами или десятичными дробями. Въ послѣднемъ случаѣ удобнѣе примѣнять способъ подстановленія; этотъ же способъ удобопримѣнивь и тогда, когда коэффиціентъ при одномъ изъ неизвѣстныхъ равенъ единицѣ, такъ какъ въ этомъ случаѣ выраженіе неизвѣстнаго черезъ другое не имѣетъ знаменателя. Способъ сравненія неизвѣстныхъ имѣетъ то неудобство, что, какъ и предыдущій способъ, вводитъ въ уравненія дроби; но при большомъ числѣ неизвѣстныхъ имѣетъ то преимущество, что дѣлаетъ рѣшеніе уравненій однообразнымъ. Наконецъ, способъ Безу имѣетъ скорѣе теоретическое, нежели практическое, значеніе.

ГЛАВА ХХ.

Рѣшеніе системы трехъ уравненій съ тремя неизвѣстными.

Определенія. — Начала и методы.

281. Опредъленія. Всякое ур. первой степени съ тремя неизв'єстными можно привести къ виду

ax + by + cz = d

гдѣ a, b, c и d суть нѣкоторыя цѣлыя количества. Если x, y и z должны удовлетворять только одному уравненію, то очевидно, что такое ур. будетъ неопредѣленно, потому что двумъ неизвѣстнымъ можно давать совершенно произвольныя значенія. Тоже самое будеть и въ томъ случаѣ, когда три неизвѣстныя должны удовлетворять двумъ уравненіямъ. Такъ, система

$$ax + by + cz = d$$

$$a'x + b'y + c'z = d'$$

неопредёленна, потому что одному изъ неизвёстныхъ можно давать произвольныя значенія: тогда система послужить для опредёленія остальныхъ двухъ неизвёстныхъ.

Но если неизвъстныя должны удовлетворять тремъ уравненіямъ

$$ax + by + cz = d$$

 $a'x + b'y + c'z = d'$
 $a''x + b''y + c''z = d''$

то существуеть, вообще, одна система рашеній, удовлетворяющихь этимь ур—мь. Два системы называются эквивалентными, если она удовлетворяются одними и тами же рашеніями.

282. Начало І. Система трехъ уравненій

$$A = 0$$
, $B = 0$, $C = 0$...(1)

эквивалентна системъ

$$\Lambda = 0$$
, $p\Lambda + qB = 0$, $p'\Lambda + q'C = 0$. (2)

если количества p, q, p', q' конечны и отличны отг нуля.

Въ самомъ дѣлѣ: 1) значенія неизвѣстныхъ, удовлетворяющія системѣ уравненій (1), обращаютъ каждое изъ выраженій Λ , B и C въ нуль; стало быть эти значенія обратятъ въ нуль и произведенія $p\Lambda$, qB, $p'\Lambda$ и q'C, ибо p, q, p' и q' конечны; слѣдовательно, величины неизвѣстныхъ, удовлетворяющія системѣ (1), удовлетворяютъ и системѣ (2).

2) Значенія неизв'єстных x, y, z, удовлетворяющія уравненіямъ (2), обращая въ нуль выраженіе A, обратять въ ноль и pA и p'A, такъ какъ p и p' конечны; но эти значенія обращають въ нуль суммы pA+qB и p'A+q'C, сл'єд, они обращають въ ноль и qB и q'C; но q и q' отличны отъ нуля, сл'єд. B и C обращаются въ нули при сказанныхъ значеніяхъ неизв'єстныхъ. Итакъ, корни системы (2) удовлетворяють уравненіямъ системы (1).

Примъчанiе. Можно выбрать p, p', q и q' такъ, чтобы уравненія

$$pA + qB = 0$$
 If $p'A + q'C = 0$

содержали только два изъ трехъ неизвъстныхъ; т.-е. можно исключить одно изъ трехъ неизвъстныхъ изъ одного изъ данныхъ ур-ній и киждаго изъ двухъ остальныхъ.

На этомъ началѣ основаны способы исключенія: чрезъ уравниваніе коэффиціентовъ, чрезъ подстановленіе и чрезъ сравненіе величинъ неизвѣстныхъ.

283. Способъ уравниванія коэффиціентовъ. Пусть требуется рішить ур—нія

$$3x-2y+5z=13$$
 . . . (1)
 $5x+4y-3z=25$. . . (2)
 $11x-6y-8z=24$. . . (3)

удобнъе исключить изъ этихъ уравненій у.

Для исключенія y изъ (1) и (2), множимъ первое на 2 и складываемъ со (2), помноженнымъ на +1; получимъ:

$$11x + 7z = 51 \dots (4)$$
.

Подобнымъ же образомъ, для исключенія у изъ (1) и (3), множимъ (1) на
— 3, (3) ка — 1 и складываемъ; находимъ:

$$2x-23z=-15 \cdot . . (5).$$

На основаніи начала І, система уравненій (1), (4) и (5) эквивалентна данной; и какъ уравненія (4) и (5) содержать только два неизв'єстныхь x и z; то и опред'яляемъ изъ нихъ эти неизв'єстныя. Для этого множимъ (4) на 2, (5) на — 11 и складываемъ; получаемъ

267z = 267

откуда

z=1.

Подставивъ вмѣсто г найденную величину въ ур. (5), имѣемъ

2x-23=-15, откуда 2x=23-15=8,

и след.

x=4.

Подставивъ въ ур. (1) найденныя для х и г величины, имъемъ

12 - 2y + 5 = 13,

откуда

y=2.

Итакъ, искомыя решенія суть:

$$x = 4; y = 2; z = 1.$$

Легко убъдиться прямою подстановкою ихъ въ ур—нія, что они дъйствительно удовлетворяють даннымъ уравненіямъ. 284. Способъ подстановленія. Пусть требуется р'єшить уравненія

$$ax + by + cz = d$$
 (1)
 $a'x + b'y + c'z = d'$ (2)
 $a''x + b''y + c''z = d''$ (3).

Принимая на-время y и z за извъстныя, р \pm шаем \pm ур. (1) относительно x:

$$x = \frac{d - by - cz}{a} \dots (4).$$

Подставивъ ви $^{\pm}$ сто x это выраженіе въ уравненія (2) и (3), получаемъ:

$$\frac{a'(d-by-cz)}{a} + b'y + c'z = d' . . . (5)$$

$$\frac{a''(d-by-cz)}{a} + b''y + c''z = d'' . . . (6).$$

Рѣшаемъ уравненія (5) и (6) относительно у и г. Освободивъ ихъ отъ дробей и отъ скобокъ, имѣемъ:

$$a''d - a'by - a'cz + ab'y + ac'z = ad'$$

$$a''d - a''by - a''cz + ab''y + ac''z = ad'',$$

$$(ab' - a'b)y + (ac' - a'c)z = ad' - a'd$$

$$(ab'' - a''b)y + (ac'' - a''c)z = ad'' - a''d.$$

или

Примъняя формулы § 275, 6, имъемъ:

$$y = \frac{(ad' - a'd)(ac'' - a''c) - (ad'' - a''d)(ac' - a'c)}{(ab' - a'b)(ac'' - a''c) - (ab'' - a''b)(ac' - a'c)}$$

$$z = \frac{(ab' - a'b)(ad'' - a''d) - (ab'' - a''b)(ac' - a'd)}{(ab' - a'b)(ac'' - a''c) - (ab'' - a''b)(ac' - a'c)}$$

Раскрывая скобки въ знаменател'в и въ обоихъ числителяхъ, получаемъ: для знаменателя выраженіе:

$$a^2b'c'' - aa'bc'' - aa''b'c + a'a''bc - a^2b''c' + aa''bc' + aa'b''c - a'a''bc;$$

по приведеніи и по вынесеніи за скобки общаго множителя а, этоть многочлень принимаеть видь

$$a(ab'c'' - a'bc'' - a''b'c - ab''c' + a''bc' + a'b''c)$$
 . . . (7).

Для числителя формулы у находимъ

$$a^2c''d'-aa'c''d-aa''cd'+a'a''cd-a^2c'd''+aa''c'd+aa'cd''-a'a''cd,$$

или, вынося за скобки а:

$$a(ac''d' - a'c''d - a''cd' - ac'd'' + a''c'd + a'cd'')$$
. (8).

Раскрывъ скобки въ числителѣ формулы г, получимъ:

$$a^2b'd'' - aa'bd'' - aa''b'd + a'a''bd - a^2b''d' + aa''bd' + aa'b''d - a'a''bd$$

или, по приведеніи и по вынесеніи за скобки а:

$$a(ab'd'' - a'bd'' - a''b'd - ab''d' + a''bd' + a'b''d)$$
. (9).

Внося выраженія (7), (8) и (9) въ формулы для y и z, и сокращая на a, найдемъ:

$$y = \frac{ac'd' - a'c''d - a''cd' - ac'd'' + a''c'd + a'cd''}{ab'c'' - a'bc'' - a''b'c - ab''c' + a''bc' + a''b''c}$$

$$z = \frac{ab'd'' - a'bd'' - a''b'd - ab''d' + a''bd' + a'b''d}{ab'c' - a'bc'' - a''b'c - ab''c' + a''bc' + a''b''c}$$

Подставляя найденныя для у и г выраженія въ уравненіе (4), находимъ

$$\frac{d}{x} = \frac{b(ac''d' - a'c''d - a''cd' - ac'd'' + a''c'd + a'cd'')}{ab'c'' - a'bc'' - a''b'c - ab''c' + a''bc' + a'b''c} - \frac{c(ab'd'' - a'bd'' - a''b'd - ab''d' + a''bd' + a'b''d)}{ab'c'' - a'bc'' - a''b'c - ab''c' + a''bc' + a'b''c}$$

$$= \frac{ab'c''d - a'bc''d - a''b'cd - ab''c'd + a''bc'd + a'b'\cdot cd - abc''d' + a'bc''d + a''bcd'}{a(ab'c'' - a'bc'' - a''bc' - ab''c' + a''bc' + a''bc' + a''b''c)}$$

Сдълавъ приведение и сокративъ на а, получимъ:

$$x = \frac{b'c''d - b''c'd - bc''d' + bc'd'' - b'cd'' + b''cd'}{ab'c'' - a'bc'' - a''b'c - ab''c' + a''bc' + a'b''c}.$$

285. Докажемъ теперь, что уравненія (4), (5) и (6) эквивалентны даннымъ. Уравненіе (4) получено изъ (1) перенесеніемъ членовъ *by* и *сг* во вторую часть и дѣленіемъ обѣихъ частей на *a*, которое предполагается отличнымъ отъ нуля; сл. это уравненіе эквивалентно (1)-му.

Помножая уравненіе

$$\frac{d-by-cz}{a} = x$$

на а' и складывая со (2), найдемъ, по упрощеніи:

$$\frac{a'}{a}(d-by-cz)+b'y+c'z=d'.$$

Умножая то же самое ур. на а" и складывая съ (3), по упрощеніи найдемъ

$$\frac{a''}{a} (d - by - cz) + b''y + c''z = d''.$$

А, въ силу начала I, эти три ур—нія эквивалентны даннымъ: требуемое доказано.

286. Способъ сравненія величинъ неизвъстныхъ.

Пусть требуется ръшить уравненія:

$$5x - 2y + 3z = 35$$
 . . . (1)

$$8c + 7y - 5z = 67 \dots (2)$$

$$9x - 3y + 2z = 58$$
. . . (3).

Опредѣляя изъ каждаго ур — нія z, причемъ x и y на-время считаємъ извъстными, найдемъ

$$z = \frac{35 - 5x + 2y}{3} \cdot \cdot \cdot (4)$$

$$z = \frac{-67 + 8x + 7y}{5} \cdot \cdot \cdot (5)$$

$$z = \frac{58 - 9x + 3y}{2} \cdot \cdot \cdot (6).$$

Приравнивая первое выраженіе *з* поочередно— второму и третьему, получимъ:

$$\frac{35 - 5x + 2y}{3} = \frac{-67 + 8x + 7y}{5} \cdots (7); \quad \frac{35 - 5x + 2y}{3} = \frac{58 - 9x + 3y}{2} \cdots (8)$$

уравненія съ двумя неизв'єстными х и у.

Докажемъ, что система уравненій: (4), (7) и (8) эквивалентна данной. Съ этою цёлью перенесемъ въ данныхъ уравненіяхъ всё члены, за исключеніемъ содержащихъ z, во вторую часть; такимъ образомъ найдемъ:

$$3z = 35 - 5x + 2y$$

$$-5z = 67 - 8x - 7y$$

$$2z = 58 - 9x + 3y.$$

Помножая первое изъ этихъ ур—ній на $\frac{1}{3}$, второе на $\frac{1}{5}$, и третье на $-\frac{1}{2}$, и сложивъ первое сначала со вторымъ, а потомъ съ третьимъ, имѣемъ:

$$0 = \frac{35 - 5x + 2y}{3} + \frac{67 - 8x - 7y}{5}$$
$$0 = \frac{35 - 5x + 2y}{3} - \frac{58 - 9x + 3y}{2}$$

или, по перенесеніи:

$$\frac{35 - 5x + 2y}{3} = \frac{-67 + 8x + 7y}{5} \text{ II } \frac{35 - 5x + 2y}{3} = \frac{58 - 9x + 3y}{2}.$$

Эти два ур—нія, вмѣстѣ съ (4), на осн. начала І, составляють систему, эквивалентную данной. Освобождая ур—нія (7) и (8) отъ дробей, перенеся извѣстные члены въ одпу часть, а неизвѣстные въ другую, и сдѣлавъ приведеніе, дадимъ имъ видъ

$$-49x - 11y = -376$$
; $17x - 5y = 104$.

Рѣшивъ эти ур—нія, найдемъ: x=7, а y=3. Подставивъ эти числа въ ур. (4), найдемъ: z=2.

287. Начало II. Система уравненій

$$A = 0$$
, $B = 0$, $C = 0$...(1)

эквивалентна системъ

$$A = 0$$

 $B = 0$
 $mA + nB + pC = 0$ (2)

иды т, п н p-количества конечныя, отличныя от нуля.

Въ самомъ дѣлѣ: 1) Всякое рѣшеніе системы (1), обращая въ ноль выраженія А, В и С, обратитъ въ нуль и выраженія тА, пВ и рС, такъ какъ множители т, п и р конечны; слѣд. рѣшеніе первой системы удовлетворяетъ второй.

2) Обратно: всякое рѣшеніе второй системы, обращая A и B въ нули, удовлетворяєть первымь двумь уравненіямь системы (1). Затѣмъ, при A = O и В = О, произведенія mA и Bn также обращаются въ нули, потому что m и n—кончены; но какъ разсматриваемое рѣшеніе обращаєть въ нуль выраженіе mA + nB + pC, котораго два первые члена — нули; то и pC должно обращаться въ ноль; но p конечно, поэтому C должно обращаться въ ноль; т.-.е. рѣшеніе системы (2) удовлетворяєть и третьему ур—нію системы (1).

На этомъ началъ основанъ способъ Безу.

288. Способъ Безу. Способъ этотъ состоитъ въ употребленіи множителей, которые затѣмъ опредѣляютъ подъ условіемъ исключенія двухъ какихъ-нибудь изъ трехъ неизвѣстныхъ. Приложимъ этотъ способъ къ общей системѣ:

$$ax + by + cz = d$$
 . . . (1)
 $a'x + b'y + c'z = d'$. . . (2)
 $a''x + b''y + c''z = d''$. . . (3)

Помноживъ ур. (1) на произвольный множитель λ , ур. (2) на μ , а третье на +1, сложимъ ихъ почленно; получимъ ур.

$$(\lambda a + \mu a' + a'')x + (\lambda b + \mu b' + b'')y + (\lambda c + \mu c' + c'')z = \lambda d + \mu a' + d''$$
. . . (4).

Это ур., въ силу начала II § 287, можетъ замѣнить въ данной системѣ одно изъ трехъ уравненій.

Располагаемъ произвольными множителями λ и μ такъ, чтобы исключить изъ ур—нія (4) неизвъстныя y и z. Для этого, очевидно, надо, чтобы коэффиціенты при y и z обращались въ нули, т.-е. надо положить:

$$\lambda b + \mu b' + b'' = 0$$
 $\lambda c + \mu c' + c'' = 0$
 $\lambda c + \mu c' = -c''$
 $\lambda c + \mu c' = -c''$
 $\lambda c + \mu c' = -c''$
(5).

Значенія х и µ, удовлетворяющія ур—мъ (5) найдемъ, рѣшивъ эти уравненія относительно х и µ; примѣняя правило § 279, получимъ:

$$\lambda = \frac{b'c'' - c'b''}{bc' - cb'}, \quad \mu = \frac{cb'' - bc''}{bc' - cb'}.$$

Подставляя эти значенія λ и μ въ ур. (4), мы исключимъ этимъ самымъ y и z, и получимъ ур—ніе съ однимъ неизв'єстнымъ x:

$$\left(\frac{b'c''-c'b''}{bc'-cb'}\cdot a + \frac{cb''-bc''}{bc'-cb'}\cdot a' + a''\right)\cdot x = \frac{b'c''-c'b''}{bc'-cb'}\cdot d + \frac{cb''-bc''}{bc'-cb'}\cdot d' + d'',$$

откуда

$$x = \frac{(b'c'' - c'b'')}{(b'c'' - c'b'')} \frac{d + (cb'' - bc'')}{a + (cb'' - bc'')} \frac{d' + (bc' - cb')d''}{a' + (bc' - cb')a''}$$

или, по раскрытіи скобокъ:

$$x = \frac{db'c'' - dc'b'' + cd'b'' - bd'c'' + bc'd'' - cb'd''}{ab'c'' - ac'b'' + ca'b'' - ba'c'' + bc'a'' - cb'a''}.$$

Приравнивая въ ур—ніи (4) коэффиціенты при x и z нулю, найдемъ y; а опредѣливъ для λ и μ такія значенія, при которыхъ обращаются въ нуль коэффиціенты при x и y, найдемъ z:

$$y = \frac{ad'c'' - ac'd'' + ca'd'' - da'c'' + dc'a'' - cd'a''}{ab'c'' - ac'b'' + ca'b'' - ba'c'' + bc'a'' - cb'a''}$$

$$z = \frac{ab'd'' - ad'b'' + da'b'' - ba'd'' + bd'a'' - db'a''}{ab'c'' - ac'b'' + ca'b'' - ba'c'' + bc'a'' - cb'a''}$$

289. Разсмотрѣніе общихъ формулъ предыдущаго параграфа приводитъ къ слѣдующему правилу механическаго рѣшенія трехъ ур—ній съ 3 неизвѣстными (такъ называемое правило *Capproca*).

Для составленія общаго знаменателя неизв'єстныхъ, выписываютъ коэффиціенты при неизв'єстныхъ изъ вс'єхъ трехъ уравненій, и подъ ними еще разъ коэффиціенты изъ двухъ первыхъ ур—ній; такимъ образомъ получается табличка:

Затёмъ перемножають выписанныя буквы наклонно: сначала слёва направо, не измёняя знаковъ этихъ произведеній (что указывается знакотъ +), а потомъ справа на лёво, перемёнивъ при каждомъ произведеніи знакъ (что указывается знакомъ —). Такимъ образомъ получается общій знаменатель искомыхърёшеній:

ab'c'' + a'b''c + a''bc' - cb'a'' - c'b''a - c''ba'.

Для полученія числителей пользуемся правиломъ Крамера: 1) для полученія числителя неизв'єстнаго x— нужно въ знаменатель вм'єсто коэффиціентовъ этого

неизвѣстнаго т.-е. вмѣсто a, a' a'' подставить извѣстные члены изъ соотвѣтствующихь ур—ній, т.-е. d, d' и d''; 2) неизвѣстнаго y—вмѣсто его коэффиціентовъ: b, b' и b'' подставить d, d' и d''; 3) наконецъ, неизвѣстнаго z — вмѣсто c, c' и c'' подставить d, d' и d''.

Примъръ. Примънимъ этотъ механическій пріемъ къ ръшенію системы:

$$4x - 5y + z = 6
7x - 11y + 2z = 9
x + y + 3z = 12.$$

Общій знаменатель D составляємъ указаннымъ способомъ при помощи таблички:

Черт. 17.

найдемъ:

$$\begin{array}{l} D = 4.(-11).3 + 7.1.1 + 1.(-5).2 - 1.(-11).1 - 2.1.4 - 3.(-5).7 \\ = -132 + 7 - 10 + 11 - 8 + 105 = -27. \end{array}$$

Назвавъ числителей неизвѣстныхъ $x,\ y$ и $z,\ {\rm cootsѣтctsehho}$ буквами ${\rm N}_x,\ {\rm N}_y$ и ${\rm N}_z,\ {\rm haйдемъ}$:

$$\begin{array}{l} \mathbf{N}_x = 6(-11).3 + 9.1.1 + 12.(-5).2 - 12.(-11).1 - 2.1.6 - 3.(-5).9 \\ = -198 + 9 - 120 + 132 - 12 + 135 = -54. \\ \mathbf{N}_y = 4.(9).3 + 7.12.1 + 1.6 2 - 1.9.1 - 2.12.4 - 3.6.7 \\ = 108 + 84 + 12 - 9 - 96 - 126 = -27. \\ \mathbf{N}_z = 4(-11).12 + 7.1.6 + 1.(-5).9 - 1.(-11).6 - 9.1.4 - 12.(-5).7 \\ = -528 + 42 - 45 + 66 - 36 + 420 = -81. \end{array}$$

Итакъ:

$$x = \frac{N_x}{D} = \frac{-54}{-27} = 2;$$
 $y = \frac{N_y}{D} = \frac{-27}{-27} = 1;$ $z = \frac{N_z}{D} = \frac{-81}{-27} = 3.$

ГЛАВА ХХІ.

Рѣшеніе системы уравненій первой степени съ какимъ угодно числомъ неизвѣстныхъ.

Общій методъ.—Методъ Безу-Жергонна.—Случаи упрощенія; искуственные пріемы.— О системахъ уравненій, въ которыхъ число неизвѣстныхъ не равно числу уравненій: случаи несовмѣстности (условныя уравненія) и неопредѣленности.

Общій методъ.

290. Начало. Пусть дана система р уравненій первой степени съ р неизвъстными:

$$A=0$$
, $B=0$, $C=0$, $D=0$, . . . $K=0$, $L=0$. . . (1)

если m_1 , n_1 , m_2 , n_2 , . . . , m_{p-1} , n_{p-1} суть количества конечныя и отличныя от нуля, то система p уравненій

$$\begin{pmatrix}
A = 0, \\
m_1 \Lambda + n_1 B = 0, \\
m_2 \Lambda + n_2 C = 0, \\
\vdots & \vdots & \vdots \\
m_{p-1} \Lambda + n_{p-1} L = 0
\end{pmatrix} (2)$$

эквивалентна данной.

Въ самомъ дѣлѣ: 1) рѣшенія системы (1), какъ обращающія въ нули выраженія A, B, C, . . . , K, L, обращаютъ въ нули и произведенія m_1A , n_1B , m_2A , n_2C , . . . , $m_{p-1}A$, $n_{p-1}L$, такъ какъ количества m_1 , n_1 , . . . конечны; слѣд. эти рѣшенія удовлетворяютъ системѣ (2).

- 2) Ръшенія системы (2), обращая въ нуль А и $(m_1A + n_1B)$, обращають въ нуль и В, такъ какъ m_1 конечно, и n_1 отлично отъ нуля; такимъ же образомъ они обратятъ въ нуль и С, D, L; слъд. эти ръшенія удовлетворяють системъ (1).
- **291.** Методъ. Количества $m_1, n_1, \ldots, m_{p-1}, n_{p-1}$ выбираютъ такимъ образомъ, чтобы исключить одно и то же неизвъстное изъ (p-1) уравненій, напр. изъ послъднихъ; такимъ образомъ данная система (1) замъняется новою:

$$A = 0$$
, $B_1 = 0$, $C_1 = 0$, $D_1 = 0$, . . . , $K_1 = 0$, $L_1 = 0$. . . (3)

эквивалентною съ (1); но въ ней ур. A=0 содержить вс * неизв * стныя, а остальныя p-1 уравненій содержать только p-1 одинаковыхъ неизв * стныхъ.

Подобнымъ же образомъ систему (3) замѣняютъ системою

$$A = 0$$
, $B_1 = 0$, $C_2 = 0$, $D_2 = 0$, . . . , $K_2 = 0$, $L_2 = 0$. . . (4)

эквивалентною съ (3), а слѣд. и съ (1); но въ этой новой системѣ уравненіе $A=0^+$ содержить всѣ неизвѣстныя, $B_1=0$ только p-1 неизвѣстныхъ, а остальныя уравненія содержать однѣ и тѣ же неизвѣстныя въ числѣ p-2.

Продолжая такимъ же образомъ, достигнемъ наконецъ того, что данная система будетъ замѣнена новою, ей эквивалентною системою

$$A = 0$$
, $B_1 = 0$, $C_2 = 0$, $D_3 = 0$, . . . , $H_{p-3} = 0$, $K_{p-2} = 0$, $L_{p-1} = 0$,

въ которой уравненіе $L_{p-1}=0$ содержить только одно неизвѣстное, $K_{p-2}=0$ содержить это же самое неизвѣстное и еще одно, $H_{p-3}=0$ содержить эти два неизвѣстныя и новое, и т. д., наконець ур. A=0 содержить всѣ неизвѣстныя.

Рѣшивъ ур. $L_{p-1}=0$, опредѣлимъ то неизвѣстное, которое въ немъ содержится. Внеся его величину въ ур. $K_{p-2}=0$, найдемъ изъ него еще одно неизвѣстное. Внеся величины этихъ двухъ неизвѣстныхъ въ ур. $H_{p-3}=0$, найдемъ третье неизвѣстное, и т. д. Всѣ неизвѣстныя будутъ послѣдовательно найдены.

Примъръ. Рѣшить уравненія

1)
$$3x - 4y + 3z + 3v - 6u = 11$$

2) $3x - 5y + 2z - 4u = 11$
3) $10y - 3z - 2v + 3u = 2$
4) $-2x + 5z + 2v + 4u = 3$
5) $4x - 2y - 3v + 6u = 6$

Исключаемъ изъ данныхъ уравненій неизвѣстное x; для этого комбинируемъ ур. (1) съ каждымъ изъ остальныхъ, за исключеніемъ (3), которое уже не содержитъ x. Вычтя (2) изъ (1), находимъ:

$$y + z + 3v - 2u = 0$$
.

Помноживъ (1) на 2, а (4) на 3, и сложивъ ихъ, имфемъ

$$-8y + 21z + 12v = 31.$$

Наконецъ, умноживъ (1) на 4, а (5) на — 3, и сложивъ, получимъ:

$$-10y + 12z - 42u + 21v = 26.$$

Такимъ образомъ, на основаніи общаго начала, замѣняемъ данную систему ей эквивалентною:

1)
$$3x - 4y + 3z + 3v - 6u = 11$$

2) $y + z + 3v - 2u = 0$
3) $-8y + 21z + 12v = 31$
4) $-10y + 12z + 21v - 42u = 26$
5) $10y - 3z - 2v + 3u = 2$

Исключаемъ теперь у изъ (2) уравненія системы ІІ и каждаго за нимъ слѣдующаго; для этого множимъ ур. (2) на 8 и складываемъ съ (3); затѣмъ множимъ (2) на 10 и складываемъ съ (4); наконецъ, помноживъ (2) на 10, вычитаемъ изъ него (5). Такимъ образомъ найдемъ систему III, эквивалентную II, а слъдовательно и предложенной:

$$3x - 4y + 3z + 3v - 6u = 11
y + z + 3v - 2u = 0
29z + 36v - 16u = 31
22z + 51v - 62u = 26
13z + 32v - 23u = -2$$
III.

Исключая г изъ трехъ послёднихъ уравненій, найдемъ:

$$3x - 4y + 3z + 3v - 6u = 11$$

$$y + z + 3v - 2u = 0$$

$$13z + 32v - 23u = -2$$

$$-460v + 459u = 461$$

$$41v + 300u = -382$$
IV.

систему, эквивалентную данной.

Исключая наконець *и* изъ посл'єднихъ двухъ уравненій системы IV, находимъ эквивалентную ей систему:

1)
$$3x - 4y + 3z + 3v$$
 $-6u = 11$
2) $y + z + 3v$ $-2u = 0$
3) $13z + 32v$ $-23u = -2$
4) $+41v$ $+300u = -382$
5) $156819v = -313638$

Послѣднее ур. этой системы прямо даетъ: v=-2. Подставляя вмѣсто v число -2 въ ур. (4), находимъ: u=-1. Подставляя найденныя для u и v величины въ ур. (3), находимъ: z=3. Наконецъ, изъ втораго и перваго ур. получаемъ: y=1 и x=2.

Методъ Безу, измѣненный Жергонномъ.

292. Начало. Если а, β , γ , . . . , λ суть количества конечныя и отличныя от нуля, то уравиеніс

$$\alpha A + \beta B + \gamma C + \dots + \lambda L = 0$$

можеть замънить одно изъ п уравненій системы

$$A = 0, B = 0, C = 0, \dots, L = 0,$$
 $A = 0$
 A

эквивалентны.

Въ самомъ дѣлѣ: 1) всякое рѣшеніе системы І удовлетворяетъ уравненіямъ системы ІІ, такъ какъ В, С, . . . , L, а также и сумма $\alpha A + \beta B + \ldots + \lambda L$ обращаются въ нуль; 2) обратно, всякое рѣшеніе системы ІІ, обращая въ нуль выраженія В, С, . . . L, удовлетворяетъ всѣмъ уравненіямъ системы І, кромѣ ур—нія A = 0; а обращая въ нуль, вмѣстѣ съ выраженіями В, С, . . . , L, также и выраженіе $\alpha A + \beta B + \gamma C + \ldots + \lambda L$, приводитъ первое ур. системы ІІ къ виду $\alpha A = 0$, откуда и $\alpha A = 0$, ибо α отлично отъ нуля.

293. Примѣняя это начало, Безу употреблялъ столько неопредѣленныхъ множителей, сколько неизвѣстныхъ безъ одного; так. обр. для рѣшенія п уравненій съ п неизвѣстными онъ бралъ п — 1 множитель (такъ, въ случаѣ двухъ ур — ній вводилъ 1 множитель, въ случаѣ трехъ ур — ній — 2 множителя и т. д.). Жергоннъ вводитъ столько множителей, сколько неизвѣстныхъ. При этомъ, вычисленія остаются такія же какъ и у Безу; но, приравнивая нулю п — 1 коэффиціентъ, получаемъ п — 1 ур — ній, которыя служатъ для опредѣленія уже не самихъ множителей, а отношеній п — 1 множителей къ какому-либо одному изъ нихъ.

Въ этомъ Жергонновскомъ варіантѣ способа Безу вычисленія симметричнѣе; кромѣ того, пользуясь этимъ методомъ, легко избѣгаемъ такихъ случаевъ, когда способъ Безу оказывается непримѣнимымъ. Вотъ примѣры.

Примъръ I. Рѣшить систему

$$2x + 3y - z = 9$$

 $4x + 6y - 3z = 14$
 $5x - 2y + 2z = 12$.

Попробуемъ сперва примѣнить методъ Безу. Помноживъ 1-е ур. на λ , 2-е на μ , сложимъ ихъ съ 3-мъ; получимъ

$$(2\lambda + 4\mu + 5)x + (3\lambda + 6\mu - 2)y - (\lambda + 3\mu - 2)z = 9\lambda + 14\mu + 12.$$

Приравнивая нулю коэффиціенты при x и y, им $ext{temb}$

(1)
$$2\lambda + 4\mu + 5 = 0$$
, (2) $3\lambda + 6\mu - 2 = 0$, II (3) $z = \frac{9\lambda + 14\mu + 12}{-\lambda - 3\mu + 2}$

Для опредъленія λ и μ , ръшаемъ ур—нія (1) и (2), и для этого уравниваемъ коэф—ты при λ ; так. обр. найдемъ

$$6\lambda + 12\mu = -15$$
 и $6\lambda + 12\mu = 4$,

а это — система несовивстная, ибо первыя части равны, а вторыя различны. И однако, данныя ур—нія представляють систему совивстныхь уравненій.

Примънимъ теперь способъ Жергонна, умноживъ и 3-е ур—ніе на у; найдемъ:

(3)
$$2\lambda + 4\mu + 5\nu = 0$$
, (4) $3\lambda + 6\mu - 2\nu = 0$ If (5) $z = \frac{9\lambda + 14\mu - 12\nu}{-\lambda - 3\mu + 2\nu}$.

Изъ ур—ній (3) и (4) найдемъ отношенія $\frac{\mu}{\lambda}$ и $\frac{\nu}{\lambda}$; им'вемъ

$$4\frac{\mu}{\lambda} + 5\frac{\nu}{\lambda} = -2, 6\frac{\mu}{\lambda} - 2\frac{\nu}{\lambda} = -3, \text{ откуда } \frac{\mu}{\lambda} = -\frac{1}{2} \text{ и } \frac{\nu}{\lambda} = 0,$$

и следовательно

$$z = \frac{9 + 14\frac{\mu}{\lambda} - 12\frac{\nu}{\lambda}}{-1 - 3\frac{\mu}{\lambda} + 2\frac{\nu}{\lambda}} = \frac{9 - 7}{-1 + \frac{3}{2}} = 4.$$

Подобнымъ образомъ найдемъ: x=2, y=3.

Здѣсь, какъ легко видѣть, способъ Жергонна сводится къ перестановкѣ множителей Безу въ другія строки; но какъ вначалѣ нельзя предвидѣть невозможности, которая обнаруживается вычисленіями лишь впослѣдствіи, то понятно, что пользованіе варіантомъ Жергонна имѣетъ преимущества. Въ самомъ дѣлѣ, легче перемѣнить множителя, по отношенію къ которому ищемъ отношенія другихъ множителей, нежели, слѣдуя методѣ Безу, начинать съизнова всѣ вычисленія.

Примъръ II. Рѣшить систему уравненій:

$$x + 2y + 3z + 4u = 27 (1)$$

$$3x + 5y + 7z + u = 48 (2)$$

$$5x + 8y + 10z - 2u = 65 (3)$$

$$7x + 6y + 5z + 4u = 53 (4).$$

Помноживъ первое ур. на m, второе на n, третье на p, четвертое на q и сложивъ ихъ, найдемъ:

$$(m+3n+5p+7q)x+(2m+5n+8p+6q)y+(3m+7n+10p+5q)z+$$

 $+(4m+n-2p+4q)u=27m+48n+65p+53q$. . . (5).

Приравнивая нулю коэффиціенты при x, y и z, находимъ первую вспомогательную систему уравненій:

$$m + 3n + 5p + 7q = 0$$

$$2m + 5n + 8p + 6q = 0$$

$$3m + 7n + 10p + 5q = 0$$

$$u = \frac{27m + 48n + 65p + 53q}{4m + n - 2n + 4q}.$$

Опредѣлимъ отношенія m, p и q къ n. Система (6) дастъ:

$$\frac{m}{n} = -\frac{17}{8}, \frac{p}{n} = 0, \frac{q}{n} = -\frac{1}{8}$$

Подставивъ эти величины въ уравненіе (7), получимъ: u=2.

Подставивъ найденную для и величину въ первыя три изъ данныхъ уравненій, найдемъ систему уравненій съ тремя неизв'єстными:

$$x + 2y + 3z = 19$$
 (8)
 $3x + 5y + 7z = 46$ (9)
 $5x + 8y + 10z = 69$ (10)

Умноживъ первое изъ этихъ уравненій на r, второе на s, третье на t и сложивъ ихъ, им \pm емъ:

$$(r+3s+5t)x+(2r+5s+8t)y+(3r+7s+10t)z=19r+46s+69t$$
. (11).

Приравнивая нулю коэффиціенты при x и y, получаемъ другую вспомогательную систему уравненій:

(12)
$$r + 3s + 5t = 0 2r + 5s + 8t = 0$$
$$19r + 46s + 69t$$
(12)

$$\mathbf{H} \quad z = \frac{19r + 46s + 69t}{3r + 7s + 10t} \quad (13).$$

Опредъляя изъ системы (12) отношенія $\frac{r}{t}$ и $\frac{s}{t}$. находимъ: $\frac{r}{t}=1, \ \frac{s}{t}=-2.$ Подставляя эти значенія $\frac{r}{t}$ и $\frac{s}{t}$ въ формулу для z, находимъ: z=4.

Подставивъ найденную для в величину въ у-нія (8) и (9), имфемъ

$$x+2y = 7 \dots (14)$$

 $3x+5y = 18 \dots (15).$

Умноживъ (14) на и, (15) на и и сложивъ ихъ, имфемъ

$$(u+3v)x+(2u+5v)y=7u+18v.$$

Положивъ u+3v=0, откуда $\frac{u}{v}=-3$, и подставивъ это значеніе $\frac{u}{v}$ въ

ур—ніе
$$y = \frac{7 \cdot \frac{u}{v} + 18}{2 \cdot \frac{u}{v} + 5}$$
, найдемъ: $y = 3$.

Подставивъ 3 вмѣсто y въ уравненіе (14), найдемъ: x=1.

294. Случаи упрощенія. Изъ предыдущаго видно, что процессъ рѣшенія системы уравненій вообще довольно сложенъ, особенно если число неизвѣстныхъ но иногда его можно упростить; случан для упрощенія представляются тогда не всѣ неизвѣстныя входять въ каждое уравненіе, или же когда представляють нѣкоторую симметрію по отношенію къ неизвѣстнымъ.

Когда не всѣ уравненія содержать всѣ неизвѣстныя, тогда начинають съ жылоченія того неизвѣстнаго, которое входить въ наименьшее число уравненій, тъ уравненія, въ которыя это неизвѣстное не входить, можно считать рѣзультатами его исключенія.

Примъръ I. Рашить систему уравненій

$$2x -5z + 4u = 7
- y + 6z - 3u = 3
-7x + 4y = 10
-5x + 6z = 20.$$

Исключая и, которое входить только въ первыя два уравненія, получаемъ тр—ніе

$$6x - 4y + 9z = 33$$

которое вийстй съ уравненіями

составляеть систему, эквивалентную данной.

Исключая во второй систем' у изъ перваго и третьяго уравненій, получаемъ систему

эквивалентную второй, а слёд. и данной.

Исключая въ ней x изъ втораго и четвертаго уравненій, находимъ эквивалентную данной систему:

Изъ послѣдняго уравненія находимъ: z=5. Вставивъ вмѣсто z его величину въ третье уравненіе, найдемъ: x=2; затѣмъ изъ втораго урав. получимъ: y=6; наконецъ, изъ перваго: u=7.

Примъръ II. Рѣшить систему уравненій

$$x+2y = 5.$$

 $y+3z = 11.$
 $z+4u = 19.$
 $u+5t = 29.$
 $t+6x = 11.$

Выражая изъ пятаго уравненія t черезъ x, имѣемъ: t=11-6x. Вставляя вмѣсто t его величину въ четвертое ур., получимъ: u=29-5(11-6x)=-26+30x. Вставляя вмѣсто u полученную величину въ третье ур., найдемъ: z=123-120x. Подобнымъ же образомъ, изъ второго ур. имѣемъ: y=-358+360x. Вставивъ вмѣсто y найденное выраженіе въ 1-е ур., найдемъ изъ него: x=1. Всѣ остальныя неизвѣстныя выражены черезъ x, а потому ихъ легко теперь вычислить. Найдемъ: y=2, z=3, u=4 и t=5.

Примъръ III. Рёшить систему уравненій:

$$x + y + z + u = a$$

 $y + z + u + t = b$
 $z + u + t + x = c$
 $u + t + x + y = d$
 $t + x + y + z = e$.

Въ этой системъ неизвъстныя входятъ симметрично — каждое одинаковое число разъ; это обстоятельство позволяетъ найти сумму всъхъ неизвъстныхъ: для этого стоитъ только сложить всъ уравненія и результатъ раздълить на 4. Такимъ образомъ получимъ

$$x+y+z+t+u = \frac{a+b+c+d+e}{4} \cdot \cdot \cdot \cdot (1).$$

А какъ въ каждое уравнение не входить по одному только неизвъстному, то, вычитая изъ уравнения (1) послъдовательно каждое изъ данныхъ, опредълимъ всъ неизвъстныя. Получимъ:

$$t = \frac{b+c+d+e-3a}{4},$$

$$x = \frac{a+c+d+e-3b}{4},$$

$$y = \frac{a+b+d+e-3c}{4},$$

$$z = \frac{a+b+c+e-3d}{4},$$

$$u = \frac{a+b+c+d-3e}{4}.$$

Зать сумма встава неизвъстныхъ, съ опредъления которой мы начали, представая в вспомогательное неизвъстное, позволившее скорте опредълить кажнеизвъстное въ отдельности. Вотъ еще примъры употребления вспомогатель-

Примъръ IV. Рѣшить систему уравненій

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

$$\frac{d}{x+y} + \frac{e}{x-y} = f.$$

Осгобождая уравненія отъ дробей, мы нашли бы уравкенія, въ которыхъ въсоторые члены содержали бы вторыя степени неизв'єстныхъ; но легко изб'я волученія уравненій второй степени, введя вспомогательныя неизв'єстныя, всенно полагая:

$$\frac{1}{x+y} = u, \quad \frac{1}{x-y} = v.$$

Данныя уравненія примуть видъ:

$$au + bv = c$$
, $du + ev = f$.

Рашая ихъ, найдемъ:

$$u = \frac{ce - bf}{ae - bd} \quad u \quad v = \frac{af - cd}{ae - bd}.$$

Подставивъ вм \pm сто u и v ихъ выраженія черезъ x и y, найдем \pm

$$\frac{1}{x+y} = \frac{ce - bf}{ae - bd} \quad \text{if} \quad \frac{1}{x-y} = \frac{af - cd}{ae - bd},$$

$$x+y = \frac{ae - bd}{ce - bf} \quad \text{if} \quad x-y = \frac{ac - bd}{af - cd}.$$

Сначала складывая, а потомъ вычитая эти ур-нія, найдемъ:

$$x = \frac{1}{2} \left\{ \frac{ae - bd}{ce - bf} + \frac{ae - bd}{af - cd} \right\} \quad \text{if} \quad y = \frac{1}{2} \left\{ \frac{ae - bd}{ce - bf} - \frac{ae - bd}{af - cd} \right\}.$$

Примъръ V. Рѣшить систему уравненій

откуда

$$ax + m(y + z + u) = a$$

$$by + m(z + u + x) = \beta$$

$$cz + m(u + x + y) = \gamma$$

$$du + m(x + y + z) = \delta.$$

Введемъ вспомогательное неизвъстное, положивъ: x+y+z+u=S; данныя уравненія примутъ видъ:

$$ax + m(S - x) = a$$

$$by + m(S - y) = \beta$$

$$cz + m(S - z) = \gamma$$

$$du + m(S - u) = \delta.$$

Выводя изъ перваго ур—нія х, изъ второго у и т. д., найдемъ:

$$x = \frac{a - mS}{a - m}$$
, $y = \frac{\beta - mS}{b - m}$, $z = \frac{\gamma - mS}{c - m}$, $u = \frac{\delta - mS}{d - m} \cdot \cdot \cdot (1)$.

Складывая почленно эти уравненія и зам'ячая, что въ первой части получается x+y+z+u или S, найдемъ:

$$S = \frac{\alpha - mS}{\alpha - m} + \frac{\beta - mS}{b - m} + \frac{\gamma - mS}{c - m} + \frac{\hat{c} - mS}{d - m}$$

Изъ этого уравненія, первой степени относительно S, найдемъ это вспомогательное неизв'єстное; зная его, изъ уравненій (1) найдемъ x, y, z и u.

Приведемъ еще примъры искусственныхъ пріемовъ, облегчающихъ ръщеніе уравненій.

Примъръ VI. Рашить систему уравненій:

$$\frac{xy}{ay+bx} = \frac{1}{c}; \quad \frac{xz}{az+cx} = \frac{1}{b}; \quad \frac{yz}{bz+cy} = \frac{1}{a}.$$

Обращая дроби, найдемъ:

$$\frac{a}{x} + \frac{b}{y} = c;$$
 $\frac{a}{x} + \frac{c}{z} = b;$ $\frac{b}{y} + \frac{c}{z} = a.$

Складывая эти уравненія й обозначая, для краткости, сумму a+b+c черезь 2S, находимъ

$$\frac{a}{x} + \frac{b}{y} + \frac{c}{z} = S.$$

Вычитая отсюда поочередно каждое изъ предыдущихъ уравненій, находимъ:

$$\frac{c}{z} = S - c; \quad \frac{b}{y} = S - b; \quad \frac{a}{x} = S - a;$$

откуда

$$x = \frac{a}{S-a}$$
, $y = \frac{b}{S-b}$, $z = \frac{c}{S-c}$

Примъръ VII. Решить систему уравненій:

$$z + ay + a^{2}x + a^{3} = 0.$$

$$z + by + b^{2}x + b^{3} = 0.$$

$$z + cy + c^{2}x + c^{3} = 0.$$

Можно бы было решить эти уравненія способомъ исключенія черезъ сложеніе в вычитаніе, но проще употребить следующій искусственный пріемъ, предложенный Быже (1786—1856). Данныя уравненія выражають, что полиномъ

$$X^3 + xX^2 + yX + z$$

обращается въ нуль при подстановкѣ вмѣсто X количествъ a, b и c; слѣд. онъ дълится на произведеніе $(\mathbf{X}-a)\,(\mathbf{X}-b)\,(\mathbf{X}-c)$, причемъ частное равно 1, протому что первый членъ дѣлителя есть \mathbf{X}^3 . Итакъ, имѣемъ тождество:

$$X^3 + xX^2 + yX + z = (X - a)(X - b)(X - c),$$

или, по раскрытіи произведенія:

$$X^{2} + xX^{2} + yX + z = X^{3} - (a + b + c)X^{2} + (ab + ac + bc)X - abc$$

откуда, приравнивая коэффиціенты при одинаковыхъ степеняхъ Х, находимъ:

$$x = -(a + b + c);$$
 $y = ab + ac + bc;$ $z = -abc.$

- 295. О системахъ уравненій, въ которыхъ число неизвѣстныхъ не равно числу уравненій. Когда число уравненій равно числу неизвѣстныхъ, то система имѣетъ, вообще, одно опредѣленное рѣшеніе. Разсмотримъ теперь случан, когда число неизвѣстныхъ не равно числу уравненій.
- 296. Теорема. Система уравненій, которых число меньше числа неизвъстных, неопредъленна.

Пусть имѣемъ m уравненій, содержащихъ m+p неизвѣстныхъ. Можно дать произвольныя значенія p неизвѣстнымъ; тогда получится система m уравненій, изъ которой опредѣлятся остальныя m неизвѣстныхъ. Слѣд., система имѣетъ безчисленное множество рѣшеній, что выражаютъ однимъ словомъ, говоря, что система n

297. Теорема. Система уравненій, число которых больше числа неизвъстных, вообще невозможна.

Пусть число уравненій превышаєть число неизвѣстныхь; пусть, напр., имѣємъ m+p уравненій съ m неизвѣстными. Взявъ m изъ числа данныхъ уравненій, въ которыя входили бы m неизвѣстныхъ, и рѣшивъ ихъ, опредѣлимъ эти m неизвѣстныхъ. Если окажется, что найденныя величины удовлетворяютъ и остальнымъ p уравненіямъ, то заключаємъ, что система имѣетъ одно опредѣленное рѣшеніе. Если же окажется, что значенія, найденныя для m неизвѣстныхъ, не удовлетворяютъ остальнымъ p уравненіямъ, это будетъ значить, что система не имѣетъ рѣшеній; въ такомъ случаѣ говорятъ, что она nesosmoxena, или что уравненія necosmoxena.

Примъръ I. Ръшить систему трехъ уравненій съ двумя неизвъстными:

$$3x + 2y - 5 = 0$$

$$7x - 3y + 2 = 0$$

$$-x + 7y - 12 = 0.$$

Рѣшаемъ послѣднія два уравненія и находимъ, что имъ удовлетворяютъ: $x=\frac{11}{23}$ и $y=\frac{41}{23}$. Вставивъ эти величины въ первое уравненіе, замѣчаемъ, что оно обращается въ тождество. Слѣд. система возможна и имѣетъ рѣшеніе: $x=\frac{11}{23},\ y=\frac{41}{23}$.

Примъръ II. Рѣшить систему

$$6x + 7y = 46$$

$$5x + 3y = 27$$

$$x + 2y = 14.$$

Первыя два уравненія им'єють р'єшеніє: $x=3,\ y=4.$ Но эти значенія не удовлетворяють третьему уравненію, сл'єд. предложенная система несовитьства.

Когда число уравненій превышаеть число неизвѣстныхъ, и ур—нія имѣютъ буквенные коэффиціенты, то можно предложить себѣ вопросъ: при какой зависимости между коэффиціентами найденныя для т неизвѣстныхъ величины будуть удовлетворять и остальнымъ р уравненіямъ? Эти р условій обыкновенно называють условными уравненіями.

Примъры: І.
$$6x + 7y = 46$$
, $5x + 3y = 27$, $ax + 2y = 14$.

Первыя два уравненія удовлетворяются при x=3 и y=4.

Для того чтобы всѣ три уравненія были совмѣстны, необходимо, чтобы тѣ же значенія x и y удовлетворяли и третьему уравненію, т.-е. чтобы существовало тождество

$$3a + 8 = 14$$
, откуда $a = 2$.

Итакъ, система совмѣстна при a=2.

II.
$$ax + by + c = 0$$
; $a'x + b'y + c' = 0$; $a''x + b''y + c'' = 0$.

Рѣшая первыя два уравненія, найдемъ:

$$x = \frac{bc' - cb'}{ab' - ba'}, \quad y = \frac{ca' - ac'}{ab' - ba'}.$$

Для того чтобы система была совм'встна, необходимо, чтобы тѣ же рѣшенія обращали въ тождество и третье уравненіе, т.-е. чтобы (по освобожденіи отъ знаменателя)

$$a''(bc'-cb')+b''(ca'-ac')+c''(ab'-ba')=0,$$

или

$$ab'c'' - ac'b'' + ca'b'' - ba'c'' + bc'a'' - cb'a'' = 0.$$

Легко видѣть, что первая часть этого условія есть ничто иное какъ знаменатель значеній неизвѣстныхъ, удовлетворяющихъ тремъ уравненіямъ съ 3 неизвѣстными въ общемъ видѣ.

III. Пусть даны шесть уравненій съ 3 неизв'єстными:

$$\begin{array}{rrrr}
 x + & y + z = 9 \\
 3x - & y + 2z = 10 \\
 2x + & 7y - 3z = 8 \\
 ax - & by + cz = 20 \\
 ax + & by + cz = 44 \\
 10ax + & 3by - cz = 26
 \end{array}$$

и требуется опредёлить, при какихъ значеніяхъ коэффиціентовъ a, b и c эти шесть уравненій будутъ удовлетворены одними и тёми же значеніями неизвёстныхъ.

Рѣшивъ первыя три уравненія, не содержащія a, b и c, найдемъ: x=1, y=3, z=5. Эти величины должны удовлетворять тремъ послѣднимъ уравненіямъ, т.-е. должны существовать равенства

$$a-3b+5c=20$$

 $a+3b+5c=44$
 $10a+9b-5c=26$.

Ръшивъ эти уравненія относительно a, b и c, находимъ, что они удовлетворяются при a=2, b=4, c=6: при этихъ значеніяхъ коэффиціентовъ шесть предложенныхъ уравненій совмѣстны.

ГЛАВА ХХІІ.

Составленіе уравненій со многими неизвъстными.

298. Когда задача требуеть нахожденія нѣсколькихъ неизвѣстныхъ, то для рѣшенія ея нужно имѣть столько различныхъ условій, сколько есть неизвѣстныхъ. Обозначая каждое неизвѣстное особою буквою, и выражая каждое изъ условій особымъ уравненіемъ, мы получимъ систему опредѣленныхъ уравненій, рѣшивъ которую и найдемъ искомыя неизвѣстныя,

Когда въ подобныхъ задачахъ встрѣчается нѣсколько неизвѣстныхъ, то при составленіи уравненій можно поступать двоякимъ образомъ: или можно привести задачу къ составленію одного уравненія съ однимъ неизвѣстнымъ, выражая всѣ неизвѣстныя черезъ одно, или къ нѣсколькимъ уравненіямъ, если каждое неизвѣстное обозначить особою буквою. Выражая всѣ неизвѣстныя черезъ одно, мы въ сущности дѣлаемъ въ умѣ исключеніе нѣсколькихъ неизвѣстныхъ; но этотъ пріемъ, сокращая вычисленія, усложняетъ и затрудняетъ составленіе уравненія. Въ виду этого, за исключеніемъ самыхъ простыхъ вопросовъ, слѣдуетъ каждое изъ неизвѣстныхъ обозначать особою буквою и каждое условіе выражать отдѣльнымъ уравненіемъ. Приводимъ примѣры.

Примвръ I. Изг трехъ слитковъ, сплавленныхъ изъ золота, серебра и мъти:

 первый содержить 50 гр. золота, 60 гр. серебра и 80 гр. мъди;

 второй » 30 » » 50 » » 70 » »

 третій » 35 » » 65 » » 90 » »

По сколько нужно взять от каждаго слитка, чтобы составить четвертый, который содержаль бы 79 гр. золоти, 118 гр. серебра и 162 гр. мыди?

Пусть отъ перваго слитка нужно взять x гр., отъ второго y, а отъ третьяго z.

Первый слитокъ, согласно первому условію, содержить всего 50 + 60 + 80 или 190 гр. На эти 190 граммовъ приходится 50 гр. золота; слѣд. на 1 гр. сплава приходится $\frac{50}{190}$ или $\frac{5}{19}$ грамма золота, а стало быть въ x граммахъ, взятыхъ отъ перваго слитка, содержится $\frac{5}{19}$ x гр. золота. На тѣ же 190 гр. слитка приходится 60 гр. серебра, слѣдов. на 1 гр. слитка приходится $\frac{60}{190}$ или $\frac{6}{19}$ грамма серебра, а въ x граммахъ этого слитка содержится $\frac{6}{19}$ x гр. серебра. Такимъ же точно образомъ убѣдимся, что въ x гр., взятыхъ отъ перваго слитка, мѣди содержится $\frac{8}{19}$ x граммовъ.

По второму условію, второй слитокъ содержить 150 граммовъ, въ томъ числѣ 30 гр. золота, 50 гр. серебра и 70—мѣди. Разсужденія, подобныя вышеприведеннымъ, покажутъ, что въ у граммахъ, взятыхъ отъ этого слитка, содержится

 $\frac{3}{15}y$ гр. золота, $\frac{5}{15}y$ гр. серебра и $\frac{7}{15}y$ гр. мѣди.

Наконець, согласно третьему условію, третій слитокъ содержить 190 гр., изъ которыхъ: 35 гр. золота, 65 гр. серебра и 90—мѣди; слѣд., въ з граммахъ, взятыхъ отъ этого слитка, содержится

$$\frac{35}{190}z$$
 гр. золота, $\frac{65}{190}z$ гр. серебра, $\frac{90}{190}z$ гр. мѣди.

Все количество золота, входящаго въ составъ четвертаго слитка, выражается формулою $\frac{5}{19}x + \frac{3}{15}y + \frac{35}{190}z \text{ гр.};$

полное количество серебра-формулою

$$\frac{6}{19}x + \frac{5}{15}y + \frac{65}{190}z$$
 rp.;

а количество мѣди равно

$$\frac{8}{19}x + \frac{7}{15}y + \frac{9}{19}z$$
 rp.

Но по условію, четвертый слитокъ долженъ содержать 79 гр. золота, 118 серебра и 162—мѣди; такимъ образомъ имѣемъ три уравненія:

$$\frac{5}{19}x + \frac{3}{15}y + \frac{35}{190}z = 79,$$

$$\frac{6}{19}x + \frac{5}{15}y + \frac{65}{190}z = 118,$$

$$\frac{8}{19}x + \frac{7}{15}y + \frac{9}{19}z = 162,$$

или, по освобожденіи отъ дробей:

$$50x + 38y + 35z = 15010,$$

 $36x + 38y + 39z = 13452,$
 $120x + 133y + 135z = 46170.$

Исключивъ изъ первыхъ двухъ уравненій у, получимъ ур.:

$$7x - 2z = 779$$
.

а исключивъ у изъ второго и третьяго:

$$4x + z = 608$$
.

Рѣшая эти уравненія, находимъ

$$x = 133$$
, $z = 76$ rp.

Подставивъ эти величины въ первое уравненіе, получимъ:

$$y = 150 \text{ rp.}$$

Примъръ II. Въ бассейнъ проведены три трубы:

1-я и 2-я, будучи открыты вмъсть, наполняють бассейнь въ 12 час.; 2-я и 3-я, » » » » 20 » 3-я и 1-я, » » » » » 15 »

Во сколько часовъ всъ три трубы, открытыя одновременно, наполнять бассейнь? Пусть первая труба, будучи открыта одна, наполняеть бассейнь въ x часовъ; вторая, дѣйствуя также отдѣльно, наполняеть бассейнь въ y час., а третья—въ z часовъ. Въ такомъ случаѣ

1-я труба въ 1 ч. наполнитъ $\frac{1}{x}$ часть бассейна;

$$2-3$$
 » » $\frac{1}{y}$ » » $\frac{1}{z}$ » »

слѣдовательно, всѣ три трубы, дѣйствуя вмѣстѣ, наполнятъ въ 1 часъ часть бассейна, равную

 $\frac{1}{x} + \frac{1}{y} + \frac{1}{z}$;

а потому весь бассейнъ наполнится во столько часовъ, сколько разъ дробь $\frac{1}{x} + \frac{1}{y} + \frac{1}{z}$ заключается въ объемѣ цѣлаго бассейна, т.-е. въ 1. Итакъ, время, необходимое для наполненія бассейна тремя трубами, выражается формулою:

$$\frac{1}{\frac{1}{x} + \frac{1}{y} + \frac{1}{z}}$$
:

это и есть искомое задачи.

Для его опредъленія мы изъ условій задачи имѣемъ три уравненія

$$\frac{1}{x} + \frac{1}{y} = \frac{1}{12},$$

$$\frac{1}{y} + \frac{1}{z} = \frac{1}{20},$$

$$\frac{1}{z} + \frac{1}{x} = \frac{1}{15}.$$

Складывая ихъ, находимъ:

откуда
$$2\left(\frac{1}{x}+\frac{1}{y}+\frac{1}{z}\right)=\frac{1}{12}+\frac{1}{20}+\frac{1}{15},$$
 а нотому
$$\frac{1}{x}+\frac{1}{y}+\frac{1}{z}=\frac{1}{10},$$

$$1:\left(\frac{1}{x}+\frac{1}{y}+\frac{1}{z}\right)=10.$$

Для наполненія бассейна нужно 10 часовъ, что нетрудно провърить.

ПРИМЪРЪ III. Опредълить время изобритенія Гуттенберюмь книгопечатанія на основаніи слидующих данныхь: 1) цифра десятковь года, въ который совершилось это событіе, вдвое меньше цифры единиць; 2) цифра тысячь равна разности между цифрою сотень и цифрою десятков; 3) сумма вспхъ четырехъ цифръ искомаю числа равна 14; 4) если увеличить искомое число на 4905, то получится число обращенное.

Обозначимъ, по порядку, цифры единицъ, десятковъ, сотенъ и тысячъ буквами x, y, z, t. Первыя три условія прямо даютъ слѣдующія уравненія:

$$2y = x . . . (1)$$

$$t = z - y . . . (2)$$

$$x + y + z + t = 14 . . . (3)$$

Искомое число изображается формулою: x+10y+100z+1000t; обращенное число—формулою 1000x+100y+10z+t. Четвертое условіе выражается уравненіемъ

$$x + 10y + 100z + 1000t + 4905 = 1000x + 100y + 10z + t$$

или, короче:

$$111x + 10y - 10z - 111t = 545$$
. (4).

Вычтя (2) изъ (3), находимъ

x+y+z=14-z+y,x=14-2z.

откуда

Въ такомъ случат ур. (1) дастъ

2y = x = 14 - 2z,

откуда

y = 7 - z;

а слѣдов.

$$t = z - y = 2z - 7$$
.

Подставивъ въ ур. (4) вићсто x, y и t ихъ выраженія черезъ z, находимъ:

$$111(14-2z)+10(7-z)-10z-111(2z-7)=545,$$

откуда

z = 4:

а потому: $x=6,\ y=3,\ t=1.$ Итакъ, книгопечатаніе изобрѣтено было въ 1436 году.

Примъръ IV. Два свычных завода конкуррирують друго съ другомъ. Второй открыть 40 днями позже перваго, и на немъ работаеть 70 человыкъ по 12 часовъ въ день, между тъмъ какъ на первомъ только 60 рабочихъ, занятыхъ по 10 часовъ въ денъ. Черезъ сколъко дней оба завода приготовять одинаковое число свычей, полагая, что каждый рабочій на той и другой фабрикъ изготовляеть одинаковое число свычей въ часъ?

Пусть искомое число дней, считая со времени открытія перваго завода, будеть x; пусть, кромѣ того, каждый рабочій изготовляєть въ часъ y свѣчей. 60 рабочихь перваго завода, работая по 10 часовъ въ день, изготовять въ x дней y.10.x.60 свѣчей; 70 рабочихъ второго завода, работая по 12 часовъ въ день, изготовять въ x-40 дней y.12.(x-40).70 свѣчей. По условію, оба числа свѣчей равны, слѣд. получается уравненіе съ двумя неизвѣстными:

$$y.10.x.60 = y.12.(x-40).70.$$

Об'в части уравненія д'влятся на произведеніе у.10.12; это д'вленіе позволительно, такъ какъ у, по смыслу задачи, отлично отъ нуля. Сокративъ, найдемъ

5x = 7(x - 40),

откуда

x = 140.

Примъчаніе. Для составленія уравненія пришлось ввести вспомогательное неизвъстное у, котораго величина остается неопредёленною.

Приводимъ еще одну задачу, въ которой составленіе уравненій требуетъ введенія двухъ *вспомогательныхъ пеизвъстиныхъ*; это — исторически изв'єстная задача Ньютона.

ПРИМЪРЪ V. Задача Ньютона. Площади трехъ луговъ равны соответственно: $3\frac{1}{3}$ десятинамъ, 10 и 24 десятинамъ; причемъ на всъхъ трехъ лугахъ трава имъетъ одинаковую высоту и растетъ равномърно съ одинаковою быстротою. Первый лугъ прокормитъ 12 быковъ въ продолжение четырехъ недълъ, второй—21 быка въ течение 9 недълъ. Сколько быковъ можетъ прокормитъ третий лугъ въ течение 18 недълъ?

Пусть искомое число быковъ равно x. Для облегченія составленія уравненій нужно ввести два вспомогательных неизвыстимых, именно: высоту травы на каждомъ лугу, которую обозначимъ буквою y, и скорость, съ которою трава растеть, т.-е. количество, на которое увеличивается ея высота въ недѣлю; пусть это неизвѣстное будеть z.

На первомъ лугу количество травы вначалѣ было $y \times 3\frac{1}{3}$ или $\frac{10}{3}y$, а приростъ ея въ 4 недѣли равенъ $z \times 3\frac{1}{3} \times 4$, или $\frac{40}{3}z$. Полное количество травы, съѣденной 12-ю быками въ 4 недѣли, равно

$$\frac{10}{3}y + \frac{40}{3}z$$
, или $\frac{10(y+4z)}{3}$;

слёд. одинъ быкъ въ 1 недёлю съёдалъ

$$\frac{10(y+4z)}{3\times 4\times 12}$$
, или $\frac{5(y+4z)}{72}$.

Подобнымъ же образомъ найдемъ, что количество травы, съёденной однимъ быкомъ въ одну недёлю на второмъ лугу, равно

$$\frac{10(y+9z)}{9\times21}$$
, или $\frac{10(y+9z)}{189}$;

а на третьемъ оно равно

$$\frac{24(y+18z)}{18 \times x}$$
, или $\frac{4(y+18z)}{3x}$.

Выражая, что количество травы, потдаемой на каждомъ лугу однимъ быкомъ въ одну недалю, одно и то же, получимъ уравненія:

$$\frac{5(y+4z)}{72} = \frac{10(y+9z)}{189},$$
$$\frac{5(y+4z)}{72} = \frac{4(y+18z)}{3x}.$$

Такимъ образомъ получили два уравненія съ тремя неизвѣстными, сл. имѣемъ случай неопредѣленности; но здѣсь неопредѣленны только y и z, между тѣмъ какъ главное неизвѣстное x имѣетъ величину вполнѣ опредѣленную. Въ самомъ дѣлѣ, два полученныя уравненія даютъ возможность опредѣлить отношеніе вспомогательныхъ неизвѣстныхъ $\frac{y}{z}$ и главное неизвѣстное x. Дѣйствительно, раздѣливъ обѣ части каждаго уравненія па z и положивъ $\frac{y}{z} = u$, найдемъ два уравненія съ двумя неизвѣстными x и u:

$$\frac{5(u+4)}{72} = \frac{10(u+9)}{189}$$
$$\frac{5(u+4)}{72} = \frac{4(u+18)}{3x},$$

изъ которыхъ и можно опредѣлить эти неизвѣстныя. Изъ перваго ур. найдемъ: u=12; вставивъ вмѣсто u его значеніе во второе, найдемъ: x=36.

След., третій лугь могь прокормить 36 быковь въ теченіе 18 недель.

ГЛАВА ХХІІІ.

Теорія пропорцій.

Пропорція ариеметическая. — Пропорція геометрическая; производныя и сложныя пропорція; свойства ряда равныхъ отношеній. — О пропорціональности величинъ. — Гармоническая пропорція. — Приложенія.

299. Въ этой главѣ мы займемся изученіемъ особаго вида равенствъ, называемыхъ пропорціями; изученіе свойствъ этихъ равенствъ важно въ виду многочисленныхъ и разнообразныхъ ихъ примѣненій.

Пропорція ариеметическая.

300. Разность двухъ количествъ a и b называется разностнымъ или ариометическимъ ихъ отношениемъ; письменно оно выражается такъ: a-b. Количества a и b называются членами отношенія: a-npedыdущимъ, b-no-слыдующимъ; числовая величина a-b наз. разностью отношенія,

Если два ариометическія отношенія a-b и c-d равны, то соединяя ихъ знакомъ равенства, получимъ равенство

$$a-b=c-d$$

называемое разностною или оривметическою пропорцією.

Пропорція читается такъ: a относится къ b, какъ c къ d. Количества a, b, c и d называются членами пропорціи: a— первымъ, b— вторымъ, c— третьимъ, d— четвертымъ; кромѣ того, a и d называются крайними, b и c— cpedhumu.

301. Главное свойство ариеметической пропорціи. Если въ равенствъ

$$a-b=c-d$$

перенесемъ d въ первую, а b во вторую часть, то получимъ

$$a+d=b+c$$
,

т.-е. во всякой аривметической пропорціи сумма крайнихь членовъ равна суммь среднихъ.

Обратно: взявъ равенство

$$a+d=b+c$$

и перенеся b въ первую, а d во вторую часть, найдемъ

$$a-b=c-d$$

т.-в. если сумма двухг количествъ равна суммъ двухъ другихъ, то эти четыре количества аривметически пропорціональны.

302. Опредъление неизвъстныхъ членовъ. Перенеся въ пропорція

$$a-b=c-d$$

членъ в во вторую часть, найдемъ:

$$a = (b+c)-d$$
. . . (1).

Опредъляя изъ той же пропорціи в, находимъ

$$b = (a+d) - c$$
 . . (2).

Равенство (1) показываеть, что крайній члень аривм. пропорціи равень суммів среднихь безь другого крайняго: а равенство (2), что средній члень равень суммю крайнихь безь другого средняго.

303. Непрерывная пропорція. Ариеметическая средина. Если въ арнеметической пропорціи равны оба крайніе, или оба средніе члена, то пропорція называется непрерывною. Таковы напр. пропорціи: 5-3=7-5; 2-10=10-18; вообще

$$a-b=b-c$$
 H $p-q=r-p$

суть пропорціи непрерывныя. Въ первой b, а во второй p называются аривметическими срединами двухъ другихъ членовъ.

Прим'тняя главное свойство къ одной изъ этихъ пропорцій, напр. къ первой, находимъ:

$$2b=a+c$$
, откуда $b=\frac{a+c}{2}$;

т.-е. аривметическая средина между двумя количествами равна ихъ полусуммъ.

Обобщая этотъ выводъ, называють аривметическою срединою нъсколь-кихъ количествъ – сумму ихъ, дъленную на число ихъ.

Такимъ образомъ, если имвемъ п количествъ

$$a_1, a_2, a_3, \ldots, a_{n-1}, a_n$$

то ариеметическая средина ихъ будетъ

$$\frac{a_1+a_2+a_3+\ldots+a_{n-1}+a_n}{n}.$$

Опредъление ариометическихъ срединъ весьма важно для наблюдательныхъ наукъ. Пусть, напр., опредъляя угломърнымъ приборомъ нѣкоторый уголъ въ нѣсколько приемовъ, нашли: при первомъ измърении 28°52′36″, при двухъ слъдующихъ 28°51′52″ и при четвертомъ измърении 28°51′24″. Какова величина угла? Такъ какъ всъ четыре измърения не согласуются между собою, то остается одно средство—взять среднюю величину.

$$x = \frac{28^{\circ}52'36'' + 28^{\circ}51'52'' \times 2 + 28^{\circ}51'24''}{4} = 28^{\circ}51'56''.$$

Пропорція геометрическая.

304. Частное отъ раздѣленія двухъ количествъ $\frac{a}{b}$ наз. *кратным* види *геометрическимъ отношеніемъ а* къ b; численная величина отношенія наз. *знаменателемъ* отношенія.

Равенство двухъ геометрическихъ отношеній называется кратною или геометрическою пропорцією, напр.

$$\frac{a}{b} = \frac{c}{d} \cdots (1).$$

305. Главное свойство геометрической пропорціи. Во всякой геометрической пропорціи произведеніе крайних членов равно произведенію средних.

Въ самомъ дѣлѣ, приведя въ вышенаписанной пропорціи дроби къ общему знаменателю и откинувъ его, найдемъ

$$ad = bc$$
 . . . (2).

Наобороть, если произведение двух количествъ равно произведению двухъ другихъ количествъ, то такия четыре количества пропорциональны.

Въ самомъ дѣлѣ, раздѣливъ обѣ части равенства ad = bc на bd, найдемъ:

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

306. Опредъление неизвъстныхъ членовъ. Если объ части равенства (2), вытекающаго изъ пропорціи (1), раздѣлимъ на d, то найдемъ:

$$a = \frac{bc}{d} \cdots (3).$$

$$b = \frac{ad}{c} \cdots (4).$$

Равенство (3) показываеть, что во всякой геометрической пропорціи крайній члень равень произведенію среднихь, дъленному на другой крайній; а равенство (4), что неизвъстный средній равень произведенію крайнихь, дъленному на другой средній.

Опредѣленіе неизвѣстнаго члена, когда остальные три члена извѣстны, называется *ръшеніемъ* пропорціи.

307. Непрерывная пропорція. Геометрическая средина. Когда равны оба крайніе, или оба средніе члена, пропорція называется непрерывною; напр. 12:6=24:12, или 2:4=4:8.

Каждый изъ равныхъ членовъ непрерывной пропорціи наз. cpeduumъ veo-метрическимъ между двумя другими. Приравнявъ въ непрерывной пропорціи <math>a:b=b:d произведеніе среднихъ произведенію крайнихъ, получимъ $b^2=ad$, откуда

 $b = \sqrt{ad}$;

слъд. геометрическая средина двухъ количествъ равна квадратному корню изъ ихъ произведенія.

По аналогіи съ этимъ выводомъ, среднимъ геометрическимъ нѣсколькихъ количествъ называютъ корень порядка, равнаго ихъ числу, изъ ихъ произведенія. Потому, геометрическая средина n количествъ: $a_1,\ a_2,\ a_3,\ \dots,\ a_n$ будетъ

$$\sqrt[n]{a_1 \cdot a_2 \cdot a_3 \cdot \cdot \cdot \cdot a_n}$$

308. Производныя пропорціи. Если пропорція получается изъ другой пропорціи посредствомъ нѣкоторыхъ преобразованій, то первая называется производною отъ второй. Ознакомимся съ различными видами производныхъ пропорцій.

I. Взявъ пропорцію

$$\frac{a}{b} = \frac{c}{d} \cdots (1),$$

приравняемъ въ ней произведеніе крайнихъ произведенію среднихъ, и раздѣлимъ полученное равенство ad = bc послѣдовательно на: cd, ab и ac; по сокращеніи найдемъ:

$$\frac{a}{c} = \frac{b}{d} \cdots (2)$$
 $\frac{d}{b} = \frac{c}{a} \cdots (3)$ $\frac{d}{c} = \frac{b}{a} \cdots (4)$.

Переставивъ въ каждой изъ этихъ четырехъ пропорцій самыя отношенія, найдемъ еще четыре пропорціи:

$$\frac{c}{d} = \frac{a}{b} \cdots (5) \quad \frac{b}{d} = \frac{a}{c} \cdots (6) \quad \frac{c}{a} = \frac{d}{b} \cdots (7) \quad \frac{b}{a} = \frac{d}{c} \cdots (8).$$

Такимъ образомъ въ каждой пропорціи можно перемънять мъста: среднихъ членовъ, крайнихъ, и тъхъ и другихъ вмъстъ. Чрезъ это всякую пропорцію можно представить въ восьми различныхъ видахъ.

П. Придавъ къ объимъ частямъ равенства $\frac{a}{b} = \frac{c}{d}$. . . (1) по 1, а потомъ вычтя по 1, получимъ по приведеніи каждой части къ общему знаменателю:

$$\frac{a+b}{b} = \frac{c+d}{d} \cdots (2) \quad \text{if} \quad \frac{a-b}{b} = \frac{c-d}{d} \cdots (3).$$

Пропорцін (2) и (3) показывають, что: сумма или разность членовь перваю отношенія относится къ своему послыдующему такь, какъ сумма или разность членовь втораго отношенія къ своему послыдующему.

Разділивъ почленно каждую изъ пропорцій (2) и (3) на (1), найдемъ:

$$\frac{a+b}{a} = \frac{c+d}{c} \cdots (4) \quad \text{if} \quad \frac{a-b}{a} = \frac{c-d}{c} \cdots (5)$$

т.-е. сумма или разность членовъ перваго отношенія относится къ префидунему того же отношенія такъ, какъ сумма или разность членовъ втораж отношенія къ предыдущему того же отношенія.

Перенбала въ пропорціяхъ (2), (3), (4) и (5) м'єста среднихъ членовъ,

$$\frac{a-b}{c+d} = \frac{b}{d} \cdot \cdot \cdot (6), \quad \frac{a-b}{c-d} = \frac{b}{d} \cdot \cdot \cdot (7), \quad \frac{a+b}{c+d} = \frac{a}{c} \cdot \cdot \cdot (8) \quad \text{if} \quad \frac{a-b}{c-d} = \frac{a}{c} \cdot \cdot \cdot (9)$$

тем разности членовъ втораго отношенія относится къ суммь разности членовъ втораго отношенія такт, какъ предыдущій къ предыдущему или послыдующій къ послыдующему.

Раздъливъ пропорцію (2) на (3), найдемъ

$$\frac{a+b}{a-b} = \frac{c+d}{c-d} \cdots (10)$$

т.-г. сумма членовъ перваго отношенія относится къ ихъ разности, какъ сумма членовъ втораго отношенія къ ихъ разности.

Перемѣнивъ въ пропорціи (1) мѣста среднихъ членовъ и примѣнивъ къ новой пропорціи $\frac{a}{c} = \frac{b}{d}$ преобразованія, указываемыя равенствами (2), (3) и т. д., найдемъ:

$$\frac{a+c}{c} = \frac{b+d}{d}(11), \ \frac{a-c}{c} = \frac{b-d}{d}(12), \ \frac{a+c}{a} = \frac{b+d}{b}(13), \ \frac{a-c}{a} = \frac{b-d}{b}(14),$$

$$\frac{a+c}{b+d} = \frac{c}{d}(15), \quad \frac{a-c}{b-d} = \frac{c}{d}(16), \quad \frac{a+c}{b+d} = \frac{a}{b}(17), \quad \frac{a-c}{b-d} = \frac{a}{b}(18).$$

Изъ сравненія же (15) съ (16) имъемъ

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

Результаты, выражаемые этими равенствами, нетрудно выразить словесно.

309. Сложныя пропорціи. Пропорція, выводимая изъ и вскольких в других пропорцій, называется сложеною.

I. Посмотримъ, при какихъ условіяхъ возможно почленное сложеніе или вычитаніе двухъ пропорцій. Пусть данныя пропорцій будутъ

$$\frac{a}{b} = \frac{c}{d}$$
 II $\frac{a'}{b'} = \frac{c'}{d'}$;

изследуемъ, при какихъ условіяхъ возможна пропорція

$$\frac{a \pm a'}{b \pm b'} = \frac{c \pm c'}{d \pm d'} \cdots (1)$$

гдъ знакъ (+) относится къ почленному сложенію, а (-) къ почленному вычитанію. Преобразуемъ испытуемое равенство, приравнявъ произведеніе крайнихъ членовъ произведенію среднихъ; сдълавъ это, найдемъ:

$$(a \pm a') (d \pm d') = (b \pm b') (c \pm c').$$

Выполняя умноженіе и зам'вчая, что верхніе знаки надо брать съ верхними, а нижніе съ нижними, находимъ:

$$ad \pm a'd \pm ad' + a'd' = bc \pm b'c \pm bc' + b'c'$$

Но изъ данныхъ пропорцій им'ємъ: ad = bc и a'd' = b'c'; отнявъ по-ровну изъ об'ємхъ частей, найдемъ

$$\pm a'd \pm ad' = \pm b'c \pm bc'$$
.

Здѣсь совокупно написаны два равенства: въ одномъ членамъ предшествуетъ знакъ —, въ другомъ — всѣмъ членамъ предшествуетъ (—); помноживъ обѣ части втораго на (—1), увидимъ, что оно ничѣмъ не отличается отъ перваго, такъ что оба равенства приводятся къ одному

$$a'd + ad' = b'c + bc'$$

а это значить, что почленное сложеніе и почленное вычитаніе двухь пропорцій возможны при однихь и тѣхъ же условіяхъ. Затѣмъ, пользуясь гданными пропорціями, исключимъ изъ послѣдняго равенства d и d', чтобы уменьшить этимъ число входящихъ въ него буквъ и такимъ образомъ упростить его. Съ этою цѣлью опредѣлимъ изъ данныхъ пропорцій d и d' и ихъ выраженія подставимъ въ предыдущее равенство; такимъ образомъ найдемъ:

$$\frac{a'bc}{a} + \frac{ab'c'}{a'} = b'c + bc',$$

или, освободивъ отъ дробей,

$$a'^2bc + a^2b'c' = aa'b'c + aa'bc'$$
.

Перенеся всё члены въ первую часть и вынося за скобки въ 1-мъ и 3-мъ членахъ а'с, а во 2-мъ и 4-мъ ас', найдемъ

$$a'c(a'b-ab')-ac'(a'b-ab')=0$$
, where $(a'b-ab')(a'c-ac')=0$...(2).

Это равенство замѣняетъ собою испытуемое, а потому при какихъ условіяхъ возможно (2), при такихъ же условіяхъ возможно и (1).

Но равенство (2) требуетъ, чтобы произведение двухъ множителей равнялось нулю; а это возможно только тогда, когда одинъ изъ нихъ равенъ нулю, поэтому слъдуетъ положить

или
$$a'b - ab' = 0$$
, или $a'c - ac' = 0$.

Обративъ ихъ въ пропорціи, им'вемъ

$$\frac{a'}{b'} = \frac{a}{b} \quad \text{if} \quad \frac{a'}{c'} = \frac{a}{c}.$$

 \blacksquare зваменатели отношеній данныхъ пропорцій равны, то, назвавъ общую \blacksquare величену буквою q, им'ємъ

$$\frac{a}{b} = q$$
 и $\frac{a'}{b'} = q$, откуда: $a = bq$ и $a' = b'q$.

Складывая или вычитая эти равенства, находимъ:

$$a \pm a' = (b \pm b') q$$
, откуда $\frac{a \pm a'}{b \pm b'} = q = \frac{a'}{b'} = \frac{a}{b}$.

Отсюда слёдуеть, что $\left(\text{какь}\ \frac{a \pm a'}{b \pm b'}\right)$ есть зн. отн. сложной пропорціи знамеженіе или вычитаніе двухь пропорцій, имьющихь равныхь знаменамежей отношеній, равень знаменателю отн. дан. пропорцій.

Примъръ I. Такъ изъ пропорцій: $\frac{10}{4} = \frac{30}{12}$ и $\frac{5}{2} = \frac{15}{6}$ получаемъ чрезъ почленное сложеніе: $\frac{15}{6} = \frac{45}{18}$, а чрезъ почленное вычитаніе: $\frac{5}{2} = \frac{15}{6}$ — пропорлін, имѣющія такого же знаменателя отношенія какъ и данныя.

Примъръ II. Изъ пропорцій $\frac{10}{4}=\frac{30}{12}$ и $\frac{7}{2}=\frac{21}{6}$, получаемъ чрезъ почленное сложеніе и вычитаніе вѣрныя пропорціи: $\frac{17}{6}=\frac{51}{18}$ и $\frac{3}{2}=\frac{9}{6}$.

II. Можно перемножать почленно какія-угодно пропорціи; знаменатель отношенія полученной сложной пропорціи будеть равень произведенію знаменателей отношеній данных пропорцій.

Пусть даны пропорціи

$$rac{a}{b}=rac{c}{d}$$
, которой знаменатель отношенія равень q , $rac{a'}{b'}=rac{c'}{d'}$ » » у q

$$\frac{a''}{\overline{b}''} = \frac{c''}{\overline{d}''}$$
 » » » q''

Перемножая почленно эти равенства по правилу умноженія дробей, найдемъ

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

Знаменатель отношенія этой пропорціи равент $\frac{aa'a''}{bb'b''} = \frac{a}{b} \cdot \frac{a'}{b'} \cdot \frac{a''}{b''} = q \cdot q'q'',$ т.-е. произведенію знаменателей отношеній данныхъ пропорцій.

III. Можно пропорцію раздилить почленно на другую; знаменатель отношенія сложной пропорціи будеть равень частному оть раздиленія знаменателей отношеній данныхь пропорцій.

Раздѣливъ пропорцію $\frac{a}{b}=\frac{c}{d}$ на $\frac{a'}{b'}=\frac{c'}{d'}$, по правилу дѣленія дробей найдемъ:

$$\frac{ab'}{a'b} = \frac{cd'}{c'd}.$$

Разд'вливъ оба члена первой части на a'b', а оба члена второй на c'd', получимъ

$$\frac{a:a'}{b:b'} = \frac{c:c'}{d:d'}.$$

Знаменатель отношенія полученной пропорціи равенъ

$$\frac{a:a'}{b:b'} = \frac{ab'}{a'b} = \frac{a}{b} \times \frac{b'}{a'} = \frac{a}{b} : \frac{a'}{b'} = q:q',$$

если знаменатели отношеній данныхъ пропорцій обозначить соотв'єтственно буквами q и q^\prime .

IV. Если въ двухъ пропорціяхъ предыдущіе члены равны, то изъ посльдующихъ можно составить пропорціи; если же посльдующіе равны, то предыдущіе пропорціональны.

Въ самомъ дёлё, если въ пропорціяхъ

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

перемънимъ мъста среднихъ, то найдемъ

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

откуда

$$\frac{b}{d} = \frac{b'}{d'}$$
 или $\frac{b}{b'} = \frac{d}{d'}$.

Такимъ же образомъ, взявъ двъ пропорціи съ равными послъдующими членами

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

и перемъстивъ въ нихъ средніе члены, найдемъ

$$\frac{a}{c} = \frac{b}{d}$$
 If $\frac{a'}{c'} = \frac{b}{d}$,

откуда

$$\frac{a}{c} = \frac{a'}{c'}$$
 или $\frac{a}{a'} = \frac{c}{c'}$

V. Если импемь рядь равных отношеній, то сумма вспхъ предыдущих относится къ сумми вспхъ послидующих, какъ любой изъ предомущих къ своему послидующему.

Пусть даны равныя отношенія

$$\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3} = \cdots = \frac{a_n}{b_n};$$

вазовемъ общаго знаменателя этихъ отношеній буквою q, то:

$$\frac{a_1}{b_1} = q;$$
 $\frac{a_2}{b_2} = q;$ $\frac{a_3}{b_2} = q;$ $\cdots \frac{a_n}{b_n} = q.$

Выражая дёлимое чрезъ дёлителя и частное, имфемъ:

$$a_1 = b_1 q; \ a_2 = b_2 q; \ a_3 = b_3 q; \ \dots, \ a_n = b_n q \dots$$
 (1).

Сложивъ почленно эти равенства и во второй части вынеся за скобки q,

$$a_1 + a_2 + a_3 + \dots + a_n = (b_1 + b_2 + b_3 + \dots + b_n)q$$

Раздѣливъ обѣ части на $b_1+b_2+\cdots+b_n$ и сокративъ вторую часть на это выраженіе, получимъ во второй части q, или $\frac{a_1}{b_1}$, $\frac{a_2}{b_2}$ и т. д.:

$$\frac{a_1 + a_2 + a_3 \dots + a_n}{b_1 + b_2 + b_3 \dots + b_n} = q = \frac{a_1}{b_1} = \frac{a_2}{b_2} = \cdots$$

что и требовалось доказать,

VI. Если импемъ рядъ равныхъ отношеній, то сумма всихъ предыдущихъ, умноженныхъ на какія-угодно количества, такъ относится къ суммъ всихъ послъдующихъ, умноженныхъ соотвътственно на тъ же самыя количества, какъ любой изъ предыдущихъ относится къ своему послъдующему.

Умноживъ равенства (1) пункта V соотвѣтственно на $m_1, m_2, m_3, \dots, m_n$, а затѣмъ поступая по предыдущему, найдемъ:

$$\frac{a_1m_1 + a_2m_2 + a_3m_3 + \dots + a_nm_n}{b_1m_1 + b_2m_2 + b_3m_3 + \dots + b_nm_n} = \frac{a_1}{b_1} = \frac{a_2}{b_2} = \dots$$

VII. Возвысивъ равныя отношенія $\frac{a_1}{b_1} = \frac{a_2}{b_2} = \cdots = \frac{a_n}{b_n}$ въ \emph{m} -ую степень, найдемъ

$$\frac{a_1^m}{b_1^m} = \frac{a_2^m}{b_2^m} = \frac{a_3^m}{b_3^m} = \cdots = \frac{a_n^m}{b_n^m},$$

откуда (на осн. V), получаемъ

$$\frac{a_1^m + a_2^m + a_3^m + \dots + a_n^m}{b_1^m + b_2^m + b_3^m + \dots + b_n^m} = \frac{a_1^m}{b_1^m} = \frac{a_2^m}{b_2^m} = \dots$$

а по извлечении корня т-го порядка:

$$\sqrt[m]{a_1^m + a_2^m + a_3^m + \dots + a_n^m} = \frac{a_1}{b_1} = \frac{a_2}{b_2} = \dots$$

0 пропорціональности величинъ.

310. Опредъленія. І. Когда двѣ величины А и В зависять одна отъ другой такъ, что отношеніе двухъ какихъ угодно значеній первой равно отношенію соотвѣтствующихъ значеній второй, то такія величины называются прямо пропорціснальными или просто пропорціональными.

Согласно этому опредѣленію, если изобразимъ буквами a, a', a'', a''', ... послѣдовательныя значенія величины A, а буквами b, b', b'', b''', ... соотвѣтствующія значенія величины B, то A и B—прямо пропорціональны, если

$$\frac{a}{a'} = \frac{b}{b'}, \quad \frac{a}{a''} = \frac{b}{b''}, \quad \frac{a}{a'''} = \frac{b}{b''}, \dots$$
 или $\frac{a}{b} = \frac{a'}{b'} = \frac{a''}{b''} = \dots$

И р и м в р м. Цѣна провизіи пропорціональна ея вѣсу; жалованье рабочаго пропорціонально времени его работы; окружность круга пропорціональна его діаметру; вѣсъ однороднаго тѣла пропорціоналенъ его объему; пространство, проходимое равномѣрно движущимся тѣломъ, пропорціонально времени движенія; и т. п.

П. Когда двѣ величины А и В находятся въ такой зависимости одна отъ другой, что отношение двухъ какихъ-либо значений первой равно обратному отношению соотвѣтствующихъ значений второй, — такія величины называются обратно пропорціональными, Согласно этому опредѣленію, если буквами a, a', a'', a''', . . . назовемъ нѣкоторыя значенія величины A, а буквами b, b', b'', b''', . . . соотвѣтствующія значенія величины B, то A и B обратно пропорціональны, если

$$\frac{a}{a'} = \frac{b'}{b}, \quad \frac{a}{a''} = \frac{b''}{b}, \quad \frac{a}{a'''} = \frac{b'''}{b}, \dots$$
 или $a \cdot b = a' \cdot b' = a'' \cdot b'' = a''' \cdot b''' = \dots$

Примъры. Время, необходимое для окончанія нѣкоторой работы, вообще обратно пропорціонально числу рабочихъ; скорость равномѣрнаго движенія обратно пропорціональна времени, необходимому для прохожденія опредѣленнаго разстоянія; объемъ газа, при постоянной температурѣ, обратно пропорціоналенъ давленію, подъ которымъ газъ находится; и т. п.

311. Нанимъ образомъ доназывается пропорціональность величинъ. Въ нѣкоторыхъ случаяхъ пропорціональность величинъ очевидна, или принимается за таковую, наир. пропорціональность капитала и прибыли, платы рабочаго и времени, въ теченіе котораго онъ работалъ. Затѣмъ, пропорціональность нѣкоторыть величинъ строго доказывается въ тѣхъ наукахъ, къ которымъ величины принадлежатъ; такъ въ геометріи доказывается пропорціональность окружноти принадлежать; такъ въ геометріи доказывается пропорціональность окружноти принадлежать; такъ въ физикъ доказывается пропорціональность плотава в тъ п.: въ физикъ доказывается пропорціональность плотава в завеста, в т. п.:

Если же изучене разсматриваемыхъ величинъ не подлежитъ спеціально никакой ваукт, то въ ихъ пропорціональности (прямой или обратной) убъждаются слідующих образомъ.

Въ самомъ дѣлѣ, пусть соотвѣтственно значеніямъ А, равнымъ a, 2a, 3a, $\frac{1}{2}a$, $\frac{1}{3}a$, \dots величина В принимаетъ значеніе b, 2b, 3b, \dots то $\frac{1}{2}a$, $\frac{1}{3}a$, \dots ; требуется доказать, что если А приметъ значеніе равное то соотвѣтствующее значеніе В будетъ $\frac{5}{7}b$. Для доказательства можно приметъ что А получаетъ значеніе равное $\frac{5}{7}a$ въ два пріема, т.-е. что сперва нзъ бращается въ $\frac{1}{7}a$, а затѣмъ изъ $\frac{1}{7}a$ превращается въ $\frac{5}{7}a$. Но, по условію, кизъ А получаетъ значеніе $\frac{1}{7}a$, въ 7 разъ меньшее a, то В получаетъ значеніе $\frac{1}{7}b$, въ 7 разъ меньшее b. Затѣмъ, опять по условію, когда А изъ $\frac{1}{7}a$ превращается въ $\frac{5}{7}a$, увеличиваясь въ 5 разъ, то В увеличивается во столько разъ, и слѣд. изъ $\frac{1}{7}b$ обращается въ $\frac{5}{7}b$. Такимъ образомъ теорема доказатъ, и слѣд. изъ $\frac{1}{7}b$ обращается въ $\frac{5}{7}b$. Такимъ образомъ теорема доказатъ, но разъ. Но если величина А изъ a обращается въ a. $\sqrt{2}$, измѣняясь въ несовзиѣримое число разъ, то легко доказатъ, что соотвѣтственно этому и В изъ b обратится въ b. $\sqrt{2}$; въ самомъ дѣлѣ, замѣняя $\sqrt{2}$ приближенными соизмъримыми дробями (1, 4; 1, 41; 1, 414 и т. д.) неограниченно приближающимися

къ предѣлу №2, каждый разъ разъ будемъ находить, что во сколько разъ измѣняется A, во столько же разъ и B; это заключеніе вѣрно, слѣд., и въ предѣлѣ.

II. Если окажется, что соотвътственно значеніямъ A, равнымъ a, 2a, 3a, ... $\frac{1}{2}a$, $\frac{1}{3}a$, ..., величина B принимаетъ значенія, во столько же разъ меньшія или большія, т.-е. b, $\frac{1}{2}b$, $\frac{1}{3}b$, ..., 2b, 3b, ..., то величины A и B обратно пропорціональны.

Требуется доказать, что если Λ приметь значеніе $\frac{5}{7}a$, то соотвѣтствующее значеніе B будеть $\frac{7}{5}b$. Въ самомъ дѣлѣ, когда Λ , вначалѣ имѣвшее величину a, обращается въ $\frac{1}{7}a$, т.-е. уменьшается въ 7 разъ, то B, по условію, во столько же разъ увеличивается, и слѣд. изъ b превращается въ 7b; затѣмъ, когда Λ изъ $\frac{1}{7}a$ обращается въ $\frac{5}{7}a$, увеличиваясь въ 5 разъ, то B, соотвѣтственно этому, уменьшается въ 5 разъ, и потому изъ 7b превращается $\frac{7}{5}b$. Теорема такимъ образомъ доказана для всѣхъ случаевъ, когда отношеніе соизмѣримо; а отсюда, по способу предѣловъ, легко заключить, что она распространяется и на случай отношеній несоизмѣримыхъ

Примъры: 1. Если принять, что для исполненія работы въ два, три, четыре и т. д. разъ большей или меньшей нужно рабочихъ въ два, три, четыре и т. д. разъ больше или меньше, то заключаемъ, что и во всъхъ случаяхъ количество исполненной работы пропорціонально числу рабочихъ.

- 2. Въ физикъ доказывается, что когда давленіе, подъ которымъ газъ находится, увеличивается или уменьшается въ два, три и т. д. разъ, объемъ газа уменьшается или увеличивается во столько же разъ; заключаемъ, что во всъхъ случаяхъ объемъ газа обратно пропорціоналенъ давленію.
- 312. Пусть будуть X и Y двѣ прямо-пропорціональныя величины, напр., вѣсь товара и цѣна его. Пусть будуть, затьмъ, x' и x'' два частныя значенія первой, а y' и y'' два частныя значенія второй величины, соотвѣтствующія x' и x''. По опредѣленію прямо пропорціональныхъ величинъ, отношеніе двухъ какихъ-либо значеній первой величины равно отношенію соотвѣтствующихъ значеній второй, слѣд.

$$\frac{x'}{x''} = \frac{y'}{y''};$$

перемѣнивъ мѣста среднихъ членовъ, имѣемъ

$$\frac{x'}{y'} = \frac{x''}{y''}$$
.

Такъ какъ разсматриваемыя значенія совершенно произвольны, то можно сказать, что отношеніе двухъ какихъ угодно соотвѣтственныхъ значеній пропорціональныхъ величинъ постоянню. Обозначивъ эту постоянную величину буквою К, имѣемъ

$$\frac{X}{Y} = K$$
, откуда $X = K \cdot Y$,

тем вропорціональных величинь одна равняется друво украженной на постоянное количество, называемое коэффиціенво вропорціональности.

от даливь изъ опыта или наблюденія два соотв'єтственныя частныя знаразсматриваемыхъ величинъ, и взява ихъ отношеніе, найдемъ коэффипропорціональности, т.-е. числовую величину отношенія, связывающаго

Если X и Y — величины обратно - пропорціональныя, то, по опред'вленію,

$$\frac{x'}{x''} = \frac{y''}{y'},$$

или. приравнявъ произведение крайнихъ произведению среднихъ:

$$x' \cdot y' = x'' \cdot y''$$
.

Такъ какъ взятыя значенія произвольны, то можно сказать, что *произве-* двухъ какихъ угодно соотвътственныхъ значеній двухъ обратно-пропортом величинъ — *постоянно*. Обозначивъ это постоянное буквою К,

$$X \cdot Y = K$$
, откуда $X = \frac{K}{V}$,

изъ двухъ обратно - пропорціональныхъ величинъ одна равна повозиному коэффиціенту, дъленному на другую.

Коэффиціентъ опредаляется опытомъ или наблюденіемъ.

Разсмотримъ теперь нѣсколько величинъ. Когда измѣненіе величины завиотъ измѣненія нѣсколькихъ другихъ величинъ, то, говоря, что разсматривеличина прямо или обратно пропорціональна другой, разумѣютъ при что всѣ другія величины въ моментъ сравненія двухъ взятыхъ величинъ постоянными.

Примъръ I. Говоря, что простыя процентныя деньги прямо - проразональны капиталу и времени обращенія, разумѣють подъ этимъ, что
разонныя деньги, приносимыя въ опредѣленное время, измѣняются въ томъ
тношеніи, какъ и капиталъ, и что процентныя деньги, приносимыя однимъ
тътъ же капиталомъ, измѣняются въ томъ же отношеніи какъ продолжитель-

Примъръ II. Говоря, что объемъ газа прямо пропорціоналенъ его въсу выму расширенія и обратно пропорціоналенъ давленію, разумѣють этимъ, что: при данныхъ—температурѣ и давленіи объемъ газа измѣняется томъ же отношеніи какъ его вѣсъ; при данныхъ— температурѣ и вѣсѣ таза находится въ обратномъ отношеніи къ давленію; наконецъ, при данномъ давленіи и данномъ вѣсѣ, объемъ газа прямо пропорціоналенъ биному раширенія.

обозначимъ разсматриваемыя величины буквами x, A, B, P и Q, и пусть пропорціоналенъ A и B и обратно пропорціоналенъ P и Q. Пусть два соотвітственныхъ частныхъ значеній этихъ величинъ будутъ

$$x', a', b', p', q'$$

 $x'', a'', b'', p'', q'',$

и выразимъ х" черезъ остальныя величины.

Разсматривая величины x и A, полагаемъ, что остальныя величины остаются безъ перемѣны, т.-е. въ то время какъ x и A измѣняются, тѣ величины сохраняютъ неизмѣнныя значенія b', p' и q'. Въ то время какъ A изъ a' переходитъ въ a'', величина x переходитъ изъ x' въ такую величину X, которая удовлетворяетъ равенству

$$\frac{\mathbf{X}}{x'} = \frac{a''}{a'}$$
, откуда $\mathbf{X} = \frac{a''}{a'} \cdot x'$. . (1)

ибо х и А прямо пропорціональны.

При измѣненіи x и В другія величины сохраняютъ значенія a'', p' и q'; при переходѣ В изъ b' въ b'', x переходить изъ X, соотвѣтствующаго количеству b', въ такое значеніе X', которое удовлетворяетъ пропорціи

$$\frac{X'}{X} = \frac{b''}{b'}$$
, откуда $X' = \frac{b''}{b'} \cdot X$. . . (2),

такъ такъ х и В прямо пропорціональны.

Разсмотримъ x и Р. Другія величины сохраняють значенія a'', b'', q'; при переходѣ Р изъ p' въ p'', x перейдетъ изъ X', соотвѣтствующаго p', въ X''— удовлетворяющее пропорціи

$$\frac{X''}{X'} = \frac{p'}{p''}$$
, откуда $X'' = \frac{p'}{p''} \cdot X'$. . . (3),

ибо х и Р обратно пропорціональны.

Наконецъ, разсмотримъ x и Q, при чемъ остальныя величины сохраняютъ значенія a'', b'', p''. При переходѣ Q изъ q' въ q'', x переходитъ изъ X'' въ такую величину x'', которая соотвѣтствуетъ ряду a'', b'', p'', q''. Эта величина x'' удовлетворяетъ пропорціи

$$\frac{x'}{\mathbf{X}''} = \frac{q'}{q''}$$
, откуда $x'' = \frac{q'}{q''} \cdot \mathbf{X}''$. . . (4),

ибо x и Q величины обратно пропорціональныя.

Для исключенія вспомогательныхъ неизвѣстныхъ X, X', X'', перемножимъ почленно равенства (1), (2), (3) и (4); найдемъ

$$X \cdot X' \cdot X'' \cdot x'' = X \cdot X' \cdot X''x' \cdot \frac{a''}{a'} \cdot \frac{b''}{b'} \cdot \frac{p'}{p''} \cdot \frac{q'}{q''}$$

Сокративъ на Х. Х'. Х", получимъ

$$x'' = x' \cdot \frac{a''}{a'} \cdot \frac{b''}{b'} \cdot \frac{p'}{p''} \cdot \frac{q'}{q''}.$$

Положивъ

$$\frac{x'.p'.q'}{a'.b'} = K,$$

гдѣ x', a', b', p' и q' представляють рядь соотвѣтственныхъ частныхъ значеній разсматриваемыхъ величинъ, найдемъ

$$x'' = \mathbb{K} \cdot \frac{a''b''}{p''q''}$$

Такъ какъ это равенство относится къ ряду какихъ угодно соотвътственныхъ значеній взятыхъ величинъ, можно замѣнить эти частныя значенія общими символами, и написать

$$x = K \cdot \frac{AB}{\overline{PQ}}$$

Опредъливъ изъ опыта или наблюденія рядъ частныхъ соотвътственныхъ значеній данныхъ величинъ, найдемъ численную величину коэффиціента К, связывающаго данныя величины.

Если бы разсматриваемыя величины были только х, А и В, то имъли бы

$$x = K \cdot AB$$
,

 т.-е. если величина прямо пропорціональна нѣсколькимъ другимъ, то она равна ихъ произведенію, умноженному на постоянный коэффиціентъ.

Если бы взяты были только величины x, P и Q, то имѣли бы

$$x = \frac{K}{PQ}$$

т.-е. величина, обратно пропорціональная н'всколькимъ другимъ, равна постоянному коэффиціенту, д'вленному на произведеніе этихъ величинъ.

Наконецъ, изъ формулы

$$x = K \cdot \frac{AB}{PQ}$$

следуеть, что величина, прамо-пропорціональная ряду некоторыхъ величинь, и обратно-пропорціональная ряду другихъ величинь, равна постоянному коэффиціенту, помноженному на произведеніе ряда первыхъ величинъ, и деленному на произведеніе ряда вторыхъ величинъ.

Гармоническая пропорція.

313. Если три количества а, b и с удовлетворяютъ пропорціи

$$a: c = (a - b): (b - c),$$

т.— если первое такъ относится къ третьему, какъ разность между первымъ и вторымъ къ разности между вторымъ и третьимъ, то они называются *гармони*межи-пропорийональными; при этомъ b называется гармоническою срединою между a и c.

Приравнявъ произведеніе крайнихъ произведенію среднихъ, найдемъ ab — ac = ac - bc; а разд'яливъ об'я части этого равенства на abc, найдемъ

$$\frac{1}{c} - \frac{1}{b} = \frac{1}{b} - \frac{1}{a}$$

откуда

$$\frac{1}{b} = \frac{1}{2} \left(\frac{1}{a} + \frac{1}{c} \right) \cdot$$

Изъ этого слѣдуетъ, что если b есть гармоническая средина между a и c, то $\frac{1}{b}$ есть ариометическая средина между $\frac{1}{a}$ и $\frac{1}{c}$.

314. Теорема. Аривметическая, геометрическая и гармоническая средины двухъ какихъ-нибудъ чиселъ составляють непрерывную геометрическую пропорцію.

Пусть x, y и z будуть: гармоническая, геометрическая и ариеметическая средины чисель a и b; т.-е.

$$a:b=(a-x):(x-b); y^2=ab; z=\frac{a+b}{2}.$$

Приравнявъ въ первой произведеніе крайнихъ произведенію среднихъ, находимъ

$$ax - ab = ab - bx$$
;

прибавивъ къ объимъ частямъ по bx + ab, находимъ

$$ax + bx = 2ab$$
; или $2x = 2y^2$; или $x = y^2$,

откуда

$$x:y=y:z.$$

Примъчаніе. Поводомъ къ названію разсматриваемой пропорціи гармоническою послужило замѣчаніе, что числа $1, \frac{4}{5}$ и $\frac{2}{3}$, представляющія длины струнъ, дающихъ совершенный аккордъ (ut, mi, sol), удовлетворяють этой пропорціи.

Приложенія.

315. І. Разд'єлить число A на части пропорціональныя даннымъ числамъ $a,\ b,\ c$?

Это значить найти три такія числа, которых сумма равнялась бы A, и которыя удовлетворяли бы равенствамъ

$$\frac{x}{a} = \frac{y}{b} = \frac{z}{c}$$

По свойству равныхъ отношеній имфемъ:

$$\frac{x}{a} = \frac{y}{b} = \frac{z}{c} = \frac{x+y+z}{a+b+c};$$

но x+y+z= А, слѣд. для опредѣленія $x,\ y$ и z имѣемъ три равенства

$$\frac{x}{a} = \frac{A}{a+b+c}$$
; $\frac{y}{b} = \frac{A}{a+b+c}$; $\frac{z}{c} = \frac{A}{a+b+c}$

откуда

$$x = \frac{Aa}{a+b+c}$$
; $y = \frac{Ab}{a+b+c}$; $z = \frac{Ac}{a+b+c}$

 Π . Три купца внесли для общей торговли капиталы: A, A' и A'', находившеся въ обороть: первый—t льть, второй—t', третій—t'' льть. Сколько каждый купець должень получить изъ общей прибыли B?

Части каждаго должны быть прямо пропорціональны капиталамъ и временамъ ихъ обращенія; а слёд. эти части должны быть пропорціональны произведеніямъ капиталовъ на соотв'єтствующія времена; итакъ, имфемъ

$$x+y+z=B$$
 II $\frac{x}{At}=\frac{y}{A't'}=\frac{z}{A''t'}$

откуда, подобно предыдущему, найдемъ

$$x = \frac{\text{B.A}t}{\text{A}t + \text{A}'t' + \text{A}''t''}; \quad y = \frac{\text{B.A}'t'}{\text{A}t + \text{A}'t' + \text{A}''t''}; \quad z = \frac{\text{B.A}''t''}{\text{A}t + \text{A}'t' + \text{A}''t''};$$

III. Рѣшить уравненія

$$ax + by + cz = d$$
, $\frac{x}{m} = \frac{y}{n} = \frac{z}{p}$

Умноживъ оба члена перваго отношенія на a, второго на b, третьяго на c, получимъ

 $\frac{ax}{am} = \frac{by}{bn} = \frac{cz}{cp}$

Отсюда, по свойству равныхъ отношеній, выводимъ:

$$\frac{x}{m} = \frac{y}{n} = \frac{z}{p} = \frac{ax + by + cz}{am + bn + cp} = \frac{d}{am + bn + cp},$$

а отсюда:

$$x = \frac{dm}{am + bn + cp};$$
 $y = \frac{dn}{am + bn + cp};$ $z = \frac{dp}{am + bn + cp}.$

IV. Рашить систему уравненій

$$ax = by = cz = du$$
. (1)

$$\frac{1}{x} + \frac{1}{y} + \frac{1}{z} + \frac{1}{u} = \frac{1}{m} \cdot \cdot \cdot (2).$$

Уравненія (1) можно представить въ видѣ

$$\frac{a}{\left(\frac{1}{x}\right)} = \frac{b}{\left(\frac{1}{y}\right)} = \frac{c}{\left(\frac{1}{z}\right)} = \frac{d}{\left(\frac{1}{u}\right)}.$$

Но въ ряду равныхъ отношеній сумма всёхъ предыдущихъ членовъ относится къ суммѣ послѣдующихъ, какъ одинъ изъ предыдущихъ къ своему послѣдующему; такимъ образомъ, замѣчая, что въ силу ур—нія (2), сумма послѣдующихъ членовъ равна $\frac{1}{20}$, получимъ:

$$\frac{a+b+c+d}{\frac{1}{m}} = \frac{a}{\frac{1}{x}} = \frac{b}{\frac{1}{y}} = \frac{c}{\frac{1}{z}} = \frac{d}{\frac{1}{y}},$$

откуда

$$x = (a+b+c+d)\frac{m}{a}$$

$$y = (a+b+c+d)\frac{m}{b}$$

$$z = (a+b+c+d)\frac{m}{c}$$

$$u = (a+b+c+d)\frac{m}{d}$$

V. Рѣшить уравненіе

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

Во всякой пропорціи сумма членовъ перваго отношенія относится къ ихъ разности такъ, какъ сумма членовъ второго отношенія къ ихъ разности; слѣдовательно

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

Возвысивъ обѣ части въ квадратъ, для освобожденія неизвѣстнаго изъ-подъ радикала, получаемъ

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

Примънивъ снова то же самое свойство пропорцій, найдемъ

$$rac{a}{x} = rac{(b+c)^2 + (b-c)^2}{(b+c)^2 - (b-c)^2} = rac{b^2 + c^2}{2bc},$$
 $x = rac{2abc}{b^2 + c^2}.$

откуда

ГЛАВА XXIV.

Неравенства первой степени.

Опредъленія.—Общія начала.—Начала, относящіяся къ совмѣстнымъ неравенствамъ.— Провѣрка неравенствъ.—Доказательство нѣкоторыхъ замѣчательныхъ неравенствъ.— Рѣшеніе неравенствъ первой степени съ однимъ и со многими неизвѣстными.

Опредъленія.

316. Если разность двухъ количествъ a и b равна положительному числу p, то изъ равенства a-b=p находимъ: a=b+p, откуда видно, что количество a превышаетъ b на p единицъ.

Если же разность между a и b равна отрицательному числу — p, то изъ условія a-b=-p находимъ: a=b-p, откуда видно, что a меньше b на p единицъ.

Отсюда вытекаетъ опредъленіе: количество а считается большимъ b, каковы бы ни были ихъ знаки, если разность а—b положительна; наоборотъ, а считается меньшимъ b, если разность а—b отрицательна.

Обратно: если a больше b, то это значить, что a равно b, сложенному съ положительнымъ числомъ p: a = b + p, откуда a - b = p; если a меньше b, то это значить, что a равно b безъ нѣкотораго положительнаго числа p, т.-е. a = b - p, откуда a - b = -p.

Итакъ: каковы бы ни были знаки количествъ а и b, если а больше b, разность а — b положительна, если же а меньше b, эта разность отричательна.

Слъдствія. Изъ данныхъ опредѣленій можно вывести всѣ свойства относительно сравнительной величины положительныхъ и отрицательныхъ чиселъ.

1. Изъ двухъ положительныхъ чиселъ то больше, котораго абсолютная вечина больше.

Такъ, +10 больше +6, потому что разность +10-(+6) равна положительному числу +4.

2. Всякое положительное число больше нуля.

Такъ, +5>0, потому что разность +5-0 равна положительному числу +5.

3. Всякое положительное число больше всякаго отрицательнаго.

Такъ, +2>-7, ибо разность +2-(-7) положительна и равна +9.

 Изъ двухъ отрицательныхъ чиселъ то больше, котораго абсолютная величина меньше.

Напр. — 3 больше — 8, ибо разность — 3 — (— 8) равна положительному числу +5.

5. Ноль больше всякаго отрицательнаго числа.

Такъ, 0>-4, ибо разность 0-(-4) равна +4, числу положительному.

Отсюда вытекаетъ, что если написать рядъ положительныхъ и отрицательныхъ чиселъ, такъ чтобы ихъ абсолютныя величины шли возрастая въ объ стороны отъ нуля:

$$-\infty, \ldots, -4, -3, -2, -1, 0, +1, +2, +3, +4, \ldots + \infty$$

то любое число, взятое въ этомъ ряду, больше каждаго числа, находящагося влѣво отъ него, и меньше каждаго числа, стоящаго сирава отъ него.

Если подразумѣвать въ этомъ ряду между цѣлыми числами и дроби и несоизмѣримыя числа, то получимъ скалу всевозможныхъ дъйствительныхъ чиселъ.

Такъ какъ всякое положительное число больше нуля, а всякое отрицательное меньше нуля, то желая выразить, что число a положительно, пишутъ, что оно больше нуля:

$$a > 0$$
;

а желая выразить, что число в отрицательно, пишутъ, что оно меньше нуля:

317. Соединеніе двухъ неравныхъ величинъ знакомъ неравенства называется неравенствомъ; такъ

$$7 > 5$$
, $a < b$

суть неравенства. Выраженія, находящіяся по ту и по другую сторону знака неравенства, называются *частями* неравенства: находящееся сліва отъ этого знака, называется *первою частью* неравенства, а стоящее справа — *второю частью* его.

Подобно равенствамъ, неравенства бываютъ двоякаго рода: одни, какъ напр. $a^2+b^2>2ab$, имѣютъ мѣсто при всякихъ частныхъ значеніяхъ буквъ, въ нихъ входящихъ; другія, каково напримѣръ $2ax^2+bx+c>0$, имѣютъ мѣсто только при нѣкоторыхъ частныхъ значеніяхъ этихъ буквъ.

Такимъ образомъ, по отношенію къ неравенствамъ подлежатъ рѣшенію два вопроса: 1) провѣрка такихъ неравенствъ, которыя справедливы при всѣхъ значеніяхъ буквъ; и 2) опредѣленіе тѣхъ значеній неизвѣстныхъ, которыя удовлетворяютъ неравенству, имѣющему мѣсто при частныхъ значеніяхъ буквъ.

Рѣшеніе этихъ вопросовъ основано на слѣдующихъ началахъ.

Общія начала.

318. Опредъленіе. Два неравенства называются эксисалентными одно другому, если второе есть сл'ядствіе перваго, и обратно—первое есть сл'ядствіе второго.

319. Начало І. Неравенства

$$A > B$$
...(1) H $A - B > 0$...(2)

эквивалентны, каковы бы ни были знаки количествъ А и В.

Въ самомъ дѣлѣ: 1) если А больше В, то разность А — В положительна, т.-е. больше нуля; слѣд. неравенство (2) вытекаетъ изъ (1); 2) обратно, если разность А — В больше нуля, т.-е. положительна, то количество А больше В: значитъ, неравенство (1) есть слѣдствіе неравенства (2). Эквивалентность неравенствъ (1) и (2) доказана.

Подобнымъ же образомъ доказывается, что неравенства

$$a < b$$
 $u \cdot a - b < 0$

эквивалентны, каковы бы ни были знаки количествь а и b.

320. Начало II. Придавая къ объимъ частямъ неравенства одно и то же количество, положительное или отрицательное, и не перемъняя знакъ неравенства, получимъ новое неравенство, эквивалентное данному.

То-есть, если данное неравенство есть

$$A > B$$
 . . . (1)

и М—произвольное количество, положительное или отрицательное, то требуется доказать, что неравенство

$$A + M > B + M$$
 . . . (2)

эквивалентно (1), Въ самомъ дёль;

1) Если дано, что

$$A > B$$
,

то это значитъ, по опредъленію, что разность А — В положительна, и слъдов., изъ (1) вытекаетъ неравенство

$$A - B > 0$$
;

прибавивъ къ первой части М и вычтя изъ нея М, мы не измѣнимъ разности А — В, а потому и

$$(A + M) - (B + M) > 0$$
,

откуда, по опредъленію, имфемъ

$$A+M>B+M$$
.

Итакъ, неравенство (2) есть слъдствіе перваго.

2) Если дано, что

$$A+M>B+M$$
,

то разность между первою и второю суммою положительна, т.-е.

$$(A + M) - (B + M) > 0,$$

 $A - B > 0,$
 $A > B.$

опкуда, по определению,

EZE

приментно (1) есть следствіе второго.

Веравенствъ (1) и (2) доказана.

вычтя изъ объихъ частей одно и вычтя изъ объихъ частей одно и вычтя изъ объихъ частей одно и

СІБІСТВІЕ І. Можно переносить члены изъ одной части неравен-

Такъ, имъя неравенство

$$ax - b > cx + d$$
. . . (1)

 \blacksquare придавъ къ объимъ частямъ его по -cx+b, найдемъ

$$ax-b-cx+b>cx+d-cx+b$$

или, по приведеніи подобныхъ членовъ,

$$ax - cx > d + b$$
. . . (2).

По доказанному, неравенство (2) эквивалентно (1) и слѣд, можетъ его замѣнять. Сравнивая ихъ, замѣчаемъ, что членъ — в перешелъ изъ первой части во вторую со знакомъ —, а членъ сх изъ второй части въ первую со знакомъ —. Такимъ образомъ, правило перенесенія членовъ изъ одной части неравенства въ другую ничѣмъ не отличается отъ правила перенесенія членовъ изъ одной части уравненія въ другую,

Слъдствие И. Всякое неравенство можно привести къ виду

$$\Lambda > 0$$
.

т.-е. къ неравенству, вторая часть котораго есть нуль.

Въ самомъ дѣлѣ, достаточно для этого всѣ члены собрать въ первую часть. Такъ, неравенство

$$5x^2 - 7x + 1 > 2x^2 + 3x + 4$$

эквивалентно неравенству

$$3x^2 - 10x - 3 > 0$$
.

321. Начало III. Помножая объ части неравенства на одно и тоже количество—существенно-положительное, и не перемъняя знакъ неравенства, получимъ новое неравенство, эквивалентное данному.

Требуется доказать, что неравенство

$$A > B$$
 . . . (1)

эквивалентно неравенству

при условіи: М > 0.

Въ самомъ дёле: 1) неравенство А > В эквивалентно неравенству

$$A - B > 0$$
:

помноживъ положительное количество А — В на положительное количество М, получимъ и произведеніе положительное, слёд.

$$(\Lambda - B)$$
 M $>$ 0, или Λ M — B M $>$ 0,

откуда

Итакъ, доказано, что изъ неравенства (1) слъдуетъ (2).

 Обратно: перенеся въ неравенствъ АМ > ВМ вторую часть въ первую, найдемъ

$$AM - BM > 0$$
, или $(A - B) M > 0$;

но множитель M положительнаго произведенія (A — В)М положителень, слѣд. и другой множитель должень быть положителень, т.-е.

$$A - B > 0$$
, откуда $A > B$;

т.-е. изъ неравенства (2) вытекаетъ (1).

Эквивалентность неравенствъ (1) и (2) такимъ образомъ доказана.

Слъдствіе І. Помножая объ части неравсиства на одно и то же существенно-отрицательное количество и перемънивъ знакъ неравенства, получимъ новое неравенство, эквивалентное данному.

Т.-е. неравенство

$$A > B$$
 . . . (1)

эквивалентно неравенству

при условін: М < 0.

Въ самомъ дѣлѣ, если М отрицательно, то — М положительно, а потому, на основани начала III, помноживъ объ части неравенства (1) на — М и сохранивъ тотъ же знакъ, получимъ неравенство

$$-AM > -BM . . . (3)$$

завижание (1-му). Перенеся въ (3) члены изъ одной части въ другую, да-

Заключаемъ, что неравенство (1) эквивалентно (2-му).

Сльдствіє II. Умножая объ части неравенства на такого множижая, котораго знакъ неизвъстенъ, получимъ неравенство, котораго смыслъ неизвъстенъ, т.-е. неизвъстно — больше ли его первая часть второй, или меньше.

Это очевидно, потому что знакъ неравенства сохраняется, когда множитель положителенъ, и измѣняется въ противный, когда множитель отрицателенъ.

Итакъ: нельзя умножать объ части неравенства на такого множителя, котораго знакъ неизвъстенъ.

Слъдствіе III. Раздъливъ объ части неравенства на одно и то же количество M, и не перемънивъ знакъ неравенства при M>0, и перемънивши его знакъ при M<0, найдемъ неравенство, эквивалентное данному.

Въ самомъ дѣлѣ, раздѣлить на M—все равно что помножить на $\frac{1}{M}$, а для случая умноженія теорема доказана.

322 Приложеніе. Начало III съ вытекающими изъ него слѣдствіями имѣетъ важныя приложенія при вычисленіяхъ надъ неравенствами, а именно при сокращеніи неравенствъ и при освобожденіи ихъ ото дробей.

Пусть, напр., требуется освободить отъ дробей неравенство

$$\frac{P}{Q} > \frac{R}{S} \dots (1)$$

Собравъ его члены въ первую часть, найдемъ эквивалентное ему неравенство

$$\frac{P}{Q} - \frac{R}{S} > 0$$
, with $\frac{PS - QR}{QS} > 0$...(2).

Умножить объ его части на QS нельзя, когда знаки количествъ Q и S незабетны, потому что въ такомъ случав неизвъстенъ и знакъ произведенія QS. Но каковы бы ни были знаки Q и S, квадратъ произведенія QS всегда будетъ положителень, а потому умноживъ объ части неравенства (2) на Q²S² и сохранивъ знакъ неравенства, найдемъ

$$\frac{Q^2S^2(PS-QR)}{QS}$$
 > 0, или $QS(PS-QR)$ > 0,

неравенство — эквивалентное (1)-му и представленное въ цёломъ видё.

Пользуясь слёдствіемъ III, можно сокращать неравенство, дёля обё части его на общаго множителя; но эта операція возможна, когда извёстенъ знакъ того множителя, на который сокращаемъ. Такъ напр. если въ неравенстве замъчаемъ множителя, им'єющаго видъ квадрата или суммы квадратовъ, такихъ множителей можно сократить, не изм'єняя знака неравенства; въ самомъ дёль, квадратъ всякаго количества и положительнаго и отрицательнаго—всегда положителенъ, а слёд, и сумма квадратовъ такова же. Такъ, им'єм неравенство

$$8(x^2-2x+2)(x^2+2x+1)(x-5) > 0.$$

Замѣчаемъ, что множитель x^2+2x+1 есть ничто иное какъ $(x+1)^2$, и потому существенно положителенъ; затѣмъ, множитель x^2-2x+2 равенъ $(x^2-2x+1)+1$, или $(x-1)^2+1$, т.-е. представляетъ сумму двухъ квадратовъ, а потому, при всякомъ x, существенно-положителенъ. Заключаемъ, что и произведеніе $8(x^2-2x+2)(x^2+2x+1)$, при всякихъ значеніяхъ x, существенно-положительно; сокративъ на него данное неравенство, замѣнимъ его простѣйшимъ неравенствомъ

x-5 > 0.

Имѣя неравенство

$$-5a^2(x-2) < 0$$
,

и замѣчая, что a^2 , какъ квадратъ, всегда положителенъ (каковъ бы знакъ ни имѣло количество a), заключаемъ, что $-5a^2$ — существенно-отрицательно; а потому, раздѣливъ неравенство на $-5a^2$ и перемѣнивъ знакъ < на >, найдемъ неравенство

x-2 > 0,

эквивалентное данному, но имѣющее простѣйшій видъ.

323. Начало IV. Если объ части неравенства положительны, то возвышая их во одинаковую цълую положительную степень и не перемъняя знако неравенства, получимо неравенство эквивалентное данному.

Разсмотримъ сначала простъйшій случай— возвышенія въ квадратъ. Если дано неравенство

$$A > B$$
, . . (1)

въ которомъ A>0 и B>0, то доказать, что неравенство

$$A^2 > B^2$$
 . . . (2)

эквивалентно данному.

Въ самомъ дълъ: 1) Изъ неравенства (1) выводимъ:

$$A-B>0$$
:

но какъ А и В положительны, то и

$$A+B>0$$
.

Перемноживъ два положительныя количества, найдемъ и произведеніе положительное, слёд.

$$(A - B)(A + B) > 0$$
, или $A^2 - B^2 > 0$,

откуда

$$A^2 > B^2$$
.

2) Обратно, если $A^2 > B^2$, то

$$A^2 - B^2 > 0$$
, или $(A + B)(A - B) > 0$;

слѣдовательно, оба множителя: A + B и A - B должны быть одного знака; но какъ A + B положительно (ибо A > 0 и B > 0), то и A - B > 0, откуда

$$A > B$$
.

Эквивалентность неравенствъ (1) и (2) доказана.

Слъдствів І. Если объ части неравенства отрицательны, то возвысивт ихт въ квадрать и измънивъ знакъ неравенства, получимъ неравенство, эквивалентное данному.

То-есть, если дано неравенство

$$A > B$$
, . . . (1)

причемъ A < 0 и B < 0, то доказать, что неравенство

$$A^2 < B^2$$
 . . . (2)

эквивалентно данному.

Въ самомъ дѣлѣ, умноживъ обѣ части (1) на -1, найдемъ ему эквивалентное неравенство

$$-A < -B$$
,

гдѣ уже — A и — В положительны, а потому, по доказанному, возвысивъ въ квадратъ и не измѣнивъ знака неравенства, получимъ

$$A^2 < B^2$$
.

эквивалентное неравенству — A < -B, а слёд. и нер—ву A > B.

Слъдствие II. Если объ части неравенства имъють противоположзнаки, то нельзя ихъ возвышать въ квадрать, не зная ихъ числен-

Въ самомъ дёлё, пусть имфемъ неравенство

$$A > B$$
,

1>0 и B<0, и требуется доказать, что результать возвышенія въ квадить вы выстроить вы или $A^2>B^2$, или $A^2=B^2$, или $A^2<B^2$.

Дзаствительно:

$$A^2 - B^2 = (A + B)(A - B);$$

при условія: A>0 и B<0 будеть A-B положительно; но мы не знаемъ знака сумми A+B, а потому неизв'єстень и знакъ разности A^2-B^2 ; поэтому не можемь сказать, будеть ли $A^2>B^2$, или $A^2=B^2$, или $A^2<B^2$.

Напримфръ:

Следствіє III. Нельзя возвышать въ квадрать такое неравенство, въ которомъ знаки частей неизвъстны.

Это непосредственно очевидно изъ предыдущаго.

324. Обобщеніе. Если объ части неравенства положительны, то возвышая ихъ въ одинаковую цълую положительную степень и неизмъняя при этомъ знакъ неравенстви, получимъ неравенство эквивалентное данному.

Требуется доказать, что если $\Lambda>0$ и B>0, а m-цѣлое положительное число, то неравенства

$$A > B$$
 . . . (1) H $A^m > B^m$. . . (2)

эквивалентны.

Въ самомъ дёлё, такъ какъ В > 0, то раздёливъ об'я части на В, найдемъ

$$\frac{A}{B} > 1$$
,

что означаеть, что $\frac{A}{B}$ есть неправильная дробь; но m-ая степень неправильной дроби есть также дробь неправильная, сл $^{\pm}$ д.

$$\frac{A^m}{B^m} > 1$$
,

откуда, множа объ части на положительное количество Вт, находимъ

$$A^m > B^m$$
.

Обратно, изъ неравенства (2) можно вывести (1). Въ самомъ дълъ:

$$A^m - B^m = (A - B)(A^{m-1} + A^{m-2}B + \dots + B^{m-1}).$$

Въ силу неравенства (2) это произведеніе > 0; но второй множитель, какъ сумма положительныхъ членовъ, положителенъ, слѣд. и A — B > 0, откуда

$$A > B$$
.

Слъдствія. І. Если количества A и B оба отрицательны, то возвишая объ части неравенства A > B въ цълую положительную степень m, и не измъняя знакъ неравенства при m нечетномъ, и напротивъ измъняя его при m четномъ, получимъ неравенство, эквивалентное данному.

Дано неравенство

$$A > B$$
, . . (1)

въ которомъ A<0 и B<0. Положивъ A=-A' и B=-B', гдѣ уже A' и B' положительны, помножимъ обѣ части неравенства (1) на -1; найдемъ

$$-A < -B$$
, или $A' < B'$.

Такъ какъ А' и В' положительны, то по предыдущей теорем в имвемъ

$$A^{\prime m} < B^{\prime m}$$
.

Изъ равенствъ A = -A' и B = -B' имѣемъ: A' = (-1). А и B' = (-1). В, откуда, по возвышени въ m-ю степень, находимъ: $A'^m = (-1)^m A^m$ и $B'^m = (-1)^m$. В m. Подставляя въ послѣднее неравенство, получимъ

$$(-1)^m \cdot A^m < (-1)^m \cdot B^m$$
.

Если m—четное, то $(-1)^m$ есть число положительное; а потому, раздѣливъ на него послѣднее неравенство, не должны перемѣнять знакъ неравенства; напротивъ, при m нечетномъ, $(-1)^m < 0$ и дѣленіе неравенства на это число поведетъ за собою перемѣну знака неравенства. Такимъ образомъ, неравенство (1), въ которомъ $\Lambda < 0$ и B < 0, эквивалентно нер—ву

$$A^m < B^m$$

при т-четномъ; и нер-ву

$$A^m > B^m$$

при т-нечетномъ.

П. Когда части неравенства им'єютъ различные знаки, то сл'єдуетъ различать два случая:

 когда возвышаемъ неравенство въ печетную степень, то степени сохранятъ тѣ знаки, какіе имѣли части неравенства, а потому и знакъ неравенства сохранится. Напр.

нзъ
$$+2>-7$$
 слѣдуетъ $(+2)^3>(-7)^3$, или $+8>-343$.

 Когда возвышаемъ неравенство въ четную степень, то нельзя дать никакого правила: знакъ неравенства можетъ измѣниться или же сохраниться, или даже неравенство можетъ перейти въ равенство. Такъ:

$$+3>-2$$
 приводить къ $(+3)^4>(-2)^4$, или $+81>+16$; $+2>-5$ » $(+2)^4<(-5)^4$, или $+16<+625$; $+2>-2$ » $(+2)^4=(-2)^4$, или $+16=+16$.

III. Если объ части неравенства положительны, то возводя ихъ въ прицательную степень и перемъняя знакъ неравенства, полунеравенство эквивалентное данному.

Требуется доказать, что если

$$A > B$$
, . . (1)

 \mathbb{R}^* A > 0 \mathbb{R} B > 0, то неравенство

$$A^{-n} < B^{-n}$$
 . . . (2)

эквивалентно (1)-му.

Такъ какъ и--число положительное, то неравенство

$$A^n > B^n (3)$$

эквивалентно (1). Раздѣливъ обѣ части на положительное количество Aⁿ. Bⁿ, найдемъ неравенство

$$rac{1}{{
m B}^n}>rac{1}{{
m A}^n},$$
 или ${
m B}^{-n}>{
m A}^{-n},$ или, наконецъ, ${
m A}^{-n}<{
m B}^{-n},$

эквивалентное (3), а потому и (1)-му.

325. Начало V. I. Каковы бы ни были знаки объихъ частей неравенства, извлекая корень нечетнаго порядка, должно сохранять знакъ неравенства.

Это есть прямое следствіе правила знаковъ при извлеченіи корня. Такъ:

Изъ неравенства
$$+27>+8$$
 имѣемъ; $\sqrt[3]{+27}>\sqrt[3]{+8}$, или $+3>+2$:

» $+27>-8$ » $\sqrt[3]{+27}>\sqrt[3]{-8}$, или $+3>-2$;

» $-8>-27$ » $\sqrt[3]{-8}>\sqrt[3]{-27}$, или $-2>-3$.

2. Если же показатель корня — четный, то, во-первыхъ, необходимо, чтобы об'в части неравенства были положительны (въ противномъ случав корни были бы мнимые, и не могло бы быть рвчи о ихъ сравненіи); въ такомъ случав каждый корень имбетъ два значенія, равныя по величинв, но противоположныя по знаку; и неравенство сохраняетъ знакъ, или изм'вняетъ его, смотря по тому, беремъ ли положительныя, или отрицательныя значенія корней. Такъ:

неравенство
$$+49>+25$$
 даеть $\left\{ egin{array}{ll} \sqrt{+49}>\sqrt{+25}, & \text{или} & +7>+5; \\ -\sqrt{+49}<-\sqrt{+25}, & \text{или} & -7<-5. \end{array} \right.$

Но если взять корни съ различными знаками, то очевидно, что отрицательный корень всегда будеть меньше. Такъ

неравенство
$$+49>+25$$
 даеть
$$\left\{ \begin{array}{cccc} \sqrt{49}>-\sqrt{25}, & \text{или} & +7>-5; \\ -\sqrt{49}<+\sqrt{25}, & \text{или} & -7<+5. \end{array} \right.$$

Начала, относящіяся къ совм'єстнымъ неравенствамъ.

326. Если въ двухъ или нѣсколькихъ неравенствахъ первыя части больше вторыхъ, или первыя части меньше вторыхъ, то они называются неравенствами одинаковато смысла. Такъ, неравенства

$$3 > -2$$
 и $a > b$

суть два неравенства одинаковаго смысла.

Если же въ одномъ неравенствъ первая часть больше второй, а въ другомъ первая меньше второй части, то ихъ называютъ неравенствами противоположнаю емысла. Таковы

$$a > b$$
 If $c < d$.

327. Начало VI. Складывая почленно два или нъсколько неравенствъ одинаковаго смысла, получимъ неравенство того же смысла; но оно не можетъ замънитъ одного изъ данныхъ.

Пусть данныя неравенства будутъ

$$A > B$$
 μ $A' > B'$.

Изъ нихъ следуетъ, что разности А — В и А' — В' положительны, а потому и сумма ихъ положительна; след.

$$A - B + A' - B' > 0,$$

откуда, перенеся — В и — В' во вторую часть, найдемъ

$$A + A' > B + B'$$
.

Но это неравенство не можетъ замънить одного изъ данныхъ, иначе говоря, система:

$$A \rightarrow B$$

$$A + A' > B + B'$$

не имъетъ необходимымъ слъдствіемъ:

$$A' > B'$$
.

Въ самомъ дѣлѣ, изъ неравенства

$$A + A' > B + B',$$

перенесеніемъ членовъ въ первую часть выводимъ:

$$(A - B) + (A' - B') > 0;$$

и хотя изъ условія A>B мы и знаемъ, что A-B>0, однако отсюда нельзя заключить, чтобы и

$$A' - B' > 0.$$

Слъдствіе. Нельзя почленно складывать два перавенства различнаю смысла, ибо нельзя предвидёть, которая сумма будеть больше. Дъйствіе въ этомъ случат возможно только въ численныхъ примърахъ. Такъ

1)
$$5 > 3$$
 2) $5 > 3$ 3) $5 > 3$
 $2 < 3$ $1 < 7$ $3 < 5$
 $7 > 6$ $6 < 10$ $8 = 8$

328. Начало VII. Можно сдълать почленное вычитаніе двухь неравенствь различнаго смысла: полученное неравенство будеть одинаковаго смысла съ первымь; но оно не можеть заминить одного изъ данныхъ.

Пусть данныя неравенства суть:

$$A > A'$$
 и $B < B'$.

Мы заключаемъ изъ нихъ, что разности: А — А' и В' — В объ положительны, а потому и сумма ихъ положительна; слъд.

A - A' + B' - B > 0,A - B > A - B'.

или

Но система

$$A > A'$$
 $A - B > A' - B'$

не им'ьетъ необходимымъ сл'едствіемъ B < B' и потому не необходимо эквивалентна данной.

Въ самомъ дёлё, изъ неравенства А — В > А' — В' имъемъ

$$(A - A') + (B' - B) > 0,$$

и хотя знаемъ, что А — А' > 0, но отсюда нельзя заключить, чтобы необходимо было и В' — В > 0.

Слъдствіе. *Нельзя дълать почленнаго вычитанія двухь неравенствь* одинаковаго смысла, ибо нельзя напередъ знать относительную величину разностей; такъ

1)
$$7 > 5$$
 2) $7 > 5$ 3) $7 > 5$ $3 > 2$ $3 > 6$ $3 >$

329. Начало VIII. Перемножая почленно два или нъсколько неравенствъ одинаковаю смысла, части которыхъ положительны, получимъ неравенство того же смысла; но оно не можетъ замънить одного изъ данныхъ.

Пусть данныя неравенства суть:

$$A > B$$
 II $A' > B'$,

причемъ: А, А', В, В'-положительны. Изъ данныхъ неравенствъ имъемъ:

$$A - B > 0$$
 H $A' - B' > 0$

а такъ какъ А' и В положительны, то и

$$(A - B) A' > 0$$
 H $(A' - B') B > 0$;

складывая, находимъ

$$(A - B) A' + (A' - B') B > 0$$
, или $AA' - BB' > 0$,

откуда

$$AA' > BB'$$
.

Но изъ того, что

$$A > B$$
 $AA' > BB'$

И

нельзя заключить, что и A' > B', ибо сумма (A - B)A' + (A' - B')B можеть быть положительна, хотя бы A' - B' и было отрицательно.

Эта теорема справедлива для какого угодно числа неравенствъ.

Пусть, напр., имжемъ р неравенствъ

$$A_1 > B_1, A_2 > B_2, \ldots, A_p > B_p.$$

Примѣнимъ новый пріемъ доказательства, который полезенъ намъ будетъ и впослѣдствіи. Пріемъ этотъ основанъ на томъ замѣчаніи, что неравенство A>B всегда можно замѣнить равенствомъ A=B+x, гдѣ x>0; въ самомъ дѣлѣ, это равенство означаетъ, что A больше B на x. Итакъ, данныя неравенства можемъ замѣнить равенствами

$$A_1 = B_1 + x_1$$
, $A_2 = B_2 + x_2$, . . . , $A_p = B_p + x_p$.

Перемноживъ ихъ, имфемъ:

$$A_1 A_2 \dots A_p = (B_1 + x_1)(B_2 + x_2) \dots (B_p + x_p),$$

или, раскрывъ скобки и перенеся членъ B_1B_2 . . . B_p въ первую часть, имѣемъ:

$$A_1 A_2 \dots A_p - B_1 B_2 \dots B_p = \sum x_1 (B_2 + x_2) \dots (B_p + x_p) + \dots$$

Такъ какъ вторая часть, какъ сумма положительныхъ членовъ, положительна, то и заключаемъ, что

$$A_1A_2 \dots A_p > B_1B_2 \dots B_p$$

Примъчание. Для другихъ случаевъ нельзя формулировать никакого об-

330. Начало IX. Можно раздилить почленно одно на другое два неразнаго смысла, если вси четыре части положительны, сотакой знакъ неравенства, какъ въ дилимомъ; но новое неравенве можетъ заминить одного изъ данныхъ.

Шусть даны неравенства

$$A > B$$
 H $C < D$.

гдѣ A, B, C и D—положительны. Помноживъ A>B на D>C, по предыдущей теоремѣ найдемъ:

AD > BC:

откуда, раздёливъ об'є части на положительное количество СД, им'ємъ:

$$\frac{A}{C} > \frac{B}{D}$$

Другое доназательство. Замѣнивъ первое изъ данныхъ неравенствъ равенствомъ: A = B + x, а второе равенствомъ C = D - y, гдѣ x > 0 и y > 0, и раздѣливъ первое равенство на второе, имѣемъ:

$$\frac{A}{C} = \frac{B+x}{D-y};$$

вычтя изъ обѣихъ частей по $\frac{B}{D}$, получимъ;

$$\frac{\mathbf{A}}{\mathbf{C}} - \frac{\mathbf{B}}{\mathbf{D}} = \frac{\mathbf{B} + x}{\mathbf{D} - y} - \frac{\mathbf{B}}{\mathbf{D}},$$

или

$$\frac{A}{C} - \frac{B}{D} = \frac{Dx + By}{CD}$$
.

Вторая часть положительна, слѣд. $\frac{A}{C}$ больше $\frac{B}{D}$

Примъчание. Для другихъ случаевъ нельзя формулировать общаго правила.

Провърка заданныхъ неравенствъ.

- **331.** Для пров'врки данныхъ неравенствъ не существуетъ никакого общаго правила; укажемъ методы наибол'те употребительные.
- 1. Методъ возвышенія въ степень. Если въ подлежащемъ провѣркѣ неравенствѣ встрѣчается радикалъ, его изолируютъ и затѣмъ возвышаютъ обѣ части неравенства въ степень, изображаемую показателемъ корня. Пусть, напр., требуется доказать, что среднее ариеметическое двухъ положительныхъ количествъ а и в больше ихъ средняго геометрическаго, т.-е. что

$$\frac{a+b}{2} > \sqrt{ab}$$
.

Такъ какъ обѣ части неравенства положительны, то, возвысивъ ихъ въ квадратъ и сохранивъ знакъ неравенства, замѣнимъ данное неравенство ему эквивалентнымъ

$$\frac{(a+b)^2}{4} > ab;$$

или, умноживъ объ части на 4 и собравъ всъ члены въ первую часть:

$$(a+b)^2-4ab>0$$
, или $(a-b)^2>0$.

Такъ какъ квадратъ всякаго д'айствительнаго количества положителенъ, то посл'яднее неравенство в'арно; поэтому в'арно и эквивалентное ему данное неравенство.

332. II. Методъ разложенія на множителей. Переносять всё члены въ одну часть и разлагають полученный полиномъ на множителей; справедливость проверяемаго неравенства дёлается очевидною.

Пусть, напр., требуется доказать, что при всякихъ значеніяхъ а, положительныхъ или отрицательныхъ.

$$3(1+a^2+a^4)>(1+a+a^2)^2$$

По перенесеніи въ первую часть, по раскрытіи скобокъ и по приведеніи замѣняемъ данное неравенство ему эквивалентнымъ:

$$2a^4 - 2a^3 - 2a + 2 > 0$$

или, по разложеніи на множителей, неравенствомъ:

$$2(a-1)^2(a^2+a+1)>0$$
;

или, придавъ къ триному a^2+a+1 и вычтя изъ него $\frac{1}{4}$, найдемъ

$$2(a-1)^{2}\left\{\left(a+\frac{1}{2}\right)^{2}+\frac{3}{4}\right\}>0.$$

 $2(a-1)^2$, очевидно, положительно; биномъ $\left(a+\frac{1}{2}\right)^2+\frac{3}{4}$; какъ сумма двухъ положительныхъ количествъ, также положителенъ, а отсюда справедливость послѣдняго неравенства, а потому и эквивалентнаго ему перваго, очевидна.

333. III. Методъ превращенія полинома въ сумму нвадратовъ. Переносять всё члены въ одну часть и разлагають полученный полиномъ въ сумму квадратовъ; справедливость неравенства дёлается очевидною.

Примъръ I. Доказать справедливость неравенства

$$a^2 + b^2 + c^2 - ab - ac - bc + 1 > 0$$
.

Его можно представить въ видъ:

$$\frac{1}{2}(a^2-2ab+b^2)+\frac{1}{2}(b^2-2bc+c^2)+\frac{1}{2}(c^2-2ac+a^2)+1>0,$$

или

$$\frac{1}{2}(a-b)^2 + \frac{1}{2}(b-c)^2 + \frac{1}{2}(c-a)^2 + 1 > 0,$$

что очевидно.

 Π римъръ Π . Доказать, что если $b^2-4ac<0$, то справедливо неравенство

$$|bb'-2(ca'+ac')|^2-(b^2-4ac)(b'^2-4a'c')>0.$$

Раскрывая и располагая по степенямъ количества b', можемъ этому неравенству дать видъ:

$$aeb'^2 - b(ca' + ac')b' + (ca' + ac')^2 + a'c'(b^2 - 4ac) > 0,$$

или

$$ac\left\{b'-\frac{b(ca'+ac')}{2ac}\right\}^2+\frac{(4ac-b^2)}{4ac}(ca'-ac')^2>0.$$

Изъ даннаго условія $b^2-4ac<0$ выводимъ, что $4ac>b^2$, а потому ac>0, равно и $4ac-b^2>0$; отсюда видно, что первая часть послѣдняго неравенства положительна, и стало быть оно вѣрно; поэтому вѣрно и эквивалентное ему заданное неравенство.

334. IV. Неравенства симметричныя относительно данныхъ буквъ. Когда неравенство симметрично относительно нѣкоторыхъ буквъ a, b, c, то предварительно условливаются въ относительной ведичинѣ этихъ буквъ; пусть, напр., a есть наименьшее изъ трехъ данныхъ количествъ: въ такомъ случаѣ b и c можно представить въ видѣ: b = a + x, c = a + y, гдѣ x > 0 и y > 0.

Пусть, наприм., требуется доказать, что если $a,\ b,\ u\ c$ положительны, то имъетъ мъсто неравенство:

$$abc > (a+b-c)(b+c-a)(a+c-b).$$

Положивъ b=a+x и c=a+y, и подставивъ въ испытуемое неравенство, приводимъ задачу къ провъркъ неравенства

или
$$a(a+x)(a+y) > (a+x-y)(a+x+y)(a+y-x),$$
 или
$$a\{a^2+a(x+y)+xy\} - \{a^2-(x-y)^2\}(a+x+y) > 0,$$
 или
$$axy + (a+x+y)(x-y)^2 > 0;$$

справедливость этого неравенства очевидна, такъ какъ оба его члена положительны.

335. V. Иногда справедливость заданнаго неравенства можно доказать, показавъ, что оно есть слъдствіе равенствъ или неравенствъ уже доказанныхъ или легко доказуемыхъ.

Примъръ. Доказать, что если a, b и c положительны, то имѣеть мѣсто неравенство $a^3 + b^3 + c^3 > 3abc$.

Такъ какъ а, b и с входять въ это неравенство симметрично, то мы могли бы примѣнить къ нему предыдущій способъ. Но можно доказать справедливость даннаго неравенства, исходя изъ неравенствъ;

$$a^2+b^2>2ab$$
 (1), $b^2+c^2>2bc$ (2), $c^2+a^2>2ac$ (3).

Справедливость этихъ неравенствъ легко обнаружить; въ самомъ дѣлѣ, изъ очевиднаго неравенства $(a-b)^2>0$ или $a^2+b^2-2ab>0$ прямо имѣемъ $a^2+b^2>2ab$. Такимъ же образомъ докажемъ (2) и (3).

Сложивъ неравенства (1), (2) и (3), получимъ:

$$a^2 + b^2 + c^2 > ab + bc + ac;$$

помноживъ объ части этого неравенства на положительное количество a+b+c, найдемъ, по упрощеніи:

 $a^3 + b^3 + c^3 > 3abc$,

что и требовалось доказать.

336. VI. Методъ заключенія отъ n къ n+1 и наобороть. Пусть требуется доказать, что если a и b положительны, всегда имфють мфсто неравенства

$$\begin{array}{ll} 2 & (a^2 + b^2) > (a + b)^2, \\ 2^2 \cdot (a^3 + b^3) > (a + b)^3, \\ 2^3 \cdot (a^4 + b^4) > (a + b)^4, \\ & \cdot \end{array}$$

и вообще

$$2^{n-1} \cdot (a^n + b^n) > (a + b)^n$$

гдѣ и - цѣлое положительное число.

Первое неравенство доказать не трудно; въ самомъ дѣлѣ, перенеся $(a+b)^2$ въ первую часть, раскрывъ скобки и сдѣлавъ приведеніе, найдемъ:

$$a^2-2ab+b^2>0$$
 или $(a-b)^2>0$,

что върно.

Второе неравенство приводится къ виду

$$4(a^3+b^3)-(a+b)^3>0$$

или, замѣтивъ, что

$$a^3 + b^3 = (a+b)(a^2 - ab + b^2)$$
 If $(a+b)^3 = (a+b)(a^2 + 2ab + b^2)$,

даемъ неравенству видъ

$$4(a+b)(a^2-ab+b^2)-(a+b)(a^2+2ab+b^2)>0,$$

 $3(a+b)(a^2-2ab+b^2)>0,$

или

$$3(a+b)(a-b)^2 > 0$$
,

что очевидно.

Чтобы доказать общность закона, выражаемаго этими неравенствами, допустимъ, что онъ въренъ для показателя 2, т.-е. что неравенство

$$2^{n-1}(a^n+b^n) > (a+b)^n \dots (1)$$

справедливо, и докажемъ, что въ этомъ предположеніи будетъ вѣрно и неравенство для показателя n+1, т.-е.

$$2^{n}(a^{n+1}+b^{n+1}) > (a+b)^{n+1} \dots (2).$$

Въ самомъ дѣлѣ, умножая обѣ части (1) на положительное количество a+b, найдемъ $2^{n-1}(a^n+b^n)(a+b)>(a+b)^{n+1}.$

Следовательно, достаточно показать, что

$$2^{n}(a^{n+1}+b^{n+1}) > 2^{n-1}(a^{n}+b^{n})(a+b).$$

По сокращеніи на 2^{n-1} , по раскрытіи скобокъ во второй части и по упрощеніи, получимъ

 $a^{n+1} + b^{n+1} > ab^n + ba^n$,

или

$$a^{n}(a-b)-b^{n}(a-b)>0,$$

или

$$(a^n - b^n)(a - b) > 0$$
,

неравенство очевидное, потому что оба множителя, a^n-b^n и a-b, всегда имъютъ одинаковые знаки.

Итакъ, какъ скоро неравенство (1) провърено для нъкотораго значенія n, мы можемъ заключить, что оно также върно и для величины n, на единицу большей. Но мы доказали, что оно върно для n=2, слъд. оно върно и для n=3; будучи же върно для n=3, оно върно и для n=4 и т. д.

Доказанное неравенство можно написать въ видъ

$$\frac{a^n+b^n}{2} > \left(\frac{a+b}{2}\right)^n;$$

въ этой форм'в оно показываеть, что аривметическая средина n-хъ степеней двухъ чиселъ больше n-ой степени аривметической средины этихъ чисель.

Можно распространить эту теорему на какое угодно число p положительных количеств $a, b, c, d, \ldots k, l$.

Взявъ четыре количества a, b, c, d, имвемъ тождество:

$$\left(\frac{a+b+c+d}{4}\right)^n = \left(\frac{\frac{a+b}{2} + \frac{c+d}{2}}{2}\right)^n,$$

и слёд. по предыдущей теорем в им вемъ:

$$\left(\frac{a+b+c+d}{4}\right)^n < \left(\frac{a+b}{2}\right)^n + \left(\frac{c+d}{2}\right)^n,$$

но мы имъли:

$$\left(\frac{a+b}{2}\right)^n < \frac{a^n+b^n}{2} \quad \text{if} \quad \left(\frac{c+d}{2}\right)^n < \frac{c^n+d^n}{2};$$

слѣдовательно

$$\left(\frac{a+b+c+d}{4}\right)^n < \frac{a^n+b^n+c^n+d^n}{4}.$$

Такимъ же точно образомъ докажемъ, что предложеніе вѣрно для $8, 16, \ldots, 2^k$ положительныхъ количествъ. Чтобы доказать справедливость теоремы вообще, употребимъ пріемъ, впервые введенный французскимъ математикомъ Kouui; пріемъ этотъ разнится отъ пріема Бернулли тѣмъ, что дѣлается заключеніе не отъ p къ p+1, а обратно: отъ p+1 къ p. Итакъ, допустивъ, что теорема справедлива для p+1 чиселъ, докажемъ, что она будетъ вѣрна и для p чиселъ.

Имфемъ тождество

$$\binom{a+b+c+\ldots+h}{p} = \frac{\frac{p+1}{p}(a+b+c+\ldots+h)}{p+1} = \frac{a+b+c+\ldots+h+\frac{a+b+c+\ldots+h}{p}}{p+1}$$

слѣдовательно

$$\left(\frac{a+b+c+\ldots+h}{p}\right)^k = \left(\frac{a+b+c+\ldots+h+\frac{a+b+c+\ldots+h}{p}}{p+1}\right)^k \ldots (3).$$

Но, по допущенію, теорема вѣрна для p+1 количествъ; поэтому вторая часть равенства (3) меньше

$$\frac{a^k+b^k+c^k+\cdots+h^k+\left(\frac{a+b+c+\cdots+h}{p}\right)^k}{p+1},$$

а слъд. и

$$\left(\frac{a+b+c\ldots+h}{p}\right)^k < \frac{a^k+b^k+c^k+\ldots+h^k+\left(\frac{a+b+c+\ldots+h}{p}\right)^k}{p+1},$$

а потому и

$$\left(\frac{a+b+\ldots+h}{p}\right)^k < \frac{a^k+b^k+c^k+\ldots+h^k}{p}$$

- 337. Доказательство нѣкоторыхъ замѣчательныхъ неравенствъ. Приведемъ доказательство нѣкоторыхъ теоремъ, имѣющихъ примѣненіе къ элементарной математикѣ, или же представляющихъ интересъ въ самомъ способѣ ихъ доказательства.
- 338. 1. Полусумма двухъ чисель, каковы бы ни были ихъ знаки, всегда заключается между этими числами.

Пусть данныя числа будуть а и в, и пусть

$$a < b$$
 . (1).

Придавая къ объимъ частямъ по а, найдемъ:

2a < a + b,

откуда

$$a < \frac{a+b}{2}$$
.

Придавая къ объимъ частямъ (1) по в, получимъ

a+b < 2b.

OTHY JA

$$\frac{a+b}{2} < b$$
.

HTSES.

$$a < \frac{a+b}{2} < b,$$

и требуемое доказано. Эта теорема имбетъ общирныя приложенія въ изследованіи вопросовъ 2-й степени. II. Если дано нъсколько дробей $\frac{a_1}{b_1}$, $\frac{a_2}{b_2}$, $\frac{a_3}{b_3}$, \cdots , $\frac{a_n}{b_n}$, у которыхъ всъ знаменатели имъютъ одинъ и тотъ же знакъ, то дробь, которой числитель — суммъ всъхъ числителей, а знаменатель — суммъ всъхъ знаменателей, содержится между наименьшею и наибольшею изъ нихъ.

Пусть наименьшая изъ данныхъ дробей будеть m, а наибольшая M, тогда, по условію, имѣемъ

$$m \leqslant \frac{a_1}{b_1} \leqslant M$$
, $m \leqslant \frac{a_2}{b_2} \leqslant M$, $m \leqslant \frac{a_3}{b^2} \leqslant M$, . . . , $m \leqslant \frac{a^n}{b^n} \leqslant M$. . . (1).

Пусть b_1, b_2, \ldots, b_n —всb > 0; въ такомъ случа b_1, b_2, \ldots не изм b_1, b_2, \ldots не изм b_1, b_2, \ldots

$$b_1 m \leqslant a_1 \leqslant b_1 M$$
, $b_2 m \leqslant a_2 \leqslant b_2 M$, . . . , $b_n m \leqslant a_n \leqslant b_n M$,

а складывая почленно эти неравенства, найдемъ

$$m(b_1 + b_2 + \dots + b_n) \le a_1 + a_2 + a_3 + \dots + a_n \le M(b_1 + b_2 + \dots + b_n).$$

Дѣленіе на положит. колич. $b_1 + b_2 + \cdots + b_n$ не изм'єнить смысла неравенствъ, и мы найдемъ

$$m \leq \frac{a_1 + a_2 + a_8 + \dots + a_n}{b_1 + b_2 + b_3 + \dots + b_n} \leq M \dots (2).$$

Пусть теперь b_1, b_2, \ldots, b_n —всѣ < 0; въ такомъ случаѣ умноженіе неравенствъ (1) на эти количества измѣнитъ смыслъ всѣхъ неравенствъ, и получится

$$b_1 m \geqslant a_1 \geqslant b_1 M$$
, $b_2 m \geqslant a_2 \geqslant b_2 M$, \cdots , $b_n m \geqslant a_n \geqslant b_n M$,

откуда почленное сложение дасть:

$$m(b_1 + b_2 + \dots + b_n) \geqslant a_1 + a_2 + a_3 + \dots + a_n \geqslant (b_1 + b_2 + \dots + b_n)M.$$

Такъ какъ теперь $b_1 + b_2 + \cdots + b_n < 0$, то деленіе на эту сумму изм'єнить смыслъ неравенствъ, и получится

$$m \ll \frac{a_1 + a_2 + a_3 + \ldots + a_n}{b_1 + b_2 + \ldots + b_n} \ll M.$$

Такимъ образомъ снова получилось соотношение (2), и теорема доказана.

Напр., если даны дроби $\frac{-1}{2}$, $\frac{1}{3}$, $\frac{-5}{6}$, $\frac{3}{4}$, $\frac{-4}{25}$, то

$$\frac{-5}{6} < \frac{-1+1-5+3-4}{2+3+6+4+25} < \frac{3}{4}$$

Также, если даны дроби $\frac{1}{-3}$, $\frac{-3}{-7}$, $\frac{4}{-5}$, $\frac{-6}{-15}$, $\frac{-1}{-8}$, то

$$\frac{4}{-5} < \frac{1-3+4-6-1}{-3-7-5-15-8} < \frac{-3}{-7}$$

339. III. Теорена Коши. Среднее аривметическое п положительных комичеств $a_1, a_2, a_3, \ldots a_n$, которыя не вст равны между собор, больше ихъ средняю геометрического.

Для двухъ количествъ теорема уже доказана выше; след.

$$\sqrt{a_1 a_2} < \frac{a_1 + a_2}{2}.$$

Затемъ, имемъ тождество

$$\sqrt[4]{a_1 a_2 a_3 a_4} = \sqrt{\sqrt{a_1 a_2} \cdot \sqrt{a_3 a_4}}$$

слѣдовательно

$$\sqrt[4]{a_1a_2a_3a_4} < \sqrt{a_1a_2 + \sqrt{a_3a_4}} < \frac{a_1 + a_2}{2} + \frac{a_3 + a_4}{2};$$

итакъ:

$$\sqrt[4]{a_1 a_2 a_3 a_4} < \frac{a_1 + a_2 + a_3 + a_4}{4}.$$

Такимъ же образомъ, замѣчая, что

$$\sqrt[8]{a_1a_2a_3a_4a_5a_6a_7a_8} = \sqrt[4]{a_1a_2a_3a_4} \cdot \sqrt[4]{a_5a_6a_7a_8}$$

докажемъ, что теорема върна для 8 количествъ; и вообще, что она справедлива для 2^k чиселъ.

Чтобы доказать, что теорема справедлива для какого угодно числа данныхъ количествъ, Коши доказываетъ, что если теорема върна для p-1 количествъ, то она върна и для p количествъ.

Имфемъ тождество:

$$\sqrt[p]{a_1 a_2 a_3 \dots a_p} = \sqrt[p+1]{a_1 a_2 a_3 \dots a_p} \cdot \sqrt[p]{a_1 a_2 a_3 \dots a_p};$$

но, по условію, теорема в'єрна для p+1 количества

$$a_1, a_2, \ldots a_p, \sqrt[p]{a_1 \ldots a_p},$$

слѣдовательно

OTEY13

$$p+1 \sqrt{a_1 a_2 a_3 \dots a_p \sqrt[p]{a_1 a_2 \dots a_p}} < \frac{a_1 + a_2 + a_3 + \dots a_p + \sqrt[p]{a_1 a_2 \dots a_p}}{p+1}.$$

Замѣчая, что первая часть $=\sqrt[p]{a_1a_2a_3\dots a_p}$, находимъ:

$$p \sqrt[p]{a_1 a_3 a_5 \dots a_p} < a_1 + a_2 + a_3 + \dots + a_p,$$

 $\sqrt[p]{a_1 a_2 a_3 \dots a_p} < \frac{a_1 + a_2 + a_3 + \dots + a_p}{p},$

что в следовало доказать.

Впромень, обобщение теоремы для случая, когда число n данныхъ количествъ ве есть степень двухъ, можетъ быть сдълано инымъ приемомъ. Пусть q будетъ пълое число, которое надо прибавить къ n, чтобы получить степень двухъ. Обозначимъ ариеметич. средину $\frac{a_1+a_2+\ldots+a_n}{n}$ данныхъ n чиселъ буквою b. Присоединивъ къ этимъ числамъ q чиселъ, изъ которыхъ каждое равнялось бы b, получимъ n+q чиселъ:

$$\underbrace{a_1, a_2, a_3, \ldots a_n}_{n}, \underbrace{b, b, b, \ldots b}_{q}.$$

Такъ какъ число n+q есть степень двухъ, то по доказанному

$$\frac{a_1 + a_2 + \dots + a_n + q \cdot b}{n + q} > {}^{n + q} / a_1 a_2 a_3 \dots a_n \cdot b^q.$$

Но $a_1 + a_2 + a_3 + \cdots + a_n = n$. b; подставивъ въ послъднее неравенство, найдемъ:

$$\frac{nb+qb}{n+q} > {}^{n+q}/a_1a_2 \dots a_n \cdot b^q,$$
 или $b > {}^{n+q}/a_1a_2 \dots a_n \cdot b^q,$

откуда

$$b^{n+q} > a_1 a_2 a_3 \dots a_n \cdot b^q$$

а по сокращеніи на b^q , по зам'єнь b его величиною и по извлеченіи изъ об'єнкъ частей n-го корня, находимъ:

$$\frac{a_1 + a_2 + a_3 + \ldots + a_n}{n} > \sqrt[n]{a_1 a_2 a_3 + \ldots + a_n}$$

340. IV. Формула деленія при целомъ положительномъ m:

$$\frac{a^m - b^m}{a - b} = a^{m-1} + a^{m-2}b + a^{m-3}b^2 + \dots + ab^{m-2} + b^{m-1}$$

позволяеть вывести следующія неравенства. Если a>b>0, то, подставивь вовторую часть вместо b количество a, мы этимь вторую часть увеличимь; след.

$$\frac{a^m-b^m}{a-b} < ma^{m-1} \dots (1).$$

Напротивъ, подставивъ во второй части b вмѣсто a, мы ее уменьшимъ, и получимъ

 $\frac{a^m - b^m}{a - b} > m \cdot b^{m-1} \cdot \cdot \cdot (2).$

Помноживъ неравенство (1) на положительное количество a-b и вынеся за скобки a^{m-1} , найдемъ:

$$[a-m(a-b)]a^{m-1} < b^m . . . (3).$$

Подобнымъ же образомъ изъ неравенства (2) найдемъ:

$$a^m > [b + m(a - b)] b^{m-1} \dots (4).$$

Если a - m(a - b) будеть количество положительное, то, раздёливъ нера-

$$a^{m-1} < \frac{b^m}{a - m(a - b)};$$

шадовательно это неравенство возможно при условіи

$$a > m(a-b)$$
, или $b > \frac{m-1}{m} \cdot a$.

Положивъ m=n+1, получимъ:

$$a^n < \frac{b^{n+1}}{a-(n+1)(a-b)} \dots (5).$$

THE
$$a>b>\frac{n}{n+1}\cdot a$$

Воспользуемся неравенствомъ (3), въ которомъ a>b, для вывода слѣдую-

$$\frac{z^k}{1.2.3.4...k} < \left(\frac{z}{\sqrt{k}}\right)^k$$

гдѣ z произвольное, а k-цѣлое положительное число.

Положивъ въ (3): a = m + 1 и b = m, найдемъ:

$$(m+1)^{m-1} < m^m$$
, откуда $\frac{(m+1)^{m+1}}{m^m} < (m+1)^2$.

Подставляя сюда вмѣсто m послѣдовательно 2, 3, 4 . . . k-1, имѣемъ:

$$2^{2} = 2^{2}$$

$$\frac{3^{3}}{2^{2}} < 3^{2}$$

$$\frac{4^{4}}{3^{3}} < 4^{2}$$

$$\frac{k^{k}}{(k-1)^{k-1}} < k^{2}.$$

Перемножая эти неравенства, получимъ

$$k^k < 2^2 \cdot 3^2 \cdot 4^2 \cdot \cdot \cdot \cdot k^2$$

откуда, по извлечени квадратнаго корня, находимъ:

$$\sqrt{k^k} < 1.2.3.4...k$$

HAR

$$(\sqrt{k})^k < 1.2.3.4...k$$

Отсюда ясно, что

$$rac{z^k}{1,2,3\ldots k} < rac{z^k}{(V\overline{k})^k},$$
 или $rac{z^k}{1,2,3\ldots k} < \left(rac{z}{V\overline{k}}
ight)^k.$

Ръшение неравенствъ первой степени съ однимъ неизвъстнымъ.

341. Нерѣдко случается, что неизвѣстное вопроса, по свойству самой задачи, должно заключаться между извѣстными предѣлами, и слѣд. должно удовлетворять нѣкоторымъ неравенствамъ. Отсюда задача о рѣшеніи неравенствъ.

Рюшить неравенство значить найти предёлы, между которыми должны заключаться значенія неизв'єстнаго, для того чтобы неравенство было удовлетворено.

342. Рѣшеніе одного неравенства первой степени съ однимъ неизвѣстнымъ. Всякое неравенство первой степени съ 1 неизвѣстнымъ, по уничтоженіи дробей, по перенесеніи извѣстныхъ членовъ въ одну часть, а неизвѣстныхъ въ другую и по приведеніи, можетъ быть представлено въ видѣ

$$ax > b$$
. . (1).

Чтобы найти отсюда пред \hat{x} ль значеній x, нужно об \hat{x} части разд \hat{x} лить на a, а при этомъ нужно знать знакъ коэффиціента a. Отсюда два случая:

I. Если a>0, то разд'вливъ об'в части на a, сл'вдуетъ сохранить знакъ неравенства; такимъ образомъ найдемъ

$$x > \frac{b}{a}$$

Заключаемъ, что въ этомъ случаѣ неравенству (1) удовлетворяютъ всѣ значенія x, большія $\frac{b}{a}$, а потому $\frac{b}{a}$ называется низшимъ предъломъ неизвѣстнаго x.

II. Если a < 0, то раздѣливъ обѣ части неравенства (1) на отрицательное количество a, должны перемѣнить смыслъ неравенства; найдемъ

$$x < \frac{b}{a}$$

т.-е. что неравенству удовлетворяють вс $\frac{b}{a}$ значенія $\frac{b}{a}$; въ этомъ случа $\frac{b}{a}$ будеть высшимь предъломь неизвъстнаго.

Приводимъ примъры:

Примъръ I. Какъ нужно взять x, чтобы удовлетворить неравенству:

$$\frac{4}{3}x - \frac{1}{4} + 3 < 5x - \frac{x}{24} - 19.$$

Для освобожденія неравенства отъ дробей иножимъ обѣ части на положительное число 24: знакъ неравенства отъ этого не измѣнится и мы получимъ

$$32x - 6 + 72 < 120x - x - 456,$$

ИЛИ

$$32x + 66 < 119x - 456$$
.

По перенесеніи членовъ и по приведеніи, найдемъ:

откуда, раздёливъ объ части на положительное число 87, имъемъ

$$x > 6$$
.

Итакъ, вев числа большія 6 удовлетворяють данному неравенству.

Примъръ II. Рѣшить неравенство

$$\frac{x}{a+b} - \frac{a}{a-b} > \frac{x}{a-b} - \frac{b}{a+b}.$$

Для уничтоженія дробей нужно бы было умножить об'в части неравенства на (a-b) (a-b) или a^2-b^2 ; но какъ мы не знаемъ знака этого количества, то помножимъ об'в части на $(a^2-b^2)^2$, т.-е. на положительное количество; при этомъ знакъ неравенства не перем'єнится, и мы получимъ:

$$(a^2-b^2)(a-b)x-a(a^2-b^2)(a+b) > (a^2-b^2)(a+b)x-b(a^2-b^2)(a-b).$$

Перенеся неизв'єстные члены въ первую часть, а изв'єстные во вторую и сділавъ надлежащія упрощенія, найдемъ:

$$-2b(a^2-b^2)x>(a^2-b^2)(a^2+b^2).$$

Далѣе приходится дѣлить обѣ части на коэффиціентъ при x, а при этомъ надо знать знакъ количества $b(a^2-b^2)$; отсюда два случая:

1) Если $b(a^2-b^2)$ < 0, то — $2b(a^2-b^2)$ будеть количество положительное, и слѣдов. дѣля на него обѣ части неравенства, слѣдуеть сохранить знакъ неравенства; такимъ образомъ получимъ

$$x > \frac{(a^2 - b^2)(a^2 + b^2)}{-2b(a^2 - b^2)},$$

или, по сокращеніи дроби на $a^2 - b^2$:

$$x>-rac{a^2+b^2}{2b}$$
.

2) Если $b(a^2-b^2)>0$, то раздёляя об'в части неравенства на отрицательное количество — $2b(a^2-b^2)$, нужно изм'єнить смыслъ неравенства, такъ что въ этомъ случав, по сокращеніи, найдемъ:

$$x < -\frac{a^2+b^2}{2b}$$
.

Пров \pm римъ найденные для x пред \pm лы на самомъ неравенств \pm .

Мы нашли, что при условін: $b(a^2-b^2)<0$ неравенству удовлетворяють всb значенія a, большія $-\frac{a^2+b^2}{2b}$; слbд. для повbрки должны положить

$$x = -\frac{a^2 + b^2}{2b} + h,$$

гдѣ h>0, и это значеніе x подставить въ данное неравенство. Сдѣлавъ это, найдемъ:

$$\frac{-\frac{a^2+b^2}{2b}+h}{a+b}-\frac{a}{a-b}>\frac{-\frac{a^2+b^2}{2b}+h}{a-b}-\frac{b}{a+b},\dots(1)$$

или:

$$\frac{-(a^2+b^2)+2bh}{2b(a+b)} - \frac{a}{a-b} > \frac{-(a^2+b^2)+2bh}{2b(a-b)} - \frac{b}{a+b};$$

помноживъ объ части на количество 2b(a+b)(a-b), по условію, меньшее нуля, найдемъ по упрощеніи

$$-2b^2h < +2b^2h . . . (2).$$

Но h и b^2 положительны, след. — $2b^2h$ отрицательно, а $+2b^2h$ положительно, и потому неравенство (2), а след. и эквивалентное ему (1) верно.

Такимъ же образомъ убъдимся, что при условіи $b(a^2-b^2)>0$ данному неравенству удовлетворяють всѣ значенія x, меньшія $\frac{a^2+b^2}{2b}$.

343. Ръшеніе нъсколькихъ неравенствъ первой степени съ однимъ неизвъстнымъ.

Пусть, наприм., имѣемъ два неравенства первой степени съ однимъ неизвѣстнымъ:

$$ax > b$$
 II $a'x > b'$.

1. Пусть мы нашли: изъ перваго: x > m, а изъ второго: x > p.

Если, при этомъ, p > m, то очевидно, что даннымъ неравенствамъ удовлетворяютъ всѣ значенія x, большія p; такимъ образомъ p есть низшій предѣлъ x.

2. Если, рѣшая неравенства, найдемъ

$$x < m$$
 и $x < p$,

и если p < m, то очевидно, что вс \mathring{x} значенія x, меньшія p, удовлетворяють даннымъ неравенствамъ, ибо такія значенія будутъ меньше и m. Въ этомъ случа \mathring{x} p есть высшій пред \mathring{x} ль неизв \mathring{x} стнаго.

3. Если найдемъ

$$x > m$$
 H $x < p$,

то когда p>m, очевидно, что даннымъ неравенствамъ удовлетворяють вс ξ значенія x, заключающіяся между m и p; m есть низшій, а p высшій пред ξ ль для x.

4. Если же, найдя
$$x>m$$
 и $x< p$,

окажется, что m > p, то предълы будуть противоръчащіє; а это значить, что не существуетъ такихъ значеній x, которыя удовлетворяли бы совивстно даннымъ неравенствамъ. Самыя неравенства въ такомъ случав называются несовмистными.

344. Нетрудно обобщить этотъ способъ. Пусть дана система и неравенствъ 1-й степени съ однимъ неизвѣстнымъ x:

$$a_1x > b_1$$
, $a_2x > b_2$, $a_3x > b_3$, . . . , $a_nx > b_n$.

Рышить ихъ — значить найти всё значенія x, удовлетворяющія всёмъ заданнымъ неравенствамъ совитстно. Для этого решимъ каждое неравенство отдально, т.-е. найдемъ изъ него предаль для х. При этомъ могутъ имъть мъсто З случая.

1) Можетъ случиться, что, рѣшая неравенства, мы найдемъ, что х долженъ превышать извъстные предълы; напр.

$$x > h_1, x > h_2, x > h_3, \ldots, x > h_n$$

Если наибольшее изъ n чиселъ h_1, h_2, \ldots, h_n будетъ h, то очевидно, что всь неравенства будуть удовлетворены, если мы возьмемъ

$$x > h$$
:

въ этомъ случав существуетъ, следов., низший предпла для неизвестнаго х.

2) Можетъ случиться, наоборотъ, что, решая каждое изъ данныхъ неравенствъ, мы найдемъ, что х должно быть меньше нѣкоторыхъ предѣловъ; напр.,

$$x < k_1, x < k_2, \ldots, x < k_n$$

Въ такомъ случат, очевидно, мы удовлетворимъ даннымъ неравенствамъ, взявъ x < k, гдт k—наименьшее изъ чиселъ $k_1,\ k_2,\ \ldots,\ k_n$. Это k дастъ высший предълг неизвъстнаго.

3) Наконецъ, можетъ случиться, что, ръшивъ заданныя неравенства, мы найдемъ, что q неравенствъ покажутъ, что x должно быть больше q чиселъ:

$$x > h_1, x > h_2, x > h_3, \ldots, x > h_0;$$

а остальныя n-q неравенствъ дадутъ для x высшіе предѣлы, напр.

$$x < k_1, x < k_2, x < k_3, \dots x < k_{n-q}$$

Если наибольшее въ ряду чисель h_1, h_2, h_3, \dots будеть h, а наименьшее въ ряду k_1, k_2, k_3, \dots будеть k, то очевидно, что мы должны взять:

т.-е. даннымъ неравенствамъ удовлетворяютъ вев числа, большія h, но въ то же время меньшія к. При этомъ:

- а) если h < k, то такія числа существують, и слѣд., данныя неравенства совмѣстны;
- b) если $h \gg k$, то, очевидно, нётъ чиселъ, удовлетворяющихъ данной системѣ неравенствъ, которыя, поэтому, несовиѣстны.

Рѣшеніе совмѣстныхъ неравенствъ первой степени съ нѣсколькими неизвѣстными.

345. Когда имѣемъ нѣсколько неравенствъ первой степени съ нѣсколькими неизвѣстными, то не всегда можно найти предѣлы для каждаго неизвѣстнаго.

Для нахожденія этихъ предѣловъ употребляють или методъ сравниванія величинь неизвъстныхъ, или методъ уравниванія коэффиціентовъ при одномъ и томъ же неизвъстномъ.

346. Методъ сравненія величинъ неизвѣстныхъ. Пусть требуется рѣшить два неравенства съ двумя неизвѣстными:

$$5x - 3y > 4,$$

$$8x + 2y > 25.$$

Выводя предёлы для х, находимъ: изъ перваго неравенства

$$x > \frac{4+3y}{5},$$

и изъ второго

$$x > \frac{25 - 2y}{8}.$$

Такъ какъ получились два низшіе предѣла для неизвѣстнаго, то нельзя сказать, который изъ нихъ больше, и нельзя такимъ образомъ исключить x. Если же рѣшимъ неравенства относительно y, то найдемъ:

$$y < \frac{5x-4}{3} \cdot \cdot \cdot (1)$$
 π $y > \frac{25-8x}{2} \cdot \cdot \cdot (2)$

и исключеніе у возможно. Въ самомъ дёлё, первая дробь, какъ большая количества у, очевидно, больше второй дроби, какъ меньшей того же самаго у; слёдов.

$$\frac{5x-4}{3} > \frac{25-8x}{2}$$

Рѣшивъ это неравенство, находимъ

$$x > \frac{83}{34}$$
, или $x > 2\frac{15}{34}$.

Давая x какое угодно значеніе, большее $2\frac{15}{34}$ найдемъ, что каждому изънихъ соотв'єтствуютъ два пред'єла для y, изъ неравенствъ (1) и (2). Такъ, взявъ x=3, найдемъ, что

$$y < 3\frac{2}{3}$$
, ho $y > \frac{1}{2}$.

Взявъ x=4, найдемъ

$$y < 5\frac{1}{3}$$
, ho $y > -3\frac{1}{2}$

Такимъ образомъ, данныя неравенства могутъ быть удовлетворены безчисленнымъ множествомъ значеній х и у.

Пусть требуется решить три неравенства съ 3-мя неизвестными:

$$\begin{array}{c} 2x - y + z + 1 > 0, \\ x + 2y - z - 2 < 0, \\ 3x + 2y - z - 1 > 0. \end{array}$$
 (1)

Р \pm шивъ ихъ относительно x, находимъ:

$$x > \frac{y-z-1}{2},$$

$$x < z+2-2y$$

$$x > \frac{z-2y+1}{3}.$$
(2)

Очевидно, что z+2-2y, какъ выражение большее x, больше каждой изъ дребей, меньшихъ x; слѣд. y и z удовлетворяютъ двумъ неравенствамъ:

$$z + 2 - 2y > \frac{y - z - 1}{2},$$

$$z + 2 - 2y > \frac{z - 2y + 1}{3}.$$
(3)

Рашая эти два неравенства относительно у, найдемъ:

$$y < \frac{3z+5}{5}$$
, $y < \frac{2z+5}{4} \cdot \cdot \cdot (4)$

Давая z произвольное значеніе, напр. z=0, изъ посл'єднихъ неравенствъ находимъ: y < 1 H $y < \frac{5}{4}$;

$$y < 1$$
 H $y < \frac{5}{4}$;

взявъ теперь какое угодно значеніе, меньшее 1, для у, положивъ, напримъръ, y = -1, мы удовлетворимъ неравенствамъ (4).

Внося въ систему (2) y = -1 и z = 0, найдемъ

$$x > -1, x < 4, x > 1.$$

Следов., взявъ 1 < x < 4, мы удовлетворимъ этимъ тремъ неравенствамъ. Такъ, напр.

$$x=2, y=-1, z=0; x=2\frac{1}{2}, y=-1, z=0; x=3, y=-1, z=0;$$

и т. п. удовлетворяютъ даннымъ неравенствамъ.

347. Методъ уравниванія коэффиціентовъ. Пусть требуется рѣшить неравенства:

$$5x - 3y > 4$$
, $8x + 2y > 25$.

Желая исключить x, мы должны умножить первое неравенство на 8, а второе на 5, послѣ чего получимъ

$$40x - 24y > 32$$
 H $40x + 10y > 125$.

Затемъ следовало бы вычесть одно неравенство изъ другого; но такъ какъ мы не иметемъ права вычитать неравенства одинаковаго смысла, то и нельзя этимъ пріемомъ исключить х. Но можно исключить у, помноживъ первое неравенство на 2, а второе на 3, и сложивъ ихъ, что позволительно; такимъ образомъ найдемъ:

$$34x > 83$$
, откуда $x > 2\frac{15}{34}$

Затемъ, продолжаемъ такъ, какъ указано въ § 346.

Когда предложенныя неравенства противоположнаго смысла, можно методомъ уравниванія коэффиціентовъ исключить неизвъстное, имъющее въ обоихъ неравенствахъ одинаковый знакъ. Такъ, имъя неравенства

$$2x + 3y > 23$$
, $3x + 2y < 22$.

можно исключить x, умноживъ первое на 3, второе на 2 и вычтя второе изъ перваго. Такимъ путемъ найдемъ

$$y > 5$$
.

Давая y какое угодно значеніе, большее 5, напр. 7, найдемъ два пред 1 ла x:

$$x > 1, \quad x < 2\frac{2}{3}$$

Подобнымъ образомъ можно бы было исключить и у; вычитая утроенное второе изъ удвоеннаго перваго неравенства, нашли бы

$$x < 4$$
.

Затыть, для x < 4, можно изъ данныхъ неравенствъ найти предыты для y.

Примъчаніе. Не всякую систему неравенствъ можно рѣшить. Пусть, напр., даны неравенства

$$3x + 5y > 7$$
, $4x + 5y > 9$.

Замѣчаемъ, во-первыхъ, что нельзя исключить у, такъ какъ ненозволительно дѣлать почленное вычитаніе неравенствъ одинаковаго смысла. Также непримѣнимъ въ данномъ случаѣ и способъ подстановки, потому что рѣшивъ, напр.,

первое неравенство относительно y, найдемъ низшій предѣлъ для y, а замѣнивъ y этимъ предѣломъ въ выраженіи 4x + 5y, мы послѣднее уменьшимъ, а слѣдостанется неизвѣстнымъ, будетъ ли оно необходимо больше 9. Такимъ же точно образомъ убѣдимся, что нельзя исключить и x.

Вообще, можетъ случиться, что нельзя найти предёловъ ни для одного неизвёстнаго; или же можно найти предёлъ для одного неизвёстнаго, или, наконецъ, и для обоихъ.

ГЛАВА ХХУ.

Изслъдование уравнения первой степени съ однимъ неизвъстнымъ.

Ръшенія: положительныя, отрицательныя, нулевыя, безконечныя, неопредъленныя. — Примъры изслъдованія буквенныхъ вопросовъ.

348. Выразивъ условія задачи уравненіемъ и рѣшивъ это уравненіе, найденное рѣшеніе изслѣдуютъ. При этомъ надо различать два случая.

1. Когда задача дана въ числахъ, т.-е. въ формъ частной задачи, то полученное ръшеніе, удовлетворяя уравненію, не всегда представляетъ вмъстъ съ этимъ и отвътъ на вопросъ, алгебраическимъ выраженіемъ котораго служитъ уравненіе. Такъ, напр., если въ задачъ требуется опредълить число людей, и мы, составивъ уравненіе и ръшивъ его, найдемъ, что искомое число равно 3/4

или $10\frac{1}{2}$, то подобныя числа, удовлетворяя уравненію, никоимъ образомъ не могуть служить отвътомъ на предложенную задачу, ибо число людей можеть выражаться только цълыми числами. Другой примъръ. Если въ задачъ требуется опредълить сторону треугольника, и ръшивъ уравненіе, вытекающее изъ условій задачи, мы найдемъ, что длина стороны треугольника равна (— 3 ф.), то подобное ръшеніе, удовлетворяя ур—нію, очевидно, не можеть выражать длину стороны треугольника. Подобныя ръшенія, не соотвътствующія смыслу задачи, указывають на ея невозможность. Розысканіе—гдѣ кроются причины невозможности вопроса, составляеть задачу изслюдованія.

Затъмъ, иногда искомыя ръшенія являются въ особыхъ формахъ— нуля, безконечности или неопредъленности. Изслъдованіе значенія подобныхъ формъ

по отношению къ задачв также составляетъ предметь изслюдования.

2. Когда данныя вопроса выражены буквами, т.-е. задача предложена въ общемъ видъ, то значенія неизвъстныхъ выразятся формулами, составленными изъ этихъ буквъ. Опредъленіе условій, которымъ должны удовлетворять данныя, для того чтобы задача была возможна, а также изученіе всъхъ замѣчательныхъ обстоятельствъ, какія можетъ представить разсматриваемая формула при всевозможныхъ предположеніяхъ относительно данныхъ, составляетъ также предметь изслюдованія.

349. Если задача приводить къ уравненію первой степени съ однимъ неизвъстнымъ, то это ур., по освобожденіи отъ дробей, по перенесеніи членовъ и по приведеніи, всегда можеть быть приведено къ виду

$$ax = b . . . (1).$$

Для ръшенія его, мы должны объ части раздълить на коэффиціенть а при х.

Если а есть количество конечное и отличное от нуля, то сказанное делене позволительно, и мы получимь ур.

$$x = \frac{b}{a} \cdot \cdot \cdot \cdot (2)$$

эквивалентное (1). Такъ какъ ур. (2) удовлетворяется только при $x=\frac{b}{a}$, то заключаемъ, что и эквивалентное ему (1) имъетъ въ данномъ случат одно единственное ришеніе, равное $\frac{b}{a}$, которое можетъ быть или положительное, или отрицательное, смотря по тому, будутъ ли a и b имътъ знаки одинаковые или разные. При b=0 это ръшеніе обращается въ 0.

Но если положить a=0, то мы уже не имѣемъ права множить обѣ части ур—нія (1) на дробь $\frac{1}{a}$, которая въ этомъ случаѣ равна ∞ , ибо мы не можемъ утверждать, что новое уравненіе будеть въ данномъ случаѣ необходимо эквивалентно данному. Цѣль изслѣдованія—розыскать, каково будетъ рѣшеніе уравненія (1) въ частномъ случаѣ a=0, при чемъ b можетъ быть или отлично отъ нуля, или также равно нулю.

Изъ сказаннаго заключаемъ, что намъ предстоитъ разсмотръть слъдующіе случаи:

- 1) а и в конечны и имъютъ одинаковые знаки;
- 2) а п в конечны и имъютъ противоположные знаки;
- 3) a конечно; b = 0;
- 4) a = 0, b конечно;
- 5) a = 0 и b = 0.
- **350.** І. Положительныя рѣшенія. Когда a и b конечны и имѣютъ одинаковые знаки, то $x=\frac{b}{a}$, какъ частное отъ раздѣленія двухъ конечныхъ количествъ одинаковаго знака, означаетъ конечное положительное число. Это же самое непосредственно видно и изъ ур. (1); въ самомъ дѣлѣ, будутъ ли a и b оба положительны или оба отрицательны, выраженія ax и b могуть быть уравнены только выборомъ опредѣленнаго положительнаго значенія для x.

По отношеню къ задачѣ положительныя значенія, получаемыя для неизвъстнаго, въ большинство случаевъ представляютъ вполнѣ опредѣленный и ясный отвътъ на нее, и этимъ самымъ показываютъ возможность задачи. Подтвержденіемъ этому служатъ всѣ задачи, рѣшенныя нами въ §§ 265—272.

Но есть случаи, когда положительныя рѣшенія, удовлетворяя уравненію, не представляють, однако, удовлетворительнаго отвѣта на задачу и этимъ обнаруживають ея невозможность. Это бываеть именно тогда, когда неизвѣстное вопроса, по самому смыслу задачи, должно удовлетворять такимъ условіямъ, которыя не могуть быть выражены уравненіемъ; напр., когда неизвѣстное должно быть цѣлымъ числомъ, или не должно выходить изъ опредѣленныхъ предѣловъ. Въ такихъ случаяхъ положительное рѣшеніе, не удовлетворяющее этимъ особымъ условіямъ, укажетъ намъ, что задача невозможна.

Въ пояснение приводимъ слѣдующие примѣры.

Примъръ I. Партія рабочихь, состоящая изъ мужчинь и женшинь, въ числь 50 человькь, заработала въ 6 дней 170 руб., при чемь каждый мужчина получаль въ день по 1 рублю, а каждая женщина по 50 копъекъ. Сколько было мужчинь и женщинь?

Пусть мужчинь было x; слъд. число женщинь равнялось 50-x; каждый мужчина получаль въ день 1 р., слъд. x мужчинь въ 6 дней заработали 6x р.; 50-x женщинь, получая въ день по $\frac{1}{2}$ р. каждая, въ 6 дней (получили $6\cdot\frac{1}{2}\cdot(50-x)$ или 3(50-x) руб. По условію задачи:

$$6x + 3(50 - x) = 170.$$

Рѣшая ур., найдемъ, что число мужчинъ

$$x = 6\frac{2}{3};$$

а число женщинъ

$$50 - x = 43\frac{1}{3}$$

Изслъдованте. Эти дробныя ръшенія суть единственныя ръшенія, удовлетворяющія уравненію; но уравненіе представляеть точное и полное выраженіе условія задачи. Слъд. другихъ ръшеній задача не можеть имъть. Но по смыслу задачи ръшенія должны быть числами цъльми; а какъ уравненіе дало дробныя ръшенія, то заключаемъ, что задача невозможна.

О невозможности задачи можно судить по самымъ условіямъ; въ самомъ дѣлѣ, суммы, заработанныя мужчинами и женщинами, суть числа кратныя 3, слѣд. и полная сумма должна выражаться числомъ кратнымъ 3; между тѣмъ 170 не имѣетъ этого свойства. Въ этомъ и состоитъ несообразность условій, выразившаяся полученіемъ дробныхъ рѣшеній.

ПРИМБРЪ II. Спредълить двузначное число, въ которомъ сумма цифръ равна 14, если извъстно, что придавъ къ числу 72, найдемъ число обращенное?

Пусть цифра единицъ равна u, тогда цифра десятковъ выразится формулою 14-u, самое же число формулою $(14-u) \cdot 10+u$; обращенное будеть: 10u+(14-u). По условію:

$$(14-u) \cdot 10 + u + 72 = 10u + 14 - u$$

Ръшая уравненіе, найдемъ: u = 11, d = 3.

Изследованте. Это целое положительное решеніе есть единственное решеніе, удовлетворяющее уравненію; след. задача не можеть иметь другого решенія. Но свойство вопроса требуеть, чтобы искомыя числа не превышали 9; и какъ одно изъ нихъ превышаеть этогь предель, то заключаемь, что задача невозможна.

О вевозможности задачи можно судить по самымъ условіямъ. Въ самомъ дѣлѣ, двузначное число, котораго сумма цифръ равна 14, можетъ быть: или 59, или 68, или 77, или 86, или 95. Къ какому бы изъ этихъ чиселъ ни придали 72, никогда не получимъ обращеннаго числа, такъ какъ каждый разъ будутъ получаться числа трехзначныя.

351. II. Отрицательныя рѣшенія. Когда a и b конечны и имѣють противоположные знаки, то формула $x=\frac{b}{a}$ даеть для неизвѣстнаго конечное отрицательное число. Это непосредственно видно и изъ уравненія ax=b; въ самомъ дѣлѣ, пусть напр. a>0, а b<0: очевидно, что ур. не можеть быть удовлетворено никакимъ положительнымъ значеніемъ x, ибо произведеніе положительныхъ чисель a и x не можеть дать отрицательнаго числа; но обѣ части могуть быть уравнены выборомъ отрицательнаго значенія для x, ибо произведеніе положительнаго a на отрицательное x дасть отрицательное количество b, при опредѣленномъ числовомъ значеніи x.

По отношенію къ отрицательнымъ решеніямъ докажемъ следующую теорему, примъненіе которой тотчасъ же найдеть себе мъсто.

352. ТЕОРЕМА. Два уравненія ст однимт неизвъстнымт, разняшіяся между собою только знаками членовт, содержащихт неизвъстное, импьютт ръщенія равныя по величинь, но противоположныя по знаку.

Въ самомъ дълъ, возьмемъ два уравненія

$$ax + b = cx + d$$
...(1) $H - ax + b = -cx + d$...(2).

Рѣшая первое, найдемъ

The first party for
$$x$$
 . The variety of $x = \frac{d-b}{d-c}$; where x is a first party for x .

рѣшая второе, имѣемъ:

$$x = -\frac{d-b}{a-c}.$$

Сравнивая объ формулы для x, замъчаемъ, что онъ имъють одинаковую величину, но противоположные знаки, такъ что если ръшеніе 1-го ур. положительно, то ръшеніе 2-го отрицательно, и наоборотъ.

Итакъ, если уравненіе 1-й степени съ однимъ неизвѣстнымъ имѣетъ отрицательное рѣшеніе, то такое же точно по абсолютной величинѣ рѣшеніе, но взятое съ положительнымъ знакомъ, удовлетворяетъ уравненію, которое получается изъ перваго уравненія перемѣною x на -x.

- 353. Перейдемъ теперь къ разсмотрѣнію вопроса о томъ, какое значеніе можетъ имѣть отрицательное рѣшеніе по отношенію къ задачѣ, отвѣтомъ на которую оно служитъ. Разборъ нижеслѣдующихъ задачъ покажетъ намъ, что отрицательное рѣшеніе всегда служитъ указаніемъ на одно изъ слѣдующихъ обстоятельствъ: 1) или на нѣкоторую несообразность въ условіяхъ задачи,—несообразность, которую, впрочемъ, можно исправить; 2) или на неправильную постановку вопроса; 3) или на неправильное предположеніе, сдѣланное при составленіи уравненія изъ условій задачи и обусловленное не вполнѣ опредѣленною формою вопроса; или, наконецъ, 4) на абсолютную невозможность задачи.
- 354. Примъръ I. Найти цъну одного фунта нъкотораго товара, зная, что цъна 3 фунтовъ его, уменьшенная 5-ю рублями, равна цънъ 7 фунтовъ, увеличенной двумя рублями?

Пусть цѣна фунта будетъ x руб. Изъ условія задачи непосредственно получаємъ уравненіе

3x - 5 = 7x + 3

рѣшивъ которое, получаемъ

$$x = -\frac{7}{4}$$

Изследованте. Получили отрицательное решеніе; но искомая величина цена фунта товара, по существу своему, положительна; заключаемъ, что отрицательное решеніе должно указывать на несообразность въ самыхъ условіяхъ задачи. Въ данномъ случать эта несообразность прямо бросается въ глаза: въ самомъ дель, цена 3 фунтовъ, уменьшенная 5-ю рублями, никакъ не можетъ равняться большей центь (7-ми ф.), да еще увеличенной 2-мя рублями.

Попытаемся исправить несообразныя условія задачи; и для этого зам'єтимъ, что если въ уравненіе, составленное по этимъ условіямъ, вм'єсто x подставимъ — x, то новое уравненіе

$$-3x-5=-7x+2$$
, . . (1)

будеть им'ть решеніе, по абсолютной величине равное прежнему, а по знаку положительное, т.-е. новому ур-нію удовлетворяєть

$$x = +\frac{7}{4}$$

Оно будеть представлять прямой отвъть на задачу, соотвътствующую измъненному ур—нію (1); поэтому, если окажется возможнымъ слегка измънить условія данной задачи, не измъняя численной величины данныхъ, такъ чтобы новая задача соотвътствовала ур—нію (1), то положительное ръшеніе и будеть служить прямымъ отвътомъ на измъненную задачу. Помноживъ объ части ур—нія (1) на — 1, дадимъ ему видъ

$$3x + 5 = 7x - 2$$
, . . (2).

Такъ какъ здѣсь къ 3x придается 5, а не вычитается 5, какъ было въ первоначальномъ ур—нін; затѣмъ изъ 7x вычитается 2, а не придается, какъ въ перво-

начальномъ ур—ніи, то очевидно, что ур. (2) есть алгебранческое выраженіе условій слѣдующей задачи:

"найти цѣну фунта нѣкотораго товара, зная, что цѣна 3 фунтовъ его, увеличенная 5-ю рублями, равна цѣнѣ 7 фунтовъ, уменьшенной 2-мя рублями?"

Отвътъ: 1 р. 75 к. удовлетворяетъ этой задачъ, какъ нетрудно убъдиться повъркою.

Возможность исправленія задачи въ данномъ случать обусловливалась тымъ, что хотя искомое и есть здёсь величина положительная, но данныя (5 р. и 2 р.) могуть быть принимаемы въ двухъ противоположныхъ значеніяхъ — въ смыслъ придаваемыхъ и вычитаемыхъ величинъ.

ПРИМЪРЪ П. Найти мъта нъкотораго лица, зная, что если изъ пять разъ взятаго числа его мътъ вычесть удвоенный возрасть, который оно имъло 20 лютъ тому назадъ, то въ остаткъ получится число мътъ, какое оно будетъ имъть черезъ 12 лютъ?

Пусть будеть x — требуемый возрасть. Изъ условій задачи непосредственно получаемъ уравненіе

$$5x - (x - 20) \cdot 2 = x + 12 \cdot \cdot \cdot (1)$$
.

Ръшивъ уравненіе, находимъ

$$x = -14.$$

Изследован і е. Искомая величина — число л'ють лица, по существу своему, положительна; а потому отрицательное р'єшеніе указываеть на невозможность задачи. Эту невозможность легко обнаружить сл'єдующимь образомъ. Если изъ упятереннаго числа л'ють лица вычесть удвоенное число л'ють, которое лицо это им'єло 20 л'ють тому назадь, то получится 5x - (x - 20). 2 или 3x + 40; при положительномъ x, каково это количество и должно быть по существу своему, 3x + 40 никоимъ образомъ не можеть равняться x + 12, т.-е. условія задачи невозможны. Попытаемся теперь изм'єнить условія задачи, не изм'єня величины данныхъ, такъ, чтобы задача сд'єлалась возможною и им'єла р'єшеніемъ положительное число 14. Съ этою ц'єлью изм'єнимъ въ уравненіи (1) x въ x; найдемъ:

$$-5x - (-x - 20)2 = -x + 12$$

или, помноживъ объ части на -1:

$$5x - (x + 20)2 = x - 12$$
.

По извъстной теоремъ, ръшеніе этого ур—нія есть x=+14; оно представляєть прямой отвътъ на задачу, соотвътствующую этому ур—нію. Задача эта, очевидно, такова:

"Найти возрасть лица, зная, что если изъ упятереннаго числа его дъть вычесть удвоенное число дъть, какое оно будеть импъть черезь 20 лътъ (а не: какое оно имъло 20 л. тому назадъ, какъ было въ условіи данной задачи), то въ остаткъ получится число дъть, какое это лицо имъло 12 л. тому назадъ (вмъсто: будеть имъть черезъ 12 л., какъ дано было въ условіи задачи).

Легко пров'трить, что число 14 удовлетворяетъ условіямъ этой изм'тненной задачи.

ПРИМБРЪ III. Отцу 40 лютг, а сыну 13; черезг сколько лютг отецъ будетг вчетверо старше сына?

Положимъ, что черезъ x лѣтъ отъ настоящаго времени отецъ будетъ вчетверо старше сына; слѣд. отцу будетъ 40+x, а сыну 13+x лѣтъ; и по условію задачи имѣемъ ур—ніе

$$40 + x = 4(13 + x) \dots (1)$$
.

Рѣшивъ это ур., найдемъ

Изследован і є. Прямымъ отвётомъ на вопросъ должно бы было сдужить положительное рёшеніе; отрицательное рёшеніе указываеть, что вопросъ невозможень въ томъ смыслё, въ какомъ онъ заданъ. Невозможность вопроса можно обнаружить слёдующимъ образомъ. Отношеніе лёть отца къ лётамъ сына въ на-

стоящее время выражается неправильною дробью $\frac{40}{13}$, которой величина *меньше*

4, и требуется узнать, сколько нужно придать къ числителю и знаменателю, чтобы дробь сдълалась равна 4, т.-е. чтобы она увеличилась. Но легко видъть, что отъ приданія по-ровну къ членамъ неправильной дроби величина ея не увеличивается,

а уменьшается; въ самомъ дълъ, взявъ неправильную дробь $\frac{a}{b}$ (гдъ, слъд., $a{>}b$),

и придавъ къ членамъ ея по m, получимъ дробь $\frac{a+m}{b+m}$; приведя объ дроби къ общему знаменателю, найдемъ, что первая $=\frac{ab+am}{b(b+m)}$, а вторая $\frac{ab+bm}{b(b+m)}$; сра-

общему знаменателю, найдемъ, что первая $=\frac{ab+am}{b(b+m)}$, а вторая $\frac{ab+om}{b(b+m)}$; сравнивая числителей и замѣчая, что am>bm, такъ какъ a>b, находимъ, что дробь дѣйствительно уменьшилась. Итакъ, постановка вопроса сдѣлана неправильно, что и обнаружилось въ рѣшеніи полученіемъ отрицательнаго отвѣта.

Это отрицат. рашение указываеть вмаста съ тамъ, какъ сладуеть правильно поставить вопросъ, именно, что сладуеть спросить: сколько льть тому назадъ отецъ быль вчетверо старше сына?

Что вопросъ долженъ быть измѣненъ въ этомъ смысл * , —это показываетъ и тотъ пріемъ, который служилъ для исправленія несообразныхъ условій въ двухъ предыдущихъ задачахъ. Подставивъ въ ур. (1) —x вм * сто x, найдемъ ур.

$$40 - x = 4(13 - x),$$

которое, очевидно, служить алгебранческимъ выраженіемъ условій вопроса:

"Въ настоящее время отцу 40, а сыну 13 лътъ; сколько лътъ тому назадъ отецъ былъ вчетверо старше сына?" Положительное ръшение x=4 и служитъ прямымъ отвътомъ на эту задачу, какъ легко убъдиться въ этомъ повъркою.

 Π Р Π Π B P B IV. Изъ двухъ игроковъ A u B первый импеть 400 p., а второй 120 p.; посль инсколькихъ игръ y A оказалось втрое болье, чъмъ y B. Сколько вышраль A?

Пусть А выиграль х рублей; ур-ніе будеть

откуда

400 + x = 3(120 - x),

x = -10.

Изслъдован і в. Прямымъ отвътомъ на вопросъ служило бы положительное рѣшеніе; отрицательное рѣшеніе показываетъ, что вопросъ невозможенъ въ томъ смыслѣ, въ какомъ онъ заданъ. Невозможность вопроса легко обнаружить. Лицо А, имѣя до начала игры больше чѣмъ втрое лица В, послѣ выигрыша, очевидно, не можетъ имѣтъ втрое больше денегъ чѣмъ у В. Поэтому, вопросъ: "сколько выигралъ А" поставленъ неправильно. Отрицательный знакъ рѣшенія указываетъ — какъ должно правильно поставить вопросъ; именно, что нужно спросить: "сколько руб. А проиграль?" Къ тому же заключенію приведетъ и указанный выше пріемъ истолкованія отрицательныхъ рѣшеній; въ самомъ дѣлѣ, подставивъ въ ур—ніе — х вмѣсто х, найдемъ:

$$400-x=3(120+x);$$

положительное рѣшеніе x=+10 этого ур—нія и служить прямымь отвѣтомь на вопрось, ему соотвѣтствующій: "изъ двухъ игроковъ А имѣлъ 400 руб., В — 120 руб.; послѣ нѣсколькихъ игръ у А оказалось втрое болѣе чѣмъ у В. Сколько прошралъ A?"

ПРИМЪРЪ V. Два попъда идутъ равномърно въ одномъ направлении къ станции, отстоящей отъ мъста выхода перваю попъда на 200 верстъ, а отъ мъста выхода второго на 90 верстъ. Первый попъдъ проходить 25 верстъ въ часъ, второй 14 верстъ. Опредълить разстояние точки встръчи попъдовъ отъ станции, полагая, что оби попъда выходять въ одно время?

Пусть повзда выходять изъ A и B и вдуть къ станціи C; такъ какъ нельзя зарантье сказать, встрѣтятся ли повзда не доѣзжая станціи C, или проѣхавши ее, то для составленія уравненія необходимо сдѣлать то или другое допущеніе. Итакъ, предположимъ, что точка встрѣчи находится въ разстояніи x версть не доюзжая до станціи C, въ нѣкоторой точкѣ R. Первый повздъ, выходящій изъ A, проходить разстояніе AR, равное 200-x вер., дѣлая по 25 версть въ часъ, а потому пройдеть все разстояніе AR въ $\frac{200-x}{25}$ часовъ; второй, дѣлая въ часъ по 14 в., пройдеть разстояніе BR = 90-x в., въ $\frac{90-x}{14}$ час. Выходя со станцій

по 14 в., проидеть разстояние BR = 90 - x в., въ $\frac{14}{14}$ час. Выходя со станций A и В въ одно время, они употребляють на прохождение разстояний AR и BR одинаковое число часовъ, а потому

$$\frac{200-x}{25} = \frac{90-x}{14} \dots (1)$$

откуда x = -50 верстамъ.

Изслъдование посмотримъ, какъ объяснить въ данномъ случат происхождение отрицательнаго отвъта? Обращаясь къ условіямъ задачи, не находимъ въ нихъ никакой несообразности: поъздъ, выходящій со станціи А, двигаясь скоръе поъзда, выходящаго изъ В, долженъ догнать его гдъ-нибудь вправо отъ точки В. Слъд., не въ условіяхъ задачи должно искать источникъ отрицательнаго отвъта. Обращаясь затъмъ къ вопросу, замъчаемъ, что онъ поставленъ не вполнт опредъленно, такъ какъ въ немъ не указано, гдъ искать точку встръчи—не дотъжая станціи С, или за нею. Въ виду этой неполной ясности требованія, пришлось при составленіи ур—нія сдълать одно изъ двухъ предположеній: или что поъзда встрътятся влъво отъ С, или что встръча ихъ произойдеть вправо отъ С. Мы сдълали первое предположеніе, и получили отрицательный отвътъ, который и указываетъ, что слъдовало сдълать противное этому предположеніе. Предположивъ, что встръча произойдеть вправо отъ С, въ нъкоторой точкъ R', отстоящей отъ С на х версть, получимъ ур—ніе

$$\frac{200+x}{25} = \frac{90+x}{14}, \dots (2)$$

котораго положительное рѣшеніе x=+50 и служить прямымь отвѣтомь на вотрось: "въ какомь разстояніи за станціей С оба поѣзда встрѣтатся?" Замѣтимъ, по и здѣсь ур. (2) получается изъ (1) перемѣною x въ -x.

Въ данномъ примъръ отрицательное ръшение получилось не отъ несообразности задачи, но отъ ложнаго предположения, сдъланнаго при составлении ур—ния. 16солютная величина отриц. ръшения, взятая съ положительнымъ знакомъ, предпавляеть отвъть на задачу, но представляеть неизвъстное съ значениемъ, прямо противоположнымъ тому, какое ему придавали при составлении уравнения.

Примъръ VI. Три точки А, В и С находятся на одной прямой, причемъ почка В лежитъ между двумя другими; разстопніе АВ = 2 фут.; АС = 5 ф. На

продолженіи прямой, соединяющей точки A и С, найти такую точку М, которой разстояніе отг точки В было бы среднимь пропорціональнымь между ея разстояніями оть точекь A и С?

Точка М можетъ находиться или вправо отъ точки С, или влѣво отъ точки А, и à prlori нельзя сказать, какое изъ этихъ двухъ положеній она должна занимать. Допустимъ, что она должна находиться вправо отъ С, и обозначимъ разстояніе ея отъ А буквою x. Уравненіе задачи будетъ

$$(x-2)^2 = x(x-5) \dots (1).$$

Ръшивъ уравненіе, найдемъ: x = -4.

Изследованте. Прямымъ отвътомъ на вопросъ было бы положительное ръшеніе; затъмъ, такъ какъ условія задачи не содержать никакой несообразности, то заключаемъ, что отрицательное ръшеніе обусловливается единственно ложнымъ предположеніемъ, сдъланнымъ при составленіи уравненія. Поэтому, положимь, что искомая точка находится влъво отъ А, и обозначимъ по прежнему разстояніе АМ буквою х. Уравненіе задачи будеть въ этомъ предположеніи такое:

$$(x+2)^2 = x(x+5) \dots (2).$$

Но если въ ур. (1) перемѣнимъ x въ -x, то найдемъ

$$(-x-2)^2 = -x(-x-5)$$
, или $(x+2)^2 = x(x+5)$,

т.-е. ур. (2). Изъ этого прямо заключаемъ, что корень ур—нія (2) отличается оть корня ур—нія (1) только знакомъ, и потому равенъ +4. Итакъ, искомая точка находится влѣво отъ A, въ разстояніи =4 ф. отъ этой точки.

Такимъ образомъ и въ этой задачъ отрицательное ръшеніе указывало только на ложное предположеніе, сдъланное относительно положенія искомой точки при составленіи уравненія.

ПРИМБРЪ VII. Импемъ двухъ сортовъ чай: въ 5 руб. и въ 8 руб. фунтъ. Сколько нужно взять каждаго сорта, чтобы составить 6 фунт. цъного въ 10 р. за фунтъ?

Если перваго сорта возьмемъ x ф., то второго нужно взять 6-x ф. Цѣна перваго будеть 5x р., цѣна второго 8(6-x) р., цѣна всей смѣси 5x+8(6-x); но условію:

5x + 8(6 - x) = 60,

откуда

$$x=-4.$$

Изследован і е. Искомое данной задачи есть величина существенно положительная, а потому отрицательное решеніе здесь не иметь смысла. Изменивь въ ур—ніи x на -x, найдемь ур., котораго решеніе будеть +4, но подобрать задачу, соответствующую измененному ур—нію, и однородную съ данной, въ этомъ случае нельзя. Обстоятельство это указываеть на то, что задача абсолютно невозможна. И действительно, изъ двухъ сортовъ чаю — въ 5 и въ 8 р. за фунтъ нельзя составить смеси, цена одного фунта которой превышала бы эти цены.

ПРИМБРЪ VIII. За входъ въ музей взимается плата двоякаго рода, а именно: постоянная въ 20 коп., назначаемая на содержание богадъльни, и перемънная, пропорціональная числу часовъ, проведенныхъ посътителемъ въ музеъ,

при чемъ за каждый часъ берется по 5 коп.: этотъ сборъ назначается на новыя пріобрътенін. Однажды 60 человъкъ вошли въ музей въ полдень, и вышли всъ въ одно время. Во сколько часовъ они оставили музей, если весъ сборъ былъ равенъ 9 рублямъ?

Пусть x — будеть число часовъ оть полудня до момента выхода посътителей изъ музея. Сборъ равенъ, съ одной стороны, 900 коп., а съ другой (20+5x). 60 к. Уравненіе задачи есть

 $(20+5x) \cdot 60 = 900$,

откуда

x = -1

Изслъдован і в. Хотя неизвъстное въ данной задачъ есть время, которое можно считать въ двухъ противоположныхъ направленіяхъ (до полудня и по-полудни), но очевидно, что въ предложенной задачъ ръчь идеть объ абсолютномъ количествъ часовъ, проведенныхъ посътителями въ музеъ. Поэтому задача требуеть положительнаго ръшенія. Подставивъ въ ур—ніе — x вмѣсто x, мы конечно получимъ ур—ніе, которое будеть имѣть положительное ръшеніе x=+1; но измѣнить задачу такъ, чтобы она соотвѣтствовала измѣненному ур—нію, оказывается невозможнымъ. Такимъ образомъ, отрицательное рѣшеніе указываетъ, въ данномъ случаѣ, на абсолютную невозможность задачи. Невозможность задачи состоить въ томъ, что полный сборъ (9 руб.) меньше даже суммы, получаемой отъ одного 20-ти копеечнаго сбора со всѣхъ 60 лицъ, составляющей 12 р., а это, очевидно, нелѣпо.

355. Заключеніе. Разобранные прим'ры приводять къ тому заключенію, что полученіе отрицательныхъ рішеній указываеть: или 1) на несообразность самыхъ условій задачи, какъ въ прим'врахъ І и ІІ; или 2) на неправильную постановку вопроса, какъ въ прим'врахъ ІІ и ІV; или 3) на неправильное предположеніе, сділанное при составленіи ур—нія, какъ въ прим'врахъ V и VI; или, наконецъ, 4) на абсолютную невозможность задачи (прим'вры VII и VIII).

Для истолкованія смысла отрицательнаю рышенія всегда употребляется одинь и тоть же пріемь: въ уравненіе, вытекающее изъ условій задачи, вмѣсто х подставляють — х, и получають такимь образомь новое ур—ніе, корень котораго имѣсть прежнюю абсолютную величину, но положительный знакъ. Затѣмь пытаются, не измюняя численнаю значенія данныхъ, подобрать задачу, которая соотвѣтствовала бы измѣненному уравненію. Если эта попытка будеть имѣть успѣхъ, то слѣдуеть заключить, что отрицательное рѣшеніе означало только нѣкоторую неправильность въ условіяхъ, либо въ постановкѣ вопроса, либо въ предположеніи при составленіи ур—нія, и положительное рѣшеніе измѣненнаго ур—нія будеть служить прямымь отвѣтомъ на исправленную задачу. Если же сказанная попытка будетъ безуспѣшна, то слѣдуеть заключить, что задача абсолютно невозможна.

356. III. **Нулевыя рѣшенія**. Когда a конечно, а b=0, тогда $x=\frac{0}{a}$; а такъ какъ частное отъ раздѣленія нуля на конечное количество есть нуль, то

x=0.

Обращаясь къ уравненію, находимъ, что при b=0, оно принимаетъ видъ ax=0; но чтобы произведеніе двухъ множителей, одинъ изъ которыхъ конеченъ, равнялось 0, необходимо, чтобы другой множитель равнялся 0; итакъ, ур. не можетъ быть удовлетворено никакимъ инымъ значеніемъ неизвѣстнаго, кромѣ нуля. Такое рѣшеніе называется нулевымъ.

Если по смыслу задачи неизвъстное можетъ быть нулемъ, то нулевое ръшеніе дастъ удовлетворительный отвътъ на вопросъ; если же искомое, по смыслу вопроса, означаетъ число не равное нулю, то полученіе нулевого ръшенія укажеть на невозможность задачи.

ПРИМБРЪ І. Отцу 57 лють, а сыну 19; черезь сколько лють отець будеть втрое старше сына?

Означивъ искомое буквою х, будемъ имъть ур-ніе

$$57 + x = 3(19 + x)$$

или

$$57 + x = 57 + 3x$$
, или $2x = 0$, откуда $x = 0$.

Отв'ять этоть даеть удовлетворительное р'яшение вопроса, показывая, что уже въ настоящее время отецъ втрое старше сына; д'яйствительно: $57 = 19 \times 3$.

Примъръ II. Знаменатель дроби равень $\frac{7}{8}$ ся числителя; если же къ числителю придать 5, а къ знаменателю 10, то дробь обратится въ $\frac{1}{2}$. Найти дробь?

Означивъ числителя искомой дроби буквою х, имъемъ ур-ніе

$$\frac{x+5}{\frac{7}{8}x+10} = \frac{1}{2}$$
, откуда $x = 0$.

Этотъ отвътъ обнаруживаетъ, что такой дроби, какъ требуется въ задачъ, не существуетъ.

357. IV. Безконечныя рѣшенія. Если $a=0,\ b\lessgtr 0,$ общая формула принимаетъ видъ

$$x = \frac{b}{0} = \infty;$$

это значить, что x безконечно-велико; обращаясь къ уравненію, находимъ, что оно въ данномъ случа \bar{x} принимаеть видь

$$0 \times x = b$$

и требуеть нахожденія такого числа, которое, будучи умножено на нуль, давало бы конечное произведеніе b. Но мы знаемъ, что нуль, умноженный на конечное количество, даеть всегда нуль; а между тъмъ вторая часть ур—нія отлична отъ нуля, и слъд. певозможно удовлетворить уравнетію никакимъ конечнымъ значеміемъ ж. Итакъ, безконечныя ръшенія служать признакомъ невозможности удовлетворить ур—нію конечнымъ значеніемъ неизвъстнаго.

Но не всегда такія р'вшенія означають невозможность задачи. Когда, по смыслу задачи, неизв'єстное должно быть конечнымъ количествомъ, то безконечное р'вшеніе укажеть невозможность задачи.

Примъръ. Найти число, котораю половина, сложенная съ его третью, превышала бы на 6 единицъ пять разъ взятый избытокъ четверти этого числа надъ его двънадцатою долею.

Называя искомое число буквою x, получимъ уравненіе

$$\frac{x}{2} + \frac{x}{3} = 5\left(\frac{x}{4} - \frac{x}{12}\right) + 6.$$

Освобождая это ур. отъ дробей, находимъ

$$10x = 10x + 72$$
, или $(10 - 10)x = 72$, откуда $x = \frac{72}{10 - 10} = \frac{72}{0} = \infty$.

Полученное безконечное рѣшеніе означаеть невозможность задачи. О невозможности задачи можно заключить à priori, измѣнивъ нѣсколько форму заданія. Въ самомъ дѣлѣ, $\frac{1}{2}$ и $\frac{1}{3}$ какого-нибудь числа составляють вмѣстѣ $\frac{5}{6}$ его; а избы-

токъ $\frac{1}{4}$ надъ $\frac{1}{12}$ числа составляеть $\frac{1}{6}$ этого числа; а потому задача можеть быть выражена такъ: "найти число, $\frac{5}{6}$ котораго превышають на 6 единицъ $\frac{5}{6}$ того же числа?"

Въ этой форм'в нел'впость задачи становится очевидною.

Когда неизвъстное есть величина вспомогательная, то случается, и именно въ вопросахъ геометрическихъ, что безконечное значеніе x не указываеть невозможности задачи. Такъ, когда для опредъленія положенія прямой, удовлетворяющей различнымъ геометрическимъ условіямъ, принимаютъ за неизвъстное разстояніе между точкою пересъченія этой прямой съ данною прямою и точкою, взятою на этой второй прямой, то очевидно, что безконечное значеніе неизвъстнаго укажетъ на параллельность объихъ прямыхъ.

 Π р π м π р π . Къ двумъ кругамъ, которыхъ радіусы равны R и r, провести общую впъшнюю касательную (черт. 23).

Задача будеть рѣшена, если мы опредѣлимъ положеніе точки Т, въ которой искомая касательная встрѣчаеть линію центровъ. Примемъ за неизвѣстное разстояніе точки Т оть центра 0; изъ подобія треугольниковъ ОАТ и оаТ имѣемъ пропорцію

$$TO: To = OA: oa,$$

или, положивъ: OA = R, oa = r, Oo = d и OT = x:

$$x:(x-d)={\bf R}:r$$
, откуда $x=rac{d{\bf R}}{{\bf R}-r}$.

Сдѣлавъ R=r, найдемъ: $x=\frac{dR}{O}=\infty$. Но это безконечное рѣшеніе отнюдь не означаетъ невозможности задачи: оно показываетъ только, что при данномъ условіи (R=r) точка T удалилась въ безконечность, иными словами, что общая касательная приняла особое положеніе относительно линіи центровъ, а именно: сдѣлалась параллельна этой линіи. И въ самомъ дѣлѣ, при R=r, фигура AOoa обращается въ прямоугольникъ, и слѣдовательно линія Aa дѣлается параллельна Oo.

358. V. Неопредъленныя рѣшенія. При a=0 и b=0 общая формула принимаеть видъ

$$x=\frac{0}{0}$$

означающій *неопредъленность*. Обращаясь къ ур—нію, находимъ, что оно береть видъ: $0 \times x = 0$. Какова бы ни была величина x, первая часть всегда равна нулю, а слъд. ур—ніе обращается въ тождество при всякомъ x, а потому оно дъйствительно неопредъленно.

Неопредъленныя решенія указывають на неопределенность задачи, т.-е. на то, что условія вопроса не ограничивають произвола неизв'єстнаго.

ПРИМБРЪ. Найти возрасть мица, зная, что если изъ утроеннаго числа его мътъ вычесть удвоенное число мътъ, какое мицо это будетъ имътъ черезъ 10 мътъ, то въ резумтатъ помучится то число мътъ, какое мицо имъло 20 мътъ тому назадъ.

Обозначивъ искомое число лътъ буквою х, прямо имъемъ ур -ніе

$$3x - 2(x+10) = x - 20,$$

или
$$x-20=x-20$$
, или $(1-1)x=20-20$, откуда $x=\frac{20-20}{1-1}=\frac{0}{0}$.

Это решение указываеть на полную неопределенность задачи; въ самомъ дълъ, легко видъть, что условія данной задачи-только кажущіяся и не ограничивають произвола неизвъстнаго. Дъйствительно, такъ какъ 3x-2(x+10), по упрощеніи, обращается въ x-20, то задачу можно выразить тахъ: "найти возрасть лица, зная, что число льть, какое это лицо имьло 20 л. тому назадь, равно возрасту, какой оно имьло 20 л. тому назадъ". Очевидно, что этому условію удовлетворяеть всякое число, и что задача ничьмъ не ограничиваетъ величину неизвъстнаго.

Если въ формулъ $x=\frac{b}{a}$ выраженія a и b суть цълые полиномы относительно одной и той же буквы y, то можеть случиться, что при нѣкоторомъ частномъ значеніи y' этой буквы полиномы b и a обращаются въ нули; тогда x представится подъ видомъ неопредѣленности $\frac{0}{0}$. Но отсюда не слѣдуеть заключать, что въ этомъ частномъ случав задача неопредвленна. Неопредвленность эта, какъ мы уже знаемъ, только кажущаяся, и зависить отъ того, что въ уравненіе ax = bвведенъ множитель, обращающися въ нуль въ разсматриваемомъ частномъ случав, вследствие чего окончательное ур – ніе, изъ котораго выведенъ x, ие эксисалентно первоначальному уравнению. Поэтому нужно вернуться къ первоначальнымъ вычисленіямъ и уничтожить этотъ обращающійся въ нуль множитель, прежде чёмъ будетъ сдёлано частное предположение.

Впрочемъ, можно это сдълать и въ самой формулъ x, т.-е. раскрыть ея неопредъленность. Мы знаемъ, что если b обращается въ 0 при y=y', то оно дълится на y-y', такъ что можно его представить въ видъ: $(y-y') \cdot b'$, полагая, что b' уже не обращается въ 0 при y=y'; точно такимъ же образомъ $a=(y-y') \cdot a'$, гдъ уже a' не содержитъ множителя y-y'. Такимъ образомъ

$$x = \frac{(y - y')b'}{(y - y')a'} = \frac{b'}{a'}$$

Положивъ теперь y = y', мы и найдемъ истинное значение кажущейся неопредъленности формулы х.

Если бы оказалось, что b и a содержать y-y' въ степени высшей первой, то должны бы были выдълить эту степень въ обоихъ членахъ дроби, сдълать сокращение и потомъ уже положить y = y'.

Примъръ. Вычислить площадь трапеціи, которой основанія равны соот-

Черт. 20.

вътственно а и в, а высота=h, разсматривая ее какъ разность площадей двухъ треуюльниковъ, составляемыхъ основаніями трапеціи и продолженными до пересъченія непараллельными ея боками.

Обозначивъ искомую площадь буквою S, имъемъ:

$$S = \frac{a \times EG}{2} - \frac{b \times EF}{2}.$$

Изъ подобія треугольниковъ DEC и AEB находимъ

$$\frac{\mathrm{EG}}{\mathrm{EF}} = \frac{a}{b}$$
, или $\frac{\mathrm{EF} + h}{\mathrm{EF}} = \frac{a}{b}$, откуда $\mathrm{EF} = \frac{bh}{a - b}$;

слъд.

$$EG = EF + h = \frac{bh}{a-b} + h = \frac{ah}{a-b}.$$

Такимъ образомъ:
$$S = \frac{h}{2} \times \frac{a^2 - b^2}{a - b}.$$

Пока a отлично оть b, эта формула даеть для площади трапеціи вполні опреділенную величину. Но если положить a=b, формула принимаеть видь $S=\frac{0}{0}$, и задача, повидимому, ділается неопреділенною. Но эта неопреділенность только кажущаяся, и зависить оть того, что числитель и знаменатель S содержать общаго множителя a-b, который въ частномь предположеніи a=b обращается въ нуль. Сокративь предварительно дробь $\frac{a^2-b^2}{a-b}$ на a-b, найдемь $S=\frac{h}{2}$ (a+b); положивь, затімь, a=b, найдемь S=ah- величину вполив опредваленную. И дійствительно, при a=b трапеція превращается въ параллелограммь, котораго площадь равна ah.

359. Занлюченіе. Уравненіе первой степени съ однимъ неизвъстнымъ:

$$ax = b$$

имъетъ единственное и конечное ръшеніе, коїда а отлично отъ нуля; коїда a=0, а $b \ge 0$, уравненіе невозможно, въ томъ смысль, что оно не имъетъ конечныхъ ръшеній; наконецъ, коїда a=b=0, уравненіе неопредъленно, при чемъ неопредъленность можетъ быть или дъйствительная, или только кажущаяся.

Методъ изслѣдованія вопросовъ 1-й степени.

- 360. При изслѣдованіи вопросовъ 1-й степени полезно держаться слѣдующаго порядка:
- Дѣдаютъ всевозможныя предположенія относительно знака знаменателя: знаменатель положительный, отрицательный, равный нулю.
- 2) Къ каждому изъ этихъ предположеній относительно знаменателя присоединяемъ всевозможныя предположенія относительно числителя, лишь бы они не противоръчили взятому предположенію о знаменатель.

Так. обр. мы разсмотримъ всевозможные случаи относительно знака неизвъстнаго или неизвъстныхъ.

- 3) Следуеть дать истолкование отрицательныхъ значений неизвестныхъ.
- 4) Если, какъ въ вопросахъ геометріи, свойство задачи налагаетъ на неизвъстныя тъ или другіе предълы, нужно подвергнуть разсмотрънію и это обстоятельство.
- Наконецъ, нужно построить неизв'встное, пользуясь его формулою; последнее, очевидно, имфетъ м'всто въ случай задачъ геометрическихъ.

Первый примъръ изслъдованія.

361. Отиу a, a сыну b льть; черезь сколько льть отець будеть вь п разь старше сына?

Пусть это случится черезъ x лbть отъ настоящаго времени; уравненіе задачи, очевидно, будеть:

$$a + x = n(b + x);$$

откуда

$$x = \frac{a - nb}{n - 1} \cdot \cdot \cdot (1).$$

И з с л в д о в а н і в. n есть число большее 1; слѣд. знаменатель всегда отличень отъ нуля и положителень. Относительно числителя возможны три предположенія: a > nb; a = nb; a < nb.

1) a > nb. При этомъ условіи и числитель, а слѣд. и x, положителенъ.

Это положительное значение х даеть прямой отвъть на вопросъ, т.-е. что въ

будущемъ, по нетеченіи числа лѣтъ, выражаемаго формулою x, отець будетъ въ n разъ старше сына. И въ самомъ дѣлѣ, отношеніе лѣтъ отца къ лѣтамъ сына въ настоящее время равно $\frac{a}{b}$ (непр. дроби); требуется чтобы это отношеніе умець-

шилось, ибо изъ условія, a>nb находимъ $n<\frac{a}{b}$; но отъ приданія поровну къ членамъ неправильной дроби величина ся дъйствительно уменьшается.

2) a=nb. Въ этомъ случать числитель формулы x обращается въ нуль, а вмѣстѣ съ этимъ и x=0. Это рѣшеніе показываеть, что искомое событіе имѣеть мѣсто въ настоящее время, что очевидно, такъ какъ изъ даннаго условія имѣемъ $\frac{a}{b}=n$, т.-е. что уже теперь отношеніе лѣть отца и сына имѣетъ требуемую величину n.

3) a < nb. Числитель x, а след. и x въ этомъ случае отрицателенъ.

Отрицательное рѣшеніе означаеть, что вопросъ въ прямомъ смыслѣ невозможень. Въ самомъ дѣлѣ, въ настоящее время отношеніе лѣтъ отца и сына равно $\frac{a}{b}$; изъ условія же имѣемъ, что $n > \frac{a}{b}$, т.-е. требуется, чтобы это отношеніе увеличилось; очевидно, что это невозможно въ будущемъ, потому что отъ приданія по-

ровну къ членамъ непр. дроби ея величина не увеличивается, а уменьшается. Абсолютная величина отрицательнаго решенія удовлетворяеть уравненію, полученному изъ первоначальнаго переменою x на -x, т.-е. ур—нію:

$$a-x=n(b-x),$$

а потому служить прямымь отвѣтомь на задачу: "отцу a, а сыну b лѣть; сколько льть тому назадъ отецъ быль въ n разъ старше сына?"

Въ этой формѣ, при данномъ условіи: $n > \frac{a}{b}$, задача возможна, потому что отъ вычитанія поровну изъ членовъ неправ. дроби величина ея дѣйствительно увеличивается.

Заключеніе. Изъ предыдущаго слѣдуетъ, что если дать предложенной задачѣ наиболѣе общую форму: "отношеніе лѣтъ отца къ лѣтамъ сына есть $\frac{a}{b}$; опредълить эпоху, въ которую это отношеніе имѣетъ величину n?" то формула (1) дастъ для всѣхъ случаевъ рѣшеніе задачи, если найденное число лѣтъ считать: въ будущемъ, когда оно положительно, и въ прошедшемъ, когда оно отрицательно.

Второй примъръ изслъдованія.

362. Три точки A, B и C лежать на прямой, при чемь точка B находится между двумя другими; разстояніе AB = a, AC = b. Найти на продолженіи прямой AC такую точку M, которой разстояніе оть точки B было бы среднимь пропорціональнымь между ея разстояніями оть точекь A и C? (черт. 19 и 21.)

Обозначимъ разстояніе АМ буквою x и положимъ, что искомая точка лежитъ вправо отъ С; въ этомъ предположеніи уравненіе будетъ

$$(x-a)^2 = x(x-b)$$
. . . (1).

Предполагая же, что точка М находится влъво отъ А, получимъ ур.

$$(x+a)^2 = x(x+b) \dots (2).$$

Ур. (2) выводится изъ (1) перем $^{\pm}$ ною x въ -x; сл $^{\pm}$ д, можно ограничиться р $^{\pm}$ шеніем $^{\pm}$ ур—нія (1), помня, что если оно им $^{\pm}$ еть отрицательный корень, то

этотъ корень, по перемънъ у него знака, будетъ корнемъ ур—нія (2), и слъд. дастъ точку, лежащую влъво отъ А; однимъ словомъ, корень ур—нія (1) всегда представляетъ разстояніе искомой точки отъ А, при чемъ это разстояніе нужно брать вправо отъ А, если корень положителенъ, и вливо отъ А, если онъ отрицателенъ.

Сделавъ эти подготовительныя замечанія, решаемъ ур. (1) и находимъ

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

Изследование. Формула х даеть место следующимь случаямь:

$$2a-b>0$$
; $2a-b<0$; $2a-b=0$.

1) Если 2a-b>0, корень ур—нія положителень, а потому искомая точка находится вправо оть A; но задача требуеть кромѣ того, чтобы эта точка была вправо и оть C, т.-е. чтобы величина x была больше b. Итакъ, нужно разсмотрѣть, удовлетворяется ли неравенство

$$\frac{a^2}{2a-b} > b;$$

такъ какъ 2a-b положительно, то умножая объ части неравенства на 2a-b и не перемъняя знакъ неравенства, замъняемъ послъднее ему эквивалентнымъ

$$a^2 > 2ab - b^2$$
, или $a^2 - 2ab + b^2 > 0$, или $(a - b)^2 > 0$;

послѣднее неравенство всегда удовлетворено, потому что квадратъ всегда положителенъ; слѣд. справедливо и эквивалентное ему первое неравенство. Такимъ образомъ, при условіи 2a-b>0, ур—ніе имѣетъ положительный корень большій b, опредѣляющій точку М вправо отъ C, какъ того требуетъ заданіе.

- 2) Если 2a-b<0, корень ур—нія (1) отрицателень, и согласно выше-еказанному, опредъляеть точку, находящуюся на продолженіи линіи АС, влѣво оть точки А и въ разстояніи оть нея, равномъ $\frac{a^2}{b-2a}$.
- 3) Наконецъ, если 2a-b=0, количество x обращается въ ∞ . Это значить, что x неограниченно возрастаеть по мъръ того какъ b приближается къ 2a; точка M удаляется отъ A, и когда b дълается равнымъ 2a, точка M дълается безконечно далека отъ A, и задача о нахожденіи такой точки невозможна.

Построение. Пусть 2a-b>0. Отложивъ отъ точки В линію BD=a,

найдемъ, что длина линіи CD=2a-b. Проведя подъ произвольнымъ угломъ къ прямой AC линію AH, отложимъ на ней AF=2a-b и AH=a; соединивъ затъмъ точки F и B, проводимъ изъ точки H прямую $HM \parallel FB$; точка M будетъ требуемая. Bъ самомъ дълъ, подобіе $\Delta\Delta$ ABF и AMH даетъ:

AF : AH = AB : AM, или (2a - b) : a = a : AM, откуда

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

Примъчаніе. Если 2a-b уменьшать, приближая къ нулю, линія ВБ приближается къ совпаденію съ BA, а линія HM-къ параллельности съ AB;

всявдствіе этого точка $\, \, {
m M} \,$ удаляется отъ $\, {
m C} \,$, и когда $\, 2a-b \,$ обратится въ $\, 0 \,$, $\, {
m HM} \,$ сдвлается параллельна $\, {
m AB} \,$, и точка $\, {
m M} \,$ удалится въ $\, {
m Ges}$ конечность.

Третій примъръ изследованія.

363. Задача о фонтанахь. Два фонтана напомняють бассейнъ: первый, дъйствуя одинъ, можетъ напомнить бассейнъ въ а часовъ; другой, будучи открытъ одинъ, напомнить бассейнъ въ в часовъ. Кранъ, находящійся въ дию, можетъ опорожнить бассейнъ въ с часовъ. Во сколько часовъ бассейнъ, вначаль пустой, будетъ наполненъ, есми оба фонтана и кранъ будутъ открыты одновременно?

Пусть бассейнъ наполняется въ x часовъ. Первый фонтанъ, наполняя бассейнъ въ a часовъ, въ 1 часъ наполнить $\frac{1}{a}$ часть бассейна, а въ x час. $\frac{x}{a}$ частей его.

Другой фонтанъ въ то же самое время наполнить $\frac{x}{b}$ частей бассейна. Наконець, кранъ выпустить въ x час. $\frac{x}{c}$ частей бассейна. Такъ какъ разность между приходомъ воды и ея расходомъ въ x часовъ, по условію, равна емкости бассейна, то имѣемъ уравненіе

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

откуда

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

Изслъдование. Здёсь слёдуеть разсмотрёть три случая:

$$\frac{1}{a} + \frac{1}{b} > \frac{1}{c}; \quad \frac{1}{a} + \frac{1}{b} < \frac{1}{c}; \quad \frac{1}{a} + \frac{1}{b} = \frac{1}{c}.$$

1) Когда $\frac{1}{a} + \frac{1}{b} > \frac{1}{c}$, величина x конечна и положительна. Это значить, что задача возможна, т.-е. что бассейнъ черезъ нѣсколько часовъ дѣйствительно будеть наполненъ. Въ самомъ дѣлѣ, $\frac{1}{a} + \frac{1}{b}$ есть часть бассейна, наполняемая въ 1 часъ обоими фонтанами, а $\frac{1}{c}$ количество воды, уносимой въ 1 ч. краномъ; такъ какъ первое количество, по условію, больше второго, то очевидно, что по истеченіи нѣсколькихъ часовъ бассейнъ наполнится.

Сверхъ того, если увеличивать c, т.-е. уменьшать отверстіе крана, величина x также будеть уменьшаться, стремясь къ пред'ту $\frac{1}{a} + \frac{1}{b}$, котораго она дости-

гаеть при $c=\infty$, т.-е. когда кранъ будеть закрыть.

2) Когда $\frac{1}{a} + \frac{1}{b} < \frac{1}{c}$, величина x становится отрицательной. Это отрицательное рѣшеніе означаеть невозможность задачи, т.-е. что бассейнъ не можеть наполниться. Въ самомъ дѣлѣ, неравенство $\frac{1}{a} + \frac{1}{b} < \frac{1}{c}$ означаеть, что количество воды, доставляемое въ 1 часъ обоими фонтанами, меньше количества воды, которое отводящій кранъ можеть унести въ часъ. Очевидно, слѣд., что бассейнъ не можеть быть наполненъ: задача невозможна въ томъ смыслѣ, въ какомъ она

предложена. Для истолкованія отрицательнаго рішенія, переміняєм х въ -- въ уравненіи задачи, и получаємъ.

$$-\frac{1}{x} = \frac{1}{a} + \frac{1}{b} - \frac{1}{c}$$
, или $\frac{1}{x} = \frac{1}{c} - \left(\frac{1}{a} + \frac{1}{b}\right)$ (1), откуда $x = \frac{1}{\frac{1}{c} - \left(\frac{1}{a} + \frac{1}{b}\right)}$

- Ур. (1) соотвѣтствуетъ слѣдующей задачѣ: бассейнъ наполняется крапомъ, который, дъйствуя отдъльно, наполнилъ би бассейнъ въ с часовъ; изъ двухъ крановъ, находящихся въ днь бассейна, одинъ будучи открытъ, можетъ опорожнить бассейнъ въ а часовъ, а другой, дъйствуя отдъльно, въ в часовъ. Во еколько часовъ наполнится бассейнъ, вначамъ пустой, если будутъ открыты всъ три крана? Такимъ образомъ, для исправленія задачи слѣдуетъ предположить, что питательные краны становятся опоражнивающими, и наоборотъ.
- 3) Если $\frac{1}{a} + \frac{1}{b} = \frac{1}{c}$, то $x = \frac{1}{0} = \infty$ и задача невозможна. Въ самомъ дѣлѣ, равенство $\frac{1}{a} + \frac{1}{b} = \frac{1}{c}$ означаетъ, что количество воды, приносимой въ часъ обоими фонтанами, равно количеству воды, уносимой въ то же самое время краномъ, слъд. бассейнъ никогда не можетъ наполниться: задача абсолютно невозможна.

Четвертый примъръ изслъдованія.

364. Какое число нужно прибавить къ четыремъ даннымъ числамъ а, b, c, d, чтобы составить кратную пропорцію?

Пусть искомое число будеть x; ур—ніе будеть, очевидно:

$$\frac{a+x}{b+x} = \frac{c+x}{d+x} \cdot \cdot \cdot (1);$$

рѣшая его, находимъ:

$$x = \frac{bc - ad}{(a+d) - (b+c)} \cdot \cdot \cdot (2).$$

Члены искомой пропорціи суть:

$$a + x = \frac{(a - b)(a - c)}{a + d - (b + c)}; \ b + x = \frac{(a - b)(b - d)}{a + d - (b + c)}; \ c + x = \frac{(a - c)(c - d)}{a + d - (b + c)}; \ d + x = \frac{(c - d)(b - d)}{a + d - (b + c)}.$$

Изслъдованте. Слъдуетъ различать два главные случая: знаменатель формулы x отличенъ отъ нуля, или же этотъ знаменатель равенъ нулю; и въ каждомъ изъ этихъ главныхъ случаевъ дълать возможныя предположенія относительно числителя.

- I. Если a+d>b+c и при этомъ bc>ad, или же a+d< b+c и при этомъ bc< ad, то для x найдемъ величину положительную, которою вопросъ ръшается въ прямомъ смыслъ.
- II. Если a+d>b+c и bc< ad, или же a+d< b+c и bc> ad, то для x получается величина отрицательная, представляющая, очевидно, отвъть на вопросъ: какое число нужно вычесть изъ чиселъ a, b, c и d, чтобы остатки образовали кратную пропорцію?
 - III. Если $a+d \ge b+c$, но ad=bc, то x=0.

Но условіе ad=bc то же, что пропорція: $\frac{a}{b}=\frac{c}{d}$; откуда имѣемъ теорему: если четыре числа составляють пропорцію, то нѣть такого числа, которое, будучи придано къ каждому изъ нихъ, дало бы пропорцію.

IV. Если a+d=b+c и $bc \gtrsim ad$, то $x=\frac{m}{0}=\infty$ и задача невозможна, т.-е. не существуеть конечнаго числа, рѣшающаго вопрось. Въ самомъ дѣлѣ, для того чтобы четыре числа a+x, b+x, c+x, d+x, составляли пропорцію, необходимо, чтобы произведеніе крайнихъ равнялось произведенію среднихъ, т.-е. чтобы

$$(a+x)(d+x) = (b+x)(c+x)$$

 $ad + (a+d)x = bc + (b+c)x$.

или

Но, по условію, ad отлично оть bc, а a+d=b+c, слъд. ни при какомъ конечномъ значеніи x равенство невозможно.

V. Если, наконецъ, a+d=b+c и ad=bc, то $x=\frac{0}{0}$, т.-е. задача неопредъленна. Въ самомъ дѣлѣ, для того чтобы четыре числа a+x, b+x, c+x и d+x составляли кратную пропорцію, необходимо, чтобы произведеніе крайнихъ равнялось произведенію среднихъ; т.-е. какъ выше указано, чтобы

$$ad + (a+d)x = bc + (b+c)x;$$

но какъ ad=bc и a+d=b+c, это уравнение есть тождество, а потому удовлетворяется при всякомъ значении x: неопредъленность полная.

Неопредъленность задачи при данныхъ условіяхъ можно обнаружить еще слідующимъ образомъ.

Изъ условія a+d=b+c имѣемъ d=b+c-a; подставляя эту величину d въ другое условіе ad=bc или ad-bc=0, имѣемъ: a(b+c-a)-bc=0, или

$$a^2 - a(b+c) + bc = 0$$
, или $(a-b)(a-c) = 0$.

Этому равенству можно удовлетворить двояко: или положивь a=b, или a=c. При a=b, имѣемь d=c, и искомая пропорція береть видь

$$\frac{a+x}{a+x} = \frac{d+x}{d+x};$$

При a = c имвемъ d = b; и искомая пропорція будеть

$$\frac{a+x}{d+x} = \frac{a+x}{d+x}.$$

И та, и другая пропорція — ничто иное какъ тождества, и стало быть удовлетворяются при всякомъ x.

Пятый примъръ изслъдованія.

365. Задача о курьерахъ. Два курьера выпхали въ одно время изъ мъстъ А и В, разстояніе между которыми равно д верстамъ, и гъдутъ равномърно въ направленіи АВ, при чемъ первый дълаетъ v верстъ, второй v' верстъ въ часъ. Въ какомъ разстояніи отъ точки А они встрытятся?

Пусть точка встречи находится на разстояніи х версть отъ А. Такъ какъ, по условію, курьеры вызъжають изъ точекъ А и В одновременно, то время, въ

которое первый проъзжаеть разстояніе AC, равно времени, въ которое второй проъзжаеть BC. Первый, дълая v версть въ часъ, проъдеть разстояніе AC = x въ $\frac{x}{v}$ часовъ; второй, проъзжая по v' версть въ часъ, на проъздъ всего разстоя-

нія $\mathrm{BC}=x-d$, употребить $\frac{x-d}{v'}$ часовъ. Уравненіе будеть

$$\frac{x}{v} = \frac{x - d}{v'} \dots (1)$$

откуда

$$x = d \times \frac{v}{v - v'} \dots (2).$$

Изслъдованте. Замътивъ, что d, какъ разстояніе между двуми точками, есть величина положительная, могущая въ частномъ случат равняться нулю, заключаемъ, что между данными величинами могутъ быть слъдующія соотношенія:

1)
$$d > 0$$
, $v > v'$; 2) $d > 0$, $v < v'$; 3) $d = 0$, $v \ge v'$; 4) $d > 0$, $v = v'$; 5) $d = 0$, $v = v'$.

I. Когда d>0 и v>v', оба члена дроби $\frac{dv}{v-v'}$ положительны, сл. и x есть величина положительная; кром'в того, x>d, потому что d умножается на дробь $\frac{v}{v-v'}$ бо́льшую 1, ибо v>v-v'. Это положительное и бо́льшее d значеніе x означаеть, что встріча курьеровь произойдеть вправо оть точки B, т.-е. оно даеть прямой отвіть на вопросъ. И въ самомъ ділів, оба курьера вытізжають изъ точекь A и B одновременно и догоняющій ідеть быстріве передняго (v>v'), слід. первый непремінно догонить второго.

II. Когда d>0 и v< v', числитель dv>0, а знаменатель v-v'<0, слёд. величина x отрицательное решене указываеть на то, что при данных условіях задача невозможна въ томъ смысль, въ какомъ она предложена, т.е. что встръча не можеть произойти въ направленіи AB (вправо отъ В). Дъйствительно, такъ какъ оба курьера выъзжають въ одно время и первый ъдеть медленнъе второго, то онъ никогда не догонить послъдняго.

Чтобы исправить задачу, подставимь въ ур. (1) — x вмѣсто x; найдемъ:

$$\frac{-x}{v} = \frac{-x-d}{v}$$
, или $\frac{x}{v} = \frac{x+d}{v'}$. . . (3).

Рѣшеніе уравненія (3) по абсолютной величинѣ таково же какъ и (1), но по знаку положительно, и потому даетъ прямой отвѣтъ на вопросъ, соотвѣтствующій ур—нію (3). Но послѣднее можетъ служить алгебраическимъ выраженіемъ слѣдующихъ двухъ задачъ.

1. x есть разстояніе, проѣзжаемое курьеромъ A; x+d — курьеромъ B, такъ что второй проѣзжаеть d верстами больше перваго. Это возможно, если предположить, что оба ѣдутъ не въ направленіи AB, а въ направленіи BA, такъ что курьеръ, выѣзжающій изъ B, догоняеть курьера, выѣзжающаго изъ A. Обозначивъ точку встрѣчи буквою C' и положивъ AC'=x, найдемъ ур. (3), котораго корень и будеть служить отвѣтомъ на новую задачу.

Дъйствительно, такъ какъ v'>v, то при движеніи въ направленіи ВА, курьеръ В и догонить курьера А въ нѣкоторой точкѣ С', лежащей влѣво отъ А. Такимъ образомъ, для истолкованія отрицательнаго рѣшенія, мы измѣнили направленіе движенія курьеровъ.

2. Но легко видѣть, что ур. (3) можно также разсматривать какъ выраженіе условій задачи, отличающейся отъ данной не направленіемъ движенія, а допущеніемъ, что движеніе имѣетъ мѣсто неопредѣл. время, и что встрѣча произойдетъ не въ будущемъ, а что она уже имѣла мѣсто раньше того момента, въ который курьеры проѣзжаютъ — одинъ черезъ А, а другой чрезъ В, въ нѣкоторой

точкѣ С', отстоящей влѣво отъ A на $x=\frac{dv}{v'-v}$ версть. Что задача и въ этомъ смыслѣ возможна, прямо слѣдуетъ изъ того, что при v'>v, курьеръ B, догнавъ A въ точкѣ С', обгоняетъ послѣдняго и ѣдетъ впереди его.

III. Когда
$$d=0$$
 и $v \geqslant v'$, то $x = \frac{0 \times v}{v-v'} = 0$.

Такъ какъ d=0, то оба курьера выѣзжають изъ одного мѣста, притомъ одновременно; но они ѣдутъ съ разными скоростями ($v \ge v'$), слѣд. одинъ постоянно будеть впереди другого, такъ что никакая точка пути, кромѣ мѣста выѣзда, не можетъ быть ихъ общимъ мѣстомъ. Это и выражается рѣшеніемъ x=0.

IV. Когда
$$d > 0$$
, а $v = v'$, то $x = \frac{dv}{0} = \infty$.

Безконечное рѣшеніе служить въ данномъ случаѣ признакомъ полной невозможности задачи, т.-е. невозможности встрѣчи курьеровъ. Дѣйствительно, они выѣзжають одновременно изъ двухъ разныхъ точекъ и ѣдутъ съ одинаковою скоростью; понятно, что разстояніе между ними всегда =d, и слѣд. встрѣча ихъ невозможна.

V. При
$$d=0$$
 и $v=v'$

$$x = \frac{0 \cdot v}{0} = \frac{0}{0}.$$

Это рѣшеніе означаеть подную неопредѣленность задачи. Дѣйствительно, условія d=0 и v=v' означають, что курьеры выѣзжають изъ одного мѣста (одновременно) и ѣдуть съ одинаковою скоростью; очевидно, что они всегда будуть вмѣстѣ: каждая точка пути будеть служить мѣстомъ встрѣчи.

Примичание. Если положить, что курьеры ѣдуть не въ одну сторону, а навстрѣчу другъ другу, то направленія скоростей будуть противоположны; слѣдесли одну изъ нихъ, напр. v, будемъ считать положительною, то другую слѣдуеть принять за отрицательную; обозначивъ ее черезъ — v', найдемь

$$x = \frac{dv}{v - (-v')} = \frac{dv}{v + v'}.$$

Не трудно было бы вывести эту формулу и непосредственно. Заключаемъ, что формула (2) прилагается и къ этому случаю, а потому она — вполнъ общая.

Шестой примъръ изслъдованія.

366. Провести общую касательную нь двумь кругамь.

А. Проведение общей внышней касательной.

Черт. 23.

Пусть разстояніе ОТ точки встрѣчи общей внѣшней касательной съ линіей центровъ отъ центра О перваго круга будеть x; радіусь ОА = R; Оo = d. Изъ подобія треугольниковъ ОАТ и oaТ находимъ пропорцію: ОТ: oT = ОА: oa или x: (x-d) = R: R', откуда

$$x = \frac{d \cdot R}{R - R'} \cdot \cdot \cdot (1).$$

Изслъдованте подраздъляется

на три главные случая, смотря по тому, будеть ли знаменатель R—R' положителень, отрицателень или равень нулю.

I. R-R'>0, или R>R'. Величина x въ этомъ случав положительна, конечна и >d, потому что $\frac{R}{R-R'}>1$, а слъд. точка T находится на продолжении

линіи Оо. Сверхъ того, необходимо, чтобы x>d+R', или $\frac{dR}{R-R'}>d+R'$. Такъ какъ R-R'>0, то, умножая об'є части на эту разность, мы не изм'єнимъ знака неравенства, сл'єл. dR>(d+R')(R-R'), откуда

$$d \ge R - R'$$
.

Неравенство удовлетворяется, когда: 1) круги расположены одинъ внѣ другого, не имъя общихъ точекъ, ибо тогда d> даже R+R'; 2) круги имъютъ внѣшнее касаніе; 3) они пересъкаются. Равенство же удовлетворяется при внутреннемъ касаніи; въ послѣднемъ случаѣ $x=\frac{(R-R')R}{R-R'}=R$, и точка T совпадаеть съ точкою касанія круговъ.

Когда R'=0, т.-е. малая окружность сводится къ своему центру, условіе возможности приводится къ $d\gg R$, а x=d,—результаты сами собою понятные.

R-R'<0, или R<R'. Въ этомъ случать x отрицателенъ, слъдовательно точка T находится влѣво отъ 0. Въ этомъ случать безполезно повторять изслъдованіе, приведенное выше; ибо для опредъденія различныхъ положеній точки T, очевидно, достаточно перевернуть предыдущій чертежъ, такъ чтобы меньшій кругъ помъщался влѣво отъ большаго.

III. R-R'=0, или R=R', т.-е. оба круга равны. При этомъ возможны слъдующіе случаи:

- а) Если d>0, $x=\frac{d\mathbb{R}}{0}=\infty$, т.-е. точка \mathbb{T} удаляется въ безконечность. Въ самомъ дѣлѣ, въ этомъ случаѣ линіи $\mathbb{O} A$ и oa равны и параллельны, слѣдоват. прямая $Aa\parallel \mathbb{O} o$ и не встрѣчаетъ ее. Безконечное рѣшеніе означаетъ, такимъ образомъ, параллельность общей касательной линіи центровъ. Разсматривая вопросъ съ другой точки зрѣнія, можно замѣтить, что если бы радіусы, будучи сначала неравными, разнились бы незначительно, точка \mathbb{T} находилась бы на очень большомъ разстояніи отъ точки \mathbb{O} , и что если радіусы будутъ стремиться къ равенству, разстояніе $\mathbb{O} \mathbb{T}$ будетъ неограниченно возрастать; слѣд. когда радіусы будуть строго равны, точка \mathbb{T} удалится въ безконечность и $x=\infty$.
- b) Если, при R-R'=0, и d=0, тогда $x=\frac{0}{0}$, и задача становится дъйствительно неопредъленною. Въ самомъ дълъ, оба круга имъютъ въ этомъ случать общій центръ и равные радіусы, сл. они сливаются; ни линія Aa, ни Oo не имъютъ въ такомъ случать опредъленнаго положенія, а потому и точка ихъ встрѣчи абсолютно неопредъленна.
- c) Наконецъ, если R = R' = 0, x также принимаетъ неопредъленный видъ $\frac{0}{0}$. Неопредъленность—опять дъйствительная, и легко объясняется: оба круга приводятся къ своимъ центрамъ, линія Aa сливается съ Oo и точка T можетъ быть взята произвольно на линіи Oo.

Построенте. Формула (1) даеть пропорцію: (R-R'):R=d:x, изъ которой видно, что x есть четвертая пропорціональная къ тремъ линіямъ R-R', R и d. Проведя произвольный радіусь ON въ кругѣ центра O, откладываемъ на немъ линію NM = R'; получимъ OM = R-R'. Соединивъ точку M съ o, проводимъ линію NT || Мo: точка T будеть требуемая. Проведя изъ нея касательную TA къ кругу O, убѣдимся, что эта линія коснется и круга o.

В. Проведение общей внутренней касательной.

Обозначивъ разстояніе ОТ' буквою x, изъ подобія треугольниковъ ОВТ' и obТ' им'вемъ: $\frac{x}{R} = \frac{d-x}{R'}$, откуда

$$x = \frac{d\mathbf{R}}{\mathbf{R} + \mathbf{R}'} \cdot \cdot \cdot (2).$$

Изслъдованте. Такъ какъ $\frac{R}{R+R'}$ < 1, то всегда x < d, т.-е. точка T' находится между центрами. Кромъ того, разстояніе точки T' отъ O не должно

быть < R, т.-е. должно имъть $\frac{dR}{R+R'} > R$, откуда d > R+R', т.-е. окружности должны быть одна внъ другой. Въ крайнемъ случаъ, т.-е. при внъшнемъ касаніи. $d=R+R_1$ и x=R, т.-е. точка Т' совпадаеть съ точкою касанія круговъ.

Когда R'=0, x=d, т.-е. точка T' совпадаеть съ центромъ o, къ которому, въ данномъ случав, приводится второй кругъ.

Наконецъ, если R = R' = 0, $x = \frac{0}{0}$, точка T' неопредъленна, и въ самомъ дълъ, въ этомъ случав прямая Aa совпадаетъ съ линіей центровъ.

Построеніе аналогично предыдущему.

Седьмой примъръ изслъдованія.

367. Въ точкъ А, данной внутри круглаго билгіарда, помъщенъ упругій шарикъ. Въ какомъ направленіи нужно его пустить, чтобы, отразившись три раза отъ бортовъ, онъ возвратился снова въ точку А?

По закону отраженія, уголь паденія равенъ углу отраженія, при чемъ угломъ паденія будетъ уголъ, составленный направленіемъ паденія (напр. АВ) съ радіусомъ, проведеннымъ въ точку В, а угломъ отраженія—уголъ, образуемый направленіемъ отраженнаго движенія (ВС) съ тъмъ же радіусомъ. Зная это, и замъчая, что фигура расположена симметрично относительно діаметра DС, проходящаго черезъ точку А, усматриваемъ, что задача приводится къ слъдующей: съ какомъ направленіи надо пустишть шарикъ А, чтобы, отразившись отъ борта, отъ ударился съ конечную точку С діаметра DС?

Пусть OC = R, OA = a, B - uскомая точка; проведя хорду BB' перпендикулярно къ діаметру DC, замѣчаемъ, что какъ скоро извѣстно будетъ разстояніе IO этой хорды отъ центра, то будетъ извѣстно и

положеніе искомой точки В. Поэтому за неизв'єстное принимаємъ OI = x. Углы: паденія ABO, и отраженія—OBC, равны, сл'єд. OB есть биссектрисса угла ABC треугольника ABC; по свойству ея, им'ємъ пропорцію:

$$\frac{AB}{BC} = \frac{AO}{OC}$$

возвысивъ объ части въ квадратъ, находимъ:

$$\frac{\overline{AB}^2}{\overline{BC}} = \frac{a^2}{R^2};$$

затемъ, на основани теоремъ о квадрате стороны треугольника, имъемъ:

$$AB^2 = AO^2 + BO^2 - 2AO \cdot OI = a^2 + R^2 - 2a \cdot x;$$

 $BC^2 = OC^2 + OB^2 + 2OC \cdot OI = 2R^2 + 2R \cdot x;$

подставивъ эти величины въ предыдущую пропорцію, находимъ:

$$\frac{a^2 + R^2 - 2ax}{2R^2 + 2Rx} = \frac{a^2}{R^2} \dots (1)$$

изъ этого ур—нія, по сокращеніи сначала на R, а затімъ на R-a, имбемъ:

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

Изследованте. Такъ какъ $\alpha < R$ (точка A находится внутри круга O), то предущее выраженіе даеть для x всегда величину положительную; но для возмажени [задачи этого недостаточно: необходимо еще, чтобы было $x \le R$,

$$\frac{R(R-a)}{2a} \leqslant R$$
, откуда $a \geqslant \frac{R}{3}$.

Итакъ, чтобы задача была возможна, нужно, чтобы α имѣло величины въ предължъ между R и $\frac{R}{3}$; слѣд. задача невозможна, когда шарикъ A находится вруга, концентричнаго билліарду и описаннаго радіусомъ, равнымъ трети билліарда.

Когда a измѣняется непрерывно отъ R до $\frac{R}{3}$, x измѣняется непрерывно отъ R до R; въ частности:

при a = R, x = 0: шарикъ опишетъ половину контура квадрата;

при $a=\frac{R}{2},\;x=\frac{R}{2};$ шарикъ опишетъ полупериметръ равносторонняго треугольника;

при $a = \frac{R}{3}$, x = R, шарикъ опишеть діаметръ DC.

Построение. Формула х даеть пропорцію:

$$a: \frac{R}{2} = (R-a): x,$$

такъ что нужно построить четвертую пропорціональную къ тремъ линіямъ: a, $\frac{R}{2}$ и R-a. Взявъ на діаметрѣ OF, перпендикулярномъ къ OA, часть OA' = OA = a, и $OE = \frac{R}{2}$, затѣмъ на діаметрѣ DC часть OD' = AD = R - a, соединимъ точки D' н A' и черезъ точку E проведемъ линію EI параллельную A'D': эта линія и дастъ искомую точку I. Въ самомъ дѣлѣ, изъ подобія треугольниковъ A'OD' и EOI имъемъ:

$$OA': OE = OD': OI$$
, или $a: \frac{R}{2} = (R-a): OI$, откуда и видно, что $OI = x$.

Обобщеніе задачи. Когда шарикъ А находится внѣ круга, напр. въ А' (черт. 25) задача будеть возможна, если удалить матеріальную полуокружность Г'D'G', обращенную своею выпуклостью къ шарику. Въ самомъ дѣлѣ, въ такомъ случаѣ шарикъ А' можетъ удариться въ такую точку В' другой половины круга, что по отраженіи попадеть въ точку С, а слѣдовательно отсюда, по симметріи

фигуры относительно линіи A'C, возвратится въ A'. Для опредъленія точки B' положимъ OI' = x'; въ такомъ случаъ, подобно предыдущему, найдемъ ур.

$$\frac{a^2 + R^2 + 2ax'}{2R^2 - 2Rx'} = \frac{a^2}{R^2} \cdot \cdot \cdot (2)$$

отличающееся отъ (1) только перемѣною x на -x'; а потому корень его отличается отъ корня ур—нія (1) только знакомъ; итакъ

$$x' = \frac{R}{2} \times \frac{a - R}{a} = \frac{R}{2} \cdot \left(1 - \frac{R}{a}\right).$$

Чтобы x' было положительно, необходимо, чтобы было $\frac{R}{a} < 1$, или a > R; след. a можно изменить оть R до ∞ . При этомь x' будеть изменяться оть 0 до

 $\frac{R}{2}$, т.-е. по мъръ того какъ точка A' удаляется отъ точки D', точка паденія В' приближается къ точкъ В", отстоящей на 60° отъ точки C.

Итакъ, ур. (1) всегда даетъ ръшеніе задачи, когда шарикъ находится внъ круга, а знакъ —, предшествующій корню, указываетъ ту область, которая заключаетъ точку паденія.

Построеніе аналогично предыдущему и указано на чертежь.

Восьмой примъръ изслъдованія.

368. Радинальная ось двухъ нруговъ. Даны дет окружности радіусовъ R и r; разстояніе между ихъ центрами пусть = d. Найти на плоскости такую точку M, чтобы касательныя, проведенныя изъ нея къ даннымъ окружностямъ, были равны между собою. Геометрическое мьсто этихъ точекъ.

Ръшенте. Ищемъ, нътъ ли на линии центровъ точки, удовлетворяющей требованію задачи. Если такая точка существуєть, то пусть она будеть М; въ такомъ случаъ касательныя МА и МА' равны. Примемъ за неизвъстное разстояніе точки М отъ центра О, положивъ ОМ = x; будетъ МО' = d - x. Прямоугольные треугольники АОМ и А'О'М

дадуть: $AM = x^2 - R^2$, $A'M = (d-x)^2 - r^2$;

по условію,

$$x^2 - \mathbf{R}^2 = (d - x)^2 - r^2$$

откуда

$$x = \frac{d^2 + R^2 - r^2}{2d}$$
. (1).

Этой формулой и опредъляется разстояніе искомой точки отъ центра

круга О.

Ищемъ, нътъ ли также внъ линіи центровъ точекъ, удовлетворяющихъ

центровъ точекъ, удовлетворяющихъ требованію задачи. Пусть одна изъ такихъ точекъ будетъ Р. Опустивъ перпендикуляръ РМ₁ на линію центровъ, замъчаемъ, что точка Р будетъ найдена, какъ скоро будутъ извъстны: разстояніе ОМ₁ перпендикуляра РМ₁ отъ центра О и отръзокъ М₁Р, показывающій разстояніе точки Р отъ линіи центровъ. Пусть ОМ₁ = x' и РМ₁ = y. Проведя касательныя РІ и РІ', линіи РО, РО', ОІ и О'І', изъ прямоугольныхъ

треугольниковъ РОІ и РО'І' найдемъ: $\overrightarrow{P1} = \overrightarrow{P0} - R^2$, или, какъ $\overrightarrow{P0} = x'^2 + y^2$, то $PI = x'^2 + y^2 - R^2$. Подобно этому, найдемъ $PI' = (d - x')^2 + y^2 - r^2$. По требованію задачи, имфемъ ур-ніе

$$x'^2+y^2-\mathrm{R}^2=(d-x')^2+y^2-r^2$$
, откуда $x'=rac{d^2+\mathrm{R}^2-r^2}{2d}$...(2).

Сравненіе (1) со (2) показываеть, что x=x', т.-е. что всякая точка искомаго геометрическаго мѣста продагается въ точку М, а это значить, что всѣ искомыя точки находятся на одной и той же прямой— на перпендикулярѣ къ линін центровъ, разстояніе котораго отъ центра О опредъляется формулою $\frac{d^2 + R^2 - r^2}{2d}$. Этоть перпендикулярь и есть, слъд. *геометрическое мъсто такихъ*

точект плоскости, что касательныя, проведенныя изъ каждой къ даннымъ кругамъ, разны между собою.

Изслъдование. І. Данные круги неравны между собою, и пусть R>r. Разберемъ задачу для всякихъ относительныхъ положеній данныхъ круговъ.

1) d > R + r: круги лежать одинь внѣ другого, не имѣя общихъ точекъ. Сравнимъ x съ R: не будеть ли, напр., x > R? Отвъть найдемъ, испытавъ, върно ли будеть неравенство

$$\frac{d^2 + R^2 - r^2}{2d} > R.$$

Освободивъ отъ знаменателя, легко найдемъ: $d^2 + R^2 - r^2 > 2dR$, или $d^2 - 2dR + R^2 > r^2$, или $(d-R)^2 > r^2$, откуда d-R > r, и, наконецъ, d > R + r. Каждое преобразованіе приводило къ неравенству, эквивалентному предшествующему, и какъ послъднее совпадаеть съ условіемъ, которое намъ дано, то заключаемъ, что испытуемое соотношеніе върно, и x> R. Сравнимъ теперь x съ отръзкомъ ОL', или d-r, и посмотримъ, не будетъ ли x < d-r, т.-е. испытаемъ неравенство

$$\frac{d^2 + R^2 - r^2}{2d} < d - r.$$

Послѣдовательно имѣемъ: $d^2-2dr+r^2>R^2$, или $(d-r)^2>R^2$, откуда d-r>R, и наконецъ, d>R+r—что намъ дано. Заключаемъ, что d-r>x>R, т.-е. радикальная ось проходитъ между данными кругами, пересѣкаетъ линію центровъ на отрѣзкѣ LL'.

Остается разсмотрѣть, къ какому изъ обоихъ круговъ она ближе, и для этогонадо сравнить LM_1 съ $L'M_1$, или x-R съ d-x-r. Не будеть ли, напр., x-R < d-x-r, или, что то же, 2x < d+R-r, или, наконецъ, $\frac{d^2+R^2-r^2}{d} < d+R-r$?

Провѣрка этого неравенства приводится къ провѣркѣ неравенства $d^2+{\bf R}^2-r^2< d^2+d({\bf R}-r)$, или $({\bf R}+r)({\bf R}-r)< d$ $({\bf R}-r)$, или ${\bf R}+r< d$, а это намъдано. Итакъ:

Когда круги лежать одинь вит другого, не имъя общихь точекь, то радикальная ось ихъ проходить между обоими кругами, ближе къ большему кругу.

d = R + r: круги и мъютъ внъшнее касаніе.

Подставивъ въ формулу (1) ${
m R}+r$ вмъсто d, найдемъ

$$x = R$$
.

Это значить, что въ данномъ случав радикальная ось отстоить отъ центра круга О на разстояніе — его радіусу. Следовательно:

Въ случат внъшняго касанія радикальная ось сливается съ общею внутреннею касательною къ даннымъ кругамъ.

3) R-r < d <R+r: круги пересѣкаются. Въ треугольникѣ ОРО' имѣемъ: $r^2 =$ R $^2 + d^2 - 2d$. ОМ, откуда

$$OM = \frac{d^2 + R^2 - r^2}{2d}.$$

Сравнивая это выраженіе съ (1), находимъ: x = ОМ. Слѣдовательно, въ данномъ случаѣ радикальная ось совпадаеть съ общею хордою круговъ, что можно было предвидѣть, ибо точки P и Q, очевидно, принадлежать искомому мѣсту.

4) d = R - r: круги имъють внутреннее касаніе. Вводя R - r вмъсто d въ формулу (1), находимъ

$$x = R$$
.

Заключаемъ, какъ и во 2-мъ случаѣ, что радикальная осъ совпадаетъ съ общею касательного данныхъ круговъ.

5) d < R - r: меньшій кругъ находится внутри большаго, не имъя съ нимъ общихъ точекъ.

Въ этомъ случаћ опять имћемъ x> R: въ самомъ дѣлѣ, провѣрка неравенства $R<\frac{d^2+R^2-r^2}{2d}$ приводить послѣдовательно къ: $r^2<(R-d)^2,\ r< R-d,$ d< R-r, а это намъ дано. Въ разсматриваемомъ случаѣ, значить, рад. осъ расположена внъ обоихъ круговъ. Здѣсь само собою очевидно, что она ближе къ большему кругу.

Такимъ образомъ, въ двухъ послѣднихъ случаяхъ, когда одинъ кругъ находится внутри другого, замѣчаемъ, что рад.ось не встрѣчаетъ разстоянія центровъ, т.-е. отрѣзка 00′, а пересѣкаетъ линію центровъ на продолженіи его, при чемъ разстояніе точки М отъ 0, бывшее сначала = R, дѣлается затѣмъ > R: значитъ, точка пересѣченія М движется въ направленіи воображаемой точки, которая перемѣщалась бы отъ центра большаго круга къ центру меньшаго.

6) d = 0: окружности концентричны. Находимъ

$$x = \frac{R^2 - r^2}{0} = \infty,$$

т.-е. по мъръ сближенія центровь x растеть, рад. ось болье и болье удаляется вправо, и при d=0 отбрасывается въ безконечность.

II. Пусть крупи равны между собою: R=r. Формула (1) даеть

$$x = \frac{d}{2}$$

Значить, рад. ось перпендикулярна къ разстоянію центровь въ его срединь.

Если при этомъ положить d=0, то окружности совпадуть, при этомъ x=0. Это значить, что рад. ось проходить чрезъ общій центръ, и положеніе ен ничѣмъ болѣе не опредѣляется; неопредѣленность эта очевидна, ибо изъ какой бы точки внѣ круговъ ни провести касательной къ одному кругу, она вмѣстѣ съ тѣмъ будеть касательна и къ другому.

Частиные случан. 1) Если кругъ r обращается въ точку, r=0, то

$$x = \frac{d^2 + R^2}{2d}$$
:

по условію задачи, эта формула опредѣляеть разстояніе оть 0 проэкціи такой точки М, чтобы было

$$\overline{AM} = \overline{MO'}$$
, или $\overline{MO} - R^2 = \overline{MO'}$, или $\overline{MO} - \overline{MO'} = R^2$,

слѣд., рад. ось круга 0 и точка 0' есть геометрическое мѣсто такихъ точекъ, что разность ввадратовъ ихъ разстояній отъ центра даннаго круга и отъ данной точки 0' равна квадрату R².

2) Если r=0 и R=0, тогда $x=\frac{d}{2}$, т.-е. радикальная ось двухъ точекъ 0 и 0' есть перпендикуляръ въ срединъ прямой 00'.

Девятый примъръ изслъдованія.

369. Тъло, состоящее изъ двухъ призмъ, сложенныхъ равными основаніями, погружено въ ванну, состоящую также изъ двухъ жидкостей, находящихся одна поверхъ другой. Спрашивается, въ какомъ разстояніи надъ поверхностью раздъла жидкостей ноходится площадъ соприкосновенія призмъ? Плотности и высоты призмъ равны: въ верхней призмъ D и H, въ нижней D' и H'; плотность верхней жидкости равна d, нижней d'.

Пусть требуемая высота будеть x. По закону Архимеда: "вѣсъ плавающаго тѣла равенъ вѣсу вытѣсненной жидкости". Зная это и припоминая, что P = UDq (гдѣ P -вѣсъ тѣла, U -его объемъ, D -плотность и q -вѣсъ кубической единицы воды), мы, обозначивъ буквою S площадь основанія каждой призмы, имѣемъ уравненіе

S(HD + H'D') = S(H + x)d + S(H' - x)d', . . . (1)

откуда

$$x = \frac{H(d-D) + H'(d'-D')}{d'-d}$$
.

Изслъдованте. Величина х можетъ быть или положительною, или отрицательною: если она положительна, то можетъ быть ръшеніемъ предложенной задачи, если же отрицательна, то дастъ отвътъ на слъдующій вопросъ: "въ какомъ разстояніп подъ поверхностью, · . . "?

Съ другой стороны, никогда количество x, по абсолютной величинъ, не можетъ быть больше

H', если x положительно,

И

Н, если х отрицательно:

иначе тъло не погружалось бы заразъ въ объ жидкости, и ур—ніе (1) не было бы уже уравненіемъ задачи.

Наконець, по законамъ равновѣсія жидкостей, d' не можеть быть меньше d, такъ что относительно знаменателя можеть быть только два предположенія: d'-d>0 и d'-d=0. Итакъ:

I. d'-d>0. При этомъ относительно числителя возможны 3 предположенія:

1) H(d-D)+H'(d'-D')>0. Въ этомъ случаћ, для того чтобы величина x дъйствительно служила ръшеніемъ задачи, необходимо, чтобы она была $\leqslant H'$, слъд., нужно чтобы

$$H(d-D) + H'(d'-D') \leqslant H'(d'-d),$$

т.-е.

$$HD + H'D' \geqslant (H + H')d$$
.

$$-\frac{[\mathrm{H}\,(d-\mathrm{D})+\mathrm{H}'(d'-\mathrm{D}')]}{d'-d}\leqslant \mathrm{H},$$

ИЛИ

$$HD + H'D' \leq (H + H')d'$$
.

3) H(d-D) + H'(d'-D') = 0. Въ такомъ случат x = 0, и площадь соприкосновенія призмъ совпадаеть съ поверхностью раздтла жидкостей.

П. d'-d=0. Если при этомъ числитель не =0, то $x=\frac{m}{0}$: эта форма означаетъ дъйствительную невозможность: тъло не можеть быть въ равновъсіи внутри жидкости.

Если же $\mathrm{HD} + \mathrm{H'D'} = d(\mathrm{H} + \mathrm{H'})$, то $x = \frac{0}{0}$. Эта форма означаеть дъйствительную неопредъленность: такъ и должно быть, ибо въ данномъ случаъ тъло будетъ въ равновъсіи въ какомъ угодно положеніи.

ГЛАВА XXVI.

Изслъдование уравнений первой степени съ двумя неизвъстными.

Изслѣдованіе двухъ уравненій съ двумя неизвѣстными въ общемъ видѣ. — Примѣры изслѣдованія буквенныхъ вопросовъ.

370. Ръшая два уравненія первой степени съ двумя неизвъстными

$$\begin{array}{l}
ax + by = c \\
a'x + b'y = c'
\end{array}$$

мы нашли формулы:

$$x = \frac{cb' - bc'}{ab' - ba'} \quad \text{if} \quad y = \frac{ac' - ca'}{ab' - ba'}...(1)$$

предполагая, что коэффиціенты a и a', или b и b' отличны отъ нуля, и что при этомъ: ab'-ba' отлично отъ нуля. Цѣль изслѣдованія заключается въ томъ, чтобы показать, во всѣхъ ли случаяхъ эти формулы дадутъ рѣшенія ур—ній, или же, напротивъ, есть такіе случаи, когда онѣ непримѣнимы.

Мы должны разсмотрѣть два случая, смотря по тому, будеть ли знаменатель въ формулахъ x и y: 1) отличенъ отъ нуля, или: 2) равенъ нулю, при чемъ или одинъ изъ числителей, или оба — равны нулю.

Это разд'яленіе основывается на сл'ядующихъ свойствахъ биномовъ ab'-ba', cb'-bc' и ac'-ca'.

Первое свойство. Если коэффиціенты при одном и том же неизвъстном, или свободные члены с и с' не равны нулю одновременно, и если два из биномов ав' — ba', cb' — bc' и ас' — са', равны нулю, то и третій равен нулю.

Пусть cb'-bc'=0 и ac'-ca'=0; отсюда cb'=bc' и ac'=ca': перемноживь эти равенства, найдемь ab'cc'=a'bcc', или (ab'-a'b)cc'=0; если c и c' не равны нулю, то должно быть ab'-a'b=0. Если же c=0, въ такомъ случать, по условію, $c' \le 0$; а потому изъ равенствъ cb'=bc' и ac'=ca' имѣемъ: a=0,

b=0, и слъд. ab'-ba'=0. Вслъдствіе того, что всъ три бинома симметричны относительно $a,\ b$ и c, это свойство доказано, какіе бы два бинома ни были равны нулю.

Второв свойство. Условія необходимыя и достаточныя для того, чтобы два изъ этихъ биномовъ были нулями, а третій быль бы отличень оть нуля, состоять въ томь, чтобы буквенныя количества, общія этимь двумь биномамь, были нулями.

Очевидно, что этихъ условій достаточно; затѣмъ, если имѣемъ cb'-bc'=0, ae'-ca'=0, и $ab'-ba' \ge 0$, то равенства дають: cc'(ab'-ba')=0, а слѣд. cc'=0. Пусть c=0, тогда bc'=0 и ac'=0, а потому и c'=0: ибо, положивъ $c' \le 0$, b=0 п a=0, нашли бы ab'-ba'=0, что противно условію: $ab'-ba' \le 0$.

371. І. Общій знаменатель ab'-ba' отличень отъ нуля.

Въ этомъ случат система ур—ній имъетъ конечное и опредъленное ръшеніе, представляемое формулами (1).

Въ самомъ дѣлѣ, эти рѣшенія составляють систему эквивалентную данной, потому что дѣлитель ab'-ba' не есть нуль.

Въ случаѣ, когда числитель ac'-ca' равенъ нулю, что возможно при одномъ изъ трехъ условій: если $\frac{a}{a'}=\frac{c}{c'}$; или если a=0 и c=0; или c=0 и c'=0 (предположеніе a=0 и a'=0 повело бы къ: ab'-ba'=0, что противно условію), замѣчаемъ, что y обращается въ нуль; а при третьей группѣ условій, именно при c=0 и c'=0, и x дѣлается нулемъ.

Примъчаніе. Въ силу второго свойства, условія необходимыя и достаточныя для того, чтобы оба неизв'єстныя были нулями: x=0 и y=0, суть c=0 и c'=0.

Итакъ, когда общій знаменатель ab'-ba' отличень отъ нуля, система имѣетъ конечное опредѣленное рѣшеніе; приэтомъ или оба неизвѣстныя будутъ положительны, или оба отрицательны, или одно положительно, а другое отрицательно; наконецъ, или одно, или оба могутъ быть нулями. Послѣднее имѣетъ мѣсто только въ томъ исключительномъ случаѣ, когда свободные члены — оба нули.

Положительныя рѣшенія въ большинствѣ случаевъ даютъ прямой отвѣтъ на вопросъ; отрицательныя же или служатъ признакомъ невозможности задачи, или неправильной постановки ея. Истолкованіе отрицательныхъ рѣшеній основано на теоремѣ, аналогичной той, которая была доказана для ур—нія съ однимъ неизвѣстнымъ.

372. ТЕОРЕМА. Двъ системы двух ур—ній съ двумя неизвъстными, отличающіяся только знакомъ при одномъ или при обоихъ неизвъстныхъ, импьютъ ръшенія: равныя по абсолютной величинь, но разнящіяся знаками — для тьхъ неизвъстныхъ, знаки при которыхъ въ объихъ системахъ различны; и ръшенія, одинаковыя по величинь и по знаку—для неизвъстныхъ, предшествуемыхъ общимъ знакомъ въ объихъ системахъ.

Въ самомъ дѣлѣ, сравнимъ системы:

$$\begin{vmatrix} ax + by = c \\ a'x + b'y = c' \end{vmatrix}$$
 (1) II
$$\begin{vmatrix} ax - by = c \\ a'x - b'y = c' \end{vmatrix}$$
 (2)

разнящіяся только знакомъ при y; докажемъ, что эти системы имѣютъ одинаковое рѣшеніе для x, и рѣшенія, равныя по абсолютной величинѣ, но противоположныя по знаку, для y.

Въ самомъ дѣлѣ, положивъ — y=z, система (2) обратится въ

$$ax + bz = c$$

 $a'x + b'z = c'$ $\}$ $(2')$.

Замѣчая, что система (2') ничѣмъ не отличается отъ (1), заключаемъ, что рѣшенія системы (1): x' и y' удовлетворяють и (2'); такъ что система (2') имѣетъ рѣшенія: x=x' и z=y'; или, такъ какъ z=-y, то (2'), а потому и (2) имѣетъ рѣшенія:

x=x', y=-y'.

Примъръ. Куплено носколько аршинь матеріи по опредъленной цънь. Если бы было куплено 3 аршинами больше, а за аршинъ было заплочено 1 руб. меньше, то на всю покупку издержали бы 11 рублями меньше. Если же было бы куплено 8 аршинами меньше, а за аршинъ платили бы 2 рублями дороже, то издержали бы 12 рублями больше. Сколько аршинъ куплено и сколько платили за аршинъ?

Пусть было куплено x арш. по y руб. за аршинъ. Получаемъ ур-нія:

$$(x+3)(y-1) = xy-11$$

 $(x-8)(y+2) = xy+12;$

откуда

$$x = -10; y = -6.$$

След. задача невозможна въ томъ смысле, какъ она дана.

Подставивъ въ ур-нія: -x вмѣсто x, и -y вмѣсто y, найдемъ:

$$(x-3)(y+1) = xy-11$$

 $(x+8)(y-2) = xy+12;$

которымъ, на осн. доказанной теоремы, удовлетворяютъ рѣшенія: x=10, y=6. Они служатъ прямыми отвѣтами на слѣдующую задачу:

"Куплено извъстное число аршинъ матеріи по опредъленной цънъ. Если бы было куплено тремя аршинами меньше, а за аршинъ было заплачено 1 рублемъ дороже, то на всю покупку издержали бы 11 руб. меньше. Если же было бы куплено 8-ю аршинами больше, а за аршинъ платили бы 2 рублями меньше, то издержали бы 12 рублями больше. Сколько аршинъ куплено и сколько платили за аршинъ?"

373. II. Общій знаменатель ab'-ba'=0, а одинъ кзъ числителей, напр.

$$cb'-bc' \geqslant 0$$
.

Равенство ab'-ba'=0 можеть имъть мъсто при слъдующихъ обстоятельствахъ:

1)
$$\frac{a}{a'} = \frac{b}{b'}$$
; 2) $a = 0$, $b = 0$; 3) $a = 0$, $a' = 0$.

Предположеніе b=0, b'=0, обращающее также въ нуль биномъ ab'-ba', слѣдуетъ устранить, потому что при немъ обращается въ нуль и числитель cb'-bc', по условію, неравный нулю.

Первый случай. $\frac{a}{a'} = \frac{b}{b'}$. Оба неизвъстныя представляются въ этомъ случаъ

подъ видомъ $\frac{m}{0}$ или ∞ :

$$x=\infty, y=\infty.$$

Докажемъ, что безконечныя ръшенія представляють единственно возможное ръшеніе системы въ разсматриваемомъ случать.

Такимъ образомъ нужно доказать, что въ данномъ случать уравненія не допускають конечныхъ решеній; а затемъ, что безконечныя решенія действительно удовлетворяють системть. Изъ условія $\frac{a}{a'} = \frac{b}{b'}$ имъемъ: $a = \frac{a'b}{b'}$; подставивъ въ нервое ур., находимъ:

$$\frac{a'b}{b'}x+by=c, \quad \text{или} \quad a'x+b'y=\frac{cb'}{b}.$$

Но второе ур. есть

$$a'x + by' = c';$$

по условію же $cb'-bc' \geqslant 0$, откуда $\frac{cb'}{b} \geqslant c'$.

Отсюда видно, что система состоить изъ двухъ ур – ній, которыхъ первыя части одинаковы, между тѣмъ какъ вторыя неравны; очевидно, слѣдовательно, что всякія конечныя значенія х и у, обращающія въ тождество одно изъ уравненій, не могуть обратить въ тождество и другое. Такія ур — нія, которыя не имѣють общихъ конечныхъ рѣшеній, называють несовмюстными (противорѣчащими одно другому).

Покажемъ теперь, что безконечныя значенія x и y удовлетворяють системѣ, и для этого разсмотримъ два случая, смотря по тому, имѣють ли коэффиціенты a и b одинаковые знаки, или противоположные.

Пусть a и b имѣють одинаковые знаки; пусть, при этомъ, cb'-bc'>0, и ab'-ba', уменьшаясь, стремится къ нулю; въ такомъ случав

$$x=+\infty$$
.

Умноживъ обѣ части неравенства cb'>bc' на $\frac{a}{b}$ — количество положительное, получимъ $\frac{ab'c}{b}>ac'$; но $\frac{ab'}{b}=a'$, слъд. a'c>ac', или ac'-a'c<0; поэтому $a=-\infty$.

Замѣтивъ, 'что $\frac{a'}{b'} = \frac{a}{b}$, видимъ, что a' и b' также имѣютъ одинаковые знаки; слѣд., подставивъ въ ур—нія вмѣсто x и y ихъ величины, найдемъ

$$a \cdot \infty - b \cdot \infty = c$$
 $a' \cdot \infty - b' \cdot \infty = c',$
 $\infty - \infty = c$
 $m \cdot \infty - \infty = c'.$

т.-е.

что возможно, потому что разность двухъ безконечностей можетъ быть какимъ угодно количествомъ.

Если a и b им*вотъ противоположные знаки, напр. a>0 и b<0, то, оставивъ остальныя предположенія безъ изм*вненія, найдемъ

$$x = +\infty$$

Умноживъ обѣ части неравенства cb' > bc' на $-\frac{a}{b}$, количество положительное, получимъ: $-\frac{ab'c}{b} > -ac'$; но $\frac{ab'}{b} = a'$, слѣд. -a'c > -ac', или ac' - a'c > 0; а потому и $y = +\infty$.

Зам'єтивъ, что a' и b' им'єють противоположные знаки, подставивъ вм'єсто x и y ихъ значенія, получимъ:

$$a \cdot \infty - (-b) \cdot \infty = c,$$

 $a' \cdot \infty - (-b') \cdot \infty = c',$

или $\infty - \infty = c$ и $\infty - \infty = c'$, — тождества.

Второй случай. $a=0,\ b=0.$ И въ этомъ случаћ: $x=\infty$ и $y=\infty$; значенія эти приличествують уравненіямъ. Въ самомъ дѣлѣ, подставляя, имѣемъ:

$$0.\infty + 0.\infty = c$$

$$a'.\infty + b'.\infty = c'.$$

Но произведеніе 0. ∞ есть символь неопредѣленности, сл. первое равенство можемъ разсматривать какъ тождество. Что касается второго, первая часть его есть разность двухъ безконечностей; ибо

$$x = \frac{cb'}{0}$$
, a $y = \frac{-ca'}{0}$,

откуда

$$a'x + b'y = a'b'c(\frac{1}{0} - \frac{1}{0}),$$

и равенство a'b'c ($\infty - \infty$) = c, есть тождество.

Съ другой стороны, очевидно, что всякая иная система значеній x и y не можеть соотвѣтствовать ур-мъ:

$$0.x+0.y=c$$
 и $a'x+b'y=c'$.

Третій случай. a = 0, a' = 0. Формулы x и y принимаютъ видъ:

$$x = \frac{cb' - bc'}{0} = \infty; y = \frac{0}{0}.$$

Итакъ, x безконеченъ, а y неопредълененъ. И въ самомъ дълъ, очевидно, что никакая система конечныхъ значеній x и y не можетъ удовлетворять уравненіямъ

$$0.x+by=c, 0.x+b'y=c',$$

ибо по условію $\frac{c}{b} \lesssim \frac{c'}{b'}$.

Съ другой стороны, если вмѣсто x подставимъ ∞ , то какъ $0 \cdot \infty$ изображаетъ количество неопредѣленное, усматриваемъ, что существуетъ безчисленное множество значеній y, удовлетворяющихъ заразъ предыдущимъ уравненіямъ, въкоторыхъ $0 \cdot x$ замѣненъ количествами α и α' , лишь бы произвольныя количества α и α' удовлетворяли [соотношенію: $\frac{c-\alpha}{b} = \frac{c'-\alpha'}{b'}$.

Примъчаніе І. Если кромѣ a=0 и a'=0 было бы и b=0, y имѣло бы опредѣленную величину $\frac{c'}{b'}$, ибо тогда слѣдовало бы положить a=c и a'=0.

Примъчаніе II. Въ разсмотрѣнныхъ трехъ случаяхъ, если уравненія вытекають изъ условій задачи, нужно еще разсмотрѣть, можеть ли быть истолковано чисто алгебраическое рѣшеніе уравненій; если да — это будеть единственно возможное рѣшеніе задачи; если нѣтъ — задача певозможна; невозможность эта, во всякомъ случаѣ, будетъ зависѣть отъ несовмѣстности данныхъ между собою и съ неизвѣстными. Потому-то и говорять, какъ и по отношенію къ ур — мъ съ 1 неизвѣстнымъ, что символъ ∞ есть признакъ невозможности задачи.

374. III. Знаменатель и оба числителя - нули.

$$ab'-a'b=0$$
, $cb'-c'b=0$, $ac'-a'c=0$.

Эти равенства могутъ имъть мъсто при слъдующихъ обстоятельствахъ:

1)
$$\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'}$$
; 2) $a = 0$, $b = 0$, $c = 0$; 3) $a = 0$, $a' = 0$, $cb' - bc' = 0$.

Первый случай. $\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'} \cdot$ Значенія x и y беруть видъ

$$x=\frac{0}{0}, \quad y=\frac{0}{0}.$$

Неопредъленность эта — дъйствительная. Въ самомъ дълъ, назвавъ общую величину равныхъ отношеній буквою k, т.-е. положивъ $\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'} = k$, имъемъ отсюда: a = a'k, b = b'k, c = c'k; подставивъ въ первое ур., получимъ

$$k(a'x+b'y)=kc'$$
 или $a'x+b'y=c'$.

Такимъ образомъ, первое ур—ніе ничѣмъ не отличается отъ второго, такъ что въ сущности два неизвѣстныя связаны однимъ уравненіемъ, которое принимаетъ безчисленное множество рѣшеній: неопредѣленность дѣйствительная. Однако же, значенія x и y не вполнѣ произвольны, такъ какъ, въ силу того, что они связаны уравненіемъ ax + by = c, произвольному значенію одного неизвѣстнаго соотвѣтствуетъ вполнѣ опредѣленное значеніе другого.

Примъчаніе. Если бы было c=0, а потому и c'=0, x и y были бы неопредёленны, какъ и прежде, съ тёмъ отличіемъ, что отношеніе ихъ $\frac{y}{x}$ сохраняло бы постоянную величину, равную $-\frac{a}{b}$; что прямо видно изъ уравненія ax+by=0, къ которому въ этомъ случав приводятся оба ур-нія.

Второй случай. a=0, b=0, c=0. Въ этомъ случав

$$x = \frac{0}{0}, \quad y = \frac{0}{0}.$$

Но первое ур. обращается въ тождество 0=0, слъд. система сводится къ одному ур—нію съ двумя неизвъстными: неопредъленность дъйствительная.

Третій случай. $a=0,\ a'=0,\ cb'-bc'=0.$ Оба неизвѣстныя опять принимають неопредѣленный видъ $\frac{0}{0}$, а система

$$0.x + by = c, 0.x + b'y = c',$$

показываеть, что x въ самомъ дѣлѣ неопредѣлененъ, но $y=\frac{c}{b}=\frac{c'}{b'}$, т.-е. имѣетъ вполнѣ опредѣленную величину. Но это противорѣчіе между результатами, получаемыми изъ формулъ для неизвѣстныхъ, и результатами, непосредственно выводимыми изъ уравненій, только кажущееся; оно зависитъ отъ того, что дробь, дающая значеніе y:

$$y = \frac{ac' - ca'}{ab' - ba'},$$

въ данномъ случа содержить въ числител и знаменател общаго множителя, обращающагося въ нуль при данныхъ предположенияхъ. Въ самомъ дъл вынося за скобки: въ числител с, а въ знаменател в, имъемъ

$$y = \frac{c\left(\frac{ac'}{c} - a'\right)}{b\left(\frac{ab'}{b} - a'\right)};$$

но изъ условія cb'-c'b=0 им'темъ $\frac{c'}{c}=\frac{b'}{b};$ слъд.

$$y = \frac{c\left(\frac{ab'}{b} - a'\right)}{b\left(\frac{ab'}{b} - a'\right)} = \frac{c}{b}.$$

Если бы cb'-bc'=0 имѣли вслѣдствіе предположеній b=0, b'=0, то нашли бы: $x=\frac{0}{0}$, $y=\infty$; эти рѣшенія отвѣчали бы ур—мъ, ибо, какъ $0.\infty$ есть символь неопредѣленности, то равенства

$$0+0.\infty=c$$
 и $0+0.\infty=c'$

суть тождества.

375. *Примъчаніе.* Раскрытіе неопредѣленности дроби, принимающей видь $\frac{0}{0}$ при частныхъ значеніяхъ *пъсколькихъ* буквъ, въ нее входящихъ, можно дѣлать еще слѣдующимъ пріемомъ. Если дробь $\frac{A}{B}$, въ составъ которой входятъ количества x,y,z,\ldots принимаеть видъ $\frac{0}{0}$ при $x=a,y=b,z=c,\ldots$ то, положивъ

$$x=a+h, y=b+ph, z=c+qh,...$$

подставляють эти величины въ числит. и знам. и, сокративъ дробь, полагають h=0: тогда и получится истинное значение дроби $\frac{A}{B}$ при $x=a, y=b, z=c, \dots$

Оно можетъ быть или опред $^{\pm}$ ленно или неопред $^{\pm}$ ленно, см. по тому, будетъ ли независимо отъ p, q, \dots или же, посл $^{\pm}$ всевозможныхъ упрощеній, будетъ еще содержать одно или н $^{\pm}$ сколько изъ этихъ количествъ, располагая которыми произвольно, можно дать дроби какую угодно величину.

Такъ, мы видимъ, что при a=0, a'=0 и cb'-bc'=0, дроби

$$x = \frac{cb' - bc'}{ab' - ba'} \quad \text{if} \quad y = \frac{ac' - ca'}{ab' - ba'}$$

принимають видь $\frac{0}{0}$. Полагаемъ

$$a = h$$
, $a' = ph$, $c' = \frac{cb'}{b} + b'qh$:

находимъ

$$x = \frac{bb'q}{bp - b'},$$

сл. x дъйствительно неопредълененъ, потому что, выбирая извъстнымъ образомъ p и q, можно ему давать произвольныя значенія.

Для у находимъ

$$\frac{h\left(\frac{cb'}{b}+b'qh\right)-cph}{hb'-bph};$$
 сокративъ на $h,$ а потомъ положивъ h =0:

$$\frac{c(b'-bp)}{b(b'-bp)} = \frac{c}{b}$$
— величину вполнѣ опредѣленную.

376. Сдъланное изслъдованіе можно резюмировать такъ: система двухъ уравненій первой степени съ двумя неизъъстными имъетъ одно ръшеніе конечное или безконечное, если изъ трехъ биномовъ

$$ab'-ba'$$
, $cb'-bc'$, $ac'-ca'$

обращается въ нуль не болье одного; рышеніе неопредъленно, если два изъ нихъ дълаются нулями, за исключеніемъ случая, когда: c=0, c'=0.

Приводимъ нѣсколько задачъ съ полнымъ изслѣдованіемъ.

Первый примъръ изслъдованія.

377. Два курьера пдуть равномпрно и въ одну сторону, отъ R' къ R, по прямой ху, со скоростями v и v'; въ данный моменть одинь находится въ A, другой въ A', въ разстояніяхъ OA=d и OA'=d' отъ точки 0. Спрашивается: въ какомъ разстояніи отъ точки 0 и черезъ сколько часовъ отъ даннаго момента произойдеть встрыча?

Пусть встрѣча произойдеть въ будущемъ, т.-е. вправо отъ A' на разстояніи отъ 0, равномъ OR=x, и черезъ t часовъ отъ даннаго мемента. Уравненія задачи будутъ слѣдующія: OR=OA+AR, OR=OA'+A'R или

$$x=d+vt$$
 $x=d'+v't$ (1).

Если допустить, что встръча имъетъ мъсто между О и А, въ нъкоторой точкъ R', т.-е. вправо отъ О, но до того момента, когда курьеры проъзжаютъ— одинъ черезъ А, другой черезъ A', то уравненія, при сохраненіи прежнихъ обозначеній, будутъ: OR'=OA - R'A, OR'=OA'—R'A', или

$$x=d-vt \ x=d'-v't$$
 $\}$ (2).

Такъ какъ эта система отличается отъ первой знакомъ при t, то заключаемъ обратно, что если система (1) дастъ положительное рѣшеніе для x и отрицательное для t, это служитъ признакомъ того, что встрѣча имѣла мѣсто вправо отъ 0, но раньше даннаго момента, и что время, протекшее отъ встрѣчи до этого момента равно абсолютной величинѣ отрицательнаго рѣшенія.

Наконецъ положимъ, что встрѣча имѣла мѣсто въ точкѣ R'', влѣво отъ точки O; уравненія, при сохраненій прежнихъ обозначеній, будутъ: R''O=R''A-OA, R''O=R''A'-OA', или x=vt-d, x=v't-d', или

$$\begin{array}{c} -x = d - vt \\ -x = d' - v't \end{array} \right\} \ (3).$$

Эта система выводится изъ (1) перемѣною x и t на -x и -t. Слѣдовательно, обратно, если система (1) даеть отрицательныя значенія для x и t, это будеть признажомъ того, что встрѣча имѣла мѣсто влѣво отъ 0, въ разстояніи, равномъ абсолютной величинѣ x, и что время, протекшее отъ момента встрѣчи, равно абсолютной величинѣ t.

378. Изслъдование, Послъ этого предварительнаго изслъдования ръшаемъ систему (1):

 $x = \frac{vd' - dv'}{v - v'}, \quad t = \frac{d' - d}{v - v'}.$

Дѣлаемъ всевозможныя предположенія относительно общаго знаменателя; эти предположенія суть:

v > v', v = v', v < v'.

При этомъ, такъ какъ числители могутъ получать какія угодно величины, разложимъ каждый изъ предыдущихъ случаевъ на три другіе случая:

$$d'>d$$
, $d'=d$, $d'.$

Отсюда уже вытекають опредбленныя предположенія относительно другого числителя: vd'-v'd.

Въ самомъ дѣлѣ, если: при v>v' возьмемъ d'>d, то отсюда необходимо вытекаетъ, что vd'>v'd, но не можетъ быть: ни vd'=v'd, ни vd'< v'd. Но если при v>v' взять d'< d, то другой числитель даетъ три возможныя предположенія

$$vd'>v'd$$
, $vd'=v'd$, $vd'< v'd$.

Поступая такимъ образомъ, получаемъ следующую таблицу всевозможныхъ комбинацій, въ числе тринадцати:

$$v>v' egin{cases} d'>d & vd'>dv' \ d'=d & vd'>dv' \ d'd & vd'>dv' \ vd'>dv' \ vd'=dv' \ vd'd & vd'>dv' \ vd'=dv' \ vd'd & vd'>dv' \ vd'=dv' \ vd'd & vd'>dv' \ vd'=dv' \ vd'$$

Изследуемъ поочередно каждый изъ этихъ случаевъ.

Первый случай. v>v', d'>d, vd'>dv'.

Формулы для неизвъстныхъ дають конечныя, опредъленныя и положительныя значенія для x и t, означающія, что встріча будеть им'єть м'єсто въ будущемъ (считая отъ даннаго момента) и, слід., вправо отъ точки О и отъ A'.

Этоть результать можно было предвидёть: въ самомъ дѣлѣ, такъ какъ v>v', т.е. догоняющій курьеръ ѣдеть скорѣе передняго, слѣд. долженъ необходимо встрътиться съ нимъ вправо отъ A'.

Второй случай. v>v', d'=d, vd'>dv'.

Формулы дають

x = d: t = 0.

Это значить, что встрѣча имѣеть мѣсто въ данный моменть, что совершенно очевидно. Въ самомъ дѣлѣ, при d=d' оба курьера въ разсматриваемый моменть находятся въ одной точкѣ (напр. А), а какъ v>v', т.-е. скорости ихъ неравны, то они только въ этотъ моментъ и будуть вмѣстѣ, а затѣмъ одинъ будетъ постоянно впереди другого.

Tpemiŭ c.nyvaŭ. v>v', d'< d, vd'>dv'.

Формулы дають:

x>0, t<0.

Положительное значеніе x показываеть, что встріча им'єть м'єто вправо оть 0; отрицательное t означаеть, что она произошла раньше того момента, когда одинь курьерь пробізжаеть черезь A, другой черезь A', въ н'єкоторой точк'є R' (подставивь въ систему (1) вм'єсто t. . . — t, находимь систему (2), относящуюся къ точк'є R').

Это можно видеть изъ условій, при помощи чертежа:

Такъ какъ d' < d, то курьеръ, ѣдущій со скоростью v', находится въ данный моменть ближе другого къ точкъ 0; v > v', сл. курьеръ, ѣдущій со скоростью v, долженъ былъ встрѣтить другого раньше даннаго момента, т.-е. влѣво отъ точки A'; затѣмъ, неравенство vd' > v'd даетъ

$$\frac{d'}{v'} > \frac{d}{v}$$

а это значить, что курьерь (v') ѣдеть d' версть большее время, чѣмъ курьерь (v) проѣзжаеть d версть; значить послѣдній проѣхаль черезь точку 0 послѣ перваго, и какъ въ данный моменть онъ обогналь перваго, то и должень быль встрѣтить его вправо отъ точки 0.

Четвертый случай. v>v', d'< d, vd'=dv'.

Формулы дають: x=0, t<0.

Эти ръшенія означають, что встръча имъла мъсто въ точкъ О раньше разсматриваемаго момента. И въ самомъ дълъ, равенство vd'=dv' даетъ

$$\frac{d'}{v'} = \frac{d}{v}$$

т.-е. времена, употребленныя на прохожденіе разстояній ОА' и ОА, равны (предыд. черт.), слѣд. оба курьера прошли черезъ точку О въ одинъ и тотъ же моменть.

Пятый случай. v>v', d'< d, vd'< dv'

Формулы дають: x < 0, t < 0.

Ръшенія эти означають, что встрьча имъда мъсто раньше даннаго момента и влъво отъ точки 0 (см. систему (3) уравненій).

Въ самомъ дѣлѣ, такъ какъ курьеръ, находящійся впереди, въ A, (d>d') двигается съ большею скоростью (v>v'),— то встрѣча уже имѣла мѣсто. Затѣмъ, изъ неравенства vd'<dv' имѣемъ: $\frac{d'}{v'}<\frac{d}{v}$, а это значитъ, что курьеръ, ѣдущій скорѣе, прошелъ черезъ точку О раньше другого, слѣд. встрѣча его съ другимъ уже была влѣво отъ точки О.

Шестой случай. v=v', d'>d, vd'>dv'.

Формулы дають: $x=\infty$, $t=\infty$.

Эти ръшенія служать признакомь дъйствительной невозможности. Въ самомъ дёлё, въ данный моменть курьеры находятся въ различныхъ точкахъ, скорости же ихъ движенія равны, слъд. разстояніе между ними всегда будеть одинаково, и потому они не могутъ встрътиться.

Седьмой смучай. $v=v',\ d'=d,\ vd'=v'd$. Формулы дають: $x=\frac{0}{0},\ t=\frac{0}{0}$:

неопредъленность дъйствительная; въ чемъ не трудно убъдиться и изъ самыхъ условій. Въ самомъ дѣлѣ, въ данный моментъ курьеры находятся вмѣстѣ (d=d'), вдуть они съ одинаковою скоростью (v=v'), слвд. постоянно они будуть находиться вмёсть.

Восьмой случай. v=v', d' < d, vd' < dv'.

Формулы дають: $x = \infty$, $t = \infty$, что объясняется такимъ же точно образомъ, какъ и въ случав шестомъ.

Девятый случай. v < v', d' > d, vd' > dv'.

Формулы дають: x < 0, t < 0.

Ръшенія эти означають, что встрьча уже имъла мъсто вльво оть 0 (черт. 33).

Въ этомъ убъждаемся разсужденіями, аналогичными приведеннымъ въ пятомъ случать.

Десятый случай, v < v', d' > d, vd' = dv'.

Формулы дають: x=0, t<0.

Это значить, что встреча имела место въ точке 0; въ чемъ убъждаемся такимъ же образомъ, какъ и въ четвертомъ случав.

Одиннадцатый случай. v < v', d' > d, vd' < dv'.

Формулы дають: x>0, t<0.

Встрѣча имѣла мѣсто вправо отъ точки О, но раньше настоящаго момента. Объяснение то же самое, что для третьяго случая.

Двънадцатый случай. v < v', d' = d, vd' < dv'.

Формулы дають: x=d=d': t=0.

Встръча имъла мъсто въ настоящій моменть. Какъ и во второмъ случать.

Tринадцатый случай. v < v', d' < d, vd' < dv'.

Формулы дають величины конечныя, опредёленныя и положительныя; слёд. встрача имать масто въ будущемъ. Какъ въ первомъ случав.

379. Примъчаніе. Уравненія

$$\begin{array}{c} x = d + vt \\ x = d' + v't \end{array} \} \ (A)$$

были выведены въ томъ предположении, что оба курьера тдуть въ одну сторону, именно въ направленіи отъ х къ у. Легко видъть, что эти же уравненія могуть служить и для другихъ задачъ, аналогичныхъ первой, если только условиться подъ v и v' разумъть отрицательныя количества, если направление движения будеть оть у къ х, а подъ d и d' отрицательныя числа, если линіи ОА и ОА' будуть находиться влёво оть О.

Такъ напр., если курьеры \pm дутъ по направленію отъ y къ x, и при составленіи уравненій мы допустимъ, что точка встр \pm чи R лежитъ вправо отъ O, то уравненія будутъ

$$\begin{array}{c} x = d - vt \\ x = d' - v't \end{array} \right\}$$
 (B).

Очевидно, что ту же задачу можно выразить и уравненіями (A), если только подъ буквами v и v' въ системѣ (A) разумѣть отрицательныя числа.

Если бы курьерь, вы взжающій изъ A, вхаль въ направленіи xy, а вы взжающій изъ A'—въ направленіи yx, мы имъли бы спстему

$$x = d + vt$$

 $x = d' - v't$ (C).

Вмѣсто нея мы могли бы взять также систему (A), разумѣя въ ней подъ v'— количество отрицательное.

Точки A и A', въ которыхъ находились курьеры въ настоящій моменть, помъщались вправо отъ точки О; задача будеть еще общье, если дать этимъ точкамъ какія угодно положенія на линіи ху, считая d и d' положительными, когда эти точки расположены вправо отъ О, и отрицательными, если точки A и A' находятся влъво отъ О.

Такимъ образомъ, разумъя подъ d и d' абсолютныя количества, для чертежа (35) найдемъ уравненія

$$A$$
 O A' R

Hepr. 35.

 $x = -d + vt \\
x = d' + v't$ (D).

А для чертежа (36) уравненія

Очевидно, что система (A) можеть замѣнить собою каждую изъ системъ (D) и (E), если только въ первомъ случа $^{\pm}$ будемъ разумѣть въ систем $^{\pm}$ (A) подъ d число отрицательное, а во второмъ—условимся подъ d и $^{d'}$ разумѣть отрицательныя числа.

Итакъ, уравненія

$$x = d + vt$$

$$x = d' + v't,$$

имъщія ръшеніями:

$$x = \frac{vd' - dv'}{v - v'}, \quad t = \frac{d' - d}{v - v'},$$

служать выраженіемь слідующей совершенно общей задачи:

Два курьера ѣдутъ равномѣрно но прямой со скоростями, равными, но величинѣ и по знаку, количествамъ v и v'; въ настоящій моментъ они находятся отъточки О, лежащей на этой прямой, въ разстояніяхъ, изображаемыхъ, по величинѣ и по знаку, буквами d и a'. Найти разстояніе точки О до точки встрѣчи, и время встрѣчи.

При этомъ, разстоянія считаются положительными — вправо отъ О, отрицательными — влъво отъ О; скорости — положительными въ направленіи ху, отрицательными въ направленіи ух; времена — положительными, когда они слъдують за даннымъ моментомъ, отрицательными — когда предшествують этому моменту.

Числовой примпрь. Два курьера, ѣдущіе равномѣрно по прямой, находятся въ настоящій моменть: одинъ въ точкѣ А, отстоящей отъ О вяѣво на 20 версть, другой въ А'—въ разстоянія, равномъ 35 верстамъ, вправо отъ О. Они движутся навстрѣчу другь другу, первый со скоростью 4, а второй 6 верстъ въ часъ. Опредѣлить разстояніе точки встрѣчи отъ О и время встрѣчи.

Для решенія задачи нужно только въ формулы

$$x = \frac{vd' - dv'}{v - v'}, \ t = \frac{d' - d}{v - v'}$$

подставить: вмѣсто d число — 20, вмѣсто d' число + 35; затѣмъ: + 4 вмѣсто v и — 6 вмѣсто v'. Найдемъ:

$$x=2$$
 вер.; $t=4$ час. 30 мин.

Слъд. точка встръчи находится вправо отъ О на 2 версты, а время встръчи черезъ 4 час. 30 мин. отъ настоящаго момента.

Второй примъръ изслъдованія.

380. Нъ двухъ сплавовъ серебра, пробы которыхъ равны соотвътственно а и b, составить р фунтовъ новаго сплава пробы с. Сколько фунтовъ нужно взять отъ каждаго сплава?

Пусть отъ перваго сплава нужно взять x, отъ втораго y фунтовъ. По условію, им'ємъ уравненіе

x+y=p...(1).

Въ одномъ фунтъ перваго сплава находится a золотниковъ чистаго серебра, слъд. въ x фунтахъ его будеть ax зол.; въ y фунтахъ второго сплава by зол.; слъд. въ x+y или въ p фунтахъ новаго сплава содержится ax+by зол., а въ одномъ фунтъ ax+by зол. чистаго серебра. что равно c; поэтому второе ур. будеть

 $ax + by = cp \dots (2)$.

Ръшивъ уравненія (1) и (2), найдемъ

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

Изсявдованте. По свойству вопроса, х и у не могуть быть ни безконечвым, на отрицательными, поэтому рѣшенія такого рода будуть служить признавым збезкотной невозможности задачи при тѣхъ условіяхъ, которыя ведуть къ ръшеніямъ этого рода. Въ этомъ и заключается особенность разсматриваемой задачи; изъ всъхъ значеній x и y, какія допускають найденныя формулы для этихъ количествъ, слъдуетъ удерживать только значенія конечныя, опредъленныя и положительныя.

Относительно общаго знаменателя возможны 3 предположенія:

$$a > b$$
, $a = b$, $a < b$.

Каждое изъ этихъ предположеній соединяемъ со всевозможными предположеніями касательно одного изъ числителей, напр., перваго:

$$c > b$$
, $c = b$, $c < b$.

Относительно второго числителя нужно дѣлать такія предположенія, которыя были бы совмѣстны съ прежде взятыми. Такъ, если возьмемъ предположеніе a>b и c>b, то его можно сочетать съ каждымъ изъ трехъ возможныхъ предположеній относительно другого числителя: a>c, a=c, a<c. Но если взять комбинацію a=b и c>b, то ее можно соединить только съ предположеніемъ a<c, такъ какъ c, будучи больше b, не можеть быть ни равно, ни меньше количества a, равнаго b. Такимъ путемъ мы получаемъ слѣдующую таблицу изслѣдованія:

$$a > b \begin{cases} c > b & \begin{cases} a > c \\ a = c \\ a < c \end{cases} \\ c = b & a > c \\ c < b & a > c \end{cases}$$

$$a = b \begin{cases} c > b & a < c \\ c = b & a = c \\ c < b & a > c \end{cases}$$

$$a < b \begin{cases} c > b & a < c \\ c = b & a < c \end{cases}$$

$$c < b & \begin{cases} a > c \\ a = c \\ a < c \end{cases}$$

Первый случай. a > b, c > b, a > c.

Формулы дають для x и y рѣшенія конечныя, опредѣленныя и положительныя; слѣд, задача возможна. Это слѣдуеть и изъ условій: въ самомъ дѣлѣ, проба c искомаго сплава, по условію, больше низшей пробы b, но меньше высшей пробы a; очевидно, такой сплавъ всегда можно составить.

Второй случай. a > b, c > b, a = c.

Формулы дають: x = p, y = 0.

Это значить, что вс \hat{b} p фунтовь должны быть взяты оть сплава пробы a, и ничего не нужно брать оть сплава пробы b. Это очевидно à priori, ибо проба c составляемаго сплава должна равняться, по условію, проб \hat{b} a.

Третій случай. a > b, c > b, a < c.

Формулы дають: x > 0, y < 0.

Заключаемъ, что задача невозможна. Это видно à priori: въ самомъ дѣлѣ, проба требуемаго сплава должна быть больше не только низшей пробы b, но и высшей a данныхъ сплавовъ; очевидно, что сплавляя послѣдніе, нельзя получить пробы c.

Четвертый случай. a > b, c = b, a > c.

Формулы дають: x=0, y=p.

Это значить, что вст p фунтовь должны быть взяты оть сплава пробы b, что очевидно, ибо искомый сплавь и должень им ть пробу b (условіе c=b).

Пятый случай. a > b, c < b, a > c.

Формулы дають: x < 0, y > 0.

Отрицательное значеніе x указываеть на невозможность задачи. И въ самомъ дълъ, задача невозможна, потому что проба искомаго сплава должна быть меньше не только a, но и низшей пробы b одного изъ данныхъ сплавовъ.

Шестой случай. a = b, c > b, a < c.

Формулы дають: $x = \infty$, $y = \infty$.

Задача невозможна; и въ самомъ дѣлѣ, составляющіе сплавы — одинаковой пробы (a=b), проба же требуемаго сплава c должна быть больше пробы a=b, что невозможно.

Седьмой случай. a=b=c.

Формулы дають: $x = \frac{0}{0}, y = \frac{0}{0}$

Это значить, что задача неопредѣленна, въ томь смыслѣ, что можно взять число фунтовъ, не превышающее p, отѣ одного изъ данныхъ сплавовъ, а недостающую до p часть изъ другого. Результать этотъ очевиденъ à priori, потому что всѣ три сплава— одинаковой пробы.

Восьмой случай. a = b, c < b, a > c.

Формулы дають: $x = \infty$, $y = \infty$.

Задача невозможна, какъ и въ шестомъ случат.

Девятый случай. a < b, c > b, a < c.

Формулы дають: $x<0,\,y>0$; отрицательное значеніе x указываеть на невозможность задачи, подобно пятому случаю.

Десятый случай. a < b, c = b, a < c.

Формулы дають: x = 0, y = p, какъ въ четвертомъ случав.

Одиннадиатый случай, a < b, c < b, a > c.

Формулы дають: $x>0,\ y<0;$ задача невозможна, какъ и въ третьемъ случаѣ.

Двънадцатый случай. a < b, c < b, a = c.

Формулы дають: x = p, y = 0, какъ и во второмъ случать.

Тринадцатый случай. a < b, c < b, a < c.

Формулы дають: для x и y величины конечныя, опредъленныя и положительзадача, слъд., возможна, какъ въ первомъ случав.

Третій примъръ изслъдованія.

381. Въ треугольникъ ABC, котораю основание равно b, а высота h, впи-

полугольникъ называется *вписаннымъ* въ треугольникѣ, когда двѣ его находятся на одной сторонѣ треугольника, а двѣ другія вершины на сторонахъ сторонахъ; таковъ прямоугольникъ DEFG. Если же эти двѣ помины находятся не на самыхъ сторонахъ, а на ихъ продолженіяхъ, польникъ называютъ *впъ-вписаннимъ*; таковы прямоугольники D'E'F'G'

Внутренній вписанный прямоугольникъ.

332. Пусть задача ръшена и DEFG есть требуемый прямоугольникъ; озна-

чимъ сторону DE буквою x, сторону EF буквою y, основаніе AC буквою b, высоту BH треугольника буквою h. Во-первыхъ имъемъ ур—ніе

$$x+y=p$$
...(1)

Въ подобныхъ треугольникахъ ABC и BDE основанія относятся какъ высоты, сл'ядовательно

$$\frac{DE}{AC} = \frac{BI}{BH},$$

или

$$\frac{x}{b} = \frac{h-y}{h} \dots (2).$$

Рѣшая ур—нія (1) и (2), находимъ

$$x = \frac{b(h-p)}{h-b}.$$

$$y = \frac{h(p-b)}{h-b} \dots (3).$$

Изслъдование. Вопервыхъ замътимъ, что х и у не могутъ быть одно-

временно отрицательными, потому что сумма ихъ, въ силу ур—нія (1), равна положительному количеству p; но одно изъ этихъ количествъ можетъ быть отрицательнымъ; причемъ отрицательныя значенія x или y, въ данномъ случа \bar{x} , не могуть быть отбрасываемы, какъ невозможныя, но подлежатъ истолкованію схъдующимъ образомъ.

Если для y получается отрицательное рѣшеніе, и слѣд. для x положительное, то для истолкованія этого отрицательнаго рѣшенія перемѣнимъ въ уравненіяхъ (1) и (2) y на -y; найдемъ:

$$x-y=p, \quad \frac{x}{b}=\frac{h+y}{h}...(m).$$

Первое изъ этихъ уравненій означаєть, что даєтся не сумма сторонъ прямоугольника, а разность между его основаніемъ и высотой. Второе уравненіе отвъчаєть прямоугольнику D'E'F'G', котораго основаніе D'E' находится подъ основаніемъ АС треугольника; въ самомъ дѣлѣ, назвавъ D'E' буквою х и Е'F' буквою у, изъ подобія треугольниковъ D'BE' и АВС прямо находимъ ур—ніе (m). Впрочемъ, непосредственно видно, что высота I'H этого прямоугольника имъетъ, по отношенію къ АС, положеніе противоположное, высотъ ІН перваго прямоугольника. Итакъ, отрицательное значеніе для у соотвътствуетъ слѣдующему видоизмъненію даннаго вопроса: построить вивъ-вписанний прямоугольникъ, котораю деть вершины находились бы на продолженіяхъ сторонъ ВА и ВС треугольника подъ его основаніемъ, если извъстна разность между основаніемъ и высотою прямоугольника.

Рѣшеніе, соотвѣтствующее этому новому условію, будемъ называть рѣшеніемъ *второго рода*, называя рѣшеніе въ точномъ смыслѣ даннаго вопроса рѣшеніемъ перваго рода.

Если отрицательное р $\frac{1}{2}$ вынимъ въ уравненіяхъ (1) и (2) x на -x; найдемъ:

$$y-x=p, \ \frac{-x}{b}=\frac{h-y}{h}$$
 или $\frac{x}{b}=\frac{y-h}{h}$...(n).

Первое изъ этихъ уравненій означаєть, что даєтся разность между высотою и основаніемь искомаго прямоугольника. Второе ур—ніе отвізчаєть прямоугольнику D"Е"F"G", котораго основаніє Е"D" находится надъ вершиною В треугольника; въ самомъ діль, сохранивь прежнія обозначенія, изъ подобія треугольниковъ D"ВЕ" и АВС тотчась находимъ уравненіе (n). Впрочемъ, къ такому истолкованію отрицательнаго значенія х можно придти еще такимъ образомъ: проектируя сторону Е"D" на линію основанія тр—ка посредствомъ прямой Е"е", параллельной АВ, замізчаємъ, что отрізокъ Ае" имізеть положеніе отрицательныхъ х-овъ (положительные х-сы DE и D'Е', проектированные подобнымъ же образомъ на АС, займуть положеніе вправо отъ точки А). Итакъ, всякій разъ, когда будеть получаться для х отрицательное значеніе, мы его будемъ истолковывать какъ рішеніе слідующаго вопроса: построить енп-еписанный прямоугольникъ, которого высотна превышала бы основаніе на р, и деть вершины которого лежсали бы на продолженіях сторонь АВ и СВ за вершину треугольника. Назовемъ это рішеніе рішеніемъ третьню рода.

Послѣ этого подготовительнаго изслѣдованія, составляемъ таблицу всевозможныхъ случаевъ, какіе могутъ представить формулы x и y. Во-первыхъ, относительно общаго знаменателя этихъ формулъ можно сдѣлать три предположенія: h > b, h < b, h = b. Каждое изъ этихъ предположеній можно комбинировать съ каждымъ изъ трехъ предположеній относительно числителя формулы x:

$$h > p$$
, $h = p$, $h < p$.

Такимъ образомъ составится 9 комбинацій. Относительно второго числителя придется дѣлать такія предположенія, которыя не находились бы въ противорѣчій съ вышеуказанными. Такъ, взявъ h>b и h>p, можемъ это предположеніе комбинировать съ каждымъ изъ слѣдующихъ трехъ: p>b, p=b, p
 b; а взявъ комбинацію h=b, h=p, можемъ относительно второго числителя положить только p=b. Поступая такимъ образомъ, имѣемъ слѣдующую таблицу изслѣдованія:

$$h > b \begin{cases} h > p & \begin{cases} p > b \\ p = b \\ p < b \end{cases} \\ h = p & , p > b \\ h b \end{cases} \\ h < b & \begin{cases} h > p & , p < b \\ h = p & , p < b \end{cases} \\ h < p & \begin{cases} p > b \\ p = b \\ p < b \end{cases} \\ h = b & \begin{cases} h > p & , p < b \\ h = p & , p = b \\ h < p & , p > b \end{cases} \\ h b \end{cases}$$

Первый случай. $h>b,\ h>p>b.$ Въ этомъ случат: $h-b>0,\ h-p>0$ и p-b>0; а слъд.

$$x > 0 \text{ n } y > 0.$$

Но чтобы эти алгебраическія положительныя рѣшенія дали внутренній вписанный прямоугольникъ, надо еще, чтобы было $x < b, \ y < h$. Въ данномъ случаѣ такъ и есть, ибо каждая изъ дробей $\frac{h-p}{h-b}$ и $\frac{p-b}{h-b}$ меньше 1.

Такимъ образомъ, при данныхъ условіяхъ имѣемъ ръшеніе перваго рода.

Второй случай. h > b, h > p, p = b.

Здёсь имёемъ: h-b>0, h-p>0, p-b=0; слёд. $x=b,\ y=0$;

т.-е. прямоугольникъ сливается съ линіей АС, обращается въ прямую

Третій случай. h > b, h > p < b.

Въ этомъ случа \pm : h-b>0, h-p>0, p-b<0; след.

$$x > 0$$
 (H > b), $y < 0$;

это ръшеніе, какъ уже знаемъ, даетъ прямоугольникъ второго рода.

Четвертый случай. p = h > b.

Здѣсь имѣемъ: h-b>0, h-p=0, p-b>0; слѣд.

$$x = 0, y = h,$$

и прямоугодьникъ обращается въ прямую ВН.

Иятый случай. p > h > b.

Это условіе даеть: h-p < 0, h-b > 0, p-b > 0; а потому

$$x < 0, y > 0$$
 (п $> h$, нбо дробь $\frac{p-b}{h-b} > 1$).

Получаемъ рѣшеніе mpemьлю рода, т.-е. прямоугольникъ D'E''F''G'', въ которомъ разность между линіями E''F'' и E''D''' равна p.

Шестой случай. p < h < b.

Въ такомъ случаћ: h-b < 0, h-p > 0, p-b < 0; а потому

$$x < 0, y > 0$$
 (n больше h).

Имћемъ, какъ и въ пятомъ случаћ, рћшеніе третьяго рода.

Седьмой случай. p = h < b.

Въ этомъ случат: h-b<0, h-p=0, p-b<0; след.

$$x = 0, y = h;$$

прямоугольникъ сливается съ высотою треугольника.

Восьмой случай. p > b > h.

Въ этомъ случать: h-b < 0, h-p < 0, p-b > 0.

$$x > 0$$
 (и больше b), $y < 0$:

получаемъ рашение второго рода, какъ въ третьемъ случав.

Девятый случай. h .

Здёсь имѣемъ: h-b<0, h-p<0, p-b=0; а потому

$$x = b, y = 0$$
:

Прямоугольникъ сливается съ основаніемъ треугольника.

Десятый случай. h .

Въ этомъ случат: h-b < 0, h-p < 0, p-b < 0; а потому

$$x > 0$$
 и $y > 0$, при чемъ $x < b$, а $y < h$:

имћемъ рѣшеніе перваго рода, какъ въ первомъ случаѣ.

Одиннадцатый случай. p < b = h. Находимъ:

$$x=\infty, y=\infty.$$

Эти ръшенія означають невозможность задачи. Въ самомъ дълъ, положивъ въ уравненіи (2) b=h, имъемъ: x=h-y, откуда x+y=h, т.-е. когда въ треугольникъ основаніе равно высотъ, полупериметръ вписан. нрям—ка долженъ равняться высотъ; слъд. какъ скоро p не равно h, задача невозможна.

Депнадцатый случай. h = b = p. Въ этомъ случав:

$$h-b=h-p=p-b=0$$
, carba. $x=\frac{0}{0},\ y=\frac{0}{0}.$

Эта неопредъленность дъйствительная; въ самомъ дълъ, тотчасъ мы видъли, что при b = h полупериметръ всякаго вписаннаго прямоугольника долженъ равняться h; слъд. если будеть дано, какъ и есть въ данномъ случа \mathfrak{t} , p = h, всякій вписанный прямоугольникъ будетъ требуемый, и задача имъетъ безчисленное множество ръшеній.

Тринадцатый случай. p>h=b. Въ этомъ случав

$$x=\infty, y=\infty$$
:

задача невозможна, какъ въ одиннадцатомъ случав.

Примичаніе І. Изслѣдованіе показало намъ, что ришеніе перваю рода получается въ томъ случаѣ, когда полупериметръ искомаго прямоугольника заключается между основаніемъ и высотою треугольника, т.-е. при h > b если имѣемъ: h > p > b (первый случай), а при h < b, если дано, что h (десятый случай). Эти условія можно найти и геометрически. Проведя DK параллельно BC, найдемъ <math>KC = DE, и слѣд.

$$p = DE + DG = CK + DG$$
.

Но всяждствіе подобія треугольниковъ АВС я АДК, необходимо имжемъ

при
$$h>b$$
 и DG>AK, а потому $p>$ CK+AK или $p>b$; а при $h< b$ и DGpp< b.

Съ другой стороны

$$p = DG + DE = HI + DE$$
.

Но изъ подобія треугольниковъ BDE и BAC необходимо имѣемъ

при
$$h>b$$
 и BI $>$ DE, а слъд. $p<$ HI $+$ BI или $p< h;$ а при $h< b$ и BI $<$ DE, а слъд. $p>$ HI $+$ BI или $p> h.$

Итакъ, для того чтобы рѣшеніе перваго рода имѣло мѣсто, необходимо и достаточно, чтобы полупериметръ прямоугольника заключался между основаніемъ и высотою даннаго треугольника.

Примичаніе II. Когда р мало отличается отъ h, получается прямоугольникъ весьма растянутый въ направленіи высоты ВН; напротивъ того, если р близко къ b, прямоугольникъ получается сплюснутый; а измѣняя непрерывно р между этими предѣлами, получимъ всѣ промежуточныя формы: слѣд. можетъ получиться, между прочимъ, и квадратъ; и для этого необходимо, чтобы было

$$x=y$$
, илн $b(h-p)=h(p-b)$, откуда $p=rac{2bh}{b+h}.$

Въ такомъ случа $^{\pm}$, им $^{\pm}$ я въ виду уравненіе x+y=p, получимъ

$$x=y=\frac{bh}{b+h}$$
.

Построенть. Легко построить найденныя величины для x и y; построимъ, напр., y въ случаb: $h . Изъ формумы <math>y = \frac{h(b-p)}{b-h}$ имbемъ пропорцію:

Черт. 37.

(b-h):(b-p)=h:y; такимъ образомъ, слъдуетъ построитъ четвертую пропорціональную къ тремъ линіямъ: b-h, b-p и h. Нанеся на AC отръзки AM=h, AL=p, имъемъ

$$b-h=CM$$
, $b-p=CL$.

Изъ точки С возставляемъ перпендикуляръ СN къ АС, равный h, соединяемъ М съ N и проводимъ LO параллельно МN; легко видъть, что ОС—у. Проведя изъ О линію ОD параллельно АС, получимъ верхнее основаніе DE прямоугольника, а опустивъ перпендикуляры DF и EG, и самый прямоугольникъ.

Внт-вписанный прямоугольникъ.

383. І. Когда вершины D и E прямоугольника находятся подъ основаніемъ треугольника, имъемъ прямоугольникъ D'E'F'G'. Пусть требуется построить такой прямоугольникъ по данному периметру 2p. Называя сторону D'E' буквою x и E'F' буквою y, имъемъ уравненія:

$$x+y=p, \frac{x}{b}=\frac{h+y}{h}...(4)$$

откуда

$$x=b \cdot \frac{p+h}{b+h}, y=h \cdot \frac{p-b}{b+h}$$

Изслъдованте. Такъ какъ знаменатель въ этихъ формулахъ не можетъ быть нулемъ, то x и y не могуть быть ни безконечными, ни неопредъленными; кромъ того, x всегда положителенъ, а y можетъ быть или положительнымъ, или отрицательнымъ, или нулемъ, что зависитъ отъ знака разности p-b. Итакъ:

1. p>b. Въ этомъ случаѣ: x>0 и y>0; и кромѣ того, такъ какъ дробь $\frac{p+h}{b+h}>1$, то x>b. Итакъ, въ данномъ случаѣ существуетъ внѣ-вписанный прямо-угольникъ съ даннымъ периметромъ 2p, имѣющій такое положеніе какъ D'E'F'G'.

2. p=b. Въ этомъ случать: x=b, y=0, и разсматриваемый прямоугольникъ сливается съ основаніемъ треугольника.

3. p < b. Въ этомъ случат x > 0, но < b; y < 0.

Вставляя въ уравненія (4) — у вмъсто у, получаемъ

$$x-y=p, \frac{x}{b}=\frac{h-y}{h}.$$

Легко вид'єть, что эти уравненія соотв'єтствують вписанному прямоугольнику DEFG, въ которомъ разность между основаніемь и высотой равна p.

Примъчаніе. Чтобы въ разсматриваемомъ случат прямоугольникъ былъ квадратомъ, надо, чтобы было $x\!=\!y$, или $b(p\!+\!h)\!=\!h(p\!-\!b)$, откуда

$$p = \frac{2bh}{h-b}$$
, и след. $x = y = \frac{bh}{h-b}$.

Такъ какъ p—величина положительная, то h не можеть быть < b; такимъ образомъ нельзя получить внѣ-вписаннаго квадрата подъ основаніемъ треугольника, если b > h.

 Π о с τ р о ϵ н ϵ . Сдѣлаемъ построеніе для случая p > b. Изъ пропорціи

$$(b+h):(p-b)=h:y$$

видно, что построеніе у сводится къ нахожденію четвертой пропорціональной къ тремъ даннымъ линіямъ b+h, p-b и h; для чего беремъ $\mathrm{BM}=h$, $\mathrm{BL}=p$, и слѣдов.

$$CM=b+h$$
 и $CL=p-b$.

Соединяемъ М съ N и изъ L проводимъ линію LO, параллельную MN: точка

О опредъляетъ сторону D'E' искомаго прямоугольника, а вмѣстѣ съ тѣмъ и самый прямоугольникъ.

384. П. Когда вершины вить-вписаннаго прямоугольника находятся на продолженіяхъ сторонъ ВА и ВС за вершину В, имъемъ прямоугольникъ D"E"F"G", для опредъленія котораго послужатъ уравненія

$$x+y=p, \frac{x}{b}=\frac{y-h}{h}, \dots (5)$$

въ которыхъ x означаетъ основаніе, а y-высоту новаго прямоугольника. Изъ нихъ им $^{\pm}$ емъ:

$$x=b \cdot \frac{p-h}{b+h}, y=h \cdot \frac{b+p}{b+h}.$$

Изслъдованіе. 1. p>h; въ этомъ случає: $x>0,\ y>0$ и >h. Это ръшеніе даетъ прямоугольникъ съ периметромъ 2p, имѣющій такое положеніе какъ D"Е"F"G".

- 2. p=h; въ этомъ случать: x=0, y=h, и разсматриваемый прямоугольникъ сливается съ высотою треугольника.
- 3. p < h; въ этомъ случа/ѣ: x < 0, y > 0, но < h. Подставивъ въ ур—нія (5) x вм'ѣсто x, получимъ

$$y-x=p, \frac{x}{b}=\frac{h-y}{b}$$
:

легко видѣть, что эти уравненія соотвѣтствуютъ вписанному прямоугольнику DEFG, въ которомъ разность между высотою и основаніемъ равна данной линіи p.

Примъчаніе. Чтобы прямоугольникъ былъ квадратомъ, надо, чтобы было x=y, т.-е. b(p-h)=h(b+p), откуда

$$p = \frac{2bh}{b-h}$$
, сявд. $x = y = \frac{bh}{b-h}$:

нельзя, сл ξ_1 , получить ви ξ -вписаннаго квадрата въ разсматриваемъ случа ξ , если будетъ b < h.

 Π остроенів. Для построенія y беремъ на продолженіи основанія ΛC линіи $\Lambda M = h$, $\Lambda L = p$; тогда

$$CM = b + h$$
, $CL = b + p$.

Соединивъ М съ N, проводимъ ОL параллельно MN; затъмъ изъ точки О —

параллель къ линіи АС, которая и дастъ вершины D" и Е" искомаго прямоугольника.

- **385.** Заключеніе. Обозрѣвая изслѣдованіе, не трудно усмотрѣть, что никогда всѣ три рода прямоугольниковъ, имѣющихъ данный периметръ 2p, не появляются совмѣстно на одномъ и томъ же чертежѣ, т.-е. въ одномъ и томъ же треугольникѣ, но являются попарно; а именно:
- 1) Если p меньше меньшаго изъ количествъ b и h, задача не имветъ ръшенія.
- 2) Если p заключается между b и h, то внутренній прямоугольникъ является совмѣстно съ однимъ изъ внѣшнихъ, а именно: съ I при b < h, и со II при b > h.
- 3) Если p больше большаго изъ количествъ b и h, то внутренній прямоугольникъ невозможенъ, но являются совмѣстно два внѣшнихъ.

Четвертый примъръ изслъдованія.

386. Даны два прямоугольника: ABCD и EFGH, имьющие измпренія: первый в и h, при чемь в > h, второй т и п, причемь т > п. Вписать въ первый изъ нихъ прямочнольникъ PQRS подобный второму.

Вершины P, Q, R и S искомаго прямоугольника могутъ лежать или на самыхъ сторонахъ прямоугольника АВСР, или на ихъ продолженияхъ: въ первомъ случат получается внутрение-вписанный прямоугольникъ, во второмъ вип-вписанный.

387. І. Для построенія прямоугольника PQRS достаточно знать разстоянія: AP=x, AS=y точекь Р и S отъ вершины A. Такъ какъ уголь SPQ прямой, то углы APS и BPQ дополнительны и тр—ки ASP и BPQ подобны, а потому сходственныя ихъ стороны пропорціональны:

$$\frac{AP}{BQ} = \frac{AS}{BP} = \frac{PS}{PQ},$$

т.-е.

$$\frac{x}{h-y} = \frac{y}{b-x} = \frac{n}{m}.$$

Приравнивая каждое изъ двухъ первыхъ отношеній третьему, находимъ два уравненія съ двумя неизвъстными:

$$mx+ny=nh$$
 . . . (1)
 $nx+my=nb$. . . (2)

откуда

$$x = \frac{n(mh - nb)}{m^2 - n^2}, \ y = \frac{n(mb - nh)}{m^2 - n^2};$$

слѣдовательно

$$BP = b - x = \frac{m(mb - nh)}{m^2 - n^2}, BQ = h - y = \frac{m(mh - nb)}{m^2 - n^2};$$

или, положивъ $\frac{m}{n} = k$:

$$x = \frac{kh - b}{k^2 - 1}$$
, $b - x = \frac{k(kb - h)}{k^2 - 1}$; $y = \frac{kb - h}{k^2 - 1}$, $h - y = \frac{k(kh - b)}{k^2 - 1}$.

Изслъдованте. Если данные прямоугольники не квадраты, то достаточно ограничиться разсмотръніемъ предположеній: b > h и m > n, такъ что изслъдованію подлежать случаи:

Иереый случай. $k=\frac{m}{n}>\frac{b}{h}$. Изъ этого неравенства находимъ, что kh>b. Затѣмъ, замѣчаемъ, что k, будучи больше $\frac{b}{h}$, больше и дроби $\frac{h}{b}$ (которая $<\frac{b}{h}$), а слѣдовательно и nb>h. Заключаемъ, что x>0, y>0, b-x>0, h-y>0; изъ послѣднихъ двухъ неравенствъ слѣдуетъ, что x<b и y<h. Такимъ образомъ, вершины искомаго прямоугольника находятся на самыхъ сторонахъ прямоугольника АВСD, т.-е. PQRS представляетъ дѣйствительно внутренній вписанный прямоугольникъ.

Условіе $\frac{m}{n} > \frac{b}{\hbar}$ показываеть, что вс \sharp вписанные прямоугольники им \sharp ють форму бол \sharp е удлиненную, нежели прямоугольникъ ABCD.

Второй случай.
$$k=\frac{m}{n}=\frac{b}{h}$$
. Это условіе даеть: $kh=b$, слѣд.

$$x=0, y=h;$$

это значить, что вершины Р и R совпадають—первая съ A, вторая съ C; а вершины S и Q — первая съ D, вторая съ B, а потому прямоугольникъ PQRS съ ABCD.

Третій случай. $k=\frac{m}{n}<\frac{b}{h}$. Изъ этого слёдуеть, что kh< b, а потому x<0 и h-y<0 или y>h; такимъ образомъ: x отрицателенъ, а y положителенъ и больше h. Эти результаты означають, что вершина P должна находиться влёво отъ точки A на продолженіи стороны BA, а вершина R— вправо отъ точки D на продолженіи стороны DC; вершина S—вверхъ отъ C на продолженіи AC, а вершина Q—внизъ отъ B на продолженіи DB; T.-е. получается прямоугольникъ P'Q'R'S', обнимающій ABCD.

Если составить уравненія для этой новой задачи, положивъ A'P'=x и A'S'=y, найдемъ:

$$\frac{x}{y-h} = \frac{y}{x+b} = \frac{n}{m};$$

и эти уравненія мы получаемъ прямо изъ ур—ній предшествующихъ перемѣною х на —х. Итакъ, первоначальныя уравненія всегда дають отвѣтъ на предложен-

ную задачу: этимъ отвътомъ служитъ внутренневиисанный прямоугольникъ PQRS, если EFGH болъе удлиненъ чъмъ ABCD, и внъ-вписанный прямоугольникъ P'Q'R'S' (черт. 42), если EFGH менъе удлиненъ нежели ABCD.

Слѣдуетъ замѣтить, что взявъ DP' — AP и DS' — AS (черт. 41), получимъ второй прямоугольникъ P'Q'R'S', удовлетворяющій условіямъ вопроса, но какъ онъ равенъ PQRS, то мы и не будемъ считать его новымъ рѣшеніемъ. То же замѣчаніе относится къ внѣ-вписанному прямоугольнику P"Q'R'S', равному P'Q'R'S' (черт. 42)

Четвертый случай. k=1 и b>h. Находимъ:

$$x=-\infty, y=\infty.$$

Условіе k=1 означаєть, что прямоугольникь EFGH есть квадрать; а полученное рѣшеніе, въ которомъ x<0, означаєть, что для даннаго прямоугольника никогда не можеть быть получень виѣ-вписанный квадрать, но что виѣ-вписанный прямоугольникъ, какъ P'Q'R'S', тѣмъ болѣе приближается къ формѣ квадрата, чѣмъ больше становятся его размѣры.

Иятый случай. Если k=1 и b=h, т.-е. данные прямоугольники ABCD и EFGH—квадраты, формулы дають:

$$x = \frac{0}{0}, y = \frac{0}{0};$$

эти решенія означають действительную неопределенность, потому что въ квадрать можно вписать безчисленное множество квадратовь; въ самомъ деле, легко доказать, что если нанести на каждой стороне квадрата, начиная отъ каждой вершины, одну и ту же произвольную длину, получимъ вершины новаго квадрата.

Примъчаніе. Здѣсь умѣстно сдѣлать слѣдующее замѣчаніе. Когда, какъ въ данномъ случаѣ, неопредѣленность получается отъ нѣсколькихъ предположеній относительно частныхъ значеній буквъ, нужно всѣ эти предположенія вводить заразъ: иначе могла бы ускользнуть изъ виду дѣйствительная неопредѣленность. Такъ, положивъ въ формулахъ x и y заразъ k=1 и b=h, тотчасъ обнаружимъ неопредѣленность; и если бы мы захотѣли найти истинное значеніе x и y, положивъ

$$b=h+\alpha$$
 и $k=1+p\alpha$,

то, упростивъ формулы и положивъ затъмъ a=0, нашли бы

$$x = \frac{h-p}{2}, y = \frac{h+p}{2},$$

выраженія, всл † дствіе присутствія въ нихъ произвольнаго количества p, д † йствительно неопред † ленныя.

Но если бы оба предположенія мы ввели *не совяньство*, а положивъ *сперва* b=h, что позволяетъ удалить общаго множителя k-1, а зативля k=1 въ упрощенныхъ уже формулахъ

 $x = \frac{bk}{k+1}, y = \frac{bk}{k+1},$

нашли бы опредъленныя величины

$$x = \frac{b}{2}, y = \frac{b}{2};$$

слѣдовательно, мы удалили бы неопредѣленность, на дѣлѣ существующую.

Прим'вчаніе это весьма важно, и его всегда сл'ядуеть им'ять въ виду при изсл'ядованіи вопросовъ, когда приходится д'ялать не одно частное предположеніе.

Если будемъ k неограниченно увеличивать, приближая его къ ∞ , x и y будуть стремиться къ нулю. Въ самомъ дѣлѣ, при $k=\infty$ имѣемъ: $x=\frac{\infty}{\infty}$, $y=\frac{\infty}{\infty}$; для раскрытія этихъ неопредѣленностей раздѣлимъ числителя и знаменателя формуль x и y на k^2 , что дастъ

$$x = \frac{\frac{h}{k} - \frac{b}{k^2}}{1 - \frac{1}{k^2}}, \ y = \frac{\frac{b}{k} - \frac{h}{k^2}}{1 - \frac{1}{k^2}};$$

а положивь $k=\infty$, находимь x=0 и y=0: прямоугольникъ PQRS обращается въ діагональ AC, что совершенно понятно.

Построение. Величины x и h-y можно представить въ видb

$$x = \frac{n}{m+n} \left(\frac{m}{m-n} h - \frac{n}{m-n} b \right),$$

$$h - y = \frac{m}{m+n} \left(\frac{m}{m-n} h - \frac{n}{m-n} b \right),$$

и построить при помощи четвертыхъ пропорціональныхъ. Во-первыхъ, чтобы получить линію

$$\frac{mh}{m-n}=z,$$

достаточно взять (черт. 40) на продолженіи НЕ линію EK=h, затѣмъ на линіи EF нанести FG'=FG=n; соединивъ точки G' и K и проведя черезъ точку F линію FL параллельно G'K, найдемъ

$$\frac{\mathrm{EG'}}{\mathrm{EF}} = \frac{\mathrm{EK}}{\mathrm{EL}}$$
, т.-е. $\frac{m-n}{m} = \frac{h}{\mathrm{EL}}$, откуда $\mathrm{EL} = \frac{mh}{m-n} = z$.

Такимъ же образомъ: чтобы построить отрѣзокъ

$$\frac{nb}{m-n}=u,$$

беремъ FO = b, EH' = EH = n; соединивъ точки H' и O, проводимъ изъ точки G'параллель СТ, и получаемъ

$$\frac{\text{H'F}}{\text{G'F}} = \frac{\text{FO}}{\text{FT}}$$
, т.-е. $\frac{m-n}{n} = \frac{b}{\text{FT}}$ откуда $\text{FT} = \frac{nb}{m-n} = u$.

Нанеся FT отъ L до V, получимъ

$$EV = EL - LV = z - u$$

и выраженія x и h-y примуть видъ

$$x = \frac{n}{m+n} \times \text{EV}, \ h-y = \frac{m}{m+n} \times \text{EV}.$$

Итакъ, для опредѣленія x нужно взять FG''=FG=n, провести прямую G''V и черезъ точку H' ей параллельную H'X; для полученія h-y проводимъ черезъ точку F линію FY параллельно VG''; найдемъ: EX=x в EY=h-y.

Нанеся на стороны прямоугольника АВСО

получимъ и прямоугольникъ PQRS.

Фигура P'Q'R'S' (черт. 42). строится такимъ же образомъ, ибо въ этомъ случав

$$x = \frac{n}{m+n}(u-z), y-h = \frac{m}{m+n}(u-z).$$

388. II. Вершины Р и S могуть находиться въ Р" и S" на продолженіяхъ сторонъ ВА и СА; внъвписанный прямоугольникъ приметъ положение Р"Q"R"S" (черт. 43). Положивъ

Q' C D $^{\circ}R_{\bullet}^{"}$ откуда B S"

Черт. 43.

AP''=x, AS''=y.

$$AP''=x$$
, $AS''=y$,

изъ подобія треугольниковъ Р"АS" и Р"ВQ" найдемъ:

$$\frac{x}{h+y} = \frac{y}{b+x} = \frac{n}{m};$$

$$mx-ny=hn$$
 $my-nx=bn$:

рѣшивъ ихъ, находимъ:

$$x = \frac{n(mh+nb)}{m^2-n^2}, y = \frac{n(mb+nh)}{m^2-n^2},$$

или

$$x = \frac{kh+b}{k^2-1}, y = \frac{kb+h}{k^2-1}.$$

Изслъдование. Задача всегда возможна, какова бы ни была величина к въ предблахъ отъ \infty до 1; то же самое замъчаніе, что и прежде, прилагается и къ случаю k=1.

Что касается выраженій x и h+y, ихъ строимъ такимъ же образомъ какъ и въ первомъ случат, приведя къ виду

$$x = \frac{n}{m+n}(z+u), h+y = \frac{m}{m+n}(z+u),$$

гдь z и u имъють вышеуказанныя значенія; сверхь того, построенія, уже исполненныя при нахожденіи x и h-y или x и y-h, позволяють быстръе построить x и h+y, опредъляющія новое рышеніе P''Q''R''S''.

Заключеніе. Итакь, задача, взятая въ самомъ общемъ смыслѣ, всегда имѣетъ два рѣшенія: 1) прямоугольникъ *вив-вписанный*, какъ P''Q''R''S'' (черт. 43); 2) прямоугольникъ такой какъ PQRS (черт. 41), или какъ P'Q'R'S' (черт. 42) смотря по тому, будетъ ли $\frac{m}{n}$ больше, или меньше $\frac{b}{h}$.

ГЛАВА XXVII.

Неопредъленный анализъ первой степени.

Ръшеніе одного уравненія съ 2-мя неизвъстными, въ цэлыхъ числахъ.—Ръшеніе системы уравненій, въ которой число неизвъстныхъ однимъ больше числа уравненій.— Ръшеніе одного ур—нія съ 3-мя неизвъстными.

Рѣшеніе въ цѣлыхъ числахъ одного уравненія съ 2-мя неизвѣстными.

389. Когда число неизвъстныхъ больше числа уравненій, послъднія имъютъ безчисленное множество ръшеній и называются поэтому неопредъленными. Простъйшій случай представляєть одно ур. съ двумя неизвъстными, напримъръ, x - 3y = 5. Опредъляя изъ него x, находимъ

$$x = 3y + 5$$
.

Это ур. показываетъ, что x зависитъ отъ y, самый же y остается совершенно произвольнымъ; поэтому мы можемъ давать ему какія угодно значенія. Такъ, полагая

$$y = -2$$
, находимъ: $x = -1$, $y = 0$, » $x = 5$, $y = 4$, » $x = 17$ и т. д.

Иногда вопросъ, приводящій къ неопредѣленному уравнецію, требуеть, чтобы неизвѣстныя были числа *циълыя*; а нерѣдко къ этому присоединяется еще требованіе, чтобы они были и положительныя (напр., если х и у означаютъ числа лицъ въ извѣстномъ обществѣ, или цифры искомаго числа и т. п.); такимъ образомъ является задача: изъ безчисленнаго множества рѣшеній цѣлыхъ и дробныхъ, положительныхъ и отрицательныхъ, выдѣлить только *циълыя* и положительныя: такое ограниченіе значительно уменьшаетъ число рѣшеній.

Всякое неопредёленное ур. съ двумя неизвёстными, по освобожденіи отъ дробей, по перенесеніи неизвёстныхъ въ одну часть, а извёстныхъ въ другую и но приведеніи можетъ быть представлено въ видё: гдѣ а, b и с—числа цѣлыя. Прежде всего мы должны рѣшить вопросъ о томъ, всегда ли подобное ур. можетъ быть рѣшено въ цѣлыхъ числахъ? Отвѣтомъ на это служатъ слѣдующія двѣ теоремы.

390. Теорема I. Если въ уравненіи ах + by = с коэффиціенты а и в при неизвъстных з имъють общаго множителя, не содержащагося въ извъстномъ членъ с, то уравненіе не имъеть цълыхъ ръшеній.

Пусть a и b имѣютъ общаго дѣлителя m, который не дълитъ числа c; въ такомъ случаѣ, по раздѣленіи a и b на m, получимъ нѣкоторыя цѣлыя числа a' и b'.

$$a: m = a', b: m = b';$$
 откуда $a = ma'$ и $b = mb'$.

Подстановка въ уравнение дастъ

a'mx + b'my = c,

откуда

$$a'x+b'y=\frac{c}{m}$$

гді $\frac{c}{m}$, по условію, дробь. Допустивъ, что x и y могутъ быть цільми числами, мы получили бы въ первой части послідняго уравненія цілое число, тогда какъ вторая часть его—дробь: равенство было бы невозможно. Итакъ, ур. не можетъ быть рішено въ цільхъ числахъ.

Прим'вромъ можетъ служить ур. 15x + 21y = 29, въ которомъ коэффиціенты 15 и 21 им'вютъ общаго множителя 3, на который 29 не д'влится.

Если всѣ три коэффиціента a, b и c имѣютъ общаго множителя, то по сокращеніи на него уравненія можетъ оказаться: или, что коэффиціенты a и b имѣютъ общаго множителя, или что a и b — числа первыя между собою. Въ первомъ случаѣ, по предыдущей теоремѣ, ур. не имѣетъ цѣлыхъ рѣшеній. Что же касается второго случая, то можно доказать, что ур. необходимо имѣетъ цѣлыя рѣшенія.

391. Теорема И. Когда коэффиціенты а и в суть числа первыя между собою, то ур. ах + by = с импеть цълыя рышенія.

Р \pm шивъ ур. относительно x, напр., получимъ

$$x = \frac{c - by}{a}$$

Докажемъ прежде всего, что если въ эту формулу вмѣсто y будемъ подставлять всѣ послѣдовательныя цѣлыя числа меньшія a, т.-е. 0, 1, 2, 3, . . . a-1, и каждый разъ совершать дѣленіе, то всѣ a остатковъ будутъ размичны. Въ самомъ дѣлѣ, подставимъ вмѣсто y какія-нибудь два числа y' и y'' меньшія a (изъ ряда 0, 1, 2, . . . a-1); получимъ два выраженія

$$\frac{c-by'}{a}$$
 II $\frac{c-by''}{a}$.

Выполнивъ каждое дѣленіе и означивъ частныя буквами q' и q'', а остатки r' и r'', найдемъ:

$$\frac{c-by'}{a} = q' + \frac{r'}{a}, \qquad \frac{c-by''}{a} = q'' + \frac{r''}{a}.$$

Допустивъ, что остатки r' и r'' могутъ быть равны, найдемъ по вычитаніи второго равенства изъ перваго:

$$\frac{c-by'}{a} - \frac{c-by''}{a} = q' - q''$$

или

$$\frac{b(y''-y')}{a} = q'-q''.$$

Такъ какъ q'-q'', какъ разность цѣлыхъ чиселъ, есть число цѣлое, то и первая часть должна быть цѣлымъ числомъ, а потому b(y''-y') должно нацѣло дѣлиться на a. Но b и a—числа первыя между собою, слѣдов. y''-y' должно дѣлиться на a, т.-е. разность двухъ чиселъ, изъ которыхъ каждое меньше a, должна бы дѣлиться на a, что невозможно. Невозможно, поэтому, и допущеніе, что могутъ быть равные остатки.

Итакъ, мы доказали, что если вивсто y подставлять всв последовательныя целыя числа отъ 0 до a-1 включительно, и каждый разъ совершать делене c-by на a, то мы получимъ a остатковъ, которые вст различны и каждый меньше a (какъ делителя). Но все целыя числа меньшія a, различныя между собою, число которыхъ a, суть, очевидно, числа

$$0, 1, 2, 3, \ldots a-1.$$

Слёд. въ числё остатковъ будетъ непремънно одинъ и только одинъ, равный нулю. Значеніе y, подстановка котораго въ выраженіе $\frac{c-by}{a}$ даетъ остатокъ 0, обращаетъ $x=\frac{c-by}{a}$ въ цёлое число: цёлому y соотвётствуетъ цёлый x. Итакъ, когда a и b первыя между собою, уравненіе дёйствительно допуска́етъ цёлыя рёшенія, что и требовалось доказать.

392. Первый способъ рѣшенія ур—нія ax+by=c въ цѣлыхъ числахъ. Вышеприведенное доказательство даетъ также средство находить одну пару цѣлыхъ рѣшеній. Пусть, напр., дано уравненіе

$$7x + 5y = 232$$
.

Такъ какъ коэффиціенты при x и y суть числа первыя между собою, то ур—ніе допускаетъ цѣлыя рѣшенія. Для опредѣленія одной пары ихъ рѣшаемъ ур. относительно, напр., y; находимъ

$$y = \frac{232 - 7x}{5}$$

Подставляемъ сюда вмѣсто x послѣдовательно цѣлыя числа, меньшія 5, т.-е 0, 1, 2, 3, 4; находимъ:

при
$$x = 0$$
, $y = \frac{232}{5} = 46 + \frac{2}{5}$;

$$x=1, y=\frac{232-7}{5}=45.$$

Итакъ, подстановка 1 вмѣсто x даетъ для y цѣлое число 45; сл. x=1 и y=45 представляютъ одну пару цѣлыхъ рѣшеній, что не трудно провѣрить.

Замѣтимъ, что въ видахъ ограниченія числа возможныхъ подстановокъ слѣдуетъ всегда рѣшать уравненіе относительно неизвѣстнаго, имѣющаго меньшій коэффиціентъ.

Какъ скоро найдена одна пара цёлыхъ рёшеній, то легко найти сколько угодно такихъ рёшеній при помощи формулъ, къ выводу которыхъ теперь и переходимъ.

393. Теорема III. Если какимъ-нибудь способомъ найдена одна пара цълыхъ ръшеній: $x=a,\ y=\beta$ уравненія ax+by=c, то всю цълых ръшенія заключаются въ формулахъ

$$x = a + bt$$
, $y = \beta - at$,

гд* t—произвольное ц*лое число.

Такъ какъ $x=\alpha$ и $y=\beta$, по условію, суть рѣшенія даннаго уравненія. то подстановка ихъ въ это уравненіе дастъ тождество

$$az+b3=c$$
.

Вычтя это тождество изъ даннаго уравненія, имфемъ:

 $a(x - \alpha) + b(y - \beta) = 0,$ $x - \alpha = \frac{b(\beta - y)}{\alpha},$

откуда

а следовательно

$$x = \alpha + \frac{b(\beta - y)}{a}$$
.

Выраженіе x состоить изъ: цѣлаго числа α и дробнаго выраженія $\frac{b(\beta-y)}{a}$. Поэтому x только толда можеть быть цѣлымъ числомъ, когда $b(\beta-y)$ дѣлится на α ; но b и a—числа первыя между собою, слѣд. чтобы $b(\beta-y)$ дѣлилось на-цѣло на α , необходимо, чтобы $\beta-y$ дѣлилось на α ; поэтому для y можно брать только такія цѣлыя числа, при которыхъ $\frac{\beta-y}{a}$ обращается въ произвольное цѣлое число t, т.-е. условіе того, чтобы x было цѣлымъ, есть

или $\frac{\beta-y}{a}=t,$ или $\beta-y=at,$ или $y=\beta-at;$ а въ такомъ случав $x=\alpha+bt.$

Выраженія: $x = \alpha + bt$ и $y = \beta - at$ дають сколько угодно цёлыхъ рушеній; стоить только вийсто t подставлять какія угодно цёлыя числа.

Такъ какъ t подчинено только одному условію, что оно должно быть цѣлымъ, то въ формулы x и y можно вмѣсто t подставить — t, и тогда онѣ примутъ видъ:

$$x = \alpha - bt$$
, $y = \beta + at$.

Возьмемъ ли группу формулъ:

$$x = \alpha + bt$$
, $y = \beta - at$,

или

$$x = \alpha - bt$$
, $y = \beta + at$,

замѣчаемъ, что вторые члены ихъ суть произведенія неопредѣленнаго цѣлаго t: на коэффиціентъ при y въ формулѣ x, и на коэффиціентъ при x въ формулѣ y, при чемъ одинъ изъ этихъ коэффиціентовъ берется съ тѣмъ знакомъ, какой онъ имѣетъ въ уравненіи, а другой—со знакомъ противоположнымъ тому, какой онъ имѣетъ въ уравненіи. Зная это правило, можно тотчасъ опредѣлить всѣ цѣлыя рѣшенія уравненія, какъ скоро найдена одна пара такихъ рѣшеній.

Примъръ I. Выше мы нашли, что одна пара цѣлыхъ рѣшеній уравненія 7x + 5y = 232 есть: x = 1, y = 45; слѣд. всѣ цѣлыя рѣшенія заключаются въ формулахъ:

$$x = 1 + 5t, \quad y = 45 - 7t;$$

или въ формулахъ:

$$x=1-5t, \quad x=45+7t.$$

Взявъ, напр., вторую группу формулъ, и давая въ ней t какія угодно цѣлыя значенія, положительныя и отрицательныя, найдемъ сколько угодно паръ цѣлыхъ рѣшеній; такъ

при
$$t=0$$
 имѣемъ: $x=1$, $y=45$; $t=1$ » $x=-4$, $y=52$; $t=2$ » $x=-9$, $y=59$, и т. д. $t=-1$ » $x=6$, $y=38$, $t=-2$ » $x=11$, $y=31$, и т. д.

Примъръ II. Ръшить въ цёлыхъ числахъ уравненіе

$$8x - 13y = 159$$
.

Определяя х, имфемъ:

$$x = \frac{13y + 159}{8};$$

при y=0, имѣемъ: $x=19\frac{7}{8}$; при y=1, $x=21\frac{1}{2}$; при y=2, $x=23\frac{1}{8}$; при y=3, $x=24\frac{3}{4}$; при y=4, $x=26\frac{3}{8}$; при y=5, x=28.

Общія формулы цёлыхъ решеній суть:

$$x = 28 + 13t, \quad y = 5 + 8t;$$

или же

$$x = 28 - 13t$$
, $y = 5 - 8t$.

Примъчаніе. Изъ самаго доказательства теоремы III слѣдуетъ, что въ формулахъ: $x=a+bt,\ y=\beta-at$ содержатся всъ цѣлыя рѣшенія уравненія ax+by=c; непосредственною же повѣркою можно доказать, что эти выраженія дѣйствительно удовлетворяютъ данному уравненію. Въ самомъ дѣлѣ, подстановка даетъ:

$$a(z+bt)+b(\beta-at)=c$$
, или $az+b\beta=c$;

а это есть тождество, потому что, по положенію, а и β удовлетворяють данному

уравненію.

Указанный способъ решенія неопредёленныхъ уравненій въ цёлыхъ числахъ очень простъ, и его слёдуетъ употреблять всякій разъ, когда коэффиціенты при неизвестныхъ, или, по крайней мёре, одинъ изъ нихъ — числа небольшія. Въ противномъ случае, могло бы потребоваться большое число подстановокъ для нахожденія одной пары цёлыхъ решеній, и способъ этотъ отнималь бы много времени. Поэтому для решенія ур—ній съ большими коэффиціентами предпочтительнее употреблять

394. Второй способъ рѣшенія уравненія ax + by = c въ цѣлыхъ числахъ. Сперва разсмотримъ два частныхъ случая:

1. Пусть одинъ изъ коэффиціентовъ заключается множителемъ въ извѣстномъ членѣ, напр., пусть $c = m\alpha$; уравненіе будетъ

откуда

$$ax + by = ma,$$

$$x = \frac{ma - by}{a} = m - \frac{by}{a}.$$

Чтобы x было цёлымъ числомъ, необходимо (такъ какъ m—-цёлое число), чтобы by дёлилось на a; но b н a—числа первыя между собою, слёд. необходимо y должно быть кратнымъ a, т.-е. должно быть

$$y = at$$
,

гдѣ t-какое угодно цѣлое число: тогда ж выразится цѣлою формулою

$$x = m - bt$$
.

Формулы: x = m - bt, y = at, гдt—произвольное цtлое число, и дають всt цtлыя рtшенія предложеннаго уравненія.

2. Если одинъ изъ коэффиціентовъ равенъ 1, напр. a=1, то ур.

$$x + by = c$$

даеть x=c-by; давая y какія угодно цёлыя значенія, будемь и для x получать каждый разь цёлыя же величины. Решеніе такого уравненія, слёдоват., весьма просто.

На этомъ замѣчаніи и основанъ общій способъ рѣшенія неопредѣленнаго уравненія въ цѣлыхъ числахъ. Въ самомъ дѣлѣ, если бы намъ удалось привести рѣшеніе уравненія ax + by = c къ такому уравненію, въ которомъ одинъ изъ коэффиціентовъ равенъ 1, то задача была бы рѣшена. Но когда a и b числа первыя между собою, —такое приведеніе всегда возможно. Пусть, напр., дано ур—ніе

$$8x + 13y = 159 \dots (1)$$
.

Коэффиціенты 8 и 13 числа первыя между собою, слѣд. уравненіе можетъ быть рѣшено въ цѣлыхъ числахъ. Опредѣливъ то неизвѣстное, у котораго коэффиціентъ меньше, находимъ:

$$x = \frac{159 - 13y}{8};$$

исключая цѣлыя числа изъ $\frac{159}{8}$ и $\frac{13}{8}$ и соединяя дробные члены въ одну дробь, получимъ:

$$x = 19 - y + \frac{7 - 5y}{8}$$

Выраженіе x состонть изъ двухь частей: 19-y, которая будеть цілою при всякомь ціломь y, и $\frac{7-5y}{8}$, иміженій дробный видь; для того чтобы x было цільмь числомь, необходимо между всіми значеніями y выбрать такія, при которыхь $\frac{7-5y}{8}$ равнялась бы нікоторому цілому числу t. Итакъ, нахожденіе цілыхъ значеній для x приводится къ ріменію въ цілыхъ числахъ уравненія

$$\frac{7-5y}{8} = t$$
, или $7-5y = 8t$. . . (2).

Въ такомъ случав будетъ

$$x = 19 - y + t$$
. . . (a).

Замѣтимъ, что въ уравненіи (2), или все равно, 5y+8t=7, меньшій коэффиціентъ есть остатокъ отъ раздѣленія большаго коэффиціента въ данномъ ур—ніи на меньшій; а большій коэффиціентъ равенъ меньшему коэффиціенту даннаго ур—нія; вслѣдствіе этого ур—ніе (2) проще даннаго. Кромѣ того, коэффиціенты его 5 и 8 числа первыя между собою: это необходимо вытекаетъ изъ того, что если дѣлимое (13) и дѣлитель (8) первые между собою, то остатокъ (5) будетъ первый съ дѣлителемъ; такимъ образомъ ур—ніе (2) имѣетъ необходимо цѣлыя рѣшенія. Опредѣляя изъ него неизвѣстное, имѣющее меньшій ваффиціентъ, получимъ:

$$y = \frac{7 - 8t}{5} = 1 - t + \frac{2 - 3t}{5}$$

Чтобы цѣлому t соотвѣтствовалъ цѣлый y, необходимо, чтобы выраженіе $\frac{2-3t}{5}$ было числомъ цѣлымъ; обозначивъ это цѣлое число буквою t', находимъ

$$y=1-t+t',\ldots,(\alpha')$$

причемъ

$$\frac{2-3t}{5}=t';$$

Такимъ образомъ нахожденіе цѣлыхъ значеній y приводится къ рѣшенію въ цѣлыхъ числахъ уравненія $\frac{2-3t}{5}=t'$, или

$$3t + 5t' = 2 \dots (3)$$
.

Выводя изъ него неизвъстное съ меньшимъ коэффиціентомъ, имъемъ

$$t = \frac{2 - 5t'}{3} = -t' + \frac{2 - 2t'}{3}$$

Разсуждая по предыдущему, убъдимся, что нахожденіе цълыхъ значеній для t приводить къ ръшенію въ цълыхъ числахъ ур—нія

$$\frac{2-2t'}{3}=t''$$
, или $2t'+3t''=2$...(4),

причемъ

$$t = -t' + t''$$
 . . . (a'') .

Р \pm шая ур. (4) относительно t', им \pm ем \pm

$$t' = \frac{-3t'' + 2}{2} = -t'' + 1 - \frac{t''}{2}$$

Чтобы t' было цёлымъ, необходимо, чтобы было цёлымъ $\frac{t''}{2}$; положивъ

$$\frac{t^{\prime\prime}}{2}$$
 $=$ $t^{\prime\prime\prime}$, гдѣ $t^{\prime\prime\prime}$ —неопредѣленное цѣлое, имѣемъ

t'' = 2t''' . . . (5)

причемъ

$$t' = 1 - t'' - t'''$$
 . . . (α''') .

Итакъ, мы пришли къ ур—нію (5), въ которомъ коэффиціентъ при t'' есть 1; давая t''' какія угодно цѣлыя значенія, будемъ каждый разъ получать и для t'' цѣлыя значенія.

Такимъ образомъ мы нашли рядъ соотношеній

1)
$$x = 19 - y + t$$
,

2)
$$y = 1 - t + t'$$

3)
$$t = -t' + t''$$
,

4)
$$t' = 1 - t'' - t'''$$

5)
$$t'' = 2t'''$$
.

Давая произвольное цѣлое значеніе количеству t''', мы изъ ур. (5) получимъ цѣлое же значеніе и для t''. Цѣлыя значенія t'' и t''', подставленныя въ ур. (4), дадутъ цѣлое значеніе для t'. Цѣлыя значенія t'' и t', подставленныя

въ (3), дадутъ цѣлое значеніе для t. Эти цѣлыя значенія t и t', подставленныя въ (2), дадутъ цѣлое значеніе для y. Наконецъ цѣлыя значенія t и y, подставленныя въ (1), дадутъ соотвѣтствующее цѣлое значеніе x. Но во избѣжаніе неудобства, представляемаго такими послѣдовательными подстановками, выражаютъ x и y непосредственно чрезъ произвольное количество t'''. Подставляя въ (4) вмѣсто t'' его величину 2t''', найдемъ

$$t' = 1 - 2t''' - t''' = 1 - 3t''';$$

подставляя это выраженіе t' и вивсто t'' его величину въ (3), получимъ:

$$t = -1 + 3t''' + 2t''' = -1 + 5t''';$$

подстановка значеній t и t' во (2) дасть:

$$y=1+1-5t'''+1-3t'''=3-8t'''$$
;

наконецъ, подстановка найденныхъ выраженій для у и t въ (1) дастъ:

$$x = 19 - 3 + 8t''' - 1 + 5t''' = 15 + 13t'''$$
.

Итакъ, общія формулы цёлыхъ рёшеній нашего ур. суть:

$$x = 15 + 13t''', y = 3 - 8t'''.$$

Онъ имъють совершенно тотъ же составъ, какой указанъ въ § 393.

395. Докажемъ, что указанный въ предыдущемъ § пріемъ рѣшенія ур—нія всегда приводить къ полученію цѣлыхъ рѣшеній. Въ самомъ дѣлѣ, мы получили рядъ уравненій:

- 1) 8x + 13y = 159,
- 2) 5y + 8t = 7,
- 3) 3t + 5t' = 2,
- 4) 2t' + 3t'' = 2,
- 5) t''-2t'''=0,

при чемъ во (2) меньшій коэффиціентъ 5 есть остатокъ отъ раздѣленія большаго коэффиціента даннаго ур. 13 на меньшій 8. Въ ур—ніи (3) меньшій коэффиціенть 3 есть остатокъ отъ дѣленія 8 на 5, т.-е. дѣлителя на первый остатокъ. Въ ур—ніи (4) меньшій коэффиціентъ 2 есть остатокъ отъ дѣленія 5 на 3, т.-е. перваго остатка на второй и т. д. Изъ этого видно, что процессъ рѣшенія приводитъ въ данномъ случаѣ къ такому же ряду дѣйствій, какой имѣлъ бы мѣсто при нахожденіи общаго наиб. дѣлителя между коэффиціентами даннаго уравненія. Но какъ эти коэффиціенты—числа первыя между собою, то въ указанномъ рядѣ дѣленій непремѣню дойдемъ до остатка равнаго 1, который и явится коэффиціентомъ при одномъ изъ неизвѣстныхъ въ одномъ изъ уравненій [въ нашемъ примѣрѣ — коэффиціентомъ при t" въ ур. (5)]. Такимъ о разомъ, цѣль будетъ достигнута.

Для полученія цёлыхъ рёшеній въ опредёленныхъ числахъ стоитъ только произвольному цёлому $t^{\prime\prime\prime}$ давать какія угодно цёлыя значенія—положительныя или отрицательныя: $0,\ 1,\ 2,\ 3,\ \dots, -1,\ -2,\ -3,\ \dots$

При
$$t''' =$$
 0 1 2 3 4 5 ... $-1 - 2 - 3 - 4 = 15 + 13t''' = 15 - 15 - 13 - 21 - 29 - 37 ... 11 19 27 35 =$

396. Упрощенія общаго способа. При ръшеніи неопредъленнаго уравненія слъдуетъ пользоваться встии обстоятельствами, которыя ведуть къ упрощенію вычисленій и слъд. къ скоръйшему достиженію цели. Укажемъ эти упрощенія.

1. Ръшая уравнение 19x + 15y = 23, находимъ

$$y = \frac{23 - 19x}{15} = 1 - x + \frac{8 - 4x}{15}$$

Приравнявъ t дробный членъ, получили бы уравненіе съ коэффиціентами 4 и 15; но можно получить ур. съ меньшими коэффиціентами, замѣтивъ, что $\frac{8-4x}{15}=\frac{4(2-x)}{15}$ и слѣд.

$$y = 1 - x + \frac{4(2-x)}{15};$$

очевидно, что y будеть цѣлымъ при такомъ цѣломъ x, который обращаеть $\frac{2-x}{15}$ въ цѣлое число t; поэтому нолагаемъ

$$\frac{2-x}{15} = t$$
,

откуда

$$2-x=15t$$
, $x=2-15t$;

затѣмъ

$$y = 1 - x + 4t = 1 - 2 + 15t + 4t = -1 + 19t$$
.

Указанный пріемъ быстро привель къ цёлыхъ формуламъ для х и у.

2. Упрощеніе рѣшенія всегда возможно въ томъ случаѣ, когда одинъ изъ коэффиціентовъ при неизвѣстныхъ и извѣстный членъ имѣютъ общаго множителя. Пусть дано ур—ніе

$$6x - 5y = 21;$$

раздёливъ об'в части на общаго множителя 3 чиселъ 6 и 21, получимъ:

$$2x - \frac{5y}{2} = 7$$
.

Такъ какъ 2x и 7—числа цѣлыя, то 5y должно дѣлиться на 3; но 5 и 3 суть числа первыя между собою, слѣдовательно $\frac{y}{3}$ должно быть цѣлымъ. Обозначивъ это цѣлое буквою y', имѣемъ: $\frac{y}{3} = y'$, откуда y = 3y', и данное ур. принимаетъ простѣйшій видъ

$$2x - 5y' = 7$$
;

рфшая его, последовательно находимъ:

$$x = \frac{5y' + 7}{2} = 2y' + 3 + \frac{y' + 1}{2}; \quad \frac{y' + 1}{2} = t; \quad y' + 1 = 2t; \quad y' = -1 + 2t;$$
$$x = 2y' + 3 + t = -2 + 4t + 3 + t = 1 + 5t;$$

и наконецъ

$$y = 3y' = 3(-1+2t) = -3+6t.$$

3. Однимъ изъ полезнъйшихъ упрощеній служитъ введеніе отрицательныхъ остатковъ. Такъ, ръшая ур—ніе

7x + 26y = 111,

имвемъ

$$x = \frac{111 - 26y}{7} = 15 + \frac{6}{7} - 3y - \frac{5y}{7}$$

Здёсь каждый изъ остатковъ: 6 и 5 отъ дёленія 111 и 26 на 7 больше половины дёлителя; но ихъ можно уменьшить, если каждое изъ частныхъ увеличить на 1. Взявъ при дёленіи 111 на 7 въ частномъ 16, получимъ отрицательный остатокъ — 1, численная величина котораго меньше 6; точно такимъ же образомъ, взявъ при дёленіи 26 на 7 въ частномъ 4, найдемъ отрицательный остатокъ — 2, численно меньшій прежняго остатка. Формула х приметь видъ

$$x = 16 - \frac{1}{7} - \left(4y - \frac{2y}{7}\right) = 16 - 4y + \frac{2y - 1}{7};$$

полагая $\frac{2y-1}{7}=t$, имбемъ:

$$x = 16 - 4y + t$$
.

Затъмъ:
$$2y = 1 + 7t$$
, $y = \frac{1+7t}{2} = 3t + \frac{1+t}{2}$; полагая $\frac{1+t}{2} = t$,

имфемъ

$$y = 3t + t', \quad t = -1 + 2t'.$$

Наконепъ

$$y = -3 + 7t', \quad x = 27 - 26t'.$$

- 397. Ръшеніе въ цълыхъ положительныхъ числахъ. Иногда вопросъ, приводящій къ неопредъленному уравненію, требуетъ не только цълыхъ, но вмъстъ съ этимъ и положительныхъ ръшеній. Слъдующая теорема позволяетъ, при одномъ взглядъ на уравненіе, опредълить, имъетъ ли уравненіе ограниченное число цълыхъ положительныхъ ръшеній, или неограниченное, или совствиъ не имъетъ такихъ ръшеній.
- 398. Теорема. Уравненіе ах + by = с имъетъ ограниченное число рышеній въ цылыхъ положительныхъ числахъ, или совсьмъ не имъетъ такихъ рышеній, когда коэффиціенты а и в имъютъ одинаковый знакъ; напротивъ, оно имъетъ неограниченное число сказанныхъ рышеній, когда а и в имъютъ противоположные знаки.

Мы видѣли, что цѣлыя рѣшенія уравненія ax + by = c выражаются формулами

 $x = \alpha + bt$, $y = \beta - at$,

гд $^{\pm}$ α н β представляють одну пару ц $^{\pm}$ лыхъ р $^{\pm}$ шеній, а t произвольное ц $^{\pm}$ лое число, положительное или отрицательное.

Условившись коэффиціенть a считать всегда положительнымъ (еслибъ было a < 0, то умноживъ все уравненіе на -1, мы сдѣлали бы коэф. при x положительнымъ), и обозначая абсолютныя величины количествъ a, b и c буквами a', b' и c', убѣдимся, что въ отношеніи знаковъ ур. ax + by = c можетъ представлять только слѣдующіе случаи:

$$a'x + b'y = +c'$$
 . . . (1).
 $a'x + b'y = -c'$. . . (2).
 $a'x - b'y = \pm c'$ (3).

І. Цёлыя рёшенія ур-нія (1) изображаются формулами:

$$x = \alpha + b't$$
, $y = \beta - a't$;

чтобы x и y были положительны, ц \pm лое t должно удовлетворять неравенствамъ:

$$a+b't>0$$
, $\beta-a't>0$;

рѣшая эти неравенства, находимъ:

$$t > -\frac{a}{b'}$$
, $t < \frac{\beta}{a'}$

т.-е. ограничивающіе предёлы для t. Если между этими предёлами находятся unabas числа, то уравненіе имѣетъ столько паръ цёлыхъ положительныхъ рѣшеній, сколько существуетъ такихъ цѣлыхъ значеній t; если же между предѣлами $-\frac{a}{b^{\prime}}$ и $\frac{\beta}{a^{\prime}}$ нѣтъ цѣлыхъ чиселъ, то ур—ніе совсѣмъ не имѣетъ цѣлыхъ положительныхъ рѣшеній. Вотъ примѣры:

1. Рѣшая ур. 8x + 13y = 159, мы нашли

$$x = 15 + 13t$$
, $y = 3 - 8t$;

рѣшая неравенства 15+13t>0 н 3-8t>0, находимъ:

$$t > -\frac{15}{13}$$
, where $t > -1\frac{2}{13}$; if $t < \frac{3}{8}$.

Между предѣлами — $1\frac{2}{13}$ и $\frac{3}{8}$ заключаются только два цѣлыя числа: — 1 и 0; полагая t=-1, находимъ: $x=2,\ y=11$; положивъ t=0, получимъ: $x=15,\ y=3$. Данное ур. допускаетъ, такимъ образомъ, только двѣ пары цѣлыхъ положительныхъ рѣшеній.

2. Рѣшая ур. 2x + 3y = 1, находимъ

$$x = -1 + 3t$$
, $y = 1 - 2t$,

откуда находимъ предѣлы для t: $t>\frac{1}{3}$, $t<\frac{1}{2}$. Но какъ между $\frac{1}{3}$ и $\frac{1}{2}$ нѣтъ цѣлыхъ чиселъ, то заключаемъ, что данное уравненіе не имѣетъ цѣлыхъ положительныхъ рѣшеній. Это видно изъ самаго уравненія; въ самомъ дѣлѣ, сумма коэффиціентовъ при x и y больше извѣстнаго члена, а потому даже при самыхъ малыхъ цѣлыхъ положительныхъ значеніяхъ неизвѣстныхъ, при x=1 и y=1, первая часть уравненія больше второй. Вообще, если въ уравненіи a'x+b'y=c' имѣемъ a'+b'>c', оно не имѣетъ цѣлыхъ положительныхъ рѣшеній.

П. Уравненіе a'x + b'y = -c', въ которомъ коэффиціенты при неизвѣстныхъ положительны, а извѣстный членъ отрицателенъ, не имѣетъ положительныхъ рѣшеній, ни цѣлыхъ, ни дробныхъ, ибо сумма положительныхъ чиселъ не можетъ равняться отрицательному числу.

III. Цёлыя рёшенія уравненія a'x-b'y=c, гдё $c \geqslant 0$, выражаются формулами:

 $x = \alpha + b't$, $y = \beta + \alpha't$;

чтобы выбрать изъ нихъ только положительныя, надо рашить неравенства

 $a+b't>0, \quad \beta+a't>0,$ $t>-\frac{\alpha}{2}, \quad t>-\frac{\beta}{2};$

отсюда очевидно, что всякое цѣлое значеніе t, большее большей изъ дробей— $-\frac{\alpha}{b'}$ и $-\frac{\beta}{a'}$ дастъ цѣлыя положительныя рѣшенія; а такъ какъ такихъ значеній t безконечно много, то ур. допускаетъ безчисленное множество цѣлыхъ положительныхъ рѣшеній.

Примъръ. Выше мы нашли, что цёлыя рёшенія уравненія 6x-5y=21выражаются формулами:

$$x=1+5t, y=-3+6t;$$

а предълы для t опредъляются неравенствами

откуда

откуда $1+5t>0, \quad -3+6t>0,$ $t>-\frac{1}{5}, \quad t>\frac{1}{2}.$

Заключаемъ, что всё цёлыя числа, большія $\frac{1}{2}$, т.-е. 1, 2, 3, 4, . . . до $+\infty$ даютъ цёлыя положительныя значенія x и y.

399. Примъчаніе. Когда число цёлыхъ положительныхъ рёшеній ограниченное, его можно опредёлить, съ точностью до 1, не рёшая уравненія.

Этотъ случай представляется тогда, когда а и b имѣютъ одинаковые знаки, и для t получается два предъла—низшій и высшій, именно

$$t\geqslant -\frac{a}{b}$$
 if $t\leqslant \frac{\beta}{a}$;

откуда видно, что уравненіе ax + by = c имѣеть столько цѣлыхъ положительныхъ рѣшеній, сколько есть цѣлыхъ, положительныхъ или отрицательныхъ, чиселъ между $-\frac{a}{b}$ и $\frac{\beta}{a}$.

I случай. Числа $-\frac{a}{b}$ н $\frac{\beta}{a}$ — дробныя.

Пусть будуть $-\frac{\alpha}{b}-f$ и $\frac{\beta}{a}+f_1$ цёлыя числа, изъ которыхъ первое меньше $-\frac{\alpha}{b}$, второе больше $\frac{\beta}{a}$. Между двумя цёлыми числами $-\frac{\alpha}{b}-f$ и $\frac{\beta}{a}+f_1$ содержится столько послёдовательныхъ цёлыхъ чиселъ, сколько единицъ безъ одной заключается въ ихъ разности. Слёд. число n цёлыхъ положительныхъ рёшеній уравненія будетъ

$$n = \frac{\beta}{a} + f_1 - \left(-\frac{\alpha}{b} - f\right) - 1 = \frac{\alpha + \beta}{ab} + f + f_1 - 1.$$

Но какъ α и β суть рѣшенія даннаго ур—нія, то число $a\alpha + b\beta$ равно c, и потому

$$n = \frac{c}{ab} + f + f_1 - 1.$$

Пусть цѣлая часть частнаго $\frac{c}{ab}$ равна q, а дополнительная дробь f_2 ; тогда

$$n=q+f+f_1+f_2-1$$
...(1).

Такъ какъ, по положенію, $-\frac{a}{b}$ и $\frac{\beta}{a}$ не цёлыя числа, то f и f_1 суть числа положительныя, отличныя отъ нуля, и меньшія 1, а потому число $f+f_1+f_2-1$, будучи цёлымъ, можетъ равняться только 0 или 1, такъ что n равно q или q+1.

II случай. Одно изъ чисель: $-\frac{\alpha}{b}$ н $\frac{\beta}{a}$ или оба-ивлыя.

Если $-\frac{a}{b}$ число цёлое, то можно взять t равнымъ $-\frac{a}{b}$, и x будетъ равенъ нулю, между тёмъ какъ y будетъ имёть величину положительную и цёлую, равную частному отъ раздёленія c на b. Въ такомъ случат при доказательств беремъ цёлое число, предшествующее $-\frac{a}{b}$, т.-е. полагаемъ f=1.

Подобное же замѣчаніе относится и къ случаю, когда $\frac{\beta}{\alpha}$ будетъ цѣлое число; и тогда, при этихъ новыхъ условіяхъ, формула (1) всегда примѣнима.

Полагая, что только одно изъ чисель $-\frac{\alpha}{b}$ и $\frac{\beta}{a}$ — цёлое, цёлое число $f+f_1+f_2-1$ приводится къ суммё двухъ чисель, отличныхъ отъ нуля и меньшихъ, каждое, единицы; оно равно, слёд., 1, а потому число рёшеній будеть q+1.

Пусть, затѣмъ, оба числа: $-\frac{\alpha}{b}$ и $\frac{\beta}{a}$ цѣлыя. Числа f и f_1 будутъ оба равны 1, и легко показать, что f_2 равно 0. Въ самомъ дѣлѣ, какъ сказано выше, $-\frac{\alpha}{b}$ есть цѣлое число, слѣд. c дѣлится на b; $\frac{\beta}{a}$ есть цѣлое число, слѣдовательно, c дѣлится на a, а потому и на ab. Такимъ образомъ $f_2=0$, $f=f_1=1$, слѣд. $f+f_1+f_2-1$ равно 1, и n=q+1. Итакъ, число цѣлыхъ положительныхъ рѣшеній уравненія ax+by=c равно q или q+1, называя буквою q цѣлую часть частнаго отъ раздѣленія c на ab. (При этомъ 0 принимается числомъ положительнымъ.)

Напр., для ур—ній 5x+3y=2 п 7x+5y=39 число рёменій =q; для уравненій 4x+3y=11 п 7x+3y=61 оно равно q+1.

400. Для примъненія изложенной теоріи ръшимъ слъдующія три задачи.

I задача. Выдать 78 рублей одними 5-ти и 3-хъ рублевыми билетами, не имъя никакихъ другихъ.

Положимъ, что для этого нужно выдать пятирублевыхъ билетовъ x, а трехрублевыхъ—y; уравненіе, очевидно, будетъ:

$$5x + 3y = 78$$
.

Задача требуетъ цёлыхъ положительныхъ рёшеній; и по коэффиціентамъ при х и у видно, что ур—ніе им'єетъ цёлыя р'єшенія. Разд'єливъ все ур—ніе на 3, находимъ

$$\frac{5x}{3} + y = 26;$$

полагая $\frac{x}{3} = t$, гдt—ц тотчасъ им тотчас

$$x = 3t$$
, $y = 26 - 5t$.

Чтобы х и у были положительными, необходимо, чтобы

3t > 0 (если 0 включить въ число положит. чисель);

$$26 - 5t > 0$$
, откуда $t < \frac{26}{5}$ или $5\frac{1}{5}$.

Итакъ, полагая

$$t=0$$
, 1, 2, 3, 4, 5, находимъ $x=0$, 3, 6, 9, 12, 15, $y=26$, 21, 16, 11, 6, 1.

Отсюда видно, что выдать 78 рублей требуемымъ образомъ можно щестью различными способами, именно:

- 1) Давая 26 билетовъ въ 3 рубля и ни одного въ 5 рублей; или
- 2) » 21 » » » » 3 билета » » ; или
- 3) » 16 » » » » 6 » » » ; или
- 4) » 11 » » » » 9 » » » ; ил
- 5) » 6 » » » » 12 » » » ; или
- 6) » 1 » » » » 15 » » » »

II задача. Извъстно, что пріємами элементарной геометріи (т.-е. посредствомъ циркуля и линейки) можно раздълить окружность какъ на 6, такъ и на 5 равныхъ частей. Какъ и сколькими способами можно съ помощью этихъ частей найти $\frac{1}{15}$ часть окружности?

Очевидно, что нужно найти такія двѣ дроби съ знаменателями 5 и 6, которыхъ разность равнялась бы $\frac{1}{15}$; назвавъ числители этихъ дробей буквами x и y, имѣемъ:

$$\frac{x}{6} - \frac{y}{5} = \frac{1}{15}$$
 (1); $\frac{y}{5} - \frac{x}{6} = \frac{1}{15}$ (2).

Ръшаемъ ур. (1); по освобождении отъ знаменателей имъемъ:

$$5x - 6y = 2;$$

раздѣливъ обѣ части на 2 и положивъ $\frac{x}{2}$ = x', получимъ ур-ніе

$$5x' - 3y = 1$$
,

откуда x' = -1 + 3t, а слёд.

x = -2 + 6t;

затѣмъ

y = -2 + 5t.

Чтобы x и y были >0, нужно, чтобы было: $t>\frac{1}{3}$, $t>\frac{2}{5}$. Полагая

 $t=1, 2, 3, \ldots$

находимъ:

 $x=4, 10, 16, \dots$

 $y=3, 8, 13, \dots$

Итакъ, наименьшія значенія x и y, дающія простѣйшее рѣшеніе задачи, суть: x=4 и y=3, т.-е.: отъ $\frac{4}{6}$ или $\frac{2}{3}$ окружности нужно отнять $\frac{3}{5}$ ея, и остатокъ дастъ $\frac{1}{15}$ окружности.

Рѣшая ур—ніе (2), или, по освобожденіи отъ дробей, уравненіе: 6y-5x=2, находимъ:

$$x = 2 - 6t,$$
$$y = 2 - 5t,$$

предѣлы для t суть: $t<rac{1}{3}$, $t<rac{2}{5}$. Полагая

имьемь: $t=0, \quad -1, \quad -2, \quad -3, \dots$ $x=2, \quad 8, \quad 14, \quad 20, \dots$ $y=2, \quad 7, \quad 12, \quad 17, \dots$

Итакъ, при этомъ способѣ, простѣйшее рѣшеніе задачи будеть x=2 и y=2, т.-е. вычтя изъ дуги, равной $\frac{2}{5}$ окр. дугу $=\frac{1}{3}$ окр., получимъ въ остаткѣ $\frac{1}{15}$ окружности.

III задача. Зубчатое колесо съ 17-ю зубцами захчатываетъ зубцы другого колеса съ 13-ю зубцами. Сколько оборотовъ должно сдълать каждое изъ нихъ, чтобы каждый зубецъ перваго побывалъ въ каждомъ промежуткъ второго?

Пусть первое колесо должно сдѣлать x оборотовь, а второе y. Когда первое обернется одинъ разъ, его 17 зубцовъ зацѣпятъ послѣдовательно столько же промежутковъ второго; слѣд. при x оборотахъ 17x зубцовъ зацѣпятъ 13y промежутковъ между зубцами второго. Но при x оборотахъ каждый зубецъ долженъ зацѣпить каждый промежутокъ, слѣд.

откуда:
$$x = 13t$$
, $y = 17t$.

Чтобы x и y были положительны, нужно t давать всё цёлыя значенія, начиная съ 1. Такимъ образомъ, требуемое будеть имёть мёсто черезъ 13 оборотовъ (вообще 13t) перваго, или 17 (вообще 17t) оборотовъ второго.

2. Рѣшеніе системы уравненій, въ которой число неизвѣстныхъ однимъ больше числа уравненій.

401. Возьмемъ 2 ур -- нія съ 3-мя неизв'єстными:

$$ax + by + cz = d$$
 . . . (1)
 $a'x + b'y + c'z = d'$. . . (2).

Если въ каждомъ изъ нихъ или въ одномъ всѣ четыре коэффиціента имѣютъ общаго множителя, то предварительно на него сокращаютъ уравненіе; пусть это сдѣлано, и оба уравненія приведены въ простѣйшій видъ.

Чтобы эти уравненія принимали цілыя рішенія, необходимо, чтобы въ

каждомъ всё три коэффиціента: при x, y и z были первые между собою, т.-е. a, b и c—первые между собою, и a', b' и c'—между собою. Въ самомъдълъ, пусть, напр. a, b и c имъ́ютъ общаго множителя m, на который d не дълится; въ такомъ случав частныя

$$\frac{a}{m}=a'', \quad \frac{b}{m}=b''$$
 II $\frac{c}{m}=c''$

будуть цёлыя; отсюда

$$a=a''m$$
, $b=b''m$, $c=c''m$.

Подставляя въ ур. (1) и сокращая на m, найдемъ

$$a''x + b''y + c''z = \frac{d}{m}.$$

При цёлыхъ х, у и з первая часть представляетъ число цёлое, тогда какъ

вторая есть дробь; слёд. ур-ніе не им'веть целыхъ решеній.

Рѣшая одно ур—ніе съ 2-мя неизвѣстными: ax + by = c, мы видѣли, что когда a и b — числа первыя между собою, ур—ніе необходимо имѣетъ цѣлыя рѣшенія; слѣд. условіе, что для цѣлыхъ рѣшеній коэффиціенты a и b должны быть первыми между собою, было въ этомъ случаѣ условіемъ необходимымъ и достаточнымъ.

Что же касается взятой системы 2-хъ ур—ній съ 3-мя неизвѣстными, то въ каждомъ ур—ніи коэффиціенты могутъ быть числами первыми между собою, а ур—нія могутъ и не импътъ цѣлыхъ рѣшеній; слѣд. условіе это для данной системы, будучи необходимымъ, можетъ быть еще недостаточнымъ (см. далѣе случай II).

402. Пріємъ рѣшенія состоить въ исключеніи одного изъ неизвѣстныхъ; исключивъ, напр., z, найдемъ:

$$(ac' - a'c)x + (bc' - b'c)y = dc' - d'c$$
. (3).

При этомъ могутъ представиться следующее 3 случая:

403. Первый случай. Если коэффиціенты при x и y въ ур—ніи (3)—числа первыя между собою, то, какъ извъстно, ур—ніе это необходимо имъетъ цълыя ръшенія. Если одна пара этихъ ръшеній будеть α и β , то всь цълыя ръшенія выразятся формулами:

$$x = \alpha + (bc' - b'c) \cdot t,$$

$$y = \beta - (ac' - a'c) \cdot t.$$

Подставивъ ихъ въ ур. (1), найдемъ

$$cz-c(ab'-a'b)t=d-a\alpha-b\beta.$$

Первая часть дѣлится на c; если раздѣлится и вторая часть, то ур. будеть имѣть цѣлыя рѣшенія, въ противномъ случаѣ—нѣтъ. Пусть дѣленіе d-az-b3 на c совершается безъ остатка и пусть

$$\frac{d-a\alpha-b\beta}{c}=\gamma,\ldots(4)$$

откуда

тогда
$$z-(ab'-ba')t=\gamma,$$
 а серей откуда $z=\gamma+(ab'-ba')t.$

[Изъ (4) имъемъ: $a\alpha + b\beta + c\gamma = d$, т.е. α , β и γ обращають 1-е ур—ніе въ тождество, а потому составляють систему цёлыхъ решеній этого ур-нія].

Итакъ, имъемъ симметричныя формулы

$$x = a + (bc' - b'c) \cdot t,$$

$$y = \beta + (ca' - ac')t,$$

$$z = \gamma + (ab' - ba')t;$$

description of the second цёлыя t дадуть цёлыя же значенія и для x, y и z.

Положивъ для краткости:

bc' - b'c = p, ca' - ac' = q, ab' - a'b = r, $x = \alpha + pt$, $y = \beta + qt$, $z = \gamma + rt$.

найдемъ

Если бы по смыслу задачи требовалось найти для x, y, z ц ξ лыя положеительныя числа, то пришлось бы решить совместныя неравенства

$$\alpha + pt > 0$$
, $\beta + qt > 0$, $\gamma + rt > 0$,

которыя дадуть три предвла для t.

Если всв эти предвлы одного смысла, то: 1) когда всв они низшіе, то нужно давать t вст цтлыя значенія, большія большаго изъ нихъ; 2) если вст три предвла высшіе, то надо давать t всв цвлыя значенія, меньшія меньшаго изъ нихъ; въ томъ и другомъ случай ур-ніе имфетъ безчисленное множество цалыхъ положительныхъ рашеній. Если предалы не всь одного смысла, то нужно давать t всв цвлыя значенія, содержащіяся между этими предвлами: число цвлыхъ положительныхъ рашеній будеть, сладовательно, ограниченное. Наконець, если предълы получатся противоръчащіе, то ур-нія не имъють цалыхъ положительныхъ решеній.

Примъръ. Рёшить ур-нія

$$15x + 35y + 35z = 385,$$

 $6x + 9y + 8z = 104.$

Вст коэффиціенты перваго ур-нія имтють общаго множителя 5, на который и сокращаемъ это ур-ніе, послів чего получимъ систему

$$3x + 7y + 7z = 77,$$

 $6x + 9y + 8z = 104.$

Въ каждонъ изъ этихъ ур-ній въ отдёльности коэффиціенты при неизвъстных в числа первыя между собою; стало быть, возможно, что ур-нія имъють цёлыя рёшенія. Предварительно сдёлаемъ нёкоторыя упрощенія. Въ первомъ ур—ніи коэффиціенты 7, 7 и 77 делятся на 7; раздёливъ обе части на это число, найдемъ ур—ніе

$$\frac{3x}{7} + y + z = 11;$$

замѣчая, что $\frac{x}{7}$ должно быть цѣлымъ, полагаемъ $\frac{x}{7} = x'$, откуда

$$x = 7x'$$

а уравнение принимаетъ видъ

$$3x'+y+z=11...(1').$$

Во второмъ уравненіи коэффиціенты 6, 8 и 104 ділятся на 2; по сокращеніи на это число, получимъ

$$3x + \frac{9y}{2} + 4z = 52$$
:

такъ какъ $\frac{y}{2}$ должно быть цёлымъ, то положивъ $\frac{y}{2}$ = y', откуда y = 2y', имѣемъ

$$3x + 9y' + 4z = 52 \dots (2')$$

Внося въ ур. (1') 2y' вмѣсто y, а во (2') 7x' вмѣсто x, найдемъ:

$$3x' + 2y' + z = 11,$$

$$21x' + 9y' + 4z = 52.$$

Умноживъ первое изъ этихъ ур—ній на 4 и вычтя второе, мы исключимъ z и получимъ (по умноженіи на — 1):

9x'+y'=8,

откуда

$$y' = 8 - 9x'$$
.

Отсюда видно, что всякому цёлому x' соотвётствуетъ цёлый y'. Внося эту величину y' въ ур—ніе 3x'+2y'+z=11, находимъ

-15x'+z=-5

откуда

$$z = -5 + 15x',$$

слёд. цёлому x' соотвётствуеть и цёлый z. Такимъ образомъ, y' и z выражены черезъ x', самый же x' произволень. Находимъ теперь формулы для x, y, z; онё будуть

$$x = 7x',$$

 $y = 16 - 18x',$
 $z = -5 + 15x',$

гд* x'—произвольное ц*лое число.

Если надо имъть цълыя положительныя величины неизвъстныхъ, то ръшаемъ неравенства

$$7x' > 0$$
, $16 - 18x' > 0$ H $-5 + 15x' > 0$,

откуда

$$x' > 0$$
, $x' < \frac{8}{9}$, $x' > \frac{1}{3}$

Предѣлы одного свойства $\left(0\ \text{ и }\frac{1}{3}\right)$ приводятся къ одному: $\frac{1}{3}$, слѣдовательно должно быть:

 $\frac{1}{3} < x' < \frac{8}{9};$

а какъ между этими предълами нътъ цълыхъ чиселъ, то заключаемъ, что уравненія не допускаютъ цълыхъ положительныхъ ръшеній.

404. Второй случай. Если коэффиціенты ac'-ca' и bc'-cb' им'єють общаго множителя k, который не д'єлить dc'-cd', ур. (3) не будеть им'єть ц'єлых р'єшеній, а сл'єд. и данныя уравненія не будуть ихъ им'єть.

Примъръ. Такъ, уравненія

$$5x+4y-3z=11,$$

 $4x+7y+9z=26$

имѣютъ, каждое, коэффиціенты при x, y, z первые между собою, но не допускаютъ цѣлыхъ рѣшеній. Въ самомъ дѣлѣ, умноживъ первое на 3 и сложивъ со вторымъ, найдемъ

19x + 19y = 59,

въ которомъ коэффиціенты при x и y имѣютъ общаго множителя 19, на который 59 не дѣлится.

Точно также не имѣютъ цѣлыхъ рѣшеній и ур—нія, выводимыя изъ данныхъ исключеніемъ x или y. Первое было бы

$$19y + 57z = 86$$
, или $y + 3z = \frac{86}{19}$;

а второе

$$19x - 57z = -27$$
, адли $x - 3z = -\frac{27}{19}$;

оба неразрѣшимы въ цѣлыхъ числахъ.

405. Третій случай. Если всѣ три количества ac'-ca', bc'-cb' и dc'-cd' имѣютъ общаго множителя k, то раздѣливъ все ур—ніе на k и назвавъ частныя отъ раздѣленія этихъ количествъ на k буквами m, n и p, получимъ ур—ніе

mx + ny = p.

Если m и n—числа первыя между собою, то найдемъ цёлыя рёшенія для х и у вида:

 $x = \alpha - nt$, $y = \beta + mt$.

Подставляя въ одно изъ данныхъ уравненій, напр., въ 1-е, получимъ ур—ніе въ z и t; если оно допускаетъ цѣлыя рѣшенія, они будутъ вида:

$$z = \gamma + qt'$$
, $u = \delta + rt'$.

Подставляя выраженіе для t въ формулы x и y, выразимъ вс ξ три неизв'єстныя черезъ t'; итакъ

 $x = (a - n\delta) - nrt';$ $y = (\beta + m\delta) + mrt';$ $z = \gamma + qt'.$

Цёлыя значенія t' дадуть таковыя же и для x, y и z.

Примъръ. Пусть даны ур-нія

$$6x - 7y + 2z = 21 \dots (1)$$

 $8x + 5y + 6z = 49 \dots (2)$

Исключивъ г, находимъ

$$10x - 26y = 14$$

или, по сокращении на 2:

$$5x - 13y = 7$$

откуда:

$$x = 4 - 13t$$
, $y = 1 - 5t$.

Подстановка въ (1) дастъ:

-43t+2z=4,

или

$$-\frac{43t}{2} + z = 2$$
.

Положивъ $\frac{t}{2}$ = t', откуда t = 2t', получимъ

$$-43t'+z=2;$$

слѣдовательно

$$z = 2 + 43t', t = 2t'.$$

Окончательно:

$$x = 4 - 26t'$$
, $y = 1 - 10t'$, $z = 2 + 43t'$.

Легко видъть, что данная система не допускаеть цълыхъ положительныхъ ръшеній.

406. Задача. Найти число, которое при раздълении на 11, на 17 и на 23, давало бы послъдовательно остатки 4, 9 и 10.

Обозначивъ частныя соотвътственно буквами x, y и z, а искомое число буквою N, имъемъ:

$$\frac{N}{11} = x + \frac{4}{11}$$
, $\frac{N}{17} = y + \frac{9}{17}$, $\frac{N}{23} = z + \frac{10}{23}$

или

$$N = 11x + 4$$
, $N = 17y + 9$, $N = 23z + 10$,

откуда получаемъ два уравненія:

$$11x+4=17y+9$$
 H $11x+4=23z+10$,

которыя можно представить въ видъ:

$$11x - 17y = 5 . . . (1)
11x - 23z = 6 . . . (2),$$

Изъ (1) имфемъ:

$$x = \frac{5+17y}{11} = 2y + \frac{5(1-y)}{11} = 2y + 5t,$$

подагая $\frac{1-y}{11} = t$, откуда y = 1 - 11t.

Подставляя вм $^{\perp}$ сто y его величину въ выраженіе x, получимъ

$$x = 2 - 17t$$

И

$$y=1-11t$$
.

Подставляя выражение x въ ур. (2), находимъ

$$11(2-17t)-23z=6$$
, или $187t+23z=16$...(3).

Отсюда
$$z = \frac{16 - 187t}{23} = -8t + \frac{16 - 3t}{23} = -8t + t'$$
,

полагая $\frac{16-3t}{23}=t'$, или 3t+23t'=16, откуда

$$t = \frac{16 - 23t'}{3} = 5 - 8t' + \frac{1 + t'}{3} = 5 - 8t' + t''$$
, подагая $\frac{1 + t'}{3} = t''$.

Изъ послѣдняго ур—нія имѣемъ: t'=-1+3t'', Обратная подстановка даетъ послѣдовательно:

$$t = 5 - 8(-1 + 3t'') + t'' = 13 - 23t'';$$

 $z = -8(13 - 23t'') - 1 + 3t'' = -105 + 187t''.$

Остается x и y выразить въ зависимости отъ t''; получимъ:

$$x = -219 + 391t'',$$

 $y = -142 + 253t'',$
 $z = -105 + 187t''.$

Взявъ для N одну изъ трехъ формулъ этого числа, напр. N = 11x+4 и подставивъ вмѣсто x найденное выраженіе, имѣемъ:

$$N = 11(-219 + 391t'') + 4 = -2405 + 4301t''$$

Это и есть общая формула всёхъ чисель, имъющихъ то свойство, что при дѣленіи на 11, 17 и 23, они даютъ остатки, соотвѣтственно равные 4, 9 и 10. Полагая $t'' = 0, 1, 2, \ldots, -1, -2, \ldots$ находимъ цѣлый рядъ чиселъ этого свойства. Такъ:

$$t=0$$
 даеть $N=-2405;$
 $t=1$ даеть $N=1896$ и т. д.

Если бы требовалось найти наименьшее положительное число даннаго свойства, то оно соотв'єтствовало бы наименьшему ц'єлому t'', дающему для N- положительное значеніе. Такое t'' опред'єляется изъ условія: -2405+4301t''>0, и есть t''=1; соотв'єтствующая величина N равна 1896.

407. Подобнымъ же образомъ рѣшается всякая система ур—ній, въ которой число неизвѣстныхъ однимъ больше числа уравненій, потому что послѣдовательныя исключенія неизвѣстныхъ всегда приведутъ къ одному ур—нію съ 2 неизвѣстными. Пусть для примѣра дана

Задача. Найти число, которое при раздълении на 5, 6, 7 и 8 давало бы послъдовательные остатки 3, 1, 0 и 5.

Обозначивъ искомое число буквою N, а частныя по порядку буквами x, y, z и u, находимъ:

$$N = 5x + 3$$
, $N = 6y + 1$, $N = 7z$, $N = 8u + 5$;

откуда 3 ур-нія

1.
$$5x - 6y = -2$$
.

2.
$$5x - 7z = -3$$
,

3.
$$5x - 8u = 2$$
.

Въ данномъ случат нътъ даже надобности въ исключении неизвъстныхъ, ибо и безъ того каждое ур—ніе содержить только два неизвъстныя.

Ръшая ур—ніе 5x-6y=-2, находимъ:

$$y = 2 + 5t$$
, $x = 2 + 6t$.

Вставляя x=2+6t въ уравненіи (2), получаемъ ур—ніе

$$7z - 30t = 13$$
.

изъ котораго находимъ

$$z = -11 + 30t'$$
, $t = -3 + 7t'$.

Выразивъ x и y черезъ t', им ξ емъ

$$x = -16 + 42t'$$
, $y = -13 + 35t'$.

Вставляя вм'єсто x его выраженіе черезъ t' въ ур. (3), им'ємъ

$$210t' - 8u = 82$$
.

откуда:

$$t'=1+4t''$$
, $u=16+105t''$.

Выражая и остальныя неизвъстныя черезъ t'', получаемъ

$$x = 26 + 168t''$$

$$y = 22 + 140t''$$

$$z = 19 + 120t''$$

$$u = 16 + 105t$$
".

Вычисляя N, проще всего по формул \pm N = 7z, находимъ:

$$N = 133 + 840t''$$
.

Итакъ, искомыя числа имѣютъ видъ 133 + 840t; изъ нихъ наименьшее положительное = 133.

3. Рѣшеніе въ цѣлыхъ числахъ уравненія, содержащаго болѣе двухъ неизвѣстныхъ.

408. Ограничимся разсмотр'вніемъ случая одного уравненія съ 3-мя ненз-

Пусть будеть ax + by + cz = d такое ур., въ которомъ a, b, c и d — числа цѣлыя. Прежде всего необходимо, чтобы коэффиціенты a, b и c не имѣли такого общаго множителя, который не заключается въ d; иначе ур. не могло бы быть рѣшено въ цѣлыхъ числахъ. Если же эти коэффиціенты имѣютъ общаго множителя, содержащагося въ d, то его удаляютъ сокращеніемъ; затѣмъ могутъ представиться два случая: 1) изъ трехъ коэффиціентовъ a, b и c, по крайней мѣрѣ, два — первые между собою (или a и b, или a и c, или b и c), какъ напр. въ ур—ніи 12x+11y+15z=141, гдѣ 12 и 11—числа первыя между собою; 2) или каждые два коэффиціента имѣютъ общаго множителя, такъ что нѣтъ ни одной пары коэффиціентовъ первыхъ между собою; таково ур—ніе

$$12x + 15y + 20z = 181$$
,

въ которомъ 12 и 15 делятся на 3; 12 и 20-на 4, а 15 и 20-на 5.

409. Первый случай. Пусть а и b—числа первыя между собою; перенесемъ сz во вторую часть и приложимъ къ ур—нію

$$ax + by = d - cz$$

пріємъ § 394, принимая на время z за изв'єстное; такимъ образомъ мы найдемъ формулы x = a - bt, y = b + at.

въ которыхъ α и β—цѣлые относительно г полиномы первой степени. Давая г и t произвольныя цѣлыя значенія, найдемъ цѣлыя значенія и для х и у.

Если неизвъстныя должны быть, сверхъ того, положительными, то даемъ г произвольное, но цълое и положительное, значение, и полагаемъ

$$a-bt>0$$
 и $\beta+at>0$,

откуда получимъ для t два предѣла; смотря по тому, будутъ ли эти предѣлы одного смысла или разнаго, согласные между собою или противорѣчащіе, получится неограниченное число цѣлыхъ положительныхъ рѣшеній для x и y, или же ограниченное, или же такихъ рѣшеній совсѣмъ не будетъ. Такимъ образомъ поступаютъ по отношенію ко всякому цѣлому положительному значенію z.

Примъръ. Пусть дано ур-ніе

$$5x + 8y - 12z = 41.$$

Такъ какъ 5 и 8 числа первыя между собою, то указанный пріемъ прим'ьнимъ къ этому уравненію. Итакъ

$$5x + 8y = 41 + 12z$$

откуда

$$x = \frac{41 + 12z - 8y}{5} = 8 + 2z - 2y + \frac{1 + 2z + 2y}{5}$$

или

$$x = 8 + 2z - 2y + t$$

полагая $\frac{1+2y+2z}{5}=t$, или 2y-5t=-1-2z. Отсюда

$$y = \frac{-1 - 2z + 5t}{2} = -z + 2t + \frac{t - 1}{2} = -z + 2t + t',$$

полагая $\frac{t-1}{2} = t'$, или t = 1 + 2t'.

Это значеніе, подставленное въ у, даеть

$$y = -z + 2 + 4t' + t'$$
 или $y = -z + 2 + 5t'$.

Подставляя найденныя для y и t величины въ формулу x, получимъ

$$x = 8 + 2z + 2z - 4 - 10t' + 1 + 2t' = 5 + 4z - 8t'$$

Если ищемъ для x, y и z только положительныя цxлыя значенія, то опредxля предxлы для x, получимъ

$$t' > \frac{z-2}{5}$$
 If $t' < \frac{4z+5}{8}$.

Отсюда: $\frac{4z+5}{8} > \frac{z-2}{5}$, слъд. $z > -\frac{41}{12}$, а какъ для z беремъ только положительныя значенія, то, включая сюда и 0, имѣемъ:

$$z=0, 1, 2 \dots , g_0 + \infty.$$

При z=0 находимъ $t'>-\frac{2}{5}$ и $t'<\frac{5}{8}$, слёд. можно положить только t'=0, что дастъ: x=5 и y=2.

t'=0, что дасть: x=5 и y=2. При z=1 имѣемъ $t'>-\frac{1}{5}$ и $t'<1\frac{1}{8}$; сл. можно взять t'=0 и t'=1, что дасть:

$$t' = 0$$
... $y = 1$, $x = 9$;
 $t' = 1$... $y = 6$, $x = 1$.

При z=2 находимъ t'>0 и $t'<1\frac{5}{8};$ слёд. можно взять t'=0 (ибо условіе t'>0 не исключаеть равенства) и t'=1.

При
$$t' = 0$$
 имѣемъ: $y = 0$, $x = 13$;
» $t' = 1$ » $y = 5$, $x = 5$.

При z=3 получаемъ $t'>\frac{1}{5}$ и $t'<2\,\frac{1}{8}$, следов. можно взять: t'=1 и t'=2, что дасть:

$$t'=1...y=4, x=9; t=2...y=9, x=1.$$

Продолжая такийъ образомъ, получимъ сколько угодно системъ цёлыхъ положительныхъ рёшеній.

410. Второй случай. Положить теперь, что между тремя коэффиціентами нѣтъ ни одной пары взаимно-первыхъ. Назоветь буквою h общаго наиб. дѣлителя, напр., для a и b; и пусть a' и b' будутъ частныя отъ раздѣленія a и b на h. Ур—ніе будетъ

$$ha'x + hb'y + cz = d$$
,

откуда

$$a'x + b'y = \frac{d - cz}{h}.$$

Полагая, что первая часть есть число цёлое, необходимо, чтобы и вторая равнялась цёлому числу, напр. t; въ такомъ случаё

$$a'x + b'y = t$$
...(1)
и $\frac{d-cz}{h} = t$, или $cz + ht = d$...(2).

Но a' и b' первыя между собою, какъ частныя отъ раздъленія a и b на ихъ общ. наиб. дѣл. h; а потому ур. (1) имѣетъ цѣлыя рѣшенія вида:

$$x = \alpha - b't'$$
 π $y = \beta + a't'$. . . (3)

гд \dot{a} α и β суть ц \dot{a} лые полиномы первой степени относительно t.

Затѣмъ, замѣчая, что c и h—первыя между собою числа, потому что множитель h, будучи общимъ для a и b, не дѣлитъ c; усматриваемъ, что ур. (2) имѣетъ цѣлыя рѣшенія вида

$$z = \gamma - ht''$$
 If $t = \delta + ct''$. . . (4).

Подставляя эту величину t въ формулы x и y, мы представимъ эти неизвъстныя цълыми полиномами первой степени въ t'' и t'; между тъмъ какъ z зависить только отъ t''.

Если вопросъ требуетъ еще, чтобы x, y и z были положительными, то должно выразить, что величины ихъ больше нуля. Въ полученныхъ неравенствахъ нужно стараться изолировать t' и t'' и такимъ образомъ получить предѣлы для этихъ неопредѣленныхъ; однако, изъ теоріи неравенствъ мы знаемъ, что это не всегда возможно.

Примъръ. Пусть дано ур-ніе

$$6x - 10y + 15z = 37$$
.

Замъчая, что 6 и 10 имъютъ общаго дълителя 2, даемъ ур-нію видъ:

$$3x - 5y = \frac{37 - 15z}{2}$$

и полагаемъ, что

$$3x-5y=t$$
 и $\frac{37-15z}{2}=t$ или $15z+2t=37$.

Изъ перваго находимъ

$$y = t - 3t'$$
 u $x = 2t - 5t'$.

Изъ второго имфемъ

$$z = 1 - 2t''$$
 H $t = 11 + 15t''$.

Вставляя эту величину t въ выраженія y и x, получимъ

$$y = 11 + 15t'' - 3t'$$
 H $x = 22 + 30t'' - 5t'$;

достаточно дать t' и t'' какія угодно цѣлыя значенія, и такимъ образомъ получатся цѣлыя значенія x, y и z.

Чтобы выделить только положительныя, полагаемъ

$$1-2t''>0$$
; $11+15t''-3t'>0$; $22+30t''-5t'>0$.

Первое даеть $t'' < \frac{1}{2}$. Два другія можно написать такъ:

$$3t' - 15t'' < 11$$
 H $5t' - 30t'' < 22$,

или, умноживъ первое на 2:

$$6t' - 30t'' < 22$$
 и $5t' - 30t'' < 22$.

Изъ условія 2t'' < 1 имѣемъ 30t'' < 15. Складывая это неравенство съ каждымъ изъ двухъ предыдущихъ, находимъ условія

$$6t' < 37$$
 H $5t' < 37$,

изъ которыхъ второе заключается въ первомъ. Итакъ, количеству t' можно давать только значенія

$$+6, +5, +4, \dots$$
 до $-∞$.

Изъ неравенствъ въ t' и t'' находимъ

$$t'' > \frac{6t' - 22}{30}$$
 if $t'' > \frac{5t' - 22}{30}$.

При положительных t' первый пред \pm ль больше второго, поэтому нужно удержать первый пред \pm ль. При отрицательных t'—наобороть, при чемъ для t'' сл \pm дуеть брать только величины между 0 и этимъ вторымъ пред \pm ломъ.

Такимъ образомъ, находимъ:

Для t'=6, 5, 4,—неть соответствующихь значеній для t''.

При:

t'=	В имѣе	мъ: $t''=0$;	откуд	a x = 7;	y=2;	z=1.
t' =	2 »	t''=0;	>	12;	5;	1.
t'=-2	2 »	t''=0;	»	x = 32;	y = 17;	z=1.
	»	-1;	»	2;	2;	3.
t' = -3	3 »	0;	»	37;	20;	1.
				Ca.A.		
		t''=0;				
	»	-1;	>	32;	20;	3.
	>	-2;	all.»	2;	5;	5.

и т. д.

ОТДЪЛЪ ТРЕТІЙ.

УРАВНЕНІЯ и НЕРАВЕНСТВА ВТОРОЙ и ВЫС-ШИХЪ СТЕПЕНЕЙ.

ГЛАВА ХХУШ.

Мнимыя величины и дъйствія надъ ними.

411. Происхожденіе мнимыхъ ноличествъ. Мы видёли, что извлеченіе корня привело къ открытію двоякаго рода новыхъ величинъ—*несоизмпъримыхъ* и мнимыхъ. Съ величинами перваго рода мы уже ознакомились; переходимъ къ изученію величинъ второго рода—мнимыхъ.

Пусть требуется извлечь $\sqrt{-49}$; очевидно, что по абсолютной величинѣ этотъ корень равняется 7; но онъ не можетъ быть равенъ ни +7, ни -7, ибо и $(+7)^2$ и $(-7)^2$ даютъ +49. Такимъ образомъ, квадратный корень изъ отрицательныго числа не м. б. выраженъ никакимъ положительнымъ и никакимъ отрицательнымъ числомъ. Къ тому же заключенію придемъ и относительно $\sqrt[4]{-81}$, $\sqrt[8]{-17}$, вообще относительно $\sqrt[2n]{-a^{2n}}$. Итакъ, вообще: корень четной степени изъ отрицательнаго числа не м. б. выраженъ ни положительнымъ, ни отрицательнымъ числомъ, и представляетъ поэтому новый разрядъ величинъ: ихъ называютъ мнимыми, въ отличіе отъ обыкновенныхъ положительныхъ и отрицательныхъ чиселъ, называемыхъ дъйствительными.

412. Приведеніе мнимаго количества къ виду $a.\sqrt{-1}$. Всякое мнимое количество приводится въ зависимость отъ простѣйшаго мнимаго выраженія: $\sqrt{-1}$. Въ самомъ дѣлѣ, имѣя мнимое выраженіе $\sqrt{-49}$ и разложивъ -49 на множители 49×-1 , а затѣмъ примѣнивъ правило извлеченія корня изъ произведенія, послѣдовательно найдемъ:

$$\sqrt{-49} = \sqrt{49 \times -1} = \sqrt{49} \times \sqrt{-1} = \pm 7 \cdot \sqrt{-1}$$
;

и вообше

$$\sqrt{-a^2} = \sqrt{a^2, -1} = \sqrt{a^2} \cdot \sqrt{-1} = \pm a\sqrt{-1}$$
.

Отсюда видно, что всякое мнимое количество можно представить подъ видомъ произведенія изъ $\sqrt{-1}$ на нѣкоторое положит. или отрицат. (соизмѣримое или несоизм.) число; слѣд. мнимое число составляется изъ $\sqrt{-1}$ точно такимъ же образомъ, какъ дѣйствительное число изъ положительной или отрицат. единицы. Поэтому $\sqrt{-1}$ разсматриваютъ какъ нѣкоторую новую, особаго рода, единицу, и называютъ ее мнимою единицею. Гауссъ предложилъ обозначить ее буквою i. Знакъ i Коши называлъ ключемъ.

Такимъ образомъ, вмѣсто $5\sqrt{-1}$ пишутъ 5i; вмѣсто $\pm a\sqrt{-1}$ пишутъ +ai.

413. Общій видъ всянаго числа. Мнимое выраженіе вида a+bi, состоящее йзъ дѣйствительной части a и чистаго мнимаго члена bi, называется комплекснымъ количествомъ (т.-е. составнымъ) или просто комплексомъ; въ немъ a и b — дѣйствительныя количества, причемъ b называется коэффиціентомъ при мнимой единицѣ. Два комплексныя количества: a+bi и a-bi, различающіяся только знаками коэффиціента b, называются сопряженными.

Комплексное количество есть самая общая форма чиседъ: въ немъ заключаются дъйствительныя и чистыя мнимыя числа какъ частные случаи. Въ самомъ дълъ, полагая b=0, получаемъ дъйствительное количество a; полагая же a=0, находимъ чистое мнимое количество bi.

Модуль. Абсолютная величина квадратнаго корня изъ суммы квадратовъ дъйствительной части и коэффиціента при мнимомъ знакъ i, т.-е. $\sqrt{a^2 + b^2}$, наз. модулемъ комплекснаго выраженія. Такимъ образомъ:

модуль комплекса
$$3+4i$$
 равень $\sqrt{3^2+4^2}=5;$ $7-8i$ » $\sqrt{7^2+8^2}=\sqrt{113}.$

Если въ выраженін a+bi положить b=0, то комплексъ дастъ дѣйствительное количество a; модуль же обратится въ $\sqrt{a^2}=a$, т.-е. модуль дъйствительнаю комичества равенъ его абсолютной величинъ.

- **414.** Степени i. Прежде всего мы должны разсмотр \dot{a} ть возвышение въстепень мнимой единицы i.
 - 1. Очевидно, $i^1 = (\sqrt{-1})^1 = \sqrt{-1}$.
- 2. $i^2 = (\sqrt{-1})^2$; нахожденіе результата можеть повести въ данномъ случав къ нѣкоторымъ недоразумѣніямъ, и потому требуетъ разъясненія. По опредѣленію корня имѣемъ $(\sqrt{-1})^2 = -1$; съ другой стороны: $(\sqrt{-1})^2 = \sqrt{-1} \cdot \sqrt{-1} = \sqrt{+1} = \pm 1$; спрашивается, что же брать для i^2 : -1 или ± 1 ? Безу разъясниль это недоразумѣніе, замѣчая, что когда мы не знаемъ происхожденія подкореннаго количества въ формулѣ $\sqrt{a^2}$, то должны брать для корня двойной знакъ, т.-е. полагать $\sqrt{a^2} = \pm a$; но когда знаемъ происхожденіе подкореннаго количества, т.-е. знаемъ, получилось ли a^2 отъ умноженія (+a)(+a), или же отъ умноженія (-a)(-a), то корень слѣдуеть брать съ однимъ знакомъ: въ первомъ случаѣ съ +, во второмъ съ -. Этотъ случай, очевидно, относится къ выраженію $(\sqrt{-1})^2 = \sqrt{-1} \cdot \sqrt{-1} = \sqrt{(-1)^2} = \sqrt{+1}$: здѣсь подкоренное число +1 получилось отъ возвышенія въ квадратъ -1, а не +1, а потому для $\sqrt{+1}$ ез данномъ случав надо брать значеніе: -1. Этимъ всякое недоразумѣніе устранено. Итакъ, $i^2 = -1$.

3.
$$i^3 = i^2$$
. $i = -1$. $\sqrt{-1} = -\sqrt{-1}$, или $-i$. 4. $i^4 = i^2$. $i^2 = -1 \times -1 = +1$.

Возводя затёмъ і въ следующія высшія степени, найдемъ прежнія значенія степеней. Такъ:

$$i^3 = i^4 \cdot i = +1 \cdot i = +i; \quad i^6 = i^4 \cdot i^2 = +1 \cdot -1 = -1; \quad i^7 = i^6 \cdot i = -i; \quad i^8 = i^4 \cdot i^4 = +1 \text{ ff. ff.}$$

Можно доказать, что и при дальнѣйшемъ увеличеніи показателей будуть періодически повторяться все тѣ же четыре значенія степеней, т.-е. +i, -1, -i и +1. Въ самомъ дѣлѣ, по отношенію къ дѣлителю 4 всѣ цѣлыя числа можно разбить на четыре группы: 1) числа, дѣлящіяся на 4 безъ остатка; 2) числа, дающія при дѣленіи на 4 въ остаткѣ 1; 3) числа, дающія при дѣленіи на 4 въ остаткѣ 2; 4) дающія при дѣлителѣ =4, остатокъ 3. Всѣ они заключаются, поэтому, въ четырехъ формулахъ: 4n, 4n+1, 4n+2, 4n+3, 4n+1, 4n+1

Давая показателю каждую изъ этихъ четырехъ формъ, получимъ послѣдовательно:

- 1. $i^{4n} = (i^4)^n = (+1)^n = +1$.
- 2. $i^{4n+1} = i^{4n}$. i = +1. i = +i.
- 3. $i^{4n+2} = i^{4n}$. $i^2 = +1$. -1 = -1.
- 4. $i^{4n+3} = i^{4n}$. $i^3 = +1$. -i = -i.

Отсюда заключаемъ: всю четныя степени і дойствительны, и равны: +1, когда показатель есть число кратное 4, u -1, когда четный показатель не дълится безъ остатка на 4; всю нечетныя степени і мнимы, и равны: +i, когда показатель при дъленіи на 4 даетъ остатокъ 1, u -i, когда рпи дъленіи показателя на 4 получается остатокъ 3.

Напр., при деленіи 17 на 4 остатокъ = 1, след. $i^{17} = +i$, и т. д.

415. Теорема. Чтобы комплексь a+bi равнялся нулю, необходимо и достаточно, чтобы дъйствительная часть и коэффиціенть при i равнялись нулю, m.-е. чтобы a=0 и b=0.

Въ самомъ дёлё, равенство a+bi=0 даетъ a=-bi, откуда, возвышая обѣ части въ квадратъ, и замёчая, что

$$i^2 = -1$$
, имбемъ: $a^2 = b^2 - 1$, или $a^2 = -b^2$, откуда $a^2 + b^2 = 0$.

Но сумма квадратовъ двухъ дѣйствительныхъ количествъ a и b тогда только можетъ равняться нулю, когда каждое количество отдѣльно равно нулю; слѣд. a=0 и b=0.

Обратно, если a=0 и b=0, то оба члена комплекса обращаются въ 0, и слъд. a+bi=0.

416. Теорема. Чтобы два комплекса были равны, необходимо и достаточно, чтобы дыйствительныя части и коэффиціенты при і были отдыльно равны между собою.

Въ самомъ дѣлѣ, изъ уравненія

$$a+bi=a+\beta i$$

по перенесеніи встугь членовъ въ первую часть и по вынесеніи і за скобки, имбемъ

$$(a-a)+(b-\beta)i=0,$$

откуда по предыдущей теорем'в имбемъ:

$$a-\alpha=0$$
 и $b-\beta=0$, или $a=\alpha$ и $b=\beta$.

Слъд., сказанное условіе необходимо. Оно и достаточно, ибо при $a=\alpha$ и $b=\beta$ оба комплекса становятся тождественными.

Дъйствія надъ комплексными выраженіями.

- 417. Условившись правила, найденныя нами для дёйствій надъ дёйствительными количествами, распространять и на мнимыя, мы придемъ къ тому замъздельному выводу, что результать всякаго дъйствія надъ комплексами приводить къ выраженіямъ того же вида.
- 1. Сложеніе. Пусть требуется сложить a+bi съ c+di. Прилагая сюда правило сложенія дійствительных воличествь, найдемь: (a+bi)+(c+di)=a+bi+c+di; или, переміняя порядокь членовь и выводя i за скобки, получимь:

(a+bi)+(c+di)=(a+c)+(b+d). i.

выражение того же вида какъ и слагаемыя.

Примъръ.
$$(5+4i)+(-7-9i)=-2-5i$$
.

Примъчаніе. Сумма двухъ сопряженныхъ комплексовъ есть величина дви-

$$(a + bi) + (a - bi) = 2a$$
.

2. Вычитаніе. Вычитая c+di изъ a+bi, имбемъ

$$(a+bi)-(c+di)=a+bi-c-di=(a-c)+(b-d)i$$

выражение того же вида, что и данныя.

3. Унноженіе. Прим'єняя правило умноженія многочленовъ, данное для д'єйствительных количествъ, и зам'єчая, что $i^2 = -1$, найдемъ:

$$(a+bi)(c+di) = ac+bci+adi+bdi^2 = ac+bci+adi-bd = (ac-bd)+bci+adi - bi$$

выражение того же вида, какъ и сомножители.

Такъ какъ произведение двухъ комплексовъ есть выражение того же вида, то, умноживъ это произведение на третий комплексъ, получимъ снова выражение комплексной формы и т. д. Слъд. теорема справедлива для какого угодно числа мнимыхъ множителей.

$$\Pi$$
 Р Π м \mathfrak{b} Р \mathfrak{b} . $(3+5i)(4-7i)=12+20i-21i+35=47-i$.

Примпчание. Взявъ сопряженные комплексы, имъемъ:

$$(a+bi)(a-bi)=a^2-b^2$$
, $i^2=a^2+b^2$,

т.-е. произведение двухъ сопряженныхъ комплексовъ есть дъйствительное положительное количество, равное квадрату ихъ общаго модуля.

4. Дѣленіе. Пусть требуется раздѣлить a + bi на c + di. Изображая частное въ видѣ дроби, имѣемъ

 $\frac{a+bi}{c+di}.$

Для уничтоженія мнимости знаменателя множимъ числителя и знаменателя на c-di (выраженіе, сопряженное съ знаменателемъ), и находимъ посл $^{\pm}$ довательно:

$$\frac{a+bi}{c+di} = \frac{(a+bi)(c-di)}{(c+di)(c-di)} = \frac{(ac+bd)+(bc-ad)i}{c^2+d^2} = \frac{ac+bd}{c^2+d^2} + \frac{bc-ad}{c^2+d^2} \cdot i.$$
II P H M B P B.
$$\frac{10+15i}{1+2i} = \frac{(10+15i)(1-2i)}{5} = \frac{40-5i}{5} = 8-i.$$

5. Возвышение въ степень. Такъ какъ возвышение въ *ипълую положи- тельную степень* совершается рядомъ послѣдовательныхъ умноженій, а произведеніе комплексовъ есть выраженіе того же вида, то и степень комплекса имѣетъ тотъ же видъ. Слѣд.

$$(a+bi)^n = (a+bi)(a+bi) . . . (a+bi) = P+Qi,$$

гдв Р и Q-двиствительныя количества.

II РИМ В РЫ. І.
$$(a+bi)^2 = a^2 + 2abi + b^2i^2 = (a^2 - b^2) + 2abi$$
.

II.
$$(1-\sqrt{3} \cdot i)^3 = 1-3 \cdot \sqrt{3} \cdot i + 3 \cdot (\sqrt{3} \cdot i)^2 - (\sqrt{3} \cdot i)^3 = 1-3\sqrt{3} \cdot i - 9 + 3\sqrt{3} \cdot i = -8$$
.

Если показатель степени-целое отрицательное число, то

$$(a+bi)^{-n} = \left(\frac{1}{a+bi}\right)^n = \left(\frac{a-bi}{a^2+b^2}\right)^n = \frac{M+Ni}{(a^2+b^2)^n} = P+Qi,$$

след. степень имбеть тоть же видъ.

6. Извлеченіе норня. Пусть требуется извлечь квадратный корень изъ комплекса a-bi. Докажемъ, что результатъ дъйствія и въ этомъ случать будеть комплексъ того же вида, т.-е. что

$$\sqrt{a+bi}=x+yi$$
...(1).

Предложеніе это будеть доказано, если окажется возможнымь найти для х и у такія дойствительныя значенія, которыя удовлетворяли бы этому равенству. Возвысивь об'в части въ квадрать для освобожденія первой части отърадикала, получимь ур.

$$a + bi = x^2 - y^2 + 2xyi$$
, . . (2).

Мы знаемъ (§ 416), что такое равенство возможно только тогда, когда д'яйствительныя и мнимыя количества отд'яльно равны между собою; слъд. ур. (2) распадается на два:

$$x^2 - y^2 = a$$
 If $2xy = b$. . . (3).

Такимъ образомъ неизвъстныя x и y должны удовлетворять двумъ уравненіямъ второй степени, изъ которыхъ они всегда могутъ быть опредълены. Для этого возводимъ оба ур—нія въ квадрать и складываемъ:

$$x^4 + y^4 - 2x^2y^2 + 4x^2y^2 = a^2 + b^2$$
 или $(x^2 + y^2)^2 = a^2 + b^2$.

Извлекая изъ объихъ частей квадратный корень, имъемъ

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

Передъ радикаломъ надо брать одинъ знакъ —, потому что первая часть, какъ сумма квадратовъ дъйствительныхъ количествъ, всегда положительна. Такимъ образомъ, система ур — ній (3) замъняется слъдующею

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

Складывая сначала, а потомъ вычитая эти ур-нія, находимъ

$$2x^2 = a + \sqrt{a^2 + b^2}, \quad 2y^2 = -a + \sqrt{a^2 + b^2},$$

откуда

$$x = \pm \sqrt{\frac{a + \sqrt{a^2 + b^2}}{2}}$$
 If $y = \pm \sqrt{\frac{-a + \sqrt{a^2 + b^2}}{2}}$.

Такъ какъ абсолютная величина $\sqrt{a^2+b^2}$ больше абсолютной величины a или -a, и корень этотъ находится подъ верхнимъ радикадомъ со знакомъ +, то подкоренная величина въ выраженіяхъ x и y положительна, а потому x и y—дъйствительны. Такимъ образомъ, всегда можно найти для x и для y дъйствительныя количества, удовлетворяющія ур—нію (1), а потому преобразованіе, выражаемое этимъ ур—емъ, всегда возможно.

Уравненіе 2xy = b показываеть, что когда b положительно, x и y должны им'ять одинаковые знаки, когда же b отрицательно, знаки x и y должны быть разные. Поэтому, разум'я подъ b—абсолютное число, и слbдов. знаки при b—окончательными, им'вемъ дв'я формулы:

$$\sqrt{a+bi} = \pm \left[\sqrt{\frac{a+\sqrt{a^2+b^2}}{2}} + \sqrt{\frac{-a+\sqrt{a^2+b^2}}{2}} \cdot i \right] \cdot \cdot \cdot (I)$$
 $\sqrt{a-bi} = \pm \left[\sqrt{\frac{a+\sqrt{a^2+b^2}}{2}} - \sqrt{\frac{-a+\sqrt{a^2+b^2}}{2}} \cdot i \right] \cdot \cdot \cdot (II)$

Примъры: І. Пусть требуется преобразовать $\sqrt{5+12i}$. Полагая въ формуль (I) a=5, b=12, найдемъ:

$$\sqrt{5+12i} = \pm \left[\sqrt{\frac{5+\sqrt{5^2+12^2}}{2}} + \sqrt{\frac{-5+\sqrt{5^2+12^2}}{2}} \cdot i \right]$$

$$= \pm \left[\sqrt{\frac{5+13}{2}} + \sqrt{\frac{-5+13}{2}} \cdot i \right] = \pm (3+2i).$$

II. Извлечь квадратный корень изъ 3-4i.

Нолагая въ формуль (II) a=3 и b=4, найдемъ:

$$\sqrt{3-4i} = \pm \left[\sqrt{\frac{3+\sqrt{3^2+4^2}}{2}} - \sqrt{\frac{-3+\sqrt{3^2+4^2}}{2}} \cdot i \right]$$

$$= \pm \left[\sqrt{\frac{3+5}{2}} - \sqrt{\frac{-3+5}{2}} \cdot i \right] = \pm (2-i).$$

Здёсь мы разсматривали только квадратные корни изъ отрицательныхъ чиселъ и изъ комплексовъ. Дале будетъ указано, что и корни какого угодно порядка представляютъ комплексы того же вида, т.-е. a + bi.

418. Приложенія. Приводимъ нѣкоторыя приложенія, съ цѣлью показать, какимъ образомъ употребленіе комплексныхъ выраженій даетъ возможность безъ труда достигать результатовъ, выводъ которыхъ безъ помощи этого рода выраженій представлялъ бы значительныя трудности.

Теорема I. Если данное число есть сумма двухъ квадратовъ, то и квадрать его также есть сумма двухъ квадратовъ.

Пусть n есть число, равное сумм'в двухъ квадратовъ a^2 и b^2 , т.-е.

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

Замѣтивъ, что $a^2 + b^2$ есть произведеніе двухъ мнимыхъ сопряженныхъ выраженій a + bi и a - bi, замѣняемъ это выраженіе слѣдующимъ:

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

Возвышая объ части въ квадратъ, имъемъ:

$$n^2 = (a + bi)^2$$
. $(a - bi)^2 = (a^2 - b^2 + 2abi)(a^2 - b^2 - 2abi) = (a^2 - b^2)^2 + 4a^2b^2 = (a^2 - b^2)^2 + (2ab)^2$,

т.-е. n^2 есть сумма квадратовъ количествъ: a^2-b^2 и 2ab. Такимъ образомъ, не только теорема доказана, но полученная формула указываетъ и самый способъ разложенія n^2 на сумму двухъ квадратовъ.

Пусть, наприм., n=5. Это число есть сумма двухъ квадратовъ: 2^2+1^2 . Полагая a=2 и b=1, по найденной формулѣ имѣемъ: $n^2=(2^2-1^2)^2+(2\cdot2\cdot1)^2$, или $25=3^2+4^2$.

Положимъ теперь n=25, a=4, b=3, по той же формуль найдемъ: 25^2 или $625=(4^2-3^2)^2+(2\cdot 4\cdot 3)^2=7^2+24^2$; и т. д.

ТЕОРЕМА Н. Произведение двухъ чиселъ, изъ которыхъ каждое есть сумма двухъ квадратовъ, также равно суммъ двухъ квадратовъ.

Пусть даны четыре комплекса: a+bi, a-bi, a'+b'i, a'-b'i попарно сопраженные; взявъ произведение

$$(a+bi)(a-bi)(a'+b'i)(a'-b'i),$$

помноживъ перваго множителя на второй и третьяго на четвертый, найдемъ: $(a^2+b^2)(a'^2+b'^2)$. Если же помножимъ перваго на третій и второго на четвертый, получимъ [aa'-bb'+(ab'+ba')i]. [aa'-bb'-(ab'+ba')i], или $(aa'-bb')^2+(ab'+ba')^2$. Слъд.

$$(a^2+b^2)(a'^2+b'^2) = (aa'-bb')^2+(ab'+ba')^2$$
. (1)

Если умножимъ перваго на четвертый и второго на третій, то произведеніе приметъ видъ: [aa'+bb'+(a'b-ab')i]. [aa'+bb'-(a'b-ab')i], или $(aa'+bb')^2+(a'b-ab')^2$. Такимъ образомъ имъемъ другую формулу:

$$(a^2+b^2)(a'^2+b'^2)=(aa'+bb')^2+(a'b-ab')^2$$
. (2).

Формулы (1) и (2) доказывають предложенную теорему, показывая вмѣстѣ съ тѣмъ, что разложеніе взятаго произведенія на сумму двухъ квадратовъ можеть быть исполнено двоякимъ образомъ. Эта теорема была найдена Леонардомъ Пизанскимъ.

Теорена III. Произведение двухъ чисель, изъ коихъ каждое есть сумма четырехъ квадратовъ, также равно суммъ четырехъ квадратовъ.

Взявъ тождество

$$\frac{1}{a-b} - \frac{1}{a-d} = \left(\frac{1}{a-b} - \frac{1}{a-c}\right) + \left(\frac{1}{a-c} - \frac{1}{a-d}\right),$$

выполнимъ въ немъ три указанныхъ вычитанія и освободимъ его отъ знаменателя; найдемъ

$$(b-d)(a-c)' = (b-c)(a-d) + (c-d)(a-b).$$

Положивъ теперь

$$a = \frac{p+qi}{r+si}$$
, $b = \frac{p'+q'i}{r'+s'i}$, $c = \frac{-r+si}{p-qi}$, $d = \frac{-r'+s'i}{p'-q'i}$

замѣнимъ въ предыдущемъ тождеств $^{\pm}$ $a,\ b,\ c$ и d ихъ мнимыми выраженіями; получимъ

$$(p^2 + q^2 + r^2 + s^2)(p'^2 + q'^2 + r'^2 + s'^2) = (pp' + qq' + rr' + ss')^2 + (pq' + rs' - qp' - sr')^2 + (pr' + sq' - qs' - rp')^2 + (ps' + qr' - sp' - rq')^2,$$

что и требовалось доказать.

Теорема эта принадлежить Эйлеру. Приведенное доказательство ея проще прежняго доказательства, даннаго Эрмитомъ и основаннаго также на употреблени комплексовъ.

ГЛАВА ХХІХ.

Геометрическое представление мнимыхъ величинъ. — Обобщение основныхъ алгебраическихъ законовъ. — Предметъ Алгебры.

419. Мы уже видѣли, что если взять неограниченную прямую x'x, на ней изъстную точку 0 принять за начало, и условиться длинами, откладываемыми вправо оть 0, представлять числа положительныя, то длины, отсчитываемыя втью оть 0, оудуть служить геометрическимъ представленіемъ чиселъ отрицательныхъ. Такъ, если отрѣзокъ ОА будеть представлять единицу, то отрѣзки, отложенные вираво отъ 0: ОА, ОА', ОА', ... будутъ представлять числа + 1, +2, +3,..., отръзки ОВ, ОВ', ОВ'',..., отложенные влѣво отъ 0, изобразятъ отрицательныя числа — 1, — 2, —3,... Точка 0 представляеть 0. Такимъ образомъ линія x'x будеть представлять всевозможныя дъйствительныя числа — положительныя и отрицательныя; она называется поэтому осью дъйствительныхъ чиселъ, или дъйствительною осью.

Спрашивается, какъ представить геометрически чистыя мнимыя и комплексныя (составныя) числа? Проведя черезъ точку 0 прямую уу' перпендикулярно

къ xx', опишемъ изъ точки 0 радіусомъ, равнымъ единицѣ длины, окружность; радіусъ OC будетъ среднею пропорціональною между отрѣзками OA=+1 и

OB = -1 діаметра; слѣд. OC = (+1) . (-1) = -1, откуда $OC = \sqrt{-1}$, т.-е.

Черт. 44.

ОС=і. Итакъ, чистыя мнимыя числа і, 2і, 3і,... должно отсчитывать на перпендикулярѣ уу' вверхъ отъ 0, а числа — і, —2і, — 3і,... на томъ же перпендикулярѣ внизъ отъ 0. Поэтому прямая уу' называется осью мнимыхъ чиселъ, или мнимою осью.

Пусть требуется теперь представить геометрически комплексное число a+bi. Для этого на дъйствительной оси откладываемъ число a, вправо оть 0, если оно положительно, и влѣво, если отрицательно. Потомъ на мнимой оси откладываемъ число ві вверхъ оть 0, если оно положительно, и внизъ, если отрицательно. Изъ точекъ а и ві возставляемъ перпендикуляры къ осямъ: пересъченіе этихъ перпенди-

куляровъ и дастъ точку, которая геометрически представляетъ число a+bi. Напр., точка P представляетъ число 3+2i, точка P'—число 3-2i, P''—число -4+3i, и P'''—число -3-3i. Согласно этому, комплексныя количества изображаются точками, наполняющими всю плоскость по объ стороны дъйствительной оси; отсюда названіе латеральных количества, данное Гауссомъ комплекснымъ числамъ. Точку P называють аффиксомъ комплекса 3+2i; точку P'—аффиксомъ комплекса 3-2i и т. д.

Пусть комплексъ a+bi опредъляетъ точку М; соединивъ ее съ началомъ и назвавъ ОМ буквою r, изъ треугольника МNО получимъ: ОМ $= r = Va^2 + b^2$. Слъд., модуль комплекса есть длина линіи ОМ, соединяющей точку М съ началомъ. Одной линіи ОМ недостаточно для опредъленія точки М, ибо всъ точки плоскости, лежащія на окружности, описанной изъ О радіусомъ r, будуть находиться отъ начала на разстояніи r. Но если вмѣстѣ съ длиною линіи r данъ будетъ уголъ, составляемый ею съ осью ox, то этихъ двухъ данныхъ достаточно для опредъленія точки М. Такимъ образомъ, абсолютная длина линіи ОМ = r и направленіе ея, выражаемое угломъ a, составляемымъ этой линіей съ ox, вполнѣ опредълютъ точку М, такъ что положеніе этой точки можетъ быть представлено какъ комплексомъ a+bi, такъ и комплексомъ r_a , которые и называются поэтому veome

mрически-равными. r называется также модулеми комплекса r_n , и есть количе-

ство существенно положительное; уголь а наз. артументомъ комплекса: онь считается въ направленіи xоM, обратномъ движенію часовой стрѣлки. Согласно этому, комплексный символь r_a можно разсматривать условно какъ сумму ко-

личествъ a и bi, каждое изъ которыхъ можетъ имѣть только два противоположныя направленія; такъ, на нашемъ чертежѣ будемъ имѣть

Аргументъ можно увеличивать или уменьшать на ц \pm лое число окружностей $2k\pi$, ибо направленіе линіи ОМ не изм \pm нится, если поворотить эту линію на 4, 8,... прямых \pm углов \pm ; сл.

$$r_{\alpha}=r_{\alpha+2\pi}=r_{\alpha+4\pi}=\cdots$$

Если линію ОМ повернуть до совпаденія съ Оx, то уголь α обратится въ нуль, и комплексъ приметь видъ r_0 . Но отрезокъ полуоси ox представляеть дъйствительное положительное количество; сл. послъднее можеть быть изображено символомъ r_0 , гдъ r—его абсолютная величина. Увеличивъ уголь α до π , получимъ комплексъ r_{π} , представляющій, слъд., дъйствительное отрицательное число. Знаки 0 и π играютъ роль знаковъ + и -. Чистое мнимое количество bi изобразится комплексомъ b_{π} ; мнимое -bi комплексомъ $b_{3\pi}$.

 $\frac{\pi}{2}$

Примъчаніе. Вычисленіе мнимыхъ вида a + bi было впервые изложено Вомбелли въ его алебрю (1579); но заслуга введенія въ обычай употребленія въ анализъ мнимыхъ величинъ принадлежитъ знаменитому Эйлеру (1707—1783). Первая попытка геометрическаго представленія этихъ количествъ принадлежитъ члену Петербургской Академіи Наукъ Генриху Кюму (1690—1769) и относится къ 1750 году. Аббатъ Бюю (Вие́в) первый предложилъ, въ 1806, представлять мнимыя единицы на оси перпендикулярной къ дъйствит. оси. Въ томъ же году Роберта Аргандъ, изъ Женевы, приложилъ новую теорію къ доказательству нъкоторыхъ теоремъ. Но усовершенствованіе этой теоріи принадлежитъ Гауссу, и ему же обязаны комплексныя количества правомъ гражданства въ наукъ. Благодаря этимъ количествамъ, ученикъ Гаусса Риманиъ пришелъ къ весьма важнымъ открытіямъ. Развитію теоріи мнимыхъ количествъ также много способствовали Коши, Лежандръ, Абель, Якоби и Вейерштрассъ.

420. Обобщеніе основныхъ алгебраическихъ законовъ. Опредѣленія дѣйствій остаются прежнія; но какъ понятіе о комплексѣ шире понятія объ обык-

новенныхъ положительныхъ и отрицательныхъ количествахъ, то и дъйствія надъкомплексами должны получить болье широкій смыслъ.

421. Сложение комплексовъ. Такъ какъ всякій комплексь опредъляется длиною нѣкоторой линіи и ея направленіемъ, то подъ сложеніемъ комплексовъ разумъють следующую операцію: сложить имсколько комплексовъ значитъ помъстить начало вторато въ концъ первато, давая второму направление, опредъляемое его аргументомъ; начало третьяго въ концъ втораго и т. д. Суммою будеть линія, соединяющая начало перваго комплекса съ концомъ послыдняго. Очевидно, это представленіе сложенія есть не болье какъ обобщение понятія о сложеніи противоположныхъ величинъ, заключая въ себъ послъднее, а равно и ариеметическое сложение, какъ частные случаи.

Черт. 45.

Такъ, если требуется сложить два комплекса a_{α} и b_{β} , чертимъ линію ОМ=a подъ угломъ α съ положительнымъ направленіемъ оси x'x, затѣмъ наносимъ отъ точки М линію MR=b подъ угломъ β съ тою же осью, и соединяемъ точки О и R: линія ОR по величинъ и направленію и выразитъ искомую сумму.

Три точки О, М и R, вообще, лежать не на одной прямой, образуя треугольникъ МОR; замъчая, что въ треугольникъ одна сторона меньше суммы двухъ другихъ, но больше ихъ разности, находимъ, что: модуль суммы двухъ комплексовъ меньше или равенъ суммъ модулей слагаемыхъ, и больше или равенъ ихъ разности. Поступая такимъ же образомъ съ нѣсколькими комплексами a_a , b_{β} , c_{γ} , найдемъ ихъ сумму, выражаемую по величинѣ и направленію линіей ОС, соединяющей начало 1-го комплекса съ концомъ послѣдняго. (Черт. 45).

Когда вст вершины многоугольнаго контура ОАВС находятся не на одной прямой, то ОС, яткъ прямая, будетъ меньше ломаной ОАВС; если же вст вер-

шины О, А, В, С, будуть на одной прямой, то ОС будеть меньше или равна суммъ сторонъ контура. Итакъ модуль суммы инсколькихъ комплексовъ равенъ или меньше суммы модулей слагаемыхъ.

422. Законъ перемъстительный въ сложени. Возьмемь тё же три комплекса a_{α} , b_{β} , c_{γ} . Чтобы построить сумму $a_{\alpha}+b_{\beta}+c_{\gamma}$, проводимъ послъдовательно прямыя $\mathrm{OA}=a$, $\mathrm{AB}=b$, $\mathrm{BC}=c$ подъ углами α , β и γ съ OX . Сумма выразится линіей OC . Чтобы построить сумму $a_{\alpha}+c_{\gamma}+b_{\beta}$, проведемъ изъ точки A прямую AD , равную и параллельную BC , и соединимъ D съ C ; изъ

равенства и параллельности сторонъ AD и BC слѣдуетъ, что фигура ADCB есть параллелограмъ, сл. DC и AB равны и параллельны; такимъ образомъ, прямая AD представляетъ комплексъ c_{γ} , а DC—комплексъ b_{β} . Видимъ, что конецъ послѣдняго слагаемаго суммы $a_{\alpha}+c_{\gamma}+b_{\beta}$ находится въ той же точкѣ C, какъ и конецъ послѣдняго слагаемаго суммы $a_{\alpha}+b_{\beta}+c_{\gamma}$: обѣ суммы, слѣдоват., равны.

423. Законъ сочетательный въ сложеніи. Разсмотримъ тѣ же три комплекса: $a_a = \text{OA}$, $b_\beta = \text{AB}$ и $c_{,,} = \text{BC}$. (Черт. 46). Ихъ сумма равна ОС. Но $\text{AC} = b_\beta + c_{,,}$ и ОС можно разсматривать какъ сумму комплексовъ ОА и AC. Слъд.

$$a_{\alpha}+b_{\beta}+c_{\gamma}=a_{\alpha}+(b_{\beta}+c_{\gamma}),$$

т.е. комплексы сочетательны въ сложении.

424. Вычитаніе номплексовъ. Вычитаніе опредѣляется какъ дѣйствіе, обратное сложенію. Легко видѣть, что вычитаніе комплекса а сводится къ приданію противоположнаго комплекса а д тъ. Въ

самомъ дѣлѣ, сумма двухъ противоположныхъ комплексовъ a_a и $a_{a+\pi}$, какъ не трудно убъдиться, равна нулю. Слъдов.

$$m_{\mu} + a_{\sigma + \pi} + a_{\alpha} = m_{\mu} + (a_{\alpha + \pi} + a_{\alpha}) = m_{\mu} + 0 = m_{\mu}$$

Такимъ образомъ, $m_{\mu} + a_{\alpha+\pi}$ есть результать вычитанія $m_{\mu} - a_{\alpha}$, потому что этотъ результать, сложенный съ a_a , даеть m_a .

Пусть (черт. 47) изъ комплекса $\mathrm{OM}=a_a$ нужно вычесть комплексь $\mathrm{OM}=b_8$. Согласно вышеприведенному правилу вычитанія, должно къ ОМ придать комплексь, противоположный комплексу ОМ', т.-е. отъ точки М провести линію МR, параллельную ОМ' и равную b, но въ противоположномъ направленіи. Сумма ОМ и МR, т.-е. ОК и представить искомую разность.

Изъ этого построенія сл'ядуеть, что т. к. точки О, М, R, вообще, состав-

ляють треугольникъ, то: модуль разности двухь комплексось не больше суммы

модулей обоих комплексов и не меньше их разности.

425. Умноженіе комплексовъ. Распространяя опредъленіе умноженія на комплексы, мы должны разумьть подъ этимъ дъйствіемъ сльдующее: умножить комплекст вз на а значить произвести надъ множимымъ тъ же дъйствія, какія нужно произвести надъ положительной единицей для составленія изъ нея множителя. Но чтобы изъ +1 или изъ $1_{\bar{0}}$ составить a_a , надо: 1) помножить абсолютную единицу на a и помъстить a на ОХ, вслъдствіе чего получится a_0 ; 2) повернуть a_0 на уголь α . След., чтобы умножить b_3 на a_a , нужно сначала помножить модуль множимаго на a, вследствіе чего получится $(ba)_3$, затёмь этоть комплексъ повернуть на уголъ а, т.-е. къ аргументу в множимаго придать аргументь множителя. Итакъ: перемножить комплексы значить перемножить ихъ модули и сложить аргументы: b_{β} . $a_{\alpha} = (ba)_{\beta + \alpha}$.

Въ этомъ опредвлении заключаются, какъ частные случаи, опредвления умноженія абсолютныхъ чисель и противоположныхъ. Такимъ образомъ, имбемъ:

$$(+a) \cdot (+b) = a_0 \cdot b_0 = (ab)_0 = +ab;$$

 $(-a) \cdot (+b) = a_{\pi} \cdot b_0 = (ab)_{\pi} + 0 = (ab)_{\pi} = -ab;$
 $(+a) \cdot (-b) = a_0 \cdot b_{\pi} = (ab)_{\pi} = -ab;$
 $(-a) \cdot (-b) = a_{\pi} \cdot b_{\pi} = (ab)_{2\pi} = (ab)_{0} = +ab.$

426. Свойства произведенія. Изъ опредёленія умноженія комплексовъ прямо выводимъ:

I. a_{α} . $b_{\beta} = (ab)_{\alpha + \beta}$, но ab = ba и $\alpha + \beta = \beta + \alpha$, слъд., $(ab)_{\alpha + \beta} = (ba)_{\beta + \alpha}$, или, по опредъленію умноженія, b_3 . a_a . Итакъ

$$a_{\alpha} \cdot b_{\beta} = b_{\beta} \cdot a_{\alpha}$$

т.-е. произведение двухъ множителей не измъняется отъ перемъны ихъ порядка.

II.
$$a_{\alpha}(b_{\beta}c_{\gamma}) = a_{\alpha}[(bc)_{\beta+\gamma}] = (abc)_{\alpha+\beta+\gamma} = a_{\alpha}b_{\beta}c_{\gamma}$$

т.-е. для умноженія комплекса а на произведеніе двухь другихь, в и с., нужно а умножить послыдовательно на каждый изъ комплексовь вз и с. Въ этомъ заключается законг сочетательный въ умножении.

Основываясь на этихъ двухъ положеніяхъ, не трудно доказать законъ перемъстительный для какого угодно числа множителей.

III. Докажемъ равенство

$$a_{\alpha}(b_{\beta}+c_{\gamma})=a_{\alpha}b_{\beta}+a_{\alpha}c_{\gamma},$$

выражающее законъ распредълительный въ умноженіи. Комплексы b_{β} и с $_{\gamma}$, подлежащіе сложенію, образують между собою нѣкоторый уголь $\gamma - \beta$, дополнительный до π къ углу А треугольника ОАВ. Послѣдній вполнѣ опредѣляется этимъ угломъ и сторонами b и c. Третья сторона выражаетъ по величинѣ и направленію ихъ сумму $b_{\beta} + c_{\gamma}$.

Если каждую изъ величинъ b_{β} и c_{γ} помножимъ на a_{α} , то модули ихъ умножатся на a и сл. сохранять то же самое численное отношеніе. Аргументы β и γ

получать одно и то же приращение а, слъд., сохранять ту же разность. Поэтому, если составить сумму частныхъ произведеній $a_{\alpha}b_{\beta}+a_{\alpha}c_{\gamma}$, то получится треугольникъ ОА'В' подобный ОАВ, такъ какъ углы А и А' равны и заключающія ихъ стороны пропорціональны. След. ОВ' будеть имъть модулемъ ОВ, умноженное на *а*, аргументь же комплекса ОВ' будеть =A'OX + BOA = AOX ++ A'OA + BOA = BOX + $+ A'OA = BOX + \alpha$, T.-e.

прежнему аргументу, сложенному съ а. Итакъ, сумма $a_a b_\beta + a_a c_\gamma =$ произведенію $a_a (b_\beta + c_\gamma)$.

IV.
$$a_a \cdot 0 = a_a \cdot 0 = (a \cdot 0)_{a+a} = 0_a = 0$$
.

Стъд., произведение двухъ комплексовъ равно нулю, когда модуль одного изъ нихъ равенъ нулю.

V.
$$a_a \cdot 1 = a_a \cdot 1_0 = (a \cdot 1)_a = a_a$$

Слъд., умножение комплекса на 1 не измъняетъ его.

427. Дъленіе. Сохраняя прежнее опредъленіе этого дъйствія, находимъ, что частное отъ раздъленія $a_a:b_{\beta}$ равно

$$\left(\frac{a}{b}\right)_{\alpha-\beta}$$
.

Въ самомъ дълъ, умноживъ это частное на дълителя, имъемъ:

$$\left(\frac{a}{b}\right)_{\alpha-\beta}$$
, $b_{\beta} = \left(\frac{a}{b}$, $b\right)_{\alpha-\beta-\beta} = a_{\alpha}$

т.-е. дёлимое. Итакъ: чтобы раздёлить одинъ комплексъ на другой, надо: модуль дълимаю раздълить на модуль дълителя, а изъ арпумента дълимаю вычесть арпументь дълителя.

428. Возвышеніе въ степень. Пусть показатель степени *n* — число цѣлое и положительное; по опредѣленію возвышенія въ степень имѣемъ:

$$(a_q)^n = a_a \cdot a_a \cdot \cdot \cdot a_a$$
 (*n* разъ); отсюда, по правилу умноженія: $a_a^n = (a \cdot a \cdot \cdot \cdot \cdot a)_{a+a+\dots+a} = a_{na}^n$.

Пусть показатель степени будеть ц \pm лое отрицательное число — n. По свойству такого показателя, им \pm емъ:

$$(a_{\alpha})^{-n} = \frac{1}{(a_{\alpha})^n} = \frac{1}{a_{\alpha n}^n} = \frac{1}{a_{\alpha n}^n} = \left(\frac{1}{a^n}\right)_{0-\alpha n} = a_{-\alpha n}^{-n}.$$

Итакъ: чтобы возвысить комплексъ въ цълую степень, нужно модуль возвыейть въ эту степень, а аргументъ умножить на показателя степени.

429. Извлеченіе корня. Пусть требуется извлечь корень порядка m (гдіз m — цізлое положительное число) изъ кокплекса r_a , и пусть искомый корень выраженъ комплексомъ ρ_{ω} , такъ что

$$\sqrt[m]{r_a} = \rho_{\omega}$$
.

Но опредълению корня, мы должны имѣть $r_a = (\rho_\omega)^m$, или $r_a = \rho_{\omega m}^m$. Этому равенству удовлетворимъ, полагая, что модули объгжъ частей равны, а аргументы разнятся на число кратное 2π , такъ что для опредъления ρ и ω имѣемъ ур—нія:

$$\rho^m = r, \quad m\omega = 2k\pi + \alpha,$$

гді k — цілое положит. или отрицат. мисло; но r есть число положительное, а какъ н ρ существенно положительно, какъ модуль, то оно равно ариеметическому корню изъ r. Такимъ образомъ имъемъ:

 $\rho = \sqrt[m]{r}, \quad \omega = \frac{2k\pi}{m} + \frac{\alpha}{m}.$ $\sqrt[m]{r_a} = (\sqrt[m]{r})_{2k\pi} + \frac{\alpha}{m}...(1)$

Итакъ

Опредѣлимъ, сколько различныхъ значеній получится для $\sqrt[m]{r_a}$. Если въ формулѣ (1) дать k два какія-нибудь значенія, разнящіяся между собою на число кратное m, то получимъ два угла, разнящієся кратнымъ 2π ; но повороть комплекса на уголъ кратный 2π не измѣняетъ величины комплекса. Слѣд. чтобы получить всѣ значенія $\sqrt[m]{r_a}$ достаточно числу k дать m цѣлыхъ послѣдовательныхъ значеній, напр. значенія $0, 1, 2, 3, \ldots, m-1$.

Такимъ образомъ получимъ корни, которыхъ аргументы будутъ

$$\frac{a}{m}$$
, $\frac{2\pi}{m} + \frac{a}{m}$, $2 \cdot \frac{2\pi}{m} + \frac{a}{m}$, ..., $(m-1) \cdot \frac{2\pi}{m} + \frac{a}{m}$;

крайніе углы разнятся на (m-1). $\frac{2\pi}{m}$ т.-е. менѣе чѣмъ на 2π , слѣд. два какіе угодно изъ этихъ аргументовъ имѣютъ разность, меньшую 2π , и потому даютъ различные комплексы. Отсюда заключаемъ, что

Всякое количество, дъйствительное или мнимое, импетъ т различныхъ корней т-го порядка, дъйствительныхъ или мнимыхъ, и только т.

Представимъ эти *т* корней геометрически. Возьмемъ перпендикулярныя оси x'x и y'y, и опишемъ изъ начала 0, какъ центра, окружность радіусомъ равнымъ линейной единицъ; пусть А будетъ точка пересъченія этой окружности съ

положительною частью 0x оси x'x. Отложимъ на этой окружности, начиная отъточки A, въ приличномъ направленіи, дугу AM_0 , равную по величинѣ и по знаку дугѣ $\frac{\alpha}{m}$, затѣмъ, отъ M_0 раздѣлимъ окружность на m равныхъ частей; пусть M_0 , M_1 , M_2 ,..., M_{m-1} будутъ точки дѣленія. Если соединить начало O съ этими m точками дѣленія, то m радіусовъ OM_0 , OM_1 ,..., OM_{m-1} будутъ комплексы модуля =1, а аргументы этихъ комплексовъ будутъ

$$\frac{\alpha}{m}$$
, $\frac{\alpha}{m} + \frac{2\pi}{m}$, $\frac{\alpha}{m} + 2 \cdot \frac{2\pi}{m}$, ..., $\frac{\alpha}{m} + (m-1) \cdot \frac{2\pi}{m}$

Затѣмъ, на каждомъ изъ этихъ радіусовъ отложимъ, начиная отъ точки 0, длину равную $\sqrt[m]{r}$; новые комплексы $\mathrm{ON}_0,\ \mathrm{ON}_1,\dots,\ \mathrm{ON}_{m-1}$ представятъ m корней m-го порядка изъ даннаго количества r_a , а изъ построенія видно, что ихъ концы рас-

положены на окружности центра 0 и радіуса $\sqrt[m]{r}$, образуя на этой окружности вершины правильнаго m—угольника.

Изъ этого построенія непосредственно видно, что при т четномъ, т корней попарно равны и противоположны по знаку, и что не можетъ быть больше двухъ дъйствительныхъ корней, и только при т четномъ.

Изслюдованіе. І. Пусть данное количество будеть дойствительное и положительное; оно будеть равно своему модулю г, аргументь же, какъ кратный 2π, всегда можно принять равнымъ 0. Такимъ образомъ

$$\sqrt[m]{r_0} = (\sqrt[m]{r})_{2k\pi}.$$

Чтобы получился дъйствительный положительный корень, необходимо, чтобы аргументь $\frac{2k\pi}{m}$ равнялся четному кратному

 π , т.-е. $\frac{2k\pi}{m}$ = $2h\pi$, откуда k=mh, атакъ какъ k положительно и меньше m, то необходимо, чтобы h=0, и слѣд., чтобы k=0; стало быть въ числѣ корней будеть одинъ положительный, и только одинъ.

Чтобы получился корень дъйствительный отрицательный, нужно, чтобы аргументь $\frac{2k\pi}{m}$ равнялся нечетному кратному отъ π , т.-е. чтобы

$$\frac{2k\pi}{m}$$
 = $(2h+1)\pi$, откуда $k = \frac{(2h+1)m}{2}$;

но k — ц \sharp лое, 2h+1 — нечетное число, сл. при m нечетномъ равенство невозможно. Если же m — четное, то какъ k меньше m, необходимо, чтобы h было

нулемъ, и тогда $k=\frac{m}{2}$; слъд. при m четномъ, и только въ этомъ случаъ, имъется дъйствительный отрицательный корень, по абсолютной величинъ равный дъйствительному положительному корню.

Чтобы два корня аргументовъ $\frac{2k\pi}{m}$ и $\frac{2k'\pi}{m}$, гдѣ k отлично отъ k', были сопряженны, необходимо и достаточно, чтобы сумма ихъ аргументовъ равнялась четному кратному отъ π ,

$$\frac{2k\pi}{m} + \frac{2k'\pi}{m} = 2h\pi$$
, откуда $k + k' = mh$,

а такъ какъ k и k' положительны, различны и меньше m, необходимо, чтобы h равнялось 1, и чтобы

$$k+k'=m$$
.

Отсюда видно, что всякому значенію k, за исключеніемъ нулевого и равнаго $\frac{m}{2}$, если m четное, т.-е. за исключеніемъ случая дъйствительныхъ корней, соотвътствуеть значеніе k' отличное отъ k; слъд., всъ миммые корни — попарно сопряженны.

Итакъ: Если т—нечетно, всякое дъйствительное положительное количество имъетъ одинъ, и только одинъ, коренъ т-ю порядка положительный, и т—1-т-хъ корней миимыхъ попарно сопряженныхъ.—Если т—четно, всякое дъйствительное положительное количество имъетъ два кория т-ю порядка дъйствительныхъ, равныхъ и противоположныхъ по энаку, и т—2 кория мнимыхъ попарно сопряженныхъ.

Геометрическое представленіе этихъ m корней m-го порядка непосредственно приводить къ предыдущимь результатамъ. Въ самомъ дѣлѣ, такъ какъ $\alpha=0$, то верпина M_0 совпадаеть съ точкой A; точка N_0 находится, поэтому, на 0x, и слѣдсуществуеть дѣйст. положит. корень $0N_0$. Если m четно, то будеть другой дѣйствит. корень, отрицательный, равный предыдущему, но съ противоположнымъ знакомъ, но такого корня не будеть при m нечетномъ; въ обоихъ случаяхъ всѣ остальные корни мнимы; и какъ многоугольникъ симметриченъ относительно 0x, эти мнимые корни попарно сопряженны.

П. Пусть данное количество будеть дийствительно, но отрицательно; оно равно своему модулю, но съ противоположнымь знакомъ; всегда можно положить, что его аргументь α равень π , такъ что количество это будеть r_{π} или $-r_{\tau}$ и

$$\sqrt[m]{r_{\pi}} = \sqrt[m]{-r} = (\sqrt[m]{r})_{(2k+1)\pi}$$

Чтобы могъ быть дъйствительный положительный корень, необходимо, чтобы его аргументь быль равень четному кратному отъ π , т.-е. чтобы $\frac{(2k+1)\pi}{m} = 2h\pi$, откуда 2k+1=2mh, что невозможно, потому что 2k+1 нечетно, 2mh четно; и такъ, въ данномъ случав, не существуеть ни одного дъйствит, положит, корня.

Чтобы могь быть дѣйствительный отрицательный корень, нужно, чтобы его аргументь $\frac{(2k+1)\pi}{m}$ быль равень нечетному кратному оть π , $\frac{(2k+1)\pi}{m} = (2k+1)\pi$, откуда 2k+1=(2k+1)m; это равенство невозможно, если m четно; слѣд. при четномь m не существуеть ни одного дѣйствит, отрицат, корня.

Положимъ, что m нечетно; въ этомъ случав, такъ какъ k меньше m, нужно чтобы h было нулемъ, и тогда $k=\frac{m-1}{2}$; слъд., если m нечетно, будеть одинъ дъйствит. отрицат. корень, и только одинъ.

Чтобы два корня аргументовъ $\frac{(2k+1)\pi}{m}$, $\frac{(2k'+1)\pi}{m}$, гдѣ k' отлично оть k, были сопряженны, необходимо и достаточно, чтобы сумма ихъ аргументовъ равнялась четному кратному оть π ,

$$\frac{(2k+1)\pi}{m} + \frac{(2k'+1)\pi}{m} = 2h\pi,$$

$$k+k' = mh-1,$$

откуда

а такъ какъ k и k' положительны, различны и меньше m, цеобходимо, чтобы h равнялось 1, и сл. чтобы

k+k'=m-1.

Отсюда видно, что всякому значенію k, кром $\frac{m-1}{2}$ при m нечетномъ, соотв'єтствуєть одно значеніе k' отличное оть k, и только одно; сл'єд. вс $\frac{k}{2}$ мнимые корни попарно сопряженны.

Итакъ: Если т нечетно, то дъйствительное отрицательное количество имъетъ одинъ т-й отрицательный коренъ, и только одинъ, и т-1 т-хъ корней мнимыхъ попарно сопряженныхъ. Если т четно, дъйствительное отрицательное количество не имъетъ дъйствительныхъ т-хъ корней, но имъетъ т различныхъ корней т-го порядка мнимыхъ и попарно сопряженныхъ.

Геометрическое представленіе корней приводить къ тѣмъ же заключеніямъ; въ самомъ дѣлѣ, въ этомъ случаѣ $\frac{\alpha}{m} = \frac{\pi}{m}$, и каждое дѣленіе $M_0M_1, M_1 M_2, \dots$

равно $\frac{2\pi}{m}$, а потому вершины M_0 и M_{m-1} симметричны относительно діаметра x'Ох; точки N_0 и N_{m-1} им'вють тоже свойство, и вершины N_0 , N_1 , N_2 ,..., N_{m-1} попарно симметричны относительно x'Ох; отсюда видно, что корни — мнимы и попарно сопряженны.

Затѣмъ, на положительный полуоси 0x не м. б. ни одной вершины, на отрицательной же полуоси 0x' будеть вершина только при m нечетномъ; сл. если m — четно, то не существуеть ни одного дъйствительнаго m-го корня; при m — нечетномъ есть одинъ дъйствительный корень отрицательный; всѣ же мнимые корни попарно сопряженны.

III. Пусть, наконецъ, данное количество r_a — мнимое; аргументъ его уже не будетъ кратнымъ π . Легко видъть, что ни одинъ m-й корень изъ r_a не м. б. дъйствительнымъ; въ самомъ дълъ, для этого нужно бы было, чтобы

$$\frac{2k\pi}{m} + \frac{\alpha}{m} = h\pi$$
, откуда $\alpha = (mh-2k)\pi$,

т.-е. нужно, чтобы α было кратнымъ π , и сл $^{\rm h}$ довательно, чтобы данное количество было д $^{\rm h}$ йствительнымъ.

Затёмъ, не м. б. двухъ мнимыхъ сопряженныхъ корней, ибо для этого нужно, чтобы сумма ихъ аргументовъ была четнымъ кратнымъ π, т.-е. чтобы

$$\frac{2k\pi}{m}+\frac{\alpha}{m}+\frac{2k'\pi}{m}+\frac{a}{m}=2h\pi$$
, или $a=(mh-k-k')\pi$,

а это требуеть, чтобы данное количество было действительнымъ.

Слъдовательно: всякій комплексь импеть т различных корней т-го порядка также комплексныхь и не сопряженныхь.

Геометрическое представленіе корней показываеть, что въ этомъ случать m корней суть m радіусовъ правильнаго полигона, не имъющаго ни одной вершины на оси x'0x, и не имъющаго радіусовъ симметричныхъ относительно x'0x; а этимъ снова доказывается, что m корней комплексны и не сопряженны.

 $\mathit{Примъчанie}$. Если взять два мнимыхъ сопряженныхъ комплекса r_a и r_a .

то каждый изъ нихъ, какъ мы видъли, имъетъ m различныхъ корней m-го порядка, комплексныхъ и не сопряженныхъ. Можно показать, что m корней m-го порядка изъ r_{α} соотвътственно сопряженны m корнямъ m-го порядка изъ r_{α} . Въ самомъ дълъ:

$$\sqrt[m]{r_a} = (\sqrt[m]{r}) \frac{2k\pi}{m} + \frac{a}{m}, \sqrt[m]{r_a} = (\sqrt[m]{r}) \frac{2k'\pi}{m} - \frac{a}{m}.$$

Но очевидно, для того чтобы два комплекса были сопряженны, необходимо и достаточно, чтобы модули ихъ были равны, а сумма аргументовъ была кратна 2π ; но всѣ величины $\sqrt[m]{r_{\alpha}}$ и $\sqrt[m]{r_{-\alpha}}$ имѣютъ одинъ и тотъ же модуль, слѣд. достаточно показать, что аргументу $\frac{2k\pi}{m} + \frac{a}{m}$ какого-ниб. m-го кория изъ r_{α} соотвътствуетъ аргументъ $\frac{2k'\pi}{m} - \frac{a}{m}$ m-го кория изъ $r_{-\alpha}$ такой, что

$$\frac{2k\pi}{m} + \frac{a}{m} + \frac{2k'\pi}{m} - \frac{a}{m} = 2h\pi,$$

или что k'+k=mh; но если давать k и k' только значенія 0, 1,..., m-1, то нужно взять h=1, и тогда k'=m-k. Отсюда видно, что всякому значенію k соотвѣтствуеть только одно значеніе k'; слѣд.: если два комплекса сопряженны, то то корией m-го порядка перваїо соотвътственно сопряженны m кориямъ m-го порядка втораго.

430. Изъ предыдущаго видно, что всё дъйствія надъ комплексами приводять къ выраженіямъ того же вида; поэтому весь количественный матеріалъ алгебры, надъ которымъ она производитъ дъйствія и въ формъ котораго получаетъ результаты, выражается въ слъдующей общей формъ:

$$a+bi$$
 или r_a ,

частвыми видами которой являются: + a (или a_0), -a (или a_π), +ai (или a_π),

— a_i (нли $a_{3\pi}$), гдѣ a и b — числа дѣйствительныя, цѣлыя, дробныя или нрра-

ціональныя. Существенный характеръ этихъ величинъ тоть, что полное опредъленіе ихъ требуеть знанія не только ихъ модулей, но еще и направленія. Потому ихъ называють также величинами директивными. Однѣ изъ этихъ величинъ имѣютъ только два противоположныя направленія, вслѣдствіе чего геометрически онѣ представляются прямыми, наносимыми на неограниченной оси, отъ нѣкотораго постояннаго начала, то въ одну, то въ другую сторону, смотря по ихъ направленію. Ихъ называють поэтому діодами. Другія величины могуть быть изображаемы прямыми, проводимыми на плоскости изъ начала въ какомъ угодно направленіи. Ихъ называють плоскими полюдами; діоды—ихъ частный случай. Наконецъ, есть величины, въ представленіе о которыхъ не входить идея направленія; поэтому ихъ изображають прямыми, наносимыми на оси въ одну сторону отъ начала. Ихъ называють монодами (изученіемъ ихъ занимается ариеметика). Всъ эти величины подчиняются тѣмъ основнымъ законамъ, обобщенію которыхъ и была посвящена эта глава.

Въ виду сказаннаго, цёль алгебры можно опредёлить такъ: это есть наука, занимающаяся изучением дыйствий надъ плоскими полюдами, и рышением всяких задачь, относящихся къ этимъ величинамъ.

Величины, имъющія въ пространствъ какое угодно направленіе (какъ силы въ механикъ, прямыя, воображаемыя въ пространствъ) не подчиняются тъмъ же законамъ, какъ плоскіе поліоды, въ правилахъ умноженія и дъленія; поэтому ихъ изученіе выходить изъ рамокъ алгебры.

ГЛАВА ХХХ.

Ръшеніе квадратныхъ уравненій,—Изслъдованіе корней.—Вычисленіе корней уравненія $ax^2 + bx + c = 0$, когда коэффиціенть а весьма малъ.

431. Опредъленія. Уравненіе называется квадратными, если, будучи раиіональными и иполыми относительно неизв'єстнаго, не содержить членовь съ степенями неизв'єстнаго, высшими второй. Такое ур. им'єсть троякаго рода члены: съ квадратомъ неизв'єстнаго, съ первою степенью его и изв'єстные члены; общій видо его будеть, сл'єдовательно,

$$ax^2 + bx + c = 0,$$

гдѣ а, b и с суть нѣкоторыя числа, положительныя или отрицательныя; b и с могуть быть виѣстѣ или порознь нулями, и тогда ур. называется пеполнымь; когда а, b и с отличны отъ нуля, оно называется полнымь.

432. Ръшеніе неполныхъ ур—ній. І. Когда b = 0, уравненіе будеть

$$ax^2+c=0.$$

Разд'єливъ об'є части на a, и положивъ для краткости $-\frac{c}{a}=\Lambda$, можемъ дать этому ур—нію видъ

 $x^2-\Lambda=0.$

Замѣчая, что $A = (\sqrt{A})^2$, получимъ:

$$x^2 - (\sqrt{\Lambda})^2 = 0$$
, или $(x - \sqrt{\Lambda})(x + \sqrt{\Lambda}) = 0$.

Но чтобы произведеніе двухъ множителей равнялось нулю, необходимо и достаточно, чтобы одинъ изъ нихъ былъ равенъ нулю. Приравнивая перваго множителя нулю: $x-\sqrt{\Lambda}=0$, находимъ отсюда $x=+\sqrt{\Lambda}$, причемъ второй множитель обращается въ конечное количество $2\sqrt{\Lambda}$. Приравнявъ второго множителя нулю: $x+\sqrt{\Lambda}=0$, имѣемъ отсюда $x=-\sqrt{\Lambda}$, причемъ другой множитель даетъ конечную величину $-2\sqrt{\Lambda}$. Итакъ, имѣемъ два рѣшенія: $x'=+\sqrt{\Lambda}$, $x''=-\sqrt{\Lambda}$; ихъ условились, ради краткости, писать вмѣстѣ:

$$x = \pm \sqrt{\Lambda}$$

и читать: x равенъ плюсъ или минусъ $\sqrt{\Lambda}$.

Если А > 0, оба корня дёйствительны; при А < 0, оба мнимы.

Примъры. 1. Рѣшить уравненіе $3x^2 - 75 = 0$.

Перенеся 75 во вторую часть, и разділивь обіт части на 3, получимь ур.: $x^2=25$, откуда $x=\pm\sqrt{25}=\pm5$. Итакъ:

$$x' = +5; \quad x'' = -5.$$

2. Рѣшить уравненіе $3a^2 + 75 = 0$.

Выводимъ изъ него: $x^2 = -25$; откуда $x = \pm \sqrt{-25} = \pm 5i$, т.-е.

 $x' = +5i; \quad x'' = -5i.$

П. Положивъ въ уравненіи $ax^2 + bx + c = 0$ извѣстный членъ c = 0, получаемъ уравненіе $ax^2 + bx = 0$.

Выводя x за скобки, дадимъ ур—нію видъ x(ax+b)=0. Приравнивая перваго множителя нулю, т.-е. полагая x=0, и замѣчая, что при этомъ второй множитель обращается въ конечную величину b, заключаемъ, что одинъ изъ корней ур—нія равенъ 0. Полагая затѣмъ ax+b=0, откуда $x=-\frac{b}{a}$, замѣчаемъ, что и при этомъ значеніи x ур—ніе обращается въ тождество.

Итакъ, ур—ніе $ax^2 + bx = 0$ им'ветъ два корня

$$x' = 0, \quad x'' = -\frac{b}{a}.$$

Примпчаніе. Если бы, въ видахъ упрощенія, мы сократили первоначально ур. на x, то, рѣшивъ полученное ур—ніе, нашли бы только одивъ корень $x=-\frac{b}{a}$; другой корень x=0 потеряли бы при сокращеніи. Но едва ли не лишнее снова напоминать, что не позволительно дѣлить ур. на множителя, который можетъ обратиться въ нуль.

Примъръ. Рѣшить уравненіе $3x^2 - 7x = 0$.

Давъ ему видъ x(3x-7)=0, по предыдущему, находимъ два кория:

$$x' = 0; \quad x'' = \frac{7}{3}$$

III. Если b=c=0, то ур. принимаетъ видъ

$$ax^2 = 0$$
.

Такъ какъ a отлично отъ нуля, то произведеніе ax^2 можеть обратиться въ нуль только при x=0. И въ этомъ случав можно сказать, что ур. имветъ два корня

$$x' = 0$$
 If $x'' = 0$,

равныхъ между собою.

433. Рѣшеніе полнаго квадратнаго уравненія. Рѣшимъ теперь квадратное уравненіе общаго вида

$$ax^2 + bx + c = 0$$
. . . (1).

Первый пріємъ. Принимая а отличнымъ отъ нуля, выносимъ а за скобки, вслѣдствіе чего получимъ ур.

$$a\left(x^2 + \frac{b}{a} \cdot x + \frac{c}{a}\right) = 0 \dots (2)$$

Замѣчая, что $\frac{b}{a}$. x можно представить въ видѣ $2 \cdot \frac{b}{2a}$. x, разсматриваемъ x^2 какъ квадратъ перваго члена x нѣкотораго бинома, а $2 \cdot x \cdot \frac{b}{2a}$ какъ удвоенное произведеніе перваго члена (x) искомаго бинома на второй, который равенъ, поэтому, $\frac{b}{2a}$. Такимъ образомъ, если въ скобкахъ ур—нія (2) прибавимъ и вычтемъ квадратъ второго члена $\frac{b}{2a}$ бинома, то составимъ (ур—ніе эквивалентное (2):

 $a\left(x^{2}+2\cdot\frac{b}{2a}\cdot x+\frac{b^{2}}{4a^{2}}-\frac{b^{2}}{4a^{2}}+\frac{c}{a}\right)=0$

Первые три члена въ скобкахъ составляютъ квадратъ бинома $x+\frac{b}{2a}$. Поэтому послѣднее ур. можно написать въ видѣ:

$$a\left[\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a^2}\right]=0$$
 . . . (3).

Каковъ бы ни былъ знакъ разности b^2-4ac , мы всегда можемъ разсматривать $\frac{b^2-4ac}{4a^2}$ какъ квадратъ дроби $\frac{\sqrt{b^2-4ac}}{2a}$, и дать уравненію (3) видъ

$$a\left[\left(x+\frac{b}{2a}\right)^2-\left(\frac{\sqrt{b^2-4ac}}{2a}\right)^2\right]=0$$

или, по разложеніи на множители, видъ

$$a\left(x + \frac{b}{2a} - \frac{\sqrt{b^2 - 4ac}}{2a}\right)\left(x + \frac{b}{2a} + \frac{\sqrt{b^2 - 4ac}}{4a}\right) = 0.$$

Но какъ а отлично отъ нуля, то, чтобы первая часть была нулемъ, необходимо и достаточно, чтобы тотъ или другой изъ остальныхъ двухъ множителей былъ нулемъ. Итакъ, послъднему, а потому и эквивалентному ему данному уравненію, мы удовлетворимъ, положивъ

либо
$$x+\frac{b}{2a}-\frac{\sqrt{b^2-4ac}}{2a}=0$$
, откуда $x'=\frac{-b+\sqrt{b^2-4ac}}{2a}$, либо $x+\frac{b}{2a}+\frac{\sqrt{b^2-4ac}}{2a}=0$, откуда $x''=\frac{-b-\sqrt{b^2-4ac}}{2a}$.

Итакъ, квадратному ур—нію удовлетворяють два значенія неизвѣстнаго, два корня. Для краткости оба корня пишуть въ одной формулѣ:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a},$$

изъ которой выводимъ слѣдующее

Правило. Чтобы найти значенія неизвъстнаго, удовлетворяющія полному квадр. ур—нію, нужно: выраженіе, составленное изъ кеэффиисента при неизвъстномь въ 1-й степени, взятаго съ обратнымъ знакомъ, плюсъ или минусъ квадратный корень изъ квадрата того же коэф-

фиціента безъ учетвереннаго произведенія крайнихъ коэффиціентовъ, раздълить на удвоенный первый коэффиціентъ.

Примъръ. Рѣшить уравненіе $99x^2 - 37x - 10 = 0$.

Сравнивая это уравнение, которому можно дать видъ

$$99x^2 + (-37)x + (-10) = 0$$

съ общимъ, замѣчаемъ, что нужно положить

$$a = 99$$
, $b = -37$, $c = -10$.

Вставляя въ общую формулу эти числа, найдемъ:

$$x = \frac{37 \pm \sqrt{(+37)^2 - 4 \cdot 99 \cdot (-10)}}{2 \cdot 99} = \frac{37 \pm \sqrt{5329}}{198} = \frac{37 \pm 73}{198},$$

и наконецъ:

$$x' = \frac{37 + 73}{198} = \frac{5}{9}; \quad x'' = \frac{37 - 73}{198} = -\frac{2}{11}.$$

434. Второй пріємъ. Умножая об'є части уравненія (1) на 4а, что позволительно, если а не равно нулю, получимъ уравненіе

$$4a^2x^2 + 4abx + 4ac = 0$$
,

эквивалентное данному; или, перенеся 4ас во вторую часть:

$$4a^2x^2 + 4abx = -4ac$$
.

Разсматривая $4a^2x^2$ и 4abx какъ два первые члена квадрата бинома, у котораго первый членъ =2ax, а второй b, и придавая къ объимъ частямъ ур — нія по b^2 , находимъ уравненіе $4a^2x^2+4abx+b^2=b^2-4ac$, котораго первая часть есть ничто иное какъ $(2ax+b)^2$. Приведя такимъ образомъ ур. къ виду

$$(2ax + b)^2 = b^2 - 4ac$$

зам'вчаемъ, что 2ax + b есть алгебранч. квадр. корень изъ $b^2 - 4ac$, т.-е.

$$2ax + b = \pm \sqrt{b^2 - 4ac}$$

откуда

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a},$$

формула, совершенно одинаковая съ найденной въ § 433.

435. Третій пріємъ. Найдемъ формулу корней при помощи введенія неопредёленнаго количества. Имѣя ур.

$$ax^2 + bx + c = 0,$$

положимъ x=z+k, гдѣ z новое неизвъстное, а k нѣкоторое произвольное количество, и подставимъ въ ур. вмѣсто x сумму z+k. Найдемъ ур — ніе

$$a(z+k)^2+b(z+k)+c=0;$$

раскрывъ въ немъ скобки и расположивъ по степенямъ 2, получимъ

$$az^2 + (2ak + b)z + ak^2 + bk + c = 0$$
. (2)

Воспользуемся произволомъ количества k для того, чтобы уничтожить членъ съ первою степенью z, (2ak+b)z, и получить такимъ образомъ неполное уравненіе; очевидно, для k надо выбрать такое значеніе, чтобы 2ak+b=0, откуда $k=-\frac{b}{2a}$.

Подставивъ это значение к къ ур. (2), имбемъ

$$az^2+a\left(-rac{b}{2a}
ight)^2+b$$
 . $\left(-rac{b}{2a}
ight)+c=0$, или $az^2-rac{b^2}{4a}+c=0$, откуда $z^2=rac{b^2-4ac}{4a^2}$, и слёд. $z=rac{\pm \sqrt{b^2-4ac}}{2a}$.

Такимъ образомъ:
$$x = z + k = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$
.

Этотъ способъ, состоящій въ уничтоженіи 2-го члена, предложенъ Карданомі (1501—1576).

436. Замъчанія относительно примъненія предыдущихъ формулъ.

1. Когда коэффиціенты a, b и c числа цѣлыя и b — число четное, формула корней допускаеть упрощеніе. Въ самомъ дѣлѣ, полагая b=2b', имѣемъ

$$x = \frac{-2b' \pm \sqrt{4b'^2 - 4ac}}{2a} = \frac{-2b' \pm 2\sqrt{b'^2 - ac}}{2a} = \frac{-b' \pm \sqrt{b'^2 - ac}}{a},$$

по сокращении на 2.

Напр., если дано уравненіе

$$77x^2 + 50x + 8 = 0,$$

то, полагая въ последней формуле $a=77,\ b'=25$ и c=8, найдемъ

$$x = \frac{-25 \pm \sqrt{25^2 - 77 \cdot 8}}{77},$$

откуда

$$x' = -\frac{2}{7}$$
, $x'' = -\frac{4}{11}$

2. Когда коэффиціентъ при x^2 равенъ 1, и ур. имветъ видъ

$$x^2 + px + q = 0$$
,

то, полагая въ общей формулb = 1, b = p и c = q, получимъ

$$x = \frac{-p \pm \sqrt{p^2 - 4q}}{2}.$$

Если при этомъ p — четное число, то для удобства вычисленій выгодиве этой формулв дать видь.

$$x = -\frac{p}{2} \pm \sqrt{\left(\frac{p}{2}\right)^2 - q}$$
.

Напримъръ, въ уравненін $x^2-10x+21=0$ имѣемъ: p=-10, слъд. p=-5, и q=21; примъняя послъднюю формулу, найдемъ

$$x=5\pm\sqrt{25-21}=5\pm2$$
; crisq. $x'=7$, $x''=3$.

- 437. Приводимъ еще нѣсколько примѣровъ на примѣненіе выведенныхъ
 формулъ.
 - 1. Рѣшить уравненіе $3x^2 7x 2 = 0$.

Приміняємь первую формулу, полагая въ ней $a=3,\ b=-7,\ c=-2,$ и находимъ

$$x = \frac{7 \pm \sqrt{49 + 24}}{6} = \frac{7 \pm \sqrt{73}}{6}$$

откуда

$$x' = \frac{7 + \sqrt{73}}{6} = 2,591$$
, съ точностью до 0,001 по избытку;

$$x'' = \frac{7 - \sqrt{73}}{6} = -0.257$$
, съ точностью до 0,001 по недостатку.

2. Рѣшить уравненіе $abx^2 - (a^2 + b^2)x + ab = 0$. Примѣняя первую формулу, находимъ

$$x = \frac{a^2 + b^2 \pm \sqrt{(a^2 + b^2)^2 - 4a^2b^2}}{2ab} = \frac{a^2 + b^2 \pm \sqrt{a^4 - 2a^2b^2 + b^4}}{2ab} =$$
$$= \frac{a^2 + b^2 \pm \sqrt{(a^2 - b^2)^2}}{2ab} = \frac{a^2 + b^2 \pm (a^2 - b^2)}{2ab}.$$

Отделяя корни, имбемъ

$$x' = \frac{a^2 + b^2 + a^2 - b^2}{2ab} = \frac{a}{b}, \quad x'' = \frac{a^2 + b^2 - a^2 + b^2}{2ab} = \frac{b}{a}.$$

3. Рѣшить уравненіе

$$\frac{a}{x+a} + \frac{b}{x+b} + \frac{c}{x+c} = 3$$
. (1)

Перенеся 3 влѣво, напишемъ:

$$\frac{a}{x+a} - 1 + \frac{b}{x+b} - 1 + \frac{c}{x+c} - 1 = 0,$$

-или

$$\frac{x}{x+a} + \frac{x}{x+b} + \frac{x}{x+c} = 0,$$

или

$$x\left[\frac{1}{x+a} + \frac{1}{x+b} + \frac{1}{x+c}\right] = 0.$$

Приравнивая нулю 1-й множитель, имфемъ

$$x' = 0 . . . (2).$$

Приравнивая нулю 2-й множитель, по приведенін къ общему знаменателю и по упрощеніи числителя, найдемъ

$$\frac{3x^2 + 2(a+b+c)x + bc + ca + ab}{(x+a)(x+b)(x+c)} = 0 \dots (3).$$

Приравнявъ числителя нулю, имфемъ: ур.

$$3x^2 + 2(a+b+c)x + bc + ca + ab = 0$$
. (4)

корни котораго будутъ требуемые, если убѣдимся, что они не обращаютъ знаменателя въ 0; въ противномъ случаѣ, ихъ слѣдуетъ принять только тогда, когда истинное значеніе неопредѣленнсти $\frac{0}{0}$, въ которую обратится 1-ая часть ур—нія (3), будетъ = 0. Корни (4) суть

$$-\frac{1}{3}[a+b+c\pm\sqrt{a^2+b^2+c^2-bc-ca-ab}]...(5).$$

Они не обращають въ нуль x+a, x+b, x+c; сл. удовлетворяють ур—нію (3), а сл \pm д. и (4), которое так. обр. им \pm еть три корня: (2) и (5).

Оба корня (5), какъ легко видъть, дъйствительны, такъ какъ подрадикальное выраженіе приводится къ виду

$$\frac{1}{2}[(b-c)^2+(c-a)^2+(a-b)^2].$$

4. Рѣшить уравненіе

$$\frac{2}{x^2-1} - \frac{1}{x(x-1)} = \frac{x-2}{x(x+1)}.$$

Собравъ вс ξ члены въ первую часть, приведя къ общему знаменателю x(x+1)(x-1) и сд ξ лавъ приведеніе въ числител ξ , дадимъ уравненію видъ

$$\frac{-x^2+4x-3}{x(x+1)(x-1)}=0...(1).$$

Приравнявъ числителя нулю, рѣшаемъ ур-ніе

$$-x^2+4x-3=0$$
,

и находимъ, что корни его суть: x'=3 и x''=1.

Первый корень не обращаеть знаменателя въ нуль, а потому удовлетворяеть данному уравненію. Второй же, обращая знаменателя въ нуль, даетъ первой части уравненія (1) видь $\frac{0}{0}$. Опредѣляя истинное значеніе этой неопредѣленности, имѣемъ

$$\frac{-x^2+4x-3}{x(x+1)(x-1)} = \frac{(x-1)(3-x)}{(x-1)x(x+1)} = \frac{3-x}{x(x+1)};$$

эта дробь при x=1 обращается въ 1, а ур—ніе (1) въ 1=0. Заключаемъ, что корень x''=1 не удовлетворяетъ данному ур—нію.

Кром'в корня, равнаго 3, данное ур—ніе им'ветъ еще корень =∞, ибо степень знаменателя выше степени числителя.

438. Рѣшая квадратное уравненіе, мы нашли два корня; болѣе двухъ корней оно имѣть не можетъ: въ самомъ дѣлѣ, если бы ур—ніе $ax^2 + bx + c = 0$ имѣло болѣе двухъ различныхъ корней, оно было бы тождествомъ, такъ какъ цѣлый по бунвѣ x квадратный полиномъ, обращающійся въ нуль болѣе нежели при двухъ различныхъ значеніяхъ x, тождественно равенъ нулю.

Изследование корней квадратного уравнения.

439. Ръшая общее уравненіе $ax^2 + bx + c = 0$, мы нашли два корня:

$$x' = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{-b - \sqrt{b^2 - 4ac}}{2a}.$$

Вычисленіе корней зависить, такимъ образомъ, отъ извлеченія квадратнаго корня изъ разности b^2-4ac , которая можеть быть положительною, нулемъ, или отрицательною. Опредѣленіе природы корней въ каждомъ изъ этихъ случаєвъ; указаніе, что значенія корней въ каждомъ случаѣ соотвѣтствуютъ формѣ уравненія, которому они удовлетворяютъ; наконецъ, опредѣленіе знаковъ дѣйствительныхъ корней,—все это составляетъ иллъ изслыдованія корней.

Относительно разности b^2-4ac , которую будемъ называть реализантомъ травненія, можетъ быть три предположенія: она можетъ быть положительною, тулемъ и отрицательною:

$$b^2-4ac>0$$
, $b^2-4ac=0$, $b^2-4ac<0$.

При этомъ условимся коэффиціенть a считать положительнымъ; когда a<0, то умноживъ уравненіе на -1, сдѣлаемъ этотъ коэффиціентъ положительнымъ.

440. Первый случай:

Въ формулахъ корней подрадикальное количество будетъ, такимъ образомъ, положительное, слѣдовательно, оба корня дъйствительные. Вычитая изъ перваго второй, найдемъ

$$x' - x'' = \frac{Vb^2 - 4ac}{a};$$

такъ какъ при данномъ условіи выраженіе это отлично отъ нуля, то заключаемъ, что корни *не разны* между собою.

Далѣе замѣчаемъ, что количество $b^2 - 4ac$ представляетъ или сумму или разность ариометическую, смотря по тому, будетъ ли с отрицательно или положительно.

Такъ какъ по условію и a>0, то 4ac>0; вычитаніе положительнаго количества ведеть къ уменьшенію, слѣд.

$$b^2-4ac < b^2,$$

а потому ариометическая величина $\sqrt{b^2-4ac}$ меньше ариомет. величины $\sqrt{b^2}$ или количества b. Означимъ абсолютную величину коэффиціента b буквою β ; въ такомъ случаb:

Если b > 0, то $b = +\beta$, и корни можно написать въ видъ;

$$x' = \frac{-\beta + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{-\beta - \sqrt{b^2 - 4ac}}{2a};$$

такъ какъ a>0, то знаки корней зависять отъ числителей; второй числитель, какъ состоящій изъ двухъ существенно-отрицательныхъ членовъ, отрицателенъ; въ первомъ—абсолютная величина отрицательнаго члена больше чѣмъ положительнаго, слѣд. и этотъ числитель отрицателенъ. Значитъ npu b nonoжительного оба корня отрицательны.

Если b < 0, то $b = -\beta$, и корни будутъ

$$x' = \frac{+\beta + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{+\beta - \sqrt{b^2 - 4ac}}{2a}.$$

Первый числитель, какъ состоящій изъ двухъ существенно-положительныхъ членовъ, положителенъ; во второмъа — бсолютная величина положительнаго члена больше, нежели отрицательнаго, слѣд. и второй — положителенъ. Такимъ образомъ, при в отрицательномъ оба кория положительны.

Итакъ: при c>0 дъйствительные корни имъютъ знаки одинаковые, противоположные знаку коэффиціента b.

Тогда какъ a>0, то 4ac<0; отсюда заключаемъ: во-первыхъ, что при c<0 выраженіе b^2-4ac представляетъ количество существенно-положительное, и слѣд. корни безусловно дѣйствительны; во-вторыхъ, что

$$b^2 - 4ac > b^2$$
,

и слѣд. абсолютная величина $\sqrt{b^2-4ac}$ больше абсолютной $\sqrt{b^2}$, т.-е. абсолютной величины количества b.

Если
$$b > 0$$
, т.-е. $b = +\beta$, то

$$x' = \frac{-\beta + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{-\beta - \sqrt{b^2 - 4ac}}{2a}.$$

Отсюда видно, что первый числитель имѣетъ большій по абсолютной величинѣ членъ—положительный, слѣд. x'>0; во второмъ числителѣ оба члена существенно отрицательны, слѣд. x''<0. Итакъ: знаки корней различны. При этомъ абсолютная величина числителя корня x' есть разность

$$\sqrt{b^2-4ac}-\beta$$
,

абсолютная величина числителя корня x'' есть сумма

$$\sqrt{b^2 - 4ac} + 3$$

тъхъ же комичествъ, и слъд. больше абс. вел. числителя корня x'; так. обр. большую абсолютную величину имъетъ тотъ корень, знакъ котораю противоположенъ знаку b.

Если
$$b < 0$$
, то $b = -3$, и

$$x' = \frac{+\beta + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{+\beta - \sqrt{b^2 - 4ac}}{2a}.$$

Первый числитель, очевидно, положителень, слѣд. x' > 0; у второго отрицательный члень имѣеть большую абсолютную величину, чѣмъ положительный, слѣд. x'' < 0: знаки корней опять различны. При этомъ, абсолютная величина числителя положительнаго корня равна суммѣ

$$\sqrt{b^2-4ac+\beta}$$
,

а отрицательнаго - разности тёхъ же количествъ,

$$\sqrt{b^2-4ac}-\beta$$
,

т.-е. опять большую абсолютную величину импеть тоть корень, котораю знакь противоположень знаку коэффиціента b.

Резюмируя сказанное, заключаемъ, что: когда $b^2-4ac>0$, уравнение импьетъ корни дъйствительные и неравные; при этомъ (полагая a>0), если свободный членъ положителенъ, знаки корней одинаковы и противо-положны знаку коэффиціента b; если же свободный членъ отрицателенъ, знаки корней различны, и знакъ корня, большаго по абсолютной величинъ, противоположенъ знаку b.

441. Примъры. І. Изслѣдовать корни ур—нія $8x^2+57x+10=0$. Такъ какъ $b^2-4ac=57-320=+2929>0$, то корни дѣйствительные и неравные; при a>0 здѣсь и c>0, сл. знаки корней одинаковы; b>0, слѣд. оба корня отрицательны.

II. Изследовать корни ур—нія $8x^2 - 57x - 10 = 0$.

Здѣсь при a>0 имѣемъ c<0, слѣд., не составляя разности b^2-4ac , заключаемъ, что корни — дѣйствительные и неравные; знаки ихъ различны, ибо c<0; большій корень, имѣя знакъ противоположный коэффиціенту b, положителенъ.

442. Докажемъ теперь, что при условін $b^2-4ac>0$ изъ самой формы уравненія вытекаетъ, что оно можетъ быть удовлетворено двумя различными дъйствительными значеніями x.

Выводя въ ур-ніи а за скобки, имфемъ:

$$a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = 0.$$

Изъ условія $b^2-4ac>0$ им'ь́емъ $4ac< b^2$, откуда, разд'єливъ об'є части неравенства на существенно-положительное количество $4a^2$, находимъ:

$$rac{c}{a}\!<\!rac{b^2}{4a^2}$$
, и слъд. $rac{c}{a}\!=\!rac{b^2}{4a^2}$ — \mathbb{K}^2 ,

гдѣ К² должно быть существенно-положительнымъ количествомъ, и слѣд. К — дѣйствительнымъ. Ур—ніе принимаетъ видъ

$$a\left\{x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} - K^2\right\} = 0$$
, where $a\left\{\left(x + \frac{b}{2a}\right)^2 - K^2\right\} = 0$,

или, наконецъ, разложивъ выражение въ скобкахъ на множители:

$$a\left(x+\frac{b}{2a}-\mathbb{K}\right)\left(x+\frac{b}{2a}+\mathbb{K}\right)=0.$$

Такъ какъ а отлично отъ нуля, то этому уравнению удовлетворимъ, полагая

или
$$x + \frac{b}{2a} - K = 0$$
, откуда $x = -\frac{b}{2a} + K$;

или
$$x + \frac{b}{2a} + K = 0$$
, откуда $x = -\frac{b}{2a} - K$,

откуда и видно, что ур—ніе удовлетворяется двумя дъйствительными неравными значеніями x.

443. Второй случай.

$$b^2 - 4ac = 0$$
.

При этомъ условіи подрадикальное количество въ формулахъ корней обращается въ нуль, слёд. радикальные члены исчезають, и получается

$$x' = -\frac{b}{2a}$$
 If $x'' = -\frac{b}{2a}$

т.-е. оба корня дъйствительные и равные, а общая величина ихъ-есть — $\frac{b}{2a}$.

Хотя въ данномъ случав ур—ніе имветъ только одинъ корень, но говорятъ, что оно имветъ dea, но paenьихъ между собою kopus. Чтобы оправдать такое условное выраженіе, достаточно предположить, что количество b^2-4ac сначала положительно, и что оно постепенно уменьшается до нуля; тогда неравные корни будутъ болве и болве приближаться къ равенству, и наконецъ, когда разность ихъ, выражаемая формулою $\frac{Vb^2-4ac}{a}$, двлается нулемъ, оба корня становятся равными.

Примъръ. Уравненіе $9x^2+12x+4=0$ имбетъ корни дъйствительные равные, ибо $b'^2-ac=6^2-9\times 4=0$; а общая величина ихъ равна

$$-\frac{b'}{a} = -\frac{6}{9} = -\frac{2}{3}$$
.

444. Что равенство корней при условіи $b^2-4ac=0$ обусловливается самою формою ур—нія, легко обнаружить сл'ядующимъ образомъ. Давъ ур—нію видъ

$$a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = 0,$$

и замѣчая, что йзъ условія $b^2-4ac=0$ сперва имѣемъ $4ac=b^2$, а затѣмъ, раздѣливъ обѣ части на $4a^2$, получаемъ $\frac{c}{a}=\frac{b^2}{4a^2}$, подставивъ вмѣсто $\frac{c}{a}$ его величину въ ур—ніе, найдемъ

$$a\left(x^{2}+\frac{b}{a}x+\frac{b^{2}}{4a^{2}}\right)=0$$
, нан $a\left(x+\frac{b}{2a}\right)^{2}=0$.

Такъ какъ а отлично отъ нуля, то очевидно, что этому ур—нію можно удовлетворить единственнымъ способомъ, положивъ

$$x+\frac{b}{2a}=0$$
, откуда $x=-\frac{b}{2a}$

445. Третій случай.

$$b^2 - 4ac < 0$$
.

Такъ какъ квадратный корень изъ отрицательнаго количества b^2 —4ac есть выраженіе мнимое, то изъ самой формулы корней видно, что оба корня будуть мнимые.

Имъ можно дать видъ A+Bi. Въ самомъ дѣлѣ, $b^2-4ac=(4ac-b^2)$. (-1); слѣд. $\sqrt{b^2-4ac}=\sqrt{4ac-b^2}$. $\sqrt{-1}=\sqrt{4ac-b^2}$. i, гдѣ количество $\sqrt{4ac-b^2}$ дѣйствительно, такъ какъ $4ac-b^2>0$.

Корни берутъ видъ

$$x' = -\frac{b}{2a} + \frac{\sqrt{4ac - b^2}}{2a} \cdot i, \quad x'' = -\frac{b}{2a} - \frac{\sqrt{4ac - b^2}}{2a} \cdot i,$$

откуда видно, что это-мнимыя сопряженныя количества.

Примъръ. Рёшить ур—ніе $7x^2-3x+2=0$. $b^2-4ac=3^2-4\times7\times2=-47$, слёдов. корни—мнимые. По предыдущить формуламъ имъемъ:

$$x' = \frac{3}{14} + \frac{\sqrt{47}}{14} \cdot i$$
, $x'' = \frac{3}{14} - \frac{\sqrt{47}}{14} \cdot i$.

446. Покажемъ изъ самой формы ур—нія, что при условіи $b^2-4ac<0$ ему нельзя удовлетворить никакимъ дъйствительнымъ значеніемъ x.

Въ самомъ дѣлѣ, изъ условія $b^2-4ac<0$ имѣемъ $\frac{c}{a}>\frac{b^2}{4a^2}$, а это неравенство можно замѣнить равенствомъ $\frac{c}{a}=\frac{b^2}{4a^2}+K^2$, гдѣ K^2 —существенно положительное количество, не могущее обратиться въ нуль. Внося это выраженіе виѣсто $\frac{c}{a}$ въ уравненіе

$$a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = 0,$$

даемъ ему видъ

$$a\left(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} + K^2\right) = 0$$
, where $a\left\{\left(x + \frac{b}{2a}\right)^2 + K^2\right\} = 0$.

Отсюда очевидно, что ур—ніе не м. б. удовлетворено никакимъ дѣйствительнымъ значеніемъ x, потому что сумма двухъ положительныхъ количествъ можетъ обратиться въ нуль только тогда, когда каждое изъ нихъ въ отдѣльности обращается въ нуль, но мы знаемъ, что K^2 не м. б. нулемъ.

Изъ формулъ корней видно, что въ данномъ случат ур. м. б. удовлетворено мнимыми значеніями неизвъстнаго.

447. Задача. Опредълить параметръ с такъ, чтобы ур-ніе

$$x^2 - 4bx + 4ab + t^2 - 2tx = 0$$

импьло корни равные.

Написавъ ур-ніе въ вид'в

$$x^2-2(2b+t)x+4ab+t^2=0$$

замѣчаемъ, что должно быть $b'^2-ac=0$, т.-е. $(2b+t)^2-(4ab+t^2)=0$, илн b+t-a=0, откуда t=a-b.

- **448.** $3 \, \text{д} \, \text{$
 - 1) сумму двухъ квадратовъ;
 - 2) разность двухъ квадратовъ;
 - 3) точный квадрать.
- 1) Первое требованіе равносильно условію $b'^2 a\epsilon < 0$, или $4 5\lambda < 0$, откуда $\lambda > \frac{4}{5}$. Слёдовательно, когда λ больше $\frac{4}{5}$, первая часть ур—нія представляєть сумму двухь квадратовъ; корни ур—нія будуть мнимые.

- 2) Второе требованіе равносильно условію $b'^2-ac>0$; найдемъ: $\lambda<\frac{4}{5}$, и корни ур—нія будуть дъйствительные перавные.
- 3) Третье требованіе равносильно условію $b'^2 ac = 0$, откуда $\lambda = \frac{4}{5}$, и ур—ніе будеть им'єть равные корни.
- **449.** Теорема. Если уравнение $ax^2 + bx + c = 0$, въ которомъ коэффиціенты a, b и c соизмъримы, удовлетворяется несоизмъримымъ корнемъ $a + V\beta$, то другой его коренъ будетъ несоизмъримое количество $a V\beta$, сопряженное первому.

Въ самомъ дѣлѣ, по условію, $\alpha+V\overline{\beta}$ есть корень даннаго уравненія, слѣд. имѣемъ тождество

$$a(\alpha + \sqrt{\beta})^2 + b(\alpha + \sqrt{\beta}) + c = 0,$$

или, раскрывъ скобки и собравъ въ отдёльныя группы соизмёримые и несоизмёримые члены, найдемъ

$$(a\alpha^2 + a\beta + b\alpha + c) + (2a\alpha + b)\sqrt{\beta} = 0$$
. . . (1).

Первая часть этого тождества имѣетъ видъ $M + N \sqrt{\beta}$, гдѣ M и N соизмѣримы. Въ силу (1) это выраженіе должно равняться нулю; но можно доказать, что оно можетъ равняться нулю только тогда, когда M = 0 и N = 0.

Въ самомъ дёлё, пока N отлично от нуля, мы можемъ об'в части раздёлить на N и отъ этого получимъ равенство

$$\sqrt{\beta} = -\frac{M}{N} \dots (2)$$

эквивалентное ур—нію $M+N\sqrt{\beta}=0$; но равенство (2) невозможно, ибо оно выражаєть, что несоизмѣримое количество $\sqrt{\beta}$ равно соизмѣримому $-\frac{M}{N}$. Итакъ, необходимо, чтобы N было нулемъ; но тогда изъ равенства $M+N\sqrt{\beta}=0$ слѣдуетъ, что и M=0.

Такимъ образомъ, тождество (1) ведетъ за собою слёдствія

Если теперь въ трином $ax^2 + bx + c$ зам bним b выражением $a - \sqrt{\beta}$, то найдем b

$$(a\alpha^2+a\beta+b\alpha+c)-(2a\alpha+b)\sqrt{\beta};$$

но это выраженіе, въ силу (3), равно нулю, т.-е. триномъ обращается въ нуль при $x=\alpha-\sqrt{\beta}$; слѣдов., послѣднее выраженіе служитъ корнемъ даннаго уравненія.

450. Теорема. Если ур—ніе $ax^2 + bx + c = 0$, въ которомо a, b и c числа цилыя, импеть соизмъримый корень, выражающійся въ видъ

несократимой дроби $\frac{\alpha}{\beta}$, то а служить дълителемь c, а β —дълителемь a.

Въ самомъ дѣлѣ, если $\frac{\alpha}{\beta}$ есть корень даннаго уравненія, то имѣемъ тождество

$$a \cdot \frac{a^2}{\beta^2} + b \cdot \frac{a}{\beta} + c = 0$$
, или $aa^2 + ba\beta + c\beta^2 = 0$.

Но $a\alpha^2+b\alpha\beta$ дёлится на α , слёд. и $c\beta^2$ должно дёлиться на α ; но α есть число первое съ β и β^2 , слёд. c должно дёлиться на α . Такимъ же образомъ докажемъ, что β , будучи дёлителемъ суммы $b\alpha\beta+c\beta^2$, дёлитъ непремённо и α .

Слъдствіе. Уравненіе $x^2 + px + q = 0$, въ которомъ p и q—числа иплыя, не можеть имъть соизмъримыхъ дробныхъ корей.

Въ самомъ дѣлѣ, допустивъ, что ур—ніе имѣетъ такой корень $\frac{\alpha}{\beta}$, на основаніи предыдущей теоремы нашли бы, что цѣлое число β дѣлитъ коэффиціентъ при x^2 , т.-е. 1.

Изъ этого следуеть, что наше уравнение можеть иметь действительные корни: или целые, и тогда оба они целые, или же оба несоизмеримые.

451. Теорем л. Если уравненіе $ax^2+bx+c=0$, въ которомъ коэффицієнты а, b и с дъйствительны, имъетъ мнимый корень, то другой его корень есть мнимое количество, сопряженное съ первымъ.

Въ самомъ дѣлѣ, пусть $\alpha + \beta i$ есть корень даннаго уравненія; въ такомъ случаѣ имѣемъ тождество

$$a(\alpha + \beta i)^2 + b(\alpha + \beta i) + c = 0,$$

или, группируя действительные и мнимые члены, находимъ:

$$(a\alpha^2 - a\beta^2 + b\alpha + c) + (2a\alpha\beta + b\beta)i = 0$$
. . . (1)

Первая часть имѣетъ видъ A + Bi, гдѣ A и B дѣйствительны; но такое выраженіе можетъ равняться нулю только тогда, когда одновременно A = 0 и B = 0. Итакъ, два условія необходимыя и достаточныя для того, чтобы $\alpha + \beta i$ было корнемъ даннаго уравненія, суть

$$\begin{array}{c}
a\alpha^{2}-a\beta^{2}+b\alpha+c=0\\
2a\alpha\beta+b\beta=0
\end{array} \} (2)$$

Замѣняя въ триномѣ ax^2+bx+c количество x выраженіемъ $a-\beta i$, найдемъ

$$(a\alpha^2 - a\beta^2 + b\alpha + c) - (2a\alpha\beta + b\beta)i$$

а въ силу условій (2) это выраженіе обращается въ нуль. Итакъ, предложенное уравненіе, въ которомъ коэффиціенты дийствительны, имъя мнимый корень $\alpha + \beta i$, имъетъ и сопряженный ему корень $\alpha - \beta i$.

Изследованіе частныхъ случаевъ.

- 452. До сихъ поръ мы предполагали, что коэффиціенты отличны отъ нуля. Положимъ теперь, что:
- I. Коэффиціентъ α равенъ нулю. При рѣшеніи квадратнаго уравненія намъ приходилось или дѣлить, или множить уравненіе на выраженіе, содержащее α ; но мы знаемъ, что это дѣйствіе непозволительно, когда a=0, нбо можетъ повести къ уравненію, неэквивалентному данному. Поэтому является необходимость въ изслѣдованіи, представляютъ ли найденныя формулы для x' и x'' рѣшенія уравненія и въ случаѣ когда a=0.

Обращаясь къ формуламъ корней:

$$x' = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{-b - \sqrt{b^2 - 4ac}}{2a},$$

и полагая въ нихъ a = 0, найдемъ:

$$x' = \frac{-b + \sqrt{b^2}}{0}, \quad x'' = \frac{-b - \sqrt{b^2}}{0},$$

д в $\sqrt{b^2}$ есть *абсолютное значение* числа b. Слѣдовательно, различаемъ два лучая.

I.
$$b > 0$$
. Имѣемъ: $\sqrt{b^2} = |b| = b$. При $a = 0$ найдемъ:

$$x' = \frac{-b+b}{0} = \frac{0}{0}; \quad x'' = \frac{-b-b}{0} = \frac{-2b}{0} = \infty.$$

Такимъ образомъ, первый корень принимаетъ неопредѣленный видъ, а второй обращается въ ∞ . Чтобы раскрыть неопредѣленность, множимъ числителя и знаменателя дроби x' на $-b-\sqrt{b^2-4ac}$, количество сопряженное числителю, и находимъ:

$$x' = \frac{(-b + \sqrt{b^2 - 4ac})(-b - \sqrt{b^2 - 4ab})}{2a(-b - \sqrt{b^2 - 4ac})} = \frac{b^2 - (b^2 - 4ac)}{2a(-b - \sqrt{b^2 - 4ac})} = \frac{4ac}{2a(-b - \sqrt{b^2 - 4ac})}$$

Отсюда видно, что неопредёленность корня x' зависить оть присутствія въчислитель и знаменатель общаго множителя 2a, который при a=0 обращается въ нуль. Сокративъ на 2a, имѣемъ

$$x' = \frac{2c}{-b - \sqrt{b^2 - 4ac}}$$

и, положивъ здѣсь a=0, найдемъ:

$$x' = \frac{2c}{-2b} = -\frac{c}{b},$$

количество определенное.

. b < 0. Имжемъ: $\sqrt{b^2} = |b| = -b$. При a = 0 будетъ

$$x' = \frac{-b-b}{0} = \frac{-2b}{0} = \infty$$

слёд, когда a приближается къ 0, корень x' стремится къ ∞ . Что касается x'', то числитель этого корня при a=0 есть -b+b=0, и x'' принимаетъ форму $\frac{0}{0}$. Для опредёленія истиннаго значенія этой неопредёленности поступаемъ по предыдущему и находимъ

$$x'' = \frac{2c}{-b + \sqrt{b^2 - 4ac}},$$

что при a=0 даетъ

$$x'' = \frac{2c}{-2b} = -\frac{c}{b};$$

след. въ этомъ случае второй корень $=-rac{c}{b}$, а первый обращается въ ∞ .

Итакъ, при a=0 одинъ изъ корней обращается въ ∞ , а другой равенъ корню уравненія первой степени bx+c=0, въ которое обращается квадратное уравненіе при a=0.

453. Обратимся теперь къ самому уравненію, и посмотримъ, что оно даетъ при a=o.

Уравненію можно дать видъ

$$bx + c = -ax^2$$
;

и какъ оно не удовлетворяется при x=0, ибо обращается въ c=0, между тѣмъ какъ c отлично отъ нуля, то можно раздѣлить обѣ части на x^2 , вслѣдствіе чего получимъ уравненіе, эквивалентное данному:

$$\left(b + \frac{c}{x}\right) \cdot \frac{1}{x} = -a.$$

Такъ какъ, по условію, a=0, то произведеніе множителей $b+\frac{c}{x}$ и $\frac{1}{x}$ должно быть нулемъ; а для этого необходимо, чтобы либо тотъ, либо другой множитель обращался въ нуль. Положивъ

$$b+\frac{c}{x}=0$$
, откуда $x=-\frac{c}{b}$

замѣчаемъ, что при этомъ другой множитель $\frac{1}{x}$ равенъ — $\frac{b}{c}$, т.-е. конеченъ. Поэтому $x=-\frac{c}{b}$ есть корень даннаю уравненія.

Положивъ

$$\frac{1}{x}$$
 = 0, откуда x = ∞ ,

находимъ, что другой множитель обращается въ b, и сл $\pm d$. конеченъ. Поэтому $x=\infty$ есть также корень уравненія. Эти результаты вполн \pm согласуются съ

выводомъ, полученнымъ изъ формулъ корней; поэтому, последнія приложимы и къ случаю a=0.

ПРИМВРЪ. Во что обращаются корни ур-нія

$$(a^2 - b^2)x^2 - 2(2a^2 - b^2)x + 4a^2 - b^2 = 0$$

 $npu \ a = b$?

Такъ какъ при a=b коэффиціентъ при x^2 обращается въ нуль, то одинъ изъ корней обращается въ ∞ , а другой принимаетъ значеніе дроби $\frac{4a^2-b^2}{2(2a^2-b^2)}$ при a=b, т.-е. $=\frac{3}{2}$.

Это можно проверить и общими формулами корней, которыя дають

$$x' = \frac{2a - b}{a - b}, \quad x'' = \frac{2a + b}{a + b}.$$

454. II. Коэффиціенты a и b одновременно равны нулю. Обращаясь къформуламъ корней, находимъ, что при a=b=0 оба корня принимаютъ неопредъленный видъ $\frac{0}{0}$.

Чтобы раскрыть неопредёленность, преобразуемъ формулы корней такимъ же точно образомъ, какъ въ предыдущемъ случай; найдемъ:

$$x' = \frac{2c}{-b - Vb^2 - 4ac}, \quad x'' = \frac{2c}{-b + Vb^2 - 4ac}.$$

Положивъ здёсь a=0 и b=0, имёемъ

$$x' = \frac{2c}{0} = \infty$$
, $x'' = \frac{2c}{0} = \infty$.

Итакъ, при a = b = 0 оба корня безконечны.

Обращаясь къ уравненію, даемъ ему видъ

$$\frac{1}{x}\left(b+\frac{c}{x}\right)=-a,$$

или, такъ какъ a=b=0, видъ

$$\frac{c}{x^2} = 0.$$

Такъ какъ c конечно, то этому ур—нію можно удовлетворить единственнымъ способомъ, положивъ $x=\infty$.

Примъръ. Каковы корни уравненія

$$(a+b)^2x^2-(a^2-ab-2b^2)x+(2a^2-3ab+b^2)=0$$

 $npu \ a = -b$?

Когда a=-b, коэффиціенты $(a+b)^2$ и $(a^2-ab-2b^2)$ при x^2 и x обращаются въ нули, между тѣмъ какъ свободный членъ въ $6b^2$; заключаемъ, что при a=-b оба корня безконечны.

То же можно видъть и изъ формуль корней; ръшая данныя ур-нія, имъемъ

$$x' = \frac{a-b}{a+b}, \quad x'' = \frac{2a-b}{a+b};$$

сдѣлавъ a = -b, имѣемъ

$$x' = \frac{-2b}{0} = \infty; \quad x'' = \frac{-3b}{0} = \infty.$$

455. III. Всѣ три коэффиціента a, b и c равны нулю. Изъ формулъ корней убѣдимся, что онѣ представляютъ дѣйствительную неопредѣленность.

Обращаясь къ уравненію, замічаемъ, что оно принимаетъ видъ

$$0 \times x^2 + 0 \times x + 0 = 0$$
,

и следовательно удовлетворяется всякимъ значеніемъ х; это — тождество.

Вычисленіе корней уравненія $ax^2 + bx + c = o$, когда коэффиціенть a весьма малъ.

456. Когда коэффиціенть α весьма маль, то изъ предыдущаго изслѣдованія (§ 452) видно, что одинъ изъ корней будеть, по абсолютной величинѣ, весьма великъ, другой же близокъ къ — $\frac{c}{b}$. Общія формулы корней

$$x' = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

въ данномъ случав будутъ неудобны для вычисленій. Въ самомъ двлв, b^2-4ac вообще не есть точный квадратъ, и слвд. $\sqrt{b^2-4ac}$ придется вычислять приблизительно. Ошибку, сдвланную при вычисленіи $\sqrt{b^2-4ac}$ нужно будетъ раздвлить на 2a для нахожденія ошибки x' или x''; и если a весьма мало, напр. $=\frac{5}{100000}$, то $2a=\frac{1}{10000}$, а потому ошибка ε , сдвланная при вычисленіи $\sqrt{b^2-4ac}$, поведетъ за собою погрышность, равную 10000ε въ величинахъ x' и x''. Такъ что, если бы мы пожелали вычислить корни уравненія съ точностью до $\frac{1}{100}$, то должны бы были $\sqrt{b^2-4ac}$ найти съ точностью до $\frac{1}{10000} \times \frac{1}{1000}$, т.-е. съ 4 лишними десятичными знаками.

Отсюда понятно, что сложность вычисленій будеть тімь значительніе, чімь меньше a.

Несравненно легче, при маломъ а, вычислять корни особымъ способомъ, называемымъ методомъ послъдовательныхъ приближеній. Этимъ способомъ достаточно вычислить одинъ изъ корней; въ самомъ дълъ, сумма корней извъстна

и равна $-\frac{b}{a}$ (въ чемъ уб'ёдимся, сложивъ формулы x' и x''), и если будетъ вычисленъ корень x', то другой найдемъ, вычтя изъ суммы изв'ёстный корень: $x'' = -\frac{b}{a} - x'$.

Нужно разсмотрѣть два случая: корни одинаковаго знака, и корни разнаго знака. Если черезъ a, b и c означимъ абсолютныя числа, то уравненіе съ положительными корнями будетъ вида: $ax^2 - bx + c = 0$; съ отрицательными: $ax^2 + bx + c = 0$. Достаточно указать вычисленіе положительныхъ корней, т.-е. ур—нія $ax^2 - bx + c = 0$; ибо, если оба корня отрицательны, то перемѣнивъ у b знакъ b на b нихъ звакъ, получимъ корни ур—нія $ax^2 + bx + c = 0$.

457. 1-й случай. Знаки корней одинаковы. Итакъ, разсмотримъ уравнение съ положительными корнями, т.-е. вида

$$ax^2 - bx + c = 0, \dots, (1)$$

гдѣ а, b и с—абсолютныя часла, и слѣд. знаки окончательные.
Меньшій корень этого уравненія есть

$$x' = \frac{b - \sqrt{b^2 - 4ac}}{2a} = \frac{(b - \sqrt{b^2 - 4ac})(b + \sqrt{b^2 - 4ac})}{2a(b + \sqrt{b^2 - 4ac})} = \frac{2c}{b + \sqrt{b^2 - 4ac}} . . . (2).$$

Этотъ корень мы и вычислимъ.

Р \pm шая ур. (1) относительно bx, находимъ

 $bx = c + ax^2,$

OTKYJ3

$$x = \frac{c}{b} + \frac{a}{b} \cdot x^2 \dots (3)$$

Т. к. a весьма мало, b величина конечная, x представляеть въ этой формулъ меньшій корень, имъющій также конечную величину, то и $\frac{a}{b}x^2$ будеть весьма мало. Поэтому, откинувъ члень $\frac{a}{b}x^2$, мы сдълаемъ небольшую ошибку, и слъд. первымъ приближеніемъ корня x' будемъ имъть

$$x_1 = \frac{c}{b}$$

Это приближеніе меньше настоящей величины x', ибо откинули положительный члень $\frac{a}{b}x^2$.

Если теперь въ формулѣ (3) замѣнимъ во второй части x величиною $\frac{c}{b}$, меньшею чѣмъ x, то получимъ второе приближеніе

$$x_2 = \frac{c}{b} + \frac{a}{b}(x_1)^2 = \frac{c}{b} + \frac{a}{b}(\frac{c}{b})^2,$$

которое опять меньше настоящей величины x', но больше чемъ x_1 на $\frac{a}{b} \left(\frac{c}{b} \right)^2$.

Замѣнивъ снова въ ур. (3) во второй части x черезъ x_2 , найдемъ третье приближеніе

$$x_3 = \frac{c}{b} + \frac{a}{b}(x_2)^2$$

снова меньшее истинной величины x', ибо x_2 меньше x'. Но x_3 будеть больше x_2 ; въ самомъ дёлё, мы видёли, что $x_2 > x_1$; возвысивъ об'в части послёдняго неравенства въ квадратъ, помноживъ на $\frac{a}{b}$ и придавъ по $\frac{c}{b}$, получилъ

$$\frac{c}{b} + \frac{a}{b}(x_2)^2 > \frac{c}{b} + \frac{a}{b}(x_1)^2$$

то-есть $x_3 > x_2$ и т. д.

Итакъ, послѣдовательныя приближенія идуть все увеличиваясь, но всегда остаются меньше x', сл. они приближаются къ x'. Докажемъ теперь, что разница между x' и приближеніями стремится къ нулю, и сл. можетъ быть сдѣлана какъ угодно малою.

Разность между x' и первымъ приближеніемъ x_1 , т.-е. пограшность перваго приближенія мы выразимъ изъ уравненія (3), которое даетъ (зам'єтивъ, что $\frac{c}{b} = x_1$):

$$x'-x_1=\frac{a}{b}(x')^2.$$

Но x', на основаніи (2), равняется $\frac{2c}{b+Vb^2-4ac}$, и след. x' меньше $\frac{2c}{b}$; написавъ неравенство

$$x'<\frac{2c}{b}$$

возвысивъ об $\frac{a}{b}$ его части въ квадратъ и умноживъ на $\frac{a}{b}$, найдемъ

$$\frac{a}{b}(x')^2 < \frac{a}{b} \times \frac{4c^2}{h^2};$$

замѣнивъ первую часть равною ей величиною $x'-x_1$, которую обозначимъ черезъ ε_1 , имѣемъ:

$$\varepsilon_1 < \frac{4ac}{b^2} \times \frac{c}{b}$$

Эта формула даетъ предёлъ погрешности 1-го приближенія.

Вообще, погрѣшность п-го приближенія

$$\varepsilon_{n} = x' - x_{n} = \left(\frac{c}{b} + \frac{a}{b}x'^{2}\right) - \left(\frac{c}{b} + \frac{a}{b} \cdot x^{2}_{n-1}\right) = \frac{a}{b}(x'^{2} - x^{2}_{n-1})$$

$$= \frac{a}{b}(x' + x_{n-1})(x' - x_{n-1}).$$

Ho

$$x' - x_{n-1} = \varepsilon_{n-1}$$
; a $x' + x_{n-1} < 2x'$

ибо $x_{n-1} < x'$; но $x' < \frac{2c}{b}$, откуда $2x' < \frac{4c}{b}$, а потому и подавно

 $x'+x_{n-1}<\frac{4c}{b}.$

Слѣдовательно

$$\varepsilon_n < \frac{4ac}{b^2} \cdot \varepsilon_{n-1}$$

Дѣлая въ этой формулѣ послѣдовательно $n=2,\ 3,\ 4,\ \ldots,\ n$ и приписавъ формулу для 1-го приближенія, имѣемъ

$$\begin{cases} \varepsilon_{\mathbf{i}} < \frac{4a\varepsilon}{b^2} \times \frac{c}{b} \\ \varepsilon_{\mathbf{i}} < \frac{4ac}{b^2} \times \varepsilon_{\mathbf{i}} \\ \varepsilon_{\mathbf{i}} < \frac{4ac}{b^2} \times \varepsilon_{\mathbf{i}} \\ \vdots & \vdots & \vdots \\ \varepsilon_{n} < \frac{4ac}{b^2} \times \varepsilon_{n-1} \end{cases}$$

Перемножая почленно эти неравенства, сокращая объ части на общаго множителя

получимъ

$$\varepsilon_1 \cdot \varepsilon_2 \cdot \varepsilon_3 \cdot \cdot \cdot \varepsilon_{n-1},$$

$$\varepsilon_n < \left(\frac{4ac}{b^2}\right)^n \cdot \frac{c}{b}.$$

Но корни действительные, след.

 $b^2 - 4ac > 0$.

откуда

$$\frac{4ac}{b^2} < 1.$$

Если количество, меньшее 1, возвышать въ возрастающія степени, то степени эти приближаются къ нулю, если же $\left(\frac{4ac}{b^2}\right)^n$ приближается къ нулю, то произведеніе его на конечную величину $\frac{c}{b}$, также стремится къ 0.

Итакъ, количеству п всегда можно дать такую величину, чтобы ε_n

Итакъ, указаннымъ способомъ всегда можно найти приближенную величину величину корня съ какою угодно точностью; причемъ, останавливаясь на при-

$$\left(\frac{4ac}{b^2}\right)^n \times \frac{c}{b}$$

Этотъ способъ приложимъ всякій разъ, когда $\frac{4ac}{b^2} < 1$, т.-е. когда корни

дъйствительные; но практически пригоденъ тогда, когда $\frac{4ac}{b^2}$ весьма малая дробь сравнительно съ 1, ибо только въ этомъ случав $x_1, x_2, \dots x_n$ достаточно быстро приближаются къ x'.

Примъръ. Дано ур.

$$3x^2 - 7640x + 400 = 0$$
.

Имфемъ:

$$a = 3$$
; $b = 7640$; $c = 400$.

$$\frac{4ac}{b^2} = \frac{4 \times 3 \times 400}{58369600} = \frac{4800}{58369600} = \frac{48}{583696}, \dots (1)$$

если бы имѣли дробь $\frac{48}{480000}$. . . (1'), то по сокращеніи она дала бы $\frac{1}{10000}$; но (1) имъетъ такого же числителя какъ (1'), но большаго знаменателя, слъд. (1) или

 $\frac{4ac}{b^2} < \frac{1}{10000}$

Эта дробь весьма мала сравнительно съ 1, след. наша метода приложима.

Первое приближение для меньшаго корня есть

$$x_1 = \frac{c}{b} = \frac{400}{7640} = \frac{40}{764};$$

его ошибка

$$\varepsilon_1 < \frac{4ac}{b^2} \times \frac{c}{b};$$

но $\frac{4ac}{b^2} < \frac{1}{10000}$; а $\frac{c}{b}$, по обращении въ десятичную дробь, даетъ

$$\frac{c}{b} = 0.05235602 \dots$$

слѣл.

$$\frac{c}{b}$$
 < 0,06.

$$arepsilon_{\mathbf{1}} < \frac{1}{10000} iggee \frac{6}{100},$$
 или $arepsilon_{\mathbf{1}} < \frac{6}{1000000}$

сл. €1 навърное меньше 100000

Сл $^{+}$ дл, взявъ для x' число 0,05235, получимъ меньшій корень съ ошибкою, меньшею 100000; нтакъ $x_1 = 0.05235$.

$$x_1 = 0,05235$$

Вычислимъ еще второе приближение; оно будетъ

$$x_2 = \frac{c}{b} + \frac{a}{b} \cdot \left(x_1\right)^2.$$

Ошибка этого приближенія $\varepsilon_2<\frac{4ac}{b^2}$. ε_1 ; но мы вид'єли, что $\frac{4ac}{b^2}<\frac{1}{10000}$, а $\varepsilon_1<\frac{6}{1000000}$; значить

$$\varepsilon_2 < \frac{6}{10000000000}.$$

Вычисляя $\frac{c}{b}$ и $\frac{a}{b}(x_1)^2$ съ 10-ю дес. знаками, им'вемъ

$$\frac{\frac{c}{b} = 0,0523560209 \dots }{\frac{a}{b} (x_1)^2 = 0,0000010763 \dots }$$

$$0,0523570972.$$

Сохраняя 9 десятичныхъ мёстъ, имёсмъ:

$$x_2 = 0.052357097$$

съ ошибкою $<\frac{1}{10^9}$.

Чтобы вычислить другой корень, нужно изъ суммы корней, равной $\frac{7640}{3}$ вычесть найденный; взявъ въ $\frac{7640}{3}$ девять десятичныхъ мѣстъ, имѣемъ:

$$2546,6666666666$$
 $-$ 0,052357097
 $2546,614309569$, съ точн. до $\frac{1}{109}$.

458. 2-й случай. Знаки корней различны.

Если знаки корней различны, что будеть, когда c отрицательно, то, назвавъ абсолютныя величины коэффиціентовъ черезъ $a,\ b$ и c, уравненіе будеть одного изъ слідующихъ видовъ:

$$ax^2 + bx - c = 0$$
, $ax^2 - bx - c = 0$.

Въ первомъ уравненіи меньшій корень положителенъ, во второмъ отрицателенъ; но если во второе вм. x подставимъ — x, то превратимъ его въ первый видъ, т.-е. меньшій корень сдѣлаемъ положительнымъ.

Поэтому разсмотримъ, какъ найти положит. корень уравненія

$$ax^2 + bx - c = 0$$

по способу последовательныхъ приближеній.

Опредаляя bx, находимъ

$$bx = c - ax^2,$$

а отсюда

$$x = \frac{c}{b} - \frac{a}{b} \cdot x^2.$$

Посладовательныя приближенія будуть:

$$x_1 = \frac{c}{b}; \quad x_2 = \frac{c}{b} - \frac{a}{b} \cdot (x_1)^2; \quad x_3 = \frac{c}{b} - \frac{a}{b} (x_2)^2; \quad x_4 = \frac{c}{b} - \frac{a}{b} (x_3)^2;$$

и вообще

$$x_n = \frac{c}{b} - \frac{a}{b} \cdot (x_{n-1})^2.$$

Искомый меньшій корень выражается формулою

$$x' = \frac{c}{b} - \frac{a}{b} \cdot x'^2 \cdot \dots (1)$$

Очевидно, что

$$x_1 > x'$$
 . . . (2)

Возвышая обѣ части этого неравенства въ квадратъ и затѣмъ умножая на $\frac{a}{b}$, найдемъ

$$\frac{a}{b}(x_1)^2 > \frac{a}{b}(x')^2;$$

вычитая это неравенство изъ равенства $\frac{c}{\bar{b}}=\frac{c}{\bar{b}},$ получ.

$$\frac{c}{b} - \frac{a}{b}(x_1)^2 < \frac{c}{b} - \frac{a}{b} \cdot x'^2;$$

первая часть есть x_2 , а вторая есть x', сл \dot{x} д.

$$x_2 < x'$$
.

Возвышая обѣ части этого неравенства въ квадратъ, затѣмъ умножая на $\frac{a}{5}$, имѣемъ

$$\frac{a}{b}(x_2)^2 < \frac{a}{b} \cdot (x')^2;$$

вычитая это неравенство изъ равенства $\frac{c}{b} = \frac{c}{b}$, имѣемъ:

$$\frac{c}{b} - \frac{a}{b}(x_2)^2 > \frac{c}{b} - \frac{a}{b}(x')^2;$$

первая часть есть x_3 , а вторая = x', сл ξ д.

$$x_3 > x';$$

и т. д.

Продолжая такимъ образомъ, убѣдимся, что всѣ приближенія нечетнаго порядка больше настоящей величины x', а четнаго — меньше x'.

Кром'й того, если выпишемъ вс'й четныя, зат'ймъ вс'й нечетныя приближенія, получимъ два ряда:

Разсматривая первую пару нечетныхъ приближеній, замізаемъ, что, очевидно:

$$x_3 < x_1$$
.

Обращаясь затёмъ къ первой парё четныхъ приближеній, и взявъ ихъ разность, имбемъ

$$x_4-x_2=rac{a}{b}\,(x_1^{\ 2}-x_3^{\ 2});$$
 но $x_3< x_1,$ сявд. $x_4> x_2.$

Переходя ко второй пар' нечетных приближеній и взявъ ихъ разность, находимъ:

$$x_3-x_5=rac{a}{b}\;(x_4^{\;2}-x_2^{\;2});$$
 но $x_4>x_2,$ слъд. $x_5< x_3.$

Взявъ разность второй пары четныхъ приближеній:

$$x_6 - x_4 = rac{a}{b} \, (x_3^{\ 2} - x_5^{\ 2});$$
 но $x_5 < x_3,$ слъд. $x_6 > x_4;$ н т. д.

Заключаемъ, что приближенія нечетнаго порядка, оставаясь всегда больше x', идутъ постепенно уменьшаясь и слѣд. приближаются къ x'; приближенія же четнаго порядка, всегда оставаясь меньше x', идутъ увеличиваясь, и слѣд. также приближаются къ x'.

Докажемъ, что разность между тѣми и другими приближеніями и x' стремится къ нулю, и слѣд. м. б. сдѣлана какъ угодно малою.

Возьмемъ приближеніе нечетнаго порядка x_{2p+1} , которое больше x', и назовемъ ногрѣшность этого приближенія, т.-е. разность между нимъ и x', черезъ ε_{2p+1} ; имѣемъ:

$$\begin{split} \varepsilon_{2p+1} &= x_{2p+1} - x' = \left(\frac{c}{b} - \frac{a}{b} \cdot x_{2p}^{2}\right) - \left(\frac{c}{b} - \frac{a}{b}x'^{2}\right) \\ &= \frac{a}{b} \left(x'^{2} - x_{2p}^{2}\right) = \frac{a}{b} \left(x' + x_{2p}\right) \left(x' - x_{2p}\right) = \frac{a}{b} \left(x' + x_{2p}\right) \cdot \varepsilon_{2p} \end{split}$$

Но, по (2), $x' < x_1$ или $\frac{c}{b}$; x_{2p} , какъ приближеніе четнаго порядка, меньше x', а сл. и подавно $< x_1$ или $\frac{c}{b}$; итакъ

$$x'<rac{c}{b}$$
 $x_{2p}<rac{c}{b}$ складывая, имѣемъ $x'+x_{2p}<rac{2c}{b}$

слъд.

$$\epsilon_{2p+1} < rac{2ac}{b^2} \cdot \epsilon_{2p}.$$

Кромѣ того

$$arepsilon_1 = rac{a}{b} \cdot x'^2,$$
 но $x' < rac{c}{b},$ сл. $x'^2 < rac{c^2}{b^2},$

поэтому

$$arepsilon_1 < rac{a}{b} iggty rac{c^2}{b^2}$$

или множа и дъля вторую часть на 2:

$$arepsilon_1 < rac{2ac}{b^2} imes rac{c}{2b} \cdot$$

Выразимъ теперь предѣлъ погрѣшности приближенія четнаго порядка, напримѣръ x_{2p} . Имѣемъ

$$\begin{split} \varepsilon_{2p} &= x' - x_{2p} = \left(\frac{c}{b} - \frac{a}{b} \cdot x'^{2}\right) - \left(\frac{c}{b} - \frac{a}{b} \cdot x_{2p+1}^{2}\right) \\ &= \frac{a}{b} \left(x_{2p-1}^{2} - x'^{2}\right) = \frac{a}{b} (x_{2p-1} + x')(x_{2p-1} - x') \\ &= \frac{a}{b} (x_{2p-1} + x') \cdot \varepsilon_{2p-1}. \end{split}$$

Ho x_{2p-1} и x' меньше x_1 или $\frac{c}{b}$, сл.

$$\varepsilon_{2p} < \frac{2ac}{b^2} \cdot \varepsilon_{2p-1}$$

Итакъ, предѣлъ погрѣшности четнаго и нечетнаго порядка выражается одинаково: произведеніемъ $\frac{2ac}{b^2}$ на погрѣшность предшествующаго приближенія. Слѣд., будетъ ли n четное или нечетное, всегда

$$\varepsilon_n < \frac{2ac}{b^2} \times \varepsilon_{n-1}$$
.

Полагая въ этой формул's $n=2, 3, 4, \ldots, n$, получимъ формулы по-

грѣшностей 2-го, 3-го, . . . приближеній; присоединивъ сюда формулу погрѣшности 1-го приближенія, имѣемъ:

$$\varepsilon_{1} < \frac{2ac}{b^{2}} \times \frac{c}{2b}$$

$$\varepsilon_{2} < \frac{2ac}{b^{2}} \times \varepsilon_{1}$$

$$\varepsilon_{3} < \frac{2ac}{b^{2}} \times \varepsilon_{2}$$

$$\vdots \qquad \vdots$$

$$\varepsilon_{n} < \frac{2ac}{b^{2}} \times \varepsilon_{n-1};$$

Перемножая и сокращая общихъ множителей, найдемъ

$$\varepsilon_n < \left(\frac{2ac}{b^2}\right)^n \times \frac{c}{2b}.$$

Отсюда видно, что если $\frac{2ac}{b^2}$ будетъ <1, или, что все равно, если

$$a<rac{b^2}{2c},$$

то всегда можно взять n достаточно большимъ, чтобы сдѣлать $\left(\frac{2ac}{b^2}\right)^n \times \frac{c}{2b}$ меньше данной величины; и сл. чтб. погрѣшность ε_n , и подавно, была меньше той же величины.

Но и въ этомъ случав метода удобна только тогда, когда $\frac{2ac}{b^2}$ будеть значительно меньше 1, ибо только при такомъ условіи x_1, x_2, x_3, \ldots будуть быстро приближаться къ искомой величинв. Останавливаясь на приближеніи нечетнаго порядка, получимъ величину ошибочную по избытку; останавливаясь на приближеніи четнаго порядка, имвемъ величину съ ошибкою по недостатку; въ обоихъ случаяхъ высшій предвлъ сдвланной погрышности узнаемъ, вычисливъ

$$\left(\frac{2ac}{b^2}\right)^n \times \frac{c}{2b}$$
.

Примъръ. $5x^2 + 140x - 7 = 0$. Здёсь

$$a = 5; b = 140; c = 7;$$

 $\frac{2ac}{b^2} = \frac{70}{140^2} = \frac{1}{280}$; это число значительно <1, поэтому метода приложима. Первое приближение

$$x_1 = \frac{c}{b} = \frac{7}{140} = \frac{1}{20} = 0.05$$

Погрѣшность этого приближенія, ε_1 , будеть меньше $\frac{2ac}{b^2} \times \frac{c}{2b} = \frac{1}{280} \times \frac{1}{40} = \frac{1}{11200}$, а сл. и подавно, $<\frac{1}{10000}$.

Второе приближение

$$x_2 = \frac{c}{b} - \frac{a}{b} \cdot x_1^2 = 0,05 - \frac{1}{28} \times 0,0025 = 0,0499107.$$

0шибка $\varepsilon_2<\left(rac{2ac}{b^2}
ight)^2 imes rac{c}{2b},$ или $<rac{1}{(280)^2} imes rac{1}{40}=rac{1}{3736000},$ а потому и подавно меньше $rac{1}{3} imes rac{1}{1000000}.$

Значить, положительный корень, съ ошибкою меньшею одной полу-милліонной, равенъ

0.049911.

Сумма корней = — 28, сл. отриц. корень, съ тою же точностью, равенъ — 27,950089.

ГЛАВА ХХХІ.

Связь между коэффиціентами и корнями квадратнаго уравненія.—Приложенія.—Построеніе корней квадратнаго уравненія.

459. ТЕОРЕМА. Каковы бы ни были корни уравненія

$$ax^2 + bx + c = 0$$
:

1) ихъ сумма равна взятому съ обратнымъ знакомъ частному отъ раздъленія второго коэффиціснта на первый, т.-е.

$$-\frac{b}{a}$$
;

2) а произведение равно частному отъ раздъления третьяго коэффиціента на первый, т.-е.

$$\frac{c}{a}$$
.

Повърка. Мы знаемъ, что во всёхъ случаяхъ корни даннаго уравненія выражаются формулами

$$x' = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, \quad x'' = \frac{-b - \sqrt{b^2 - 4ac}}{2a},$$

складывая которыя, находимъ

$$x'+x''=-\frac{b}{a};$$

а перемножая, находимъ

$$x'$$
. $x'' = \frac{(-b + \sqrt{b^2 - 4ac})(-b - \sqrt{b^2 - 4ac})}{4a^2};$

замѣчая, что числитель представляетъ произведение суммы двухъ количествъ на ихъ разность, и слъд. равенъ разности ихъ квадратовъ, имѣемъ:

$$x'$$
, $x'' = \frac{(-b)^2 - (Vb^2 - 4ac)^2}{4a^2} = \frac{b^2 - (b^2 - 4ac)}{4a^2} = \frac{c}{a}$.

Первое доказательство. Такъ какъ корни x' и x'', при подстановкѣ въ уравненіе, обращають его въ тождество, то имѣемъ два тождества

$$ax'^2 + bx' + c = 0$$
, $ax''^2 + bx'' + c = 0$.

Принимая за неизвъстныя—коэффиціенты а, b и с, видимъ, что они удовлетворяютъ двумъ ур—мъ, и потому задача объ ихъ нахожденіи неопредъленна. Но если оба равенства раздълимъ на а:

$$x'^{2} + \frac{b}{a}x' + \frac{c}{a} = 0$$
, $x''^{2} + \frac{b}{a}x'' + \frac{c}{a} = 0$,

то, принимая за неизвѣстныя— отношенія $\frac{b}{a}$ и $\frac{c}{a}$, находимъ, что эти отношенія должны удовлетворять двумъ уравненіямъ, и потому задача объ ихъ нахожденіи опредѣленна. Эти два ур—нія и дадутъ намъ величины $\frac{b}{a}$ и $\frac{c}{a}$ въ функціи корней. Для исключенія $\frac{c}{a}$ вычитаемъ 2-е ур—ніе изъ 1-го и находимъ

$$(x'^2 - x''^2) + \frac{b}{a}(x' - x'') = 0.$$

Положимъ, что $x' \lesssim x''$; въ такомъ случать позволительно сократить ур—ніе на количество x' - x'' (какъ неравное нулю), и получится

$$x' + x'' + \frac{b}{a} = 0$$
, откуда $x' + x'' = -\frac{b}{a}$.

Внеся вм'всто $\frac{b}{a}$ равную ему величину -(x'+x'') въ первое уравненіе, найдемъ

$$x'^2 - (x' + x'')x' + \frac{c}{a} = 0$$
, или $-x'x'' + \frac{c}{a} = 0$,

откуда

$$x'x'' = \frac{c}{a}$$
.

Теорема доказана; но опредѣленіе $\frac{b}{a}$ сдѣлано въ предположеніи, что корни неравны. Остается доказать, что теорема справедлива и въ случаѣ равныхъ корней. Мы знаемъ, что если корни равны, то каждый изъ нихъ $=-\frac{b}{2a}$, слѣд., ихъ сумма $=-\frac{b}{a}$; а отсюда, какъ и выше, найдемъ, что $x'x''=\frac{c}{a}$.

Второе доказательство. Такъ какъ x' и x'' суть корни уравненія $ax^2 + bx + c = 0$, то триномъ $ax^2 + bx + c$ обращается въ нуль при подстановкѣ въ него x' и x'' вмѣсто x, и слѣд. дѣлится какъ на x-x', такъ и на x-x''; слѣд., если x' не равно x'', то этотъ триномъ, на основ. теоремы § 65, дѣлится и на произведеніе (x-x')(x-x''), а какъ дѣлитель—одинаковой степени съ дѣлимымъ, то частное будетъ нулевой степени относительно x, и потому приводится къ одному члену, именно къ частному отъ раздѣленія перваго члена, ax^2 , дѣлимаго на первый членъ x^2 дѣлителя, что даетъ a. Итакъ

$$ax^2 + bx + c = a(x - x')(x - x''),$$

или, раскрывъ вторую часть и расположивъ по степенямъ буквы x, находимъ тождество

$$ax^2 + bx + c = ax^2 - a(x' + x'')x + ax'x'';$$

а отнявъ отъ объихъ частей по ax^2 ,

$$bx + c = -a(x' + x')x + ax'x''.$$

Отсюда, по теоремѣ § 71, имѣемъ

$$b = -a(x' + x'')$$
 If $c = ax'x''$;

выражая изъ 1-го равенства x'+x'', а изъ 2-го x'x'', находимъ:

$$x' + x'' = -\frac{b}{a}; \quad x'x'' = \frac{c}{a}.$$

И это доказательство предполагаетъ, что $x' \leq x''$. Но нужно замѣтить, что если найденныя соотношенія вѣрны, когда корни различны, то они приложимы и тогда, когда корни разнятся между собою какъ угодно мало, а потому справедливы и для равныхъ корней.

460. Примпчание. Если уравнение имжетъ видъ

$$x^2 + px + q = 0,$$

то, чтобы перейти къ нему отъ уравненія $ax^2 + bx + c = 0$, надо положить: a = 1, b = p, c = q.

Тогда формулы соотношеній примуть видь:

$$x' \cdot x'' = \frac{q}{1} = q; \quad x' + x'' = -\frac{p}{1} = -p;$$

c.л $\pm д.$, сумма корней уравненія $x^2 + px + q = 0$ равна коэффицієнту при первой степени неизвистнаю, взятому съ обратнымъ знакомъ, а произведеніе корней равно извистному члену.

461. Слъдствія. І. Вычислить разность корней уравненія $ax^2 + bx + c = 0$, не ръшая уравненія.

Обозначивъ разность корней буквою z, можемъ выразить z^2 по суммѣ и произведенію корней; въ самомъ дѣлѣ:

$$z^{2} = (x' - x'')^{2} = x'^{2} + x''^{2} - 2x'x'' = x'^{2} + x''^{2} + 2x'x'' - 4x'x'' = (x' + x'')^{2} - 4x'x'' = \frac{b^{2}}{a^{2}} - \frac{4c}{a} = \frac{b^{2} - 4ac}{a^{2}},$$

откуда

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

Тотъ же результатъ нашли бы и прямымъ вычитаніемъ корней.

II. Когда извѣстенъ одинъ изъ корней квадратнаго уравненія, то другой можно найти, не рѣшая уравненія, а: 1) раздѣливъ произведеніе корней $\left(\frac{c}{a}\right)$ на извѣстный корень, или: 2) вычтя извѣстный корень изъ суммы корней, т.-е. изъ $-\frac{b}{a}$.

Примвръ. Ръшить уравнение $\frac{1}{x} + \frac{1}{x+b} = \frac{1}{a} + \frac{1}{a+b}$. Прямо видно, что уравнение имбетъ корень x' = a, ибо при x = a объ части дълаются тождественными.

Для нахожденія второго корня приводимъ уравненіе къ цёлому виду:

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

и раздѣливъ произведеніе корней — $\frac{ab(a+b)}{2a+b}$ на извѣстный корень a, найдемъ другой корень

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

Можно решить это ур-ніе и другимъ пріемомъ; напишемъ его въ виде

$$\frac{1}{x} - \frac{1}{a} + \frac{1}{x+b} - \frac{1}{a+b} = 0, \quad \text{или} \quad (a-x)[(x+b)(a+b) + ax] = 0.$$

Приравнивая нулю первый множитель, находимъ одинъ корень x'=a; приравнивая нулю второй множитель, получаемъ ур—ніе первой степени

$$(x+b)(a+b) + ax = 0,$$

откуда и найдемъ второй корень.

III. Когда коэффиціенты уравненія соизмъримы, то дъйствительные корни или оба соизмъримы, или оба несоизмъримы, потому что ихъ сумма, напр., соизмърима; и когда они несоизмъримы, то сопряженны.

IV.—Когда коэффиціенты ур—нія дъйствительны, то или оба корня дъйствительны, или оба мнимы, нбо нхъ сумма дъйствительна, и когда они мнимы, то сопряженны.

Переходимъ къ изученію приложеній теоремы § 459.

462. Приложение І. Изслъдованіе, а ргіогі, корней нвадратнаго уравненія.

Опредъление. — Изслъдовать à priori квадратное уравнение значить: не ръшая его, опредълить, будуть ли корни его дъйствительные или мнимые; когда они дъйствительны, узнать — равные они, или неравные; въ случат ихъ равенства, указать ихъ общую величину, въ случат же неравенства указать — одинаковаго они знака, или имъють знаки противоположные; если имъють общій знакъ, то указать — какой именно; если же знаки корней различны, то указать знакъ корня, имъющаго большую абсолютную величину.

І. Если окажется, что

$$b^2 - 4ac < 0$$
,

то корни уравненія будутъ мнимые сопряженные.

II. Если

$$b^2 - 4ac = 0$$
,

то мы знаемъ, что корни уравненія дъйствительные равные, и общая величина ихъ есть

 $-\frac{b}{2a}$

откуда видно, что оба корня положительны, когда $\frac{b}{a} < 0$, оба отрицательны, когда $\frac{b}{a} > 0$, и оба равны нулю, когда $\frac{b}{a} = 0$.

III. Наконецъ, если окажется, что

$$b^2 - 4ac > 0$$
,

то заключаемъ, что ур—ніе имѣетъ корни длиствительные перавные. При этомъ слѣдуетъ замѣтить, что для опредѣленія знака разности b^2 — 4ac не всегда необходимо вычислять эту разность, а именно если ac < 0, m.-e. а и c импьють знаки противоположные, то разность b^2 — 4ac необходимо положительна. Въ самомъ дѣлѣ, если ac < 0, то можно положить $4ac = -a^2$, гдѣ $-a^2$ количество существенно-отрицательное, и слѣд. $b^2 - 4ac = b^2 - (-a^2) = b^2 + a^2$, а сумма квадратовъ дѣйствительныхъ количествъ существенно положительна. Значитъ, при ac < 0 корни уравненія безусловно дъйствительны.

Когда уравненіе им'єсть корни д'єйствительные и неравные, то:

1) Если $\frac{c}{a} > 0$, т.-е. произведеніе корней положительно, оба корня им'єють одинаковые знаки. Но если знаки корней одинаковы, то общій знакъ будеть такой, какъ у ихъ суммы, которая равна $-\frac{b}{a}$. Отсюда:

Если $\frac{b}{a} > 0$, то $-\frac{b}{a}$ будеть количество *отрицательное*, и слѣд. оба корня *отрицательны*.

Если $\frac{b}{a}$ < 0, то $-\frac{b}{a}$ положительно, и потому оба корня положительны. Предположеніе $\frac{b}{a}$ = 0 невозможно, ибо изъ него слѣдовало бы, что корни

равны и *противоположны по знаку*, что противно предположенію $\frac{c}{a} > 0$, которое требуеть, чтобы знакъ корней быль одинаковь.

2) Если $\frac{c}{a}$ < 0, т.-е. произведеніе корней отрицательно, то знаки корней противоположны. Но въ такомъ случав сумма ихъ имветь такой знакъ, какой у корня съ большею абсолютною величиной. Отсюда:

Если $\frac{b}{a} > 0$, то сумма корней $-\frac{b}{a}$ будеть *отрицательна*, и слёд. большій, по абсолютной величинѣ, корень *отрицателенъ*.

Если $\frac{b}{a} < 0$, и слъд. $-\frac{b}{a} > 0$, то большій, по абсолютному значенію, корень положителень.

Наконецъ, если $\frac{b}{a} = 0$, то сумма корней = nyлю, сл. корни равны по величинѣ и противоположны по знаку.

3) Если $\frac{c}{a} = 0$, то одинъ корень = *нумю*. Что касается другого, то:

Когда $\frac{b}{a} > 0$, сумма корней ompuцательна, а, слёд., другой корень ompuцательна.

Когда $\frac{b}{a}$ < 0, сумма положительна, и другой корень положителень.

Гипотеза $\frac{b}{a}=0$ не имѣетъ мѣста, ибо въ этомъ случаѣ выходило бы b=0, c=0, а слѣдовательно вышло бы и $b^2-4ac=0$, что противорѣчитъ условію $b^2-4ac>0$.

Изследованіе можно резюмировать такъ:

I. $b^2 - 4ac < 0$, корни уравненія мнимые сопряженные.

Первую часть уравненія можно представить въ форм'в суммы двухъ квадратовъ.

II.
$$b^2-4ac=0$$
. Корни дѣйствитель- $\begin{cases} \frac{b'}{a} < 0, \text{ корни положительны.} \\ \frac{b}{a} > 0, \text{ корни отрицательны.} \\ \frac{b}{a} = 0, \text{ корни равные нулю.} \end{cases}$

Первую часть уравненія можно представить въ форм'в полнаго квадрата.

$$\begin{cases} \frac{c}{a} > 0 \dots \Big | \frac{b}{a} < 0, \text{ оба корня положительны.} \\ \frac{3\text{наки корней}}{3\text{наки корней}} \Big | \frac{b}{a} > 0, \text{ оба корня отрицательны.} \\ \frac{c}{a} < 0 \dots \Big | \frac{b}{a} > 0, \text{ корень съ большою абсолютною величиною отрицателенъ.} \\ \frac{b}{a} < 0, \text{ большій по абсолють. величинъ корень положителенъ.} \\ \frac{b}{a} = 0, \text{ корень положителенъ.} \\ \frac{b}{a} = 0, \text{ по знаку.} \\ \frac{c}{a} = 0 \dots \Big | \frac{b}{a} < 0, \text{ другой корень положителенъ.} \\ \frac{b}{a} > 0, \text{ другой корень отрицателенъ.} \\ \frac{b}{a} > 0, \text{ другой корень отрицателенъ.}$$

Первую часть уравненія можно представить въ форм'в разности двухъ квадратовъ.

Примъры. І. Изсладовать корни уравненія

$$7x^2 + 3x + 5 = 0;$$

въ данномъ случав $b^2-4ac=3^2-4\times7\times5=-131$, т.-е. количеству отрицательному, слъд. корни—мнимые.

II. Изслыдовать корни уравненія

$$9x^2 + 12x + 4 = 0$$
.

Такъ какъ коэффиціентъ при x четный, то составляемъ разность b'^2-ac ; имѣемъ $b'^2-ac=6^2-9 \times 4=0$, а потому корни ур—нія дъйствительные равные. Общая величина ихъ $=-\frac{b'}{a}=-\frac{6}{9}=-\frac{2}{3}$.

Ш. Изслыдовать корни уравненія

$$3x^2 - 8x + 4 = 0$$

 $b'^2-ac=4^2-3 \times 4=+4$, слёд. корни дъйствительные неравные. Произведеніе корней $=+\frac{4}{3}$, т.-е. положительно, слёд. знаки корней одинаковы. Сумма корней $=+\frac{8}{3}$, т.-е. >0, слёд. оба корня положительны.

IV. Изслидовать корни уравненія

$$8x^2 + 57x + 10 = 0;$$

 $b^2-4ac=57^2-4\times 8\times 10=+2929$, количеству положительному, ноэтому корни—дъйствительные неравные. Произведеніенхъ, равное $+\frac{10}{8}$, положительно, слѣд. знаки корней одинаковы. Сумма корней, равная $-\frac{57}{8}$, отрицательна, слѣд. оба корня отрицательны.

V. Изслыдовать корни уравненія

$$3x^2 - 8x - 3 = 0;$$

а и с имъютъ знаки противоположные, слъд. корни—дойствительное перавиче. Произведение ихъ, равное — 1, отрицательно, потому знаки корней различны. Сумма корней, равная $+\frac{8}{3}$, положительна, слъд. большій по абсолютной величинъ корень положителенъ.

VI. Изслыдовать корни уравненія

$$3x^2 + 8x - 3 = 0$$
:

а и с — разнаго знака, сл. опять кории ур — нія дойствительные, неравные

и разнаго знака. Сумма ихъ, равная $-\frac{8}{3}$, отрицательна, слѣд. большій по абсолютной величинѣ корень отрицателенъ.

463. *Приложение 11*. Составление квадратнаго уравнения по даннымъ корнямъ.

Пусть требуется составить квадратное уравненіе, корнями котораго были бы количества а и β. Искомое ур—ніе должно быть вида

$$x^2 + px + q = 0;$$

нужно опредалить коэффиціенты p и q; соотношенія между коэффиціентами и корнями дають:

$$p = -(\alpha + \beta), \quad q = \alpha \cdot \beta;$$

искомое ур-ніе такимъ образомъ есть

$$x^2-(\alpha+\beta)x+\alpha\beta=0.$$

Примъры. І. Составить ур—ніе, котораго корни были бы: $\frac{2}{5}$ и $-\frac{3}{4}$. Исковое ур—ніе должно быть вида

$$x^2 + px + q = 0,$$

причемъ должно быть:

$$p = -\left(\frac{2}{5} - \frac{3}{4}\right) = \frac{7}{20}, \quad q = \frac{2}{5} \cdot \left(-\frac{3}{4}\right) = -\frac{6}{20};$$

сявд. искомое ур-ніе будеть:

$$x^2 + \frac{7}{20}x - \frac{6}{20} = 0$$
, where $20x^2 + 7x - 6 = 0$.

II. Составить ур—ніе, корнями котораю были бы $\frac{a}{a+b}$ и $\frac{b}{a-b}$; Исхолое ур—ніе должно быть вида

$$x^2 + px + q = 0,$$

$$\text{ figh } p = -\left(\frac{a}{a+b} + \frac{b}{a-b}\right) = -\frac{a^2 + b^2}{a^2 - b^2}; \quad q = \frac{a}{a+b} \cdot \frac{b}{a-b} = \frac{ab}{a^2 - b^2};$$

слѣд. ур-ніе будеть

$$x^2 - \frac{a^2 + b^2}{a^2 - b^2} \cdot x + \frac{ab}{a^2 - b^2} = 0$$
, или $(a^2 - b^2)x^2 - (a^2 + b^2)x + ab = 0$.

III. Составить квадратное уравненіе, съ соизмъримыми коэффиціентами, которос импло бы корень $5-3\sqrt{7}$.

Искомое ур-ніе должно быть вида

$$x^2 + px + q = 0;$$

такъ какъ, по условію, p и q должны быть соизмюримы, и мы доказали, что ур—ніе съ соизмѣримыми коэффиціентами, имѣющее корень $5-3\sqrt{7}$, имѣетъ другой корень сопраженный съ первымъ; слѣд. второй корень будетъ $5+3\sqrt{7}$; поэтому

$$p = -(5 - 3\sqrt{7} + 5 + 3\sqrt{7}) = -10;$$

$$q = (5 - 3\sqrt{7})(5 + 3\sqrt{7}) = -38;$$

след. искомое уравнение есть

$$x^2 - 10x - 38 = 0$$
.

Примпчаніе. — Задача эта опредѣленна только тогда, когда существуеть условіе, чтобы коэффиціенты искомаго уравненія были соизмѣримы; если этого требованія нѣтъ, то задача неопредѣленна, ибо существуетъ безчисленное множество квадратныхъ уравненій, имѣющихъ данный корень; такъ, уравненія, имѣющія корень 5 — 3√7 (называя другой корень буквою λ), суть

$$x^2 - (\lambda + 5 - 3\sqrt{7})x + \lambda(5 - 3\sqrt{7}) = 0$$

гдѣ л.—произвольное количество.

Въ § 449 мы видѣли, что условіе, чтобы квадратное ур—ніе съ соизмъримыми коэффиціентами удовдетворялось несоизмѣримымъ значеніемъ $\alpha + \sqrt{8}$ неизвѣстнаго, выражалось двумя соотношеніями между коэффиціентами. Взявъ эти соотношенія, мы имѣли бы два ур—нія, изъ которыхъ могли бы получить уже найденныя значенія для p и q.

IV. Составить квадратное ур—ніе, съ дъйствительными коэффицієнтами, импющее корень 2 + 3i.

Искомое ур-ніе имфетъ видъ

$$x^2 + px + q = 0;$$

для опредъленія p и q замѣчаемъ, что ур. съ дъйствительными коэффиціентами, имѣющее корень 2+3i, имѣетъ другимъ корнемъ мнимое сопряженное выраженіе 2-3i. Отсюда

$$p = -(2+3i+2-3i) = -4$$
, $q = (2+3i)(2-3i) = 13$;

и искомое ур—ніе будеть $x^2 - 4x + 13 = 0$.

Примпчание. Задача эта опредъленна потому только, что на коэффиціенты наложено ограниченіе, чтобы сни были дойствительны. Если этого ограниченія нъть, задача неопредъленна; называя буквою д совершенно произвольное количество, дъйствительное или мнимое, получимъ уравненіе

$$x^{2} - (\lambda + 2 + 3i)x + \lambda(2 + 3i) = 0$$

необходимо им'ьющее одинъ изъ корней, равный 2+3i.

Если бы мы прямо выразили ,что 2+3i удовлетворяеть ур—нію $x^2+px+q=0$, то (см. § 451) въ случав двиствительныхъ p и q нашли бы два ур—нія для опредвленія p и q, именно:

$$4-9+q+2p=0$$
, $12+3p=0$,

откуда нашли бы p = -4, q = 13.

464. Приложение III. Преобразование корней квадратнаго уразнения.

Задача I. Дано квадратное уравнение $ax^2 + bx + c = 0$; составить другое уравнение, котораго корни отличались бы оть корней даннаго только знаками.

Искомое уравнение будеть вида

$$x^2 + px + q = 0,$$

если кории даннаго ур—нія обозначимъ буквами x' и x'', то кории новаго должны равняться — x' и — x''; подъ этимъ условіємъ и нужно опредѣлить p и q. Итакъ

$$p = -(-x'-x'') = x' + x'' = -\frac{b}{a}; \quad q = (-x') \cdot (-x'') = x'x'' = \frac{c}{a}.$$

Слѣд. искомое уравненіе будетъ

$$x^2 - \frac{b}{a}x + \frac{c}{a} = 0$$
 или $ax^2 - bx + c = 0$.

Легко вид k ть, что мы его получимъ прямо изъ даннаго, подставивъ въ послъднее — x вмъсто x.

3лдача II. Дано квадратное ур—ніе $ax^2 + bx + c = 0$; составить другое ур—ніе, корни котораго были бы обратны корнямь даннаго.

Пусть корни даннаго уравненія будуть x' и x''. Мы хотимъ составить уравненіе $x^2 + px + q = 0$, корнями котораго были бы $\frac{1}{x'}$ и $\frac{1}{x''}$; слѣдовательно

$$p = -\left(\frac{1}{x'} + \frac{1}{x''}\right) = -\frac{x' + x''}{x'x''} = -\left(-\frac{b}{a} : \frac{c}{a}\right) = \frac{b}{c};$$

$$q = \frac{1}{x'} \cdot \frac{1}{x''} = \frac{1}{x'x''} = 1 : \frac{c}{a} = \frac{a}{c}.$$

Такимъ образомъ, искомое ур-ніе будетъ

$$x^2 + \frac{b}{c}x + \frac{a}{c} = 0$$
, или $cx^2 + bx + a = 0$.

Этоть же результать мы найдемъ, если въ данное ур—ніе подставимъ $\frac{1}{x}$ вмѣ-

$$\frac{a}{x^2} + \frac{b}{x} + c = 0$$
, или $cx^2 + bx + a = 0$.

Итакъ; уравнение съ обратными величинами корней выводится изг даннаго замъною x обратнымъ ему количествомъ $\frac{1}{x}$.

Задача III. По данному уравненію $ax^2 + bx + c = 0$ составить другое, корни котораго равнялись бы корнямь даннаго, сложеннымь съ даннымь количествомь λ .

Пусть корни даннаго уравненія будуть x' и x''; требуется составить уравненіе $x^2+px+q=0$, корни котораго были бы $x'+\lambda$ и $x''+\lambda$. Слѣдовательно

$$p = -(x' + x'' + 2\lambda) = -(-\frac{b}{a} + 2\lambda) = \frac{b}{a} - 2\lambda;$$

$$q = (x' + \lambda)(x'' + \lambda) = x'x'' + (x' + x'')\lambda + \lambda^2 = \frac{c}{a} - \frac{b}{a}\lambda + \lambda^2.$$

Требуемое уравнение есть, следовательно,

$$x^{2} + \left(\frac{b}{a} - 2\lambda\right)x + \left(\lambda^{2} - \frac{b}{a}\lambda + \frac{c}{a}\right) = 0,$$

$$ax^{2} + (b - 2a\lambda)x + (a\lambda^{2} - b\lambda + c) = 0.$$

или

Этотъ результатъ мы нашли бы, если бы въ данное ур—ніе вмѣсто x подставили x— λ ; въ самомъ дѣлѣ, подстановка эта даетъ

$$a(x-\lambda)^2 + b(x-\lambda) + c = 0,$$

или, раскрывая скобки и приводя члены въ порядокъ,

$$ax^2 + (b-2a\lambda)x + (a\lambda^2 - b\lambda + c) = 0.$$

Итакъ: уравнение съ корнями даннаго, сложенными съ λ , выводится изъ даннаго замъною x биномомъ $x-\lambda$.

Примъръ. Составить уравнение, котораго корни были бы больше корней ур—нія $3x^2-5x-4=0$ на 2.

Замѣнивъ въ данномъ уравненіи x разностью x-2, имѣемъ:

$$3(x-2)^2-5(x-2)-4=0$$
, him $3x^2-17x+18=0$.

465. Эта задача важна по своему отношенію къ слѣдующимъ двумъ вопросамъ, встрѣчающимся при изслѣдованіи задачъ второй степени.

Вопросъ І. Выразить, что оба корня квадратнаго уравненія

$$ax^2 + bx + c = 0$$

больше даннаго количества к.

Если корни уравненія назовемъ буквами x' и x'', то, по условію, должно быть

$$x' > \lambda$$
 H $x'' > \lambda$, HAH, 4TO TO ME, $x' - \lambda > 0$ H $x'' - \lambda > 0$. . . (1).

Если теперь по данному уравненію мы составимъ такое, котораго корни равнялись бы $x' - \lambda$ и $x'' - \lambda$, то найдемъ требуемыя условія, выразивъ, что корни новаго уравненія должны быть положительны (въ силу 1).

Для составленія новаго уравненія нужно въ данномъ замѣнить x суммою $x + \lambda$; сдѣлавъ это, найдемъ:

$$ax^2 + (b + 2a\lambda)x + (a\lambda^2 + b\lambda + c) = 0$$
. (2)

Чтобы корни этого ур—нія были положительны, необходимо, чтобы: 1) ихъ произведеніе было положительно; 2) ихъ сумма была положительна. Итакъ, требуемыя условія будутъ:

1)
$$\frac{a^{3/2} + b\lambda + c}{a} > 0$$
, или, умноживъ обѣ части на a^2 :

$$a(a\lambda^2+b\lambda+c)>0$$
;

$$(2) - \frac{b + 2a\lambda}{a} > 0$$
, или, умноживъ объ части на $(-a^2)$:

$$a(b+2a\lambda)<0$$
.

Примпчаніе. Чтобы выразить, что корни даннаго ур—нія оба меньше λ , необходимо выразить, что корни ур—нія (2) оба отрицательны; сдёлавъ это, получимъ условія:

$$a(a\lambda^2+b\lambda+c)>0$$
; $a(b+2a\lambda)>0$.

Вопросъ П. Выразить, что данное количество λ заключается между корнями ур—нія $ax^2 + bx + c = 0$.

Пусть корни даннаго уравненія будуть x' и x'', причемъ x' < x''.

По условію должно быть:

$$x' < \lambda$$
 и $x'' > \lambda$, или $x' - \lambda < 0$ и $x'' - \lambda > 0$...(1)

Ур—ніе, им'вющее корни $x' - \lambda$ и $x'' - \lambda$, есть

$$ax^2 + (b + 2a\lambda)x + (a\lambda^2 + b\lambda + c) = 0.$$

Въ силу неравенствъ (1) корни этого ур—нія должны имѣть противоположвые зваки, слѣд., необходимо и достаточно, чтобы ихъ произведеніе было отрипательно, т.-е. чтобы

$$\frac{a\lambda^2+b\lambda+c}{a}<0$$
, или $a(a\lambda^2+b\lambda+c)<0$.

466. Приложение IV. Найти соотношение между коэффициентами квадратнаго уравнения подъ условиемъ, чтобы между корнями уравнения существовала данная зависимость.

ЗАДАЧА І. Какая связь должна существовать между коэффиціентами уравненія $ax^2 + bx + c = 0$, чтобы его корни x' и x'' удовлетворями условію px' - qx'' = r?

Рѣшивъ данное уравненіе и подставивъ найденные корни въ равенство px' - qx'' = r, найдемъ требуемое условіе. Но обыкновенно требуется дать искомое условіе, не рѣшая ур—нія; этого достигнемъ слѣдующимъ пріемомъ.

Говоря, что x' и x'' суть корни даннаго ур—нія, мы выражаемъ этимъ, что они удовлетворяютъ ур—ямъ:

$$x' + x'' = -\frac{b}{a}$$
 II $x'x'' = \frac{c}{a}$

и наоборотъ. След., задачу можно формулировать такъ:

Какова должна быть связь между коэффиціентами даннаго ур—нія, чтобы х' и х'' удовлетворяли тремь ур—ямь.

$$px' - qx'' = r$$
, $x' + x'' = -\frac{b}{a}$, $x'x'' = \frac{c}{a}$.

Очевидно, рѣшивъ два изъ этихъ ур—ній (и проще первыя два, какъ ур—нія 1-й степени), мы найдемъ требуемое условіе, подставивъ найденныя рѣшенія въ 3-е. Первыя два даютъ:

$$x' = \frac{ar - bq}{a(p+q)}, \quad x'' = -\frac{bp + ar}{a(p+q)};$$

подставляя въ третье, найдемъ:

$$-\frac{(ar-bq)(ar+bp)}{a^2(p+q)^2} = \frac{c}{a}$$
, или $(ar-bq)(ar+bp) + ac(p+q)^2 = 0$.

Это и есть требуемое соотношение.

Задача П. Опредълить к такъ, чтобы корни х' и х" уравненія

$$(2\lambda - 1)x^2 + (5\lambda + 1)x + (3\lambda + 1) = 0$$

импли отношение $\frac{3}{2}$.

Согласно условію, корни должны удовлетворять уравненіямъ

$$2x' = 3x'', \quad x' + x'' = -\frac{5\lambda + 1}{2\lambda - 1}, \quad x'x'' = \frac{3\lambda + 1}{2\lambda - 1}$$

Решая первыя два, находимъ

$$x' = -\frac{3(5\lambda + 1)}{5(2\lambda - 1)}, \quad x'' = -\frac{2(5\lambda + 1)}{5(2\lambda - 1)};$$

внося въ третье уравненіе, имфемъ

$$\frac{6(5\lambda+1)^2}{25(2\lambda-1)^2} = \frac{3\lambda+1}{2\lambda-1}$$
, или $6(5\lambda+1)^2 - 25(3\lambda+1)(2\lambda-1) = 0$:

это и есть соотношеніе, которому должно удовлетворять λ; располагая по степенямъ λ, имѣемъ

$$0 \times \lambda^2 + 85\lambda + 31 = 0$$
,

откуда

$$\lambda_1 = \infty, \quad \lambda_2 = -\frac{31}{85}$$

Провфримъ, дъйствительно ли эти значенія х суть требуемыя.

Во-первыхъ, посмотримъ, каковы кории даннаго ур—нія при $\lambda = \infty$; для этого выносимъ λ за скобки:

$$\lambda \left[\left(2 - \frac{1}{\lambda} \right) x^2 + \left(5 + \frac{1}{\lambda} \right) x + \left(3 + \frac{1}{\lambda} \right) \right] = 0;$$

отсюда видно, что когда λ приближается къ безконечности, корни данинаго ур—нія стремятся къ предъламъ, удовлетворяющимъ ур—нію $2x^2+5x+3=0$ откуда $x'=-\frac{3}{2}$ и x''=-1; отношеніе x':x'' дъйствительно =3:2.

Во-вторыхъ, при $\lambda=-\frac{31}{85}$ данное ур—ніе беретъ видъ $147x^2+70x+8=0$, откуда $x'=-\frac{2}{7},\ x''=-\frac{4}{21};$ дѣйствительно x':x''=3:2.

467. Приложение V. Какому условію должны удовлетворять коэффиціенты двухъ квадратныхъ уравненій

$$ax^2 + bx + c = 0$$
...(1) $a'x^2 + b'x + c' = 0$...(2)

чтобы эти ур-нія имѣли одинъ общій корень?

Первое ръшенте. Пусть корин ур—нія (1) суть α и β; ур—нія (2) α и β', гдѣ а—общій корень; мы имѣемъ 4 уравненія

(7)
$$\begin{cases} \alpha + \beta = -\frac{b}{a} \cdot \cdot \cdot (3) \\ \alpha \beta = \frac{c}{a} \cdot \cdot \cdot \cdot (4) \\ \alpha + \beta' = -\frac{b'}{a'} \cdot \cdot \cdot \cdot (5) \\ \alpha \beta' = \frac{c'}{a'} \cdot \cdot \cdot \cdot (6) \end{cases}$$

Докажемъ, что для того, чтобы данныя ур—нія имѣли одинъ общій корень, необходимо и достаточно, чтобы ур—нія (7) съ тремя неизвѣстными а, β и β' имѣли по крайней мѣрѣ одно общее рѣшеніе. Въ самомъ дѣлѣ:

- Если ур—нія (1) и (2) им'єють общій корень α, то ур—нія системы (7) будуть удовлетворены этимъ корнемъ α и двумя не общими корнями β и β'.
- 2) Если ур—нія (7) им'єють общее р'єшеніе (а, β и β'), то: корни а и β, удовлетворяя ур—мъ (3) и (4), служать корнями (1), а а и β', удовлетворяя (5) и (6), будуть корнями ур—нія (2); т.-е. а и будеть общимь корнемъ данныхъ ур—ній.

Итакъ, искомое условіе есть условіе, при которомъ система (7) имѣетъ общее рѣшеніе; это условіе найдемъ, исключивъ α, β и β' изъ ур—ній системы (7). Комбинируя (3) и (5), имѣемъ

$$\beta - \beta' = \frac{ab' - ba'}{aa'}; \dots (8),$$

комбинируя (4) съ (6), получимъ

$$\alpha(\beta - \beta') = \frac{ca' - ac'}{aa'} . . . (9).$$

Отсюда:

$$\alpha = \frac{ca' - ac'}{ab' - ba'}.$$

Слёд. изъ (4) имфемъ

$$\beta = \frac{c(ab' - ba')}{a(ca' - ac')}.$$

Подставляя эти величины въ (3), и найдемъ искомое условіе:

$$\frac{ca'-ac'}{ab'-ba'} + \frac{c(ab'-ba')}{a(ca'-ac')} + \frac{b}{a} = 0,$$

что не трудно привести къ виду

$$(ca'-ac')^2-(ab'-ba')(bc'-cb')=0.$$

Второе ръшеніе. Полагая a и a' отличными отъ нуля и умноживъ ур. (1) на a', а (2) на a, замѣнимъ ихъ двумя слѣдующими, имъ эквивалентными:

$$aa'x^2 + ba'x + ca' = 0$$
...(10), $aa'x^2 + ab'x + ac' = 0$,...(11),

изъ которыхъ тотчасъ выводимъ следующія замечанія:

- 1) Если ab' ba' = 0, то ур—нія не могуть имѣть никакого общаго рѣшенія, если въ то же время не будеть и ac' ca' = 0; но въ такомъ случаѣ оба ур—нія дѣлаются тождественными, иначе говоря, имѣють ∂ea общихъ корня.
- 2) Если ac'-ca'=0, то ур—нія не могуть им'єть ни одного общаго корня, если при этомъ не будеть и ab'-ba'=0; но тогда опять оба ур—нія будуть тождественны.
- 3) Изъ сопоставленія этихъ замѣчаній выводимъ то заключеніе, что если два квадратныя ур—нія имѣютъ одинъ только общій корень, то разности ab' ba' и ac' ca' отличны отъ нуля; слѣд. по крайней мѣрѣ одно изъ чиселъ с и c' не есть нуль.

Зная это, вычтемъ изъ (10) ур-ніе (11); найдемъ

$$(ab'-ba')x+ac'-ca'=0, \dots (12).$$

По извёстному принципу, система (1) и (2) эквивалентна систем (1) и (12); слёд., общій корень м. б. найденъ изъ послёдней системы; а какъ ур. (12) есть ур—ніе 1-й степени и слёд. им'ветъ только одинъ корень, значитъ, если данныя ур—нія им'вотъ общій корень, онъ долженъ быть

$$x = -\frac{ac' - ca'}{ab' - ba'}.$$

Вудучи общимъ корнемъ системы (1) и (12), онъ долженъ удовлетворять

ур—нію (1); такъ что искомое условіе найдемъ, подставивъ найденное для х значеніе въ ур—ніе (1). Итакъ

$$\frac{a(ac'-a'c)^2}{(ab'-a'b)^2} - \frac{b(ac'-a'c)}{ab'-a'b} + c = 0,$$

что легко привести къ виду

$$(ac'-a'c)^2-(ab'-a'b)(bc'-b'c)=0, \dots (13).$$

Соотношение это просто, симметрично и легко удерживается въ намяти.

Его можно представить въ другой формѣ. Раскрывъ скобки и умноживъ всѣ члены на 4, найдемъ:

$$4a^{2}c'^{2} + 4c^{2}a'^{2} - 8aca'c' - 4ab'bc' - 4ba'cb' + 4b^{2}a'c' + 4b'^{2}ac = 0,$$

или, придавъ и вычтя $b^2b'^2$, можемъ дать ему видъ:

$$\frac{b^2b'^2 + 4a^2c'^2 + 4c^2a'^2 - 4bb'ac' - 4bb'ca' + 8ac'ca' - b^2b'^2 + 4acb'^2 + 4a'c'b^2 - 16aca'c' = 0}{+4a'c'b^2 - 16aca'c' = 0},$$

или

$$(bb'-2ac'-2ca')^2-(b^2-4ac)(b'^2-4a'c')=0$$
. . . (14).

Примпчаніе І. Общій корень раціоналень; слёд., онъ не м. б. мнимымъ, Слёд., когда два квадратныя ур—нія им'єють одинь общій корень, всё ихъ корни дёйствительны и потому

$$b^2 - 4ac > 0$$
 H $b'^2 - 4a'c' > 0$.

Это же можно вид'єть и непосредственно. Если квадратное ур—ніе им'єтъ корень $\alpha + \beta i$, то другой его корень будеть $\alpha - \beta i$; а сл'єд. если два ур—нія им'єють одинъ общій мнимый корень, то они им'єють два общихъ корня и сл'єд. тождественны.

Примпъчание II. Мы замѣтили, что два квадратныхъ ур—нія не могутъ имѣть общаго корня, если ac'-ca'=0, и приэтомъ ab'-ba' отлично отъ нудя. Слѣдуетъ прибавить: исключая случая, когда c=c'=0.

Въ самомъ дѣлѣ, въ этомъ случаѣ ac' - ca' = 0 и ур-нія будутъ

$$ax^2 + bx = 0$$
, $a'x^2 + b'x = 0$:

очевидно, что они им'єють общій корень x=0 и что два другіе корня, опред'єляємые ур-ми

$$ax + b = 0$$
, $ax + b = 0$

различны, ибо, по положенію, ab' - ba' не равно нулю.

Замѣтимъ, что соотношеніе (13) удовлетворяется и при c=c'=0; слѣд., оно общее и примѣнимо и къ исключительному случаю, о которомъ идетъ рѣчь.

468. Приложение VI. Условіе, при которомъ два квадратныхъ у — нія имѣютъ два общихъ корня.

І. Называя общіє корни уравненій $ax^2 + bx + c = 0$ и $a'x^2 + b'x + c' = 0$ буквами α и β , будемъ имъть

$$\alpha + \beta = -\frac{b}{a}$$
, $\alpha + \beta = -\frac{b'}{a'}$, $\alpha\beta = \frac{c}{a}$, $\alpha\beta = \frac{c'}{a'}$;

откуда необходимо, чтобы

$$-\frac{b}{a} = -\frac{b'}{a'}$$
 II $\frac{c}{a} = \frac{c'}{a'}$

что можно представить въ видъ

$$\frac{a'}{a} = \frac{b'}{b} = \frac{c'}{c} \cdot \cdot \cdot \cdot (1)$$

Эти условія, будучи необходимы, вмѣстѣ съ тѣмъ и достаточны, ибо, какъ скоро они выполнены, то, называя общую величину равныхъ отношеній (1) буквою К, имѣемъ: a' = aK, b' = bK, c' = cK и потому второе уравненіе беретъ видъ К $(ax^2 + bx + c) = 0$ или $ax^2 + bx + c = 0$, т.-е. ничѣмъ не отличается отъ перваго, а слѣд. имѣстъ тѣ же корни, какъ и первое. Итакъ:

Чтобы два квадратных уравненія импли два общих корня, необходимо и достаточно, чтобы их коэффиціенты были пропорціональны.

И. Можно это условіе вывести иначе. Выше мы вид'єли (§ 467), что, полагая а и а' отличными отъ нуля, можно одно изъ данныхъ уравненій зам'єнить ур—ніемъ

(ab'-ba')x+(ac'-ca')=0.

Слъдоват., если данныя ур—нія имъютъ два общихъ корня, то полиномъ (ab'-ba')x+(ac'-ca'), будучи первой степени, долженъ обращаться въ нуль при ∂syx ъ различныхъ значеніяхъ x, а потому (§ 68) онъ долженъ бытъ тождественно равенъ нулю, а для этого (§ 70) необходимо и достаточно, чтобы его коэффиціенты равнялись нулю, т.-е. чтобы

$$ab'-ba'=0$$
 и $ac'-ca'=0$, откуда $\frac{a'}{a}=\frac{b'}{b}=\frac{c'}{c}$

469. Приложение VII. Найти два числа, зная ихъ сумму S и произведение P.

Очевидно, искомыя числа суть корни уравненія

$$x^2 - Sx + P = 0 \dots (1);$$

въ самомъ дёлё, сумма корней этого ур-нія равна S, а произведеніе Р.

Примъръ. Найти два числа, которыхъ сумма равнялась бы 13, а произведеніе 40.

Искомыя числа суть корни ур—нія $x^2-13x+40=0$; рѣшая его, находимъ: $x'=8, \ x''=5$. И въ самомъ дѣлѣ: $8+5=13, \ 8\times 5=40$.

Чтобы задача была возможна, необходимо, чтобы ур. (1) им $\ddot{}$ вло корни д $\ddot{}$ в ствительные, т.-е. чтобы разность S^2 — 4Р была положительна или нуль:

 $S^2 - 4P > 0$;

отсюда

$$P \ll \left(\frac{S}{2}\right)^2$$
,

т.-е. наибольшая величина (maximum) произведенія двухь чисель, положительных или отрицательныхь, импющихь постоянную сумму, равна квадрату ихь полусуммы.

Если бы требовалось найти два числа, зная ихъ разность дви произведение Р, то задачу эту можно бы было свести къ предыдущей. Въ самомъ двле, если искомыя числа будуть х' и у', то по условію задачи имбемъ

$$x'-y'=\delta$$
 If $x'y'=P$;

но положивъ -y'=x'', дадимъ этимъ ур-ямъ видъ

$$x'+x''=\delta$$
, $x'x''=-P$,

сл k д. x' и x'' суть корни уравненія

$$x^2 - \delta x - P = 0.$$

Если δ положительно, слёд. x'-y'>0, то для x' нужно взять большій корень ур—нія, а другой корень, взятый съ обратнымъ знакомъ, дастъ y'. Если δ отрицательно, нужно сдёдать наоборотъ.

Условіе возможности задачи выразится следующимъ образомъ:

$$\frac{\hat{\epsilon}^2}{4} + P \geqslant 0,$$

откуда видно, что при P положительномъ задача всегда возможна, ибо $\frac{\tilde{c}^2}{4} + P$ будетъ представлять сумму двухъ существенно положительныхъ количествъ.

470. Приложение VIII. Найти сумму одинановыхъ степеней корней квадратнаго уравненія $ax^2 + bx + c = 0$.

Пусть корни будуть x_1 и x_2 ; требуется вычислить $x_1^m + x_2^m$, не рѣшая ур—нія. Сумму эту для краткости будемъ обозначать знакомъ S_m .

I. Во-первыхъ, мы имфемъ

$$S_1 = x_1 + x_2 = -\frac{b}{a}$$

II. Чтобы найти S₂, возьмемъ тождества

$$ax_1^2 + bx_1 + c = 0$$
...(1), $ax_2^2 + bx_2 + c = 0$...(2),

сложивъ ихъ, найдемъ

$$aS_2 + bS_1 + 2c = 0$$
, откуда $S_2 = \frac{b^2 - 2ac}{a^2}$.

Этоть результать можно найти иначе, замічая, что

$$x_1^{\ 2} + x_2^{\ 2} = (x_1 + x_2)^2 - 2x_1x_2 = \frac{b^2}{a^2} - \frac{2c}{a}.$$

III. Чтобы найти S_3 , помножимъ ур. (1) на x_1 , ур. (2) на x_2 и сложимъ ихъ почленно, что дастъ:

$$aS_3 + bS_2 + cS_1 = 0$$
, откуда $S_3 = -\frac{bS_2 + cS_1}{a}$,

или, замѣняя S₂ и S₁ ихъ величинами:

$$S_3 = -\frac{b(b^2 - 3ac)}{a^3}$$
.

Этотъ результатъ можно найти иначе, замъчая, что

$$x_1^3 + x_2^3 = (x_1 + x_2)^3 - 3x_1x_2(x_1 + x_2) = -\frac{b^3}{a^3} + \frac{3bc}{a^2}$$

IV. Помножая тождества (1) и (2) соотв'єтственно на x_1^2 и x_2^2 и складывая, найдемъ

$$aS_4 + bS_3 + cS_2 = 0$$
, откуда $S_4 = \frac{b^4 - 4ab^2c + 2a^2c^2}{a^4}$.

Иначе найдемъ этотъ результатъ, замъчая, что

$$x_1^{\ 4} + x_2^{\ 4} = (x_1^{\ 2} + x_2^{\ 2})^2 - 2(x_1x_2)^2 = \left(\frac{b^2}{a^2} - \frac{2c}{a}\right)^2 - \frac{2c^2}{a^3}.$$

Вообще, легко найти S_m , зная суммы S_{m-1} и S_{m-2} ; нбо, помноживъ тождества: (1) на x_1^{m-2} , (2) на x_2^{m-2} , и сложивъ, имѣемъ соотношеніе

$$aS_m + bS_{m-1} + cS_{m-2} = 0,$$

въ которомъ и содержится общее рѣшеніе задачи: при ея помощи можно по порядку вычислять S_2 , S_3 , S_4 , . . .

Такъ, полагая m=2, имѣемъ уравненіе $aS_2+bS_1+cS_0=0$, въ которомъ $S_1=-\frac{b}{a}$, $S_0=x_1^0+x_2^0=1+1=2$; слъд.

$$S_2 = \frac{b^2}{a^2} - \frac{2c}{a}$$

Положивъ m=3, имѣемъ $aS_3 + bS_2 + cS_1 = 0$, откуда

$$S_3 = -\frac{b}{a} \cdot S_2 - \frac{c}{a} S_1 = -\frac{b}{a} \times \left(\frac{b^2}{a^2} - \frac{2c}{a}\right) - \frac{c}{a} \times \left(-\frac{b}{a}\right) = -\frac{b^3}{a^3} + \frac{3bc}{a^2}$$
 и т. д.

471. Пусть требуется найти сумму одинаковых степеней обратных величинь корней квадратнаго уравненія.

Называя эту сумму черезъ Ѕ_т, имвемъ

$$\mathbf{S}_{-m} = \left(\frac{1}{x_1}\right)^m + \left(\frac{1}{x_2}\right)^m = \frac{1}{x_1^m} + \frac{1}{x_2^m} = \frac{x_1^m + x_2^m}{x_1^m x_2^m} = \frac{\mathbf{S}_m}{\left(\frac{c}{a}\right)^m},$$

$$\mathbf{S}_{-m} = \frac{a^m}{a^m} \cdot \mathbf{S}_m,$$

или

Такъ, напр., отсюда найдемъ:

$$\begin{split} \frac{1}{x_1} + \frac{1}{x_2} &= -\frac{b}{c}; \quad \frac{1}{x_1^2} + \frac{1}{x_2^2} = \frac{b^2 - 2ac}{c^2}; \quad \frac{1}{x_1^3} + \frac{1}{x_2^3} = -\frac{b(b^2 - 3ac)}{c^3}; \\ \frac{1}{x_1^4} + \frac{1}{x_2^4} &= \frac{b^4 - 4ab^2c + 2a^2c^2}{c^4} \text{ и т. д.} \end{split}$$

472. Построеніе корней квадратнаго уравненія.

Рѣшая геометрическій вопросъ съ помощью алгебры, всегда получаемъ уравненія однородныя, если только всѣ линіи вопроса изображены буквами, а не числами. Такія ур—нія мы и будемъ разсматривать.

- 1. Уравненіе вида $x^2 = m$. n даетъ пропорцію m: x = x: n; слѣд., построеніе линіи x приводится къ нахожденію средней пропорціональной между линіями m и n.
- 2. Полное уравненіе. Обозначая буквами p и k отношенія двухъ данныхъ линій къ линейной единицѣ, а буквою x отношеніе къ той же единицѣ линіи искомой, имѣемъ четыре вида ур—ній:

$$x^2+px+k^2=0; x^2-px+k^2=0; x^2+px-k^2=0; x^2-px-k^2=0.$$

Такъ какъ первое выводится изъ второго, а третье изъ четвертаго перемѣною x на — x, то достаточно построить корни 2-го и 4-го.

Представивъ 2-е въ видѣ $x(p-x)=k^2$, замѣчаемъ, что вопросъ приводится къ построенію сторонъ x и p-x прямо-угольника, равновеликаго квадрату стороны k, зная сумму измѣреній прямо-угольника.

Для этого на прямой AB = p описываемъ полуокружность; въ точкѣ A возставляемъ кълиніи AB перпендикуляръ AE = k и черезъ точку E проводимъ прямую ED параллельно AB, пересѣкавиро окружность въ D и F. Легко ви-

дъть, что прямая EF = AC изображаеть одинъ корень ур — нія, а линія DE = BC — другой. Въ самомъ дълъ:

$$AC + BC = AB = p$$
,
 $AC \times BC = CF^2 = AE^2 = k^2$.

Для возможности задачи необходимо, чтобы прямая ED встрѣчала окружность; слѣд., задача невозможна, когда $AE>0G=\frac{AB}{2}$, или когда $k>\frac{p}{2}$, по-

тому что при этомъ условіи ED не встрѣчаєть окружности. Когда $AE = 0G = \frac{AB}{2}$, или $k = \frac{p}{2}$, прямая ED касаєтся окружности въ точкѣ G, и корни получаются равные, $AO = 0B = \frac{p}{2}$. Наконецъ, когда $AE < 0G = \frac{AB}{2}$, или $k < \frac{p}{2}$, прямая ED пересѣкаєть окружность, и корни получаются неравные: AC и CB. Все это вполнѣ согласно съ тѣмъ, что при условіи $k^2 > \frac{p^2}{4}$ корни уравненія мнимы, при $k^2 = \frac{p^2}{4}$ дѣйствительные равные, а при $k^2 < \frac{p^2}{4}$ — дѣйствительные неравные.

Четвертое ур—ніе приводится къ виду $x(x-p)=k^2$ и соотв'ятствуеть вопросу: построить изм'яренія прямоугольника, равновеликаго данному квадрату, по

разности p этихъ изм'вреній. На прямой AB = p, какъ на діаметр \mathfrak{k} , описываемъ окружность; въ точк \mathfrak{k} А проводимъ къ ней касательную AE = k и изъ точки E проводимъ с \mathfrak{k} кущую ECD черезъ центръ. Им \mathfrak{k} емъ

ED =
$$x'$$
, EC = $-x''$,

BE - CE = DC = AB = p ,

EC \times ED = AE 2 = k^2 .

Очевидно, построеніе всегда возможно, такъ какъ точка Е всегда будеть находиться внѣ круга; и это обстоятельство вполнѣ согласно съ тѣмъ, что

ур—ніе 4-е, им'єя свободный членъ отрицательный, всегда им'єеть д'єйствительные корни.

Другой приемъ. Если ур-нія 2-е и 4-е им'єють видъ

$$x^2 - px + m \cdot n = 0 \cdot (2) \quad x^2 - px - m \cdot n = 0 \cdot (4),$$

то для примѣненія указаннаго пріема слѣдовало бы предварительно найти среднюю пропорціональную k между m и n; нижеслѣдующее построеніе позволяеть

избѣжать этого предварительнаго построенія, давая, къ тому же, способъ, примѣнимый во всѣхъ случаяхъ.

Для построенія корней ур—нія (2) беремъ AB = p; въ точкѣ A возставляемъ къ ней перпендикуляръ AD = m, въ точкѣ B перпендикуляръ BC = n, проводя ихъ въ одну сторону отъ прямой AB.

Проведя прямую CD, описываемъ на ней, какъ на діаметръ, окружность, которая, вообще, пересъчетъ AB въ двухъ точкахъ E, F; искомыя линіи будутъ

АЕ и ЕВ, или АГ и ГВ. Въ самомъ дѣлѣ, изъ подобія треугольниковъ DАЕ и ЕСВ имѣемъ: АЕ: СВ = АD: ЕВ, откуда $AE \times EB = m$. n; кромѣ того, по построевію, AE + EB = AB = p.

Перпендикуляръ, опущенный изъ средины О линіи DC на AB, пересъкаетъ хорду FE въ ея срединъ H; отсюда выходить, что AF = EB и, слъд., AE = FB. Для возможности задачи нужно, чтобы окружность СD встрвчала АВ, а это

требуеть, чтобы ОН было не больше СВ.

Ho OH = $\frac{m+n}{2}$; CD² = CK² + DK² = AB² + $(m-n)^2$; отсюда легко видъть, что условіе возможности будеть $mn \leqslant \left(\frac{p}{2}\right)^2$.

Примъчание. Если m=n, CD будетъ параллельна AB, AD — касательна къ окружности въ D, и перевернувъ чертежъ, найдемъ обыкновенное построеніе.

Для построенія корней (4), къ АВ, равной данной разности р, возставляемъ въ точкахъ А и В перпендикуляры AD = m и BC = n по разныя стороны отъ АВ; на прямой СD, какъ на діаметръ, описываемъ окружность, пересъкающую прямую АВ въ точкахъ Е и Г. Корни будутъ

$$x' = AE$$
, $x'' = -BE$.

Въ самомъ дълъ, разность абсолютныхъ величинъ этихъ линій (или ихъ алгебранческая сумма) есть AE - BE = AB = p, а произведение ихъ = m. n, ибо

подобные треугольники АДЕ и ВСЕ дають: AD : AE = BE : BC, или $AE \times BE =$ = AD \times BC = m. n.

Задача всегда возможна, ибо всегда имъетъ мъсто пересъчение прямой АВ съ окружностью DC, такъ какъ последняя, по самому построенію, им'веть точки С и D по объ стороны прямой АВ.

Такимъ образомъ, измѣняя направленіе перпендикуляра, соотв'єтствующаго тому изъ множителей т и п, который отрицателенъ, мы тъмъ же самымъ построеніемъ находимъ оба корня ур-нія, при чемъ отрицательный корень приходится на продолжении АВ: противоположности въ

Черт. 54.

знакъ соотвътствуетъ противоположность направленія. Иримпчание. Если т н п равны, средина прямой АВ будеть въ центръ окружности; если на АВ, какъ на діаметръ, описать окружность концентричную первой, ВС будетъ касательною къ ней, и какъ ОС = ОЕ, найдемъ обыкновен-

ное построеніе.

ГЛАВА ХХХІІ.

Квадратный триномъ: разложение его на множители первой степени; теорема объ измѣненіи знака.-Приложенія.

473. Квадратный триномъ. Если въ полиномъ $ax^2 + bx + c$ подъ a, bи с разумьть постоянныя количества, а подъ x-перемънное, измыняющееся въ области дъйствительныхъ чиселъ (отъ $-\infty$ до 0, и отъ 0 до $+\infty$), то

полиномъ этотъ, называемый квадратнымъ триномомъ, будетъ измѣняться по величинѣ и знаку. Такъ, при x=0 онъ =c; при x=1, равенъ a+b+c; при x=-10, равенъ 100a-10b+c; и т. д. Между этими величинами однѣ могутъ быть положительны, другія отрицательны. Тѣ значенія x, при которыхъ триномъ обращается въ нуль, называются корнями тринома; ихъ мы найдемъ, приравнявъ триномъ нулю и рѣшивъ квадратное ур—ніе

$$ax^2 + bx + c = 0.$$

Квадратный триномъ обладаетъ замѣчательными свойствами, изъ числа которыхъ въ этой главѣ мы изучимъ: 1) разложеніе тринома на множители; 2) измѣненіе его знака, и затѣмъ займемся приложеніями этихъ свойствъ.

Разложеніе квадратнаго тринома на множители первой степени.

474. Теорема. Квадратный триномъ равенъ произведенію коэффиціента при x^2 на два двучленныхъ множителя, равныхъ разностямъ между x и каждымъ изъ корней тринома.

Первое доказательство. Обозначивъ триномъ буквою у и вынеся за скобки а, найдемъ

$$y = a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right);$$

дополнимъ квадратъ бинома, первые два члена котораго суть: $x^2 + \frac{b}{a}x$; принимая x за первый членъ бинома, второй найдемъ, раздѣливъ $\frac{b}{a}x$ на 2x, что даетъ $\frac{b}{2a}$; прибавляя въ скобки и вычитая $\frac{b^2}{4a^2}$, получимъ

$$y = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2}{4a^2} + \frac{c}{a} \right] = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right].$$

Различаемъ три случая: $b^2 - 4ac > 0$, $b^2 - 4ac = 0$, $b^2 - 4ac < 0$.

I. $b^2-4ac>0$. Въ этомъ случав дробь $\frac{b^2-4ac}{4a^2}$ положительна, а потому $\frac{\sqrt{b^2-4ac}}{2a}$ величина действительная; триномъ беретъ видъ

$$y = a \left[\left(x + \frac{b}{2a} \right)^2 - \left(\frac{\sqrt{b^2 - 4ac}}{2a} \right)^2 \right].$$

Примѣняя сюда формулу разложенія $A^2 - B^2 = (A + B)(A - B)$, найдемъ:

$$y = a\left(x + \frac{b}{2a} + \frac{\sqrt{b^2 - 4ac}}{2a}\right)\left(x + \frac{b}{2a} - \frac{\sqrt{b^2 - 4ac}}{2a}\right) \cdot \cdot \cdot (1),$$

причемъ всю три множителя дыйствительны.

Этому разложенію можно дать видъ:

$$y = a \left(x - \frac{-b - \sqrt{b^2 - 4ac}}{2a} \right) \left(x - \frac{-b + \sqrt{b^2 - 4ac}}{2a} \right),$$

и замвчая, что

$$\frac{-b + \sqrt{b^2 - 4ac}}{2a} \text{ II } \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

суть корни ур—нія $ax^2 + bx + c = 0$, или, что то же, корни тринома, можемъ, назвавъ эти корни черевъ x' и x'', дать триному видъ

$$y = a(x - x')(x - x') \dots (1'),$$

тдъ всъ множители дъйствительны.

 $11. \ b^2 - 4ac = 0.$ Триномъ (форм. 1) приводится къ виду

$$y = a \left(x + \frac{b}{2a} \right)^2$$

Замѣтивъ, что $x+\frac{b}{2a}=x-\left(-\frac{b}{2a}\right)$, и что $-\frac{b}{2a}$ есть общая величина равныхъ корней при условіи $b^2-4ac=0$, мы, назвавъ эту величину буквою x', можемъ дать триному видъ

$$y = a(x - x')^2.$$

Таково разложение тринома въ случат дъйствительныхъ равныхъ корней.

III. $b^2-4ac < 0$. При этомъ условіи триномъ им*етъ корни мнимые; ему можно дать такой же видъ, какъ и при д*вйствительныхъ неравныхъ корняхъ, т.-е. (1) или (1'), но оба двучленные множители будутъ мнимые.

Впрочемъ, для дальнъйшихъ изслъдованій удобнѣе дать триному въ этомъ случаѣ иной видъ. Замѣтивъ, что изъ неравенства $b^2-4ac<0$ слъдуетъ $4ac-b^2>0$, такъ что дробь $\frac{4ac-b^2}{4a^2}$ будетъ положительная, представимъ y въ видѣ

$$y = a \left[\left(x + \frac{b}{2a} \right)^2 + \frac{4ac - b^2}{4a^2} \right],$$

и замѣтимъ, что въ квадратныхъ скобкахъ находится сумма двухъ существенно-положительныхъ количествъ.

475. Второе доказательство. Представивъ триномъ въ видъ

$$y = a \left(x^2 + \frac{b}{a} x + \frac{c}{a} \right),$$

замѣчаемъ, что $\frac{b}{a} = - (x' + x'')$ и $\frac{c}{a} = x', x''$, гдѣ x' и x'' суть корни тринома. Подстановка дастъ

$$y = a[x^2 - (x' + x'')x + x'x''] = a[x^2 - x'x - x''x + x'x''].$$

Вынося въ первыхъ двухъ членахъ за скобки x, а въ двухъ остальныхъ — x'', послѣдовательно имѣемъ

$$y = a[(x - x')x - x''(x - x')] = a(x - x')(x - x'').$$

Такъ какъ соотношенія между коэффиціентами и корнями, на которыхъ основано это доказательство, существують и для дъйствительныхъ и для мнимыхъ корней, то и полученное разложеніе имъетъ мъсто для тъхъ и другихъ.

Когда дъйствительные корни равны между собою, то, положивъ въ преды-

дущей формуль x'=x'', найдемъ

$$y = a(x-x')^2 = [\sqrt{a}(x-x')]^2$$

триномъ представляетъ точный квадратъ выраженія $\sqrt{a}\,(x-x')$.

476. Третье доказательство. Если x' и x'' будуть корни тринома $ax^2 + bx + c$, то, предполагая, что они различны, замѣчаемъ, что триномъ обращается въ нуль при подстановкѣ въ него двухъ различныхъ значеній x' и x'' вмѣсто x; а потому онъ дѣлится па произведеніе биномовъ x-x' и x-x'; слѣд.

$$ax^2 + bx + c = (x - x')(x - x'') \cdot Q.$$

Q есть цѣлое относительно x частное нулевой степени, ибо дѣлитель одинаковой степени съ дѣлимымъ; слѣд. Q найдемъ, раздѣливъ высшій членъ ax^2 дѣлимаго на высшій членъ x^2 дѣлителя; слѣд. Q = a; и потому

$$ax^2 + bx + c = a(x - x')(x - x'').$$

Примъчаніе. Доказательство предполагаеть, что x' и x'' неравны; но если теорема върна для x' и x'' неравныхъ, то она остается върна, какъ бы мала ни была разность между x' и x''; значить она върна и въ предъльномъ случаъ, когда корни равны.

Впрочемъ, для случая равныхъ корней можно дать самостоятельное доказательство теоремы. Въ самомъ дѣлѣ, при равныхъ корняхъ $b^2=4ac$, откуда $\frac{c}{a}=\frac{b^2}{4a^2}$; слѣд.

$$ax^2 + bx + c = a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = a\left(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2}\right) = a\left(x + \frac{b}{2a}\right)^2 =$$

$$= a\left(x + \frac{b}{2a}\right)\left(x + \frac{b}{2a}\right);$$

но каждый изъ равныхъ корней $=-\frac{b}{2a}$, такъ что и въ данномъ случа \pm

$$ax^2 + bx + c = a(x - x')(x - x')$$

только здёсь $x' = x'' = -\frac{b}{2a}$

477. При м в ры.—І. Разложить на множители триномь $y = -3x^2 + 5x + 8$. Рѣшивъ ур—ніе $-3x^2 + 5x + 8 = 0$, находимъ корни тринома: x' = -1, $x'' = \frac{8}{3}$; слѣд.

$$y = -3(x+1)(x-\frac{8}{3}) = -(x+1)(3x-8).$$

II. Разложить на множители триномь $y=49x^2-70x+25$. Рѣшивъ уравненіе $49x^2-70x+25=0$, находимъ равные кории: $x'=x''=\frac{5}{7}$; слѣд.

$$y = 49 \left(x - \frac{5}{7}\right)^2 = (7x - 5)^2$$
.

III. Разложить триномъ $y = -9x^2 + 6x + 1$.

Корни тринома равны: $x' = \frac{1+\sqrt{2}}{3}$, $x'' = \frac{1-\sqrt{2}}{3}$; слёд.

$$y = -9\left(x - \frac{1 + \sqrt{2}}{3}\right)\left(x - \frac{1 - \sqrt{2}}{3}\right).$$

IV. Разложить триномъ $y = 4x^2 - 12x + 13$,

Корни тринома суть: $x' = \frac{3-2i}{2}$, $x'' = \frac{3+2i}{2}$; слёд.

$$y = 4\left(x - \frac{3-2i}{2}\right)\left(x - \frac{3+2i}{2}\right) = (2x - 3 + 2i)(2x - 3 - 2i).$$

Такъ какъ корни тринома мнимые, то его нужно представить въ иной формъ-въ видъ суммы квадратовъ; найдемъ:

$$y = (2x-3)^2 + 4$$
.

478. *Приложенія*.—І. Составленіе квадратнаго уравненія по даннымъ корнямъ.

Пусть требуется составить квадратное ур—ніе съ корнями $x'=-\frac{3}{5},$ $x''=\frac{7}{15}.$ Оно должно быть вида (x-x')(x-x'')=0; слёд.

найдемъ $\left(x+\frac{3}{5}\right)\left(x-\frac{7}{15}\right)=0$, или $x^2+\frac{2x}{15}-\frac{21}{75}=0$,

или

$$75x^2 + 10x - 21 = 0.$$

 Часто можно примѣнять разложеніе квадратнаго тринома на множители къ сокращенію дробей.

Пусть требуется сократить дробь $\frac{6x^2-5x-6}{4x^3-9x}$. Разложивъ на множители числителя, получимъ

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

знаменатель $=x(4x^2-9)=x(2x+3)(2x-3)$.

Сокративъ дробь на 2x-3, найдемъ $\frac{3x+2}{2x^2+3x}$.

Другой прим'връ: сократить дробь $\frac{x^3-19x^2+119x-245}{3x^2-38x+119}$.

Разлагая на множителей знаменателя, найдемъ

$$3x^2 - 38x + 119 = 3(x - 7)(x - \frac{17}{3}) = (x - 7)(3x - 17);$$

для сокращенія дроби надо попытаться, не д \dot{x} лится ли числитель на x-7 или на 3x-17; найдемъ

$$x^3 - 19x^2 + 119x - 245 = (x^2 - 12x + 35)(x - 7);$$

сокращая дробь на x-7, получимъ дробь $\frac{x^2-12x+35}{3x-17}$, не подлежащую дальнъйшему упрощенію.

Измѣненія знака квадратнаго тринома.

479. Теорема. Когда корни тринома ax^2+bx+c мнимые, т.-е. когда $b^2-4ac<0$, то при всъхъ дъйствительныхъ значеніяхъ х, триномъ неизмънно сохраняетъ знакъ коэффиціента а. Когда корни тринома дъйствительные равные, т.-е. когда $b^2-4ac=0$, триномъ сохраняетъ знакъ коэффиціента а при всякомъ х, кромъ $x=-\frac{b}{2a}$, при каковомъ значеніи х триномъ обращается въ нулъ. Наконецъ, если корни тринома дъйствительные неравные, т.-е. если $b^2-4ac>0$, то при всъхъ значеніяхъ перемъннаго х, лежащихъ внъ корней (т.-е. меньшихъ меньшаго, а также большихъ большаго корня), онъ сохраняетъ знакъ коэффиціента а; при всъхъ же значеніяхъ х, лежащихъ между корнями, знакъ тринома противоположенъ знаку коэффиціента а.

І. Когда $b^2-4ac<0$, триномъ имѣетъ мнимые сопряженные корни; слѣд. $x'=a+\beta i,\ x''=a-\beta i,\ гдѣ\ a$ и β —количества дѣйствительныя. Разложеніе будетъ:

$$ax^2 + bx + c = a(x - \alpha - \beta i)(x - \alpha + \beta i) = a[(x - \alpha)^2 + \beta^2].$$

Изъ этой формы тринома видно, что при всякомъ дѣйствительномъ значеніи x, положительномъ или отрицательномъ, выраженіе въ скобкахъ, какъ сумма квадратовъ дѣйствительныхъ количествъ, всегда положительно, а стало быть произведеніе этого выраженія на a всегда будетъ имѣть знакъ количества a, каково бы ни было x. Итакъ, если a > 0, триномъ будетъ всегда положителенъ; если a < 0, онъ всегда будетъ отрицателенъ.

Можно дать другое доказательство. Изъ неравенства $b^2-4ac<0$ имѣемъ $4ac>b^2$, а раздѣливъ обѣ части на существенно-положительное количество $4a^2$, находимъ: $\frac{c}{a}>\frac{b^2}{4a^2}$. Слѣдовательно, можно положить $\frac{c}{a}=\frac{b^2}{4a^2}+\mathrm{K}^2$, гдѣ К дѣйствительно и отлично отъ нуля. Триномъ беретъ видъ

$$ax^2 + bx + c = a\left(x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} + K^2\right) = a\left[\left(x + \frac{b}{2a}\right)^2 + K^2\right],$$

аналогичный уже найденному. Далъе доказательство ведется вышеуказаннымъ способомъ.

II. Пусть $b^2-4ac=0$: корни тринома д'яйствительные равные; означая общую величину ихъ буквою x', имѣемъ

$$ax^2 + bx + c = a(x - x')^2$$
.

Произведеніе неизм'янно сохраняеть знакь a, каково бы ни было д'яйствительное значеніе x, ибо факторь $(x-x')^2$ положителень при всякомь д'яйствительномь x; и только при x=x' оно обращается въ нуль.

Можно вести доказательство еще такъ: изъ $b^2-4ac=0$ имѣемъ $4ac=b^2$; раздѣливъ обѣ части на $4a^2$, находимъ $\frac{c}{a}=\frac{b^2}{4a^2}$. Представивъ триномъ въ видѣ $a\left(x^2+\frac{b}{a}x+\frac{c}{a}\right)$ и замѣнивъ $\frac{c}{a}$ дробью $\frac{b^2}{4a^2}$, получимъ

$$ax^2 + bx + c = a\left(x + \frac{b}{2a}\right)^2,$$

откуда очевидно, что триномъ неизмѣнно сохраняетъ знакъ коэффиціента α при всякомъ дѣйствительномъ x.

III. Пусть, наконецъ, $b^2-4ac>0$: триномъ имѣетъ корни дѣйствительные неравные; пусть они будутъ x' и x'', причемъ x' < x''. Триномъ можно представить въ видѣ

$$a(x-x')(x-x'').$$

Разобьемъ скалу возрастающихъ значеній x на три области: 1) отъ $-\infty$ до меньшаго корня x'; 2) отъ меньшаго корня x' до большаго x''; 3) отъ большаго корня x'' до $+\infty$.

$$-\underbrace{\infty \ldots x'}_{1} \underbrace{\ldots x''}_{2} \underbrace{\ldots +\infty}_{3}$$

Когда x остается въ первой области, т.-е. меньше меньшаго корня x', а слѣдовательно и подавно меньше x'', обѣ разности x-x' и x-x'' будутъ отрицательны; произведеніе ихъ положительно, а потому все произведеніе a(x-x')(x-x'') сохраняеть знакъ коэффиціента a.

Когда x находится во второй области, т.-е. больше x', но меньше x'', тогда x-x'>0, а x-x''<0; произведеніе разностей отрицательно, а потому все произведеніе a(x-x')(x-x'') им'ьеть знакъ, противоположный знаку коэффиціента a.

Наконецъ, когда x дежитъ въ области (3), т.-е. больше x', а потому и подавно больше x', оба бинома x-x' и x-x'' положительны; ихъ произведение положительно, а потому все произведение a(x-x')(x-x'') имъетъ знакъ коэффиціента a.

Такимъ образомъ при измѣненіи x отъ $-\infty$ до $+\infty$ триномъ два раза мѣняетъ знакъ; причемъ перемѣнѣ знака предшествуетъ обращеніе тринома въ нуль (при x=x' и при x=x'').

Резюме.

$$y = ax^2 + bx + c,$$

(x' и x''—корни тринома, причемъ x' < x'').

480. Примъры.—І. Триномъ $x^2 \to 2x + 3$ имѣетъ корни мнимые, ибо $\left(\frac{p}{2}\right)^2 - q = 1 - 3 < 0$; приэтомъ коэффиціентъ при x^2 положителенъ, слѣдов. при всѣхъ значеніяхъ x отъ $-\infty$ до $+\infty$ триномъ остается неизмѣнно положительнымъ.

II. Триномъ — $4x^2+12x-9$ имѣетъ корни дѣйствительные равные, ибо $b'^2-ac=6^2-(-4)\cdot(-9)=0$; приэтомъ коэффиціентъ при x^2 отрицателенъ, слѣд. при всѣхъ x отъ — ∞ до $+\infty$ триномъ остается неизмѣнно отрицательнымъ.

III. Триномъ x^2-6x+5 имѣетъ корни дѣйствительные неравные: x'=+1 и x''=+5. Слѣд. при всякомъ значеніи x отъ $-\infty$ до +1, а также при всѣхъ x-хъ отъ +5 до $+\infty$ триномъ положителенъ; при всѣхъ значеніяхъ x, лежащихъ между +1 и +5, онъ отрицателенъ.

IV. Корни тринома $15+2x-8x^2$ суть $-\frac{5}{4}$ и $+\frac{2}{2}$; слѣд. при всѣхъ x между $-\infty$ и $-\frac{5}{4}$, а также между $+\frac{3}{2}$ и $+\infty$ онъ отрицателенъ; при всякомъ x между предѣлами $-\frac{5}{4}$ и $+\frac{3}{2}$ положителенъ.

481. Следствія.—І. Если триноме $ax^2 + bx + c$ мыняеть знаке при подстановки ве него последовательно вмисто x сначала количества a, потоме β , то уравненіе

$$ax^2 + bx + c = 0$$

имьеть корни дъйствительные неравные и одинь изъ нихъ, и только одинь, заключается между а и в.

Во-первыхъ, уравненіе имѣетъ корни дѣйствительные неравные, ибо въ противномъ случаѣ триномъ при всякомъ x сохранялъ бы знакъ коэффиціента a, что противорѣчитъ условію.

Во-вторыхъ, обозначивъ корни черезъ x' и x'' и полагая x' < x'', имѣемъ слъдующую скалу дъйствительныхъ значеній x:

$$-\underbrace{\infty \ldots x'}_{2} \underbrace{\ldots x''}_{3} \underbrace{\ldots +\infty}_{3}$$

Пусть, напр. при $x=\alpha$ триномъ имѣетъ знакъ коэффиціента a, то α заключается внѣ корней, т.-е. или въ (1) или въ (3) области; при $x=\beta$ триномъ, мѣняя знакъ, получитъ знакъ — a, а потому β содержится между корнями, т.-е. во (2) области. Такимъ образомъ, если α находится въ (1) области, то между α и β заключается корень x'; если же α лежитъ въ области (3), то между α и β будетъ корень x''.

0 вратно: Если между двумя числами а и β заключается корень ур—нія $ax^2+bx+c=0$, и только одинь, то знаки, принимаемые первою частью ур—нія при подстановки вмисто x чисель а и β , противоположны.

По условію, между α и β заключается только одинъ корень: пусть это будетъ меньшій корень x', и пусть $\alpha < \beta$; тогда скала дѣйствительныхъ значеній x будетъ

$$-\infty \dots \alpha \dots \alpha' \dots \beta \dots \beta' \dots \alpha'' \dots + \infty$$

откуда видно, что при x=a, какъ лежащемъ внѣ корней, триномъ имѣетъ знакъ +a, а при $x=\beta$, какъ лежащемъ между корнями, знакъ -a, противоположный первому.

II. Когда трином $ax^2 + bx + c$ сохраняеть одинь и тоть же знакь при подстановки вмисто х количествь а и β , то между а и β заключается четное число (0 или 2) корней уравненія $ax^2 + bx + c = 0$.

Въ самомъ дѣлѣ, триномъ имѣетъ два корня, слѣд., между α и β могутъ заключаться 0 или 1, или 2 корня; но въ данномъ случаѣ между α и β не можетъ содержаться только одинъ корень, ибо въ этомъ предположеніи, на осн. слѣд. I, обр., результаты подстановокъ α и β вмѣсто x имѣли бы разные знаки, что противорѣчитъ условію. Слѣд. или между α и β заключаются оба корня, или ни одного не содержится.

Приложенія.

482. І. Когда ac < 0, корни yp-нія $ax^2+bx+c=0-дпйстви- тельные, неравные и импють противоположные знаки.$

Въ самомъ дѣлѣ, подставивъ вмѣсто x нуль, замѣчаемъ, что триномъ обращается въ e, а слѣд. знакъ его противоположенъ знаку коэффиціента a. Слѣд. ур. имѣетъ корни дѣйствительные, неравные, и такъ какъ 0 заключается между этими корнями, они имѣютъ противоположные знаки.

483. II. Когда Λ и B имъютъ одинаковые знаки, yp—ніе $\frac{A}{x-a}+\frac{B}{x-\beta}=C$ имъетъ корни дъйствительные неравные, и одинъ изъ нихъ, и только одинъ, заключается между α и β .

Дадимъ ур—нію цёлый видъ, собравъ всё члены въ первую часть; сдёлавъ это, найдемъ:

$$A(x-\beta) + B(x-\alpha) - C(x-\alpha)(x-\beta) = 0.$$

Зам'єнивъ α сначала количествомъ α , потомъ β , получимъ результаты: $A(\alpha-\beta)$, $B(\beta-\alpha)$; такъ какъ A и B—одного знака, разности же $\alpha-\beta$ и $\beta-\alpha$ им'єютъ знаки противоположные, то заключаемъ, что оба результата им'єютъ противоположные знаки, а потому: уравненіе им'єсть корни д'єйствительные неравные, и одинъ, и только одинъ изъ нихъ, содержится между α и β .

Рѣшимъ теперь два вопроса, имѣющіе общирное приложеніе въ изслѣдованіи задачъ 2-й степени, въ виду чего совѣтуемъ читателю изучить эти два вопроса возможно тщательнѣе.

484. Вопросъ I.—Не рышая уравненія $ax^2 + bx + c = 0$, расположить корни этого уравненія (когда они д'явствительные и неравные) и данное число λ въ порядкъ возрастающихъ значеній.

Это значить, не рѣшая уравненія, опредѣлить, будеть ли данное число λ меньше меньшаго корня, или оно будеть заключаться между корнями, или, наконець, будеть больше большаго корня. Приэтомъ для сокращенія письма первую часть ур—нія, т.-е. триномъ $ax^2 + bx + c$ будемъ обозначать символомъ f(x) (читается: функція x-са), такъ что $f(x) = ax^2 + bx + c$; результать же подстановки въ триномъ числа λ вмѣсто x будемъ обозначать знакомъ $f(\lambda)$, такъ что $f(\lambda) = a\lambda^2 + b\lambda + c$. Напр. f(2) будеть означать $4\alpha + 2b + c$; f(0) будеть означать c и т. п.

Переходимъ къ рѣшенію вопроса. Подставимъ λ вмѣсто x въ первую часть ур—нія и вычислимъ $a\lambda^2 + b\lambda + c$ или $f(\lambda)$; такимъ образомъ мы будемъ знатъ знакъ $f(\lambda)$. Во-первыхъ, если окажется, что $f(\lambda)$ равняется нулю, то это будетъ значить, что λ есть одинъ изъ корней уравненія; и можно непосредственно узнать, будетъ ли λ большій, или это будетъ меньшій корень уравненія: стоитъ только сравнить λ съ полусуммою корней, $-\frac{b}{2a}$, которая заключается между кор

нями. Если $\lambda > -\frac{b}{2a}$, то λ есть большій корень, въ противномъ случать, λ будеть меньшій корень.

Если окажется, что знакъ $f(\lambda)$ противоположенъ знаку коэффиціента a, т.-е. если a . $f(\lambda) < 0$, то это будетъ служить върнымъ признакомъ того, что корни тринома дъйствительные и неравные, и что число λ содержится между корнями. Въ самомъ дълъ, въ случаъ дъйствительныхъ равныхъ и въ случаъ мнимыхъ корней триномъ всегда имъетъ знакъ одинаковый съ a, слъд. въ этихъ случаяхъ всегда будетъ $af(\lambda) \ge 0$. Значитъ, разъ $af(\lambda) < 0$, корни дъйствительные и неравные; а въ этомъ случаъ знакъ $f(\lambda)$ противоположенъ знаку a только для x, лежащихъ между корнями, слъд. λ содержится между корнями. Назвавъ корни чрезъ x' и x'', полагая x' < x'', будемъ имътъ слъдующее расположеніе чиселъ x', x'' и λ на скалъ дъйствительныхъ чиселъ:

$$\ldots$$
 x' \ldots x' \ldots x'' \ldots

Если же окажется, что знакъ $f(\lambda)$ одинаковъ со знакомъ a, т.-е. если a. $f(\lambda)>0$, то мы не знаемъ напередъ, будутъ ли корни дѣйствительные, или они мнимые; поэтому нужно опредѣлить знакъ реализанта (b^2-4ac): пустъ будетъ $b^2-4ac>0$. Тогда корни ур—нія будутъ дѣйствительные и неравные; назовемъ ихъ, попрежнему, x' и x'', полагая x'< x''. Число λ теперь уже не будетъ находиться между корнями; для λ между корнями было бы $af(\lambda)<0$. Значитъ, λ находится внѣ корней, т.-е. либо $\lambda< x'$, либо $\lambda> x''$. Чтобы рѣшить, какой изъ этихъ случаевъ имѣетъ мѣсто, нужно сравнить λ съ какимънибудъ числомъ, межащимъ между корнями; одно такое число всегда намъ изъвъстно, это—полусумма корней, — $\frac{b}{2a}$ (см. § 358). Если окажется при этомъ, что $\lambda<-\frac{b}{2a}$, то, находясь внѣ корней, λ будетъ меньше меньшаго корня, и расноложеніе чиселъ на скалѣ восходящихъ дѣйств. чиселъ будетъ такое:

$$-\infty \dots \lambda \dots x' \dots x'' \dots + \infty$$

Если же окажется, что $\lambda > -\frac{b}{2a}$, то, будучи внѣ корней, λ будеть больше большаго корня, и распорядокъ чисель x', x'' и λ будеть таковъ:

$$-\infty \dots x' \dots x'' \dots \lambda \dots + \infty$$

Примъчаніе. Когда корни различны по знаку, то 0 будеть заключаться между корнями. Слѣдов., если λ есть число положительное, то оно будеть больше большого корня; если же $\lambda < 0$, то оно будеть < меньшаго корня.

Примвръ 1. Дано уравнение $x^2-22x+80=0$. Требуется расположить въ порядкъ возрастающих значений корни x' и x'' и число 12^2 Подставляя въ первую часть число 12 вмѣсто x, находимъ: $f(12)=12^2-22\times12+80=-40$: результатъ подстановки имѣетъ знакъ противо-

положный знаку коэффиціента при x^2 ; заключаемъ, что корни ур—нія дѣйствительные и неравные (пусть x' < x'') и что 12 заключается въ интерваллѣ корней:

$$\dots x' < 12 < x'' \dots$$

Примъръ 2. Расположить въ порядкъ возрастающих значеній корни x' и x'' (полагая x' < x'') того же yp—нія и число 20.

Подстановка 20 вийсто x даеть $f(20) = 20^2 - 22 \times 20 + 80 > 0$, т.-е, одинаковаго знака съ первымъ коэффиціентомъ. Отсюда нельзя заключить, будуть ли корни дійствительные или мнимые; вычисляемъ реализантъ; для даннаго ур—нія беремъ $b'^2 - ac = (11)^2 - 1.80$, что > 0, слід. корни дійствительные неравные. Такъ какъ f(20) > 0, то 20 находится вий корней. Даліве: 20 > полусуммы корней (11), слід. 20 = 00 больше большого корня. Итакъ:

$$x'$$
 . . . < . . . x'' . . < . 20.

ПРИМВРЪ 3. Переспчь шаръ радіуса R плоскостью такъ, чтобы объемъ сферическаго сегмента AMB былъ равновеликъ объему цилиндра, имъющаго тоже основаніе, а высоту равную разстоянію центра шара отъ этого общаго основанія. (Черт. 55).

Пусть MC = x; ур—ніе задачи будеть

$$\frac{\pi x^2}{3}(3R-x) = \pi(R-x)$$
. $AC = \pi(R-x)x(2R-x)$.

Одинъ изъ корней, x=0, очевиденъ à priori; раздѣливъ ур. на πx , получимъ

$$3(R-x)(2R-x)-x(3R-x)=0,$$

или

$$2x^2 - 6Rx + 3R^2 = 0$$
.

Чтобы рёшеніе этого ур—нія служило отвётомъ на задачу, нужно, чтобы оно было дёйствительнымъ, положительнымъ и < R.

Черт. 55.

 $b'^2-ac=(3\mathrm{R})^2-6\mathrm{R}^2=3\mathrm{R}^2,$ — количеству положительному: слѣдоват., корни дѣйствительны. Ихъ произведеніе, равное $\frac{3}{2}\mathrm{R}^2$, положительно, слѣд. оба корня имѣютъ одинаковые знаки; сумма ихъ, равная $3\mathrm{R}$, положительна: сл. оба корня положительны. Подставивъ въ первую часть R вмѣсто x, находимъ въ результатѣ — R^2 : слѣд, R заключается между корнями, т.-е., называя корни буквами x' и x'', и полагая x' < x'', имѣемъ

$$x' < R < x''$$
:

заключаемъ, что одинъ изъ корней меньше R, другой больше R.

Такимъ образомъ задача имъетъ *одно ръшеніе*, выражаемое меньшимъ корнемъ

$$x' = \frac{R(3-\sqrt{3})}{3}$$
.

Примъръ 4. Описать около шара такой конусъ, чтобы отношеніе его полной поверхности къ поверхности шара было равно данному числу т.

Легко вид \dot{x} , что если за неизв \dot{x} стное принять высоту конуса x, уравненіе задачи будеть

$$x^2 - 4mRx + 8mR^2 = 0$$
.

Чтобы x, выведенный изъ этого ур—нія, представляль рёшеніе данной задачи, необходимо, чтобы онъ быль количествомь дёйствительнымь, положительнымь и > 2R. Корни будуть дёйствительны, если $(2Rm)^2 - 8R^2m \geqslant 0$, или $m(m-2)\geqslant 0$, или, наконець, такъ какъ m>0, если $m\geqslant 2$. Пусть это условіе удовлетворено. Произведеніе корней положительно, слёд, они им'єють одинаковые знаки; сумма ихъ (4mR) положительна, сл. оба они положительны. Остается разсмотр'єть, какова ихъ величина сравнительно съ 2R. Подстановка 2R вм'єсто x въ первую часть даеть x0, т.-е. результать одинаковаго знака съ коэффиціентомъ при x2: заключаемъ, что x2 лежить вн'є корней; сл'єд, или оба корня x3, по она не меньше x4, но x5 меньше этой величины, сл. оба корня больше x6, и задача им'єсть x6 рышенія.

485. Вопросъ П.—Не рышая уравненія $ax^2 + bx + c = 0$, распредолить во порядки возрастающих значеній корни (если они дъйствительные неравные) и два числа λ и μ , полагая $\lambda < \mu$?

Подставляемъ въ триномъ ax^2+bx+c вмѣсто x сначала λ , потомъ μ , и вычисляемъ результаты $f(\lambda)$ и $f(\mu)$ этихъ подстановокъ. Здѣсь нужно различать два случая: 1) $f(\lambda)$ и $f(\mu)$ имѣютъ одинаковый знакъ; 2) эти числа имѣютъ противные знаки.

1) Пусть $f(\lambda)$ и $f(\mu)$ имѣють знаки разные, что можно записать въ видѣ $f(\lambda)$. $f(\mu) < 0$. По § 481 мы знаемъ, что это—вѣрный признакъ, что уравненіе имѣеть корни дѣйствительные и неравные (x' < x''), и что только одинъ изъ нихъ заключается между λ и μ ; слѣд. будетъ одно изъ двухъ:

либо
$$\lambda < x' < \mu < x''$$
, либо $x' < \lambda < x'' < \mu$.

Нервое будеть тогда, когда $a \cdot f(\lambda) > 0$; второе имѣеть мѣсто тогда, когда $a \cdot f(\lambda) < 0$. Впрочемъ, о томъ, имѣеть ли мѣсто первое расположеніе, или второе, можно судить и иначе. Такъ какъ (идя слѣва направо) числа λ , μ и корни расположены въ порядкѣ возрастанія ихъ значеній, то, очевидно, въ первомъ случаѣ $\lambda + \mu < x' + x''$, т.-е. $< -\frac{b}{a}$; во второмъ же случаѣ $\lambda + \mu > x' + x''$, т.-е. $> -\frac{b}{a}$.

Заключаемъ, что если $\lambda + \mu$ меньше $-\frac{b}{a}$, то имѣетъ мѣсто первый случай; если же $\lambda + \mu$ больше $-\frac{b}{a}$, то имѣетъ мѣсто второй случай.

2) Пусть $f(\lambda)$ и $f(\mu)$ имѣютъ одинаковые знаки, что можно записать такъ: $f(\lambda)$. $f(\mu) > 0$. Этотъ случай, въ свою очередь, подраздѣляется на два другіе, смотря потому, имѣетъ ли $f(\lambda)$ знакъ одинаковый съ a, или имѣетъ знакъ противоположный знаку a.

Если a . $f(\lambda) < 0$, то ур. имфетъ корни дъйствительные неравные, и оба числа, λ и μ , находятся между корнями:

$$x'$$
 . . . λ . . . μ . . x'' .

Если $a.f(\lambda)>0$, то еще нужно убѣдиться, имѣетъ ли ур. дѣйствительные неравные корни, и для этого надо опредѣлить знакъ реализанта b^2-4ac . Пусть оказалось, что $b^2-4ac>0$, и сл., ур. имѣетъ дѣйствительные неравные корни (пусть x'< x''). Ни λ , ни μ не содержатся между корнями. Слѣд., возможно одно изъ слѣдующихъ трехъ распредѣленій:

$$x' \dots x'' \dots \lambda \dots \mu;$$
 либо $\lambda \dots x' \dots x'' \dots \mu;$ либо $\lambda \dots \mu \dots \mu \dots \mu;$ $\lambda \dots \mu \dots \mu \dots \mu$

Когда имѣеть мѣсто то, или другое, или третье распредѣленіе, легко рѣшается сравненіемъ данныхъ чиселъ съ полусуммою корней, $-\frac{b}{2a}$, которая всегда
содержится между корнями. Если $-\frac{b}{2a} < \lambda$, но имѣемъ 1-е распредѣленіе; если $\lambda < -\frac{b}{2a} < \mu$, то имѣетъ мѣсто 2-е распредѣленіе, а если $\mu < -\frac{b}{2a}$, то, очевидно, имѣемъ дѣло съ третьимъ.

ПРИМЪРЪ. Указать расположение чисель:—1 и 4 относительно корней уравнения $-x^2+3x+2=0$.

Такъ какъ первый и третій коэффиціенты имѣютъ знаки противоположные, то корни ур— нія дѣйствительные и неравные.

Подставляя вивсто x последовательно данныя числа, имемь f(-1) = -, f(4) = -: знаки одинаковые; при этомь a. $f(\lambda)$ или -1. f(-1) > 0, заключаемь, что числа -1 и +4 не находятся между корнями. Полусумма корней, $+\frac{3}{2}$, больше -1, но меньше +4; заключаемь, что меньшій корень больше -1, а большій корень меньше 4, и распределеніе корней и чисель -1 и +4, въ восходящемь порядке, будеть таково:

$$\ldots$$
 -1 \ldots x' \ldots x' \ldots $+4$ \ldots

486. Задача. Дать общую форму условій, необходимых и достаточныхь для того, чтобы корни уравненія

$$ax^2 + bx + c = 0$$
,

предполагая, что они дъйствительны, были оба больше, или оба меньше даннаго количества к.

Во-первыхъ, согласно требованію, необходимо, чтобы λ лежало внѣ корней, а потому подстановка этого числа на мѣсто x въ триномъ $ax^2 + bx + c$ должна давать результатъ одинаковаго знака съ a, т.-е. должно быть

$$a\left(a\lambda^2+b\lambda+c\right)>0.$$

Это условіе выражаеть только, что і не содержится между корнями; остается выразить, что:

1) въ первомъ случав оба корня больше х, т.-е.

$$x'>\lambda$$
 и $x''>\lambda$, откуда $x'+x''>2\lambda$, или $\frac{x'+x''}{2}>\lambda$, или, наконецъ, $-\frac{b}{2a}>\lambda$.

Итакъ, условія, *необходимыя* для того, чтобы оба корня были больше \(\lambda\), таковы:

$$a(a\lambda^2+b\lambda+c)>0$$
 и $-\frac{b}{2a}\geq\lambda$, или короче, $a\cdot f(\lambda)>0$ и $-\frac{b}{2a}>\lambda$.

Будучи необходимы, они вмѣстѣ съ тѣмъ и достаточны, ибо какъ скоро они выполнены, то изъ перваго слѣдуетъ, что ѝ не содержится между корнями, а изъ второго должно заключить, что ѝ меньше каждаго изъ корней, ибо, допустивъ, что корни меньше ѝ, имѣли бы

$$x'+x''<2\lambda$$
, или $-\frac{b}{2a}<\lambda$.

2) Такимъ же образомъ найдемъ, что условія необходимыя и достаточныя для того, чтобы оба корня были меньше д, будуть:

$$a(a\lambda^2+b\lambda+c)>0$$
 if $-\frac{b}{2a}<\lambda$, with $a\cdot f(\lambda)>0$ if $-\frac{b}{2a}<\lambda$.

487. Задача. Дать общую форму условія, необходимаго и достаточнаго для того, чтобы данное количество λ содержалось между корнями ур—нія $ax^2 + bx + c = 0$.

Необходимо и достаточно, чтобы результатъ подстановки числа λ на мѣсто x въ триномъ $ax^2 + bx + c$ имѣлъ знакъ, противоположный знаку a.

Каковъ бы ни былъ знакъ а, это условіе будетъ

$$a(a\lambda^2+b\lambda+c)<0$$
, или $a\cdot f(\lambda)<0$.

488. Задача. Дать общую форму условій, необходимых и достаточных для того, чтобы квадратный трином сохранял неизмынно один и тот же знак, каковы бы ни были дыйствит. значенія х?

Триномъ не можетъ сохранять одинаковый знакъ при всякомъ x, если корни его будутъ дъйствит. неравные, ибо въ этомъ случав онъ дважды мъняетъ знакъ при измѣненіи x отъ $-\infty$ до $+\infty$; когда корни его дъйств. равные, то онъ сохраняетъ знакъ a при всякомъ x, кромъ $x=-\frac{b}{2a}$, ибо тутъ онъ обращается въ 0; и только въ одномъ случав знакъ его неизмънно всегда будетъ одинъ и тотъ же: когда корни его—миимые. Итакъ:

1) Триномъ всегда, при всякомъ х, будетъ положителенъ, если

$$b^2-4ac<0$$
 и вивств съ твиъ $a>0$:

2) Триномъ всегда, при всякомъ x, будетъ отрицателенъ, если

$$b^2 - 4ac < 0$$
 и вивств съ твиъ $a < 0$.

Очевидно, что это и суть необходимыя и достаточныя условія, при которыхъ требованіе задачи будеть удовлетворено.

489. Задача. Теорема о знакѣ кввдратнаго тринома можетъ служить для послѣдовательнаго вычисленія сколькихъ угодно десятичныхъ цифръ несоизмѣримаго корня. Пусть, напр., дано уравненіе $x^2 + 3x - 7 = 0$, котораго одинъ изъ корней заключается между 1 и 2. Очевидно, цѣлая часть этого корня есть 1.

Для вычисленія перваго десятичнаго знака положимь $x=1+\frac{y}{10}$. Ц'влая часть y-ка, очевидно, будеть первымъ десятичнымъ знакомъ x. Подстановка дастъ

$$\left(1+\frac{y}{10}\right)^2+3\left(1+\frac{y}{10}\right)-7=0$$
, или $y^2+50y-300=0$...(1).

Подставляемъ вм. у, послѣдовательно, 0, 1, 2, 3,... до тѣхъ поръ пока не получимъ двухъ послѣдовательныхъ результатовъ съ противоположными знаками. Т. о. найдемъ, что положительный корень ур—нія (1) содержится между 5 и 6. Цѣлая часть у-ка равна, слѣд., 5: это и есть первый десятичный знакъ корня х.

Зная это, положимъ теперь $y=5+\frac{z}{10}$, гдв цвлая часть z будеть первымъ десятичнымъ знакомъ y, и следов., вторымъ десятичнымъ знакомъ x. Ур. въ z будетъ

$$\left(5+\frac{z}{10}\right)^2+50\left(5+\frac{z}{10}\right)-300=0$$
, или $z^2+600z-2500=0$.

Подобно предыдущему найдемъ, что это ур. имѣетъ корень, содержащійся между 4 и 5. Второй десятичный знакъ корня x равенъ, значитъ, 4. Итакъ, предложенное ур. имѣетъ корень x = 1,54, съ точн. до 0,01. Продолжая указаннымъ путемъ, можемъ найти сколько угодно дальнѣйшихъ знаковъ.

490. Задача. Сравнить корни двухь уравненій, изь которыхь одно квадратное, другое— первой степени.

Пусть $f(x) = ax^2 + bx + c = 0$ и $\varphi(x) = a'x + b' = 0$ — два данныхъ уравненія. Пусть д'яйствительные корни перваго суть x_1 и x_2 (полагая, что $x_1 \le x_2$), и ξ_1 корень второго. Полагаемь $a \neq 0$ и $a' \neq 0$.

Чтобы опредълить положеніе числа ξ_1 относительно чисель x_1 и x_2 , нужно знать знакъ результата подстановки числа ξ_1 въ f(x). Замъчая, что $\xi_1 = -\frac{b'}{a'}$, имъемъ

$$f(\xi_1) = f\left(-\frac{b'}{a'}\right) = \frac{1}{a'^2} [ab'^2 - ba'b' + ca'^2],$$

или, положивъ, для краткости, $ab'^2-ba'b'+ca'^2=\Delta$ (Δ называется результантомъ данныхъ ур—ній), можемъ написать

$$f(\xi_1) = \frac{1}{a^2} \cdot \Delta.$$

Такъ какъ $\frac{1}{a'^2}$ всегда положительно, ибо коэффиціенты предполагаются дѣйствительными, то заключаемъ, что $f(\xi_1)$ имѣетъ тотъ же знакъ, что и Δ ; откуда прямо слѣдуетъ, что:

Если $a\Delta < 0$, ξ_1 заключается между корнями ур—нія f(x) = 0, и распо-

ложение трехъ корней таково:

$$x_1 < \xi_1 < x_2$$
.

Если $a\Delta = 0$, т.-е. если $\Delta = 0$, то $f(\xi_1) = 0$, а это значить, что ξ_1 равно одному изъ корней квадратнаго ур—нія, и слѣд., имѣетъ мѣсто одно изъ слѣдующихъ распредѣленій:

или
$$\xi_1 = x_1 < x_2$$
, или $x_1 < x_2 = \xi_1$. . . I.

Наконецъ, если $a\Delta>0$, ξ_1 находится внѣ интервалла корней квадратнаго ур—нія, и слѣд. распорядокъ корней будетъ

либо
$$\xi_1 < x_1 < x_2$$
, либо $x_1 < x_2 < \xi_1$... II.

Если замѣтимъ, что $\frac{x_1+x_2}{2}$ всегда заключается между корнями квадратнаго ур—нія, то тотчасъ усматриваемъ, что въ строкахъ I и II расположенія, указанныя слѣва, имѣютъ мѣсто, если окажется, что $\xi_1 < \frac{x_1+x_2}{2}$, а расположенія, написанныя справа, имѣютъ мѣсто, если будетъ $\xi_1 > \frac{x_1+x_2}{2}$.

Замѣняя ξ_1 и $\frac{x_1+x_2}{2}$ ихъ значеніями въ коэффиціентахъ, найдемъ, что лѣвымъ распорядкамъ отвѣчаетъ соотношеніе

$$-rac{b'}{a'}<-rac{b}{2a'}$$
, или $rac{a'b'}{a'^2}>rac{ab}{2a^2}$, или $aa'(2ab'-ba')>0$,

а правымъ — соотношение

$$-rac{b'}{a'}>-rac{b}{2a}$$
, или $rac{a'b'}{a'^2}<rac{ab}{2a^2}$, или $aa'(2ab'-ba')<0$.

Это изследование можно резюмировать въ форме следующей таблицы:

	Если					
$a\Delta < 0, \ldots$		$x_1 < \xi_1 < x_2$				
$a\Delta = 0$,	$\begin{cases} aa' (2ab' - ba') < 0 \dots \\ aa' (2ab' - ba') = 0 \dots \\ aa' (2ab' - ba') > 0 \dots \end{cases}$					
$a\Delta > 0,$ $b^2 - 4ac \geqslant 0,$	$\begin{cases} aa'(2ab'-ba')<0\ldots\\ aa'(2ab'-ba')>0\ldots \end{cases}$					

Примпчанія. 1. Эта таблица показываеть, что когда $a\Delta \leqslant 0$, корни квадратнаго ур—нія д'яйствительны. Но можно и прямо показать, что если $a\Delta \leqslant 0$, то b^2 — 4ac не можеть быть отрицательнымъ. Въ самомъ д'яль, написавъ $a\Delta$ въ вид'я

$$\frac{1}{4} [(2ab' - ba')^2 - (b^2 - 4ac) a'^2],$$

непосредственно усматриваемъ, что при $b^2-4ac<0$ было бы $a\Delta>0$.—Изъ этого выраженія легко видѣть еще, что если $a\Delta=0$ и 2ab'-ba'=0, то необходимо должно быть $b^2-4ac=0$, что показываетъ и таблица. Наконецъ, если $a\Delta>0$ и корни x_1 и x_2 дѣйствительны, то не можетъ быть 2ab'-ba'=0.

II. Если $a\Delta > 0$, корни x_1 и x_2 могуть и не быть д'яйствительными; но если они мнимы, то необходимо $a\Delta > 0$.

491. Задача. Сравнить между собою корни двухъ квадратныхъ урав-

Пусть имфемъ квадратныя ур-нія

$$f(x) = ax^2 + bx + c = 0, \ \varphi(x) = a'x^2 + b'x + c' = 0,$$

въ которыхъ $a \neq 0$ и $a' \neq 0$; и пусть дѣйствительные корни перваго будутъ x_1 и x_2 $(x_1 \leqslant x_2)$, а второго ξ_1 и ξ_2 $(\xi_1 \leqslant \xi_2)$.

Чтобы опредѣлить положеніе корней ξ_1 и ξ_2 относительно x_1 и x_2 , разсмотримъ знаки подстановокъ ξ_1 и ξ_2 въ f(x), и для этого вычислимъ произведеніе $f(\xi_1)$. $f(\xi_2)$ и сумму $f(\xi_1) + f(\xi_2)$.

1) Произведение
$$f(\xi_1) \cdot f(\xi_2) = (a\xi_1^2 + b\xi_1 + c) \cdot (a\xi_2^2 + b\xi_2 + c)$$
 $= a^2\xi_1^2\xi_2^2 + ab\xi_1\xi_2 \cdot (\xi_1 + \xi_2) + ac \cdot (\xi_1^2 + \xi_2^2) + b^2\xi_1\xi_2 + bc \cdot (\xi_1 + \xi_2) + c^2;$
или, подставивъ $\frac{c'}{a'}$ вмъсто $\xi_1\xi_2$, и $-\frac{b'}{a'}$ вмъсто $\xi_1 + \xi_2$, имъемъ
$$f(\xi_1) \cdot f(\xi_2) = \frac{a^2c'^2}{a'^2} - \frac{abc'b'}{a'^2} + ac \frac{b'^2 - 2a'c'}{a'^2} + \frac{b^2c'^2}{a'^2} - \frac{bcb'}{a'} + c^2$$
 $= \frac{1}{a'^2} [a^2c'^2 - abc'b' + acb'^2 - 2aca'c' + b^2c'^2 - bca'b' + a'^2c^2]$
 $= \frac{1}{a'^2} [a^2c'^2 - 2aca'c' + a'^2c^2 - abc'b' + acb'^2 + b^2c'^2 - bca'b']$
 $= \frac{1}{a'^2} [(ac' - ca')^2 - (ab' - ba') \cdot (bc' - cb')] = \frac{1}{a'^2} \cdot \Delta,$

называя буквою Δ скобочное выраженіе (результанть данныхъ ур—ній).

2) Сумма
$$f(\xi_1) + f(\xi_2) = a(\xi_1^2 + \xi_2^2) + b(\xi_1 + \xi_2) + 2c$$

$$= a \cdot \frac{b'^2 - 2a'c'}{a'^2} - \frac{bb'}{a'} + 2c = \frac{ab'^2 - 2aa'c' - bb'a' + 2ca'^2}{a'^2}$$

$$= \frac{b'(ab' - ba') - 2a'(ac' - ca')}{a'^2} = \frac{1}{a'^2} \cdot P,$$

называя буквою Р выраженіе b'(ab'-ba')-2a'(ac'-ca').

Итакъ, знаки произведенія $f(\xi_1)$. $f(\xi_2)$ и суммы $f(\xi_1) + f(\xi_2)$ — соотвѣтственно тѣ же, что и знаки Δ и P.

Подобнымъ же образомъ нашли бы, что знаки $\varphi(x_1)$. $\varphi(x_2)$ и $\varphi(x_1)+\varphi(x_2)$ — соотвътственно тъ же, что и выраженій Δ и Q, гдъ Q=2a (ac'-ca') — -b(ab'-ba').

Теперь можемъ приступить къ сравненію корней данныхъ ур - ній.

- А. Смучай, когда данныя уравненія не имьють общаго корня. Въ этомъ случав $\Delta \neq 0$; въ самомъ дёлё, если бы было $\Delta = 0$, т.е. было бы $f(\xi_1) \cdot f(\xi_2) = 0$, то одинъ изъ этихъ множителей былъ бы нулемъ; если бы, напр., было $f(\xi_1) = 0$, то ξ_1 корень ур нія $\varphi(x) = 0$ обращаль бы и f(x) въ нуль, слёд., былъ бы общимъ корнемъ. Δ , отличное отъ нуля, можетъ быть или < 0, или > 0. Пусть, во-первыхъ:
 - а) $\Delta < 0$. Легко видѣть, что Δ можно представить въ формахъ

$$4\Delta = (2ac' + 2ca' - bb')^{2} - (b^{2} - 4ac)(b'^{2} - 4a'c') \dots (m)$$

$$4a^{2}\Delta = (b^{2} - 4ac)(ab' - ba')^{2} - [2a(ac' - ca') - b(ab' - ba')]^{2} \dots (n)$$

$$4a'^{2}\Delta = (b'^{2} - 4a'c')(ab' - ba')^{2} - [2a'(ac' - ca') - b'(ab' - ba')]^{2} \dots (p).$$

Тождество (m) показываеть, что b^2-4ac и $b'^2-4a'c'$ не могуть быть ни противоположны по знаку, ни нулями. Тождества (n) и (p) показывають, что эти выраженія могуть быть положительны, либо отрицательны.

Слёдовательно, когда $\Delta < 0$, то или оба уравненія имѣютъ корни дѣйствительные, или оба имѣютъ корни мнимые. Пусть будетъ $b^2-4ac>0$; въ такомъ случаѣ будетъ $b'^2-4a'c'>0$; ξ_1 и ξ_2 будутъ корни дѣйствительные неравные.

Такъ какъ $f(\xi_1)$. $f(\xi_2)$ отрицательно, то множители имѣютъ знаки противоположные; слѣд., одно изъ чиселѣ ξ_1 и ξ_2 заключается между корнями ур—нія f(x) = 0, другое внѣ этихъ корней: между ξ_1 и ξ_2 заключается только одинъ изъ корней ур—нія f(x) = 0, и корни будутъ представлять одно изъ распредъленій:

(1)
$$x_1 < \xi_1 < x_2 < \xi_2$$
,

либо

(2)
$$\xi_1 < x_1 < \xi_2 < x_2$$
.

Первое распредѣленіе имѣетъ мѣсто, если будетъ $\xi_1 + \xi_2 > x_1 + x_2$; второе—когда будетъ $\xi_1 + \xi_2 < x_1 + x_2$.

Итакъ: распорядокъ (1) имфетъ мфсто, если

$$-\frac{b'}{a'}>-\frac{b}{a'}$$
, или $aa'(ab'-ba')<0$;

распорядокъ (2) имфетъ мфсто, если

$$-\frac{b'}{a'}<-\frac{b}{a}$$
, или $aa'(ab'-ba')>0$.

 β) Пусть $\Delta > 0$. Тождества (n) и (p) показывають, что выраженія b^2-4ac и $b'^2-4a'c'$ не могуть быть ни отрицательными, ни нулями. Слёд., корни того и другого ур—нія всегда дёйствительные и неравные.

Такъ какъ произведеніе $f(\xi_1)$. $f(\xi_2)$ положительно, его множители им'єють одинаковый знакъ. Опред'єляемъ этоть знакъ посредствомъ суммы $f(\xi_1) + f(\xi_2)$.

Но знакъ этой суммы одинаковъ съ Р. Если aP < 0, $af(\xi_1)$ и $af(\xi_2)$ отрицательны, и корни ξ_1 и ξ_2 лежать между x_1 и x_2 : имбеть место распорядокь

$$(3) x_1 < \xi_1 < \xi_2 < x_2.$$

Если aP > 0, $a^f(\xi_1)$ и $a^f(\xi_2)$ положительны, и корни ξ_1 и ξ_2 лежать вив интервалла корней x_1 и x_2 : можетъ имѣть мѣсто троякое распредѣленіе корней:

 $(4) \qquad \xi_1 < x_1 < x_2 < \xi_2.$ либо $(5) x_1 < x_2 < \xi_1 < \xi_2.$ либо (6) $\xi_1 < \xi_2 < x_1 < x_2$. либо

Когда имфеть мфсто то, или другое, или третье?

Такъ какъ $\Delta > 0$, $\varphi(x_1)$. $\varphi(x_2) > 0$; въ первомъ случав x_1 и x_2 находятся между ξ_1 и ξ_2 , след., $a'\varphi(x_1)$ и $a'\varphi(x_2)$ отрицательны, а потому ихъ сумма $a'[\varphi(x_1) + \varphi(x_2)] = a'Q$ отрицательна.

Въ случаяхъ распредѣленій (5) и (6), очевидно, a'Q > 0.

(5) $x_1 + x_2 < \xi_1 + \xi_2$, и слъд. aa'(ab' - ba') < 0; Для (6) $x_1 + x_2 > \xi_1 + \xi_2$, и след. aa'(ab' - ba') > 0. RLL

Такимъ образомъ отличаемъ распредъление (5) отъ (6).

В. Случай, когда данныя уравненія импють, по крайней мюрю, одинь общій корень.

Въ этомъ случа $^{\pm}\Delta = 0$. Тождества (n) и (p) показываютъ, что если будеть ab' - ba' = 0 вмѣстѣ съ P = 0 или Q = 0, то реализанты $b^2 - 4ac$ и $b'^2 - 4a'c'$ могутъ быть положительны, нули, либо отрицательны; при этомъ одновременно, ибо также и ac'-ca'=0, и оба уравненія должны либо им'єть общіє корни, либо не им'єть д'єйствительных в корней. Если же ab'-ba' = 0, $b^2 - 4ac$ и $b'^2 - 4a'c'$ не могуть быть отрицательны: уравненія им'єють корни дъйствительные.

a) Пусть $b^2 - 4ac > 0$ и $b'^2 - 4a'c' > 0$. Ни одно ур-ніе не имфетъ равныхъ корней.

Если ab'-ba'=0, то, какъ $\Delta=0$, будетъ и ac'-ca'=0, коэффиціенты ур-ній пропорціональны, и, слёд., корни одного ур-нія одинаковы съ корнями другого:

$$(7) x_1 = \xi_1 < x_2 = \xi_2.$$

Если ab'-ba' = 0, ур—нія имфють лишь одинь общій корень. Въ этомъ случать одно изъ количествъ $f(\xi_1)$, $f(\xi_2)$ равно нулю; другое имъетъ знакъ суммы $f(\xi_1) + f(\xi_2)$, т.-е. знакъ Р.

Точно такъ же, одинъ изъ результатовъ подстановки $\varphi(x_1), \varphi(x_2)$ равенъ нулю,

а другой имѣетъ знакъ суммы $\varphi(x_1)+\varphi(x_2)$, т.-е. знакъ Q. Отсюда слѣдуетъ, что если aP<0, одинъ изъ корней $\xi_1,\,\xi_2$ содержится между x_1 и x_2 , и им x_3 м x_4 и им x_5 м x_5 одно изъ распред x_5 ней

> (8) $x_1 < \xi_1 < x_2 = \xi_2$ (9) $\xi_1 = x_1 < \xi_2 < x_2$

Первое изъ нихъ имѣетъ мѣсто, если $x_1+x_2<\xi_1+\xi_2$, т.-е. если aa'(ab'-ba')<0; второе, если $x_1+x_2>\xi_1+\xi_2$, т.-е. если aa'(ab'-ba')>0.

Если aP>0, одинъ изъ корней ξ_1 , ξ_2 лежитъ вив интервалла (x_1, x_2) . Въ этомъ случав возможны 4 распорядка:

$$(10) \qquad \xi_1 < x_1 < \xi_2 = x_2,$$

$$(11) \qquad \xi_1 = x_1 < x_2 < \xi_2,$$

$$(12) \qquad \xi_1 < x_1 = \xi_2 < x_2,$$

$$(13) x_1 < \xi_1 = x_2 < \xi_2.$$

Если a'0 < 0, одинъ изъ корней x_1 , x_2 лежитъ между ξ_1 и ξ_2 , слъд., имъетъ мъсто распорядокъ (10), либо (11), а именно: (10), если aa'(ab'-ba') < 0, и (11), если aa'(ab'-ba') > 0.

Если a'Q > 0, имъетъ мъсто распредъленіе (12), либо (13): первое, если aa'(ab'-ba') < 0, второе, если aa'(ab'-ba') > 0.

β) Hyctb
$$b^2 - 4ac = 0$$
, $b'^2 - 4a'c' = 0$.

Следовательно, $\xi_1 = \xi_2$. Возможны распорядки:

$$(14) x_1 < \xi_1 = \xi_2 = x_2,$$

$$(15) x_1 = \xi_1 = \xi_2 < x_2:$$

$$(14)$$
 — если $aa'(ab'-ba') < 0$; (15) — если $aa'(ab'-ba') > 0$.

$$\gamma$$
) Пусть $b^2 - 4ac = 0$, $b'^2 - 4a'c' \neq 0$.

Въ этомъ случат $x_1 = x_2$. Возможны лишь распорядки:

$$(16) \qquad \xi_1 = x_1 = x_2 < \xi_2$$

$$(17) \qquad \xi_1 < x_1 = x_2 = \xi_2;$$

(16) — если
$$aa'(ab'-ba') < 0$$
; (17) — если $aa'(ab'-ba') > 0$.

 $b^2 - 4ac = b'^2 - 4a'c' = 0.$

Въ этомъ случа
ѣ $x_1=x_2=\xi_1=\xi_2$, и имѣетъ мѣсто только одно распредѣленіе:

$$(18) x_1 = x_2 = \xi_1 = \xi_2.$$

Резюме. Результанть данныхъ уравненій:

 $b^2 - 4ac = \delta$, $b'^2 - 4a'c' = \delta'$.

Нижеследующая таблица резюмируеть вышеприведенное изследование

T O	$x_1 < \xi_1 < x_2 < \xi_2$	$\xi_1 < x_1 < \xi_2 < x_2$	$x_1 < \xi_1 < \xi_2 < x_2$	$\xi_1 < x_1 < x_2 < \xi_2$	$x_1 < x_2 < \xi_1 < \xi_2$	$\xi_1 < \xi_2 < x_1 < x_2$	$x_1 = \xi_1 < x_2 = \xi_2$	$x_1 < \xi_1 < x_2 = \xi_2$	$\xi_1 = x_1 < \xi_2 < x_2$	$\xi_1 < x_1 < \xi_2 = x_2$	$\xi_1 = x_1 < x_2 < \xi_2$	$\xi_1 < x_1 = \xi_2 < x_2$	$x_1 < \xi_1 = x_2 < \xi_2$	$x_1 < \xi_1 = \xi_2 = x_2$	$x_1=\xi_1=\xi_2\!<\!x_2$	$\xi_1 = x_1 = x_2 < \xi_2$	$\xi_1 < x_1 = x_2 = \xi_2$	$\xi_1=\xi_2=x_1=x_2$
Если	$(\Delta < 0^1)$ f aa' $(ab' - ba') < 0 \dots \dots$	$_{\rm H} > 0$ \ \ \ aa' \(ab' - ba') > 0 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	$(aP < 0, \dots, \dots, \dots)$		$ \Delta > 0^{2}\rangle$ $ aP > 0$	$ \left(\begin{array}{c} a\sqrt{y} > 0 \\ \end{array} \right) aa'(ab' - ba') > 0 \dots $	(ab'-ba'=0	$ \delta\rangle 0$ $ \delta\rangle 0$	ar < 0	$\begin{pmatrix} a_0 - ba \neq 0 \\ a_1 - ba \end{pmatrix}$ $\begin{pmatrix} a_1 - ba \end{pmatrix} < 0$	(aP>0)	a'' 0 > 0 $aa'(ab'-ba') < 0$	$\Delta = 0^{3}$	$\int a\dot{a}'(ab'-ba')<0 \dots$	$ aa'(ab'-ba')>0 \dots$	$ \delta b' = 0 \qquad aa'(ab' - ba') < 0 \qquad$	$\begin{cases} aa'(ab'-ba')>0 \\ \vdots \end{cases}$	$(\delta=0\text{ if } \delta'=0\dots\dots\dots\dots$

Примъчаніе. Эта таблица должна научить, какъ располагать изслѣдованіе въ каждомъ частномъ вопросѣ. Понятно, что иногда можетъ потребоваться построеніе только части этой таблицы.

¹⁾ Необходимо, чтобы было $b^2-4ac>0$, что влечеть за собою и $b'^2-4a'c'>0$.

Корни ур—ній въ этомъ случав всегда двиствительные неравные, поэтому ивтъ надобности опредвлять знаки г и г.

³⁾ Въ этотъ случав корни ур—ній всегда двйствительны; след., разсмотренію подлежать только случаи, когда в и в' положительны или нули.

ГЛАВА ХХХШ.

Ръшеніе неравенствъ: квадратныхъ, высшихъ степеней, ирраціональныхъ.— Приложенія.

Цѣлое квадратное неравенство.

492. Цёлыя квадратныя неравенства могуть быть двоякаго вида:

$$ax^2 + bx + c > 0$$
, или $ax^2 + bx + c < 0$;

но умноживъ второе на — 1, приведемъ его къ виду перваго; слёд. съ теоретической точки зрёнія достаточно указать рёшеніе неравенства

$$ax^2 + bx + c > 0$$
...(1)

Слъдуетъ различать два случая: $b^2 - 4ac < 0$ и $b^2 - 4ac > 0$.

1-й случай: $b^2 - 4ac < 0$.

При этомъ условіи корни тринома будуть дѣйствительные равные, или мнимые; а извѣстно, что какъ въ томъ, такъ и въ другомъ случаѣ, при всѣхъ дѣйствительныхъ значеніяхъ x отъ — ∞ до — ∞ триномъ сохраняетъ неизмѣнно знаки коэффиціента a. Поэтому надо различать случан: a > 0 и a < 0.

Если a>0, триномъ всегда останется положительнымъ, и слѣд. неравенству (1) удовлетворяютъ всѣ дѣйствительныя значенія x (за исключеніемъ значенія $x=-\frac{b}{2a}$ въ случаѣ $b^2-4ac=0$).

Если же a < 0, триномъ всегда останется отрицательнымъ: неравенство не можетъ быть удовлетворено никакимъ дъйствительнымъ значеніемъ x.

2-й случай: $b^2 - 4ac > 0$.

Въ этомъ случав триномъ имветъ корни двиствительные неравные; мы ихъ найдемъ, рвшивъ ур. $ax^2 + bx + c = 0$: пусть они будутъ x' и x'', и пусть x' < x''.

Если a>0, то триномъ, сохраняя знакъ перваго члена при всѣхъ значеніяхъ x, лежащихъ внѣ корней, останется при всѣхъ этихъ значеніяхъ положительнымъ; слѣд. неравенству будутъ удовлетворять, съ одной стороны, всѣ значенія x, меньшія меньшаго корня x', съ другой, всѣ x-сы, большіе большаго корня x'':

$$x < x'$$
 H $x > x''$.

Если a < 0, то триномъ, сохраняя знакъ противоположный первому члену при всъхъ значеніяхъ x, лежащихъ между корнями, будетъ положителенъ при

Нижеслъдующая табличка резюмируетъ ръшеніе квадратнаго неравенства того и другого вида, при томъ или другомъ знакъ коэффиціента.

	Рѣшеніе нерав. $ax^2 + bx + c > 0$							
Если	a>0	a < 0						
$b^2-4ac<0$	Всякое значеніе х.	Нътъ дъйств. значеній x , удов—хъ нер—ву.						
$b^2 - 4ac = 0$	Всякое значеніе x , кром $\frac{b}{2a}$.	Нѣтъ дѣйств. значеній x , удов—хъ нер—ву.						
$b^2 - 4ac > 0$	Всякое значеніе x , лежащее внѣ корней: $x < x'$ и $x > x''$.	Всякое значеніе x , лежащее между корнями: $x' < x < x'$						
	a < 0	a>0						
	Рѣшеніе нерав. $ax^2 + bx + c < 0$							

493. Примъръ І. Ришить неравенство: $-3x^2+7x-5<0$.

Здёсь $b^2-4ac=7^2-4(-3)$. (-5)=-11, слёд, корни тринома мнимые, а потому при всёхъ дёйствительныхъ значеніяхъ x, сохраняя знакъ перваго члена, онъ будетъ отрицателенъ; такъ что неравенство удовлетворяется всякимъ дёйствительнымъ значеніемъ перемённаго.

ПРИМВРЪ II. Ръшить неравенство $3x^2 - 10x + 3 > 0$.

Здѣсь $b'^2-ac=5^2-3$. 3=16: корни тринома дѣйствительные неравные, именно: $x'=\frac{1}{3},\ x''=3$.

Неравенство требуеть, чтобы триномъ былъ положителенъ, т.-е. имѣлъ знакъ перваго члена, а это имѣетъ мѣсто при всѣхъ значеніяхъ x, лежащихъ внѣ корней. Поэтому неравенству удовлетворяютъ всѣ

$$x<\frac{1}{3}$$
, а также $x>3$.

II РИМВРЪ III. Ръшить неравенство $4x^2 + 5x - 19 < 0$.

3дѣсь $b^2-4ac=5^2-4$. 4 . (-19)=329: корни тринома дѣйствительные неравные, именно:

$$x' = \frac{-5 - \sqrt{329}}{8}, \quad x'' = \frac{-5 + \sqrt{329}}{8}.$$

Неравенство требуетъ, чтобы знакъ тринома былъ противоположенъ знаку перваго члена, и потому x должно заключаться между корнями, т.-е.

$$\frac{-5+\sqrt{329}}{8} > x > \frac{-5-\sqrt{329}}{8}.$$

 \blacksquare Римъръ IV. Ръшить неравенство $\frac{3x-5}{7-x} > 0$.

Чтобы частное было положительно, нужно, чтобы дёлимое и дёлитель имёли одинаковые знаки, или, что то же, надо, чтобы произведение ихъ было положительно, т.-е. чтобы

$$(3x-5)(7-x)>0$$
, или $-3x^2+26x-35>0$.

Отсюда, какъ въ примере III, найдемъ, что

$$\frac{5}{3} < x < 7$$
.

Примъръ V. Решить неравенство $x^2 + 2ax - a^2 > 0$.

Крайніе члены противоположны по знаку, слёд, корни тринома д'ыствительные неравные; а именно, найдемъ, что

$$x' = a(\sqrt{2} - 1), \ x'' = -a(\sqrt{2} + 1).$$

Неравенство требуеть, чтобы триномъ сохраняль знакъ 1-го коэффиціента, а въ случав действит, неравныхъ корней это имветь место при всехъ значенияхъ x, лежащихъ вне корней.

Отсюда:

- 1) Если a>0, и след. x'>x'', неравенству удовлетворяють всё значенія $x>a(\sqrt{2}-1)$, а также всё $x<-a(\sqrt{2}+1)$.
- 2) Если a < 0, и след. x' < x'', неравенству удовлетворяють все $x < a(\sqrt{2} 1)$, а также все $x > -a(\sqrt{2} + 1)$.

ПРИМ ВРЪ VI. Ръшить неравенство

$$(n-3)(n-4)x^2-8a(n-3)x-12a^2>0.$$

Находимъ корни тринома; для этого ръшаемъ ур.

$$(n-3)(n-4)x^2-8a(n-3)x-12a^2=0$$

изъ котораго

$$x = \frac{4a(n-3) \pm \sqrt{16a^2(n-3)^2 + 12a^2(n-3)(n-4)}}{(n-3)(n-4)}.$$

Подрадикальное количество
$$=4a^2(n-3)\{4(n-3)+3(n-4)\}$$

 $=4a^2(n-3)(7n-24);$ такимъ образомъ найдемъ

$$x' = \frac{2a[2(n-3)+\sqrt{(n-3)(7n-24)}]}{(n-3)(n-4)}; \quad x'' = \frac{2a[2(n-3)-\sqrt{(n-3)(7n-24)}]}{(n-3)(n-4)}.$$

Знакъ тринома зависитъ какъ отъ знака коэффиціента (n-3) (n-4), такъ и отъ природы корней, слѣд. отъ подрадикальнаго количества, а потому нужно разсмотрѣть нѣсколько случаевъ, давая n всѣ значенія въ слѣдующихъ интерваллахъ:

$$-\infty$$
 \cdots $+\frac{3}{7}$ \cdots $+\frac{24}{7}$ \cdots $+\frac{4}{4}$ \cdots $+\infty$

Первый интерваллъ. —Давая n значенія въ первомъ интерваллъ, т.-е. меньшія 3, будемъ имѣть: n-3<0, 7n-24<0, n-4<0; слѣд. коэффиціентъ при x^2 больше 0; подрадикальное количество >0, и корни дъйствительные. Неравенству будутъ удовлетворять значенія x, лежащія внѣ корней; нужно, слѣд., сравнить корни. Пишемъ наугадъ неравенство

$$\frac{2a\left[2(n-3)+\sqrt{(n-3)(7n-24)}\right]}{(n-3)(n-4)} > \frac{2a\left[2(n-3)-\sqrt{(n-3)(7n-24)}\right]}{(n-3)(n-4)} \cdot \cdot \cdot (1)$$

Такъ какъ (n-3) > 0, то можемъ откинуть знаменателя, не измѣняя знака неравенства; затѣмъ, сокращаемъ на 2, откидываемъ отъ обѣихъ частей общіе члены 2a(n-3), сокращаемъ на полож. количество $2\sqrt{(n-3)(7n-24)}$ и получимъ такимъ образомъ эквивалентное (1)-му неравенство

$$a>-a$$
 или $2a>0$.

Если a>0, это неравенство, а слѣд. и испытуемое, вѣрно; слѣд. будеть x'>x''. Если же a<0, то и 2a<0, а потому въ испытуемомъ неравенствѣ первая часть должна быть меньше второй, т.-е. x'< x''. Заключаемъ, что при a>0 неравенству удовлетворяють

вев
$$x < x''$$
, а также $x > x'$;

при а < 0 ему удовлетворяютъ

всѣ
$$x < x'$$
, а также всѣ $x > x''$.

Второй интерваллъ. Для значеній n, большихъ 3, но меньшихъ $\frac{24}{7}$, будеть: n-3>0, 7n-24<0, n-4<0. Слъд. (n-3)(n-4)<0; подрадикальное количество <0, значить, корни мнимые, а потому триномъ будеть отрицателенъ, и данному неравенству, которое требуеть, чтобы триномъ былъ положителенъ, удовлетворить нельзя.

Третій интерваллъ. Для $\frac{24}{7} < n < 4$ будеть: n-3>0, 7n-24>0, n-4<0; слѣд. коэффиціенть при x^2 отрицателень, а коряи дѣйствительные. Неравенство требуеть, чтобы триномъ имѣлъ знакъ противоположный коэффиціенту при x^2 , а этому требованію удовлетворяють всѣ значенія x, лежащія между корнями.

Для сравненія корней пишемъ неравенство (1); умножая об'є его части на отрицательное количество (n-3)(n-4), должны изм'єнить знакъ неравенства; откинувъ, зат'ємъ, общіе члены и сокративъ на полож. количество $2\sqrt{(n-3)(7n-24)}$, найдемъ

$$a < -a$$
, или $2a < 0$.

Если a>0, это неравенство невѣрно, а потому смыслъ испытуемаго неравенства надо измѣнить, слѣд. будетъ x'< x''. Если a<0, то и 2a<0, а поэтому испытуемое неравенство вѣрно; и слѣд. x'>x''. Заключаемъ, что x'': при a>0, неравенству удовлетворяютъ всѣ x, большія x', но меньшія x'':

$$x'' > x > x'$$
;

при a < 0, значенія x заключаются въ пред'влахъ

$$x' > x > x''$$
.

Четвертый интерваллъ. Когда n>4, то будетъ: n-3>0, 7n-24>0, n-4>0; (n-3)(n-4)>0, а корни дъйствительные.

Неравенство требуетъ, чтобы триномъ имълъ знакъ перваго коэффиціента,

что имбетъ мъсто для х, лежащихъ вив корней.

Сравненіе корней въ этомъ случав покажеть, что при a>0 будеть x'>x'', при a<0 будеть x'< x''. Заключаемъ, что при a>0 данному неравенству удовлетворяють

$$x > x'$$
, a также $x < x''$.

при а < 0 ему удовлетворяютъ

$$x < x'$$
 и $x > x''$.

ПРИМВРЪ VII. Ръшить неравенство

$$\frac{x^2+x-6}{2a+1} > x+6 (2a-1).$$

Общій знаменатель =2a+1; но какъ знакъ его неизвѣстенъ, то мы не можемъ, въ видахъ освобожденія неравенства отъ дробей, множить обѣ его части на 2a+1, не сдѣлавъ предварительно того или другого предположенія о знакѣ этого двучлена. Итакъ, нужно разобрать два случая: 2a+1>0 и 2a+1<0.

Первый случай: 2a+1>0, или $a>-\frac{1}{2}$

Въ такомъ случав, умноживъ обв части на 2a+1 и не перемвняя смысла неравенства, получимъ эквивалентное данному неравенство:

$$x^2 + x - 6 > (2a + 1)x + 6(2a - 1)(2a + 1)$$

или

$$x^2 - 2ax - 24a^2 > 0;$$

корни тринома первой части дъйствительные неравные, именно: -4a и +6a. Неравенство требуеть, чтобы триномь имъль знакъ одинаковый съ коэффиціентомъ при x^2 , сл. x должно содержаться внѣ корней -4a и +6a. Такимъ образомъ, нужно знать, который изъ этихъ корней больше, а это зависитъ отъ знака a. Но a, будучи $>-\frac{1}{2}$, можетъ имѣть значенія отъ $-\frac{1}{2}$ до 0 (отрицательныя), и отъ 0 до $+\infty$ (положительныя). Когда a<0, то очевидно -4a>6a; при a>0, наоборотъ -4a<6a.

Такимъ образомъ

$$a>-\frac{1}{2}\{ \substack{a<0 \ \ldots \ x<6a, \ a \ {\it такжe} \ x>-4a. \ x<6a, \ a \ {\it такжe} \ x>6a. \ x<6a. \ x<6a. \ x=6a. \ x>6a. \ x>$$

Второй случай.
$$2a+1<0$$
, или $a<-\frac{1}{2}$.

Умножая об'в части неравенства на отрицательное количество 2a+1 и изм'вняя смыслъ неравенства, придемъ къ сл'вдующему неравенству, эквивалентному данному:

$$x^2 - 2ax - 24a^2 < 0$$
.

Оно требуетъ, чтобы триномъ первой части имѣлъ знакъ, противоположный коэффиціенту при x^2 , а этому требованію удовлетворяютъ значенія x, лежащія между корнями — 4a и +6a тринома.

Такъ какъ a, будучи $<-\frac{1}{2}$, отрицательно, то -4a>+6a, и потому значенія x, удовлетворяющія неравенству при

$$a < -\frac{1}{2}$$
 cyth $+6a < x < -4a$.

Примъчаніе. Можно бы было получить тѣ же результаты, умноживъ обѣ части предложеннаго неравенства на положительное количество $(2a+1)^2$.

494. Приложеніе І. При каких условіях 0 будеть заключаться между корнями уравненія

$$x(x-1) - p(p-1) - q(q-1) - 2pq = 0$$
?

Необходимо и достаточно, чтобы результать подстановки нуля вмѣсто x имѣлъ знакъ, противоположный знаку коэффиціента при x^2 , т.-е. чтобы

$$-p(p-1)-q(q-1)-2pq<0$$
, или $(p+q)^2-(p+q)>0$ или, наконецъ, $(p+q)(p+q-1)>0$.

А этому неравенству можно удовлетворить двояко, полагая: или p+q>1, или p+q<0.

495. Приложеніе II. Какимъ условіямъ должно удовлетворять количество α для того, чтобы $-\frac{1}{2}$ содержалась между корнями ўравненія

$$x(x+1)(\alpha^2+3\alpha+3)+\alpha^2=0.$$

Необходимо и достаточно, чтобы результать подстановки $-\frac{1}{2}$ вмѣсто x въ первую часть быль отрицательный, т.-е чтобы было

$$-\frac{1}{4}(\alpha^2+3\alpha+3)+\alpha^2<0$$
, иля $\alpha^2-\alpha-1<0$.

Этому неравенству удовлетворимъ, взявъ

$$\frac{1-\sqrt{5}}{2} < \alpha < \frac{1+\sqrt{5}}{2}.$$

496. Приложеніе III. Какимъ условіямъ должны удовлетворять коэффиціенты полинома

$$z = Ax^2 + 2B''xy + A'y^2 + 2B'x + 2By + A''$$

для того, чтобы онг оставался положительным при всяких значеніях х и у?

Первое условіе состоить въ томъ, что A должно быть >0, ибо при A<0, если корни ур—нія въ x

$$Ax^2 + 2B''xy + A'y^2 + 2B'x + 2By + A'' = 0$$
 . . . (1)

будуть дѣйствительны, полиномь z будеть отрицателень при тѣхъ значеніяхъ x, которыя лежать внѣ корней, а если мнимы, то z постоянно будеть отрицателень; слѣд. онь не быль бы положителень при всякомь x.

Если A>0, то полиномъ z будетъ всегда положителенъ, если корни урнія (1), р \pm шеннаго относительно x, будутъ мнимыми, что ведетъ къ неравенству:

 $(B''^2 - AA')y^2 + 2(B'B'' - AB)y + B'^2 - AA'' < 0;$

а этотъ квадратный относительно y триномъ будетъ постоянно отрицателенъ, если

$$B''^2 - AA' < 0$$
 If $(B'B'' - AB)^2 - (B''^2 - AA')(B'^2 - AA'') < 0$.

След., искомыя условія таковы:

$$A > 0$$
, $B''^2 - AA' < 0$ H $(B'B'' - AB)^2 - (B''^2 - AA')(B'^2 - AA'') < 0$.

497. Приложение IV. Изслыдовать корни ур-нія

$$x^2 - 2\lambda x + \lambda^2 + 2\lambda - 3 = 0$$
?

Ищемъ критическія значенія х.

1. Дъйствительность корней. Корни будуть дъйствительны, если

$$b'^2 - ac > 0$$
, T.-e. $\lambda^2 - 1(\lambda^2 + 2\lambda - 3) > 0$

или

$$\lambda \leqslant +\frac{3}{2}$$

2. Знаки корней. Произведение корней $=\lambda^2+2\lambda-3$; корни этого тринома дъйствительны и суть $\lambda_1=+1$, $\lambda_2=-3$, потому произведение корней $=(\lambda-1)(\lambda+3)$, и сл. будеть >0, если $\lambda>1$, или $\lambda<-3$; и будеть <0, если $-3<\lambda<1$.

Сумма корней = 2λ , сл. сумма > 0, если λ > 0, и сумма < 0, если λ < 0. Расположивъ значенія λ въ восходящемъ порядкѣ, имѣемъ скалу:

$$-\infty$$
... -3 ... 0 ... $+1$... $+\frac{3}{2}$... $+\infty$.

Разсмотримъ теперь каждый изъ четырехъ интервалловъ значеній à, при которыхъ корни дѣйствительны.

- 1) $\lambda < -3$. Зд'ясь произведеніе корней >0, сл'яд, знаки ихъ одинаковы; сумма корней <0; сл. оба корня отрицательны.
- 2) $\lambda = -3$. Произведеніе корней = 0; сл. одинъ корень = 0; сумма корней = -6; сл. другой корень = -6.
- 3) $3 < \lambda < 0$. Произведеніе корней < 0, сл. знаки ихъ различны; сумма ихъ < 0, сл. большій по абс. зн. корень отрицателенъ.

- 4) $\lambda = 0$. Знаки противоположны; а какъ сумма = 0, то оба корня по абс. значенію равны $(x' = +\sqrt{3}, x'' = -\sqrt{3})$.
- 5) $0 < \lambda < 1$. Такъ какъ произв. < 0, то знаки корней противоположны; сумма > 0, сл. большій по абс. зн. корень положителенъ.
- λ = +1. Произв. корней = 0; сл. одинъ корень = 0; а какъ сумма >0, то другой корень положителенъ.
- 7) +1 < 1 < $+\frac{3}{2}$. Такъ какъ произведеніе корней > 0, то знаки корней одинаковы; сумма > 0; оба корня положительны.
 - 8) $\lambda = \frac{3}{2}$. Корни равны и положительны.
 - 9) $\lambda > \frac{3}{2}$. Корни мнимые.

Изследованіе можно резюмировать въ следующей таблице:

1 < − 3: два отриц. корня.

 $\lambda = -3$: одинъ корень = 0; другой = -6.

-3 < 1 < 0: большій по абс. знач. корень отрицателенъ, меньшій полож.

 $\lambda = 0$: равные корни съ против. знаками $(+\sqrt{3} \text{ и } - \sqrt{3})$.

0<1: большій по абс. знач. корень положителенъ, меньшій отрицателенъ.

λ = 1: одинъ корень = 0, другой положит.

 $1<\lambda<rac{3}{2}$: два положит. кория не равныхъ.

 $\lambda = \frac{3}{2}$: два положит, корня равныхъ.

 $\lambda > \frac{3}{2}$: корни мнимые.

498. Приложеніе V. Изслыдовать корни уравненія $(\lambda - 1)x^2 - 2(\lambda - 2)x - 7\lambda - 1 = 0$ при измыненіи λ от $-\infty$ до $+\infty$, и опредылить, сколько оно имъеть корней въ каждомъ изъ интерваловъ:

отъ
$$-\infty$$
 до -1 , отъ -1 до $+1$, отъ $+1$ до $+\infty$.

Находимъ замъчательныя значенія д.

1. Дъйствительность корней. Прежде всего, корни должны быть дъйствительными; сл. должно быть

$$(\lambda - 2)^2 + (\lambda - 1)(7\lambda + 1) \geqslant 0$$
 или $8\lambda^2 - 10\lambda + 3 \geqslant 0$.

Такъ какъ реализантъ этого тринома положителенъ, то корни его дъйствительные и неравные; они равны: $\lambda_1 = \frac{1}{2}$, $\lambda_2 = \frac{3}{4}$. Слъд. триномъ будетъ оста-

ваться > 0 для всѣхъ λ внѣ корней, т.-е. для λ между $-\infty$ и $+\frac{1}{2}$, и между $+\frac{3}{4}$ и $+\infty$.

2. Знаки корней. Произведение корней $=\frac{7\lambda+1}{1-\lambda}$ — выражению, знакъ котораго тотъ же, что и произведения

$$(7\lambda + 1)(1 - \lambda),$$

а это произведеніе отрицательно для значеній λ , лежащихъ внѣ корней этого выраженія, т.-е. для $\lambda < -\frac{1}{7}$ и для $\lambda > 1$; и положительно для всѣхъ значеній λ , лежащихъ между $-\frac{1}{7}$ и +1.

Сумма корней $=\frac{2(\lambda-2)}{\lambda-1}$ — выраженію, знакъ котораго тотъ же, что и произведенія $(\lambda-2)(\lambda-1)$, которое будеть >0 для всёхъ λ , лежащихъ внё корней, т.-е. для λ , лежащихъ между $-\infty$ и +1, и между +2 и $+\infty$; оно <0 для λ , лежащихъ между корнями, т.-е. для

$$1 < \lambda < 2$$
.

3. Ищемъ знакъ подстановокъ — 1 и + 1 вмѣсто x въ первую часть ур—нія. Имѣемъ:

$$f(+1) = \lambda - 1 - 2(\lambda - 2) - 7\lambda - 1 = -8\lambda + 2;$$

отсюда видно, что будеть f(+1)>0, если $-8\lambda+2>0$, т.-е. если $\lambda<\frac{1}{4}$; и будеть f(+1)<0, если $-8\lambda+2<0$, т.-е. когда $\lambda>\frac{1}{4}$.

Подстановка — 1 дастъ

$$f(-1) = \lambda - 1 + 2(\lambda - 2) - 7\lambda - 1 = -4\lambda - 6$$

откуда заключаемъ, что при $\lambda < -\frac{3}{2}$ будетъ f(-1) > 0; при $\lambda > -\frac{3}{2}$ будетъ f(-1) < 0.

- 4. Затѣмъ, 1-й коэффиціентъ $= \lambda 1$; онъ будетъ > 0 при $\lambda > 1$, и будетъ < 0 при $\lambda < 1$.
- Находимъ корни при х

 ∞; вынося въ данномъ ур

 ніи х за скобки, даемъ ему видъ

$$\lambda \left[\left(1 - \frac{1}{\lambda} \right) x^2 - 2 \left(1 - \frac{2}{\lambda} \right) x - \left(7 + \frac{1}{\lambda} \right) \right] = 0.$$

Если абсолютное значеніе λ увеличивать неогранич., то необходимо, чтобы выраж. въ квадр. скобк. стремилось къ 0; т.-е. при $\lambda=\mp\infty$ x должно удовлетворять ур—нію $x^2-2x-7=0$; откуда $x_1=1-2\sqrt{2},\ x_2=1+2\sqrt{2}.$

Итакъ, замъчательныя значенія д, расположенныя въ восходящемъ порядкъ,

будутъ:

$$-\infty$$
, $-\frac{3}{2}$, $-\frac{1}{7}$, $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, 2, π $+\infty$,

которыя въ этомъ порядкѣ и наносимъ въ первую горизонтальную строку нижеслѣдующей таблицы: получимъ скалу возрастающихъ значеній λ ; подъ ними располагаемъ, для каждаго интервалла, знаки: реализанта, произведенія корней, ихъ суммы, знаки f(-1), f(-1) и перваго коэффиціента ур—нія.

Скала значеній х		$\frac{3}{2}$ -	$\frac{1}{7}$ $\frac{1}{4}$	$\frac{1}{2}$	3 4	1	2 +∞
Реализантъ	+	+	+	+		+4	+ +
Произведеніе корней.	-	-	1+4	+	mic a	+	
Сумма корней.	+	+	+	+		+	- +
f(+1)	+	+	4		noa'i n	-	- 4
f(— 1)	4	-	E.F.	-			
1-й коэф.		-	-	-		-	+ +

Имѣя таблицу знаковъ, легко опредѣлить знаки корней ур—нія для всякаго интервалла.

1) $\lambda < -\frac{3}{2}$. Произведеніе корней отрицательно, сл. знаки корней различны; сумма корней положительна, сл. большій по абсол. знач. корень положителень. f(-1) и f(+1) положительны, тогда какъ 1-ый коэффиціенть отрицателень, сл. -1 и +1 находятся между корнями x' и x'' (называя, какъ всегда, x'—меньш. кор., x''—большій кор.). Итакъ

$$-\infty$$
, x' , -1 , $+1$, x'' , $+\infty$.

- 2) $\lambda = -\frac{3}{2}$. Въ этомъ случав f(-1) = 0; сл. x' = -1; другой корень—между +1 и $+\infty$.
- 3) $-\frac{3}{2} < \lambda < -\frac{1}{7}$. Произведеніе корней отрицательно, а сумма ихъ положительна, сл. знаки корней различны; и большій по абс. велич. корень положителень; f(+1) > 0, между тѣмъ какъ 1-ый коэф. < 0, сл. +1 между корнями; затѣмъ, знакъ f(-1) одинаковъ со знакомъ 1-го коэф. сл. 1 внѣ корней. Расположеніе корней, сл., таково:

$$-\infty \dots -1 \dots x' \dots +1 \dots x'' \dots +\infty$$

4) $\lambda = -\frac{1}{7}$. Произведеніе корней проходить чрезъ 0, сл. одинъ корень = 0; расположеніе же корней таково, какъ только что указано.

5) $-\frac{1}{7} < \lambda < \frac{1}{4}$. Произведеніе и сумма корней положительны, сл. x' > 0 и x'' > 0. Знакъ f(+1) противоположенъ знаку 1-го коэф., а знакъ f(-1) одинаковъ со знакомъ 1-го коэф., сл. +1 между корнями, -1 внѣ корней; расположеніе корней таково:

$$-\infty$$
... $+1$... x' ... $+\infty$.

- 6) $\lambda = \frac{1}{4} \cdot f(+1)$ обращается въ 0; сл. одинъ корень = +1; другой же находится между +1 н $+\infty$, ибо, по предыдущему случаю, онъ больше +1.
- 7) $\frac{1}{4} < \lambda < \frac{1}{2}$. Оба корня положительны. f(+1) имѣетъ одинаковый знакъ съ 1-мъ коэф., сл. +1 внѣ корней. Сравнимъ ее съ полусуммою корней, которая равна $\frac{\lambda-2}{\lambda-1}$; не будетъ лн $\frac{\lambda-2}{\lambda-1} > 1$? Такъ какъ $\lambda < 1$, то $\lambda-2 < \lambda-1$, или -2 < -1, что вѣрно. Итакъ: +1 внѣ корней и меньше ихъ полусуммы, сл. меньше меньшаго корня. Расположеніе таково:

$$+1\ldots x'\ldots x''\ldots +\infty$$

- 8) $\lambda = \frac{1}{2}$. Реализантъ обращается въ нуль и корни дѣлаются равными: x' = x'' = 3.
 - 9) $\frac{1}{2} < \lambda < \frac{3}{4}$. Реализанть дѣлается отрицательнымъ: корни—мнимые.
- 10) $\lambda = \frac{3}{4}$. Реализантъ снова обращается въ нуль; ур. имѣетъ равные корни: x' = x'' = 5.
- 11) $\frac{3}{4} < \lambda < 1$. Произведеніе и сумма корней > 0: оба корня положительны. f(+1) < 0 и 1-ый коэф. < 0; сл. +1 внѣ корней; сравнимъ ее съ полусуммой корней, положивъ, напр., $\frac{\lambda-2}{\lambda-1} > 1$, откуда $\lambda-2 < \lambda-1$, или -2 < -1, что вѣрно, сл. +1 меньше меньшаго корня, и потому

$$+1$$
... x' ... x'' ... $+\infty$.

- 12) $\lambda = 1$. Коэффиціентъ при x^2 обращается въ 0, сл. одинъ корень $= \infty$, другой удовлетворяетъ ур—нію 2x 8 = 0, откуда x = 4.
- 13) $1 < \lambda < 2$. Произв. и сумма корней отрицательны, сл. знаки ихъ различны и большій по абс. знач. корень отрицателенъ. f(+1) и f(-1) имѣютъ знакъ противоположный 1-му коэф., сл. +1 и -1 между корнями. Имѣемъ:

$$-\infty$$
... x' ... -1 ... $+1$... x'' ... $+\infty$.

- 14) $\lambda = +2$. Сумма корней=0, сл. корни равны и противоположны по знаку: $x = \pm \sqrt{15}$.
- 15) $\lambda > +2$. Знаки корней противоположны; большій по абс. величин корень положителень; —1 и +1 между корнями, сл.

$$-\infty \dots x' \dots -1 \dots +1 \dots x'' \dots +\infty$$

Резюме изслъдованія.

$$\lambda < -\frac{3}{2} \cdot \qquad -\infty < x' < -1; \quad +1 < x'' < +\infty.$$

$$\lambda = -\frac{3}{2} \cdot \qquad x' = -1; \quad +1 < x'' < +\infty.$$

$$-\frac{3}{2} < \lambda < -\frac{1}{7} \cdot \qquad -1 < x' < +1; \quad +1 < x'' < +\infty.$$

$$\lambda = -\frac{1}{7} \cdot \qquad x' = 0; \quad +1 < x'' < +\infty.$$

$$-\frac{1}{7} < \lambda < \frac{1}{4} \cdot \qquad -1 < x' < +1; \quad +1 < x'' < +\infty.$$

$$\lambda = \frac{1}{4} \cdot \qquad x' = 1; \quad +1 < x'' < +\infty.$$

$$\lambda = \frac{1}{4} \cdot \qquad x' = 1; \quad +1 < x'' < +\infty.$$

$$\lambda = \frac{1}{2} \cdot \qquad x' = x'' = 3.$$

$$\lambda = \frac{1}{2} \cdot \qquad x' = x'' = 3.$$
Kорни мнимые.
$$\lambda = \frac{3}{4} \cdot \qquad x' = x'' = 5.$$

$$\lambda = \frac{3}{4} < \lambda < 1. \qquad +1 < x' \cdot \ldots \cdot x'' < +\infty.$$

$$\lambda = 1. \qquad 0$$
Одинъ корень безконеченъ; другой = 4.
$$1 < \lambda < 2. \qquad -\infty < x' < -1; \quad +1 < x'' < +\infty.$$

$$\lambda = 2. \qquad x = \pm \sqrt{15}.$$

$$\lambda > 2. \qquad \text{Тоть же результать, какъ въ 13-мъ случаѣ.}$$

Примъчаніе. — Когда изслёдованіе корней, какъ въ только что разсмотрённой задачів, нівсколько сложно, полезно предварительно составить таблицу знаковъ: это даетъ возможность почти непосредственно читать въ ней искомые результаты. Планъ изслідованія, указанный въ этомъ §, лишь слегка (въ расположеніи таблички знаковъ) разнится отъ плана, предложеннаго Тартэнвиллемъ.

Раціональныя дробныя неравенства.

499. Когда нензвъстное входить въ неравенствъ въ знаменателя, то мы можемъ уничтожить знаменателя, если онъ представляетъ количество существенно-положительное. Во всъхъ остальныхъ случаяхъ приводятъ всъ члены неравенства къ одному знаменателю и собираютъ ихъ въ первую частъ. Такимъ образомъ получается неравенство вида

$$\frac{P}{Q} > 0$$
, или $\frac{P}{Q} < 0$,

гдѣ Р и Q суть полиномы, содержащіе x. Замѣчая, что по правилу знаковъ при умноженіи и дѣленіи, произведеніе количествъ Р и Q всегда имѣетъ тотъ же знакъ, какъ и ихъ частное, можно предыдущія неравенства замѣнить эквивалентными имъ:

Къ тому же результату мы пришли бы, умножая об'в части того или другого неравенства на существенно-положительное количество Q².

Затъмъ разлагаютъ полиномы Р и Q на множители 1-й степени относительно х, и получаютъ неравенство вида:

$$\Lambda(x-\alpha)(x-\beta)(x-\gamma)(x-\delta) . . . > 0,$$

гдѣ A не содержитъ x. Затѣмъ распредѣляютъ количества α , β , γ , . . . въ порядкѣ возрастающихъ величинъ. Пусть, напр., будетъ

$$-\infty < \alpha < \beta < \gamma \dots < +\infty$$

Очевидно, каждый двучленный множитель будеть сохранять неизм'янный знакъ до т'яхъ поръ, пока x, увеличиваясь, не перейдеть значеніе, обращающее этотъ множитель въ нуль. Такимъ образомъ можно указать знакъ произведенія для всякаго отд'яльнаго интервалла, и сл. указать т'я интерваллы, въ которыхъ про-изведеніе сохраняетъ требуемый неравенствомъ знакъ.

500. Примъръ Î. Въ какихъ предълахъ нужно измънять х, чтобы удовлетворить неравенству

$$\frac{4x^2 - 5x - 1}{2x^2 - 5x + 3} > 1$$
?

Перенеся 1 въ первую часть и приведя къ общему знаменателю, получимъ неравенство

$$\frac{2x^2-4}{2x^2-5x+3} > 0.$$

Умноживъ объ части на существенно-положительное количество $(2x^2-5x+3)^2$, найдемъ неравенство, эквивалентное предложенному:

$$2(x^2-2)(2x^2-5x+3)>0$$
,

или, по разложеніи x^2-2 и $2x^2-5x+3$ (триномовъ, имѣющихъ корни дѣйствительные неравные, и сл. измѣняющихъ знакъ при измѣненіи x) на множители 1-й степени:

$$4(x+\sqrt{2})(x-\sqrt{2})(x-1)(x-\frac{3}{2})>0.$$

Будемъ давать x значенія въ слѣдующихъ интерваллахъ, въ которыхъ величины, обращающія каждый биномъ въ нуль, расположены въ возрастающемъ порядк \pm :

$$-\underbrace{\cdots}_{1}\underbrace{-\sqrt{2}\cdots+1}_{2}\underbrace{\cdots}_{3}\underbrace{+\sqrt{2}\cdots+\frac{3}{2}}_{4}\underbrace{\cdots}_{5}\underbrace{+\infty}.$$

Если давать x значенія меньшія $(-\sqrt{2})$, то каждый множитель будеть отрицателень; а какъ ихъ четное число, то все произведеніе будеть оставаться положительнымъ.

Если давать x значенія, большія $(-\sqrt{2})$, но меньшія +1, а сл. и подавно меньшія $\sqrt{2}$ и $\frac{3}{2}$, то множитель $x+\sqrt{2}$ будеть положителень, остальные же биномы отрицательны, и такъ какъ число отрицательныхъ множителей нечетное, все произведеніе будеть отрицательно.

Давая x значенія, большія +1, но меньшія $+\sqrt{2}$, находимъ, что два множителя: $x+\sqrt{2}$ и x-1 будутъ положительны, а два: $x-\sqrt{2}$ и $x-\frac{3}{2}$ отрицательны; сл. произведеніе положительно. И такъ далѣе.

Убъдимся, что данному неравенству удовлетворяють значенія x, опредъляемыя нижеслъдующими предълами:

$$x < -\sqrt{2}; +1 < x < +\sqrt{2}; x > +\frac{3}{2}$$

501. ПРИМЪРЪ И. Ръшить неравенство

$$\frac{5x^2-2x+3}{(x-1)(x^2-3x+1)} < 0.$$

Это неравенство эквивалентно следующему:

$$(5x^2-2x+3)(x-1)(x^2-3x+1)<0.$$

Замѣчая, что для тринома $5x^2-2x+3$ имѣемъ: 1-5.3<0, т.-е. что корни его мнимые, заключаемъ, что онъ всегда будетъ сохранять знакъ перваго коэффиціента, т.-е. всегда положителенъ. Поэтому данное неравенство эквивалентно еще слѣдующему простѣйшему:

$$(x-1)(x^2-3x+1)<0.$$

или

$$\left(x-\frac{3-\sqrt{5}}{2}\right)\left(x-1\right)\left(x-\frac{3+\sqrt{5}}{2}\right)<0.$$

Даемъ х послёдовательно значенія въ интерваллахъ:

$$-\underbrace{\infty \ldots \frac{3-\sqrt{5}}{2}}_{1} \underbrace{\ldots + 1}_{2} \underbrace{\ldots + \frac{3+\sqrt{5}}{2}}_{1} \underbrace{\ldots + \infty}_{4}.$$

Когда $x<\frac{3-\sqrt{5}}{2}$, всѣ три множителя, а сл. и произведеніе, будуть отрицательны. При $\frac{3-\sqrt{5}}{2}< x<1$, первый множитель положителень, два другіе отрицательны, сл. произведеніе положительно. При $1< x<\frac{3+\sqrt{5}}{2}$, первые два множителя >0, третій <0, сл. произведеніе <0. Наконець, при $x>\frac{3+\sqrt{5}}{2}$

всѣ множители, а съ ними и произведеніе > 0. Итакъ, неравенству удовлетворяють:

$$x < \frac{3 - \sqrt{5}}{2}$$
; $1 < x < \frac{3 + \sqrt{5}}{2}$.

502. ПРИМВРЪ III. Ръшить неравенство

$$\frac{2ax+3b}{5bx-4a}<4.$$

Приведя къ общему знаменателю, имфемъ

$$\frac{2(a-10b)x+3b+16a}{5bx-4a}<0,$$

что эквивалентно неравенству

$$[2(a-10b)x+3b+16a](5bx-4a)<0,$$

или, по вынесеніи изъ первыхъ скобокъ 2(a-10b), а изъ вторыхъ 5b:

$$10(a-10b)b\left(x+\frac{3b+16a}{2(a-10b)}\right)\left(x-\frac{4a}{5b}\right)<0.$$

Относительно коэффиціента 10(a-10b)b могуть быть предположенія

$$b < 0$$
 $\begin{cases} a < 10b \\ a > 10b \end{cases}$, $b > 0$ $\begin{cases} a < 10b \\ a > 10b \end{cases}$.

Первый случай: b < 0, a < 10b.

Произведеніе 10(a-10b)b положительно; сл. неравенство эквивалентно съ

$$\left(x+\frac{3b+16a}{2(a-10b)}\right)\left(x-\frac{4a}{5b}\right)<0.$$

Триномъ долженъ имѣть знакъ противоположный коэффиціенту при x^2 , сл. x должно заключаться между $-\frac{3b+16a}{2(a-10b)}$ и $\frac{4a}{5b}$.

Нужно знать, который изъ этихъ предѣловъ большій. Положимъ наугадъ $-\frac{3b+16a}{2(a-10b)}>\frac{4a}{5b}$; такъ какъ 10(a-10b)b>0, мы можемъ умножить обѣ части на это произведеніе, и не измѣняя смыслъ неравенства, получимъ ему эквивалентное: $-(3b+16a)5b>4a\cdot 2(a-10b)$, или $-15b^2-8a^2>0$, что невѣрно, ибо первая часть существенно отрицательна.

Заключаемъ, что $-\frac{3b+16a}{2(a-10b)} < \frac{4a}{5b}$, а потому x нужно взять такъ, чтобы

$$-\frac{3b+16a}{2(a-10b)} < x < \frac{4a}{5b}.$$

Второй случай: b < 0, a > 10b.

Произведеніе 10(a-10b)b отрицательно, сл. предложенное неравенство эквивалентно неравенству

$$\left(x + \frac{3b + 16a}{2(a - 10b)}\right) \left(x - \frac{4a}{5b}\right) > 0,$$

а потому x не должно заключаться между корнями тринома: $\frac{3b+16a}{2(a-10b)}$ и $\frac{4a}{5b}$. Посмотримъ, который изъ нихъ больше. Допустивъ, что $\frac{3b+16a}{2(a-10b)} > \frac{4a}{5b}$ и замѣчая, что 10(a-10b)b < 0, умножаемъ допущенное неравенство на это произведеніе и перемѣняемъ смыслъ неравенства; найдемъ эквивалентное ему неравенство $-15b^2 - 8a^2 < 0$, что вѣрно.

Заключаемъ, что предположение было правильно, а потому данному неравенству удовлетворяютъ два ряда значений x:

$$x > -\frac{3b+16a}{2(a-10b)}$$
 If $x < \frac{4a}{5b}$.

Третій случай: b > 0, a < 10b.

Оперируя такимъ же образомъ, найдемъ, что предложенному неравенству удовлетворяютъ:

$$x>-\frac{3b+16a}{2(a-10b)} \quad \text{if} \quad x<\frac{4a}{5b}.$$

Четвертый случай: b > 0, a > 10b.

Вышеуказаннымъ способомъ придемъ къ результату:

$$-\frac{3b+16a}{2(a-10b)} < x < \frac{4a}{5b}.$$

Итакъ, чтобы удовлетворить предложенному неравенству, надо:

При
$$(a-10b)$$
. $b>0$ брать: $-\frac{3b+16a}{2(a-10b)} < x < \frac{4a}{5b}$.

При
$$(a-10b)$$
 . $b < 0$ брать: $x > -\frac{3b+15a}{2(a-10b)}$, или $x < \frac{4a}{5b}$.

Рѣшеніе ирраціональныхъ неравенствъ.

503. Когда неизвъстное встръчается подъ знакомъ квадратнаго корня, то, вообще говоря, нужно бываетъ освободить его изъ-подъ знака корня, а для этого нужно изолировать радикаль въ ту или другую часть неравенства. Затъмъ, слъдуетъ разсмотръть знакъ другой части неравенства, изслъдуя, остается ли онъ неизмъннымъ, или же зависитъ отъ предположеній относительно буквъ, входящихъ въ эту часть. Если знакъ этотъ не одинаковъ со знакомъ, стоящимъ передъ радикаломъ, смыслъ неравенства очевиденъ. Если же — одинаковъ, то нужно возвысить объ части въ квадратъ, сохраняя или перемъняя смыслъ неравенства, смотря по тому, будетъ ли этотъ общій зникъ — или —.

504. Примъръ I. Ръшить неравенство $\sqrt{(x-1)(x-2)} > x-3$.

Чтобы $\sqrt{(x-1)(x-2)}$ быль дёйствителень, надо, чтобы подрадикальное количество было >0: этому требованію удовлетворяють всё x оть $-\infty$... до 1, и оть 2 до $+\infty$. Затёмь, очевидно, неравенство будеть удовлетворено всёми значеніями x, которыя, не содержась между 1 и 2, будуть меньше 3, ибо въ этомъ случать вторая часть будеть отрицательна. Итакъ, во-первыхъ, для x можно брать всё числа отъ $-\infty$ до +1, и отъ +2 до +3.

Пусть теперь будеть x>3: обѣ части будуть положительны, а потому, возвысивь въ квадрать и сохранивь знакъ неравенства, ищемъ числа, удовлетворяющія неравенству

 $x^2 - 3x + 2 > x^2 - 6x + 9$, или $x - \frac{7}{3} > 0$.

Это неравенство удовлетворяется всёми значеніями x, большими 3. Итакъ: предложенному неравенству удовлетворяють всё значенія x отъ — ∞ до +1 и отъ +2 до $+\infty$.

505. Примъръ II. Ришить неравенство $\sqrt{a^2-x^2}+\sqrt{2ax-x^2}>a$, въ которомь a>0.

Сначала ищемъ, какъ взять x, чтобы оба радикала были дѣйствительны, иначе, чтобы подкоренныя количества были положительны. Разсматривая a^2-x^2 какъ неполный квадратный триномъ, замѣчаемъ, что онъ будетъ положителенъ, если x взять между его корнями, т.-е. если $-a < x < a \dots$ (1). Такимъ же образомъ убѣдимся, что второй радикалъ будетъ дѣйствителенъ при $0 < x < 2a \dots$ (2). Изъ сопоставленія (1) со (2), заключаемъ, что оба радикала будутъ дѣйствительны, если

$$a > x > 0$$
...(3).

Зная это, перенесемъ первый членъ неравенства во вторую часть; найдемъ: $\sqrt{2ax-x^2}>a-\sqrt{a^2-x^2}$. Такъ какъ вторая часть положительна, какъ и первая, то, возведя въ квадратъ и не перемѣняя смысла неравенства, получимъ эквивалентное данному неравенство: $2ax>2a^2-2a\sqrt{a^2-x^2}$, или, раздѣливъ обѣ части на положительное количество 2a и изолировавъ радикалъ: $\sqrt{a^2-x^2}>a-x$. Въ силу (3), x< a, сл. a-x>0, а потому вторичное возвышеніе въ квадратъ дастъ: $x^2-ax<0$. По смыслу этого неравенства x должно заключаться между корнями первой части; сл.

$$a > x > 0$$
,

что не отличается отъ условія дійствительности.

506. Примъръ III. Ръшить неравенство $\frac{x+a}{\sqrt{x^2+a^2}} > \frac{x+b}{\sqrt{x^2+b^2}}$ (1), въ

котором a и b положительны u a > b.

Пусть сначала x+b>0, т.-е. x>-b. Изъ условія a>b слѣдуеть, что x+a>x+b, а потому и x+a>0. Обѣ частй предложеннаго неравенства положительны, а потому, возвысивъ ихъ въ квадратъ и сохранивъ смыслъ неравенства, получимъ эквивалентное данному неравенство (по отнятіи 1 отъ обѣихъ частей):

$$\frac{2ax}{x^2+a^2} > \frac{2bx}{x^2+b^2} \cdot \cdot \cdot (2)$$

Изъ числа значеній x, большихъ -b, возьмемъ сперва положительныя; тогда сокращеніе на положит. количество 2x дастъ: $\frac{a}{x^2+a^2}>\frac{b}{x^2+b^2}$, или, по освобожденіи отъ дробей, $ax^2+ab^2>bx^2+a^2b$, или $x^2(a-b)>ab(a-b)$. Сокративъ на положительное количество a-b, дадимъ этому неравенству видъ $(x+\sqrt{ab})(x-\sqrt{ab})>0$, и какъ первый множитель >0, то необходимо, чтобы было

 $x > \sqrt{ab}$.

Разсмотримъ теперь величины x, содержащіяся между 0 и -b, отрицательныя; въ этомъ случав сокращеніе (2) на 2x дастъ: $\frac{a}{x^2+a^2}<\frac{b}{x^2+x^2}$, или $(x+\sqrt{ab})(x-\sqrt{ab})<0$, а какъ второй множитель <0, то необходимо, чтобы

 $x > -\sqrt{ab}$.

Ho a>b, откуда $ab>b^2$ и $\sqrt{ab}>b$, а сл. $-\sqrt{ab}<-b$; такимъ об-

разомъ условіе $x>-\sqrt{ab}$ содержится въ условіи x>-b.

Пусть теперь x+b<0, или x<-b, т.-е. x содержится между -b и $-\infty$. Дадимъ сначала x значенія между -b и -a, т.-е. положимъ x>-a, откуда x+a>0; въ такомъ случав первая часть предложеннаго неравенства будетъ положительна, между тёмъ какъ вторая отрицательна, и потому неравенство (1) будетъ удовлетворено всёми значеніями x между -b и -a.

Давъ x значенія <-a, будемъ имѣть x+a<0; а какъ и x+b<0, обѣ части даннаго неравенства будутъ отрицательны, а потому возводя въ ква-

драть, должны измёнить смыслъ неравенства; найдемъ

$$\frac{2ax}{a^2 + x^2} < \frac{2bx}{x^2 + b^2},$$

откуда, сокративъ на 2x < 0 и т. д., получимъ

$$(x+\sqrt{ab})(x-\sqrt{ab})>0;$$

второй множитель для разсматриваемых значеній x отрицателень, сл. необходимо, чтобы н $x+\sqrt{ab}<0$, откуда

$$x < -\sqrt{ab};$$

такъ какъ это условіе удовлетворено само собою, то неравенство (1) удовлетворяєтся всёми отрицательными величинами x, меньшими — a.

Итакъ: предложенному неравенству удовлетворяютъ всѣ отрицательныя значенія x, и положительныя, большія \sqrt{ab} ; и стало-быть неудовлетворяютъ только значенія x содержащіяся между 0 и $+\sqrt{ab}$.

507. ПРИМВРЪ IV. Ръшить неравенство

$$\sqrt{\frac{3x+a}{x-a}} < a-1$$

гдъ а данное дъйствительное количество.

Во-первыхъ $\sqrt{\frac{3x+a}{x-a}}$ долженъ быть дѣйствительнымъ; а для этого надо, чтобы было (3x+a)(x-a)>0, т.-е. чтобы x не содержалось между $-\frac{a}{3}$ н a. Отсюда видно, что надо различать два случая: a<0 н a>0.

Если a<0, надо брать x такъ, чтобы было: x< a, или $x>-\frac{a}{3}$; при a>0 должно брать: или x>a, или $x<-\frac{a}{3}$.

Но если a < 0, то и a - 1 < 0, и неравенство становится *невозможенымъ*, ибо оно будетъ требовать, чтобы положительное количество было меньше отрицательнаго.

Итакъ, необходимо должно положить a>0; затъмъ необходимо еще, чтобы было a>1; тогда объ части будутъ положительны; возвысивъ ихъ въ квадратъ и сохранивъ смыслъ неравенства, получимъ эквивалентное ему

$$rac{3x+a}{x-a}<(a-1)^2,$$
 или $rac{3x+a-(a-1)^2(x-a)}{x-a}<0;$

а по умноженіи об'єнхъ частей на $(x-a)^2$:

$$(x-a)[-(a^2-2a-2)x+(a^2-2a+2)a]<0$$

что можно представить въ видъ

$$(a^2-2a-2)(x-a)\left(x-\frac{a^2-2a+2}{a^2-2a-2}\cdot a\right)>0.$$

Во-первыхъ, должно быть a-1>0; во-вторыхъ, x можно давать только такія значенія, которыя: или $<-\frac{a}{3}$, или >a.

Разсмотримъ, каковъ будетъ знакъ коэффиціента a^2-2a-2 ; кории этого тринома, какъ видно à priori, дъйствительные и неравные, одинъ положительный, другой отрицательный; замѣняя въ триномѣ a единицей, находимъ въ результатѣ -3, сл. 1 находится между корнями, и слъд. положит. корень >1; вычисливъ его, находимъ $a_1=1+\sqrt{3}$. Мы можемъ давать a только значенія, большія единицы; но эти значенія могутъ быть нли <, или $>1+\sqrt{3}$.

Такимъ образомъ, различаемъ два случая:

Первый случай: $1 < a < 1 + \sqrt{3}$.

Такія значенія a лежать между корнями тринома a^2-2a-2 , а потому онъ отрицателень; значить и произведеніе двухь другихъ множителей д. б. отрицательнымъ, а потому величины x, удовлетворяющія неравенству, должны лежать между

$$a$$
 II $+\frac{a^2-2a+2}{a^2-2a-2} \cdot a;$

нужно знать сравнительную величину этихъ предёловъ.

Но триномъ a^2-2a+2 , имѣя корни мнимые, положителенъ при всякомъ a; a^2-2a-2 , при взятыхъ значеніяхъ a, отрицателенъ; слѣд.

$$a > \frac{a^2 - 2a + 2}{a^2 - 2a - 2} \cdot a$$

и потому должно взять

$$\frac{a^2 - 2a + 2}{a^2 - 2a - 2} \cdot a < x < a.$$

Съ другой стороны, для дъйствительности радикала, находящагося въ неравенствъ, x нужно брать или >a, или $<-\frac{a}{3}$. Поэтому сравнимъ предълы

$$-\frac{a}{3}$$
 H $\frac{a^2-2a+2}{a^2-2a-2} \cdot a$,

допустивъ, напр., что

$$-\frac{a}{3} > \frac{a^2-2a+2}{a^2-2a-2} \cdot a$$
.

Въ разсматриваемомъ случаѣ: a>0 и $a^2-2a-2<0$; слѣд. умноживъ обѣ части на $\frac{a^2-2a-2}{a}$ и перемѣнивъ смыслъ неравенства, найдемъ ему эквивалентное

$$-a^2+2a+2<3a^2-6a+6$$
, или $0<4a^2-8a+4$, или $0<(2a-2)^2$,

что вѣрно; слѣд. вѣрно и допущеніе. Такимъ образомъ, необходимо и достаточно взять x такъ:

$$\frac{a^2 - 2a + 2}{a^2 - 2a - 2} \cdot a < x < -\frac{a}{3}$$

Второй случай. $a > 1 + \sqrt{3}$.

Множитель a^2-2a-2 въ этомъ случа>0; сл. необходимо и достаточно, чтобы произведение двухъ другихъ множителей было положительно, сл $\pm a$, можетъ принимать вс $\pm a$ значения, не содержащияся между

$$a \text{ II } \frac{a^2-2a+2}{a^2-2a-2} \cdot a.$$

Для сравненія этихъ преділовъ допустимъ, напр.:

$$\frac{a^2 - 2a + 2}{a^2 - 2a - 2} \cdot a < a.$$

Такъ какъ въ изслъдуемомъ случа*a и a^2-2a-2 положительны, замъияемъ это неравенство ему эквивалентнымъ

$$a^2-2a+2 < a^2-2a-2$$
, или $4 < 0$.

что невѣрно; и потому $\frac{a^2-2a+2}{a^2-2a-2}a>a$; такъ что должно взять

или
$$x < a$$
, или $x > \frac{a^2 - 2a + 2}{a^2 - 2a - 2} \cdot a$.

Комбинируя эти результаты съ предълами, найденными а priori, находимъ

$$x < -\frac{a}{3}$$
, или $x > \frac{a^2 - 2a + 2}{a^2 - 2a - 2} \cdot a$.

Итакъ:

при a < 1 предложенное неравенство невозможно; при $1 < a < 1 + \sqrt{3}$ ему удовлетворяють:

$$\frac{a^2-2a+2}{a^2-2a-2}$$
 $a < x < -\frac{a}{3}$;

при $a > 1 + \sqrt{3}$ ему удовлетворяють:

или
$$x<-\frac{a}{3}$$
, или $x>\frac{a^2-2a+2}{a^2-2a-2}a$.

508. ПРИМВРЪ V. Рышить неравенство

$$\frac{\sqrt{3x-2a}}{x+a} > \frac{\sqrt{3x-a}}{x+5a}$$

гдт а дъйствительное количество.

Чтобы оба радикала были дѣйствительны, нужно, чтобы было $x>\frac{2}{3}a$ и $x>\frac{a}{3}$; но одно изъ этихъ условій содержить въ себѣ другое, а именно: при a<0 необходимо и достаточно, чтобы было $x>\frac{a}{3}$; при a>0 необходимо и достаточно взять $x>\frac{2}{3}a$.

Первый случай: a < 0.

Нужно знать знаки объихъ частей, и для этого сдълать предположенія относительно знаковъ x+a и x+5a.

1) x+a<0, тогда и подавно x+5a<0; обѣ части неравенства отрицательны, а потому, возвысивь обѣ части въ квадрать, съ перемѣною смысла неравенства, и уничтоживъ положительный знаменатель, получимъ:

$$(3x-2a)(x+5a)^2-(3x-a)(x+a)^2<0$$
, или $23ax^2+54a^2x-49a^3<0$, или, сокративъ на $a<0$:

$$23x^2 + 54ax - 49a^2 > 0$$
.

Триномъ первой части, какъ видно à priori, имѣетъ корни дѣйств. неравные съ противоположными знаками; слѣд. чтобы сдѣлать его > 0, необходимо и достаточно дать x значенія, лежащія внѣ корней. Корни его суть

$$x' = -\frac{\sqrt{1856} + 27}{23}a$$
, $x'' = +\frac{\sqrt{1856} - 27}{23}a$,

и какъ a < 0, то очевидно x' > x''. Следовательно, должно взять

$$x < \frac{\sqrt{1856} - 27}{23}a$$
, или $x > -\frac{\sqrt{1856} + 27}{27}a$.

Но мы видѣли, что x должно быть $> \frac{a}{3}$ и < -a. Подставляя въ триномъ (-a) и $\frac{a}{3}$ вмѣсто x, убѣдимся, что эти величины расположены относительно корней x' и x'' такъ:

$$-\infty \cdot \cdot \cdot \frac{\sqrt{1856}-27}{23} a \cdot \cdot \cdot \frac{a}{3} \cdot \cdot \cdot (-a) \cdot \cdot \cdot - \frac{\sqrt{1856}+27}{23} a \cdot \cdot \cdot + \infty$$

и след. невозможно удовлетворить неравенству, если

$$a < 0$$
 II $x < -a$.

- 2) -a < x < -5a, т.-е. x+a и x+5a противоположны по знаку; первая часть неравенства >0, вторая <0; и какъ $x>\frac{a}{3}$, неравенство удовлетворено.
- 3) x+5a>0; и подавно x+a>0. Объ части неравенства положительны, и потому, возвышая въ квадратъ и сохраняя смыслъ неравенства, найдемъ:

$$23x^2 + 54ax - 49a^2 < 0$$

и слѣд.

$$\frac{\sqrt{1856}-27}{23}$$
 $a < x < -\frac{\sqrt{1856}+27}{23}a$.

Кром'в того, должно быть: x>-5a и $x>\frac{a}{3}$, что приводится къ x>-5a; а какъ порядокъ величинъ таковъ:

$$-\infty \cdot \cdot \cdot \frac{\sqrt{1856}-27}{23} a \cdot \cdot \cdot \frac{a}{3} \cdot \cdot -a \cdot \cdot -\frac{\sqrt{1856}+27}{23} a \cdot \cdot -5a \cdot \cdot +\infty$$

то очевидно, что неравенству удовлетворить нельзя.

Итакъ: когда a < 0, чтобы удовлетворить неравенству, надо взять

$$-a < x < -5a$$
.

Второй случай: a > 0.

Чтобы радикалы были дѣйствительны, надо чтобы было: $x>\frac{2}{3}a$. Слѣд. будеть: x+a>0 и x+5a>0; а потому, возвысивъ въ квадратъ и сохранивъ смыслъ неравенства, находимъ эквивалентное данному неравенство (по сокращени на a>0):

$$23x^2 + 54ax - 49a^2 > 0;$$

откуда заключаемъ, что x нужно взять внё интервалла корней. А какъ порядокъ величинъ въ данномъ случаё таковъ:

$$-\infty \cdot \cdot \cdot - \frac{\sqrt{1856+27}}{23} a \cdot \cdot \cdot \cdot \frac{2}{3} a \cdot \cdot \cdot \frac{\sqrt{1856-27}}{23} a \cdot \cdot \cdot + \infty,$$

то: когда а > 0, необходимо и достаточно взять

$$x > \frac{\sqrt{1856} - 27}{23}a$$
.

a contest of the total and the artificial and the contest of the c

ГЛАВА XXXIV.

Раціональныя уравненія, приводимыя къ квадратнымъ. — Биквадратное ур—ніе; изслѣдованіе его корней. — Разложеніе биквадратнаго тринома на множители первой п второй степени. — Преобразованіе сложныхъ радикаловъ: $\sqrt{\Lambda + \sqrt{B}}$, $\sqrt[4]{\Lambda + \sqrt{B}}$ й т.п.

509. Рѣшеніе биквадратнаго уравненія. Уравненіе четвертой степени называется биквадратным, когда оно содержить только четныя степени неизвъстнаго. Слъдовательно, общая форма его есть

$$ax^4 + bx^2 + c = 0$$
...(1).

Его рѣшеніе приводится къ рѣшенію квадратнаго уравненія. Въ самомъ дѣлѣ, примемъ за неизвѣстное x^2 , положивъ

$$x^2 = y \dots (2)$$
.

Ур-ніе (1) приметъ видъ

$$ay^2 + by + c = 0 \dots (3)$$
.

Это ур—ніе называють *разръшающим* (резольвентомъ) ур—нія (1). Рёшивъ его, найдемъ два корня

$$y' = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, \quad y'' = \frac{-b - \sqrt{b^2 - 4ac}}{2a}.$$

Подставляя въ ур—ніе (2) вивсто y сначала y', потомъ y'', находимъ

$$x^2 = y', \qquad x^2 = y''$$

откуда

$$x = \pm \sqrt{y'}, \qquad x = \pm \sqrt{y''},$$

или

$$x = \pm \sqrt{\frac{-b + \sqrt{b^2 - 4ac}}{2a}}, \quad x = \pm \sqrt{\frac{-b - \sqrt{b^2 - 4ac}}{2a}}.$$

Итакъ, биквадратное ур—ніе им'ветъ четыре корня, попарно равные и противоположные по знаку.

510. Изслѣдованіе корней. Мы знаемъ, что корни ур—нія $ax^4+bx^2+c=0$ суть корни уравненія

$$x^2 = y$$

въ которомъ у означаетъ одинъ изъ корней уравненія

$$ay^2 + by + c = 0$$
.

Слѣдовательно: всякому дпйствительному и положительному значению у соотвѣтствують два дпйствительныя значения х, равныя по величины и противоположныя по знаку; каждому дпйствительному и отрицательному значению у соотвѣтствують два значения х мнимыя сопряженныя; наконецъ, каждое мнимое значение у даетъ два мнимыя значения для х.

Итакъ, приходимъ къ слѣдующему изслѣдованію:

I. $b^2 - 4ac > 0$. Корни ур—нія $ay^2 + by + c = 0$ д'яйствительные неравные: одного знака, если ихъ произведение $\frac{c}{a}$ положительно, и съ противоположными знаками, если $\frac{c}{a}$ отрицательно.

Въ первомъ случа $\frac{c}{a} > 0$, оба корня положительны, если ихъ сумма $-rac{b}{a}$ положительна, и отрицательны, если $-rac{b}{a}$ отрицательно. Если оба значенія y положительны, всь четыре значенія x дъйствительны; если оба значенія yотрицательны; вет четыре значенія x мнимы. Во второмъ случа $\left(\frac{c}{a} < 0\right)$ два значенія у противоположны по знаку, поэтому два значенія х дійствительны, два другія менчы. Въ частномъ случай, когда c=0, одинъ корень резольвента нуль, другой $=-\frac{b}{a}$; слыд. $x^2=0$, $x^2=-\frac{b}{a}$. Первое даеть x'=x''=0; второе даеть $z=\pm \sqrt{-\frac{b}{a}}$ (два корня дѣйств., если $\frac{b}{a}<0$, два мним., если $\frac{b}{a} > 0$.

 $11. b^2 - 4ac = 0$. Корни уравненія $ay^2 + by + c = 0$ д'яйствительные равные: ихъ общая величина $=-\frac{b}{2a}$

След. биквадратное ур. имеетъ четыре кория, попарно равные:

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

они дъйствительны, если $\frac{b}{a} < 0$, и мнимы, если $\frac{b}{a} > 0$.

Если b=0, то условіе $b^2-4ac=0$ ведеть къ c=0; ур. въ x будеть $ax^4 = 0$, т.-е. ур. импеть 4 корня равных нулю.

III. $b^2 - 4ac < 0$. Корни ур—нія $ay^2 + by + c = 0$ мнимые, слёд. и всё четыре корня биквадратнаго ур—нія мнимые, пбо квадратный корень изъ p+qiесть мнимое выражение того же вида.

Результаты этого изследованія можно резюмировать въ виде следующей таблины:

 $b^2 - 4ac < 0 \dots 4$ корня мнимые.

Примъчаніе. Отсюда видно, что нужны три условія для того, чтобы всё четыре корня биквадратнаго ур—нія были действительны; именно:

$$b^2 - 4ac > 0$$
, $\frac{c}{a} > 0$, $\frac{b}{a} < 0$;

и одно условіе, чтобы два корня были д'айствительны, а два мнимы; именно:

$$\frac{c}{a} < 0$$
.

511. Примъры: І. Ръшить уравненіе $64x^4 - 244x^2 + 225 = 0$.

Положивъ $x^2 = y$, находимъ квадратное ур—ніе

$$64y^2 - 244y + 225 = 0;$$

въ немъ: $b'^2 - ac = 122^2 - 64 \times 225 = 484 > 0$; $\frac{225}{64} > 0$; $-\frac{244}{64} < 0$; сл. оба значенія у д'яйствительныя, неравныя и положительныя, а потому биквадратное ур—ніе им'яєть всі четыре корня дпйствительные. Находимъ:

$$y = \frac{122 \pm \sqrt{122^2 - 64 \times 225}}{64} = \frac{122 \pm 22}{64};$$
$$y' = \frac{9}{4}, \quad y'' = \frac{25}{16};$$

откуда:

$$x_1 = +\frac{3}{2}$$
, $x_2 = -\frac{3}{2}$, $x_3 = +\frac{5}{4}$, $x_4 = -\frac{5}{4}$.

II. Ръшить уравнение $5x^4 + 12x^2 + 4 = 0$.

Положивъ $x^2 = y$, находимъ ур—ніе $5y^2 + 12y + 4 = 0$; въ немъ

$$b'^2 - ac = 36 - 5 \times 4 = 16 > 0;$$

 $\frac{c}{a} = \frac{4}{5} > 0;$ $\frac{b}{a} = \frac{12}{5} > 0.$

След. корни его действительные, неравные, оба отрицательные; а потому данное ур—ніе иметь все четыре корня мнимые. Находимъ

$$y = \frac{-6 \pm \sqrt{16}}{5} = \frac{-6 \pm 4}{5};$$

$$y' = -\frac{2}{5}, \quad y'' = -2.$$

Слѣдовательно

$$x_1 = +\sqrt{\frac{2}{5}} \cdot i$$
, $x_2 = -\sqrt{\frac{2}{5}} \cdot i$, $x_3 = +\sqrt{2} \cdot i$, $x_4 = -\sqrt{2} \cdot i$.

III. Ръшить уравнение $3x^4 - 26x^2 - 9 = 0$.

Положивъ $x^2 = y$, находимъ ур—ніе $3y^2 - 26y - 9 = 0$. Въ немъ:

$$b'^2 - ac = 13^2 + 3.9 = 169 + 27 = 196 > 0;$$

 $\frac{c}{a} = -3 < 0; \quad \frac{b}{a} = -\frac{26}{3} < 0;$

сл'яд, оно им'веть корни д'вйствительные неравные, съ противоположными знаками, а потому предложенное ур—ніе им'веть два дыйствительных корня и два мнимыхъ.

$$y = \frac{13 \pm \sqrt{196}}{3} = \frac{13 \pm 14}{3}$$
;

откуда

$$y' = +9; \quad y'' = -\frac{1}{3};$$

слѣдовательно

$$x_1 = 3;$$
 $x_2 = -3;$ $x_3 = \frac{1}{\sqrt{3}} \cdot i;$ $x_4 = -\frac{1}{\sqrt{3}} \cdot i,$

IV. Рышить уравнение $x^4 - 10x^2 + 61 = 0$.

Положивъ $x^2=y$, получимъ ур—ніе $y^2-10y+61=0$, въ которомъ $b'^2-ac=25-61=-36$; слѣд, оба значенія y мнимы, и потому данное ур—ніе имѣетъ четыре мнимыхъ кория. Находимъ

$$y' = 5 + 12i$$
, $y'' = 5 - 12i$.

Слѣдовательно

$$x = \pm \sqrt{5 \pm 12i}$$
.

Преобразовавъ это выражение по способу § 417, найдемъ:

$$x_1 = 3 + 2i$$
, $x_2 = 3 - 2i$, $x_3 = -3 - 2i$, $x_4 = -3 + 2i$.

V. Ръшить уравнение $x^4 - 10x^2 + 28 = 0.$

Положивъ $x^2 = y$, имъемъ ур—ніе $y^2 - 10y + 28 = 0$, въ которомъ

$$b'^2 - ac = 25 - 28 = -3 < 0;$$

слъд. корни его мнимые, именно

$$y = 5 + \sqrt{3}.i.$$

След. четыре мнимые корня предложеннаго заключаются въ формуле

$$x = \pm \sqrt{5 \pm \sqrt{3}.i.}$$

Примѣняя къ ней преобразованіе, указанное въ § 417, найдемъ:

$$\pm \sqrt{5 \pm \sqrt{3}}$$
. $i = \pm \left[\sqrt{\frac{2\sqrt{7}+5}{2}} \pm \sqrt{\frac{2\sqrt{7}-5}{2}} \cdot i\right]$.

Такимъ образомъ:

$$x_{1} = \sqrt{\frac{2\sqrt{7} + 5}{2}} + \sqrt{\frac{2\sqrt{7} - 5}{2}} \times i; \quad x_{2} = -\sqrt{\frac{2\sqrt{7} + 5}{2}} - \sqrt{\frac{2\sqrt{7} - 5}{2}} \times i;$$

$$x_{3} = \sqrt{\frac{2\sqrt{7} + 5}{2}} - \sqrt{\frac{2\sqrt{7} - 5}{2}} \times i; \quad x_{4} = -\sqrt{\frac{2\sqrt{7} + 5}{2}} + \sqrt{\frac{2\sqrt{7} - 5}{2}} \times i.$$

512. Приложеніе. — Доказать, что уравненіе $\frac{x^2}{x^2-a^2}+\frac{x^2}{x^2-b^2}=4$ импеть всю четыре кория дийствительные, каковы бы ни были дийствительныя количества a и b.

Помноживъ обѣ части на $(x^2-a^2)(x^2-b^2)$, дадимъ ур—нію цѣлый видъ

$$x^2(x^2-b^2)+x^2(x^2-a^2)-4(x^2-a^2)(x^2-b^2)=0.$$

Положивъ $x^2 = y$, получаемъ квадратное относительно y ур.

$$y(y-b^2)+y(y-a^2)-4(y-a^2)(y-b^2)=0.$$

Подставляя въ первую часть виѣсто y сперва a^2 , потомъ b^2 , замѣчаемъ, что результаты этихъ подстановокъ: $a^2(a^2-b^2)$ н $b^2(b^2-a^2)$ имѣютъ противоположные знаки; слѣд. корни относительно y дѣйствительные и неравные, и одинъ изъ нихъ содержится между a^2 и b^2 . Далѣе: коэффиціентъ при y^2 отрицателенъ (= — 2); подстановка же 0 на мѣсто y даетъ — $4a^2b^2$; слѣд. О находится внѣ корней, и слѣд. меньше обоихъ корней, ибо мы уже знаемъ, что одинъ изъ корней положителенъ. Итакъ, оба корня: y' и y'' дѣйствительны и положительны, каковы бы ни были a и b, а слѣд. всѣ четыре корня даннаго ур—нія дѣйствительны.

Къ этому заключенію можно придти и иначе. Ур—ніе относительно у приводится къ виду:

$$2y^2 - 3(a^2 + b^2)y + 4a^2b^2 = 0.$$

Подрадикальное количество формулы корней есть

$$9(a^2+b^2)^2-32a^2b^2$$
, или $9a^4-14a^2b^2+9b^4$.

Но этотъ квадратный относительно a^2 триномъ имѣетъ корни мнимые, ибо $49b^4-81b^4$ О, слъд. при всякихъ a и b знакъ его одинаковъ со знакомъ 9, т.-е. положителенъ. Поэтому оба значенія y дъйствительны. Ихъ произведеніе $2a^2b^2$ показываетъ, что они одного знака, а сумма ихъ $\frac{3}{2}(a^2+b^2)$ показываетъ, что оба они положительны. Слъд. четыре корня предложеннаго ур—нія всегда дъйствительны.

513. Теорема. Сумма корней биквадратнаго ур—нія равна нулю, произведеніе шх равно $\frac{c}{a}$, а сумма квадратовъ шх равна $-\frac{2b}{a}$.

Въ самомъ дѣлѣ, четыре корня x_1, x_2, x_3, x_4 попарно равны и противоположны по знаку, слѣд, сумма нхъ = 0. Во-вторыхъ, $(+\sqrt{y'})^2 + (-\sqrt{y'})^2 + (-\sqrt{y'})^2 = 2(y'+y'')$; но y'+y'', какъ сумма корней

квадр. ур—нія $ay^2 + by + c = 0$, равна $-\frac{b}{a}$, слъд. сумма квадратовъ корней даннаго ур—нія $= -\frac{2b}{a}$. Наконецъ, произведеніе $(+\sqrt{y'})(-\sqrt{y'})(+\sqrt{y''})(-\sqrt{y''})$ $= y'y'' = \frac{c}{a}$.

514. Разложеніе биквадратнаго тринома $ax^4 + bx^2 + c$ на множители первой степени.

Триномъ ax^4+bx^2+c , обращаясь въ нуль при каждомъ изъ четырехъ своихъ корней x_1 , x_2 , x_3 , x_4 , дёлится на каждый изъ биномовъ $x-x_1$, $x-x_2$, $x-x_3$, $x-x_4$, а потому и на ихъ произведеніе; такъ какъ дѣлимое и дѣлитель—одинаковой степени относительно x, то частное будетъ нулевой степени, и потому приводится къ частному отъ раздѣленія высшаго члена, ax^4 , дѣлимаго на высшій членъ x^4 дѣлителя. Итакъ:

$$ax^4 + bx^2 + c = a(x - x_1)(x - x_2)(x - x_3)(x - x_4).$$

Примъры.—I. Разложить трином: $5x^4 - 50x^2 + 45$. Корни его суть: ± 3 , ± 1 ; слёд.

$$5x^4 - 50x^2 + 45 = 5(x-3)(x+3)(x-1)(x+1).$$

II. Разложить триномь $2x^4 + 7x^2 + 6$.

Кории его суть: $\pm \sqrt{2}$. i, $\pm \sqrt{\frac{3}{2}} \cdot i$. След.

$$2x^{4} + 7x^{2} + 6 = 2(x - \sqrt{2}, i)(x + \sqrt{2}, i)(x - \sqrt{\frac{3}{2}} \cdot i)(x + \sqrt{\frac{3}{2}} \cdot i).$$

III. Разложить триномъ $-x^4 + 10x^2 - 169$.

Корни его суть: $3 \pm 2i$, $-3 \pm 2i$. След.

$$-x^4+10x^2-169=-(x-3-2i)(x-3+2i)(x+3-2i)(x+3+2i).$$

515. Разложеніе бинвадратнаго тринома съ дѣйствительными коэффиціентами на дѣйствительные квадратные множители.

Пусть триномъ $ax^4 + bx^2 + c$ имфетъ корни α , $-\alpha$, β , $-\beta$; въ такомъ случаф его можно представить подъ видами:

$$ax^{4} + bx^{2} + c = a [(x - a)(x + a)][(x - \beta)(x + \beta)] . . . (1)$$

$$= a [(x - a)(x - \beta)][(x + a)(x + \beta)] . . . (2)$$

$$= a [(x - a)(x + \beta)][(x + a)(x - \beta)] . . . (3)$$

Когда четыре корня α , — α , β , — β дѣйствительны, всѣ три разложенія дадутъ дѣйствительные квадратные множители.

Если два изъ этихъ корней мнимы, то квадратные множители будутъ дъйствительны только въ одномъ изъ этихъ разложеній, именно въ томъ, гдъ для составленія одного и того же множителя соединены два сопряженные корня.

Наконецъ, если четыре корня мнимы, то опять существуетъ только одно разложение на дъйствительные квадратные множители, то именно, въ которомъ каждый изъ квадратныхъ множителей происходитъ отъ сочетания сопряженныхъ корней. Отсюда

ТЕОРЕМА. Биквадратный триномъ съ дъйствительными коэффиціентами всегда можно разложить, по крайней мъръ, однимъ способомъ, на произведение дъйствительныхъ квадратныхъ множителей.

Чтобы получить это разложеніе, нужно вычислить корни тринома; это вычисленіе усложняется вспомогательнымь вычисленіемь въ томъ случав, когда всв четыре корня мнимы, т.-е. когда $b^2-4ac<0$. Въ этомъ последнемъ случав значительно быстрве найдемъ требуемое разложеніе следующимъ пріемомъ. Пусть имвемъ триномъ

$$y = a \left(x^4 + \frac{b}{a} x^2 + \frac{c}{a} \right),$$

въ которомъ предполагается $b^2-4ac<0$. Разсматривая x^4 и $\frac{c}{a}$ какъ крайніе члены квадрата, дополнимъ его, прибавляя и вычитая $2x^2\sqrt{\frac{c}{a}}$; найдемъ

$$y = a \left[\left(x^2 + V \frac{\overline{c}}{a} \right)^2 - \left(2 V \frac{\overline{c}}{a} - \frac{b}{a} \right) x^2 \right].$$

Но какъ $b^2-4ac<0$, то 4ac>0, слёд. и $\frac{c}{a}>0$, а потому $\sqrt{\frac{c}{a}}-\kappa o$ личество дъйствительное. Далёв, раздёливъ обё части неравенства $b^2-4ac<0$ на положительное количество a^2 , находимъ

$$4\frac{c}{a} - \frac{b^2}{a^2} > 0$$
, или $\left(2\sqrt{\frac{c}{a}} + \frac{b}{a}\right) \left(2\sqrt{\frac{c}{a}} - \frac{b}{a}\right) > 0$.

Но оба эти множителя не могутъ быть отрицательными, ибо ихъ сумма, равная $4\sqrt{\frac{c}{a}}$, положительна, слѣд. оба они положительны, и потому

$$2\sqrt{\frac{c}{a}}-\frac{b}{a}>0.$$

Итакъ, триномъ можно представить въ видѣ произведенія двухъ дѣйствительныхъ факторовъ:

$$y = a \left[x^2 + \sqrt{\frac{c}{a}} + x \sqrt{2\sqrt{\frac{c}{a}} - \frac{b}{a}} \right] \left[x^2 + \sqrt{\frac{c}{a}} - x \sqrt{2\sqrt{\frac{c}{a}} - \frac{b}{a}} \right].$$

Примъръ. Разложить на два дъйствительные множителя триномъ $y = x^4 - 10x^2 + 28$.

Имбемъ,

$$y = (x^{2} + 2\sqrt{7})^{2} - (4\sqrt{7} + 10)x^{2}$$

$$= (x^{2} + x\sqrt{4\sqrt{7} + 10} + 2\sqrt{7})(x^{2} - x\sqrt{4\sqrt{7} + 10} + 2\sqrt{7}).$$

516. Преобразованіе сложнаго радинала $\sqrt{A \pm \sqrt{B}}$. Кории биквадратнаго ур—нія выражаются формулою вида $\sqrt{A \pm \sqrt{B}}$; и когда В не есть точный квадрать, т.-е. \sqrt{B} несоизм'єримъ, формула эта весьма невыгодна для при

ближеннаго вычисленія. Попытаемся, если окажется возможно, зам'єнить выраженіе этого вида другимъ, которое не содержало бы извлеченія корня изънесоизм'єримаго числа. Но предварительно докажемъ сл'єдующую лемму.

517. Лемма. Если a, b, a' и b' суть числа соизмъримыя, а \sqrt{b} и $\sqrt{b'}$ несоизмъримы, то равенство

$$a+\sqrt{b}=a'+\sqrt{b'}$$
...(1)

возможно только тогда, когда a = a' и b = b'.

Въ самомъ дѣлѣ, изъ равенства $a+\sqrt{b}=a'+\sqrt{b'}$ выводимъ

$$\sqrt{b} = (a - a') + \sqrt{b},$$

или, возвышая объ части въ квадратъ:

$$b' = (a - a')^2 + 2(a - a')\sqrt{b} + b,$$

или

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

Допуская, что а не равно а', мы нашли бы отсюда нелѣпый выводъ

$$\sqrt{b} = \frac{(b'-b) - (a-a')^2}{2(a-a')},$$

т.-е. что несоважбримое число равно соизмъримому. И такъ a=a', а тогда изъ (1) слъдзетъ, что и b=b'.

Зная это, вопытаемся найти такія два соизм'єримыя числа x и y, которыя удовлетворяли бы равенству

$$\sqrt{A} + \sqrt{B} = \sqrt{x} + \sqrt{y} \dots (1)$$

гдѣ A и В положительныя соизмѣримыя числа, а √В несоизмѣримъ. Возвысивъ обѣ части въ квадратъ, найдемъ

$$A + \sqrt{B} = x + y + 2\sqrt{xy}$$
...(2)

 \sqrt{xy} долженъ быть несоизм'єримъ; въ самомъ діль, допустивъ противное и написавъ ур—ніе (2) въ виді

$$\sqrt{B} = x + y - A + 2\sqrt{xy},$$

нашли бы, что несоизмѣримое число равно соизмѣримому. Примѣняя къ ур—нію (2) предыдущую лемму, находимъ:

$$x + y = A \quad \text{if} \quad xy = \frac{B}{4};$$

и это—единственно возможное условіе существованія равенства (2) при x и y

соизм'вримыхъ. Посл'єднія уравненія показываютъ, что х и у суть корни квадратнаго уравненія

 $u^2 - \Lambda u + \frac{B}{4} = 0,$

откуда

$$x = \frac{A + \sqrt{A^2 - B}}{2}, \quad y = \frac{A - \sqrt{A^2 - B}}{2}, \quad \dots (3)$$

Видимъ, что преобразованіе $\sqrt{A}+\sqrt{B}$ въ выраженіе $\sqrt{x}+\sqrt{y}$, гдѣ x и y были бы соизмѣримы, возможно только тогда, когда A^2-B ееть точный квадратъ; дѣйствительно, въ этомъ случаѣ, положивъ $A^2-B=K^2$, гдѣ K-соизмѣримо, имѣемъ:

 $x = \frac{A + K}{2} \quad \text{if} \quad y = \frac{A - K}{2}.$

И такъ, если это условіе выполнено, искомое преобразованіе возможно и выражается тождествомъ

$$\sqrt{A+\sqrt{B}} = \sqrt{\frac{A+\sqrt{A^2-B}}{2}} + \sqrt{\frac{A-\sqrt{A^2-B}}{2}} \cdots (4)$$

и это—единственно возможная форма преобразованія въ разсматриваемомъ случать, ибо ур—ніе (2) распалось на два ур—нія съ 2 неизвъстными, всятьствіе чего и получились опредъленныя ръшенія для x и y.

Желая подобнымъ же образомъ преобразовать $\sqrt{A} - \sqrt{B}$, не можемъ положить $\sqrt{A} - \sqrt{B} = \sqrt{x} + \sqrt{y}$, нбо это повело бы къ нелѣпому слѣдствію:

$$-\sqrt{B} = 2\sqrt{xy};$$

но можно положить равенство

$$\sqrt{A-\sqrt{B}}=\sqrt{x}-\sqrt{y}$$

откуда, подобно предыдущему, найдемъ:

$$\sqrt{A-\sqrt{B}} = \sqrt{\frac{A+V\overline{A^2-B}}{2}} - \sqrt{\frac{A-V\overline{A^2-B}}{2}}$$

Но если бы мы искали два количества х и у, удовлетворяющія ур-нію

$$\sqrt{A \pm \sqrt{B}} = \sqrt{x} \pm \sqrt{y}$$

не дѣлая ограниченія относительно соизмѣримости x и y, то задача, очевидно, была бы неопредѣленна. Возвышая обѣ части въ квадратъ, мы нашли бы уравненіе

 $A \pm \sqrt{B} = x + y \pm 2\sqrt{xy}$

которому можно удовлетворить, полагая

$$x + y = A$$
, $xy = \frac{B}{4}$

откуда нашли бы прежнюю форму преобразованія

$$\sqrt{A \pm \sqrt{B}} = \sqrt{\frac{\overline{A} + \sqrt{A^2 - B}}{2}} \pm \sqrt{\frac{\overline{A} - \sqrt{\overline{A^2} - B}}{2}}, \cdots (1)$$

но можно бы было удовлетворить ур—нію u иначе; что дало бы $\partial pyrin$ значенія для x и y; рѣшеніе (1) было бы однимъ изъ безчисленнаго множества рѣшеній неопредѣленнаго ур—нія $\sqrt{A\pm\sqrt{B}}=\sqrt{x\pm\sqrt{y}}$.

518. Примъчаніе. Опредѣдяя x и y, удовлетворяющія ур—нію

$$\sqrt{\Lambda + \sqrt{B}} = \sqrt{x} + \sqrt{y}, \dots (1)$$

мы должны были возвысить это ур. въ квадратъ и решать ур-ніе

$$A + \sqrt{B} = x + y + 2\sqrt{xy}$$
...(2).

Но ур-ніе (2) могло бы получиться и изъ ур-нія

$$\sqrt{A+\sqrt{B}}=-\sqrt{x}-\sqrt{y};$$

такъ что нужно удостовъриться, что найденныя значенія для x и y дъйствительно удовлетворяють преобразованію $\sqrt{x} + \sqrt{y}$.

И въ самомъ дѣлѣ, преобразованіе V А $+\sqrt{\rm B}$ = $-\sqrt{x}-\sqrt{y}$ не можетъ имѣтъ мѣста при дѣйствительныхъ x и y; слѣд. тождество (4) § 517 въ самомъ дѣлѣ отвѣчаетъ искомому преобразованію.

Примъры.—І. Преобразовать $\sqrt{6+\sqrt{11}}$.

Здѣсь A = 6, B = 11; слѣд. $A^2 - B = 25 = 5^2$; а потому

$$\sqrt{6+\sqrt{11}} = \sqrt{\frac{6+5}{2}} + \sqrt{\frac{6-5}{2}} = \sqrt{\frac{11}{2}} + \sqrt{\frac{1}{2}} = \frac{\sqrt{2}}{2}(\sqrt{11}+1).$$

$$\sqrt{6-\sqrt{11}} = \frac{\sqrt{2}}{2}(\sqrt{11}-1).$$

II. Преобразовать $V17 \pm 2\sqrt{70}$.

Въ данномъ случат A=17; подводя 2 подъ знакъ корня, имѣемъ $2\sqrt{70}=\sqrt{4.70}=\sqrt{280}$, слъд. B=280; $A^2-B=17^2-280=9=3^2$. Такимъ образомъ:

$$\sqrt{17+2\sqrt{70}} = \sqrt{\frac{17+3}{2}} + \sqrt{\frac{17-3}{2}} = \sqrt{10} + \sqrt{7};$$
 п
$$\sqrt{17-2\sqrt{70}} = \sqrt{10} - \sqrt{7}.$$

III. Преобразовать
$$\sqrt{\frac{a^2 \pm \sqrt{a^4 - 4m^4}}{2}}$$
.

Это выраженіе можно представить въ вид
$$^{\frac{1}{2}} = \sqrt{\frac{a^2}{4} - m^4}$$
.

Здёсь
$$A = \frac{a^2}{2}$$
, $B = \frac{a^4}{4} - m^4$; $A^2 - B = \frac{a^4}{4} - \left(\frac{a^4}{4} - m^4\right) = m^4$; след.

$$\sqrt{\frac{a^2 \pm \sqrt{a^4 - 4m^4}}{2}} = \sqrt{\frac{\frac{a^2}{2} + m^2}{2}} \pm \sqrt{\frac{\frac{a^2}{2} - m^2}{2}} = \frac{1}{2} [\sqrt{a^2 + 2m^2} \pm \sqrt{a^2 - 2m^2}].$$

519. Приложенія.—І. Опредълить условія, которымь должны удовлетворять коэффиціенты биквадратнаго уравненія $ax^4 + bx^2 + c = 0$, для того чтобы его корни можно было выразить въ видъ алгебраической суммы двухъ простыхъ радикаловъ.

Корни биквадратнаго ур-нія можно представить въ вид'в

$$x = \pm \sqrt{-\frac{b}{2a} \pm \sqrt{\frac{b^2 - 4ac}{4a^2}}};$$

слъд.
$$A = -\frac{b}{2a}$$
, $B = \frac{b^2 - 4ac}{4a^2}$, и слъд. $A^2 - B = \frac{4ac}{4a^2} = \frac{c}{a}$

Заключаемъ, что когда $\frac{c}{a}$ есть точный квадратъ, преобразование возможно, и получается формула

$$x = \pm \left[\sqrt{-\frac{b}{4a} + \frac{1}{2} \sqrt{\frac{c}{a}}} \pm \sqrt{-\frac{b}{4a} - \frac{1}{2} \sqrt{\frac{c}{a}}} \right].$$

Пусть, наприм., дано ур—ніе $18x^4-45x^2+2=0$. Здѣсь $\frac{c}{a}=\frac{2}{18}=\frac{1}{9}$; указанное условіе имѣетъ мѣсто, и слѣд. корни можно представить въ видѣ

$$x = \pm \left[\sqrt{\frac{45}{72} + \frac{1}{2} \sqrt{\frac{1}{9}}} \pm \sqrt{\frac{45}{72} - \frac{1}{2} \sqrt{\frac{1}{9}}} \right] = \pm \left[\sqrt{\frac{45}{72} + \frac{1}{6}} \pm \sqrt{\frac{45}{72} - \frac{1}{6}} \right]$$
$$= \pm \frac{\sqrt{57} \pm \sqrt{33}}{6\sqrt{2}} = \pm \frac{\sqrt{2}}{12} (\sqrt{57} \pm \sqrt{33}).$$

Еще прим'яръ. Въ уравненіи $ay^4 + 2(a-2b)y^2 + a = 0$ отношеніе 3-го коэффиціента къ 1-му, равное $\frac{a}{a}$ или 1, есть точный квадратъ, и сл'яд. корни можно преобразовать въ сумму простыхъ радикаловъ; преобразованіе дастъ

$$y = \pm \sqrt{b} \pm \sqrt{b-a}$$
.

И. Въ геометріи доказывается, что если а означаетъ сторону правильнаго, вписаннаго въ кругъ радіуса R, многоугольника, а b—сторону прав. впис. многоугольника съ двойнымъ числомъ сторонъ, то

$$b = \sqrt{2R^2 - \sqrt{R^2(4R^2 - a^2)}}$$
.

Это выраженіе можно превратить въ сумму простыхъ радикаловъ; въ самомъ дѣлѣ, $A = 2R^2$, $B = R^2(4R^2 - a^2)$, слѣд. $A^2 - B = a^2R^2$, и потому

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

Пусть, наприм., a=R; первый многоугольникъ будетъ правильный шестиугольникъ, второй—правильный двёнадцатиугольникъ; получимъ

$$b = R \sqrt{\frac{3}{2}} - R \sqrt{\frac{1}{2}} = \frac{R(\sqrt{3} - 1)}{\sqrt{2}}$$

520. Въ заключение этой главы рѣшимъ еще три вопроса, относящиеся къ преобразованию квадратнаго и биквадратнаго корней.

Первый вопросъ. Представить $\sqrt{a+\sqrt{b}+\sqrt{c}+\sqrt{d}}$ въ форми $\sqrt{x}+\sqrt{y}+\sqrt{z}$.

Положивъ $\sqrt{a+\sqrt{b}+\sqrt{c}+\sqrt{d}}=\sqrt{x}+\sqrt{y}+\sqrt{z}$, и возвысивъ въ квадратъ, имѣемъ

$$a + \sqrt{b} + \sqrt{c} + \sqrt{d} = x + y + z + 2\sqrt{xy} + 2\sqrt{xz} + 2\sqrt{yz}$$
.

Если удастся найти соизм'тримыя числа х, у, г, удовлетворяющія ур-ямъ

$$2\sqrt{xy} = \sqrt{b}$$
, $2\sqrt{xz} = \sqrt{c}$, $2\sqrt{yz} = \sqrt{d}$...(1)

и если, вивств съ твмъ, найденныя значенія x, y, z, удовлетворяють ур—нію x+y+z=a . . . (2), то указанное преобразованіе выполнимо.

Слъд., соотношение между a, b, c, d, при которомъ искомое преобразование возможно, мы найдемъ, исключивъ x, y и z изъ ур—ній (1) и (2).

Ур—нія (1) дають:

$$xy = \frac{b}{4}$$
, $xz = \frac{c}{4}$, $yz = \frac{d}{4}$;

перемножая и извлекая квадратный корень, имфемъ:

$$xyz = \frac{\sqrt{bcd}}{8},$$

откуда дёленіемъ находимъ:

$$x = \frac{1}{2} \sqrt{\frac{bc}{d}}, \quad y = \frac{1}{2} \sqrt{\frac{bd}{c}}, \quad z = \frac{1}{2} \sqrt{\frac{cd}{b}};$$

подставивъ во (2), найдемъ:

$$V\frac{\overline{bc}}{\overline{d}} + V\frac{\overline{bd}}{c} + V\frac{\overline{cd}}{\overline{b}} = 2a$$
:

таково искомое соотношеніе.

Пусть, напр., нужно найти

$$\sqrt{16-2\sqrt{20}-2\sqrt{28}+2\sqrt{35}}$$
.

Приравнявъ это $\sqrt{x}+\sqrt{y}-\sqrt{z}$ и возвысивъ въ квадрать, имѣемъ

$$16 - 2\sqrt{20} - 2\sqrt{28} + 2\sqrt{35} = x + y + z + 2\sqrt{xy} - 2\sqrt{xz} - 2\sqrt{yz}$$

Положивъ

$$\sqrt{xy} = \sqrt{35}$$
, $\sqrt{xz} = \sqrt{20}$, $\sqrt{yz} = \sqrt{28}$,

имфемъ

$$xyz = 140$$
, слъд. $\sqrt{xyz} = 2\sqrt{35}$;

откуда

$$\sqrt{x} = \sqrt{5}; \ \sqrt{y} = \sqrt{7}; \ \sqrt{z} = 2.$$

Эти значенія x, y, z удовлетворяють ур—нію x+y+z=16; слѣд. искомый корень $=\sqrt{5}+\sqrt{7}-2$.

Второй вопросъ. Представить выражение

$$U = \sqrt{a + \sqrt{b} + \sqrt{c} + \sqrt{d}}$$

въ видъ произведенія двухъ сомножителей вида $\sqrt{x} + \sqrt{y}$.—Доказать, что преобразованіе возможно только при условіи, когда $a^2d = bc$, и что оно выгодно только тогда, когда $a^2 - b$ и $a^2 - c$ суть точные квадраты.

Въ самомъ дѣлѣ, равенство

$$\sqrt{a+\sqrt{b}+\sqrt{c}+\sqrt{d}}=(\sqrt{x}+\sqrt{y})(\sqrt{u}+\sqrt{v}),$$

по возвышени въ квадратъ, даетъ

$$a+\sqrt{b}+\sqrt{c}+\sqrt{d}=(x+y+2\sqrt{xy})(u+v+2\sqrt{uv}).$$

Этому ур-нію удовлетворимъ, положивъ

$$a = (x+y)(u+v);$$
 $b = 4(x+y)^2uv;$ $c = 4(u+v)^2xy;$ $d = 16xyuv.$

Эти ур—нія, какъ легко видѣть, несовиѣстны, если не имѣется соотношенія $a^2d=bc$. Когда это условіє удовлетворено, система неопредѣленна. Эта неопредѣленность объясняется при помощи тождества

$$(\sqrt{x}+\sqrt{y})(\sqrt{u}+\sqrt{v})=(\sqrt{\overline{x}x}+\sqrt{\overline{y}y})\left(\sqrt{\frac{u}{\overline{\lambda}}}+\sqrt{\frac{v}{\overline{\lambda}}}\right),$$

им'єющаго м'єсто при всякомъ \(\); этимъ доказывается, что разложеніе можетъ быть произведено безчисленнымъ количествомъ способовъ. Неопред'єленность эта даетъ возможность допустить между двумя количествами произвольное соотношеніе. Положимъ, напр., x + y = 1. Тогда первыя два ур—нія обратятся въ

$$u+v=a$$
, $uv=\frac{b}{4}$

откуда

$$u = \frac{a}{2} + \frac{1}{2}\sqrt{a^2 - b}; \quad v = \frac{a}{2} - \frac{1}{2}\sqrt{a^2 - b}.$$

Внося эти величины въ третье, имѣемъ xy; зная, кромѣ того, что x+y=1, найдемъ

$$x = \frac{1}{2} + \frac{1}{2a}\sqrt{a^2 - c}; \quad y = \frac{1}{2} - \frac{1}{2a}\sqrt{a^2 - c}.$$

Изъ этихъ формулъ видно, что если $a^2 - b$ и $a^2 - c$ будутъ точные квадраты, то u, v, x и y будутъ раціональны, и слёд., преобразованіе выгодно, ибо оно представляетъ произведеніе двухъ множителей, изъ которыхъ каждый есть сумма простыхъ радикаловъ.

Такъ, если
$$U=\sqrt{1+\frac{1}{2}\sqrt{3}+\frac{2}{3}\sqrt{2}+\frac{1}{3}\sqrt{6}}$$
, то $a=1,\ b=\frac{3}{4},\ c=\frac{8}{9},$ $d=\frac{6}{9}$; условіе $a^2d=bc$ удовлетворено; $a^2-b=\frac{1}{4},\ a^2-c=\frac{1}{9}.$

Слъд.
$$x = \frac{1}{2} + \frac{1}{6} = \frac{2}{3}$$
; $y = \frac{1}{2} - \frac{1}{6} = \frac{1}{3}$; $u = \frac{1}{2} + \frac{1}{4} = \frac{3}{4}$; $v = \frac{1}{2} - \frac{1}{4} = \frac{1}{4}$.

Итакъ
$$U = \frac{(\sqrt{2}+1)(\sqrt{3}+3)}{6}$$
.

ТРЕТІЙ ВОПРОСЪ. Полагая, что В не есть точный квадрать, представить

$$U = \sqrt{A + \sqrt{B}}$$

Положивъ

$$\sqrt[4]{A+\sqrt{B}} = \sqrt{x} + \sqrt{y}$$

и возвысивъ въ четвертую степень, получимъ

$$A + \sqrt{B} = (x+y)^2 + 4xy + 4(x+y)\sqrt{xy},$$

$$(x+y)^2 + 4xy = A, \quad 16xy(x+y)^2 = B.$$

откуда

Отсюда видно, что $(x+y)^2$ и 4xy суть корни ур—нія

$$t^2 - At + \frac{B}{4} = 0;$$

и какъ разность $(x+y)^2-4xy=(x-y)^2$, т.-е. существенно положительна, такъ какъ x и y предполагаются дѣйствительными, мы должны большій корень ур—нія въ t принять за $(x+y)^2$, меньшій за 4xy. Такимъ образомъ

$$(x+y)^2 = \frac{A + \sqrt{A^2 - B}}{2}, \quad 4xy = \frac{A - \sqrt{A^2 - B}}{2};$$

или, вычитая второй результать изъ перваго

$$(x-y)^2 = \sqrt{A^2 - B}$$
.

He трудно теперь найти x и y.

Чтобы разсматриваемое преобразованіе было выгодно, нужно, чтобы x или y не содержали биквадратныхъ радикаловъ; слѣд. необходимо, чтобы $A^2 - B = K^2$, гдѣ K—число раціональное. Тогда

$$(x+y)^2 = \frac{A+K}{2}$$
, $(x-y)^2 = K$.

Въ этомъ случав x и y имвють, вообще, видъ суммы двухъ простыхъ радикаловъ. Но если одно изъ чиселъ, $\frac{A+K}{2}$ или K, будетъ точнымъ квадратомъ, выраженіе представится въ видѣ суммы двухъ квадратныхъ корней изъ выраженій вида $\alpha+\sqrt{\beta}$. Если, наконецъ, оба числа: $\frac{A+K}{2}$ и K— точные квадраты, выраженіе приметъ видъ двухъ простыхъ радикаловъ.

Примвры.—І.
$$U=\sqrt[4]{6+\sqrt{20}};$$
 найдемъ: $A=6,$ $K=4;$ слѣд. $(x+y)^2=5;$ $(x-y)^2=4.$ Потому $U=\sqrt{\frac{\sqrt{5}+2}{2}}+\sqrt{\frac{\sqrt{5}-2}{2}}.$ П. $U=\sqrt[4]{7+\sqrt{48}};$ найдемъ: $A=7;$ $K=1;$ слѣд. $(x+y)^2=4;$ $(x-y)^2=1.$ Отсюда $U=\sqrt{\frac{3}{2}}+\sqrt{\frac{1}{2}}.$

ГЛАВА ХХХУ.

Раціональныя уравненія, приводимыя къ квадратнымъ: продолженіе.— Возвратныя уравненія.— Трехчленныя уравненія.— Уравненія вида P.Q.R = 0 и нъкоторыя другія.

Возвратныя уравненія четвертой степени.

• 521. Опредъленія. Уравненіе называется возвратным перваго рода, если обратная величина каждаго корня уравненія служить также корнемь этого уравненія.

Уравненіе называется возвратнымъ второго рода, если обратная величина каждаго корня, взятая съ противоположнымъ знакомъ, удовлетворяетъ также иравненію. **522.** Лемма. Если два иплыя уравненія съ однимъ нензвистнымъ, m-й степени, приведенныя къ виду $\Lambda = 0$, импютъ m различныхъ общихъ корней, то коэффиціенты ихъ пропорціональны.

Въ самомъ дълъ, пусть два уравненія

$$ax^{4} + bx^{3} + cx^{2} + dx + e = 0$$
. (1)
 $a'x^{4} + b'x^{3} + c'x^{2} + d'x + e' = 0$

имѣютъ 4 общихъ корня, т.-е. первыя части ихъ обращаются въ нуль при 4-хъ различныхъ значеніяхъ x; тогда и многочленъ

$$a'(ax^4 + bx^3 + cx^2 + dx + e) - a(a'x^4 + b'x^3 + c'x^2 + d'x + e')$$

обратится въ нуль при тѣхъ же значеніяхъ x; но этотъ многочленъ,

$$(ba'-ab')x^3+(ca'-ac')x^2+(da'-ad')x+(ea'-ae'),$$

есть многочленъ третьей степени относительно х; слёд. (§ 68, П) онъ тождественно равенъ нулю; а потому всё его коэффиціенты равны нулю. Отсюда

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

523. Условія, необходимыя и достаточныя для того, чтобы уравненіе было возвратнымь перваго рода.

Составимъ ур—ніе, котораго корни были бы обратны корнямъ даннаго. Достаточно вмѣсто x подставить $\frac{1}{x}$. Сдѣлавъ подстановку и приведя къ цѣлому виду, получимъ

$$ex^4 + dx^3 + cx^2 + bx + a = 0$$
. . . (2).

Если (1) есть возвратное перваго рода, то (2) будеть имѣть тѣ же корни. Въ самомъ дѣлѣ, если корни перваго будутъ α , $\frac{1}{\alpha}$, β , $\frac{1}{\beta}$, то корни 2-го будутъ $\frac{1}{\alpha}$, α , $\frac{1}{\beta}$, β . Оба уравненія имѣютъ общіе корни, слѣдоват., на основаніи леммы § 522, имѣемъ

$$\frac{a}{e} = \frac{b}{d} = 1 = \frac{d}{b} = \frac{e}{a},$$

откуда

$$a = e, b = d,$$

т.-е. коэффиціенты членовъ, равноудаленныхъ отъ крайнихъ, равны и имѣютъ одинаковые знаки. Итакъ, возвратное уравненіе четвертой степени перваго рода имѣетъ видъ

$$ax^4 \pm bx^3 \pm cx^2 \pm bx + a = 0.$$

Примъчаніе I. Если средній коэффиціенть разсматриваемаго уравненія равень 0, c = 0, то уравненія

$$ax^4 + bx^3 + dx + e = 0$$
 H $ex^4 + dx^3 + bx + a = 0$

дадутъ

$$\frac{a}{e} = \frac{b}{d} = \frac{d}{b} = \frac{e}{a}$$
;

отсюда:

$$a = +e$$
 и $b = +d$, или $a = -e$ и $b = -d$;

ур-ніе будеть въ первомъ случав

 $ax^4 + bx^3 + bx + a = 0$,

во второмъ

$$ax^4 + bx^3 - bx - a = 0$$

Легко видѣть непосредственно, что ур—нія эти возвратныя. Въ самомъ дѣлѣ, раздѣливъ первое на x^2 и положивъ $x+\frac{1}{x}=z$, найдемъ два ур—нія

$$x^2 - \frac{\sqrt{b^2 + 8a^2} - b}{2a}x + 1 = 0$$
 If $x^2 + \frac{\sqrt{b^2 + 8a^2} + b}{2a}x + 1 = 0$:

въ каждомъ произведеніе корней равно 1, слёдоват, въ каждомъ одинъ корень обратенъ другому.

Написавъ второе въ видъ

$$(x^2-1)(ax^2+bx+a)=0$$
,

замѣчаемъ, что каждый изъ корней +1 и -1 равенъ своему обратному; въуравненіи $ax^2+bx+a=0$ произведеніе корней равно 1, слѣд., корни еготакже обратны одинъ другому.

Примъчаніе II. Такимъ же образомъ найдемъ, что ур. третьей степени возвратное перваго рода есть

$$ax^3 + bx^2 \pm bx \pm a = 0$$
. . . (1)

причемъ верхній знакъ берется съ верхнимъ, нижній съ нижнимъ.

524. Чтобы рёшить уравненіе $ax^4 + bx^3 + cx^2 + bx + a = 0$, разд'єлимъ об'є части на x^2 (на это им'ємъ право, ибо ур—ніе не им'ємъ корня, равнаго нулю, сл'єд. x^2 не обращается въ нуль); найдемъ, сгруппировавъ члены, равно удаленные отъ концовъ:

$$a(x^2 + \frac{1}{x^2}) + b(x + \frac{1}{x}) + c = 0.$$

Положивъ $x+\frac{1}{x}=y$, имѣемъ отсюда: $x^2+\frac{1}{x^2}=y^2-2$; подставляя, най-

$$ay^2 + by + (c-2a) = 0$$
. . . (2)

Отсюда найдемъ два значенія для $y\colon y'$ и y''. Подставляя поочередно эти значенія въ ур—ніе $x+\frac{1}{x}=y$, которое можно написать въ видѣ

$$x^2 - yx + 1 = 0$$
. . . (3)

найдемъ вс ξ четыре значенія x. Такимъ образомъ р ξ шеніе ур—нія (1) сводится къ р ξ шенію системы (2) и (3).

525. Изслъдованте. Чтобы величины x, выводимыя изъ (3), были дѣйствительны, необходимо, во-первыхъ, чтобы коэффиціенты этого ур—нія были дѣйствительны, т.-е. чтобы y было дѣйствительно; затѣмъ необходимо, чтобы разсматриваемое значеніе y удовлетворяло условію

$$y^2 - 4 > 0$$
,

т.-е. чтобы y находился вн ξ интервала отъ -2 до +2, иначе, чтобы абсолютная величина y была больше 2. Очевидно, что этихъ условій достаточно.

526. Примъры. І. *Рышинь ур-ніе* $2x^4+x^3-11x^2+x+2=0$. Напишемъ его въ вид'я

$$2\left(x^{2}+\frac{1}{x^{2}}\right)+\left(x+\frac{1}{x}\right)-11=0.$$

Положивъ $x+\frac{1}{x}=y$, находимъ ур—ніе $2y^2+y-15=0$, откуда

$$y' = \frac{5}{2}$$
, $y'' = -3$.

Внося эти величины въ ур—ніе $x + \frac{1}{x} = y$, им'вемъ ур—нія:

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

откуда:

$$x_1 = 2$$
, $x_2 = \frac{1}{2}$, $x_3 = \frac{-3 + \sqrt{5}}{2}$, $x_4 = \frac{-3 - \sqrt{5}}{2}$.

Легко удостовъриться, что x_3 . $x_4 = 1$.

II. Изслюдовать порни уравненія $x^4+2\lambda x^3+(\lambda+1)x^2+2\lambda x+1=0$ при измъненіи λ от $-\infty$ до $+\infty$.

Вышеуказаннымъ пріемомъ приводимъ рѣшеніе этого ур—нія къ рѣшенію системы

$$x^2 - yx + 1 = 0$$
...(1), $y^2 + 2\lambda y + (\lambda - 1) = 0$...(2).

Чтобы корни (1) были действительны, необходимо, во-первыхъ, чтобы у было действительно, и затемъ, чтобы

$$y^2 - 4 > 0$$
.

Каждое значеніе y, удовлетворяющее этимъ двумъ условіямъ, дастъ дѣйствительныя значенія для x.

Ур. (2) даетъ слъдующее условіе дъйствительности у:

$$\lambda^2 - \lambda + 1 \geqslant 0$$

условіе, всегда существующее, ибо ур. $\lambda^2 - \lambda + 1 = 0$ им'теть корни мнимые.

Второе условіє: $y^2-4>0$ означаеть, что y не должно содержаться между -2 и +2, т.-е. должно быть или <-2, или >+2. Подстановка (-2) вм. y въ первую часть ур—нія (2) даеть

подстановка
$$(+2)$$
 даеть $3(-\lambda+1);$ $5(\lambda+\frac{3}{5});$

разсмотримъ скалу значеній х, содержащую значенія, обращающія эти биномы въ нуль:

 $-\infty$+1.... $+\infty$

Если λ давать величины въ интервалѣ (1), то результатъ подстановки (— 2) оказывается > 0; слѣд. — 2 находится внѣ корней ур. (2); но полусумма корней, равная — λ , положительна; слѣд. оба корня больше (— 2). Результатъ подстановки (— 2) отрицателенъ, сл. — 2 содержится между корнями ур—нія (2). Итакъ, для значеній λ , лежащихъ въ (1) области, расположеніе корней y' и y'' (полагая y' < y'') и чиселъ — 2 и — 2 таково:

$$\dots -2 \dots y' \dots +2 \dots y'' \dots$$

Итакъ: одинъ корень (y'') дастъ два дѣйствительныя значенія для x; другой (y')—два мнимыя значенія.

Для λ , содержащихся во (2) области, результаты подстановокъ (— 2) и (— 2) положительны, сл. (— 2) и (— 2) лежатъ внѣ корней; приэтомъ полусумма корней, равная — λ , больше — 2, но меньше — 2; сл. расположение корней и чиселъ — 2 и — 2 таково:

$$\ldots -2 \ldots y' \ldots y'' \ldots +2;$$

заключаемъ, что 4 значенія х мнимы.

Для λ , содержащихся въ (3) области, результатъ подстановки (— 2) отрицателенъ; слъд. (— 2) содержится между корнями ур. (2); результатъ подстановки (— 2) положителенъ; слъд. — 2, находясь внъ корней, больше y''. Такимъ образомъ, одинъ корень (y') дастъ два дъйств. значенія x, другой (y'')—два мнимыхъ значенія x.

527. Условія, необходимыя и достаточныя для того, чтобы уравненіе было возвратнымь второго рода.

Пусть дано ур-ніе четвертой степени

$$ax^4 + bx^3 + cx^2 + dx + e = 0$$
 . . . (1)

Составимъ ур—ніе, корни котораго были бы обратны корнямъ (1) и имѣли противоположные имъ знаки; достаточно вм. x подставить $y = -\frac{1}{x}$; сдѣлавъ подстановку и приведя къ цѣлому виду, получимъ ур—ніе.

$$ex^4 - dx^3 + cx^2 - bx + a = 0$$
 . . . (2)

Если (1) есть возвратное 2-го рода, то (2) будеть имѣть тѣ же корни. Въ самомъ дѣлѣ, пусть корни (1) суть α , $-\frac{1}{\alpha}$, β , $-\frac{1}{\beta}$, то корни (2)-го будутъ

 $-\frac{1}{\alpha}$, α , $-\frac{1}{\beta}$, β ;

след. оба ур-нія имеють одинаковые корни, а потому

$$\frac{a}{e} = -\frac{b}{d} = 1 = -\frac{d}{b} = \frac{e}{a},$$

откуда

$$a=e, b=-d.$$

Слы. общая форма возвратнаго ур—нія четвертой степени второго рода такова

$$ax^4 \pm bx^3 + cx^2 \mp bx + a = 0.$$

Примычание I. Если бы средній членъ равнялся нулю, то ур. было бы возвратеми второго рода въ двухъ сл'ёдующихъ случаяхъ:

$$ax^4 + bx^3 \pm bx \mp a = 0$$
,

примень верхній знакъ надо брать съ верхнить, нижній съ нижнить. Богда тр—ніе имбеть видь $ax^4 + bx^3 + bx - a = 0$, его можно написать

ES BEIT:

$$a(x^4 - 1) + bx(x^2 + 1) = 0$$

EIE

$$(x^2+1)[a(x^2-1)+bx]=0,$$

откуда видно, что оно им'єсть два мнимыхъ корня: +i и -i.

Примъчание II. По предыдущему легко убъдиться, что уравнение незетвой степени съ дъйствительными коэффиціентами не м. б. возвратнымъ второго рода.

528. Чтобы рѣшить уравненіе $ax^4 + bx^3 + cx^2 - bx + a = 0$, раздѣлимъ его части на x^2 и напишемъ его въ видѣ:

$$a\left(x^{2}+\frac{1}{x^{2}}\right)+b\left(x-\frac{1}{x}\right)+c=0, \dots (1);$$

положивь $x-\frac{1}{x}=y$, имбемъ: $x^2+\frac{1}{x^2}=y^2+2$; подстановка въ (1) дасть

$$ay^2 + by + (c + 2a) = 0$$
 . . . (2)

Отсюда найдемъ два значенія y. Подставляя каждое въ ур. $x-\frac{1}{x}=y$, которое можно представить въ видѣ:

$$x^2 - yx - 1 = 0$$
 . . . (3),

найдемъ четыре корня предложеннаго ур-нія.

Изслъдованте. Если корни ур—нія (2) будуть дёйствительны, то и всё четыре корня даннаго будуть дёйствительны, потому что корни (3) будуть дёйствительны. Итакъ, условіе дёйствительности всёхъ четырехъ корней даннаго ур. выражается неравенствомъ

$$b^2 - 4a(c + 2a) > 0.$$

II Р II И В Р В. — Ръшить ур—ніе $x^4+2\lambda x^3-3(\lambda+1)x^2-2\lambda x+1=0$.

Это есть возвратное ур—ніе 2-го рода. Раздѣливъ его на x^2 и положивъ $x-\frac{1}{x}=y$, или, что то же,

$$x^2 - yx - 1 = 0$$
,

рѣшаемъ ур-ніе

$$y^2 + 2\lambda y - (3\lambda + 1) = 0.$$

Условіе д'виствительности вс'яхъ корней предложеннаго будеть

$$\lambda^2 + 3\lambda + 1 > 0$$
,

откуда заключаемъ, что й не должно содержаться между

$$-\frac{\sqrt{5}+3}{2}$$
 II $\frac{\sqrt{5}-3}{2}$.

Двучленныя уравненія.

529. Двучленными уравнениемь называется ур-ніе вида

$$ax^m + b = 0.$$

Разд'яливъ об'я части на a и положивъ — $\frac{b}{a}$ — A, можемъ представить это ур—ніе въ вид'я

$$x^m - A = 0$$
, или $x^m = A$.

Ръшить это ур—ніе значить найти такое количество x, m-ая степень котораго равнялась бы Λ ; иначе говоря, значить: найти всть значенія корня m-го порядка изъ Λ .

530. Теорем A. *Р*пшеніе ур—нія $x^m - A = 0$ приводится къ ръшенію ур—нія $y^m = 1 = 0$.

Въ самомъ дѣлѣ, пусть α будетъ ариометическій корень m-го порядка изъ A, если A>0, и изъ (-A), если A<0. Ур—ніе $x^m=A$ приметь одинъ изъ видовъ: $x^m=\alpha^m$, $x^m=-\alpha^m$. Положивъ $x=\alpha y$ и подставивъ это выраженіе въ каждое изъ послѣднихъ ур—ній, по сокращеніи на α^m , найдемъ

$$y^m = 1$$
, или $y^m = -1$.

Такимъ образомъ, чтобы рѣшить ур—ніе $x^m - \Lambda = 0$, нужно: 1) найти абсолютное значеніе $\sqrt[m]{\Lambda}$, равное α ; 2) найти всѣ корни y', y'', y'', . . . ур—нія $y^m \pm 1 = 0$; 3) каждый изъ нихъ помножить на α .

531. Переходимъ къ рѣшенію ур—нія $y^m \pm 1 = 0$: элементарная алгебра даеть средства рѣшать это ур—ніе лишь въ нѣкоторыхъ частныхъ случаяхъ.

I.
$$m=2$$
; ур—нія суть: $y^2-1=0$; $y^2+1=0$.

Ръменіе ихъ извъстно; корни перваго суть: $y'=+1,\ y''=-1;$ корни второго: $y'=+i,\ y''=-i.$

II.
$$m=3$$
; yp—nin: $y^3-1=0$; $y^3+1=0$.

Первое ур—ніе можно представить въ видѣ: $(y-1)(y^2+y+1)=0$ оно распадается на два: $y-1=0,\ y^2+y+1=0.$

Первое имбетъ корень +1; второе — два корня $\frac{-1 \pm V3 \cdot i}{2}$; такъ что три корня даннаго ур—нія суть:

$$y' = +1; \quad y'' = \frac{-1+\sqrt{3}}{2} \cdot i; \quad y''' = \frac{-1-\sqrt{3} \cdot i}{2}.$$

Это значить, что кубичный корень изъ +1 импеть три значенія: одно двиствительное и два мнимыхъ.

Легко видѣть, что каждый изъ мнимыхъ корней изъ +1 равенъ квадрату другого. Въ самомъ дѣлѣ, назвавъ эти корни черезъ α и β , и замѣчая, что они удовлетворяютъ уравненію $y^2+y+1=0$, находимъ: $\alpha\beta=1$; но $\alpha^3=1$, слѣд. $\alpha\beta=\alpha^3$, или $\beta=\alpha^2$. Слѣд., если α есть одинъ изъ мнимыхъ кубичныхъ корней изъ 1, то три корня будутъ: α , α^2 , α^3 .

Можно и прямымъ возвышеніемъ въ квадратъ уб'єднться, что $y''=y'''^2$ и $y'''=y''^2$.

ПРИМВРЪ. — Ръшить ур—ніе $x^3 - 343 = 0$.

По доказанному, надо ариометическое значеніе $\sqrt[3]{343}$, т.-е. 7, помножить на каждое изъ трехъ значеній кубичнаго корня изъ +1. Найдемъ:

$$x' = +7; \quad x'' = 7 \times \frac{-1 + \sqrt{3} \cdot i}{2}; \quad x''' = 7 \cdot \frac{-1 - \sqrt{3} \cdot i}{2}$$

Переходимъ въ рѣшенію ур—нія $y^3+1=0$. Его можно представить въ видѣ $(y+1)(y^2-y+1)=0$; а это уравненіе распадается на два: y+1=0 и $y^2-y+1=0$.

Первое имѣетъ корень =-1; второе — два корня: $\frac{1\pm i \cdot \sqrt{3}}{2}$; такъ что три корня даннаго суть:

$$y' = -1; \ y'' = \frac{1 + \sqrt{3} \cdot i}{2}; \ y''' = \frac{1 - \sqrt{3} \cdot i}{2}.$$

Эти корни и представляють три значенія кубичнаго корня изъ —1.

Примъръ.—Ръшить ур-піе $x^3 + 8 = 0$.

Корни его найдемъ, помноживъ ариеметическое значение $\sqrt[3]{8}$ или 2 на каждый изъ кубичныхъ корней изъ — 1; слъд.

$$x' = -2; \quad x'' = +1 + \sqrt{3} \cdot i; \quad x''' = 1 - \sqrt{3} \cdot i.$$

III. m=4; уравненія: $y^4-1=0$; $y^4+1=0$.

Уравненіе $y^4-1=0$ можно представить въ видѣ $(y^2-1)(y^2+1)=0$; оно распадается на два ур—нія: $y^2-1=0$ и $y^2+1=0$. Первое имѣетъ корни: +1 и -1, второе: +i и -i; такъ что ур—ніе $y^4-1=0$ имѣетъ четыре корня:

$$y_1 = +1$$
, $y_2 = -1$, $y_3 = +i$, $y_4 = -i$.

Чтобы рѣшить ур—ніе $y^4+1=0$, дополнимъ первую часть его до полнаго квадрата, прибавивъ къ ней и вычтя $2y^2$; найдемъ:

$$y^4+2y^2+1-2y^2=0$$
, или $(y^2+1)^2-(\sqrt{2}\cdot y)^2=0$, или $(y^2+\sqrt{2}\cdot y+1)(y^2-\sqrt{2}\cdot y+1)=0$.

Это ур—ніе распадается на два квадратныхъ: $y^2+\sqrt{2}$.y+1=0 и $y^2-\sqrt{2}$. y+1=0 . Решивъ ихъ, найдемъ 4 корня:

$$y_1 = \frac{y_1}{y_2} = \frac{\sqrt{2}}{2} (1 \pm i), \quad y_3 = \frac{\sqrt{2}}{2} (-1 \pm i).$$

Уравненіе $y^4+1=0$ можно рѣшить иначе, разсматривая его какъ возвратное, въ которомъ коэффиціенты трехъ среднихъ членовъ равны нулю. Раздѣливъ его на y^2 , имѣемъ $y^2+\frac{1}{y^2}=0$; ноложивъ $y+\frac{1}{y}=z$, имѣемъ отсюда: $y^2+\frac{1}{y^2}=z^2-2$; слъд. $z^2-2=0$, откуда $z'=+\sqrt{2}$ и $z''=-\sqrt{2}$. Подставляя поочередно оба значенія z въ ур—ніе $y+\frac{1}{y}=z$, получаемъ два ур—нія $y^2-\sqrt{2}$. y+1=0 н $y^2+\sqrt{2}$. y+1=0, которыя рѣшёны выше.

Примъръ І.—Уравненіе $x^4-81=0$ имѣетъ 4 корня, которые найдемъ, умноживъ ариометическое значеніе $\sqrt[4]{81}$, т.-е. 3, на четыре значенія корня четвертаго порядка изъ +1; именно

$$x_1 = +3$$
, $x_2 = -3$, $x_3 = +3i$, $x_4 = -3i$.

Примъръ II.—Ур—ніе $x^4+16=0$ имѣетъ четыре мнимыхъ корня, которые найдемъ, умноживъ четыре значенія корня 4-го порядка изъ -1 на арием. значеніе $\sqrt[4]{16}$, т.-е. на 2. Получимъ:

$$x_1 = \sqrt{2}(1+i), \ x_2 = \sqrt{2}(1-i), \ x_3 = \sqrt{2}(-1+i), \ x_4 = \sqrt{2}(-1-i).$$

IV.
$$m = 5$$
; yp—His: $x^3 - 1 = 0$ H $x^5 + 1 = 0$.

Первое ур. можно представить въ видѣ: $(x-1)(x^4+x^3+x^2+x+1)=0$; оно распадается на два ур—нія

$$x-1=0$$
 . . . (1) H $x^4+x^3+x^2+x+1=0$ (2)

изъ которыхъ первое даетъ $x_1 = +1$. Второе же есть возвратное ур. перваю рода, ибо коэффиціенты членовъ, равноудаленныхъ отъ крайнихъ, равны; слѣд. рѣшеніе его приводится къ рѣшенію системы двухъ уравненій:

$$x^2-yx+1=0$$
 и $y^2+y-1=0$.

Корни ур—нія въ у дѣйствительные, неравные и противоположны по знаку; необходимо и достаточно, чтобы эти корни не заключались между — 2 и +2, чтобы корни ур—нія (2) были дѣйствительны. Но $2^2+2-1>0$, слѣд. положительный корень содержится между 0 и +2. Точно такъ же $(-2)^2+(-2)-1>0$, слѣд. отрицательный корень содержится между 0 и (-2). Слѣд. всѣ четыре корня ур—нія (2) мнимы. Для нахожденія ихъ рѣшаемъ сначала ур. въ у; оно даеть

$$y = \frac{-1 \pm \sqrt{5}}{2}.$$

Рашая ур-ніе въ х, имвемъ

$$x = \frac{y \pm \sqrt{y^2 - 4}}{2}$$
;

подставляя сюда вмѣсто y сперва $\frac{-1+\sqrt{5}}{2}$, затѣмъ $-\frac{1+\sqrt{5}}{2}$, получимъ еще четыре корня, такъ что всѣ пять корней ур-нія $x^5-1=0$ суть:

$$\begin{split} x_{1} = &1; \\ x_{2} = & \frac{-1 + \sqrt{5} + \sqrt{10 + 2\sqrt{5} \cdot i}}{4}; \ x_{3} = \frac{-1 + \sqrt{5} - \sqrt{10 + 2\sqrt{5} \cdot i}}{4}; \\ x_{4} = & \frac{-1 - \sqrt{5} + \sqrt{10 - 2\sqrt{5} \cdot i}}{4}; \ x_{3} = \frac{-1 - \sqrt{5} - \sqrt{10 - 2\sqrt{5} \cdot i}}{4}. \end{split}$$

Чтобы рѣшить ур. $x^5+1=0$, разлагаемъ первую часть на множители и получаемъ уравненіе (x+1) ($x^4-x^3+x^2-x+1$) = 0, распадающееся на два ур—нія: x+1=0 и $x^4-x^3+x^2-x+1=0$, рѣшеніе которыхъ аналогично вышеуказанному. Впрочемъ, легко показать, что корни ур—нія $x^5+1=0$ отличаются отъ корней ур—нія $x^5-1=0$ только знаками; въ самомъ дѣлѣ, положивъ въ данномъ ур—ніи x=-x', получимъ ур—ніе $x'^5-1=0$, тождественное съ рѣшеннымъ, слѣд. для x' имѣемъ 5 вышенаписанныхъ формулъ; а какъ x=-x', то перемѣнивъ въ этихъ формулахъ знаки, прямо имѣемъ пять корней ур—нія $x^5+1=0$. Это замѣчаніе относится ко всѣмъ двучленнымъ ур—ніямъ $x^m-1=0$ и $x^m+1=0$, въ которыхъ m нечетно.

V.
$$m = 6$$
; yp—His: $x^6 - 1 = 0$ и $x^6 + 1 = 0$.

Первое ур. можно представить въ видѣ $(x^3-1)(x^3+1)=0$; сл. оно разлагается на два кубичныхъ ур—нія: $x^3-1=0$ и $x^3+1=0$, рѣшенія которыхъ уже извѣстны, такъ что $x^6-1=0$ имѣетъ шесть корней:

$$x_1 = 1; \ x_2 = \frac{-1 + i\sqrt{3}}{2}; \ x_3 = \frac{-1 - i\sqrt{3}}{2}; \ x_4 = -1; \ x_5 = \frac{1 - i\sqrt{3}}{2};$$
 $x_6 = \frac{1 + i\sqrt{3}}{2}.$

Уравненіе $x^6+1=0$ можно представить въ видѣ $(x^2)^3+1=0$, т.-е. $(x^2+1)(x^4-x^2+1)=0$; оно распадается на два: квадратное ур. $x^2+1=0$ и биквадратное $x^4-x^2+1=0$, рѣшеніе которыхъ извѣстно.

VI. m=7. Уравненія $x^7\pm 1=0$ неразрѣшимы средствами элементарной алгебры.

VII.
$$m = 8$$
; yp—His $x^8 - 1 = 0$ II $x^8 + 1 = 0$.

Первое можно написать въ видѣ $(x^4-1)(x^4+1)=0$; оно распадается на два: $x^4-1=0$ и $x^4+1=0$, корни которыхъ уже найдены въ пунктѣ Ш.

Ур—ніе $x^8+1=0$ можно написать въ видѣ $(x^4+1)^2-2x^4=0$ или $(x^4+\sqrt{2}\cdot x^2+1)\,(x^4-\sqrt{2}\cdot x^2+1)=0$; оно распадается на два биквадратныхъ ур—нія: $x^4+\sqrt{2}\cdot x^2+1=0$ и $x^4-\sqrt{2}\cdot x^2+1=0$, рѣшеніе которыхъ извѣстно.

Подобнымъ образомъ могли бы рашить элементарно еще накоторыя дву-

членныя ур-нія.

На частныхъ примърахъ мы видъли, что число значеній корня, или ръшеній двучленнаго ур—нія всегда оказывается равно показателю корня или степени ур—нія. Общее доказательство этой истины дано въ главъ XXIX, § 429.

Трехчленныя уравненія.

532. Всякое трехиленное уравнение

$$ax^p + bx^q + cx^r = 0$$

можеть быть ришено посредствомь уравненія второй степени и уравненій двучленныхь вы случат, если показатели $p,\ q,\ r$ связаны соотношеніемь $p-q=q-r,\ m.$ -е. образують непрерывную аривметическую пропорцію.

Въ самомъ дѣлѣ, если q-r=m, то q=m+r, p=q+m=2m+r, и уравнение будеть $ax^{2m+r}+bx^{m+r}+cx^r=0$, или, по вынесени x^r :

$$x^r[ax^{2m} + bx^m + c] = 0.$$

Отсюда видно, что оно имъетъ, во-первыхъ, г корней, равныхъ нулю, а затъмъ удовлетворяется всъми корнями уравненія

$$ax^{2m} + bx^m + c = 0.$$

Рѣшеніе послѣдняго приводится къ рѣшенію *квадратнаго* уравненія и столькихъ *двучленныхъ*, сколько корней имѣетъ квадратное.

Въ самомъ дѣлѣ, положивъ $x^m = y$, и слѣд. $x^{2m} = y^2$, получаемъ ур—ніе

$$ay^2 + by + c = 0,$$

имѣющее два корня: y=y' н y=y''; подставляя эти значенія y въ ур—ніе $x^m=y$, получаємъ два двучленныхъ ур—нія

$$x^m = y' \quad \text{if} \quad x^m = y'',$$

изъ коихъ каждое имъ́етъ m корней, такъ что предложенное ур—ніе имъ́етъ 2m корней.

Очевидно, биквадратное ур. есть частный случай трехчленнаго.

ПРИМ В Р Б. — Рышить ур—ніе $1000x^6 - 6119x^3 + 9261 = 0$.

Положивъ $x^3 = y$, имѣемъ ур. $1000y^2 - 6119y + 9261 = 0$, откуда

$$y = \frac{6119 \pm \sqrt{37442161} - 37044000}{2000} = \frac{6119 \pm 631}{2000};$$
$$y' = \frac{6750}{2000} = \frac{27}{8}; \quad y'' = \frac{5488}{2000} = \frac{343}{125}.$$

слёд.

Вопросъ приводится къ ръшенію двухъ двучленныхъ ур -ній

$$x^3 = \frac{27}{8}$$
 II $x^3 = \frac{343}{125}$

изъ которыхъ и находимъ шесть корней предложеннаго:

$$\frac{3}{2}$$
, $\frac{3}{2} \times \frac{-1 \pm i\sqrt{3}}{2}$, $\frac{7}{5}$, $\frac{7}{5} \times \frac{-1 \pm i\sqrt{3}}{2}$.

Уравненія вида Р. Q. R = 0 и нѣкоторыя другія.

533. Какова бы ни была степень уравненія, вторая часть котораго равна нулю, но если окажется возможнымъ разложить первую часть его на множители первой или второй степени, или вида $ax^4 + bx^2 + c$, или $ax^4 + bx^3 + cx^2 + bx + a$, то ур—ніе возможно рѣшить средствами элементарной алгебры. Въ самомъ дѣлѣ, чтобы произведеніе множителей было нулемъ, необходимо и достаточно, чтобы одинъ изъ нихъ было нулемъ; слѣд. рѣшеніе уравненія PQR = 0 приводится къ рѣшенію отдѣльно ур—ній P = 0, Q = 0, R = 0, которыя, по предположенію, разрѣшимы элементарными средствами:

Приводимъ примфры.

I. Primums yp-nie $ax^3+bx^2+cx=0$.

Написавъ его въ видъ $x(ax^2+bx+c)=0$, заключаемъ, что его корни суть корни ур—ній: x=0, $ax^2+bx+c=0$; т.-е.

$$x' = 0$$
, $x'' = \frac{-b + \sqrt{b^2 - 4ac}}{2a}$, $x''' = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$.

II. Primm $yp-nie 7x^3-5x^2-4x+2=0$.

Непосредственно видно, что ур. удовлетворяется при x=1; слъд. первая часть его, обращаясь при x=1 въ нуль, дълится на x-1; выполнивъ дъленіе, дадимъ ур—нію видъ $(x-1)(7x^2+2x-2)=0$, откуда видно, что оно распадается на два ур—нія: x-1=0 и $7x^2+2x-2=0$.

Рѣшая ихъ, получаемъ:

$$x=1, \quad x=\frac{-1\pm\sqrt{15}}{7}.$$

III. Рошить ур—ніе: $(3x^4-7x^2+4)^2-(2x^4-5x^2+2)^2=0$. Разложивъ на множители, получитъ

$$(5x^4-12x^2+6)(x^4-2x^2+2)=0$$

ур-ніе, распадающееся на два биквадратныхъ, изъ которыхъ найдемъ

$$x = \pm \sqrt{\frac{6 \pm \sqrt{6}}{5}}$$
 If $x = \pm \sqrt{1 \pm i}$.

534. Уравненія $aQ^2 + bQ + c = 0$ и $aQ^4 + bQ^2 + c = 0$, гдѣ Q есть квадратный или биквадратный по буквѣ x полиномъ, заключаютъ въ себѣ четыре типа ур—ній:

$$a(rx^{2} + sx + t)^{2} + b(rx^{2} + sx + t) + c = 0;$$

$$a(rx^{4} + sx^{2} + t)^{2} + b(rx^{4} + sx^{2} + t) + c = 0;$$

$$a(rx^{2} + sx + t)^{4} + b(rx^{2} + sx + t)^{2} + c = 0;$$

$$a(rx^{4} + sx^{2} + t)^{4} + b(rx^{4} + sx^{2} + t)^{2} + c = 0.$$

Чтобы решить такого рода ур-нія, полагаемъ, смотря по случаю:

или
$$rx^2 + sx + t = 0$$
, или $rx^4 + sx^2 + t = 0$, . . . (2)

рѣшая ур—нія въ Q, найдемъ для Q два или четыре значенія; внося каждое изъ значеній Q въ вспомогательныя ур—нія (α) , найдемъ соотвѣтствующія значенія x.

535. Следующіе четыре типа уравненій:

$$aP^2 + bPP' + cP'^2 = 0; \quad aQ^2 + bQQ' + cQ'^2 = 0;$$

 $aP^4 + bP^2P'^2 + cP'^4 = 0$ if $aQ^4 + bQ^2Q'^2 + cQ'^4 = 0$,

въ которыхъ P и P' суть триномы вида rx^2+sx+t , а Q и Q' — вида rx^4+sx^2+t , ръшаются помощію двухъ квадратныхъ, либо двухъ биквадратныхъ ур—ній.

Для ръшенія ихъ полагаемъ, смотря по случаю;

$$\frac{P}{P'} = R$$
 или $\frac{Q}{Q'} = R$;

приходится затѣмъ рѣшать квадратное, либо биквадратное ур. въ R, которое дастъ для R два, либо четыре значенія; внося значенія R во вспомогательное ур., найдемъ соотвѣтствующія значенія x.

536. ПРИМБРЫ.—I. *Ришипь ур.* $(x-a)(x-3a)(x-8a)(x+4a) = b^4 - 35a^2b^2$.

Последовательныя преобразованія дають:

$$(x^2 - 4ax + 3a^2)(x^2 - 4ax - 32a^2) = b^4 - 35a^2b^2,$$

$$(x^2 - 4ax)^2 - 29a^2(x^2 - 4ax) - (96a^4 + b^4 - 35a^2b^2) = 0.$$

Принявъ $x^2 - 4ax$ за вспомогательное извѣстное, находимъ

$$x^2 - 4ax = \frac{29a^2 \pm (35a^2 - 2b^2)}{2};$$

рѣшая каждое изъ этихъ квадратныхъ ур—ній, найдемъ всѣ 4 корня предложеннаго.

II. Primum yp.
$$(x^2 - x + 1)^4 - 10x^2(x^2 - x + 1)^2 + 9x^4 = 0$$
.

Раздѣливъ обѣ части на x^4 (что, замѣтимъ, не поведетъ за собою уничтоженія нѣкоторыхъ корней, ибо при x=0 ур. не удовлетворяется), дадимъ ур—нію видъ

$$\left(\frac{x^2 - x + 1}{x}\right)^4 - 10\left(\frac{x^2 - x + 1}{x}\right)^2 + 9 = 0,$$

$$\frac{x^2 - x + 1}{x} = \pm \sqrt{5 \pm 4}.$$

откуда

Такимъ образомъ имвемъ 4 ур-нія

$$\frac{x^2-x+1}{x} = \pm 1$$
 If $\frac{x^2-x+1}{x} = \pm 3$,

изъ которыхъ находимъ:

$$x=1, x=\pm i, x=2\pm \sqrt{3}, x=-1.$$

III. Produums yp.
$$\frac{(x^2+ax+1)^2}{(x^2+bx+1)(x^2+cx+1)} = d, \text{ rath } d = \frac{(a-b)(a-c)}{bc}$$

Последовательныя преобразованія дають:

$$\begin{aligned} d\{x^2 + ax + 1 - (a - b)x\}\{x^2 + ax + 1 - (a - c)x\} - (x^2 + ax + 1)^2 &= 0, \\ (d - 1)(x^2 + ax + 1)^2 - d(2a - b - c)(x^2 + ax + 1)x + d(a - b)(a - c)x^2 &= 0. \end{aligned}$$

откуда, раздѣливъ на x^2 и принявъ за неизвѣстное $\frac{x^2+ax+1}{x}$, имѣемъ:

$$\frac{x^2 + ax + 1}{x} = \frac{d(2a - b - c) \pm \sqrt{d^2(2a - b - c)^2 - 4d(d - 1)(a - b)(a - c)}}{2(d - 1)},$$

$$\frac{x^2 + ax + 1}{x} = \frac{d(2a - b - c) \pm \sqrt{d^2(b - c)^2 + 4d(a - b)(a - c)}}{2(d - 1)}.$$

Ho, по условію,
$$d = \frac{(a-b)(a-c)}{bc}$$
; слъд.

$$d^{2}(b-c)^{2}+4d(a-b)(a-c)=d^{2}(b+c)^{2}$$

откуда

$$\frac{x^2 + ax + 1}{x} = \frac{d \left\{ 2a - b - c \pm (b + c) \right\}}{2 (d - 1)},$$

т.-е.

$$\frac{x^2 + ax + 1}{x} = \frac{(a - b)(a - c)\left\{2a - b - c \pm (b + c)\right\}}{2a(a - b - c)}.$$

Итакъ, нахождение х приводится къ решению ур-ній

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

что не представляетъ уже затрудненій.

ГЛАВА ХХХУІ.

Ирраціональныя уравненія.

537. Ирраціональныма ур—ема называется такое, въ которомъ неизвѣстныя входять подъ знакомъ одного или несколькихъ радикаловъ. Решение такихъ ур-ній требуеть освобожденія неизв'єстныхъ изъ-подъ радикаловъ. Можно доказать, что всякое ур-ніе можеть быть освобождено отъ радикаловь, каковы бы ни были ихъ показатели. Доказательство этой теоремы и основывающійся на ней общій методъ різшенія ирраціональных ур—ній мы помізщаемь въ конці этой главы. Предварительно же разсмотримъ другой пріемъ, болье элементарный, приложимый лишь въ накоторыхъ случаяхъ, обыкновенно встрачающихся въ практика элементарныхъ вычисленій. Онъ состоить въ томъ, что изолирують радикаль и затемъ возводять ур-ніе въ степень, изображаемую показателемъ изолированнаго корня. Такимъ образомъ освобождаютъ ур - ніе отъ прраціональности того члена, который былъ отдъленъ. Повторяя эту операцію столько разъ, сколько нужно для уничтоженія всіхъ радикаловъ, приводять такимъ образомъ ур-ніе къ раціональному виду. Но нужно помнить, что этотъ методъ приложимъ лишь въ накоторыхъ исключительныхъ случаяхъ. Такъ, этимъ способомъ можно освободить ур-ніе отъ квадратныхъ корней, каково бы ни было ихъ число.

Теорема. Всякое ур—ніе можно освободить отъ радикаловъ второй степени, каково бы ни было ихъ число, возвышеніемъ въ квадратъ обпихъ частей инсколько разъ.

Докажемъ эту теорему. Пусть будеть \sqrt{k} тотъ радикаль, который желаютъ уничтожить. Для того приведемъ ур—ніе къ виду $P+Q\sqrt{k}=0$, гдѣ P и Q—количества раціональныя или ирраціональныя, но не содержащія \sqrt{k} . Изолируя членъ $Q\sqrt{k}$ во второй части и возвышая обѣ части въ квадратъ, получимъ ур—ніе $P^2=Q^2k$, уже не содержащее радикала \sqrt{k} . Такимъ же образомъ можно освободить ур—ніе отъ другого, третьяго,... квадратныхъ корней, сколько бы ихъ ни было.

Освободивъ такимъ образомъ ур—ніе отъ радикаловъ, рѣшаемъ полученное раціональное ур—ніе вышензложенными пріемами. Но легко доказать, что оно можетъ имѣть постороннія рѣшенія, не удовлетворяющія данному ур—нію.

538. Теорема. Если объ части уравненія возвысить въ одинаковую степень, то получится уравненіе, вообще, не эквивалентное данному: оно необходимо удовлетворяется всъми корнями даннаго ур—нія, но можеть имьть и постороннія ръшенія.

Въ самомъ дълъ: І. Пусть дано ур-ніе

$$A = B . . . (1).$$

Возвысивъ объ его части въ квадратъ, найдемъ ур-ніе

$$A^2 = B^2$$
, или $(A - B)(A + B) = 0$...(2).

Всякій корень уравненія (1), дёлая А равнымъ В, обращаеть разность (А — В) въ нуль, и слёд. удовлетворяеть ур—нію (2).

Но послѣднее ур—ніе удовлетворяется еще тѣми значеніями неизвѣстнаго, при которыхъ А — В обращается въ нуль, т.-е. корнями новаго ур. А — В. Такимъ образомъ не всѣ корни ур—нія (2) необходимо удовлетворяютъ и (1).

Итакъ, рѣшивъ ур—ніе (2), необходимо еще удостовѣриться, удовлетворяють ли полученныя рѣшенія ур—нію (1), т.-е. обращають ли эти рѣшенія А и В въ количества одинаковаго знака.

Корни ур—нія A — В называють посторонними или паразитными решеніями, введенными возвышеніемь въ квадрать.

II. Возвыщая об'в части ур—нія А = В въ кубъ, найдемъ: А³ = В³; но это ур—ніе не эквивалентно данному, ибо содержить корни трехъ ур—ній

$$A = B$$
, $A = B\alpha$, $A = B\alpha^2$,

гдъ а одинъ изъ мнимыхъ кубичныхъ корней изъ единицы.

III. Возвысивъ ур — ніе A = B въ четвертую степень, найдемъ ур — ніе $A^4 = B^4$, которое опять общѣе даннаго, ибо удовлетворяется корнями четырехъ уравненій:

$$A = B$$
, $A = -B$, $A = Bi$, $A = -Bi$.

IV. Вообще, возвысивъ ур—ніе A = В въ m-ую степень, получимъ ур—ніе:

$$A^m = B^m$$
, или $(A - B)(A^{m-1} + A^{m-2}B + \cdots + B^{m-1}) = 0$,

которое кром'в корней даннаго ур-нія удовлетворяется еще корнями ур-нія

$$A^{m-1} + A^{m-2}B + \cdots + B^{m-1} = 0.$$

Можеть оказаться, что это послёднее не содержить рёшеній, отличных отъ корней ур—нія A == В: но такой случай исключителень.

Покажемъ на нѣсколькихъ примѣрахъ примѣненіе этого метода, причемъ главнымъ образомъ обратимъ вниманіе на ур—нія, содержащія радикалы второго порядка. **539.** Разсмотримъ сначала простѣйшій случай, когда ур—ніе содержитъ только одинъ радикалъ. Такое ур—ніе можно представить въ видѣ

$$R + \sqrt{Q} = 0 \cdot \cdot \cdot (1)$$

если буквою R обозначить совокупность раціональныхъ членовъ, а буквою Q—подрадикальное выраженіе.

Изолируя радикалъ, напишемъ ур—ніе (1) въ формѣ $\sqrt{Q} = -R$, и возвысимъ обѣ части въ квадратъ; найдемъ: $Q = R^2$, или

$$R^2 - Q = 0, \dots (2)$$

что можно написать такъ: $(R+\sqrt{Q})(R-\sqrt{Q})=0$.

Ур—ніе (2) раціонально и его корни удовлетворяють либо ур—нію (1), либо сопряженному ему ур—нію

$$R - \sqrt{Q} = 0 \dots (1')$$

Взявъ одинъ изъ корней ур—нія (2), подставимъ его въ это ур—ніе; и пусть при этомъ R и Q принимаютъ значенія R' и Q', такъ что получается тождество $R'^2 - Q' = 0$.

Оно доказываетъ, что Q' есть количество положительное, и слѣд. \(\begin{align*} Q'\) дѣйствителенъ. Если, теперь, R' положительно, то разсматриваемое рѣшеніе не можетъ удовлетворять ур—нію (1), ибо сумма двухъ положительныхъ чиселъ не можетъ равняться нулю; оно, сл., удовлетворяетъ сопряженному съ (1) ур—нію (1'). Если же R' отрицательно, то наше рѣшеніе не можетъ удовлетворять ур—нію (1'); слѣд., оно удовлетворяетъ (1)-му. Отсюда заключаемъ, что всегда легко отличить тѣ рѣшенія ур—нія (2), которыя удовлетворяютъ данному ур—нію: это будутъ тѣ корни (2), которые, будучи подставлены въ R, обращаютъ R въ количество отрицательное.

Пусть, наприм., R есть полиномъ 1-й степени въ x, а Q — квадратный полиномъ, наприм.

$$R = k(x-\alpha)$$
, $Q = ax^2 + bx + c$.

Ур-ніе (2) будеть въ этомъ случай квадратное:

$$(ax^2 + bx + c) - k^2(x - a)^2 = 0;$$

рѣшая его, найдемъ два корня x' и x''. Чтобы удостовѣриться, удовлетворяютъ ли они данному ур—нію, нужно поочередно подставить въ функцію R вмѣсто x сначала x', потомъ x'' и смотрѣть, удовлетворяется ли условіе

$$k(x-a) < 0$$
;

т.-е.

при
$$k > 0$$
, будетъ ли $x < \alpha$,

апри
$$k < 0$$
, будеть ли $x > \alpha$.

Приводимъ примфры.

540. Примъръ I. *Рышить уравнение* $2x + \sqrt{5x - 4} = 12$.

Изолируя прраціональный членъ, имбемъ:

$$\sqrt{5x-4}=12-2x$$
.

Возвысивъ въ квадратъ и приведя въ порядокъ члены, получимъ квадратное ур—ніе $4x^2-53x+148=0$ (1),

корни котораго необходимо удовлетворяють одному изъ уравненій

$$\sqrt{5x-4}=12-2x$$
...(2) $-\sqrt{5x-4}=12-2x$...(3),

такъ какъ и то и другое, по возвышеніи въ квадратъ, одинаково даетъ ур—ніе (1). Но во (2), которое эквивалентно данному, передъ радикаломъ находится знакъ +, слѣд. и вторая часть его должна быть положительна; въ ур—ніи же (3) передъ радикаломъ находится -, слѣд. и вторая часть его должна быть отрицательна. Слѣд., если въ числѣ дѣйствительныхъ корней ур—нія (1) имѣется корень, удовлетворяющій неравенству 12-2x>0, или x<6, то онъ будетъ удовлетворять данному ур—нію, а если имѣется корень, удовлетворяющій условію 12-2x<0, или x>6, то онъ удовлетворяетъ ур—нію (3), сопряженному со (2).

Рѣшивъ ур—ніе (1), находимъ: $x' = 9\frac{1}{4}$; x'' = 4.

x' нужно отбросить и удержать x''; искомое решеніе: x=4.

Въ данномъ примъръ легко найденные результаты провърить прямою подстановкою, хотя теоретически, это не необходимо.

Подстановка x=4 въ предложенное ур—ніе даетъ:

$$\sqrt{5 \times 4 - 4} = 12 - 2 \times 4$$
, или $4 = 4$.

Подстановка $x = 9\frac{1}{4}$ въ ур—ніе (3) даеть:

$$-\sqrt{5\times\frac{37}{4}-4}=12-2\times\frac{37}{4}$$
, или $:-\frac{13}{2}=-\frac{13}{2}$

Другой прівмъ. Можно рѣшить данное уравненіе иначе, введеніемъ вспомогательнаго неизвъстнаго. Преобразуемъ ур—ніе такъ, чтобы имѣть въ немъ раціональный членъ 5x-4; для этого множимъ обѣ части на $\frac{5}{2}$, а потомъ вычитаемъ изъ нихъ по 4. Такимъ образомъ, получаемъ эквивалентное данному уравненіе

 $5x-4+\frac{5}{2}\sqrt{5x-4}=26.$

Положивъ $\sqrt{5x-4}=y$. . . (1), даемъ этому ур—нію видъ

$$y^2 + \frac{5}{2}y = 26$$
, откуда $y' = -\frac{13}{2}$, $y'' = 4$.

Но буквою y обозначенъ радикалъ положительный, поэтому отбрасываемъ y' и удерживаемъ y''=4. Подставляя въ вспомогательное ур—ніе (1) вм'єсто y число 4, получаемъ ур—ніе $\sqrt{5x-4}=4$, зат'ємъ 5x-4=16, откуда

$$x=4$$
.

Этотъ способъ позволяетъ безъ труда отличать значенія x, удовлетворяющія ур—нію, отъ паразитныхъ корней.

541. Примъръ II. Ръшить уравнение $x-1 = \sqrt{3x-5}$.

Возведя объ части въ квадратъ и приведя въ порядокъ, получаемъ

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

Корни этого уравненія удовлетворяють одному изъ двухъ уравненій: данному, либо $x-1=-\sqrt{3x-5}$. . . (2), данному—если эти корни больше 1, и ур—нію (2)—если они меньше 1. Рѣшивъ ур—ніе (1), находимъ корни:

$$x' = 2, \quad x'' = 3;$$

оба корня больше 1, слёд., оба удовлетворяють данному, но не удовлетворяють ур—нію (2), которое, такимъ образомъ, не имѣетъ рѣшеній.

542. ПРИМ ВРЪ III. Рышить уравнение $x + \sqrt{a^2 - x^2} = b$, во которомь а и b - d поствительныя и положительныя количества.

Изолируя радикаль, имфемъ

$$\sqrt{a^2-x^2}=b-x$$
...(1).

Возвышая об'в части въ квадратъ, находимъ

$$a^2 - x^2 = (b - x)^2$$
 . . . (2) или $2x^2 - 2bx + (b^2 - a^2) = 0$. . . (3),

изъ котораго

$$x' = \frac{b - \sqrt{2a^2 - b^2}}{2}$$
 . . . (4) $x'' = \frac{b + \sqrt{2a^2 - b^2}}{2}$. . . (5).

То же самое ур—ніе (3), а слёд, и тё же самые корни (4) и (5) нашли бы и для уравненія

$$-\sqrt{a^2-x^2}=b-x$$
. (6),

отличающагося отъ (1) знакомъ при радикалѣ. Замѣчаемъ, что дѣйствительные корни ур—нія (3), удовлетворяющіе ур—нію (1), отличаются отъ корней, удовлетворяющихъ ур—нію (6), тѣмъ признакомъ, что они должны еще удовлетворять условію

$$x < b$$
.

Корни ур-нія (3) будуть дівствительны, если будеть

$$b^2-2(b^2-a^2)\geqslant 0$$
, или $b^2-2a^2 \leqslant 0$.

Разсматривая b^2-2a^2 какъ квадратный относительно b триномъ, находимъ, что онъ будетъ отрицателенъ, когда b будетъ заключаться между его корнями $a\sqrt{2}$ п $-a\sqrt{2}$, изъ коихъ нервый положителенъ, а второй отрицателенъ, такъ какъ, по условію, a>0. Но какъ и b>0, то заключаемъ, что необходимое и достаточное условіе дъйствительности корней будетъ

$$b \leqslant a\sqrt{2}$$
.

Знакъ корней зависить отъ ихъ произведенія и суммы. Произведеніе корней, b^2-a^2 , будеть положительно, если b>a, и отрицательно, если b<a. Сумма корней, будучи =b, всегда положительна. Значить, при b>a оба корня положительны, а при b<a знаки ихъ противоположны, причемъ большій корень положителень.

Что касается величины корней, то, во-первыхъ, дѣйствительность $\sqrt{a^2-x^2}$ [ур—ніе (1)] требуетъ, чтобы разность a^2-x^2 была >0. Но дѣйствительные корни ур—нія (3), въ силу того, что они удовлетворяютъ ур—нію (2), необходимо дѣлаютъ разность a^2-x^2 положительною.

Окончательно приходимъ къ такому заключенію: при соблюденіи условія $b \ll a \sqrt{2}$, оба корня уравненія (3) будутъ дѣйствительны, но данному ур—нію они будутъ удовлетворять только тогда, когда будутъ < b.

Нужно, поэтому, изслѣдовать, какимъ образомъ располагается число b относительно корней тринома $2x^2-2bx+b^2-a^2$. Для этого надо знать результатъ подстановки въ этотъ триномъ буквы b вмѣсто x. Этотъ результатъ есть

$$f(b) = b^2 - a^2$$

гдѣ b и a положительны. Очевидно, что если b>a, что не противорѣчитъ условію $b \ll a\sqrt{2}$, то результатъ этотъ положителенъ, т.-е. одного знака съ первымъ членомъ; если же $b \ll a$, то $f(b) \ll 0$, т.-е. знакъ ея противоположенъ первому коэффиціенту. Критическими значеніями b будутъ, слѣдовательно, a и $a\sqrt{2}$.

Легко составить следующую таблицу знаковъ.

Скала значеній <i>Б</i>	0	a	$aV\bar{2}$	+∞
- Реализантъ	+		+	-
Произведеніе корней			+	
Сумма корней	+		+	
f(b)	-		+	
1-й коэффиц.	+		+	

Изъ этой таблицы прямо видно, что если:

1) b=0, то (хотя освобожденное отъ радикала ур—ніе даетъ корни $\pm \frac{a\sqrt{2}}{2}$, но) данному ур—нію удовлетворяєть 1 корень $-\frac{a\sqrt{2}}{2}$: задача им'є-етъ 1 рушеніе.

2) b < a. Корни дѣйствительны и противоположны по знаку, причемъ большій корень положителенъ. Такъ какъ f(b) имѣетъ знакъ противоположный 1-му коэффиціенту, то b заключается между корнями

$$x'$$
 . . . b . . . x''

слѣд., одинъ корень < b, другой > b; и какъ задачѣ уд—тъ только первый, то задача имѣетъ одно рюшеніе, выражаемое отрицательнымъ корнемъ

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

b=a. Корни будутъ

$$x' = 0, \qquad x'' = a.$$

4) $a < b < a \sqrt{2}$. Корни дъйствительны; произведеніе и сумма ихъ > 0, слъд. оба корня > 0. Знакъ f(b) одинаковъ съ 1-мъ коэффиціентомъ, слъд. b находится внъ корней. Чтобы знать положеніе b относительно корней, сравниваемъ b съ полусуммою корней, равною $\frac{b}{2}$; такъ какъ $b > \frac{b}{2}$, то расположеніе чиселъ x', x'' и b таково:

$$0\ldots x'\ldots x''\ldots b\ldots$$

т.-е. оба корня < b, и потому задача имветь 2 рышенія:

$$x' = \frac{b - \sqrt{2a^2 - b^2}}{2}, \quad x'' = \frac{b + \sqrt{2a^2 - b^2}}{2}.$$

5) $b = a\sqrt{2}$. Уравненіе им'ветъ равные корни:

$$x' = x'' = \frac{b}{2} = \frac{a\sqrt{2}}{2}$$
: 1 proшение.

6) $b > a \sqrt{2}$. Корни мнимые; задача не имъетъ дъйствит. ръшеній.

Резюме.

$$b=0$$
 $x=-\frac{a\sqrt{2}}{2}$ $b < a$ 1 рѣш. отриц. $x'=\frac{b-\sqrt{2}a^2-b^2}{2}$ 2 корня: $x'=0$, $x''=a$. $a < b < a\sqrt{2}$ 2 полож. корня: $x'=\frac{b\pm\sqrt{2}a^2-b^2}{2}$ 2 равныхъ корня: $x'=x''=\frac{a\sqrt{2}}{2}$ Корни мнимые.

Въ разсматриваемомъ случа $^{\pm}$ ($a>0,\ b>0$) можно дать нашему ур—нію геометрическую интерпретацію, которая наглядно покажетъ, въ какомъ случа $^{\pm}$ допустимо то или другое р $^{\pm}$ шеніе.

Наше уравненіе есть переводъ на языкъ алгебры требованій задачи: на окружности круга, построеннаго на діаметри AB = а, найти такую точку D, сумми разстояній которой отъ концовъ діаметра равнялась бы данной линіи b:

$$AD + DB = b$$
.

Въ самомъ дѣлѣ, если искомая точка есть D, и AD = x, то BD = $\sqrt{a^2 - x^2}$, слѣд. ур—ніе задачи будеть

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

Корни его и дадутъ искомую линію АД.

Геометрически задача рѣшается такъ. На продолженіи линіи AD возьмемъ отрѣзокъ DE — DB и соединимъ B съ E. Въ равнобедренномъ треугольникѣ BDE

уголъ $D=90^{\circ}$, слъд. < $AEB=45^{\circ}$. Поэтому конецъ Е прямой AE=b находится на дугъ AHEB, вмъщающей уголъ 45° и описанной на хордъ AB=a. Центръ C этой дуги есть конецъ радіуса, перпендикулярнаго къ AB.

Если дуга, описываемая изъ A радіусомъ =b, встрѣчаетъ нижнюю часть искомой окружности въ D', то на данной окружности полу; чаемъ точку E'. Такъкакъ < AD'B = 135°, то < BD'E' = 45° = <math>< D'BE', откуда D'E' = E'B, и слѣд. AE' - D'E' = AE' - E'B = b, такъ что нижняя дуга даетъ точки, для которыхъ разность разстояній отъ A и B равна b, и не отвѣчаетъ задачѣ въ прямомъ смыслѣ заданія.

Итакъ, для ръшенія задачи описываемъ на AB сегментъ, вмѣщающій 45°, и изъ A, какъ изъ центра, радіусомъ b описываемъ дугу, которая пусть встрѣчаетъ дугу АНВ въ

Черт. 56.

нъкоторой точкъ Е: соединивъ A съ E, найдемъ на окружности ACB требуемую точку D.

Чтобы задача была возможна, нужно, чтобы дуга, описываемая радіусомъ b изъ точки A, какъ изъ центра, встрѣчала дугу AHB; для этого должно быть $b \leqslant$ AH или 2AC, или $b \leqslant a \sqrt{2}$, такъ какъ AC $= \frac{a\sqrt{2}}{2}$.

Когда b < a, наше изслѣдованіе показало, что значеніе x, удовлетворяющее ур—нію, отрицательно. Что касается геометрической задачи, приводящей кътому же ур—нію, то ей могуть удовлетворять только положительныя значенія x. Заключаемъ, что полученіе отрицательнаго рѣшенія должно указывать на невозможность задачи. И дѣйствительно, на окружности нѣть такихъ точекъ, сумма разстояній которыхъ отъ концовъ діаметра была бы меньше діаметра.

Пусть b=a. Существують 2 точки, обладающія тімь свойствомь, что сумма

ихъ разстояній отъ A и B равна a: это точки A и B, что и указывается корнями $x'=0,\ x''=a$.

Когда $a < b < a\sqrt{2}$ или AB < b < AH, очевидно, дуга, описанная изъ A радіусомъ b, встрѣтить дугу AHB въ двухъ точкахъ E и E'', дающихъ двѣточки D и D'' на дугѣ ACB. Это вполнѣ согласуется съ результатомъ алгебраическаго изслѣдованія, что въ данномъ случаѣ задача имѣетъ 2 положительныхъ корня.

При $b=a\sqrt{2}$ или АН, точка встрѣчи одна, Н, и искомая точка на данной окружности одна, С, что согласуется съ результатомъ алгебраическаго изслѣдованія, съ полученіемъ въ этомъ случаѣ двухъ сливающихся корней.

Наконецъ, результатъ алгебранческаго изслѣдованія, что при $b > a \sqrt{2}$ ур—ніе имѣетъ мнимые корни, согласенъ съ геометрическимъ указаніемъ невозможности задачи при этомъ условіи: въ самомъ дѣлѣ, дуга, описанная изъ А радіусомъ, большимъ $a \sqrt{2}$, не встрѣтитъ дуги АНВ.

543. Примъръ IV. Возьмемъ теперь примъръ нъсколько сложнъе.

Пусть дано рѣшить уравненіе

$$2x + \sqrt{a^2 - x^2} = 3b$$
. (1).

Во-первыхъ, замѣчаемъ, что какъ вторая часть ур—нія дѣйствительна, то и первая должна быть такова же, и для этого должно быть $a^2-x^2\geqslant 0$, откуда

$$-a \leqslant x \leqslant a$$
.

Изолируя радикалъ, получаемъ ур-ніе

$$\sqrt{a^2-x^2}=3b-2x$$
. (2),

которое, по возвышеніи въ квадратъ, даетъ ур-ніе

$$a^2 - x^2 = (3b - 2x)^2$$
, where $5x^2 - 12bx + 9b^2 - a^2 = 0$. (3).

Но то же самое раціональное ур-ніе (3) мы получили бы и изъ ур-нія

$$2x - \sqrt{a^2 - x^2} = 3b$$
, или $-\sqrt{a^2 - x^2} = 3b - 2x$.

Слъд., дъйствительные кории (3), чтобы удовлетворять (2) или (1), должны еще удовлетворять требованію

$$3b - 2x > 0$$
, или $x < \frac{3}{2}b$.

Переходимъ теперь къ изслѣдованію корней ур—нія (3), которые выражаются формулою

$$x = \frac{6b \pm \sqrt{5a^2 - 9b^2}}{5}$$
.

Эти корни будутъ действительны, когда будетъ удовлетворено условіе

$$5a^2 - 9b^2 \geqslant 0$$
, или $(a\sqrt{5} + 3b)(a\sqrt{5} - 3b) \geqslant 0$,

а какъ a и b>0, то должно быть $b\leqslant \frac{a\,V_5^2}{3}$.

Когда это условіе удовлетворено, то корни ур—нія (3) будуть д'яйствительны.

Но когда x д'яйствительно, то вторая часть ур—нія (2) будеть д'яйствительна, слъд., и равная ей первая также будеть д'яйствительна, а потому условіе — $a \leqslant x \leqslant a$ будеть удовлетворено.

Выразимъ теперь, что корни (3), чтобы удовлетворять данному ур—нію, должны быть $<\frac{3}{2}\,b$.

Подставляя въ триномъ (3) вмѣсто $x \cdot \cdot \cdot \frac{3}{2}b$, имѣемъ

$$\frac{9}{4}b^2 - a^2 = \left(\frac{3}{2}b + a\right)\left(\frac{3}{2}b - a\right),$$

результать, который мѣняеть знакъ при $b = \frac{2}{3}a$.

Сумма корней, $\frac{12}{5}b$, всегда >0; произвед. корней, $\frac{9b^2-a^2}{5}$, мѣняетъ знакъ при $b=\frac{1}{3}a$.

Такимъ образомъ критическія значенія в суть

$$\frac{1}{3}a$$
, $\frac{2}{3}a$ H $\frac{\sqrt{5}}{3}a$,

п получается слёдующая таблица знаковъ:

			The state of the s	A THE REAL PROPERTY.	
Скала значеній <i>b</i>	$0 \qquad \frac{1}{3}$	a $\frac{2}{3}$	a	$\frac{\sqrt{5}}{3}.a$	00
Реализантъ	+	+	+		
Произведеніе корией		+	+	7	
Сумма корней	+	+	+		
$f\left(\frac{3}{2}b\right)$		-	+		
1-й коэффиц.	+	+	+	(a) 1 a	

Разсмотримъ каждый интерваллъ.

1) $b<\frac{2}{3}a$: корни дѣйствительны; $f\left(\frac{3}{2}b\right)<0$, т. е. знакъ ея противоположенъ знаку коэффиціента при x^2 , слѣд. $\frac{3}{2}b$ заключается между корнями:

$$x' < \frac{3}{2}b < x''$$
.

Въ этомъ интерваллѣ только одинъ корень уд—тъ данному ур.; это — меньшій корень ур—нія (3), который, пока $b < \frac{1}{3}a$ — отрицателенъ; при $b = \frac{1}{3}a$ равенъ 0, а при $b > \frac{1}{3}a$ —положителенъ.

2) $b=\frac{2}{3}a;$ $f\left(\frac{3}{2}b\right)=0,$ сл. $\frac{3}{2}b$ есть одинъ изъ корней. Который это корень, покажеть слѣдующій случай.

3) $\frac{2}{3}a < b < \frac{a\sqrt{5}}{3};$ $f\left(\frac{3}{2}b\right) > 0$, сл. $\frac{3}{2}b$ находится внъ корней.

Полусумма корней $=\frac{6}{5}b$, что меньше $\frac{3}{2}b$: расположеніе корней относительно $\frac{3}{2}b$ таково:

$$x'$$
 . . . x'' . . . $\frac{3}{2}b$.

Заключаемъ, что оба корня меньше $\frac{3}{2}b$: задача имъетъ 2 ръшенія.

Отсюда же заключаемъ, что въ предыдущемъ случа $\frac{3}{2}b$ былъ большій корень.

- 4) $b = \frac{aV\bar{5}}{3}$: ур—ніе имѣеть равные корни: $x' = x'' = \frac{6}{5}b$; какъ это значеніе $<\frac{3}{2}b$, то задача имѣеть 1 рѣшеніе.
 - 5) $b > \frac{a\sqrt{5}}{3}$: корни мнимые.

Резюме.

$$0 < b < \frac{2}{3}a: 1$$
 корень . . . $x' = \frac{6b - \sqrt{5}a^2 - 9b^2}{5}$. $b = \frac{2}{3}a: 2$ корня . . . $x' = \frac{9}{10}b, \quad x'' = \frac{3}{2}b$. $\frac{2}{3}a < b < \frac{a\sqrt{5}}{3}: 2$ корня . . . $x = \frac{6b \pm \sqrt{5}a^2 - 9b^2}{5}$. $b = \frac{a\sqrt{5}}{3}: 2$ равныхъ корня . . . $x' = x'' = \frac{6}{5}b$. $b > \frac{a\sqrt{5}}{3}:$ Корни мнимые.

544. Перейдемъ къ случаю, когда ур—ніе содержить два квадратныхъ корня: пусть это ур—ніе будетъ √P+√Q+R=0. Изолируя ихъ въ первой части, возвышаемъ ур—ніе въ квадратъ; изолируемъ, затѣмъ, единственный оставшійся радикалъ, снова возвышаемъ ур—ніе въ квадратъ; въ результатѣ получимъ ур—ніе раціональное. Можно поступать еще такъ: изолируя одинъ изъ радикаловъ, возвышаемъ ур—ніе въ квадратъ; изолируемъ остающійся послѣ этого радикалъ и снова возвышаемъ ур—ніе въ квадратъ: получаемъ раціональное ур—ніе.

Возьмемъ сначала частный примфръ: рфшить ур-ніе

$$\sqrt{40+x} = \sqrt{18+2x+1}$$
.

Возвысивъ въ квадратъ, находимъ

$$40 + x = 18 + 2x + 2\sqrt{18 + 2x} + 1$$

или, изолируя радикалъ и сделавъ приведеніе, находимъ:

$$21 - x = 2\sqrt{18 + 2x}$$
.

Возвысивъ это ур—ніе въ квадратъ, по приведеніи въ порядокъ, найдемъ ур—ніе $x^2-50x+369=0$, откуда x'=9, x''=41. Эти корни не необходимо удовлетворяютъ данному ур—нію; они могутъ удовлетворять одному изъ уравненій:

$$\sqrt{40+x} = \sqrt{18+2x}+1 \dots (1)$$

$$\sqrt{40+x} = -\sqrt{18+2x}+1 \dots (2)$$

$$-\sqrt{40+x} = \sqrt{18+2x}+1 \dots (3)$$

$$-\sqrt{40+x} = -\sqrt{18+2x}+1 \dots (4).$$

Во-первыхъ, устраняемъ ур-ніе (2), ибо, написавъ его въ видѣ

$$\sqrt{40+x}+\sqrt{18+2x}=1$$

замѣчаемъ, что при положительномъ x (а таковы x' и x'') первая часть всегда больше 1. Затѣмъ, ур—ніе (3) не можетъ быть удовлетворено никакимъ дѣйствительнымъ значеніемъ x, ибо первая часть его < 0, вторая же > 0. Такимъ образомъ, найденные корни могутъ удовлетворять только ур—мъ (1) и (4). По ур—нію (1) разность $\sqrt{40+x}-\sqrt{18+2x}$, какъ равная + 1, должна быть > 0; по ур—нію (4), она должна быть < 0. Слѣдовательно, необходимо, чтобы было: $\sqrt{40+x}>\sqrt{18+2x}$ или 40+x>18+2x, или x<22. Слѣдовательно, данному ур—нію удовлетворяетъ корень x'=9; x''=41 удовлетворяетъ ур—нію (4). Легко подтвердить то и другое прямою подстановкою.

Постараемся теперь формулировать общія для разсматриваемаго случая правила, которыя позволяли бы отличать тѣ изъ корней раціональнаго резольвента, которые принадлежать данному ур—-нію, отъ корней, ему не удовлетворяющихъ.

Комбинируя всёми возможными способами двойные знаки передъ радикалами уравненія $\pm \sqrt{P} \pm \sqrt{Q} + R = 0$, получимъ ур—нія

$$\sqrt{P} + \sqrt{Q} + R = 0 \dots (1),$$

 $\sqrt{P} - \sqrt{Q} + R = 0 \dots (2),$
 $-\sqrt{P} + \sqrt{Q} + R = 0 \dots (3),$
 $-\sqrt{P} - \sqrt{Q} + R = 0 \dots (4).$

Перемноживъ ихъ почленно, найдемъ

$$(\sqrt{P}+\sqrt{Q}+R)(\sqrt{P}-\sqrt{Q}+R)(-\sqrt{P}+\sqrt{Q}+R)(-\sqrt{P}-\sqrt{Q}+R)=0...(5)$$

ур—ніе, необходимо раціональное. Въ самомъ дёлё, его можно написать въ формё

$$[R^2 - (\sqrt{P} + \sqrt{Q})^2][R^2 - (\sqrt{P} - \sqrt{Q})^2] = 0$$

или

$$(R^2 - P - Q - 2\sqrt{\overline{PQ}})(R^2 - P - Q + 2\sqrt{\overline{PQ}}) = 0,$$

или

$$(R^2 - P - Q)^2 - 4PQ = 0$$
. . . (6),

которое также нашли бы и по двукратномъ возвышени въ квадратъ способомъ, указаннымъ выше.

Всякій корень ур—нія (6), въ силу (5), будетъ рѣшеніемъ одного изъ уравненій (1), (2), (3) и (4).

Комбинируя различнымъ образомъ множителей ур—нія (5), можно это ур. представить еще въ формахъ

$$[(R + \sqrt{P})^2 - Q][(R - \sqrt{P})^2 - Q] = 0,$$

$$(R^2 + P - Q)^2 - 4R^2P = 0...(6').$$

建类品7/4元

Также

или

$$(R^2+Q-P)^2-4R^2Q=0$$
... $(6'')$.

Ур—нія (6') и (6") показывають, что всякій корень резольвента (6) ділаеть полиномы Р и Q пожительными. Зная это, посмотримъ, какимъ образомъ рішенія (6) распреділяются между ур—ми (1), (2), (3) и (4).

Корни ур—нія (6) принадлежать тому или другому изъ ур—ній

$$R^{2} - P - Q - 2\sqrt{PQ} = 0$$
. (7),
 $R^{2} - P - Q + 2\sqrt{PQ} = 0$. (8).

Тъ, которые принадлежатъ (7), должны удовлетворять неравенству

$$R^2 - P - Q > 0 \dots (m),$$

а тъ. которые принадлежатъ (8), должны удовлетворять соотношению

$$R^2 - P - Q < 0 \dots (n)$$
.

Но (7) можно написать въ видъ

$$(R+\sqrt{P}+\sqrt{Q})(R-\sqrt{P}-\sqrt{Q})=0;$$

слёд. корни (7) удовлетворяютъ либо (1), либо (4): (1)-му, если они дёлаютъ R < 0; (4)-му, если они д'влають R > 0.

Ур-ніе (8) можно написать въ вид'в

$$[R + (\sqrt{P} - \sqrt{Q})][R - (\sqrt{P} - \sqrt{Q})] = 0;$$

его корни удовлетворяютъ либо (2)-му, либо (3)-му, а именно: (2)-му, если они сообщають R и $\sqrt{P} - \sqrt{Q}$ противоположные знаки, т.-е. если они удовлетворяютъ неравенству

$$R(\sqrt{P} - \sqrt{Q}) < 0;$$

(3)-му, если удовлетворяють неравенству

$$R(\sqrt{P} - \sqrt{Q}) > 0.$$

Эти ирраціональныя соотношенія можно сд'блать раціональными, помноживъ первыя ихъ части на положительное количество $\sqrt{P}+\sqrt{Q}$, что даетъ

$$R(P-Q) < 0 . . . (p),$$

 $R(P-Q) > 0 . . . (q),$

Резюмируя сказанное, находимъ, что решение резольвента будетъ принадлежать:

$$R^2 - P - Q < 0, R(P - Q) > 0$$

545. ПРИМЪРЪ. Ръшить уравнение

$$\sqrt{mx+a}+\sqrt{x+b}=c$$
...(1),

въ которомъ m > 1.

По двукратномъ возвышении въ квадратъ или по перемножении четырехъ ур-ній съ различной комбинаціей знаковъ при радикалахъ, найдемъ резольвентъ

$$(m-1)^2x^2+2[(m-1)(a-b-c^2)-2c^2]x+(a-b-c^2)^2-4bc^2=0...(2).$$

Данное ур—ніе, написанное въ вид'є $\sqrt{mx+a+\sqrt{x+b}-c}=0$, подходить подъ форму (4); сл'ёд., чтобы тоть или другой корень резольвента удовлетворяль ему, необходимо, чтобы было $R^2-P-Q>0$ и R>0, или

$$c^2 - (mx + a) - (x + b) > 0$$
...(3) If $c > 0$...(4).

Чтобы корни резольвента были действительны, необходимо, чтобы было

$$mc^2 + (m-1)(mb-a) > 0.$$

Когда $mb-a\geqslant 0$, это условіе удовлетворено; если же mb-a<0, то должно быть

 $c^2 > \frac{(m-1)(a-mb)}{m}$

Затемъ, неравенство (3) требуетъ, чтобы было

$$x < \frac{c^2 - a - b}{m + 1}$$
.

Итакъ, данное ур—ніе будетъ имѣть столько корней, сколько резольвентъ имѣетъ дѣйствительныхъ корней меньшихъ $\frac{c^2-a-b}{m+1}$. Чтобы знать, какъ корни резольвента расположены относительно этого числа, нужно знать результатъ подстановки этого числа вмѣсто x въ ур—ніи (2). Найдемъ:

$$f\left(\frac{c^2-a-b}{m+1}\right) = -4mc^4 + 4(m-1)(a-bm)c^2 + 4(a-bm)^2 \dots (5).$$

Корни этого квадратнаго въ c^2 тринома суть a-mb и $\frac{mb-a}{m}$. Когда c^2 заключается между этими значеніями, то $f\left(\frac{c^2-a-b}{m+1}\right)$ будеть >0, т.е. того же знака, какъ коэффиціентъ при x^2 въ ур—ніи (2). Значитъ, $\frac{c^2-a-b}{m+1}$ будетъ лежать внѣ корней этого ур—нія; слѣдов., чтобы ур—ніе (2) имѣло корень меньшій этой дроби, необходимо, чтобы полусумма его корней была меньше $\frac{c^2-a-b}{m+1}$, что ведетъ къ условію

$$2mc^2 + (m-1)(mb-a) < 0$$
,

которое противоръчитъ условію дъйствительности корней ур-нія (2).

Итакъ, необходимо, чтобы с² не находилось въ интерваллѣ корней тринома (5), а лежало бы внѣ этого интервалла. Отсюда необходимость различать 3 случая:

1) Если a-mb<0, то $\frac{mb-a}{m}>0$, и какъ c^2 положительно, то если взять $c^2>\frac{mb-a}{m}$, знакъ $f\left(\frac{c^2-a-b}{m+1}\right)$ будеть отрицателенъ, и слёдовательно $\frac{c^2-a-b}{m+1}$ будеть лежать между корнями ур—нія (2), и потому одинъ изъ нихъ будеть меньше этой дроби: задача имѣеть 1 рѣшеніе.

- 2) Если a-mb>0, то $\frac{mb-a}{m}<0$. Взявъ $c^2>a-mb$, опять найдемъ, что задача имъ́етъ 1 ръ́шеніе.
 - 3) Если a mb = 0 данное ур—ніе приметъ видъ

$$\sqrt{x+b}(1+\sqrt{m})=c,$$

и всегда имъетъ одинъ корень,

$$x = -b + \frac{c^2}{(1 + \sqrt{m})^2}$$

Остается разсмотрѣть, будуть ли значенія обоихь радикаловь, $\sqrt{x+b}$ и $\sqrt{mx+a}$, дѣйствительны. Достаточно разсмотрѣть одинь изъ нихъ, такъ какъ въ силу дѣйствительности c, если одинъ радикалъ дѣйствителенъ, то дѣйствителенъ и другой; если мнимъ одинъ, то мнимъ и другой. Чтобы $\sqrt{x+b}$ былъ дѣйствителенъ, должно быть x>-b. Подстановка -b вмѣсто x въ триномъ (2) даетъ

$$f(-b) = (c^2 + bm - a)^2$$

количество положительное; сл * д., — b находится вн * интервалла корней этого ур—нія, и потому, чтобы x было > — b, полусумма корней

$$\frac{2c^2-(m-1)(a-b-c^2)}{(m-1)^2}$$
 должна быть $>-b$,

что даеть условіе $(m+1)c^2+(m-1)(bm-a)>0$, всегда выполненное, разь условіе д'я дітельности корней резольвента удовлетворено.

546. Пусть уравненіе содержить три радикала:

$$\pm \sqrt{P} \pm \sqrt{Q} \pm \sqrt{R} = 0.$$

Если перемножить уравненія

$$\sqrt{P} + \sqrt{Q} + \sqrt{R} = 0 . . . (1)$$

$$\sqrt{P} + \sqrt{Q} - \sqrt{R} = 0 . . . (2)$$

$$\sqrt{P} - \sqrt{Q} + \sqrt{R} = 0 . . . (3)$$

$$-\sqrt{P} + \sqrt{Q} + \sqrt{R} = 0 . . . (4),$$

то получимъ резольвентъ въ формъ

$$P^2 + Q^2 + R^2 - 2PQ - 2PR - 2QR = 0$$
. (5),

откуда легко заключить, что для всякаго корня этого ур—нія всѣ три количества Р, Q и R одновременно положительны, или всѣ отрицательны. Въ са-

момъ дѣлѣ: не можетъ быть одновременно $P>0,\ Q>0$ и R<0; ибо, положивъ R=-R', первая часть ур. (5) была бы

$$P^2 + Q^2 + R'^2 - 2PQ + 2PR' + 2QR' = (P + R' - Q)^2 + 4QR',$$

а это, при нашемъ предположении, есть количество положительное.

Также, нельзя имъть P>0, Q<0, R<0; ибо, положивъ Q=-Q', R=-R', первая часть (5) будеть

$$P^2 + Q'^2 + R'^2 + 2PQ' + 2PR' - 2Q'R' = (Q' - R)^2 + P^2 + 2PQ' + 2PR',$$

количество существенно-положительное.

Итакъ достаточно провърить, дълаетъ ли какой-либо корень ур—нія (5) одно изъ количествъ Р, Q, R, положительнымъ.

Замѣтивъ, что ур. (1) не можетъ имѣть рѣшеній, ибо сумма положительныхъ количествъ не можетъ быть нулемъ, остается разсмотрѣть, какому изъмножителей (2), (3), (4) принадлежитъ тотъ или другой корень резольвента.

Разсмотримъ, напр., при какихъ условіяхъ нѣкоторый корень ур. (5) обратитъ въ нуль множитель $\sqrt{P} + \sqrt{Q} - \sqrt{R}$?

Если этотъ корень удовлетворяетъ ур—нію (2), то онъ удовлетворяетъ и ур—нію

$$(\sqrt{P} + \sqrt{Q} + \sqrt{R})(\sqrt{P} + \sqrt{Q} - \sqrt{R}) = 0 \dots (6),$$

первый множитель котораго не обращается въ нуль ни при какомъ д * вйствительномъ значеніи x. И обратно, всякій корень (6) удовлетворяєть и ур—нію (2).

Но ур. (6) можно написать такъ

$$P+Q-R+2\sqrt{PQ}=0...(7)$$
.

Всякій корень ур—нія (2), удовлетворяя (7)-му, долженъ удовлетворять условію

$$P+Q-R<0$$
 . . . (8).

Подобнымъ образомъ убъдимся, что корень ур—нія (5) будеть удовлетворять ур—нію

$$\sqrt{P} - \sqrt{Q} + \sqrt{R} = 0$$
, если $P + R - Q < 0$...(9),

и уравненію

$$-\sqrt{P}+\sqrt{Q}+\sqrt{R}=0$$
, ecih $-P+R+Q<0$...(10).

Но какой-либо изъ корней ур—нія (5) служить корнемь (2), (3) или (4); слёд., необходимо, чтобы одно изъ неравенствъ (8), (9) или (10) удовлетворялось, т.-е. чтобы для одного изъ действительныхъ корней резольвента одно изъ положительныхъ количествъ Р, Q, R было больше суммы двухъ другихъ. Оче-

видно, что таково будетъ только одно изъ нихъ, и корень ур—нія (5) удовлетворяетъ

уравненію
$$\sqrt{P} + \sqrt{Q} - \sqrt{R} = 0$$
, если $P + Q < R$;
» $\sqrt{P} - \sqrt{Q} + \sqrt{R} = 0$, если $P + R < Q$;
» $-\sqrt{P} + \sqrt{Q} + \sqrt{R} = 0$, если $Q + R < P$.

Уравненіе же $\sqrt{P}+\sqrt{Q}+\sqrt{R}=0$ не можеть им'єть д'єйствительных корней.

547. ПРИМВРЪ. Ръшить уравнение

$$\sqrt{a+x} \pm \sqrt{b+x} \pm \sqrt{c+x} = 0$$
,

идь a, b, с-нькоторыя дыйствительныя количества.

Въ этой форм'в записи содержатся 4 уравненія:

$$\sqrt{a+x} + \sqrt{b+x} + \sqrt{c+x} = 0$$
...(m),
 $\sqrt{a+x} + \sqrt{b+x} - \sqrt{c+x} = 0$...(n),
 $\sqrt{a+x} - \sqrt{b+x} + \sqrt{c+x} = 0$...(p),
 $\sqrt{a+x} - \sqrt{b+x} - \sqrt{c+x} = 0$...(q).

Перемножая эти уравненія, найдемъ резольвентъ

$$3x^2 + 2(a+b+c)x - (a^2 + b^2 + c^2 - 2bc - 2ca - 2ab) = 0 . . . (1).$$

Условіе д'виствительности корней этого уравненія будеть

$$(a+b+c)^2+3(a^2+b^2+c^2-2bc-2ca-2ab)\geqslant 0,$$

 $a^2+b^2+c^2-(bc+ca+ab)\geqslant 0,$

или еще, расположивъ по степенямъ с, напр.,

или

$$c^2 - (a+b)c + a^2 + b^2 - ab > 0.$$

Но корни тринома въ с мнимы, ибо его реализантъ

$$(a+b)^2-4(a^2+b^2-ab)$$

приводится къ — $3(a-b)^2$; слѣд., при всѣхъ значеніяхъ буквъ a, b, c триномъ положителенъ, и корни ур—нія (1) всегда дѣйствительны.

Посмотримъ теперь, какіе знаки даютъ эти корни подрадикальнымъ количествамъ уравненій (m) (n) . . . Подставимъ — a вмѣсто x въ первую часть ур—нія (1); эта подстановка дастъ въ результатѣ: — $(b-c)^2$; слѣд., одинъ изъ корней > — a, другой < — a. Для перваго, слѣд., x+a>0, для второго x+a<0. На основаніи вышеизложеннаго анализа заключаємъ, что мень-

шій корень, x', будеть меньше меньшаго изъ количествъ -a, -b, -c, и д'ялаеть вс'в три радикала мнимыми; большій корень, x'', больше большаго изъ количествъ -a, -b, -c, и д'ялаеть вс'в три радикала д'яйствительными.

Разсмотримъ сначала большій корень x''. Во-1-хъ, онъ не можетъ удовлетворять ур—нію (n). Чтобы онъ удовлетворяль ур—нію (n), необходимо, чтобы было (a+x)+(b+x)< c+x, или x< c-a-b. Подстановка въ ур. (1) c-a-b вмѣсто x, какъ легко видѣть, даетъ результатъ:

$$4(c-a)(c-b)$$
.

Пусть a>b>c, что нисколько не вредить общности заключеній; въ такомъ случав, этоть результать положителень, и, след., c-a-b лежить вив интервалла корней резольвента, и чтобы корень x'' быль меньше c-a-b, необходимо, чтобы полусумма корней, равная $-\frac{a+b+c}{3}$, была меньше c-a-b, откуда легко найдемъ, что должно быть: $c>\frac{a+b}{2}$, или, что то же, c>a, c>b.

Сдѣлавъ подобное же изслѣдованіе по отношенію къ ур—мъ (p) и (q), убѣдимся, что корень x'' будетъ удовлетворять

уравненію (n), если
$$c > a \atop > b;$$

уравненію (p), если $b > a \atop > c;$
уравненію (q), если $a > b \atop > c$

Перейдемъ къ корию x, который дѣлаетъ всѣ три радикала мнимыми. Чтобы этотъ корень удовлетворялъ одному изъ ур—ній (m), (n)..., необходимо, чтобы коэффиціентъ при $\sqrt{-1}$ былъ нулемъ, т.-е. должно быть

$$\sqrt{-a-x} \pm \sqrt{-b-x} \pm \sqrt{-c-x} = 0$$
. . . (2),

откуда снова четыре ур—нія. Составляя резольвенть, получимъ снова ур. (1), котораго корень x', дѣлающій радикалы ур. (2) дѣйствительными, необходимо удовлетворяєть одному изъ ур—ній (2). Очевидно, что никакое значеніе x не можеть удовлетворять ур—нію (m'). Корень x' будеть удовлетворять ур—нію (n'), если будеть

$$-c > -a,$$
 т.-е. если $c < a < b;$

этотъ корень удовлетворяетъ

уравненію (
$$p'$$
), если $b < a < c$;
» (q'), если $a < b < c$.

Резюмируя сказанное, заключаемъ, что:

ур-ніе (т) не имфетъ рфшеній;

»
$$(p)$$
 » » x' , » $b < a$, x'' , » $b > a$, c'

»
$$(q)$$
 » » x' , » $a < b$, x'' , » $a > b$.

548. Что касается провёрки корней, то иногда ее можно дёлать и другими пріемами. Пусть, напр., требуется рёшить ур-ніе.

$$\sqrt{a+x}+\sqrt{a-x}=\sqrt{a}$$
.

Возвышая первый разъ въ квадратъ, найдемъ: $2\sqrt{a^2-x^2}=-a$; возвысивъ въ квадратъ другой разъ, получимъ: $4a^2-4x^2=a^2$ или $x^2=\frac{3}{4}a^2$, откуда $x=\pm\frac{a}{2}\sqrt{3}$. Подставляя то или другое значеніе x въ данное ур., одинаково находимъ, по сокращеніи на \sqrt{a} :

$$\sqrt{1+\frac{\sqrt{3}}{2}}+\sqrt{1-\frac{\sqrt{3}}{2}}=1.$$

Такъ какъ объ части этого равенства положительны, то для провърки его можемъ ихъ возвысить въ квадратъ; находитъ 1+1+1=1, что невърно, слъд. ни одинъ изъ корней не удовлетворяетъ данному ур-нію. Но если въ немъ передъ вторымъ радикаломъ взять —, то получится 1-1+1=1, что върно. Заключаемъ, что найденные корни принадлежатъ ур-нію

$$\sqrt{a+x}-\sqrt{a-x}=\sqrt{a}$$
.

549. Для провърки ръшеній можно иногда съ успъхомъ примънять преобразованіе сложнаго радикала въ алгебраическую сумму простыхъ радикаловъ. Пусть требуется ръшить ур-ніе.

$$x+\sqrt{x}=a$$

и пров'єрить р'єтенія. Изолируя радикаль, им'ємь $\sqrt{x} = a - x$, а возвышая въ квадрать, получаємь

$$x^2 - (2a + 1)x + a^2 = 0.$$

Корни этого ур-нія, которое общѣе даннаго, дѣйствительны при условіи $(2a+1)^2-4a^2\!\!>\!0$ или $a\!>\!-\frac{1}{4}$. Полагая это условіе выполненнымъ, находимъ 2 дѣйствительныхъ корня:

$$x' = \frac{2a+1+\sqrt{4a+1}}{2}$$
, $x'' = \frac{2a+1-\sqrt{4a+1}}{2}$.

Написавъ предложенное ур-ніе въ вид' $\sqrt{x} = a - x$, подставляемъ первый корень x'; въ первой части получается сложный радикалъ, который разлагаемъ на два простыхъ:

$$\sqrt{\frac{2a+1+\sqrt{4a+1}}{2}} = \frac{1}{2}\sqrt{2a+1+2\sqrt{a^2}} + \frac{1}{2}\sqrt{2a+1-2\sqrt{a^2}}.$$

Когда a>0 и равно $+\alpha$, то $\sqrt{a^2}=+\alpha$; если же a<0 и равно $-\alpha$, то $\sqrt{a^2}=-\alpha$; но легко видѣть, что въ обоихъ случаяхъ

$$V^{\frac{2a+1+\sqrt{4a+1}}{2}=\frac{1}{2}+\frac{1}{2}\sqrt{4a+1}}$$
.

Вторая же часть a-x ур-нія обращается въ

$$a - \frac{2a+1+\sqrt{4a+1}}{2} = -\frac{1}{2} - \frac{1}{2}\sqrt{4a+1};$$

заключаемъ, что x', не дѣлая обѣ части ур-нія $\sqrt{x}=a-x$ равными, не удовлетворяєть этому ур-нію; но легко видѣть, что этотъ корень удовлетворяетъ ур-нію $x-\sqrt{x}=a$.

Постановка второго корня x'' даеть въ первой части ур-нія $\sqrt{x} = a - x$:

$$\sqrt{\frac{2a+1-\sqrt{4a+1}}{2}} = \frac{1}{2}\sqrt{2a+1+2\sqrt{a^2}} - \frac{1}{2}\sqrt{2a+1-2\sqrt{a^2}}.$$

При a>0 это выраженіе приводится къ $-\frac{1}{2}+\frac{1}{2}\sqrt{4a+1}$; при a<0 къ $\frac{1}{2}-\frac{1}{2}\sqrt{4a+1}$; между тѣмъ какъ вторая часть, a-x'', даеть $-\frac{1}{2}+\frac{1}{2}\sqrt{4a+1}$; заключаемъ, что x'' удовлетворяетъ предложенному ур-нію только при a>0. Итакъ:

при
$$a<-\frac{1}{4}$$
 корни ур-нія мнимы; при $-\frac{1}{4}< a<0$ ур-ніе не имѣетъ рѣшеній; при $a>0$ оно имѣетъ 1 корень, равный $\frac{2a+1-\sqrt{4a+1}}{2}$

- 550. При рѣшеніи ирраціональныхъ ур-ній, какъ и всегда, слѣдуетъ пользоваться всѣми средствами, ведущими къ упрощенію вычисленій; въ этомъ отношеніи съ успѣхомъ примѣняются иногда и нѣкоторые искусственные пріемы.
 - 1. Такъ для решенія ур-нія

$$\frac{\sqrt{5x-4}+\sqrt{5-x}}{\sqrt{5x-4}-\sqrt{5-x}} = \frac{\sqrt{4x+1}}{\sqrt{4x-1}}$$

примъняемъ свойство пропорціи (§ 308, ІІ, (10)), и тотчасъ получаемъ, по со-

кращеніи на $2:\frac{\sqrt{5}x-4}{\sqrt{5-x}}=\sqrt{4}x$, откуда, по возвышеніи въ квадрать и по освобожденіи отъ знаменателя: $5x-4=20x-4x^2$, или $4x^2-15x-4=0$. Легко пров'єрить, что оба корня этого ур-нія: x'=4, $x''=-\frac{1}{4}$ удовлетворяють данному ур-нію.

2. Рѣшить ур-ніе $x^2 - 7x + \sqrt{x^2 - 7x + 18} = 24$.

Примѣняя пріемъ, указанный въ § 540, прибавляемъ къ обѣимъ частямъ ур-нія по 18, и въ ур-ніи

$$x^2 - 7x + 18 + \sqrt{x^2 - 7x + 18} = 42$$

полагаемъ $\sqrt{x^2-7x+18}=y$; рѣшивъ ур-ніе въ y

$$y^2 + y - 42 = 0$$

находимъ корни: y'=6, y''=-7. Отбрасывая второй, ибо въ данномъ ур-ніи передъ радикаломъ стоитъ знакъ +, получаемъ ур-ніе: $\sqrt{x^2-7x+18}=6$, откуда $x^2-7x-18=0$. Легко видѣть, что корни этого ур-нія: x'=9, x''=-2 удовлетворяютъ данному ур-нію.

3. Пусть требуется рѣшить ур-ніе

$$(x+2)^2+2\sqrt{x}(x+2)-3\sqrt{x}=46+2x;$$

это ур. легко привести къ виду: $x^2 + 2x\sqrt{x} + 2x + \sqrt{x} = 42$ или

Положивъ $x+\sqrt{x}=y$, получаемъ ур-ніе $y^2+y-42=0$, имѣющее корни $y'=6,\ y''=-7.$ Затѣмъ рѣшаемъ ур-нія: $x+\sqrt{x}=6$, или, освободивъ отъ радикала, $x^2-13x+36=0$; н $x+\sqrt{x}=-7$, нли, по освобожденіи отъ радикала, $x^2+13x+49=0$. Первое имѣетъ корни 9 и 4; второе $\frac{-13\pm3\sqrt{3}\cdot i}{2}$. Повѣрка покажетъ, что изъ нихъ ур-нію (α) удовлетворяютъ только 4 и $\frac{13+3\sqrt{3}\cdot i}{2}$.

 $\mathit{Примпчанie}$. Для провърки корня $-\frac{13+3\sqrt{3}\cdot i}{2}$ преобразовываемъ

$$\sqrt{\frac{13}{2} + \frac{3\sqrt{3}}{2} \cdot i}$$
 по формулѣ § 417,6, въ $\frac{3\sqrt{3} + i}{2}$,

а слѣдовательно, $\sqrt{-\frac{13+3\sqrt{3} \cdot i}{2}}$ въ $\frac{3\sqrt{3} \cdot i-1}{2}$, и подставляемъ въ (2).

4. Прежде освобожденія ур-нія отъ радикаловъ, въ нѣкоторыхъ случаяхъ,

полезно изследовать, неть ли общаго множителя, на который можно бы было сократить уравненіе. Такъ, въ примере

$$\sqrt{x^2-7ax+10a^2}-\sqrt{x^2+ax-6a^2}=x-2a$$

разложивъ подрадикальные триномы на множителей, находимъ

$$\sqrt{(x-2a)(x-5a)} - \sqrt{(x-2a)(x+3a)} = x-2a.$$

Сокративъ на общаго множителя всёхъ членовъ, $\sqrt{x-2a}$, найдемъ

$$\sqrt{x-5a} - \sqrt{x+3a} = \sqrt{x-2a}$$

и, по освобожденіи отъ радикаловъ, получаемъ ур. $3x^2-8ax-60a^2=0$, изъ котораго x'=6a, $x''=-\frac{10a}{3}$. Приравнявъ нулю множителя $\sqrt{x-2a}$, имѣемъ еще корень: x'''=2a.

Повѣрка покажетъ, что изъ числа найденныхъ корней, 6a не удовлетворяетъ предложенному уравненію, которое, такимъ образомъ, имѣетъ два корня: $-\frac{10a}{3}$ и 2a.

Этимъ же пріемомъ упрощаемъ решеніе уравненій

(1)
$$\sqrt{2x^2-9x+4}+3\sqrt{2x-1}=\sqrt{2x^2+21x-11}$$
,

(2)
$$\sqrt{4x^2-7x-15}-\sqrt{x^2-3x}=\sqrt{x^2-9}$$
,

удаливъ изъ перваго предварительно общ. множ. $\sqrt{2x-1}$, а изъ второго $\sqrt{x-3}$. Рѣшеніе (1) приводится такимъ образомъ къ рѣшенію пары: $\sqrt{2x-1}=0$ и $\sqrt{x-4}+3=\sqrt{x+11}$, а второго—пары: $\sqrt{x-3}=0$ и $\sqrt{4x+5}-\sqrt{x}=\sqrt{x+3}$. Найдемъ, что ур-нію (1) удовлетворяютъ корни: 5 и $\frac{1}{2}$, а ур-нію (2): 1 и 3.

5. Вотъ еще полезный искуственный пріемъ. Пусть имжемъ ур-ніе

$$\sqrt{2x^2+5x-2}-\sqrt{2x^2+5x-9}=1...(1)$$

Имфемъ тождественно

$$(2x^2+5x-2)-(2x^2+5x-9)=7...(2)$$

Разделивъ (2) на (1), получимъ

$$\sqrt{2x^2+5x-2}+\sqrt{2x^2+5x-9}=7...(3)$$

(2) есть тождество, втрное для всяких значеній х, тогда какть (1) есть уравненіе, втрное лишь для нтисторых значеній х; слід., и (3) есть. ур-ніе, втрное для тіхть же значеній х. Складывая (1) сть (3), имбемъ

$$\sqrt{2x^2+5x-2}=4$$

откуда

$$x'=2, \quad x''=-4\frac{1}{2}.$$

Рѣшая этимъ пріемомъ ур-нія

(1)
$$\sqrt{3x^2-2x+9} + \sqrt{3x^2-2x-4} = 13$$
,

(2)
$$\sqrt{2x^2-7x+1} - \sqrt{2x^2-9x+4} = 1$$
,

(3)
$$\sqrt{3x^2-7x-30}-\sqrt{2x^2-7x-5}=x-5$$
,

пользуемся тождествами:

для (1):
$$(3x^2-2x+9) - (3x^2-2x-4) = 13$$

для (2):
$$(2x^2-7x+1) - (2x^2-9x+4) = 2x-3$$
,

для (3):
$$(3x^2-7x-30)-(2x^2-7x-5)=x^2-25$$
,

и находимъ корни:

(1) 4
$$\pi - \frac{10}{3}$$
; (2) 0 π 5; (3) 6 $\pi - \frac{5}{2}$.

551. Приводимъ, въ заключеніе, прим'тры на прраціональныя ур-нія, содержащія радикалы выше второго порядка.

1. Рѣшить ур.
$$\sqrt[3]{a+x} + \sqrt[3]{a-x} = \sqrt[3]{2a}$$
.

Возвышаемъ обѣ части въ кубъ, примѣная формулу $(u+v)^3 = u^3 + v^3 + 3uv(u+v)$; получаемъ:

$$a+x+a-x+3\sqrt[3]{a^2-x^2}(\sqrt[3]{a+x}+\sqrt[3]{a-x})=2a.$$

Приводя и замѣчая, что выраженіе въ скобкахъ, въ силу даннаго ур., равво ³√2a, находимъ ур.

$$\sqrt[3]{a^2-x^2}$$
 . $\sqrt[3]{2a}=0$, или $\sqrt[3]{a^2-x^2}=0$, откуда $a^2-x^2=0$, след. $x=+a$.

Оба корня удовлетворяють предложенному ур-нію.

2. Ръшить ур—ніе
$$\sqrt{\frac{1-a}{1+a}} \cdot \sqrt[4]{\frac{1-x}{1+x}} + \left(\frac{1+x}{1-x}\right)^{\frac{1}{4}} = 2\left[\frac{1-a^2}{(1+a)^2}\right]^{\frac{1}{4}}$$
.

Сокративъ дробь второй части на 1+a; положивъ, затѣмъ, $\sqrt[4]{\frac{1-x}{1+x}}=y$, и слѣд. $\sqrt[4]{\frac{1+x}{1-x}}=\frac{1}{y}$, получаемъ ур-ніе

$$\sqrt{\frac{1-a}{1+a}} \cdot y + \frac{1}{y} = 2\sqrt[4]{\frac{1-a}{1+a}}, \text{ with } \sqrt{\frac{1-a}{1+a}} \cdot y^2 - 2\sqrt[4]{\frac{1-a}{1+a}} \cdot y + 1 = 0,$$

откуда

$$y = \sqrt[4]{\frac{1+a}{1-a}}.$$

Такимъ образомъ получаемъ ур. въ x; $\sqrt[4]{\frac{1-x}{1+x}} = \sqrt[4]{\frac{1+a}{1-a}}$, или $\frac{1-x}{1+x} = \frac{1+a}{1-a}$, откуда x=-a.

Корень этотъ удовлетворяетъ предложенному ур-нію.

3. Рѣшить ур-ніе

$$\left(x + \frac{2}{\sqrt[3]{x}}\right) \left(x - \frac{2}{x^{\frac{1}{3}}}\right) = 97x^{\frac{2}{3}} - \frac{1300}{x^{\frac{2}{3}}}$$

Выполнивъ умножение въ первой части, освободивъ ур. отъ знаменателя и приведя въ порядокъ, находимъ:

$$x^{\frac{8}{3}} - 97x^{\frac{4}{3}} + 1296 = 0.$$

Это ур—ніе — квадратное относительно $x^{\frac{1}{3}}$ — даеть: $x^{\frac{1}{3}}$ = 81, $x^{\frac{1}{3}}$ = 16, откуда:

$$x^4 = 81^3 = (3^4)^3 = (3^3)^4 = 27^4; \quad x^4 = 16^3 = (2^4)^3 = (2^3)^4 = 8^4.$$

Рѣшивъ оба двучленныя ур-нія четвертой степени, находимъ 8 корней:

$$\pm 27; \pm 27i; \pm 8; \pm 8i.$$

552. Въ заключение этой главы докажемъ теорему, что возможно всякое ирраціональное ур—ніе освободить отъ радикаловъ.

ТЕОРЕМА. Всякое ирраціональное ур. можеть быть освобождено от радикаловь, каковы бы они ни были и сколько бы ихъ ни было.

Пусть данное ур. содержить радикаль $\sqrt[m]{z}$, гдѣ z — выраженіе, содержащее неизвѣстныя. Обозначивъ $\sqrt[m]{z}$ буквою x и замѣнивъ различныя степени $\sqrt[m]{z}$ степенями x, всегда можемъ привести ур. къ виду ур — нія раціональнаго относительно x. Освободивъ его отъ дробей, получимъ ур. вида:

$$A_0 + A_1 x + A_2 x^2 + \dots = 0 \dots (1),$$

гдѣ A_0 , A_1 ,... не содержить $\sqrt[m]{z}$, но могуть содержать другіе радикалы. Если здѣсь окажутся члены съ степенями x— ca, большими m, то въ такихъ членахъ можно степени x сдѣлать ниже. Въ самомъ дѣлѣ, пусть имѣемъ членъ съ x^k , гдѣ k > m; раздѣливъ k на m и обозначивъ цѣлое число въ частномъ буквою q, а остатокъ r, напишемъ:

$$\mathbf{A}_k x^k = \mathbf{A}_k x^{mq+r} = \mathbf{A}_k x^{mq}, x^r;$$

но $z = x^m$, откуда: $x^{mq} = z^q$; след.

$$\Lambda_k x^k = \Lambda_k z^q x^r,$$

гдѣ r < m, а коэффиціентъ при x^r не содержитъ радикала $\sqrt[m]{z}$.

Понизивъ такимъ образомъ всѣ степени x, въ которыхъ показатели > m, и собравъ члены съ одинаковыми степенями x, получимъ ур.

$$A_0 + A_1 x + A_2 x^2 + \dots + A_{m-1} x^{m-1} = 0 \dots (2).$$

Умножая это ур. сначала на x, потомъ на $x^2 \dots$, на x^{m-1} , и понижая каждый разъ степени x, высшія или равныя m-ой, получимъ m-1 ур—ній:

Эти ур—нія, вм'єстѣ со (2), дають систему m уравненій съ m-1 количествами: x, x^2 , x^3 ..., x^{m-1} , которыя и можно исключить изъ этой системы; въ результатѣ исключенія получится одно ур., не содержащее буквы x, т.-е. свободное отъ радикала $\sqrt[m]{z}$. И т. д.

Примъръ. Освободить по этому способу отъ радикаловъ ур-ніе

$$a+5\sqrt[3]{x}-2\sqrt[3]{x^2}=0.$$

Положивъ $\sqrt[3]{x} = u$, и сл. $\sqrt[3]{x^2} = u^2$, найдемъ

$$a + 5u - 2u^2 = 0...(1)$$
.

Помноживъ сперва на u, потомъ на u^2 , получимъ:

$$au + 5u^2 - 2u^3 = 0$$
$$au^2 + 5u^3 - 2u^4 = 0.$$

Но $u^3 = x$, $u^4 = ux$; слёд. послёднія 2 ур. будуть вида

$$au + 5u^2 - 2x = 0...(2)$$

 $au^2 + 5x - 2ux = 0...(3)$

Исключая изъ ур. (1), (2) и (3) количество и, найдемъ

$$8x^2 - 125x - 30ax - a^3 = 0,$$

ур-ніе свободное отъ радикаловъ.

Освобождение ур—нія (2) отъ радикаловъ можно еще выполнить такъ. Умножимъ объ части его на полиномъ

$$B_0 + B_1 x + B_2 x^2 + \dots + B_{m-2} x^{m-2} + x^{m-1},$$

гдъ коэффиціенты на время оставляемъ неопредъленными. Умноженіе даетъ

$$A_0B_0 + (A_0B_1 + B_0A_1)x + \dots + A_{m-1}x^{2m-2} = 0.$$

Понизивъ степени x, гд \pm он \pm > m, получимъ ур.

$$C_0 + C_1 x + C_2 x^2 + \dots + C_{m-1} x^{m-1} = 0 \dots (4),$$

гдѣ С₀, С₁ . . . суть 1-й степени относительно коэффиціентовъ В. Пользуясь неопредѣленностью послѣднихъ, полагаемъ

$$C_1 = 0, C_2 = 0 \dots C_{m-1} = 0,$$

откуда найдемъ всѣ m-1 коэффиціентовъ B_0 , B_1 . . . B_{m-2} . Подставивъ ихъ въ ур. (4), получимъ $C_0=0$

 v_D —ніе, не содержащее радикала $\sqrt[m]{z}$.

Примъчаніе. Этотъ способъ уничтоженія ирраціональности въ ур—ніяхъ умноженіемъ на нѣкоторый полиномъ, очевидно, можно прилагать и для уничтоженія ирраціональности въ знаменателяхъ дробей; для этого нужно только умножить числителя и знаменателя на прилично выбранный многочленъ.

ГЛАВА XXXVII.

Системы уравненій второй степени и высшихъ степеней, приводимыя къ квадратнымъ.

Системы уравненій, изъ которыхъ одно второй, остальныя— первой степени.— Системы двухъ уравненій второй степени.— Системы уравненій второй степени болье чьмъ съ двумя неизвъстными.—Системы уравненій высшихъ степеней, приводимыя къ квадратнымъ.

553. Уравненіе второй степени съ двумя неизвѣстными x и y есть цѣлое раціональное ур—ніе, содержащее члены: съ квадратами обоихъ неизвѣстныхъ, съ ихъ произведеніемъ, съ первыми степенями неизвѣстныхъ, и члены, независящіе отъ неизвѣстныхъ; слѣд. это есть ур—ніе вида

$$Ax^{2} + Bxy + Cy^{2} + Dx + Ey + F = 0$$
.

Подобно этому, общій видъ ур—нія второй степени съ тремя неизв'єстными есть

$$Ax^{2} + By^{2} + Cz^{2} + Dxy + Exz + Fyz + Gx + Hy + Kz + L = 0$$

И Т. Д.

Системою уравненій второй степени съ двумя или нѣсколькими неизвѣстными называютъ такую систему, въ которой по крайней мѣрѣ одно ур—ніе—второй степени, а остальныя—первой или второй степени.

Системы ур—ній, изъ которыхъ одно—второй степени.

554. Система ур—ній съ двумя неизвѣстными, изъ которыхъ одно—второй, а другое—первой степени, имѣетъ видъ:

$$\begin{cases} Ax^{2} + Bxy + Cy^{2} + Dx + Ey + F = 0 \dots (1) \\ Lx + My + N = 0 \dots (2) \end{cases}$$

Выражая изъ (2) y въ зависимости отъ x, имвемъ

$$y = -\frac{Lx + N}{M}.$$

Внося это значеніе въ ур. (1), получимъ:

$$Ax^2 - \frac{Bx(Lx + N)}{M} + \frac{C(Lx + N)^2}{M^2} + Dx - \frac{E(Lx + N)}{M} + F = 0.$$

Выполняя дъйствія, располагая члены по степенямъ x и полагая для краткости

$$P = AM^2 - BLM + CL^2$$
, $Q = -BMN + 2CLN + DM^2 - ELM$,
 $R = CN^2 - EMN + FM^2$,

замъняемъ данную систему ей эквивалентною:

$$Px^2 + Qx + R = 0, y = -\frac{Lx + N}{M}.$$

Первое ур—ніе дастъ для x два значенія: x' и x''; внося ихъ поочередно во второе ур., найдемъ соотвѣтствующія значенія для y: y' и y''. Итакъ, данная система ур—ній имѣетъ двѣ системы рѣшеній:

$$x = x', y = y'$$
 II $x = x'', y = y''$.

Эти рѣшенія будуть мнимы, если $Q^2-4PR<0$; представять двѣ дѣйствительныя системы при $Q^2-4PR>0$; и сливаются въ одну систему рѣшеній при $Q^2-4PR=0$.

Примъръ. Ръшить систему

$$5x^2 - 8xy + y^2 - 7x + 5y + 4 = 0,$$

$$6x - y - 4 = 0.$$

Изъ второго ур—нія имѣемъ: y=6x-4; подставляя это значеніе y въ первое ур., находимъ: $7x^2-7x=0$, откуда: x'=0, x''=1. При x'=0 имѣемъ y'=-4; при x''=1 получаемъ y''=2. Итакъ, находимъ двѣ системы рѣшеній:

x' = 0, y' = -4; x'' = 1, y'' = 2.

555. Пусть дана система n ур—ній съ n неизв'єстными, и пусть одно изъ этихъ ур—ній — второй степени, а остальныя — первой. При помощи n-1 ур—ній первой степени можно n-1 неизв'єстныхъ выразить черезъ n-ое; такимъ образомъ получится n-1 новыхъ ур—ній 1-й степени вида

$$y = ax + b$$

$$z = a'x + b'$$

$$u = a''x + b''$$

Внося всѣ эти значенія въ ур—ніе второй степени, получимъ квадратное ур. съ неизвѣстнымъ x; изъ него найдемъ для x два значенія: x' и x''. Каждому изъ этихъ значеній соотвѣтствуетъ своя система значеній неизвѣстныхъ y, z, u, . . . Данныя ур—нія имѣютъ двѣ системы рѣшеній.

Примъръ. Ръшить систему

$$x^{2} + 3z^{2} + 2yz - 10xy - 2x + 5y - 25 = 0,$$

 $5x + 22y + 7z = 4,$
 $21x - 7y + z = 31.$

Выражая изъ двухъ посл $^{+}$ днихъ ур $^{-}$ ній y и z черезъ x, им $^{+}$ емъ

$$y = 2x - 3$$
, $z = -7x + 10$:

внося въ первое ур—ніе, находимъ квадратное ур. въ x:

$$x^2 - 3x + 2 = 0$$

откуда: $x'=1,\ x''=2.$ Слѣд. рѣшенія предложенной системы будутъ:

$$x'=1, y'=-1, z'=3; \text{ if } x''=2, y''=1, z''=-4.$$

556. Разсмотримъ рѣшеніе нѣкоторыхъ замѣчательныхъ системъ, прилагая особые искуственные пріемы, болѣе изящные, нежели указанный общій пріемъ.

I. Рышить систему

$$\begin{cases}
 x + y = a \\
 xy = b^2
 \end{cases}$$

Такъ какъ здѣсь дается сумма и произведеніе неизвѣстныхъ, то послѣднія опредѣлятся какъ корни квадратнаго ур—нія, имѣющаго коэффиціентомъ при первой степени неизвѣстнаго количество — a, а извѣстнымъ членомъ b^2 :

$$z^2 - az + b^2 = 0$$

откуда

$$z' = \frac{a + \sqrt{a^2 - 4b^2}}{2}, \ z'' = \frac{a - \sqrt{a^2 - 4b^2}}{2}.$$

Одно значеніе z принимаємъ за x, другое за y; такимъ образомъ получаємъ двѣ системы рѣшеній:

$$\begin{cases} x' = \frac{a + \sqrt{a^2 - 4b^2}}{2} \\ y' = \frac{a - \sqrt{a^2 - 4b^2}}{2} \end{cases} \quad \text{if} \quad \begin{cases} x'' = \frac{a - \sqrt{a^2 - 4b^2}}{2} \\ y'' = \frac{a + \sqrt{a^2 - 4b^2}}{2} \end{cases}$$

Что такъ должно быть, понятно à priori, ибо x и y въ данныя уравненія входять одинаковымъ образомъ.

Другой пріємъ. Возвысивъ первое уравненіе въ квадратъ, имѣемъ: $x^2 + 2xy + y^2 = a^2$; помноживъ второе ур. на 4 и вычтя изъ предыдущаго, находимъ: $x^2 - 2xy + y^2 = a^2 - 4b^2$, или $(x - y)^2 = a^2 - 4b^2$; откуда $x - y = \pm \sqrt{a^2 - 4b^2}$. Такимъ образомъ, предложенная система можетъ бытъ замѣнена двумя ей эквивалентными:

$$\begin{cases} x+y=a \\ x-y=\sqrt{a^2-4b^2} \end{cases} \quad \mathbb{I} \quad \begin{cases} x+y=a \\ x-y=-\sqrt{a^2-4a^2}. \end{cases}$$

Рѣшая ту и другую, найдемъ прежнія двѣ системы рѣшеній.

П. Рышить систему

$$\begin{aligned}
x - y &= a \\
xy &= b^2.
\end{aligned}$$

Легко эту систему привести къ предыдущей: стоитъ только положить y=-y'. Такимъ образомъ получимъ ур-нія

$$x+y'=a, xy'=-b^2,$$

изъ которыхъ видно, что x и y' суть корни ур—нія

$$z^2 - az - b^2 = 0$$
,

слёд., вторая система имбеть решенія:

$$\begin{cases} x = \frac{a + \sqrt{a^2 + 4b^2}}{2} & x = \frac{a - \sqrt{a^2 + 4b^2}}{2} \\ y' = \frac{a - \sqrt{a^2 + 4b^2}}{2} & y' = \frac{a + \sqrt{a^2 + 4b^2}}{2} \end{cases}$$

Подставляя сюда y вм $^+$ сто-y', найдем $^-$ р $^+$ шенія предложенной системы:

$$\begin{cases} x = \frac{a + \sqrt{a^2 + 4b^2}}{2} & x = \frac{a - \sqrt{a^2 + 4b^2}}{2} \\ y = \frac{-a + \sqrt{a^2 + 4b^2}}{2} & y = \frac{-a - \sqrt{a^2 + 4b^2}}{2} \end{cases}$$

Другой пріємъ. Возводя первое изъ данныхъ ур—ній въ квадрать, умножая второе на 4 и складывая, получаемъ

$$(x+y)^2 = a^2 + 4b^2$$
, откуда $x+y = \pm \sqrt{a^2 + 4b^2}$.

Такимъ образомъ предложенная система замѣняется двумя:

$$\begin{cases} x - y = a \\ x + y = +\sqrt{a^2 + 4b^2} \end{cases} \quad \begin{cases} x - y = a \\ x + y = -\sqrt{a^2 + 4b^2}, \end{cases}$$

изъ которыхъ и находимъ прежнія двѣ системы рѣшеній.

III. Рышить систему

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

Возвысивъ въ квадратъ обѣ части второго ур—нія, имѣемъ $x^2+2xy+y^2=b^2$; вычитая изъ этого ур—нія почленно первое, имѣемъ: $2xy=b^2-a^2$, откуда

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

Такимъ образомъ извъстны: сумма b и произведение $\frac{b^2-a^2}{2}$ неизвъстныхъ x и y; слъд. x и y суть корни ур—нія

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

Итакъ, имфемъ двъ системы ръшеній:

$$\begin{cases} x = \frac{b + \sqrt{2a^2 - b^2}}{2} \\ y = \frac{b - \sqrt{2a^2 - b^2}}{2} \end{cases} \text{ If } \begin{cases} x = \frac{b - \sqrt{2a^2 - b^2}}{2} \\ y = \frac{b + \sqrt{2a^2 - b^2}}{2} \end{cases}$$

IV. Ръшить систему

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

Рѣшеніе этой системы приводится къ предыдущей; ибо, положивъ y=-y', получаемъ систему

$$x^2 + y'^2 = a^2$$
, $x + y' = b$,

откуда прямо можемъ написать объ системы ръшеній:

$$\begin{cases} x = \frac{b + \sqrt{2a^2 - b^2}}{2}, & x = \frac{b - \sqrt{2a^2 - b^2}}{2}, \\ y = -y' = \frac{-b + \sqrt{2a^2 - b^2}}{2}; & y = -y' = \frac{-b - \sqrt{2a^2 - b^2}}{2}. \end{cases}$$

V. Ръшить систему

$$x^2 - y^2 = a^2$$

$$x + y = b.$$

Исключивъ y, найдемъ ур—ніе $2bx-b^2=a^2$ — первой степени; изъ него

$$x=\frac{a^2+b^2}{2b}$$
, и следовательно $y=\frac{b^2-a^2}{2b}$.

Можно рѣшить эту систему еще такъ: замѣчая, что $x^2-y^2=(x+y)(x-y)$, мы, раздѣливъ первое ур. на второе, найдемъ ур.

$$x-y=rac{a^2}{b};$$

комбинируя это ур—ніе съ ур—мъ x+y=b, найдемъ x и y.

Подобнымъ же образомъ решается система

$$x^2 - y^2 = a^2$$
$$x - y = b.$$

- II. Система двухъ уравненій второй степени съ двумя неизвѣстными.
- 557. Вообще, система двухъ ур—ній второй степени съ двумя неизвистными приводить къ полному ур—нію четвертой степени.

Пусть данная система будеть:

$$ax^{2} + bxy + cy^{2} + dx + ey + f = 0$$
. (1)
 $a'x^{2} + b'xy + c'y^{2} + d'x + e'y + f' = 0$. (2)

Исключимъ сначала y^2 , умноживъ ур. (1) на c', (2) на c и вычтя почленно одно ур. изъ другого; найдемъ ур—ніе

$$(ac'-ca')x^2 + (bc'-cb')xy + (dc'-cd')x + (ec'-ce')y + fc'-cf' = 0,$$

или, обозначивъ каждый изъ коэффиціентовъ одною буквою:

$$lx^2 + mxy + nx + py + q = 0$$
 . . . (3).

Это ур—ніе, въ сочетаніи съ однимъ изъ данныхъ, напр. съ (1), составить новую систему, эквивалентную данной. Изъ ур. (3) находимъ

$$y = -\frac{lx^2 + nx + q}{mx + p};$$

подставивъ это значеніе у въ ур. (1), получимъ

$$ax^{2} - \frac{bx(lx^{2} + nx + q)}{mx + p} + \frac{c(lx^{2} + nx + q)^{2}}{(mx + p)^{2}} + dx - \frac{e(lx^{2} + nx + q)}{mx + p} + f = 0.$$

Освободивъ это ур. отъ дробей, выполнивъ всѣ вычисленія и приведя въ порядокъ, получимъ, вообще, полное ур. четвертой степени:

$$Ax^4 + Bx^3 + Cx^2 + Dx + E = 0$$
. . . (4).

которое, въ соединеніи съ (3), составляетъ систему, эквивалентную данной Полное ур. четвертой степени (4) въ общемъ видѣ, хотя и можетъ быть рѣшено средствами элементарной алгебры, но обыкновенно не вводится въ кругъ ур—ній, разсматриваемыхъ въ низшихъ отдѣлахъ алгебры; элементарная алгебра занимается рѣшеніемъ ур—нія 4-й степени только въ нѣкоторыхъ частныхъ случаяхъ, когда напр. оно биквадратное, или возвратное, или степень его понижается до второй; въ такихъ случаяхъ безъ особаго труда найдемъ четыре значенія для х: подставивъ каждое изъ нихъ въ ур. (3), получимъ четыре соотвѣтствующія значенія для у.

Такимъ образомъ, данная система принимаетъ, вообще, четыре рѣшенія.

ПРИМВРЪ. Рышить систему

$$x^{2} + 2xy - 8y^{2} - 6x + 18y - 7 = 0$$
. (1)
 $2x^{2} - 5xy - 10y^{2} - 3x + 9y + 7 = 0$. (2)

Исключивъ y^2 , получимъ ур—ніе

$$x^2 - 10xy + 6x - 18y + 21 = 0$$
 . . . (3),

изъ котораго

$$y = \frac{x^2 + 6x + 21}{10x + 18} \cdot \cdot \cdot (3').$$

Подставивъ найденное для у выраженіе (3') въ ур. (1), находимъ

$$x^4 - 10x^2 + 9 = 0$$
 . . . (4)

ур-ніе, составляющее съ (3) систему, эквивалентную предложенной.

Но ур. (4) — биквадратное; р \pm шив \pm его, получим \pm для x четыре значенія

$$x_1 = 1$$
, $x_2 = -1$, $x_3 = 3$, $x_4 = -3$.

Вычисливъ по формуль (3'), соотвътствующія значенія у, найдемъ

$$y_1 = 1$$
, $y_2 = 2$, $y_3 = 1$, $y_4 = -1$.

Итакъ, данная система имфетъ четыре рфшенія:

$$\begin{cases} x_1 = 1 \\ y_1 = 1 \end{cases} \quad \begin{cases} x_2 = -1 \\ y_2 = 2 \end{cases} \quad \begin{cases} x_3 = 3 \\ y_3 = 1 \end{cases} \quad \begin{cases} x_4 = -3 \\ y_4 = -1. \end{cases}$$

558. Когда одно изъ ур—ній разлагается на два раціональныхъ множителя первой степени, то решеніе всегда можно привести къ квадратнымъ ур—мъ.

Въ самомъ дёлё, выразивъ изъ ур-нія (1) § 557 у по х, имбемъ

$$y = \frac{-(bx+e) \pm \sqrt{(bx+e)^2 - 4c(ax^2 + dx + f)}}{2c}.$$

Расположивъ подрадикальное выражение по степенямъ х, получимъ

$$(b^2-4ac)x^2+2(be-2cd)x+e^2-4cf$$
;

оно будетъ точнымъ квадратомъ при условіи

$$(be-2cd)^2 = (b^2-4ac)(e^2-4cf);$$

какъ скоро это условіе существуеть, значенія у будуть раціональны:

$$y = \frac{-bx - e \pm (Px + Q)}{2c},$$

гдѣ Рx + Q есть √ изъ подрадикальнаго выраженія; имѣемъ

$$y' = \frac{(P-b)x + Q - e}{2c}$$
, $y'' = -\frac{(P+b)x + Q + e}{2c}$;

слѣд. ур. (1) можно представить въ видѣ c(y-y')(y-y'')=0; слѣд. это ур. будетъ удовлетворено, во-первыхъ, значеніями x и y, удовлетворяющими ур—нію

$$y = \frac{(P-b)x + Q - e}{2c} \cdot \cdot \cdot (3),$$

а во-вторыхъ, такими значеніями, которыя, обращая въ нуль y-y'', удовлетворяютъ ур—нію

 $y = -\frac{(P+b)x + Q + e}{2c} \cdot \cdot \cdot (4),$

такъ что вопросъ сводится къ рѣшенію двухъ системъ: (2), (3) и (2), (4); каждая изъ нихъ составлена изъ ур—нія 1-й ст. и ур—нія 2-й ст., а потому приведетъ къ ур—нію 2-й ст. въ x, для котораго и получится 4 значенія; подставляя ихъ въ ур—нія (3) и (4), найдемъ соотвѣтствующія значенія y.

Примъръ. Ръшить систему

$$2x^{2} - 5xy + 3y^{2} + 3x - 2y - 5 = 0,$$

$$x^{2} + xy - y^{2} + x - y - 6 = 0.$$

Изъ перваго имфемъ

$$y = \frac{5x + 2 \pm \sqrt{x^2 - 16x + 64}}{6} = \frac{5x + 2 \pm (x - 8)}{6},$$

откуда

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

Подставляя вмѣсто y его величину x-1 во второе данное ур—ніе, получаемъ: $x^2+x-6=0$, откуда $x_1=2,\ x_2=-3$; а соотвѣтствующія значенія $y\colon y_1=1,\ y_2=-4.$

Для $y=\frac{2x+5}{3}$ имѣемъ ур—ніе $x^2-2x-94=0$, изъ котораго $x_3=3,015$ и $x_4=-2,834$; а соотв. значенія $y\colon y_3=3,677$ и $y_4=-0,224$. Итакъ данная система имѣетъ рѣшенія:

$$\begin{cases} x_1 = 2 \\ y_1 = 1 \end{cases}, \quad \begin{cases} x_2 = -3 \\ y_2 = -4 \end{cases}, \quad \begin{cases} x_3 = 3,015 \\ y_3 = 3,677 \end{cases} \text{ If } \quad \begin{cases} x_4 = -2,834 \\ y_4 = -0,224. \end{cases}$$

559. Когда одно изъ ур—ній *однородно* по отношенію къ х и у, можно пользоваться слѣдующимъ пріемомъ. Пусть, напр., ур. (1) § 557 однородно, т.-е. приводится къ

$$ax^2 + bxy + cy^2 = 0,$$

то, разд \hat{z} ливъ вс \hat{z} его члены на y^2 , дадимъ ему видъ:

$$a\left(\frac{x}{y}\right)^2 + b \cdot \frac{x}{y} + c = 0.$$

Рѣшая это квадратное относительно $\frac{x}{y}$ ур—ніе, найдемъ для отношенія $\frac{x}{y}$ два значенія: $\frac{x}{y}=m,\,\frac{x}{y}=m'$, откуда

$$x = my$$
, $x = m'y$.

Комбинируя каждое изъ этихъ ур—ній со (2), получимъ двѣ системы, изъ коихъ каждая состоитъ изъ одного ур—нія 1-й ст. и одного 2-й степени.

Примъръ. Ръшить систему

$$3x^{2} + 13xy - 10y^{2} = 0 . . . (1)$$
$$2x^{2} + 3xy - y^{2} + x + 5y - 34 = 0 . . . (2).$$

Ур. (1) даетъ: $x=\frac{2}{3}$ у и x=-5y. Комбинируя первое изъ этихъ ур—ній со (2), находимъ два рѣшенія

$$x_1 = 2$$
, $y_1 = 3$ n $x_2 = -4$, $y_2 = -6$.

Рѣшая систему, образуемую ур—мъ (2) съ x=-5y, находимъ еще два рѣшенія

$$x_3 = 5$$
, $y_3 = -1$ If $x_4 = -5$, $y_4 = 1$

Не остановливаясь далёе на этихъ частностяхъ, не имёющихъ, къ тому же, большихъ приложеній въ начальной алгебре, перейдемъ къ решенію некоторыхъ замечательныхъ простыхъ системъ, часто встречающихся въ приложеніяхъ. 560. Рышить систему

$$x^2 + y^2 = a$$
, $xy = b$.

Умноживъ второе на 2 и сложивъ съ первымъ, а потомъ вычтя изъ перваго, находимъ

$$x^2 + 2xy + y^2 = a + 2b$$
, или $(x+y)^2 = a + 2b$. . . (1) и $x^2 - 2xy + y^2 = a - 2b$, или $(x-y)^2 = a - 2b$ (2).

Изъ ур-ній (1) и (2) находимъ

$$x+y=\pm\sqrt{a+2b}, \qquad x-y=\pm\sqrt{a-2b}.$$

Отсюда, складывая, а потомъ вычитая, имбемъ

$$x = \frac{1}{2} [\pm \sqrt{a+2b} \pm \sqrt{a-2b}], \ \ y = \frac{1}{2} [\pm \sqrt{a+2b} \mp \sqrt{a-2b}].$$

Комбинируя знаки всевозможными способами, получимъ четыре значенія для x и столько же для y; чтобы изъ нихъ составить системы рѣшеній, удовлетворяющихъ даннымъ ур—мъ, достаточно замѣтить, что произведеніе x на y, въ силу второго ур—нія, должно давать b. Легко убѣдиться, что это требованіе будетъ выполнено, если въ формулахъ x и y передъ первымъ радикаломъ возьмемъ одинаковые знаки, а передъ вторымъ противоположные. Такимъ образомъ получимъ 4 системы рѣшеній:

$$\left\{ \begin{array}{l} x_1 = \frac{1}{2} \left[\sqrt{a+2b} + \sqrt{a-2b} \right] \\ y_1 = \frac{1}{2} \left[\sqrt{a+2b} - \sqrt{a-2b} \right] \\ \end{array} \right. \left\{ \begin{array}{l} x_2 = \frac{1}{2} \left[\sqrt{a+2b} - \sqrt{a-2b} \right] \\ y_2 = \frac{1}{2} \left[\sqrt{a+2b} + \sqrt{a-2b} \right] \\ \end{array} \right. \left\{ \begin{array}{l} x_3 = \frac{1}{2} \left[-\sqrt{a+2b} + \sqrt{a-2b} \right] \\ y_3 = \frac{1}{2} \left[-\sqrt{a+2b} - \sqrt{a-2b} \right] \\ \end{array} \right. \left\{ \begin{array}{l} x_4 = \frac{1}{2} \left[-\sqrt{a+2b} - \sqrt{a-2b} \right] \\ \end{array} \right. \left\{ \begin{array}{l} y_4 = \frac{1}{2} \left[-\sqrt{a+2b} + \sqrt{a-2b} \right] \\ \end{array} \right. \right.$$

Другой спосовъ. Возвышая въ квадрать второе данное ур., замѣняемъ данную систему болѣе общею

$$x^2 + y^2 = a$$
, $x^2y^2 = b^2$. . . (a)

Зная сумму a и произведеніе b^2 количествъ x^2 и y^2 , найдемъ ихъ какъ корни квадратнаго ур—нія

$$z^{2}-az+b^{2}=0$$
:
 $x^{2}=\frac{a}{2}+\sqrt{\frac{a^{2}}{4}-b^{2}}, \quad y^{2}=\frac{a}{2}-\sqrt{\frac{a^{2}}{4}-b^{2}}.$

Извлекая квадратные корни, получимъ:

$$x = \pm \sqrt{\frac{a}{2} + \sqrt{\frac{a^2}{4} - b^2}}, \quad y = \pm \sqrt{\frac{a}{2} - \sqrt{\frac{a^2}{4} - b^2}},$$

откуда легко составить прежнія комбинаціи соотв'єтствующихъ значеній x и y. Легко ихъ привести къ прежнему виду. Возьмемъ, напр., формулу x и приложимъ къ ней преобразованіе сложнаго радикала

$$\pm\sqrt{A+\sqrt{B}}=\pm\left\{\sqrt{\frac{A+\sqrt{A^2-B}}{2}}+\sqrt{\frac{A-\sqrt{A^2-B}}{2}}\right\},$$

имѣя

$$A = \frac{a}{2}$$
, $B = \frac{a^2}{4} - b^2$, $A^2 - B = b^2$.

Найдемъ

$$\pm\sqrt{rac{a}{2}+\sqrt{rac{a^2}{4}-b^2}}=\pmrac{1}{2}\{\sqrt{a+2b}+\sqrt{a-2b}\}.$$

Такимъ же образомъ преобразуемъ и у.

561. Рышить систему

$$x^2 + 2xy + y^2 - ax - ay = 0$$
, $x^2 - 2xy + y^2 - bx + by = 0$.

Эту систему можно написать въ видъ:

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

или:

$$(x+y)(x+y-a) = 0, (x-y)(x-y-b) = 0.$$

Рѣшеніе данной системы распадается на четыре другія:

$$\begin{cases} x+y=0, & \{x+y=0, \\ x-y=0, \end{cases} \begin{cases} x+y=0, & \{x-y=0, \\ x+y-a=0, \end{cases} \begin{cases} x+y-a=0, \\ x-y-b=0, \end{cases}$$

изъ которыхъ получаемъ:

III. Системы уравненій второй степени болье нежели съ двумя неизвъстными.

562. ПРИМВРЪ І. Ръшить систему

$$x(x+y+z) = a^2$$
, $y(x+y+z) = b^2$, $z(x+y+z) = c^2$.

Складывая и вынося за скобки x+y+z, получаемъ

$$(x+y+z)^2 = a^2 + b^2 + c^2$$
, откуда $x+y+z = \pm \sqrt{a^2+b^2+c^2}$.

Замѣняя въ каждомъ изъ данныхъ ур—ній x+y+z его величиною, получимъ двѣ системы рѣшеній, взявъ передъ радикаломъ сперва +, потомъ — :

$$\begin{cases} x = \frac{a^2}{\sqrt{a^2 + b^2 + c^2}} \\ y = \frac{b^2}{\sqrt{a^2 + b^2 + c^2}} \\ z = \frac{c^2}{\sqrt{a^2 + b^2 + c^2}} \end{cases} \quad \mathbf{H} \quad \begin{cases} x = \frac{-a^2}{\sqrt{a^2 + b^2 + c^2}} \\ y = \frac{-b^2}{\sqrt{a^2 + b^2 + c^2}} \\ z = \frac{-c^2}{\sqrt{a^2 + b^2 + c^2}} \end{cases}$$

563. ПРИМВРЪ II. Ръшить систему

$$x^2 + yz = c$$
 (1) $y^2 + xz = c$ (2) $z^2 + xy = a$. . . (3)

Вычитая (2) изъ (1), находимъ

$$(x-y)(x+y)-z(x-y)=0$$
, with $(x-y)(x+y-z)=0$.

Данная система распадается на двъ:

$$x - y = 0 \qquad (a) \qquad \qquad x + y - z = 0 \qquad (\beta)$$

$$y^2 + xz = c$$
 (2) If $y^2 + xz = c$ (2)

$$z^2 + xy = a$$
 (3) $z^2 + xy = a$. (3)

Рѣшимъ, напр., вторую. Приравнивая значенія г изъ (3) и (2), получаемъ

$$x + y = \frac{c - y^2}{x}$$
, или $x^2 + y^2 + xy = c$, или $(x + y)^2 - xy = c$,

или, такъ какъ изъ (β) имѣемъ x+y=z, то

$$z^2 - xy = c.$$

Это ур. вивств съ (3) даетъ

$$z^2=rac{a+c}{2}$$
, откуда $z=\pm\sqrt{rac{a+c}{2}}$, и $xy=rac{a-c}{2}$.

Такимъ образомъ z найдено; для опредѣленія x и y замѣчаемъ, что извѣстны: сумма x+y, равная z, т.-е. $\pm \sqrt{\frac{a+c}{2}}$, и произведеніе xy, равное $\frac{a-c}{2}$. Сл. x и y опредѣляются какъ корни ур—нія

$$X^2 \mp \sqrt{\frac{a+c}{2}} \cdot X + \frac{a-c}{2} = 0,$$

откуда:

$$\mathbf{X} = \begin{Bmatrix} x \\ y \end{Bmatrix} = \pm \frac{1}{2} \sqrt{\frac{a+c}{2}} \pm \sqrt{\frac{a+c}{8} - \frac{a-c}{2}} = \frac{\pm \sqrt{a+c} \pm \sqrt{5c-3a}}{2\sqrt{2}}.$$

Каждое значеніе z даетъ намъ двѣ системы значеній x и y, ибо x безразлично и. б. взято равнымъ X' или X'', и слѣд. y равнымъ X'' или X'. Итакъ, получимъ 4 системы рѣшеній:

$$\begin{cases} z = \sqrt{\frac{a+c}{2}} \\ x = \frac{\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \\ y = \frac{\sqrt{a+c} - \sqrt{5c - 3a}}{2\sqrt{2}} \end{cases} \begin{cases} z = \sqrt{\frac{a+c}{2}} \\ x = \frac{\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \\ y = \frac{\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \end{cases} \begin{cases} z = -\sqrt{\frac{a+c}{2}} \\ x = \frac{-\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \\ y = \frac{-\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \end{cases} \begin{cases} z = -\sqrt{\frac{a+c}{2}} \\ x = \frac{-\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \\ y = \frac{-\sqrt{a+c} + \sqrt{5c - 3a}}{2\sqrt{2}} \end{cases}$$

IV. Системы уравненій высшихъ степеней, приводимыя нъ квадратнымъ.

564. ПРИМВРЪ I. Ръшить систему

$$x+y=17...(1)$$
 $x^3+y^3=1343...(2).$

Возвысивъ ур. (1) въ кубъ, находимъ

$$x^3 + y^3 + 3xy(x+y) = 4913 \dots (3).$$

Это ур—ніе общѣе ур—нія (1); именно, мы знаемъ, что если обозначить одинъ изъ мнимыхъ кубичныхъ корней изъ 1 бюквою α , то ур—нію (3) удовлетворяютъ значенія x и y, повѣряющія каждое изъ ур—ній: $(x+y)=17\alpha$, $x+y=17\alpha^2$, $x+y=17\alpha^3$. Но если мы замѣнимъ въ немъ x+y числомъ 17, то этимъ мы выразимъ, что корни его удовлетворяютъ ур—нію (1), и слѣд. паразитные корни будутъ устранены. Итакъ, замѣнивъ въ ур—ніи (3) x+y числомъ 17, подставляемъ вмѣсто него ур—ніе $x^3+y^3+51xy=4913$, или, въ силу ур—нія (2):

$$51xy = 4913 - 1343$$
, или $xy = 70$.

Зная сумму и произведеніе х и у, найдемъ эти количества, какъ корни квадратнаго ур—нія

$$u^2 - 17u + 70 = 0,$$

откуда:

$$x'=7, y'=10, \text{ или } x''=10, y''=7.$$

Кром'в того, данная система им'ветъ третью систему р \pm шеній, образуемую безконечными и противоположными по знаку величинами x и y.

Другой спосовъ. Можно бы было употребить еще слёдующій методъ. Ур—ніе (2) можно представить въ видё:

$$(x+y)(x^2-xy+y^2)=1343$$
, или, зам'внивъ $x+y$ числомъ 17: $x^2-xy+y^2=79$.

Прибавимъ къ объимъ частямъ по Зху, получимъ:

$$(x+y)^2 = 79 + 3xy$$
, или $289 = 79 + 3xy$, или $xy = 70$.

Далъе вычисление окончивается какъ выше указано.

565. ПРИМЪРЪ И. Ръшить систему

$$x+y=a$$
...(1) $x^5+y^5=b^5$...(2)

Возвысивъ въ пятую степень объ части ур—нія (1) и сгруппировавъ извъстнымъ образомъ члены, получимъ:

$$x^{5} + y^{5} + 5xy(x^{3} + y^{3}) + 10x^{2}y^{2}(x + y) = a^{5}$$

или

$$x^{5} + y^{5} + 5xy[(x+y)^{3} - 3(x+y)xy] + 10(x+y)x^{2}y^{2} = a^{5}$$
. (3)

Это ур. не эквивалентно (1): если обозначимъ буквою с одинъ изъ мнимыхъ корней 5-го порядка изъ 1, то ур—нію (3) удовлетворяютъ корни каждаго изъ уравненій:

$$x + y = aa$$
, $x + y = aa^2$, $x + y = aa^3$, $x + y = aa^4$, $x + y = aa^5$.

Но если мы замѣнимъ въ немъ x+y количествомъ a, то этимъ самымъ неключимъ изъ него рѣшенія четырехъ паразитныхъ уравненій, и останется уравненіе

$$x^{5} + y^{5} + 5xy(a^{3} - 3axy) + 10ax^{2}y^{2} = a^{3}$$
. (4).

которое со (2) образуетъ систему, эквивалентную данной.

Ур. (4) можно представить въ видъ

$$5a(xy)^2 - 5a^3(xy) + a^5 - b^5 = 0.$$

Будучи квадратнымъ относительно xy, оно дастъ два значенія для xy: каждое изъ нихъ комбинируемъ съ ур—мъ x+y=a. Такимъ образомъ получимъ четыре системы рѣшеній; пятую систему составятъ значенія x и y безконечныя по величинѣ и противоположныя по знаку.

566. Примъръ III. Ръшить систему

$$x+y+z=a...(1)$$
 $x^2+y^2+z^2=a^2...(2)$ $x^3+y^3+z^3=a^3...(3)$.

Возвысивъ объ части ур-нія (1) въ квадратъ, получаемъ

$$x^2 + y^2 + z^2 + 2(xy + xz + yz) = a^2$$
,

или, по причинъ ур-нія (2):

$$xy + xz + yz = 0$$
 . . . (4) OTHYMA $xy = -z(x+y)$. . . (5).

Возвысивъ ур. (1) въ кубъ, получимъ:

$$z^3 + (x+y)^3 + 3z(x+y)(x+y+z) = a^3$$

или, принимая во внимание ур-нія (1) и (3):

$$3xy(x+y) + 3az(x+y) = 0,$$

а, въ силу соотношенія (4),

$$xy(x+y) - axy = 0$$
, where $xy(x+y-a) = 0$. (5).

Это ур—ніе требуеть, чтобы было: или xy = 0, или x + y = a. Есл. xy = 0, то должно быть: или x = 0, или y = 0. При x = 0, ур—ніе (4) дасть yz = 0 Слѣд. необходимь еще, чтобы было: или y = 0, или z = 0, причемь при y = 0 будеть z = a, а при z = 0 имѣемь y = a. Итакъ имѣемь систему

$$x' = 0$$
, $y' = 0$, $z' = a$; $x'' = 0$, $y'' = a$, $z'' = 0$.

Если x+y=a, тогда z=0; и по причинѣ (4) нужно еще, чтобы было x=a п y=0; или x=0 и y=a. Отсюда третья система рѣшеній:

$$x''' = a$$
, $y''' = 0$, $z''' = 0$.

Иначе, необходимо и достаточно, чтобы два изъ неизвъстныхъ были нули, а третье a.

567. ПРИМВРЪ IV. Рышить систему

$$xu = yz$$
, $x + y + z + u = a$,
 $x^2 + y^2 + z^2 + u^2 = b^2$, $x^4 + y^4 + z^4 + u^4 = c^4$.

Примемъ за вспомогательныя неизв'єстныя: произведенія xu = yz = q, и суммы x + u = t и y + z = v. Такимъ образомъ прямо получимъ:

$$t+v=a$$
...(1) $t^2+v^2-4q=b^2$...(2) $t^4+v^4-4q(t^2+v^2)+4q^2=c^4$...(3)

Выразивъ q изъ ур-нія (2) и подставивъ въ (3), имъемъ

$$4(t^4+v^4)-4(t^2+v^2)(t^2+v^2-b^2)+(t^2+v^2-b^2)^2=4c^4$$

или

$$-8v^2t^2+4b^2(t^2+v^2)+(t^2+v^2-b^2)^2=4c^4.$$

Подставивъ сюда вмѣсто t^2+v^2 его величину a^2-2vt , выведенную изъ (1), и обозначивъ vt буквою S, для опредѣленія S имѣемъ ур—ніе

$$4S^2 + 4(a^2 + b^2)S + 4c^4 - (a^2 + b^2)^2 = 0.$$

Найдя корни S' и S" этого ур., найдемъ v и t изъ ур-ній

$$X^2 - aX + S' = 0, \qquad X^2 - aX + S'' = 0.$$

Первое дастъ для v и t систему v', t'; второе—систему v'', t''; изъ ур—нія (2) найдемъ соотв'єтствующія значенія для q: q' и q''. Наконецъ, найдемъ дв'є системы значеній для x и u изъ ур—ній

$$X^2 - t'X + q' = 0,$$
 $X^2 - t''X + q'' = 0,$

и двъ соотвътственныя системы значеній для у и г изъ ур-ній

$$Y^2 - v'Y + q' = 0,$$
 $Y^2 - v''Y + q'' = 0.$

568. Примъръ V. Рѣшить систему

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

1-й способъ. Помноживъ (2) на 4 и сложивъ съ (1), получимъ:

$$(x+y)^4-15x^2y^2=(a+4b)(x+y)^2$$
...(3).

Положивъ x+y=u, xy=v, дадимъ ур-мъ (2) и (3) видъ

$$v(u^2-4v)=bu^2$$
, $u^4-15v^2=(a+4b)u^2$,

исключивъ u^2 , получимъ квадратное ур. относительно v.

2-й способъ (неопредѣленныхъ коэффиціентовъ). — Помножимъ ур—нія (1) и (2) соотвѣтственно на неопредѣленные коэффиціенты λ и μ , затѣмъ опредѣлимъ λ и μ такъ, чтобы первая часть новаго уравненія, которое однородно по отношенію къ x и y, дѣлилась бы, какъ и вторая часть, на x+y. Эта первая часть, очевидно, есть $\lambda(x^4+y^4-x^2y^2)+\mu xy(x-y)^2$; и какъ она должна быть нулемъ при замѣнѣ въ ней x количествомъ — y, то имѣемъ условіе: $\lambda-4\mu=0$. Можно взять μ равнымъ 1, тогда $\lambda=4$, т.-е.: чтобы выдѣлить множителя x+y въ первой части новаго ур—нія, нужно помножить на 4 обѣ части ур—нія (1) и сложить со (2). Найдемъ:

$$(x+y)^2(4x^2+4y^2-7xy)=(4a+b)(x+y)^2$$
:

итакъ, множитель (x+y), и даже его квадратъ, обнаруженъ въ первой части предыдущаго ур—нія. Приходимъ такимъ образомъ къ рѣшенію системъ

$$x+y=0,$$
 $xy(x-y)^2=b(x+y)^2;$
 $4(x^2+y^2)-7xy=4a+b,$ $xy(x-y)^2=b(x+y)^2.$

Первая система даеть x=y=0. Для рѣшенія второй полагаемь x+y=2s, x-y=2t. Затѣмъ получаемъ выраженія x^2+y^2 и xy въ s и t, и подставляя ихъ въ оба предыдущія ур—нія, получаемъ два ур—нія въ s и t, которыя рѣшить не трудно.

569. Примъръ VI. Рашить систему:

$$(x^3+y^3)(x+y)=a(x^2+y^2)...(1)$$
 $x^4+y^4-3x^2y^2=b(x^2+y^2)...(2).$

Множа данныя ур—нія соотв'єтственно на \(\lambda\) и \(\mu\) и складывая почленно, находимъ въ первой части полиномъ

$$\lambda(x^3+y^3)(x+y)+\mu(x^4+y^4-3x^2y^2)$$
. (3).

Опредѣлимъ λ и μ такъ, чтобы полиномъ (3) дѣлился на x^2+y^2 . Разсматривая x^2+y^2 какъ произведеніе комплексовъ x+yi, x-yi, посмотримъ, каково д. б. соотношеніе между λ и μ , чтобы полиномъ (3) дѣлился на x-yi. Для этого надо, чтобы результатъ подстановки yi вмѣсто x въ этотъ полиномъ былъ нулемъ. Находимъ условіе: $2\lambda+5\mu=0$. Подстановка x+yi дала бы тотъ же результатъ; слѣд., при λ и μ , удовлетворяющихъ этому условію, полиномъ (3) раздѣлится на x^2+y^2 . Можно взять, напр. $\lambda=5$ и $\mu=-2$. Итакъ, умноживъ ур-нія (1) и (2) соотвѣтственно на 5 и -2 и сложивъ ихъ, получаемъ

 $(x^2 + y^2)[3(x^2 + y^2) + 5xy] = (5a - 2b)(x^2 + y^2).$

Вопросъ приведенъ къ решенію двухъ системъ:

$$x^4 + y^4 - 3x^2y^2 = b(x^2 + y^2), \quad x^2 + y^2 = 0;$$

 $x^4 + y^4 - 3x^2y^2 = b(x^2 + y^2), \quad 3(x^2 + y^2) + 5xy = 5a - 2b.$

Первая система даеть: x=y=0. Для рѣшенія второй полагаемъ: x+y=u, xy=v, и выражаемъ x^2+y^2 и x^4+y^4 черезъ u и v; такимъ обр. получаемъ два ур—нія

$$u^4 - bu^2 - 2(2u^2 - b)v - v^2 = 0$$
, $3u^2 - v = 5a - 2b$;

исключивъ изъ нихъ v, найдемъ биквадратное ур. въ u.

ГЛАВА ХХХУШ.

Уравненія: кубичное и четвертой степени.

Ръшеніе полнаго кубичнаго уравненія.

570. Выводъ формулы корней. Всякое кубичное уравненіе діленіемъ на коэффиціенть при x^3 всегда можно представить въ виді

$$x^3 + ax^2 + bx + c = 0$$
.

Въ такомъ ур. всегда можно уничтожить членъ съ квадратомъ неизвѣстнаго, тѣмъ самымъ пріемомъ, какимъ уничтожали второй членъ въ квадратномъ ур—ніи. Въ самомъ дѣлѣ, подставивъ вмѣсто x въ наше ур—ніе y+h, гдѣ y—новое неизвѣстное, а h— пока совершенно произвольное количество, и расположивъ члены по степенямъ y, найдемъ

$$y^3 + (3h + a)y^2 + (3h^2 + 2ah + b)y + h^3 + ah^2 + bh + c = 0.$$

Пользуясь неопредѣленностью количества h, распорядимся имъ такъ, чтобы коэффиціентъ при y^2 обратился въ ноль; именно, положимъ 3h+a=0, откуда $h=-\frac{a}{3}$; подставивъ въ послѣднее ур—ніе $-\frac{a}{3}$ вмѣсто h, и подоживъ для краткости

$$-\frac{a^2}{3}+b=p$$
, $-\frac{2}{27}a^3-\frac{1}{3}ab+c=q$,

получимъ ур-ніе

или

$$y^3 + py + q = 0 \dots (1)$$

которое и будемъ считать нормальною формою кубичнаго ур-нія.

Чтобы ръшить это ур-ніе, положимъ

$$y = u + v$$

гдь и и v пока произвольныя количества, связанныя только однимъ условіемъ, что сумма ихъ даетъ корень ур—нія (1). Подстановка въ это ур—ніе дасть

 $(u+v)^3 + p(u+v) + q = 0,$

 $u^3 + v^3 + (u+v)(p+3uv) + q = 0...(2),$

т.-е. одно ур—ніе съ двумя неизвѣстными, которое, поэтому, имѣетъ безчисленное множество рѣшеній: давая v какое-нибудь частное значеніе, получимъ ур. съ неизвѣстнымъ u, которое дастъ соотвѣтственное значеніе этого неизвѣстнаго. Изъ безчисленнаго множества способовъ удовлетворить этому ур—нію выберемъ слѣдуюцій, которымъ вопросъ приводится къ рѣшенію квадратнаго ур—нія и двухъ кубичныхъ.

Обратимъ въ нуль членъ (u+v) (p+3uv). Въ этихъ видахъ нужно положить либо u+v=0, либо p+3uv=0. Но первое невозможно, такъ какъ въ этомъ случаѣ было бы и y=0, и ур—ніе (1) обратилось бы въ q=0, между тѣмъ какъ q отлично отъ нуля. Итакъ, должно положить p+3uv=0, или $uv=-\frac{p}{3}$, а слѣд. ур—ніе (2) дасть $u^3+v^3=-q$. Такимъ образомъ рѣшеніе ур—нія (1) мы привели къ рѣшенію совмѣстныхъ ур—ній

$$uv = -\frac{p}{3}$$
 и $u^3 + v^3 = -q$;

найдя отсюда u ч v, останется внести ихъ значенія въ формулу y=u+v, которая и дасть y.

Чтобы ръшить систему ур—ній съ неизвъстными u и v, возвысимъ первое въ кубъ, такъ что получимъ

$$u^3 \cdot v^3 = -\frac{p^3}{27}, \quad u^3 + v^3 = -q,$$

откуда u^3 и v^3 найдемъ какъ корни квадратнаго ур—нія

$$t^2 + qt - \frac{p^3}{27} = 0 \dots (3)$$

которое называется резольвентомъ (разрѣшающимъ) ур—нія (1)*); одно значеніе t дасть u^3 , другое v^3 . Такимъ образомъ, рѣшая (3), найдемъ:

$$u^3 = -\frac{q}{2} + \sqrt{\frac{q^2}{4} + \frac{p^3}{27}} \dots (4) \quad v^3 = -\frac{q}{2} - \sqrt{\frac{q^2}{4} + \frac{p^3}{27}} \dots (5)$$

и слъд. y, равный u+v, будеть

$$y = \sqrt{-\frac{q}{2} + \sqrt{\frac{q^2}{4} + \frac{p^3}{27}}} + \sqrt{-\frac{q}{2} - \sqrt{\frac{q^2}{4} + \frac{p^3}{27}}} \cdot \cdot \cdot \cdot (6).$$

Въ этой формуль, называемой формулой Кардана, и заключается ръшеніе кубичнаго ур—нія. Названіе Кардановой присвоено ей вслъдствіе того, что впервые обнародована была этимъ ученымъ, въ 1545 г., но найдена была Тартальсй; впрочемъ, есть основанія къ предположенію, что ръшеніе кубичнаго ур—нія найдено было еще ранъе, въ 1505 г., Сципіономъ Феррео.

Въ правой части ур—нія (6) указана сумма двухъ кубичныхъ корней. Но мы знаемъ, что кубичный корень изъ даннаго числа имѣемъ 3 различныхъ значенія; слагая каждое значеніе перваго куб. корня съ каждымъ значеніемъ 2-го, мы, повидимому, должны найти 9 значеній для y, тогда какъ ур—ніе 3 степени не можетъ имѣтъ больше трехъ корней. Но это такъ и есть. Въ самомъ дѣлѣ, въ силу ур—нія $uv = -\frac{p}{3}$, u и v нужно комбинировать въ такія пары, чтобы про-

изведеніе ихъ давало $-\frac{p}{3}$. Эти пары можно найти такъ.

Если правую часть ур—нія (4) назовемь для краткости A^3 , то три значенія u, опредёляемыя кубичнымь ур—мь $u^3 = A^3$, будуть

$$u_1 = A$$
, $u_2 = \omega A$, $u_3 = \omega^2 A$,

гдв A есть одинъ какой-либо изъ кубичныхъ корней числа A^3 , а ω и ω^2 два мнимые кубичные корня изъ 1. Точно также, если правую часть ур—нія (5) назовемъ B^3 , и одинъ изъ кубичныхъ корней числа B^3 назовемъ B, то будемъ имъть

$$v_1 = B, v_2 = \omega B, v_3 = \omega^2 B.$$

Если, теперь, одна пара значеній u и v, дающая въ произведеніи $-\frac{p}{3}$, будеть A и B, то другою парою будеть: ωA и $\omega^2 B$, потому что произведеніе ωA . $\omega^2 B = \omega^3 A B = A B = -\frac{p}{3}$, ибо $\omega^3 = 1$; третья же пара будеть $\omega^2 A$ и ωB , ибо $\omega^2 A$. $\omega B = \omega^3 A B = A B = -\frac{p}{3}$. Легко видѣть, что никакія другія сочетанія не дадуть въ произведеніи $-\frac{p}{3}$, и сл. должны быть отброшены.

Итакъ, три корня кубичнаго ур-нія (1) будуть

$$y' = A + B$$

$$y'' = \omega A + \omega^2 B$$

$$y''' = \omega^2 A + \omega B,$$

гдь A и B суть два кубичныхъ корня изъ A^3 и B^3 , произведеніе которыхъ даеть $-\frac{p}{3}$.

^{*)} Резольвентомъ даннаго ур—нія называють ур—ніе, обладающее слѣдующими свойствами: 1) корни его могуть быть найдены; 2) разъ эти корни найдены, можно вычислить и корни даннаго.

571. Примъръ. Ръшить ур—ніе $x^3 + 12x + 63 = 0$. Положивъ x = u + v, имъемъ

$$u^3 + v^3 + 3(u + v)(uv + 4) + 63 = 0.$$

Положивъ uv+4=0, или $u^3v^3=-64$, имѣемъ $u^3+v^3=-63$. Слёдов., u^3 и v^3 будуть корнями ур—нія $t^2+63t-64=0$, изъ котораго

$$t'=1, t''=-64;$$
 cata. $u^3=1, v^3=-64.$

Итакъ:

$$x_1 = 1 - 4 = -3$$

$$\begin{aligned} x_2 &= 1 \cdot \omega - 4 \cdot \omega^2 = \frac{-1 + i\sqrt{3}}{2} - 4 \cdot \frac{-1 - i\sqrt{3}}{2} = \frac{3 + 5\sqrt{3} \cdot i}{2}; \\ x_3 &= 1 \cdot \omega^2 - 4 \cdot \omega = \frac{3 - 5\sqrt{3} \cdot i}{2}. \end{aligned}$$

Примъчаніе. Вышеизложенный методъ рѣшенія кубичнаго ур—нія, принадлежащій Hudde, примѣнимъ ко всякому кубичному ур—нію, будуть ли коэффиціенты р и q числа дѣйствит. или мнимыя.

572. Изслѣдованіе корней кубичнаго ур—нія для случая, когда коэффиціенты p и q дѣйствительны. —Нужно различать 3 случая, въ зависимости отъ знака количества $\frac{q^2}{4} + \frac{p^3}{27}$.

I. $\frac{q^2}{4} + \frac{p^3}{27} > 0$. Въ этомъ случав $\sqrt{\frac{q^2}{4} + \frac{p^3}{27}}$ — количество дъйствительное, слъд. u^3 и v^3 также дъйствительныя количества, а потому для u и v существуеть по одному дъйствительному значенію: назовемъ ихъ Λ и B. Такъ какъ произведеніе ихъ даетъ — $\frac{p}{3}$, то они образують пару; и если замънить ω и ω^2 ихъ значеніями, то получатся слъдующія 3 значенія для x:

$$x' = A + B,$$

$$x'' = A\omega + B\omega^{2} = -\frac{A+B}{2} + \frac{(A-B)\sqrt{3}}{2} \cdot i$$

$$x''' = A\omega^{2} + B\omega = -\frac{A+B}{2} - \frac{(A-B)\sqrt{3}}{2} \cdot i.$$

Значеніе x'— дъйствительно. Что касается двухъ остальныхъ значеній x, то они—мнимы и притомъ сопряженны, такъ какъ А — В не есть нуль; иначе A^3 и B^3 были бы равны, что противно условію. Итакъ: когда $\frac{q^2}{4} + \frac{p^3}{27} > 0$, одинъ корень ур—нія $x^3 + px + q = 0$ дъйствителен, два другіе—мнимые сопряженные.

II. Когда $\frac{q^2}{4}+\frac{p^3}{27}=0$, u^3 и v^3 дѣлаются равными, слѣд. и дѣйствительныя значенія кубичныхъ корней изъ нихъ, А и В, равны, и именно $=\sqrt[3]{-\frac{q}{2}}$, слѣд.

$$x' = 2\sqrt[3]{-\frac{q}{2}}$$

А какъ А = В, то два другіе корня, также действительные, равны между собою:

$$x'' = x''' = -\sqrt[3]{-\frac{q}{2}}$$

Итакъ, въ данномъ случат вст три корня кубичнаго ур-нія дъйствительны.

причемь ова изъ нихъ равны между собою. III. $\frac{q^2}{4} + \frac{p^3}{27} < 0$. Такъ какъ $\frac{q^2}{4}$ есть количество положительное, то данный случай требуеть, чтобы p было количествомъ существенно отрицательнымъ, и численное значеніе $\frac{p^3}{27}$ было бы больше $\frac{q^2}{4}$. Въ этомъ случат u^3 и v^3 представляются подъ видомъ мнимыхъ сопряженныхъ выраженій, А и В также-мнимы, след. все три корня, выражаемые Кардановой формулой, являются въ форме сложныхъ мнимыхъ выраженій. Но легко видіть, что возможно такое кубическое ур-ніе, всь три корня котораго были бы дъйствительные и неравные между собою. Таково, напр., кубичное ур—ніе (x-1)(x+3)(x-7)=0, корни котораго: x'=1, x''=-3 и x'''=7-дъйствительные и неравные. А какъ изъ двухъ разсмотренных случаевъ въ первомъ только одинъ корень действителенъ, а во смотрыных случаевь вы первомы только одины корень двиствичелень, а во второмы, хотя всё корни дъйствительны, но два изъ нихъ равны между собою, то нужно ожидать, что дъйствительные неравные корни должны получаться именно въ случае $\frac{q^2}{4} + \frac{p^3}{27} < 0$, хотя формула Кардана и даеть ихъ въ видъ мнимыхъ выраженій. Въ самомъ дълъ, можно показать, что мнимость эта — только кажущаяся. Пусть будуть

$$a+bi$$
, $(a+bi) \cdot \omega$, $(a+bi) \cdot \omega^2$

три мнимыхъ кубичныхъ корня изъ из. Такъ какъ v3 есть выражение мнимое, сопряженное выраженію u^3 , то по \S 429, примѣчаніе, кубичные корни изъ v^3

$$a-bi$$
, $(a-bi)\omega$, $(a-bi) \cdot \omega^2$.

Сочетать значенія перваго ряда съ значеніями второго нужно такъ, чтобы произведение сочетаемых в значений было дъйствительно; слъд., можно a+bi сочетать съ a-bi, и такимъ образомъ три значенія x будутъ

(7)
$$\begin{cases} x' = A + B = 2a \\ x'' = A\omega + B\omega^2 = -a + b\sqrt{3}, \\ x''' = A\omega^2 + B\omega = -a - b\sqrt{3}; \end{cases}$$

всь они-дыйствительны. Кром'ь того, легко видыть, что въ числь ихъ ныть равныхъ. Во-первыхъ, нельзя положить $2a = -a \pm b V3$, ибо отсюда последовательно им'вли бы: $b = \pm a \sqrt{3}$, $A = a (1 \pm i \sqrt{3})$, и $A^3 = a^3 (1 \pm i \sqrt{3})^3$ — равенство невозможное, потому что первая часть, по предположению, мнима, вторая же есть число дъйствительное. Затъмъ, нельзя имъть $-a-b\sqrt{3}=-a+b\sqrt{3}$, ибо отсюда вышло бы b=0, что невозможно, такъ какъ мнимое количество u^3 не можетъ имъть дъйствительнаго кубичнаго корня (§ 429, III). Итакъ:

Конда $\frac{q^2}{4} + \frac{p^3}{27} < 0$, вст три кория yp-нія $x^3 + px + q = 0-$ числа дъйствительныя и неравныя.

Вычисленіе корней кубичнаго ур—**нія**.—Формула Кардана имѣеть весьма существенные недостатки. Во-первыхъ, въ случаѣ $\frac{q^2}{4} + \frac{p^3}{27} > 0$ дѣйствительный корень выражента рень выражается посредствомъ радикаловъ даже тогда, когда онъ соизмеримъ. Такъ, если взять Эйлеровъ примъръ, ур—ніе $x^3 - 6x - 40 = 0$, то дъйств. корень

его, какъ легко видѣть, равенъ 4, тогда какъ по Кардановой формулѣ онъ выразится въ видѣ $\sqrt[3]{20+14\sqrt{2}}+\sqrt[3]{20-14\sqrt{2}}$. Но еще важнѣе тоть недостатокъ формулы Кардана, что при условіи $\frac{q^2}{4}+\frac{p^3}{27}<0$ она даеть корни въ мнимой формѣ, тогда какъ въ этомъ случаѣе всѣ 3 корня дѣйствительны. Если бы отъ этой мнимости мы захотѣли освободиться алгебраическими средствами, т.-е. алгебраически вычислить количества a и b, которыхъ значенія позволяють вычислить x по формуламъ (7), то пришлось бы рѣшить кубичныя ур—нія того же вида какъ и предложенное; ихъ дѣйств. корни, какъ и у даннаго ур—нія, были бы осложнены мнимыми количествами. Поэтому случай этотъ и названъ неприводимымъ. Но если мы предложимъ себѣ вычислить корни тригонометрически, то значенія x легко будетъ получить посредствомъ логариемовъ. Итакъ, рѣшимъ ур—ніе тригонометрически, въ предположеніи $\frac{q^2}{4}+\frac{p^3}{27}<0$. Здѣсь p количество существенно отрицательное; если буквами p и q обозначить абсолютныя величины коэффиціентовъ, то ур—ніе будеть

$$y^3 - py \pm q = 0,$$

гдъ уже знаки окончательные, и $\frac{p^3}{27} > \frac{q^2}{4}$.

Для рѣшенія ур—нія съ + передъ q положимъ y=r. $\sin \varphi$, гдѣ r и φ пока неизвѣстны; ур—ніе будетъ (по раздѣлѣніи на r^3):

$$\sin^3 \varphi - \frac{p_1}{r^2}$$
, $\sin \varphi + \frac{q}{r^3} = 0$, (8)

Какъ скоро можно будеть для r и φ найти дъйствительныя величины, удовлетворяющія этому ур—нію, то вопрось будеть ръшень, ибо извъстно будеть и $y=r\sin\varphi$. Но такія значенія r и φ найти не трудно. Взявъ формуду, связывающую синусь тройной дуги съ синусомъ простой:

$$\sin^3 \varphi = \frac{3}{4} \sin \varphi + \frac{1}{4} \sin 3\varphi = 0,$$

усматриваемъ, что ур-ніе (8) будеть удовлетворено, если взять

$$\frac{p}{r^2} = \frac{3}{4}$$
 II $\frac{q}{r^3} = \frac{1}{4} \cdot \sin 3\varphi$.

Первое изъ этихъ ур—ній даетъ значеніе r:

$$r=2\sqrt{\frac{p}{3}}\cdot \cdot \cdot \cdot (9).$$

Изъ второго имфемъ

$$\sin 3\varphi = \frac{4q}{r^3} = \sqrt{\frac{27q^2}{4p^3} \cdot \cdot \cdot \cdot (10)},$$

и какъ изъ даннаго условія имъемъ $27q^2 < 4p^3$, то sin 3φ выражается правильною дробью, и потому всегда можно найти уголь 3φ , котораго синусъ равенъ (10). Такимъ образомъ извъстны будуть r и φ , а слъд. и y. Но одинаковый синусъ имъютъ безчисленное множество угловъ: во-первыхъ, острый уголь ϑ , а затъмъ, углы

$$\pi = \emptyset$$
, $3\pi = \emptyset$, . . .; $2\pi + \emptyset$, $4\pi + \emptyset$, . . .

а слъд. для φ будемъ имъть $\frac{\vartheta}{3}$, и затъмъ

$$\frac{\pi-\theta}{3}$$
, $\frac{3\pi-\theta}{3}$, ...; $\frac{2\pi+\theta}{3}$, $\frac{4\pi+\theta}{3}$, ...

Но легко видъть, что различныхъ значеній для у получится только 3.

$$y_1 = r \cdot \sin \frac{\theta}{3}$$
, $y_2 = r \cdot \sin \left(60^{\circ} - \frac{\theta}{3} \right)$, $y_3 = -r \cdot \sin \left(60^{\circ} + \frac{\theta}{3} \right)$

или

$$y_1 = 2\sqrt{\frac{p}{3}} \cdot \sin\frac{\theta}{3}$$
, $y_2 = 2\sqrt{\frac{p}{3}} \cdot \sin\left(60^{\circ} - \frac{\theta}{3}\right)$, $y_3 = -2\sqrt{\frac{p}{3}} \cdot \sin\left(60^{\circ} + \frac{\theta}{3}\right)$.

Итакъ, вычисляемъ острый уголъ д по формулъ (10), беремъ его треть и вносимъ въ послъднія 3 формулы, которыя и дадуть искомые 3 дъйствительныхъ корня.

Въ случаћ ур—нія $y^3-py-q=0$, найдемъ для r ту же формулу, а для угла ϑ ур—ніе

$$\sin 3\varphi = -\frac{4q}{r^3},$$

откуда для З¢ найдемь отрицательное значеніе, слѣд. и корни получатся по абсолютному значенію тѣ же какъ и прежде, но знаки ихъ будутъ противоположны.

Примъръ. Рѣшить ур—ніе $y^3 - 39y + 70 = 0$.

Въ данномъ случат $p=39,\ q=70;$ слъд., $r=2\sqrt{13}$ и $\sin 3\phi=\frac{35}{\sqrt{13^3}}.$ Таблицы дадутъ

 $\log \sin 3\varphi = 9.8731529$, откуда $3\varphi = 48^{\circ}18'22'',77 = \vartheta$,

и слъд.,

$$\frac{\theta}{3} = 16^{9}6'7'',59,$$

$$60^{9} - \frac{\theta}{3} = 43^{9}53'52'',41$$

$$60^{9} + \frac{\theta}{3} = 76^{9}6'7'',59.$$

Найдя въ таблицахъ логариемы синусовъ этихъ трехъ угловъ, также $\log r$, получимъ

$$\log y_1 = 0.3010299,$$
 $y_1 = +2;$ $\log y_2 = 0.6989700,$ $y_2 = +5;$ $\log (-y_3) = 0.8450980,$ $y_3 = -7.$

Повърка. Для повърки достаточно сложить корни: сумма должна давать ноль, что въ данномъ случат и имъетъ мъсто.

Указанный способъ повърки основывается на соотношении между коэффиціентами и корнями, къ разсмотрънію котораго и переходимъ.

573. Соотношенія между коэффиціентами и корнями кубичнаго уравненія $ax^3 + bx^2 + cx + d = 0$.

Такъ какъ кубичное ур-ніе имфеть 3 корня, то его можно представить въ

вид' $a(x-x_1)(x-x_2)(x-x_3)=0$, откуда, раскрывъ скобки и сравнивая съ даннымъ ур—мъ, найдемъ соотношенія

$$x_1 + x_2 + x_3 = -\frac{b}{a},$$

 $x_1x_2 + x_1x_3 + x_2x_3 = \frac{c}{a},$
 $x_1x_2x_3 = -\frac{d}{a},$

т.-е. сумма всѣхъ корней — взятому съ обратнымъ знакомъ частному отъ раздѣленія второго коэффиціента на 1-й; сумма парныхъ произведеній корней равна частному имъ раздѣленія третьяго коэффиціента на первый; а произведеніе всѣхъ корней — минусъ частному отъ раздѣленія послѣдняго коэффиціента на первый. Функціи корней, здѣсь разсматриваемыя, относятся къ такъ называемымъ симметрическимъ функціямъ, характеризующимся тѣмъ свойствомъ, что величина такихъ функцій не измѣняется отъ перестановки входящихъ въ нихъ буквъ одной на мѣсто другой, послѣдовательно, комбинируя ихъ попарно. Легко, въ самомъ дѣлѣ, провѣрить, что ни величина, ни знакъ этихъ функцій не перемѣняется отъ перемѣнается отъ перемъные объркается отъ перемъные объркается отъ перемънается отъ перемънаетс

Рѣшеніе полнаго уравненія четвертой степени.

574. Предложено было нѣсколько способовъ рѣшенія ур—нія 4-й степени; и во всѣхъ этихъ методахъ нахожденіе корней ур—нія 4-й степени зависить отъ предварительнаго рѣшенія *кубичиато* уравненія. Впервые общее рѣшеніе ур—нія 4-й степени найдено было феррари, ученикомъ Кардано, и это рѣшеніе, равно какъ и рѣшеніе, данное Декартомъ, принадлежать къ простѣйшимъ.

575. Способъ Феррари. — Чтобы ръшить ур-ніе

$$x^4 + px^3 + qx^2 + rx + s = 0$$
,

придадимъ къ объимъ частямъ $(ax+b)^2$, вслъдствіе чего найдемъ

$$x^4 + px^3 + (q+a^2)x^2 + (r+2ab)x + s + b^2 = (ax+b)^2$$

и опредѣлимъ a и b такъ, чтобы 1-я часть сдѣлалась точнымъ квадратомъ нѣкотораго тринома $x^2 + \frac{p}{2}x + \lambda$. Сравненіе коэффиціентовъ покажетъ, что это будеть достигнуто, какъ скоро будуть удовлетворены ур—нія

$$2\lambda + \frac{p^2}{4} = q + a^2$$
, $p\lambda = r + 2ab$ if $\lambda^2 = s + b^2$.

Исключая а и b, получимъ для опредъленія і кубичное уравненіе

$$8\lambda^3 - 4q \cdot \lambda^2 + 2(pr - 4s)\lambda - p^2s + 4qs - r^2 = 0,$$

которое всегда, какъ извъстно, имъетъ, по крайней мър $\mathfrak t$, одинъ дъйствительный корень; найдя этотъ корень, мы будемъ знать a и b. Такимъ образомъ найдемъ уравненіе

$$(x^2 + \frac{p}{2}x + \lambda)^2 = (ax + b)^2$$
,

откуда

$$x^2 + \frac{p}{2}x + \lambda = \pm (ax + b),$$

гдь $a,\,b,\,\lambda$ извъстны, и слъд. всь 4 корня x найдены будуть изъ квадратныхъ ур—ній

$$x^2 + \frac{p}{2}x + \lambda = ax + b$$
 if $x^2 + \frac{p}{2}x + \lambda = -ax - b$,

и задача рѣшается вполнѣ.

Примъръ. Рѣшить уравненіе $x^4 - 2x^3 - 5x^2 + 10x - 3 = 0$. Придавая къ объимъ частямъ (ax + b), найдемъ

$$x^4 - 2x^3 + (a^2 - 5)x^2 + 2(ab + 5)x + b^2 - 3 = (ax + b)^2$$
.

Приравнявъ первую часть $(x^2-x+\lambda)^2$, сравненіемъ коэффиціентовъ при одинаковыхъ степеняхъ x получимъ

$$a^2-6=2\lambda$$
, $ab+5=-\lambda$, $b^2-3=\lambda^2$,

откуда, исключивъ а и b, имфемъ

$$2\lambda^3 + 5\lambda^2 - 4\lambda - 7 = 0$$
;

испытаніе +1 и -1 покажеть, что $\lambda = -1$; отсюда

$$a^2 = 4$$
, $ab = -4$, $b^2 = 4$;

такъ что можно положить

$$(x^2-x-1)^2=(2x-2)^2$$
, или $x^2-x-1=\pm(2x-2)$.

Ръшая полученныя два квадратныхъ уравненія, имъемъ

$$x_1 = \frac{1}{2}(3 + \sqrt{5}), \quad x_2 = \frac{1}{2}(3 - \sqrt{5}), \quad x_3 = \frac{1}{2}(-1 + \sqrt{13}), \quad x_4 = \frac{1}{2}(-1 - \sqrt{13}).$$

576. Способъ Декарта.—Въ 1637 году Декартъ далъ слъдующій способъ рѣшенія ур—нія 4-й степени, подобно предыдущему основанный также на способѣ неопредъленныхъ коэффиціентовъ, имъ же изобрѣтенномъ. Освободивъ отъ коэффиціента при x4 и отъ члена съ кубомъ x, т.-е. приведя ур—ніе къ виду

$$x^4 + px^2 + qx + r = 0$$

предположимъ, что оно рѣшено и что первая часть разложена на двучленные множители. Если соединить эти множители попарно, то можно представить себѣ первую часть приведенною къ произведеню

$$(x^2 + mx + n)(x^2 + m'x + n').$$

Приравнивая коэффиціенты при одинаковыхъ степеняхъ x, найдемъ для опредъленія неопредъленныхъ коэффиціентовъ m, n, m', n' ур—нія

$$m+m'=0...(1)$$
 $mm'+n+n'=p...(2)$ $mn'+m'n=q...(3)$ $nn'=r...(4)$.

Подставляя m' = -m въ остальныя ур-нія, получимъ

$$-m^2+n+n'=p$$
...(5) $m(n'-n)=q$...(6) $nn'=r$...(7).

Изъ (5) и (6) имъемъ

$$n=rac{1}{2}\Big(m^2+p-rac{q}{m}\Big), \qquad n'=rac{1}{2}\Big(m^2+p+rac{q}{m}\Big),$$

и внеся въ (7), получаемъ

$$\frac{1}{4} \left[(m^2 + p)^2 - \frac{q^2}{m^2} \right] = r,$$

или

$$m^6 + 2pm^4 + (p^2 - 4r)m^2 - q^2 = 0$$

третьей степени отн. m^2 . Решивъ это ур., найдемъ m, а затъмъ m', n, и n', послъ чего останется решить два квадратныхъ ур—нія: $x^2 + mx + n = 0$ и $x^2 + m'x + n' = 0$, которыя и дадутъ 4 искомыхъ корня предложеннаго.

Примъръ. Ръшить ур—ніе $x^4 - 12x^2 + 21x - 10 = 0$.

Поступая указаннымъ образомъ, найдемъ, что разрѣшающее кубичное ур. будетъ (положивъ $m^2=z$):

$$z^3 - 24z^2 + 184z - 441 = 0$$

или, положивъ для уничтоженія члена съ z^2 , z=k+h, найдемъ

$$k^3 - 8k + 7 = 0$$
 u $h = 8$.

Это куб. ур., очевидно, им'веть корень k=+1; сл'вд. s=9, откуда $m=\pm 3$. Взявъ m=3, найдемъ m'=-3, n=-5, n'=+2. Такимъ образомъ, квадратныя ур—нія, на которыя распадается данное, будутъ

$$x^2 + 3x - 5 = 0$$
 и $x^2 - 3x + 2 = 0$.

Ръшая ихъ, найдемъ всъ 4 корня предложеннаго ур-нія:

$$x_1 = 1$$
, $x_2 = 2$, $x_3 = \frac{1}{2} \left[-3 + \sqrt{29} \right]$, $x_4 = \frac{1}{2} \left[-3 - \sqrt{29} \right]$.

577. Соотношенія между коэффиціентами и корнями уравненія 4-й степени.— Ур—ніе 4-й степени им'веть 4 корня, слід. его можно представить въформ'в

$$a(x-x_1)(x-x_2)(x-x_3)(x-x_4)=0.$$

Раскрывъ скобки и сравнивая съ даннымъ ур-ніемъ

$$ax^4 + bx^3 + cx^2 + dx + e = 0$$

найлемъ

$$x_1 + x_2 + x_3 + x_4 = -\frac{b}{a},$$
 $x_1x_2 + x_1x_3 + x_1x_4 + x_2x_3 + x_2x_4 + x_3x_4 = \frac{c}{a}$
 $x_1x_2x_3 + x_1x_2x_4 + x_1x_3x_4 + x_2x_3x_4 = -\frac{d}{a},$
 $x_1x_2x_3x_4 = \frac{e}{a}.$

Таковы соотношенія между коэффиціентами и корнями ур—нія 4-й степени. Легко зам'єтить ихъ аналогію подобнымъ же свойствамъ для ур—ній квадратнаго и кубическаго, и нетрудно выразить эти соотношенія словами.

578. ТЕОРЕМА. Во всяком ур—ніи съ дъйствительными коэффиціентами мнимые корни входять попарио.

Пусть данное ур. съ дъйствительными коэффиціентами есть f(x) = 0, и положимъ, что оно имъетъ мнимый корень a + bi; докажемъ, что мнимое сопряженное a - bi будетъ также корнемъ этого ур—нія.

Составивъ произведеніе [x-(a+bi)][x-(a-bi)], или $(x-a)^2+b^2$, раздѣлимъ f(x) на $(x-a)^2+b^2$, и пусть частное будеть Q, а возможный остатокъ $\mathbf{R}x+\mathbf{R}'$; имѣемъ

$$f(x) = Q[(x-a)^2 + b^2] + Rx + R'$$

Положимъ въ этомъ тождествѣ x=a+bi. Такъ какъ a+bi, по предположенію, есть корень даннаго ур—нія, то f(x) обратится при этой подстановкѣ въ нуль; $(x-a)^2+b^2$ также обращается въ нуль; слѣд. остается: R(a+bi)+R'=0. Приравнивая нулю дѣйствительную и мнимую части, имѣемъ

$$Ra + R' = 0$$
, $Rb = 0$.

Но b, по условію, не есть нуль, сл'єд. R=0; а потому и R'=0. Заключаемь, что остатокь обращается въ нуль, т.-е. что f(x) д'єлится на $(x-a)^2+b^2$, или на [x-(a+bi)] [x-(a-bi)]; это значить, что x-(a-bi) входить множителемь въ f(x), которая, так. обр., при x=a-bi обращается въ нуль: a-bi есть также корень ур—нія f(x)=0.

Изъ этой теоремы, по отношенію къ кубичному ур—нію, слѣдуетъ, что оно не можетъ имѣть трехъ мнимыхъ корней; имѣя два мнимыхъ корня, третій корень всегда дѣйствителенъ. Слѣд., кубичное ур. всегда имѣетъ, по крайней мѣрѣ, одинъ дѣйствительный корень.

Кром'в того, эта теорема облегчаеть вычисленіе корней куб. ур—нія. Разъ мы нашли одинъ мнимый корень, другой н'втъ надобности вычислять особо: сл'вдуеть прямо написать мнимое, сопряженное найденному корню.

579. Мы убъдились, что для всякаго уравненія 3-й и 4-й степени, взятаго въ общемъ видѣ (т.-е. съ буквенными коэффиціентами) можно найти рѣшенія въ алгебраической формѣ, т.-е. выразить корни посредствомъ радикаловъ. Если же степень уравненія, взятаго въ общемъ видѣ, будетъ выше четвертой, то Норвежскій ученый Абель доказалъ невозможность алгебраическаго рѣшенія такихъ ур—ній (т.-е. невозможность выразить ихъ корни въ радикалахъ). Но въ случаѣ ур—ній съ численными коэффиціентами всегда можно вычислить ихъ дѣйствительные корни съ какою угодно точностью, какова бы ни была степень уравненія.

ГЛАВА ХХХІХ.

Численные вопросы высшихъ степеней.

- 580. Когда отвътъ на вопросъ, приводящій къ квадратному уравненію, выражается мнимыми корнями, это служитъ признакомъ невозможности задачи. Если же корни дъйствительны, то могутъ имътъ мъсто слъдующіе случаи:
- 1. Оба корня положительны. Тогда задача допускаеть два рёшенія, если только корни неравны; въ случаё равныхъ корней вопросъ имёеть одно рёшеніе. Однако же, если одно или оба значенія неизвёстнаго выходять изъ тёхъ предёловъ, между которыми, по смыслу вопроса, должно заключаться неизвёстное, то вопросъ имёеть или одно рёшеніе, или же невозможенъ.
- 2. Если одно или оба значенія неизв'єстнаго будуть отрицательны, то всегда можно составить такое уравненіе, котораго корни равны, но противоположны корнямъ даннаго: нужно только въ ур—ніе задачи подставить x вм'єсто x. Если окажется возможнымъ подобрать задачу, слегка разнящуюся отъ предложенной и отв'ячающую видоизм'єненному ур—нію, этимъ путемъ значеніе отрицательнаго корня и будетъ истолковано.

Эти замѣчанія относятся и къ уравненіямъ второй степени съ нѣсколькими неизвѣстными. Въ поясненіе сказаннаго приводимъ примѣры.

ЗАДАЧА І. Два торговца продали нисколько головъ рогатаго скота за 1350 р.; первый на 5 головъ больше второго. Если бы первый продаль столько головъ, сколько второй, а второй столько, сколько первый, то первый получиль бы 540 р., а второй 840 р. Сколько головъ продаль каждый и по какой цини?

Пусть будеть x—число головь, проданных первымь; тогда число головь, проданных вторымь, будеть x— 5. Первый за x— 5 головь получиль бы 540 р.; слёд. за одну голову онь получаль по $\frac{540}{x-5}$ р., а за x головь выручиль $\frac{540x}{x-5}$ р. Второй за x головь получиль бы 840 р., слёд. онь браль за одну голову $\frac{840}{x}$ р., а за x— 5 головь получиль $\frac{840(x-5)}{x}$ р. Слёд. оба продали скота на $\frac{540x}{x-5}$ — $\frac{840(x-5)}{x}$ = 1350 р.

По освобожденіи отъ дробей и по упрощеніи находимъ ур—ніе $x^2-55x+700=0$, откуда: x'=35; x''=20. Слъд. x'-5=30; x''-5=15. Итакъ, задача импетъ два ръшенія: 1-й продалъ 35 головъ по 18 р.

нтакъ, заодча импента ода ръшения. 1-и продалъ 33 головъ по 18 р. за голову, а второй 30 головъ по 24 рубля за голову (въ самомъ дълъ, $18 \times 35 + 24 \times 30 = 630 + 720 = 1350$); или же: 1-й продалъ 20 головъ по 36 р., а 2-й 15 по 42 р., что опять составляетъ 1350 р.

Задача II. Отдань въ банкъ капиталь и черезъ годъ получено прибыли 200 р. Капиталь вмъстъ съ процентными деныами быль оставлень въ банкъ еще на годъ. Послъ этого капиталь съ наросшими на него процентными деныами составляль 2420 р. Какъ великъ быль первоначальный капиталь?

Пусть первоначальный капиталь быль x р. Черезь годь онь обратился въx+200 р., слёд. принесь $\frac{20000}{x}$ процентовъ. Въ концё второго года этотъ ка-капиталь, принося $\frac{20000}{x}$ %, обратился въ $(x+200)\left(1+\frac{200}{x}\right)=2420$ р.

Освободивъ отъ дробей и упростивъ, имѣемъ ур. $x^2-2020x+40000=0$, откуда: x'=2000 р.; x''=20 р. Такимъ образомъ опять получили два положительныхъ корня; вычисляя проценты, приносимые этими капиталами, находймъ, что первый даетъ $10^{9}/_{0}$, второй $1000^{9}/_{0}$. Такъ какъ въ дѣйствительности банки не даютъ такихъ высокихъ процентовъ, какъ $1000^{9}/_{0}$, то заключаемъ, что корень x''=20 р. не м. б. допущенъ, и задача имѣетъ одно рѣшеніе: x'=2000 р.

Задача III. Нъкто купиль нъсколько аршинъ сукна за 240 руб.; если бы за ту же сумму онъ получиль 3-мя аршинами менте, то аршинъ обошелся бы 4-мя рублями дороже. Сколько аршинъ сукна куплено?

Пусть куплено было x арш.; цёна 1 арш. равна, слёдоват., $\frac{240}{x}$ р. Если бы за ту же сумму онъ получилъ 3-мя арш. меньше, т.-е. x — 3 аршина, то

цѣна аршина была бы $\frac{240}{x}+4$; а всѣ x-3 аршина стоили бы опять 240 р.; слѣд. ур—ніе будетъ

$$\left(\frac{240}{x} + 4\right)(x - 3) = 240 \dots (1).$$

Приведя его къ виду $x^2-3x-180=0$ и рѣшивъ, найдемъ два корня: x'=15, x''=-12. Положительный корень, какъ не трудно убѣдиться, даетъ прямой отвѣтъ на задачу. Что касается отрицательнаго корня: -12, онъ не можетъ представлять отвѣта на данную задачу, ибо неизвѣстное (число купленныхъ аршинъ сукна), по существу своему, положительно. Но мы можемъ понытаться истолковать это рѣшеніе, т.-е. подыскать задачу, аналогичную данной, отвѣтомъ на которую служила бы абсолютная величина отрицательнаго рѣшенія.

Для этого въ первоначальное ур—ніе (1) виѣсто x подставимъ (— x); получимъ $\left(\frac{240}{-x}+4\right)$ (— x — 3) = 240, или, умноживъ оба множителя 1-й части на (— 1):

$$\left(\frac{240}{x} - 4\right)(x+3) = 240 \dots (2).$$

Мы уже знаемъ, что рѣшенія этого ур—нія суть: x' = -15, x'' = +12, равныя рѣшеніямъ ур—нія (1), но съ противоположными знаками. Положительное рѣшеніе +12 будетъ служить отвѣтомъ на задачу, соотвѣтствующую уравненію (2); задача эта, очевидно, такова: «нѣкто купилъ нѣсколько аршинъ сукна за 240 р.; если бы за ту же сумму онъ получилъ 3-мя аршинами болье, то аршинъ обошелся бы 4-мя рублями дешевле. Сколько аршинъ онъ купилъ?» Отвѣтомъ на эту задачу и служитъ число 12 аршинъ.

Задача IV. Нъкоторое число N есть произведение трехъ послъдовательныхъ нечетныхъ чиселъ; раздъливъ N послъдовательно на каждое изъ этихъ чиселъ и сложивъ частныя, находимъ въ суммъ 239. Найти N?

Пусть 3 послѣдовательныя искомыя нечетныя числа будуть 2x-1, 2x+1, 2x+3; N=(2x-1)(2x+1)(2x+3). Ур—ніе задачи будеть:

$$(2x+1)(2x+3)+(2x-1)(2x+3)+(2x-1)(2x+1)=239, ... (1),$$

или, по выполненіи всѣхъ дѣйствій и по упрощеніи: $x^2+x=20$, откуда: x'=4, x''=-5.

Положительное рѣшеніе даеть для трехъ искомыхъ чиселъ: 7, 9 и 11. Повѣрка: $9 \times 11 + 7 \times 11 + 7 \times 9$ дѣйствительно = 239.

Для истолкованія отрицательнаго р'вшенія подставляемъ въ первоначальное ур. (1) — x вм'єсто x, находимъ: (1-2x)(3-2x)+(-2x-1)(3-2x)+(-2x-1)(1-2x)=239, или, перем'єнивъ въ каждомъ член'є знаки обочихъ множителей, находимъ ур—ніе

$$(2x-1)(2x-3)+(2x+1)(2x-3)+(2x+1)(2x-1)=239,$$

корни котораго суть: -4 и +5. Взявъ корень =+5, находимъ, что искомыя числа суть: 2x-3=7; 2x-1=9; 2x+1=11. Такимъ образомъ, ръшеніе x=5 даетъ тотъ же отвътъ, что и x=3, требуя только, чтобы

искомыя числа были обозначены формулами 2x-3, 2x-1 и 2x+1 вивсто того, чтобы обозначать ихъ знаками 2x-1, 2x+1 и 2x+3. Но и то и другое обозначенія одинаково возможны, и замвчательно, что алгебра показываеть намъ à posteriori, что все равно, какое изъ этихъ обозначеній мы примемъ.

Задача V. Мужчины и женщины, въ числъ 32 лицъ, работають на фабрикъ, причемъ каждый мужчина зарабатываетъ въ день 2-мя рублями больше, нежели каждая женщина; не смотря на это, ежедневный зароботокъ всъхъ мужчинъ таковъ же, какъ и заработокъ женщинъ, и составляетъ 60 р. Найти число мужчинъ?

Пусть мужчинъ было x; число женщинъ будетъ 32-x. Каждый мужчина зарабатываетъ въ день $\frac{60}{x}$, каждая женщина $\frac{60}{32-x}$ р. Уравненіе задачи будетъ:

$$\frac{60}{x} - \frac{60}{32 - x} = 2$$
 . . . (1).

Окончательное ур—ніе $x^2-92x+960=0$ даетъ: x'=80, x''=12; слѣд, 32-x'=-48; 32-x''=20.

Рѣшеніе x''=12 для числа мужчинь, даеть число женщинь 20; причемь ежедневный заработокъ мужчины составляеть 60:12 или 5 руб.; заработокъ женщины =60:20=3 р. Слѣд. это рѣшеніе удовлетворяеть всѣмъ условіямъ задачи.

Но решение x=80 для числа мужчинь, будучи больше числа лиць обоего пола (32), даеть къ тому же для числа женщинь отрицательное количество — 48; следов. второе решение не соответствуеть предложенному вопросу. Для истолкования этого решения положимь 32-x=y, откуда x=32-y, и подставимь эти величины въ ур. (1); найдемь ур. $\frac{60}{32-y}-\frac{60}{y}=2$, которому удовлетворяеть y=-48; подставивъ (— y) вмёсто y, получаемь ур—ніе

$$\frac{60}{32+y} + \frac{60}{y} = 2 \dots (2),$$

изъ котораго у (число женщинъ) = 48, а 32+y (число мужчинъ) = 80. Эти положительныя рѣшенія отвѣчають на задачу, соотвѣтствующую ур—нію (2); задача эта такова: «мужчины и женщины работають на фабрикѣ, причемъ число мужчинъ 32 больше числа женщинъ; мужчина и женщина зарабатывають въ день 60 руб.; столько же и женщины. Найти число женщинъ?» Отвѣтъ: 80 мужчинъ, зарабатывающихъ по 75 к. въ день, и 48 женщинъ, получающихъ по 1 р. 25 к. въ день.

Задача VI. Нъкто, имъя капиталь въ 120000 р., раздълиль его на двъ части, которыя помъстиль подъ проценты. Первая часть даеть ему ежегоднаго дохода 2800 руб.; вторая, принося 1 процентомъ больше, даеть дохода 2500 р. въ годъ. Каковы объ части, и по сколько процентовъ онъ приносять?

Пусть первая часть приносить $x^0/_0$; въ такомъ случать 1 р. прибыли получится со $\frac{100}{x}$ р., а 2800 р. прибыли получится съ $\frac{280000}{x}$ р. Разсуждая такимъ

же образомъ, найдемъ, что вторая часть капитала равна $\frac{250000}{x+1}$ руб. А какъ сумма объихъ частей равна 120000 р., то имъемъ ур—ніе

$$\frac{280000}{x} + \frac{250000}{x+1} = 120000,$$

или $12x^2-41x-28=0$, откуда: x'=4, $x''=-\frac{7}{12}$.

Положительное рѣшеніе +4 даетъ прямой отвѣтъ на вопросъ, и показываетъ, что вторая часть приноситъ $5\%_0$. Слѣд. 1-я часть $=\frac{280000}{4}=70000$ р.; 2-я часть $=\frac{250000}{5}=50000$ р. Сумма ихъ дѣйствительно составляетъ 120000 р.

Истолкованіе отрицательнаго р'єшенія, — $\frac{7}{12}$, повело бы къ условіямъ, несовм'єстнымъ съ понятіємъ о процент'є; потому р'єшеніе это должно быть прямо отброшено. Полученіе посторонняго р'єшенія зависить отъ того, что ур—ніе, къ которому привела частная задача, общ'є этой посл'єдней; оно отв'єчаеть на вс'є вопросы, которые привели бы къ тому же ур—нію, какъ и разсматриваемый частный вопросъ, и которыхъ безчисленное множество. Поэтому неудивительно, что одно изъ р'єшеній этого ур—нія чуждо частному вопросу.

3 а да ч а VII. Вакхъ, заставъ Силена спящимъ около бочки, наполненной виномъ, сталъ пить въ продолжении $\frac{3}{5}$ того времени, въ какое Силенъ могъ бы выпить всю бочку. Послъ этого Силенъ проснулся и выпилъ оставшееся вино. Если бы Вакхъ и Силенъ пили вмъстъ, то они выпили бы всю бочку 6-ю часами скоръе, и на долю Вакха пришлось бы только $\frac{2}{3}$ того, что онъ на самомъ дълъ оставилъ Силену. Во сколько часовъ каждый изъ нихъ можетъ выпить уълую бочку?

Означимъ время, въ которое Вакхъ можетъ выпить всю бочку, черезъ 3x, а время, въ которое Силенъ можетъ выпить ту же бочку, черезъ 5y. Сначала Вакхъ пьетъ въ продолженіи 3y часовъ, и какъ въ одинъ часъ онъ выпиваетъ $\frac{1}{3x}$ бочки, то въ 3y часовъ выпьетъ $\frac{y}{x}$ бочки. Затёмъ, легко видёть, что вмёстѣ они выпили бы всю бочку въ $\frac{15xy}{3x+5y}$ час. Вакхъ оставилъ Силену $1-\frac{y}{x}$ бочки, и слёд. послёдній пилъ вино въ продолженіе $\left(1-\frac{y}{x}\right)$. 5y часовъ: поэтому оба они пили въ теченіе $3y+\left(1-\frac{y}{x}\right)$. 5y или $\frac{(8x-5y)y}{x}$ часовъ. Приравнявъ разность временъ, указанную въ условіи, 6 часамъ, получимъ ур—ніе

$$\frac{(8x - 5y)y}{x} - \frac{15xy}{3x + 5y} = 6.$$

Выразимъ теперь, что количество вина, выпитаго Вакхомъ, было бы во второмъ случать равно $\frac{2}{3}$ того, что онъ на самомъ дѣлѣ оставилъ Силену. Такъ какъ Вакхъ выпиваетъ въ часъ $\frac{1}{3x}$ бочки, то въ $\frac{5xy}{3x+\overline{5y}}$ часовъ, въ теченіи

которыхъ онъ пилъ бы во второмъ случа ξ , онъ выпилъ бы часть бочки, равную $\frac{5y}{3(3x+5y)}$. Такимъ образомъ второе ур—ніе будетъ:

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

Освободивъ ур-нія отъ дробей, дадимъ имъ видъ

$$25xy^2 - 25y^3 + 9xy - 18x^2 - 30xy = 0$$
$$10y^2 + 11xy - 6x^2 = 0,$$

откуда x=5, y=2; след, искомыя числа часовъ суть 15 и 10.

ГЛАВА ХІ.

Изслъдованіе измъненія нъкоторыхъ функцій.— Maxima и minima.

581. Предварительныя свѣдѣнія и опредѣленія. Количество наз. перемъннымъ, если оно можетъ измѣнять свою величину; перемѣнное наз. пересимымъ, если его измѣненія произвольны; если же измѣненія перемѣннаго у зависять оть другаго перемѣннаго x, такъ что каждому значенію x соотвѣтствуеть одно или нѣсколько совершенно опредѣленныхъ значеній перемѣннаго y, то y наз. зависимымъ перемѣннымъ или функціей перемѣннаго x. Такъ, окружность и площадь круга, измѣняясь съ измѣненіемъ радіуса, суть функціи радіуса, который въ данномъ случаѣ играетъ роль независимаго перемѣннаго; площадь треугольника есть функція основанія и высоты; объемъ прямоугольнаго параллелепипеда есть функція трехъ его измѣреній и т. п. Чтобы обозначить, что y есть функція x, пишуть: y = f(x).

Функція непрерывная. Если изм'єнять x оть $x=\alpha$ до $x=\beta$ постепенно, такъ чтобы это перем'єнное принимало посл'єдовательно всіє промежуточныя значенія между α и β , то если при этомъ f(x) остается д'єйствительною, конечною, а ея приращенія сами могутъ быть сд'єланы какъ угодно малыми, она наз. функцією иепрерывною между α и β .

Итакъ, чтобы f(x) была непрерывна въ интерваллѣ отъ $x=\alpha$ до $x=\beta$, она должна удовлетворять слѣдующимъ условіямъ: 1) не имѣть въ этомъ интерваллѣ мнимыхъ значеній; 2) не обращаться въ $\pm\infty$; 3) когда x-су даемъ безконечно малое приращеніе, то и соотвѣтствующее приращеніе функціи д. б. безконечно — мало; другими словами, непрерывная функція не должна переходить отъ одного своего значенія къ другому скачками, не проходя всѣхъ промежуточныхъ значеній. Напр., такая функція не можетъ изъ положительной сдѣлаться отрицательною, не проходя черезъ нуль. Если независимое перемѣнное x непрерывно измѣнять отъ $x=\alpha$ до $x=\beta$, то сама функція, предполагая, что она въ этомъ интерваллѣ непрерывна, можетъ измѣняться, или постоянно возрастая, или постоянно убывая, или — то возрастая, то убывая.

Maxima и minima. Когда функція, сначала возраставшая, начинаетъ уменьшаться, то въ самый моменть перехода отъ увеличенія къ уменьшенію

она принимаетъ значеніе большее сосѣднихъ; это значеніе наз. *паибольшимъ значеніемъ* или *такітит* омъ функціи. Наоборотъ, если функція, сначала уменьшавшаяся, начинаетъ потомъ увеличиваться, то въ самый моментъ перехода отъ уменьшенія къ увеличенію она принимаетъ значеніе, меньшее непосредственно предшествовавшихъ и непосредственно слѣдующихъ; такое значеніе наз. ея наименьшею величиною или *тіпітит* омъ.

Пусть γ будеть то значение x, содержащееся между α и β , при которомъ функція принимаетъ значеніе c, и пусть h будетъ положительное количество, какъ угодное близкое къ нулю. Если эта функція при возрастаніи x отъ $\gamma-h$ до γ возрастала, а затъмъ при увеличени x отъ γ до $\gamma + h$ идетъ убывая, то c и есть maximum функціи при $x=\gamma$. Наобороть, если функція уменьшалась при возрастаніи x отъ $\gamma-h$ до γ , затімь увеличивается при возрастаніи x отъ γ до $\gamma + h$, то c и будеть minimum омъ функціи при $x = \gamma$. Махіта и тіпіта, какъ мы ихъ только что определили, не следуеть смешивать съ самою большою или съ самою меньшею величиною функціи. Во многих вопросахъ независимое перемѣнное не можетъ измѣняться отъ $-\infty$ до $+\infty$, т.-е. черезъ всю область действительныхъ чисель, но въ своихъ измененияхъ бываетъ ограничено конечными предблами, и если въ тотъ моментъ, какъ независимое перемѣнное х достигло своего предѣла, функція получаетъ значеніе большее или меньшее прежнихъ своихъ значеній, то это самое большее или самое меньшее ея значение не составляють тахітита или тіпітита въ выше-опредёленномъ смыслё, такъ какъ въ разсматриваемомъ случаё не можетъ быть сравненія этихъ значеній съ непосредственно следующими; последнихъ не существуетъ. Такъ функція $\sqrt{1-x}$ д'яйствительна только для x, не превышающихъ 1; и если измѣнять x отъ $-\infty$ до +1, то функція будетъ идти уменьшаясь отъ ∞ до 0, котораго она достигаетъ при x=1; здѣсь 0 есть самое меньшее значение функціи, но не есть тіпітит въ выше-определенномъ смысле, ибо при x>1 функція уже становится мнимою, сл. ея значенія не могуть быть сравниваемы съ предшествующими.

Эти особыя maxima и minima иногда называются абсолютными, въ отличіе отъ наибольшихъ или наименьшихъ значеній функціи по сравненію съ сосъдними, называемыхъ относительными.

Въ виду сказаннаго, нътъ ничего удивительнаго въ томъ, что одна и та же функція можетъ имъть нъсколько относительныхъ maxima или minima, или въ томъ, что относит. minimum функціи можетъ быть больше ея maximum'a.

Разрывъ непрерывности. Нѣкоторыя функціи (не цѣлыя относительно x) могутъ для нѣкоторыхъ значеній перемѣннаго x претерпѣвать разрывъ непрерывности.

Такъ, функція $\frac{1}{2x-3}$ обращается въ ∞ при $x=\frac{3}{2}$; въ этомъ случав говорятъ, что она непрерывна при всякомъ значеніи x, кромв $x=\frac{3}{2}$; при $x=\frac{3}{2}$, обращаясь въ ∞ , функція теряетъ свойство непрерывности.

Функція $\sqrt{x^2-5x+6}$, которую можно представить въ видѣ $\sqrt{(x-2)(x-3)}$, также не при всякомъ x непрерывна. Въ самомъ дѣлѣ, теорема о знакѣ квадратнаго тринома показываетъ, что триномъ x^2-5x+6 остается положительнымъ при всякомъ x, не содержащемся между его корнями 2 и 3; но при 2 < x < 3 становится отрицательнымъ, а функція мнимою. Слѣд. послѣдняя

непрерывна для всякаго x, заключающагося между $-\infty$ и +2, а также между +3 и $+\infty$; и теряеть непрерывность при всякомъ x, лежащемъ между 2 и 3.

582. Графическое изображеніе измѣненій функціи. Измѣненія функціи можно сдѣлать наглядными, слѣдующимъ пріемомъ.

Пусть данная функція будеть f(x); изображая ее буквою y, получимь уравненіе y = f(x) . . . (1)

Начертивъ двѣ перпендикулярныя прямыя, пересѣкающіяся въ точкѣ 0: xx' и yy', и принявъ произвольную прямую PQ за единицу, будемъ изображать величины независимаго перемѣннаго x прямыми, наносимыми на оси xx', вправо отъ точки 0, если x положительно, и влѣво, если x отрицательно. Такъ, если x=+3, то отложивъ вправо отъ 0 три раза линію PQ, получимъ прямую 0N, которая и изобразитъ x=+3. Взявъ x=-1, должны отложить линію PQ разъ влѣво отъ точки 0: прямая ON_3 изобразитъ x=-1. Разстоянія ON_3 , называются абсцисеами.

Для всякаго даннаго x можно вычислить величину функціи (т.-е. y), подставивъ вивсто x его величину въ ур—ніи (1). Пусть, напр., при x = +3 получится y = +0,7. Возставивъ въ точкъ x перпендикуляръ къ линіи xx' вверхъ, отложимъ на немъ линію x м, равную x пинія x и изобразитъ на чертежѣ величину данной функціи, соотвѣтствующую величинъ x неза-

висимаго перемѣннаго. Подставивъ въ ур. (1) вмѣсто x другое число, напр., — 1, получимъ, напр., y=-3. Возставивъ въ точкѣ N_3 перпендикуляръ къ линіи xx' внизъ, отложимъ на немъ прямую $N_3M_3=3$ PQ. Линія N_3M_3 изобразитъ величину функціи, соотвѣтствующую значенію — 1 перемѣннаго x. Перпендикуляры NM, N_3M_3 ,... откладываемые вверхъ отъ линіи xx', если y>0, и внизъ, если y<0, называются ординатами.

Давъ достаточно большое число различныхъ значеній х-су, вычисливъ по ур—нію (1) соотвътствующія значенія у, наносимъ тѣ и другія указаннымъ образомъ на чертежъ, и соединяемъ всѣ полученныя вершины М, М₁,... ординатъ кривою. Измъненія ординатъ этой кривой и покажутъ, какъ измъняется функція при измъненіи перемъннаго х.—Кривая эта называется, поэтому, кривою функціи.

Абсциссы и ординаты называются координатами точекъ кривой; прямын хх' и уу'—осями координать, первая—осью абсциссъ (или иксовъ), вторая—осью ординатъ (или игрековъ). Точка О наз. началомъ координатъ.

Кривая функціи, указывая наглядно измѣненія функціи, имѣетъ еще ту выгоду, что, разъ она начерчена, она съ перваго взгляда показываетъ maxima и minima; въ самомъ дѣлѣ, эти значенія, по самому ихъ опредѣленію, суть ничто иное какъ ординаты самыхъ высшихъ и самыхъ низшихъ точекъ кривой. Такъ, ординаты N_1M_1 , N_4M_4 , N_6M_6 суть maxima, а N_M , N_5M_5 —minima.

Когда разсматриваемая функція — дробная, то можетъ случиться, что при $x=\pm\infty$ величина ея y стремится къ конечному значенію d. Въ такомъ случав построеніе кривой покажетъ (черт. 58), что по мѣрѣ удаленія точки P влѣво,

Черт. 58.

т.-е. по мъръ приближенія x къ — ∞ , ордината МР будемъ стремиться къ d, и слѣд. точка М болѣе и болѣе будетъ приближаться къ прямой АВ, параллельной оси x'x и отстоящей отъ нея на d; кривая будетъ имѣть видъ (1) или (2), смотря по тому, будетъ ли функція приближаться къ d уменьшаясь, или же увеличиваясь. Въ такомъ случаѣ говорятъ, что прямая АВ служитъ ассимп-

тото кривой; кривая неограниченно приближается къ прямой AB, никогда ея не достигая, ибо ордината (или, что то же, величина функціи), обращается въ d только при $x=-\infty$. Такъ какъ при $x=+\infty$ функція получаетъ опять величину d, какъ и при $x=-\infty$, то получится другая вѣтвь кривой, (3) или (4), имѣющая ту же ассимптоту AB. Въ данномъ случаѣ ассимптота параллельна оси x.

Если разсматриваемая функція есть дробь, то можеть случиться, что знаменатель ея обращается въ нуль при нѣкоторомъ дѣйствительномъ значенін x, напр., при x=a. Тогда при x=a-h (гдѣ h какъ угодно мало), т.-е. при x стремящемся къ a, но остающемся всегда a, дробь стремится къ a, либо къ a, дробь стремится къ a, либо къ a, по мѣрѣ приближенія абсциссы къ a0 (черт. 59), ордината неограниченно возрастаетъ въ положительномъ, либо въ отрицательномъ направленін; получается вѣтвь кривой (1), либо (2). Если, затѣмъ, a сдѣлается не-

много больше a, принявъ значеніе a+h, большее a, функція останется безконечно большою, или того же знака, какъ прежде, или перем'єнивъ знакъ; но эта величина, сначала безконечно большая, будетъ по абсолютному значенію становиться все меньше и меньше, по м'єр'є того какъ x будетъ удаляться отъ a, и получится в'єтвь кривой (3) или (4).

Прямая PD будеть *ассимптотою* кривой, параллельною оси Оу. Переходить къ изученію измѣненія нѣкоторыхъ элементарныхъ функцій.

І. Изслъдованіе функціи первой степени.

583. ТЕОРЕМА. Функція первой степени.

$$y = ax + b$$

непрерывна на всемъ протяжени дъйствительных значений перемъннаю x; при увеличени x она прогрессивно возрастаетъ, когда a > 0, и уменьшается, когда a < 0.

1. Во-первыхъ, очевидно, что при всякомъ дѣйствительномъ и конечномъ x функція дѣйствительна и конечна. Затѣмъ, пусть x_0 будетъ нѣкоторое опредѣленное значеніе перемѣннаго x; соотвѣтствующее значеніе y пусть будетъ y_0 , такъ что

$$y_0 = ax_0 + b.$$

Дадимъ x_0 нѣкоторое приращеніе h, и пусть соотвѣтствующее приращеніе y_0 будетъ K; то $y_0 + K = a (x_0 + h) + b$; вычтя изъ новаго состоянія функціи прежнее, найдемъ:

$$K = [a(x_0 + h) + b] - (ax_0 + b) = ah.$$

Такъ какъ a конечно, то по мѣрѣ приближенія h къ нулю, и произведеніе ah приближается къ нулю; слѣд. ah, т.-е. приращеніе K функціи м. б. сдѣлано какъ угодно мало. Это имѣетъ мѣсто при всякомъ x_0 , слѣд. функція непрерывна на всемъ протяженіи дѣйствительныхъ значеній x.

2. Возьмемъ рядъ возрастающихъ значеній х:

$$x' < x'' < x''' < \dots \tag{1}$$

Если a>0, то умноженіе на a не изм'єнить смысла неравенствь, и получимь: $ax'< ax''< ax'''<\ldots$. Придавая по b, также не нарушимъ неравенствь, сл'єд.

$$ax' + b < ax'' + b < ax''' + b < \dots$$

Если же a<0, то изъ (1) найдемъ: ax'>ax''>ax'''...; а отсюда

$$ax'+b>ax''+b>ax'''+b>\dots$$

Итакъ, когда x возрастаетъ, то функція постоянно возрастаетъ при a>0, и постоянно уменьшается при a<0.

Примъръ I. Функція y=5x-2 при возрастаніи x возрастаетъ; при x безконечномъ она безконечна; когда x, увеличиваясь, проходить чрезъ зна-

ченіе $\frac{2}{5}$, обращающее функцію въ 0, она изъ отрицательной обращается въ положительную:

$$\begin{vmatrix} x & -\infty & \cdots & < \cdots & < \frac{2}{5} & \cdots & < \cdots & < \cdots & +\infty \\ y & -\infty & \cdots & < \cdots \\ \end{vmatrix}$$

Примъръ II. Функція y=-2x+1 при возрастаніи x идеть убывая; когда x безконечно, абсолютная величина ея безконечна; когда x, увеличиваясь проходить чрезъ значеніе $\frac{1}{2}$, обращающее функцію въ 0, она изъ положительной обращается въ отрицательную:

$$\begin{vmatrix} x & -\infty & \cdots & < \cdots & < \frac{1}{2} & \cdots & < \cdots & < \cdots + \infty \\ y & +\infty & \cdots & > \cdots & > \cdots & > \cdots > \cdots > \cdots > \cdots > \cdots \end{vmatrix}$$

Примъчаніе. Такимъ образомъ, функція ax+b не имѣетъ относительныхъ махіма и міпіма, ибо она измѣняется не колеблясь; она имѣетъ абсолютный тіпітит, равный $-\infty$, и абсолютный тахітит, равный $+\infty$.

584. Теорема. Линія, изображающая функцію, связанную ст независимымъ перемъннымъ уравненіемъ первой степени, есть прямая.

Возьмемъ уравненіе y=ax+b и, положивъ Y=ax, построимъ сперва геометрическое мъсто точекъ, которыхъ координаты удовлетворяютъ ур—нію Y=ax. Пусть Q, M', M'' (черт. 60) будутъ точки искомаго мъста; проведя ихъ орди-

наты QP, M'P', M'P'', соединимъ точки Q, M', M'' съ О. Такъ какъ координаты искомаго мѣста должны удовлетворять ур — нію Y = ax, то

$$\frac{QP}{OP} = a, \frac{M'P'}{OP'} = a, \frac{-M''P''}{-OP''} = a,$$
 и т. д., откуда $\frac{QP}{OP} = \frac{M'P'}{OP'} = \frac{M''P''}{OP''} = \cdots$

Изъ этого слѣдуетъ, что треугольники QOP, М'OP', М"OP", . . . имѣютъ по равному (прямому) углу, заключенному между пропорціональными сторонами, сл. подобны. Изъ подобія же ихъ слѣдуетъ равенство угловъ QOP, М'OP', М'OP', . . . доказывающее, что линіи OQ, OM', OM', . . . совпадаютъ, а слѣд. точки Q, M', M'', . . лежатъ на одной и той же прямой, проходящей черезъ начало координатъ. Итакъ, геометрическое мѣсто уравненія Y = ax есть прямая OQ.

Чтобы отъ ординатъ Y перейти къ ординатамъ y, соотвѣтствующимъ тѣмъ же значеніямъ x, достаточно къ первымъ прибавить b (въ ту или другую сторону, см. по знаку b): получится прямая ST, либо RU, параллельная первой.

 $\text{Итакъ, } \phi$ ункція ax + b во всякомъ случав представляєть ординаты прямой.

II. Изслъдованіе квадратнаго тринома.

585. ТЕОРЕМА. Квадратный триномъ

$$y = ax^2 + bx + c$$

есть функція непрерывная для всьхг дъйствительных значеній х отт $-\infty$ до $+\infty$; коїда a>0, функція эта имьет тіпітит, при a<0 она имьет тахітит; тахітит и тіпітит выражаются формулою

 $-\frac{b^2-4ac}{4a}$

а соотвътствующія значенія x формулою: $-\frac{b}{2a}$; наконець, функція имъеть равныя всличины, когда x получаєть значенія, равноотстоящія оть $\left(-\frac{b}{2a}\right)$ и наобороть.

1. Во-первыхъ, очевидно, что при всякомъ дъйствительномъ и конечномъ значеніи x триномъ дъйствителенъ и конеченъ. Давъ перемѣнному x значенія x_0 и $x_0 + h$, обозначивъ соотвѣтствующія величины y черезъ y_0 и $y_0 + K$, находимъ:

$$\begin{split} \mathbf{K} &= (y_0 + \mathbf{K}) - y_0 = \left[a(x_0 + h)^2 + b(x_0 + h) + c \right] - (ax_0^2 + bx_0 + c) \\ &= ah^2 + (2ax_0 + b)h = h\left[2ax_0 + b + ah \right]. \end{split}$$

Множитель въ скобкахъ, будучи цѣлымъ относительно x_0 и h, конеченъ при всякихъ конечныхъ значеніяхъ x_0 и h, а слѣд. произведеніе этого конечнаго количества на h можно сдѣлать какъ угодно близкимъ къ нулю, приближая къ нулю приращеніе h; иначе говоря, когда h стремится къ 0, то и K стремится къ предѣлу — нулю, слѣд. триномъ есть функція непрерывная.

2. Замѣтимъ, что квадратъ какого-либо выраженія измѣняется въ томъ же смыслѣ, какъ и абсолютная величина этого выраженія. Если положительныя числа идутъ возрастая, то и квадраты ихъ идутъ возрастая. Если отрицательныя числа идутъ возрастая, ихъ квадраты уменьшаются. Помня это, дадимъ триному знакомую уже форму:

$$y = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right] \dots (1),$$

Вудемъ измѣнять x отъ $-\infty$ до $+\infty$, замѣтивъ въ числѣ этихъ значеній то, при которомъ $x+\frac{b}{2a}$ обращается въ нуль, именно $x=-\frac{b}{2a}$. Напишемъ рядъ значеній x, возрастающихъ отъ $-\infty$ до $-\frac{b}{2a}$, а потомъ отъ $-\frac{b}{2a}$ до $+\infty$:

$$x \mid -\infty \cdot \cdot \cdot < \cdot \cdot \cdot < \cdot \cdot \cdot - \frac{b}{2a} \cdot \cdot \cdot < \cdot \cdot < \cdot \cdot + \infty.$$

Придавая къ каждому, воображаемому въ этомъ ряду количеству, по $\frac{b}{2a}$; мы не измѣнимъ смысла неравенствъ; слѣд. измѣненія $x+\frac{b}{2a}$ будутъ идти слѣдующимъ образомъ:

$$x+\frac{b}{2a}\Big|-\underbrace{\infty\cdot\cdot\cdot<\cdots\cdot<\cdots}_{-}\underbrace{0\cdot\cdot\cdot<\cdots\cdot<\cdots+\infty}_{+}$$

Возвышая значенія $x+\frac{b}{2a}$, воображаемыя здѣсь, въ квадрать, и замѣчая, что квадраты отрицательныхъ значеній пойдуть уменьшаясь, а положительныхь— увеличиваясь, получимъ слѣдующій рядъ измѣненій выраженія $\left(x+\frac{b}{2a}\right)^2$:

$$\left(x+\frac{b}{2a}\right)^2\Big|+\infty\cdot\cdot\cdot>\cdot\cdot\cdot>\cdot\cdot\cdot0\cdot\cdot\cdot<\cdot\cdot\cdot+\infty.$$

Зам'єтимъ зд'єсь, что выраженіе $\left(x+\frac{b}{2a}\right)^2$ идетъ уменьшаясь до того момента, когда x достигаетъ критическаго значенія $-\frac{b}{2a}$, а потомъ идетъ, безпредільно увеличиваясь. Такимъ образомъ, выраженіе $\left(x+\frac{b}{2a}\right)^2$ проходитъ черезъ minimum, равный 0, когда x достигаетъ величины $-\frac{b}{2a}$.

Придавая къ каждому члену, воображаемому въ послѣднемъ ряду, постоянное количество $-\frac{b^2-4ac}{4a^2}$, мы не нарушимъ смысла измѣненій, и получимъ нижеслѣдующій рядъ измѣненій выраженія $\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a^2}$:

$$\left(x+\frac{b}{2a}\right)^2-\frac{b^2-4ac}{4a^2}\Big|+\infty\cdots>\cdots>\frac{b^2-4ac}{4a^2}\cdots<\cdots<\cdots+\infty.$$

Наконецъ, чтобы отъ этого выраженія перейти къ триному, нужно ввести множителя a; но здѣсь нужно различать два случая: a > 0 н a < 0. Въ первомъ случав умноженіе на a не нарушитъ смысла неравенствъ, во второмъ, умноженіе на a измѣнитъ смыслъ всѣхъ неравенствъ. Итакъ, окончательно имѣемъ слѣдующую таблицу измѣненій тринома:

Отсюда непосредственно видно, что:

1) При a>0 триномъ ax^2+bx+c идетъ уменьшаясь до того момента, когда x достигаетъ величины $-\frac{b}{2a}$, а съ этого момента онъ идетъ возрастая неограниченно; слъд. при a>0 триномъ имъетъ minimum, равный

$$-\frac{b^2-4ac}{4a},$$

когда x получаетъ значеніе $\left(-\frac{b}{2a}\right)$.

2) При a < 0 триномъ $ax^2 + bx + c$ идетъ возрастая до того момента, когда x достигаетъ величины $-\frac{b}{2a}$, затъмъ онъ неограниченно уменьшается; слъд. при a < 0 триномъ имъетъ maximum, равный

$$-\frac{b^2-4ac}{4a},$$

котораго достигаетъ при $x=-\frac{b}{2a}$

3. Дадимъ перемѣнному x два значенія, одинаково по абсолютной величинѣ разнящіяся отъ $\left(-\frac{b}{2a}\right)$; эти значенія будутъ вида

$$x_1 = -\frac{b}{2a} - h$$
 If $x_2 = -\frac{b}{2a} + h$.

Подставивъ эти значенія x въ формулу (1), найдемъ, что триномъ въ обоихъ случаяхъ обращается въ $a\left(h^2-\frac{b^2-4ac}{4a^2}\right)$, т.-е. получаетъ равныя значенія.

Обратно, пусть триномъ получаетъ равныя величины при двухъ значеніяхъ x' и x'' перемѣннаго x, т.-е. пусть

$$ax'^{2} + bx' + c = ax''^{2} + bx'' + c,$$

 $a(x'^{2} - x''^{2}) + b(x' - x'') = 0,$

откуда

или, раздѣливъ обѣ части на a(x'-x''), найдемъ

$$x' + x'' + \frac{b}{a} = 0;$$

пусть x' < x''; мы можемъ предыдущее равенство написать въ видѣ

$$x'' - \left(-\frac{b}{2a}\right) = -\frac{b}{2a} - x',$$

а это означаеть, что избытокъ количества x'' надъ $-\frac{b}{2a}$ равенъ избытку $-\frac{b}{2a}$ надъ x', или, другими словами, что x' и x'' равно отстоять оть $-\frac{b}{2a}$; если большее изъ этихъ количествъ равно $-\frac{b}{2a} + h$, то меньшее будеть $-\frac{b}{2a} - h$.

586. *Примъчаніе I*. Изъ предыдущей теоремы непосредственно заключаемъ, что:

Когда a>0 триномъ два раза проходить черезъ нуль, если его тіпітит отрицателенъ, одинъ разъ— когда этотъ тіпітит =0, и не обращается въ нуль, если тіпітит положителенъ.

Въ самомъ дѣлѣ, триномъ непрерывенъ и измѣняется въ разсматриваемомъ случаѣ отъ $+\infty$ до minimum'a, а потомъ отъ minimum'a до $+\infty$, проходя чрезъ прежнія значенія; слѣд. онъ можетъ обратиться въ нуль только тогда, когда его minimum < 0, и въ такомъ случаѣ два раза пройдетъ черезъ нуль.

Значенія x, обращающія триномъ въ нуль, даютъ въ этомъ случає полусумму равную $-\frac{b}{2a}$, ибо они равноотстоять отъ этой величины.

Иначе говоря: когда a>0, уравненіе $ax^2+bx+c=0$ им'єть д'єйствительные неравные корни, если $-\frac{b^2-4ac}{4a}<0$, или $b^2-4ac>0$, а сумма корней равна $-\frac{b}{a}$; но им'єть равные корни, если $-\frac{b^2-4ac}{4a}=0$, или $b^2-4ac=0$, а общая величина ихъ есть $-\frac{b}{2a}$; наконецъ, корни его мнимы, когда $-\frac{b^2-4ac}{4a}>0$, или $b^2-4ac<0$.

Все это — знакомые результаты, найденные здёсь только инымъ путемъ.

Такимъ же образомъ, одного взгляда на таблицу измѣненій тринома достаточно, чтобы убѣдиться, что при a < 0 необходимо, чтобы тахітиит быль положителень, для того, чтобы функція прошла черезь 0, но тогда она и другой разъпройдеть черезь ту же величину. Этоть случай изслѣдуется какъ и предыдущій.

Примъчаніе II. Когда триномъ не можетъ обратиться въ нуль, всё его значенія — того же знака, какъ а; тоже самое имбетъ место, когда тахітит или тіпітит равенъ нулю.

Когда триномъ проходитъ два раза черезъ нуль, знакъ его противоположенъ знаку α для всѣхъ значеній x, содержащихся между этими двумя частными значеніями x, но знакъ его одинаковъ съ знакомъ α для всѣхъ остальныхъ значеній x.

Такимъ образомъ уже знакомые намъ результаты относительно измѣненія знака тринома ясно вытекаютъ изъ непрерывности измѣненій этой функціи.

Примъчаніе III. Относительный тахітит или тіпітит тринома $ax^2 + bx + c$ есть вмъсть съ тьмъ и абсолютный.

Пусть напр., a > 0; таблица измѣненій показываеть, что

$$-\frac{b^2-4ac}{4a}$$

дъйствительно меньше всъхъ другихъ значеній функціи: слъд. это — тіпітит абсолютный.

Это же непосредственно следуеть изъ формулы

$$y = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right].$$

Въ самомъ дѣлѣ, перемѣнное количество $\left(x+rac{b}{2a}
ight)^2$, будучи квадратомъ,

имѣетъ наименьшую величину нуль, при $x=-\frac{b}{2a}$. Слѣд. наименьшая величина скобокъ есть $-\frac{b^2-4ac}{4a^2}$; умножая на положительное а, найдемъ и для у наименьшую величину, которая, слъд., =

$$-\frac{b^2-4ac}{4a}$$
.

587. Графическое представленіе хода измѣненій квадратнаго трикома.

Укажемъ планъ построенія кривыхъ, изображающихъ изм'яненія тринома, различая два главныхъ случая: a>0 и a<0, и въ каждомъ изъ нихъ 3 подраздѣленія: $b^2 - 4ac > 0$, $b^2 - 4ac = 0$, $b^2 - 4ac < 0$. Пусть a>0 и $b^2-4ac>0$; въ этомъ случат таблица измѣненій тринома

(§ 586) показываетъ, что при $x=-rac{b}{2a}$ онъ имветъ отрицательный mini- $\min = -\frac{b^2 - 4ac}{4a}$; затъмъ, при x, равныхъ корнямъ $(x_1$ и $x_2)$, обращается въ нуль; наконецъ, по мъръ: уменьшенія перемъннаго x отъ x_1 до $-\infty$ и увеличенія отъ x_2 до $+\infty$, триномъ возрастаеть отъ 0 до $+\infty$. При каждыхъ двухъ значеніяхъ x, равноотстоящихъ отъ $-\frac{b}{2a}$, значенія тринома одинаковы по величинъ и по знаку. Отсюда такое построеніе. Откладываемъ (черт. 61) на оси абсциссъ, вправо или влѣво, смотря по знаку, отрѣзокъ $0 {
m A} = - rac{b}{2a}$ Въ точкъ А проводимъ параллель ВС къ оси уу' и откладываемъ на ней отръзокъ ${
m AB} = -rac{b^2-4ac}{4a}$ внизъ отъ точки ${
m A}$ (т. к. minimum этотъ < 0); такимъ образомъ получаемъ наименьшую ординату, и точка В есть нисшая точка кривой. Вправо и влѣво отъ точки А откладываемъ линіи $AH = AH' = \frac{Vb^2 - 4ac}{2a}$: получаемъ точки Н и Н', которыми опредъляются корни ОН и ОН' тринома; для этихъ значеній х ординаты =0, слёд. въ точкахъ Н и Н' кривая пересёкаеть ось х-въ. Соединивъ точку В съ точками Н и Н' кривою, продолжаемъ части ВН и ВН' этой кривой вверхъ, располагая объ вътви симметрично относительно прямой ВС. Въ самомъ дёлё, мы знаемъ (§ 585, 3), что для всякихъ двухъ значеній х, равноотстоящихъ отъ ОА, значенія y равны, т.-е. что если взять AP = AP', то перпендикуляры РМ и Р'М' къ оси хх' въ точкахъ Р и Р', представляющіе ординаты кривой, равны; сл \dot{x} д. хорда ММ' будеть параллельна оси x-в \dot{x} и разд \dot{x} - лится прямою АС пополамъ. Слёд. линія АС дёлитъ пополамъ всё хорды кривой, ей перпендикулярныя, т.-е. дёлитъ кривую на двё симметричныя части. Поэтому АС наз. осью кривой, точка В вершиною кривой. Самая кривая есть парабола.

Для бол'ве точнаго построенія кривой нужно дать х-су большее число значеній и вычислить соотв'єтствующія значенія тринома, нанося ихъ на ординатахъ: такимъ образомъ получится большее число точекъ кривой и фигура ея опред'єлится точн'єе. Такимъ образомъ, ходъ изм'єненій тринома изображается наглядно и выясняются вс'є частности. Напр., видно, что кривая можетъ перес'єкать ось х-овъ только тогда, когда minimum отрицателенъ, и т. п.

Разъ кривая построена тщательно, т.-е. при помощи достаточнаго числа точекъ, она можетъ служить для болъе быстраго опредъленія величинъ функціи (y), соотвътствующихъ данной величинъ перемъннаго x, и обратно, для опредъленія значеній x, соотвътствующихъ данному y. Въ первомъ случав достаточно нанести данный x по оси x'x отъ точки 0, вправо или влъво, см. по знаку; пусть P будетъ найденная точка; затъмъ взять точку M кривой, въ которой перпендикуляръ къ оси x'x, возставленный въ точкъ P, пересъкаетъ кривую. Длина MP и представитъ абсолютную величину тринома, о знакъ же судимъ по положенію точки M относительно оси x-овъ.

Для опредъленія значеній x-са, при которыхъ триномъ принимаєть данную величину k, наносять на ось y-въ, начиная отъ точки 0, въ направленіи, опредъляемомъ знакомъ k, длину 0K = k; черезъ точку K проводять параллель оси x-въ: пусть она встръчаєть кривую въ точкахъ M и M: абсциссы OP и OP' этихъ точекъ и будутъ искомыя значенія x.

Сказаннаго достаточно для построенія кривыхъ во всёхъ случаяхъ; разъясненія излинни. Поэтому мы прямо прилагаемъ таблички измёненій тринома для каждаго случая, а противъ нихъ кривыя, выражающія эти измёненія.

Значеніе линій указано вследь за каждымь чертежомъ.

I случай: a > 0.

1.
$$b^2 - 4ac > 0$$
; $x_1 < x_2$.

$$0A = -\frac{b}{2a}$$
; $AB = -\frac{b^2 - 4ac}{4a}$; $0H = x_1$; $0H' = x_2$.

$$2. b^{2} - 4ac = 0; \quad x_{1} = x_{2},$$

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

$$x \qquad \qquad y \qquad \qquad +\infty$$

$$-\frac{b}{2a} \qquad \qquad \min, \ y = 0$$

$$+\infty \qquad \qquad +\infty$$

$$0\Lambda = -\frac{b}{2a}$$

 $3.\ b^2-4ac<0;\ x_1$ н x_2 минмые. $y=a\Big[\Big(x+\frac{b}{2a}\Big)^2-\frac{b^2-4ac}{4a^2}\Big].$

$$\begin{array}{c|c}
x & y \\
-\infty & +\infty \\
-\frac{b}{2a} & \min y = -\frac{b^2 - 4ac}{4a} > 0 \\
+\infty & +\infty & +\infty \\
0A = -\frac{b}{2a}; \quad AB = -\frac{b^2 - 4ac}{4a};
\end{array}$$

II случай: a < 0.

1. $b^2 - 4ac > 0$; $x_1 < x_2$.

$$y = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right].$$

588. Примъръ І. Изслюдовать измъненія тринома $y = \frac{3}{2}x^2 + 12x + 18$ при измъненіи x отъ — ∞ до $+\infty$. Представимъ триномъ въ видѣ

$$y = \frac{3}{2}[(x+4)^2 - 4].$$

Отсюда, по предыдущему, прямо следуеть таблица измененій:

т.-е. данный триномъ уменьшается отъ $+\infty$ до -6, когда x возрастаетъ отъ $-\infty$ до -4; потомъ онъ увеличивается отъ -6 до $+\infty$, когда x возрастаетъ отъ -4 до $+\infty$. Слъд. триномъ имъетъ minimum =-6 при x=-4; проходитъ дважды чрезъ каждую величину, большую -6, и никогда не дълается меньше -6.

Графически измѣненія функціи изобразятся измѣненіемъ ординаты параболы, которой ось параллельна оси y, причемъ координаты низшей точки (вершины) суть: x = -4, y = -6; кривая два раза пересѣкаетъ ось x, въ точкахъ, коихъ абсциссы суть: -2 и -6 (черт. 67).

Иримъръ II. Изслидовать изминенія тринома $y=-x^2+2x-3$ при изминеніи x оть $-\infty$ до $+\infty$.

Представимъ триномъ въ видъ:

$$y = -[(x-1)^2 + 2].$$

Имбемъ таблицу измвненій

$$\begin{vmatrix} x & -\infty & < & \cdots & < & \cdots + 1 & \cdots & < & \cdots & < +\infty \\ y & -\infty & < & \cdots & < & \cdots & -2 & \cdots & > & \cdots & > & \cdots & -\infty \end{vmatrix}$$

Заключаемъ, что триномъ увеличивается отъ $-\infty$ до -2, когда x возрастаетъ отъ $-\infty$ до +1; затѣмъ онъ уменьшается отъ -2 до $-\infty$, когда x возрастаетъ отъ +1 до $+\infty$. Слѣдоват. функція имѣетъ ma: mum (-2), соот-

вътствующій x=+1; слъд. она не проходить черезъ 0, но проходить дважды чрезъ всякое значеніе, меньшее — 2. Парабола, представляющая ходъ измѣненій тринома, вся лежить въ области отрицательныхъ игрековъ (черт. 68).

III. Изследование биквадратного тринома.

589. ТЕОРЕМА, Биквадратный триномъ

$$y = ax^4 + bx^2 + c$$

есть функція непрерывная для вспхъ дпйствительных значеній х оть $-\infty$ до $+\infty$. Функція эта необходимо имъєть тахітит, либо тіпітит, равный с; кромь того, когда а и в импьють противоположные знаки, она еще имъєть либо два тахітит'а, либо два тіпітит'а; если же а и в имъють знаки одинаковые, то никакого тах. или тіпіт., кромь с, триномь не имъєть.

1. Очевидно, что при всякомъ дѣйствительномъ и конечномъ значеніи x триномъ дѣйствителенъ и конеченъ. Давъ перемѣнному x нѣкоторое приращеніе

h и вычтя изъ новаго состоянія функціи прежнее, найдемъ соотв \dot{b} тствующее приращеніе y (k):

$$k=a(x+h)^4+b(x+h)^2+c-ax^4-bx^2-c=h[4ax^3+2bx+h(6ax^2+4axh+ah^2+b)].$$

Множитель въ квадратныхъ скобкахъ конеченъ при всякихъ конечныхъ x и h; и слxд. при безконечно маломъ h, вторая часть м. б. сдxлана какъ угодно малою; слxд. триномъ непрерывенъ.

2. Представимъ триномъ въ видъ

$$y = a \left[\left(x^2 + \frac{b}{2a} \right)^2 - \frac{b^2 - 4ac}{4a^2} \right]$$

Первый случай: a > 0, b < 0.

Какъ и для квадратнаго тринома, составляемъ таблицу:

$$\begin{vmatrix} x & -\infty \cdots < \cdots - \sqrt{-\frac{b}{2a}} \cdots < \cdots & 0 & \cdots < \cdots + \sqrt{-\frac{b}{2a}} < +\infty \\ x^2 & +\infty \cdots > \cdots & -\frac{b}{2a} \cdots > \cdots & 0 & \cdots < \cdots & -\frac{b}{2a} < +\infty \\ \left(x^2 + \frac{b}{2a}\right)^2 & +\infty \cdots > \cdots & 0 & \cdots < \cdots & \frac{b^2}{4a^2} \cdots > \cdots & 0 & \cdots < \cdots +\infty \end{vmatrix}$$

Слѣд. $\left(x^2+\frac{b}{2a}\right)^2$ проходить черезь minimum 0, когда x проходить чрезь величину — $\sqrt{-\frac{b}{2a}}$; затѣмъ тотъ же квадрать проходить чрезъ тахітит $\frac{b^2}{4a^2}$, когда x обращается въ 0; уменьшается до minimum'a равнаго нулю, когда x увеличивается до $+\sqrt{-\frac{b}{2a}}$, а потомъ увеличивается до безконечности.

Прибавляя постоянное количество $-\frac{b^2-4ac}{4a^2}$, и умножая на положительное количество a, мы не измѣнимъ смысла неравенствъ, и найдемъ:

Итакъ, въ случа \pm : a>0, b<0, биквадратный триномъ им \pm етъ два minimum'a, равные $-\frac{b^2-4ac}{4a}$, и одинъ maximum, равный c. Мініта триномъ им \pm етъ при $x=\pm\sqrt{-\frac{b}{2a}}$, maximum при x=0.

Для слёдующихъ случаевъ мы прямо даемъ результаты, которые получаются тёмъ же пріемомъ.

Второй случай: $a > 0, b \ge 0.$

триномъ имъетъ minimum = c, при x = 0.

Третій случай: a < 0, $b \leqslant 0$.

триномъ имъетъ maximum =c, при x=0.

Четвертый случай: a < 0, b > 0.

$$\begin{vmatrix} x \\ -\infty \cdots < \cdots < -\sqrt{-\frac{b}{2a}} < \cdots 0 \cdots < \cdots + \sqrt{-\frac{b}{2a}} \cdots < +\infty \\ y \begin{vmatrix} -\infty \cdots < \cdots < -\frac{b^2 - 4ac}{4a} > \cdots c \cdots < \cdots < \frac{b^2 - 4ac}{4a} \cdots > \cdots < \infty \end{vmatrix}$$

Въ этомъ случат триномъ имтетъ два тахітита, равные $-\frac{b^2-4ac}{4a}$, которыхъ онъ достигаетъ при $x=\pm\sqrt{-\frac{b}{2a}}$, и одинъ тіпітит =c, при x=0.

590. Графическое представление. 1. Пусть напр.

$$a > 0$$
, $b < 0$, $b^2 - 4ac > 0$, $c > 0$.

При этихъ условіяхъ триномъ имѣетъ положительный maximum c и два отрицат. минимальныя значенія, равныя $-\frac{b^2-4ac}{4a}$; max. c триномъ имѣетъ при x=0, minima при $x=\pm\sqrt{-\frac{b}{2a}}$. Отсюда построеніє: беремъ (черт. 69)

0A=c; 0C=0C'= $\sqrt{-\frac{b}{2a}}$; 0D= $\frac{b^2-4ac}{4a}$. Махітит соотв'єтствуєть точкі

А кривой, minima—точкамъ В и В'. Ось xx' пересъкаетъ кривую въ четырехъ дъйствительныхъ точкахъ, слъд. триномъ 4 раза обращается въ нуль, при x попарно равныхъ, но противоположныхъ по знаку. Это совершенно сообразно съ тъмъ результатомъ, что при данныхъ условіяхъ биквадратное уравненіе $ax^4 + bx^2 + c = 0$ имъетъ 4 различныхъ дъйствительныхъ корня.

Возьмемъ численный примъръ для разсматриваемаго случая.

Примъръ. Изслъдовать измъненіе у, связаннаго съ х уравненіемь $2y = x^4 - 6x^2 + 5$, при измъненіи х отъ $-\infty$ до $+\infty$.

Въ числѣ критическихъ значеній x опредѣливъ и корни тринома $x^4 - 6x^2 + 5$, которые равные $\pm \sqrt{5}$ и ± 1 , даемъ y форму:

$$y = \frac{1}{2}[(x^2 - 3)^2 - 4],$$

и находимъ следующую таблицу измененій у:

Отсюда заключаемъ, что функція уменьшается отъ $+\infty$ до -2, когда x увеличивается отъ $-\infty$ до $-\sqrt{3}$, проходя чрезъ 0 при $x=-\sqrt{5}$; затѣмъ она увеличивается до $\frac{5}{2}$ при возрастаніи x до 0, проходя чрезъ нулевое значе-

ніе при x=-1. Съ этого момента функція проходить прежнія значенія, въ обратномъ порядкѣ. На чертежѣ (черт. 70):

$$0C' = 0C = \sqrt{3};$$

 $C'B' = CB = 2;$
 $0A = \frac{5}{2};$
 $0E' = 0E = \sqrt{5}; \quad 0D' = 0D = 1.$

2. Пусть будеть: a > 0, b > 0.

При этихъ условіяхъ триномъ $ax^4 + bx^2 + c$ уменьшается отъ $+\infty$ до c, а потомъ возрастаетъ отъ c до $+\infty$, проходя черезъ minimum c при x=0. Въ нуль онъ можетъ обратиться только два раза, при двухъ равныхъ и противоположныхъ значеніяхъ x, и то лишь въ томъ случаѣ, когда c < 0.

Эти измѣненія представлены на чертежѣ 71-омъ, причемъ предполагается c < 0.

IV. Изслѣдованіе дроби:
$$y = \frac{ax+b}{a'x+b'}$$

591. Даемъ перемѣнному x нѣкоторое приращеніе h; для соотвѣтствующаго приращенія k дроби находимъ:

$$k = \frac{a(x+h) + b}{a'(x+h) + b'} - \frac{ax+b}{a'x+b'} = \frac{h(ab' - a'b)}{(a'x+b')(a'x+b' + a'h)}$$

Отсюда заключаемъ: 1) когда x приближается къ $-\frac{b'}{a'}$, знаменатель выраженія k приближается къ 0, а слѣд. коэффиціентъ при h, т.-е дробь ab'-ba' приближается къ ∞ , поэтому и приращеніе k функціи приближается къ ∞ , т.-е. функція претерпѣваетъ разрывъ непрерывности. При всѣхъ другихъ значеніяхъ x, по мѣрѣ приближенія h къ 0, и k стремится къ 0, т.-е. функція непрерывна. Итакъ, дробь y непрерывна въ каждомъ изъ интервалловъ:

отъ
$$-\infty$$
 до $-\frac{b'}{a'}$ и отъ $-\frac{b'}{a'}$ до $+\infty$,

претерпѣвая разрывъ непрерывности только при $x = -\frac{b'}{a'}$, общему предѣлу этихъ интервалловъ.

2) Знакъ выраженія k зависить только оть числителя; въ самомъ дѣлѣ, знаменатель можно представить въ видѣ $(a'x+b')^2+h$. a'(a'x+b'), а это выраженіе, при достаточно маломъ h, существенно—положительно, ибо знакъ его будетъ зависить только отъ перваго члена $(a'x+b')^2$, который (какъ квадратъ) положителенъ при всякомъ дѣйствительномъ x. Но числитель ab'-a'b, какъ количество постоянное, всегда имѣетъ одинъ и тотъ же знакъ, сл. функція всегда идетъ: или возрастая, или уменьшаясь; т.-е. въ каждомъ изъ интервалловъ непрерывности дробь

идетъ постоянно увеличиваясь, если ab'-a'b>0; идетъ постоянно уменьшаясь, если ab'-a'b<0; имѣетъ постоянную величину, если ab'-a'b=0.

ибо въ послѣднемъ случаѣ всегда k=0, т.-е. дробь не получаетъ приращеній при измѣненіяхъ x, сохраняя одну и ту же величину.

Итакъ, при изслъдованіи измѣненій функціи, должны различать три указанные случая; при этомъ, раздъливъ числ. на знаменателя дроби, получаемъ

$$y = \frac{a}{a'} + \frac{a'b - ab'}{a'^2x + a'b'} = \frac{a}{a'} + \frac{\frac{a'b - ab'}{a'^2}}{x + \frac{b'}{a'}}.$$

Положивъ, для краткости, $\frac{a'b-ab'}{a'^2}$ = λ , замѣчаемъ, что знакъ λ зависитъ только отъ числителя, именно: при ab'-a'b>0 будетъ $\lambda>0$, а при ab'-a'b<0 будетъ $\lambda>0$; дробь можно представить въ видѣ

$$y = \frac{a}{a'} + \frac{\lambda}{x + \frac{b'}{a'}}$$

Соображая все сказанное, прямо находимъ слѣдующіе выводы относительно измѣненій дроби при измѣненіи x отъ $-\infty$ до $+\infty$.

I.
$$ab'-ba'>0$$
.
$$y=\frac{a}{a'}+\frac{\lambda}{x+\frac{b'}{a'}}, \quad \text{ rate } \lambda<0.$$

$$x\Big|-\infty<\cdots<-\frac{b'}{a'}-\varepsilon\Big|-\frac{b'}{a'}+\varepsilon<\cdots<+\infty$$

$$y\Big|\frac{a}{a'}<\cdots<+\infty\Big|-\infty<\cdots<\frac{a}{a'}.$$

Т.-е. при возрастаніи x отъ $-\infty$ до $-\frac{b'}{a'}$, функція идетъ постоянно увеличиваясь отъ $\frac{a}{a'}$ до $+\infty$; при $x=-\frac{b'}{a'}$ имѣетъ мѣсто разрывъ непрерывности: функція изъ $+\infty$ внезапно обращается въ $-\infty$; затѣмъ, при возрастаніи x отъ $-\frac{b'}{a'}$ до $+\infty$, идетъ постоянно увеличиваясь отъ $-\infty$ до $\frac{a}{a'}$. Въ одномъ изъ интервалловъ она проходитъ чрезъ 0, при $x=-\frac{b}{a}$.

Измѣненія функціи изобразятся, такимъ образомъ, измѣненіями ординатъ слѣдующей кривой (гипербола).

На чертежѣ (72):

 $0M = \frac{a}{a'}$

 $0N = -\frac{b'}{a'}$

Черт. 72.

СС' и DD'-двѣ ассимптоты кривой.

11.
$$ab' - ba' < 0$$
.

$$y = \frac{a}{a'} + \frac{\lambda}{x + \frac{b'}{a'}},$$
 гдв $\lambda > 0$.
$$\begin{vmatrix} x & -\infty & \cdots & < \cdots & < \frac{b'}{a'} - \varepsilon & -\frac{b'}{a'} + \varepsilon < \cdots < +\infty \\ y & \frac{a}{a'} & \cdots > \cdots > \cdots > \infty & +\infty \end{vmatrix} + \infty > \cdots > \frac{a}{a'}.$$

Т.-е. при возрастаніи x отъ $-\infty$ до $-\frac{b'}{a'}$, функція идеть уменьшаясь непрерывно оть $\frac{a}{a'}$ до $-\infty$; при $x=-\frac{b'}{a'}$ происходить разрывь непрерывности: изъ $-\infty$ въ $+\infty$; зат'ємъ, при увеличеніи x отъ $-\frac{b'}{a'}$ до $+\infty$, функція идеть постоянно уменьшаясь оть $+\infty$

до $\frac{a}{a'}$. Въ одномъ изъ интервалловъ непрерывности она проходитъ чрезъ 0, при $x=-\frac{b}{a}$.

Кривая измѣненій (гипербола) тасова:

$$0M = \frac{a}{a'}.$$

$$0N = -\frac{b'}{a'}.$$

$$0F = -\frac{b}{a}.$$

СС' и DD' — двѣ ассимптоты кривой.

III.
$$ab'-ba'=0$$
.

При этомъ и $\lambda=0$, а потому при всякомъ x имѣемъ $y=\frac{a}{a'}$ — величинѣ постоянной. Слѣд. при измѣненіи x отъ — ∞ до $+\infty$, дробь не измѣняетъ своей величины; ея кривая будетъ прямая СС′, которой ординаты равны ОМ = $\frac{a}{a'}$.

 $3 \, \text{д д 4 } \text{д A}$. Найти прямо условіє необходимоє и достаточноє для того, чтобы дробь $\frac{ax+b}{a'x+b'}$ имъла постоянную величину при всякомъ x.

1-й способъ. Такъ какъ дробь должна имѣть одну и ту же величину при всякомъ x, то, между прочимъ, она должна имѣть постоянную величину, напр. при x=0 и при x=1. Но при x=0, $y=\frac{b}{b}$; при x=1, $y=\frac{a+b}{a'+b'}$; слѣд. должно быть: $\frac{a+b}{a'+b'}=\frac{b}{b'}$, откуда, по свойству пропорціи, имѣемъ: $\frac{a}{a'}=\frac{b}{b'}$.

Это условіє, будучи необходимымъ, вмѣстѣ съ тѣмъ и достаточно; ибо изъ него: $b'=\frac{a'b}{a}$, и слѣд. дробь обращается въ

$$rac{ax+b}{a'\left(x+rac{b}{a}
ight)}$$
, или въ $rac{a\left(x+rac{b}{a}
ight)}{a'\left(x+rac{b}{a}
ight)}$, а это $=$ $rac{a}{a'}$.

Итакъ, условіе необходимоє и достаточноє для того, чтобы наша дробь имѣла постоянную величину, есть $\frac{a}{a'} = \frac{b}{b'}$, или ab' - a'b = 0, что и было найдено при изслѣдованіи.

2-й способъ. Пусть k будеть эта постоянная, пока неизвъстная, величина. Нахожденіе условія, необх. и дост. для того, чтобы $\frac{ax+b}{a'x+b'}=k$, сводится къ нахожденію условія, при которомъ было бы ax+b=k (a'x+b'), или (a-a'k)x+(b-b'k)=0 при всякомъ x; а для этого необходимо и достаточно (§ 70), чтобы было: a-a'k=0 и b-b'k=0, или $k=\frac{a}{a'}$ и $k=\frac{b}{b'}$, откуда $\frac{a}{a'}=\frac{b}{b'}$, или ab'-a'b=0.

592. Приложенія.— І. Изслъдовать измъненія х задачи § 367, полагая, что шарикъ, помъщенный виъ билліарда, можетъ свободно проникать внутрь круга и свободно возвращаться въ исходную точку?

Для
$$x$$
 мы имѣемъ формулу $x=rac{\mathrm{R}(\mathrm{R}-a)}{2a}.$

R — величина постоянная, слѣд. x измѣняется въ томъ же смыслѣ какъ дробь $\frac{R-a}{2a}$. Эта дробь даетъ: ab'-ba'=-2R, а потому заключаемъ, что увеличенію a соотвѣтствуетъ уменьшеніе x-са. Формула даетъ: если x=R, то $a=\frac{R}{3}$; если же $a=\infty$, $x=-\frac{R}{2}$. Отсюда заключаемъ, что когда a возрастаетъ отъ своего minimum'a до $+\infty$, x уменьшается отъ своего maximum'a R до minimum'a $=-\frac{R}{2}$; такимъ образомъ сразу находимъ таблицу критическихъ величинъ x:

$$\begin{vmatrix} a & \frac{R}{3} & \cdots & \frac{R}{2} & \cdots & R & \cdots & +\infty \\ x & R & \cdots & \frac{R}{2} & \cdots & 0 & \cdots & \cdots & \frac{R}{2} \end{aligned}$$

И. Пересъчь данный шарь плоскостью такь, чтобы объемь одного изъ сегментовь составляль данную дробь К объема цилиндра одной высоты и одного основанія съ сегментомь. Между какими предълами можно задавать число К?

Обозначивъ высоту сегмента буквою х, найдемъ:

Assistant Atlantation

$$\mathbf{K} = \frac{x - 3\mathbf{R}}{3x - 6\mathbf{R}}.$$

Будемъ измѣнять x отъ 0 до 2R. Такъ какъ ab'-a'b=+3, то функція K идетъ возрастая; при x=0, $K=\frac{1}{2}$; при x=2R, $K=\infty$. Отсюда таблица:

$$x \mid 0 \dots R \dots 2R$$
 $K \mid \frac{1}{2} \dots \frac{2}{3} \dots + \infty$

Слъд. для K можно брать всѣ числа отъ $\frac{1}{2}$ до $+\infty$. Каждый разъ задача имѣетъ 1 рѣшеніе, Отношеніе шара къ описанному цилиндру равно $\frac{2}{3}$: результатъ, являющійся деталью изслѣдованія.

Примпчаніе. Изъ числа дробныхъ функцій элементарному изсл'ядованію подлежить еще квадратная дробь $\frac{ax^2+bx+c}{a'x^2+b'x+c'}$; но изученіе ея раціональные отнести къ спеціальной стать о maxima и minima.

V. Примъры изслъдованія ирраціональныхъ функцій.

593. Примъръ I. Изслъдовать функцію $y = \sqrt{x^2 + 2x - 3}$ при измъненіи x отъ $-\infty$ до $+\infty$.

Триномъ x^2+2x-3 имѣетъ дѣйствительные корни: -3 и +1; слѣд. онъ положителенъ при всѣхъ x, меньшихъ -3, а также большихъ +1, и отрицателенъ при всѣхъ значеніяхъ x, заключающихся между -3 и +1. Итакъ, функція y дѣйствительна при всѣхъ значеніяхъ x, лежащихъ внѣ корней тринома, и мнима для всякаго x, заключающагося между корнями.

Докажемъ, что она непрерывна для всѣхъ x, заключающихся между — ∞ н — 3, и между — 1 и — ∞ . Пусть x' и x' — h будуть два значенія x, лежащихъ внѣ интервалла отъ — 3 до — 1. Имѣемъ:

$$y' = \sqrt{x'^2 + 2x' - 3}$$
 H $y' + K = \sqrt{(x' + h)^2 + 2(x' + h) - 3}$;

отсюда

$$K = \sqrt{(x'+h)^2 + 2(x'+h) - 3} - \sqrt{x'^2 + 2x' - 3};$$

или, множа и дъля вторую часть на сумму радикаловъ:

$$\mathbf{K} = \frac{h^2 + 2h(x'+1)}{\sqrt{(x'+h)^2 + 2(x'+h) - 3} + \sqrt{x'^2 + 2x' - 3}};$$

по мѣрѣ приближенія h къ нулю, числитель стремится къ нулю; знаменатель же, будучи дѣйствительнымъ при x' и x'+h, отличень отъ нуля, ибо эти значенія x отличны отъ — 3 и +1. Слѣд. частное K стремится къ нулю вмѣстѣ съ h, а слѣд. функція y непрерывна въ указанныхъ интерваллахъ ея дѣйствительности.

Сперва изслѣдуемъ измѣненія подрадикальнаго тринома, а отсюда и самой функціи; получаемъ таблицу:

$$\begin{vmatrix} x \\ x^2 + 2x - 3 \\ \sqrt{x^2 + 2x - 3} \end{vmatrix} + \infty \dots > \dots = 0 \dots > \dots - 4 \dots < \dots + 1 \dots < \dots + \infty \\ + \infty \dots > \dots = 0 \dots > \dots - 4 \dots < \dots = 0 \dots < \dots + \infty \\ + \infty \dots > \dots = 0 \dots < \dots + \infty.$$

Не трудно изобразить изм'єненія функцін графически. Для этого зам'єтимь, что триномъ им'єть равныя значенія, когда х получаеть величины, равноот-

Черт. 75.

стоящія отъ — 1; сл. и у им'єть это свойство, и потому кривая им'єть осью симметріи прямую ZZ', параллельную оси у и отстоящую отъ этой оси на 0C = -1.

Затѣмъ, кривая не имѣетъ точекъ между параллелями къ оси yy', находящимися отъ этой оси въ разстояніяхъ: 0A = +1, 0A' = -3, ибо въ этихъ предѣлахъ y имѣетъ мнимыя значе-

нія; наконецъ, кривая не им'ветъ точекъ, лежащихъ внизу отъ оси x, ибо y есть положительная величина $\sqrt{x^2+2x-3}$, по заданію.

Примъръ II. Изсладовать функцію $y=\sqrt{-x^2-2x+3}$, когда x изманяєтся отъ $-\infty$ до $+\infty$.

Корни тринома $-x^2-2x+3$ суть -3 и +1; изъ закона измѣненій тринома заключаемъ, что онъ имѣетъ положительныя величины только при x, содержащихся между -3 и +1; для всѣхъ значеній x, лежащихъ внѣ этихъ предѣловъ, триномъ отрицателенъ; слѣд. функція y дѣйствительна, когда x измѣняется внутри корней, и мнима при всѣхъ x, лежащихъ внѣ корней. Какъ и въ предыдущемъ примѣрѣ докажемъ, что она непрерывна для интервалла отъ -3 до +1. Отсюда такая табдица измѣненій:

$$\begin{array}{c} x = -\infty \dots < \dots = 3 \dots < \dots = 1 \dots < \dots + 1 \dots < \dots + \infty \\ -x^2 = 2x + 3 & -\infty \dots < \dots & 0 \dots < \dots + 4 \dots > \dots & 0 \dots > \dots = \infty \\ \sqrt{-x^2 - 2x + 3} & 0 \dots < \dots + 2 \dots > \dots & 0 \\ \hline y = \text{мнимый.} \end{array}$$

Итакъ, функція возрастаетъ отъ 0 (при x=-3) до +2 (при x=-1), затѣмъ уменьшается до 0 (при x=+1). Слѣд. она имѣетъ тахітит =+2 при x=-1.

Кривая имъ́етъ ось симметріи, параллельную уу' и проходящую черезъ точку С, причемъ ОС = —1; на этой оси помъщается точки = +2. Кривая не имъ́етъ точекъ внъ параллелей оси уу', проведенныхъ черезъ точки А и А', такія, что

0A = 1 и 0A' = -3; она не имѣетъ точекъ внизу отъ оси xx'. Кривая эта — полуокружность центра С.

Черт. 76.

II Р им в Р $\mathfrak b$ III. Изслъдовать функцію $y=\frac{1}{\sqrt{x^2+2x-3}}$ при измпненіи x от ∞ до $+\infty$.

Функція непрерывна въ интерваллахъ: отъ $-\infty$ до -3 и отъ +1 до $+\infty$; и претерпѣваетъ разрывъ непрерывности отъ -3 до +1. Измѣненія ея обратны измѣненіямъ функціи $\sqrt{x^2+2x-3}$; отсюда таблица:

Кривая функціи им'єть ось симметріи uu', параллельную оси yy' и опреділяемую линіей OB = -1. Зат'ємъ, она не им'єть точекъ между vv' и zz', параллельными оси yy' и отстоящими оть этой оси на OA = 1 и OA' = -3.

Вмѣстѣ съ этимъ, тѣ же прямыя и ось xx' суть три ассимптоты кривой, которая, къ тому же, не имѣстъ точекъ внизу отъ оси x-овъ.

ГЛАВА XLI.

Образцы изслъдованія вопросовъ второй степени.

Задача І.

594. Раздплить данную прямую AB въ крайнемъ и среднемъ отношени, т.-е найти на ней такую точку С, чтобы большій отръзокъ AC быль среднимъ пропорціональнымъ между всею линіею AB и меньшимъ ея отръзкомъ BC.

По условію задачи должно быть: $\overline{{
m AC}}{=}{
m AB}{ imes}{
m CB}$, или, назвавъ данную прямую AB буквою a, разстояніе AC буквою x, и слѣд. обозначивъ BC разностью a-x, получимъ уравненіе

$$x^2 = a(a-x)$$
...(1) или $x^2 + ax - a^2 = 0$...(2).

Изслъдованте. Чтобы корень ур—нія (2) представляль рѣшеніе задачи въ прямомъ смыслѣ, необходимо, чтобы онъ былъ дѣйствителенъ, положителенъ и былъ < a.

Ур—ніе (2) имъ́етъ всегда корни дъ́йствительные, потому что послъдній членъ (— a^2) отрицателенъ; далье, корни имъ́ютъ противоположные знаки, такъ какъ произведеніе ихъ отрицательно (= $-a^2$); притомъ, меньшій по абсолютной величинъ корень положителенъ, ибо сумма корней отрицательна (=-a). Остается убъдиться, будетъ ли положительный корень меньше a; для этого подставляемъ въ триномъ, образующій первую часть ур—нія (2), вмъ́сто x сперва 0, потомъ a, и замѣчаемъ, что результаты этихъ подстановокъ (— a^2 и $+a^2$) имъ́ютъ протівоположные знаки. Слъ́д, положительный корень меньше a: онъ даетъ точку С, лежащую между А и В и представляющую рѣшеніе задачи въ прямомъ смыслъ́.

Другой корень уравненія отрицателень; чтобы найти его значеніе, подставимь въ ур—ніе (1), первоначальное, —х вмёсто х; получимь ур—ніе

$$x^2 = a(a+x) \dots (3),$$

имѣющее корни равные по величинѣ, но противоположные по знаку корнямъ ур—нія (1). Такимъ образомъ, отрицательный корень ур—нія (1), взятый съ противоположнымъ знакомъ, представляетъ прямое рѣшеніе задачи, отвѣчающей ур—нію (3). Послѣднее, какъ непосредственно видно, опредѣляетъ точку С', лежащую на продолженіи линіи ВА вправо отъ А, и также удовлетворяющую вопросу: въ самомъ дѣлѣ, положивъ AC'=x, имѣемъ BC'=a+x, и ур—ніе (3) тождественно съ

$$\overline{AC'} = AB \times BC'$$
.

Итакъ, отрицательный корень даетъ другое рѣшеніе задачи, а знакъ этого корня показываетъ, что послъдній долженъ быть нанесенъ на продолженіи линіи АВ, въ сторону отъ А, противоположную первому корню. Алгебраическое рѣшеніе, кромѣ отвѣта на вопросъ въ тѣсномъ смыслѣ заданія, показало намъ, что вопросу, взятому въ болѣе широкомъ смыслѣ, удовлетворяютъ двѣ точки: С и С', причемъ знаки корней указываютъ расположеніе этихъ точекъ относительно А.

Рѣшая ур-ніе (1), находимъ:

$$x' = -\frac{a}{2} + \sqrt{\left(\frac{a}{2}\right)^2 + a^2} = \frac{a}{2}(\sqrt{5} - 1);$$

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

Построенте корней. Взявь неограниченную прямую xy и на ней отрѣзокь AB=a, возставляемь къ этой прямой перпендикулярь въ точкѣ B, откладываемь на немь часть $BO=\frac{a}{5}$; изъ точки O, какъ изъ центра, радіусомъ BO

описываемъ окружность, и соединивъ А съ центромъ, продолжаемъ прямую АО до пересъченія съ окружностью въ точкъ Е; другую точку пересъченія назовемъ буквою D. Прямыя AD и АЕ представляють абсолютныя величины корней x' и x". Въ самомъ дълъ, изъ прямоуг. треуг. АОВ имъемъ:

A0 =
$$\sqrt{\overline{B0}^2 + \overline{AB}^2} = \sqrt{\frac{a}{(\frac{a}{2})^2 + a^2}};$$

AD = A0 - OB = $\sqrt{\frac{a}{(\frac{a}{2})^2 + a^2} - \frac{a}{2}} = x',$
AE = A0 + OB = $\sqrt{\frac{a}{(\frac{a}{2})^2 + a^2} + \frac{a}{2}} = -x''.$

слъд.

Остается нанести AD на AB влѣво отъ точки A, линію же AE на продолженіе AB вправо отъ A: для этого нужно засѣчь прямую ху двумя дугами круговъ, описанныхъ изъ точки A, какъ изъ центра, радіусами AD и AE. Такимъ образомъ получимъ требуемыя точки C и C'.

Задача II.

595. На неограниченной прямой, соединяющей два источника свъта А и В, найти точку, равноосвъщенную обоими.

Задача эта впервые появилась въ алгебрѣ *Клерд* (1746 г.), и съ тѣхъ поръ вошла въ учебники, какъ одинъ изъ поучительныхъ образцовъ изслѣдованія вопросовъ.

Обозначимъ разстояніе AB буквою d, разстояніе искомой точки С отъ A буквою x; тогда BC будетъ равно d-x. Далѣе, пусть сила освѣщенія источникомъ A тѣла, находящагося отъ него на единичномъ разстояніи, будетъ z, а сила освѣщенія источникомъ B на единичномъ разстояніи пусть будетъ β . Изъ физики

извъстно, что сила освъщенія обратно пропорціональна квадрату разстоянія освъщаемаго тъла отъ источника. Слъд., если сила освъщенія источникомъ А на разстояніи 1 есть α , то на разстояніи 2, 3, 4 . . . единиць она будеть $\frac{\alpha}{2^2}$, $\frac{\alpha}{3^2}$, $\frac{\alpha}{4^2}$, . . . , а потому на разстояніи x она будеть $\frac{\alpha}{x^2}$. Такимъ же образомъ, сила освъщенія точки С источникомъ В будеть $\frac{\beta}{(d-x)^2}$. Но, по условію задачи, точка С освъщена обоими источниками одинаково, слъд.

$$\frac{a}{x^2} = \frac{\beta}{(d-x)^2} \dots (1)$$

$$(a-\beta) x^2 - 2a \cdot d \cdot x + d^2a = 0 \dots (2).$$

или

Изследованте. Чтобы задача была возможна, нужно чтобы корни были дъйствительны, т.-е. реализанть не быль бы отрицателень. Но реализанть =

$$a^2d^2 - (a - \beta) d^2a = a^2d^2 - a^2d^2 + a\beta d^2 = a\beta d^2,$$

а это есть количество положительное, такъ какъ, по натурѣ задачи, а и β суть количества существенно-положительныя. Итакъ, корни уравненія всегда дѣйствительны.

Для опредъленія ихъ знаковъ обращаемся къ произведенію и суммъ корней; имъемъ

$$x' \cdot x'' = \frac{ad^2}{a - \beta}, \ x' + x'' = \frac{2ad}{a - \beta},$$

гдв и d — количество положительное, въ частности, могущее обратиться и въ нуль. Отсюда возможные случаи таковы:

1)
$$d > 0$$
, $\alpha > \beta$; 2) $d > 0$, $\alpha < \beta$; 3) $d > 0$, $\alpha = \beta$; 4) $d = 0$, $\alpha \geqslant \beta$;
 π 5) $d = 0$, $\alpha = \beta$.

1-ŭ c.yuaŭ; d>0, α>β.

Произведеніе корней положительно: слѣдовательно, знаки ихъ одинаковы; сумма корней также положительна, слѣдовательно, оба корня положительны. Это значить, что въ данномъ случаѣ существують двѣ точки, лежащія еправо отъ А, одинаково освѣщаемыя обоими источниками. Посмотримъ, какъ эти точки расположены относительно источника В.

Для этого надо сравнить корни съ линіей d. Подставивъ въ ур-ніе (2) вмъсто x букву d, найдемъ:

$$f(d) = (a - \beta) d^2 - 2ad^2 + ad^2 = -\beta d^2.$$

Результатъ подстановки отрицателенъ, т.-е. имѣетъ знакъ, противоположный знаку коэффиціента при x^2 ; заключаемъ, что d содержится между корнями, слъдовательно, одинъ изъ нихъ меньше d, другой больше d. Итакъ, существують den равноосвъщаемыя точки: одна, C, находится между A и B; другая, C', вправо отъ B.

Остается узнать, къ которому изъ данныхъ источниковъ первая точка, С, ближе: къ источнику A, или къ источнику B? Подстановка въ первую часть ур—нія (2) количества $\frac{d}{2}$ вмѣсто x, даетъ результатъ

$$f\left(\frac{d}{2}\right) = (a-\beta)\frac{d^2}{4},$$

положительный, т.-е. одного знака съ коэффиціентомъ при x^2 . Это значитъ, что $\frac{d}{2}$ находится внѣ корней, и, очевидно, меньше меньшаго корня. Заключаемъ, что точка С находится ближе къ слабѣйшему источнику В, чего и слѣдовало ожидатъ. Что касается второй равноосвѣщаемой точки, С', то, находясь вправо отъ В, она также лежитъ ближе къ слабѣйшему источнику, какъ и должно быть.

2-й случай: d>0, $a<\beta$.

Произведеніе корней, им'я въ этомъ случав положительный числитель и отрицательный знаменатель, отрицательно; сл'ядовательно, одинъ корень положителенъ, другой отрицателенъ. Сумма корней отрицательна, сл'ядовательно абсолютное значеніе отрицательнаго корня больше.

Положительный корень даетъ точку, лежащую вправо отъ А. Для опредѣленія ея положенія относительно В, замѣчаемъ, что $f(d) = -\beta d^2$, т.-е. имѣетъ знакъ коэффиціента при x^2 ; слѣдовательно, d находится внѣ корней, т.-е. положительный корень меньше d. Онъ даетъ точку, находящуюся между А и В. Къ которому источнику она ближе? Такъ какъ

$$f\left(\frac{d}{2}\right) = (\alpha - \beta) \frac{d^2}{4},$$

имъетъ знакъ 1-го коэффиціента, то $\frac{d}{2}$ находится внъ корней, т.-е. положительный корень $<\frac{d}{2}$. Это значитъ, что искомая точка С ближе къ источнику А, какъ и должно быть, ибо въ данномъ случаъ этотъ источникъ слабъе В.

Что касается отрицательнаго корня, то для истолкованія его обратимся къ yp—нію (1); подставивъ въ него — x вмѣсто x, найдемъ yp—ніе

$$rac{d}{x^2} = rac{eta}{(d+x)^2},$$

которое и получили бы, если бы искали равноосвѣщенную точку влѣво отъ А. Итакъ, отрицательный корень опредѣляетъ точку С", лежащую влъво отъ А. Дѣйствительно, такая точка, находясь ближе къ слабѣйшему источнику А, при надлежащемъ разстояній отъ него, можетъ быть одинаково освѣщена обоими.

3-й случай: d > 0, $a = \beta$.

Въ этомъ случав коэффиціентъ при x^2 обращается въ нуль, и слвдовательно, одинъ корень уравненія обращается въ безконечность, а другой найдемъ, отбросивъ членъ съ x^2 , т.-е. взявъ ур—ніе

$$-2adx+ad^2=0$$
, или $-2x+d=0$, откуда $x=rac{d}{2}\cdot$

Корень $x'=\frac{d}{2}$ означаеть, что одна изъ искомыхъ точекъ находится какъ разъ въ срединъ линіи AB, что и должно быть при равенствъ освъщенія обоими источниками.

Для истолкованія безконечнаго корня можно зам'втить, что при равенств'в яркости источниковъ всякая точка, взятая на продолженіи линіи АВ въ конечномъ разстояніи отъ источниковъ, будеть осв'ящаться ими неодинаково, но что ч'ямъ дальше отодвигать эту точку, тамъ разница въ осв'ященіи будеть становиться все меньше и меньше, но можеть исчезнуть лишь при удаленіи точки въ безконечность. Можно обратиться также къ формул'я корней. Написавъ ур—ніе въ вид'я

$$\left(\frac{d-x}{x}\right)^2 = \frac{\beta}{\alpha}$$
, имбемъ $\frac{d-x}{x} = \pm \frac{\sqrt{\beta}}{\sqrt{\alpha}}$

откуда найдемъ

$$x_1 = \frac{d V a}{V a + V \beta}, \quad x_2 = \frac{d V a}{V a - V \beta}.$$

Первый корень при $a=\beta$ даеть первую изъ искомыхъ точекъ: $x_1=\frac{d}{2}$.

Если въ формулѣ x_2 взять сначала $\alpha > \beta$, то x_2 дастъ точку С' вправо отъ А; по мѣрѣ приближенія α къ β , и слѣдовательно, знаменателя—къ нулю, x_2 будетъ болѣе и болѣе возрастать, и точка С' удаляться вправо; наконецъ, когда α сдѣлается равнымъ β , точка С' удалится на безконечно большое разстояніе вправо отъ А. Если бы α было въ началѣ меньше β , то корень x_2 далъ бы точку С'', лежащую влѣво отъ А; по мѣрѣ приближенія α къ β , она удалялась бы въ безконечность влѣво отъ А.

4-й случай:
$$d=0$$
, $\alpha \geq \beta$.

Ур—ніе обращается въ $(a-\beta)$ $x^2=0$, откуда x'=x''=0. Это значить, что только одна точка будеть равно осв'вщена: та точка, въ которой находятся оба источника свъта.

5-й случай:
$$d=0$$
, $\alpha=\beta$.

Уравненіе принимаеть видь $0 \cdot x^2 + 0 \cdot x + 0 = 0$; ему удовлетворяеть всякое значеніе x, такь что число рішеній *неограниченно*, и задача *неопредпленна*. И въ

самомъ дѣлѣ, когда оба источника находятся въ одномъ мѣстѣ и равносильны, то всякая точка соединяющей ихъ прямой будетъ освѣщаться ими одинаково. Въ числѣ ихъ находится и сама точка, гдѣ помѣщены оба источника, и которую опредѣляетъ первый корень x′, равный въ этомъ случаѣ нулю.

равный въэтомъ случать нулю.

Примъчание І. Нетрудно построить обт равноосвъщенныя точки. Возставивъ въ точкъ А (черт. 80) пер-

пендикулярь равный V_{α} , а въ точкъ В два перпендикуляра, одинъ кверху, другой книзу отъ линіи xy, равные V_{β} , проводимъ прямыя A'B' и A'B'', изъ коихъ

первая пересвчеть линію ху въ точкъ С', вторая въ С. Это и будуть искомыя точки; въ самомъ дълъ:

Черт. 81.

$$\frac{AA'}{AC} = \frac{BB''}{BC}$$
, или $\frac{\sqrt{\alpha}}{x} = \frac{\sqrt{\beta}}{d-x}$;

$$\frac{AA'}{AC'} = \frac{BB'}{BC'}$$
, или $\frac{\sqrt{a}}{x} = \frac{\sqrt{\beta}}{x-d} = -\frac{\sqrt{\beta}}{d-x}$.

Результаты алгебраическаго изслѣдованія предоставляемъ читателю вывести изъ этого чертежа.

Примъчание II. Если бы требовалось найти геометрическое мъсто точекъ плоскости, равноосвъщенных источниками А и В, то, положивъ, что М (черт. 81) есть одна изъ точекъ искомаго мъста, мы нашли бы, что

$$\frac{\alpha}{\frac{\Delta}{M}} = \frac{\beta}{\frac{B}{M}}$$
, или $\frac{AM}{BM} = \frac{\sqrt{\alpha}}{\sqrt{\beta}}$.

Заключаемъ, что искомое мъсто есть мъсто такихъ точекъ, отношеніе разстояній которыхъ отъ А и В имъетъ данную величину. Изъ геометріи извъстно, что это есть окружность, описанная на прямой СС' (точки С и С' опредъляются построеніемъ, указаннымъ въ примъчаніи I) какъ на діаметръ.

Примъчаніе III. Если бы требовалось опредѣлить мъсто точекъ въ пространство, равноосвъщаемыхъ точками А и В, то достаточно было бы обернуть окружность МСС' около діаметра СС': точки полученной шаровой поверхности и были бы требуемыя.

Наконецъ, если бы требовалось найти точки равноосвъщенных источниками А и В, на нъкоторой линіи или на поверхности, расположенныхъ вблизи точекъ А и В, то очевидно, что искомыя точки были бы общими точками данной линіи или поверхности съ вышеуказанною сферою. Въ случат поверхности, этихъ точекъ было бы безконечное множество, но могла бы быть и одна только искомая точка, если бы сфера и поверхность были касательны; могло бы и не быть искомыхъ точекъ, если бы поверхность и сфера не имъли общихъ точекъ.

Запача III.

596. Манометръ со сжатымъ воздухомъ состоить изъ дважды согнутой, строго инлиндрической трубки ABOD; вътвъ ЕВ содержить сухой воздухъ; со-

инутая часть B— ртуть, а вытвы OD находится вы сообщении сы паровымы котломы паровой машины. Когда уровень ртути стоить на одной горизонтальной плоскости AO, давление воздуха вы манометры равно давлению атмосферы; когда давление вы котлы увеличивается, ртуть поднимается вы выти ВЕ и на столько же опускается вы BO. Эная, что AE=1, что давление атмосферы = H, вычислить высоту х уровия A' нады A, если давление вы котлы равно п атмосферамь.

Ръшеніе. Ртуть въ трубкѣ ВЕ перестанетъ подниматься и остановится въ А', когда упругость воздуха, сжатаго въ этой вѣтви, увеличенная колонною А'А" ртути, уравновѣсить давленіе въ котлѣ. Высота A'A" = 2AA' = 2x.

Новое давленіе у воздуха, сжатаго въ А'Е, опредъляется по закону Маріотта, именно: если температура не изм'вняется, то давленія, производимыя одною и тою же массою газа, обратно пропорціональны объемамъ, ею занимаемымъ. Въ данномъ случаѣ, объемы, посл'вдовательно занимаемые воздухомъ въ манометрѣ, суть цилиндры, имъющіе одинаковое основаніе, а высоты і и

Черт. 82.

l-x; сл $\pm д$., назвавъ с \pm ченіе трубки буквою ω , им \pm емъ:

$$\frac{\omega l}{\omega (l-x)} = \frac{y}{H}$$
, откуда $y = H \times \frac{l}{l-x}$.

Такъ какъ давленіе въ котл'є равно пН, то ур. задачи будеть:

$$nH = 2x + H \times \frac{l}{l-x}$$

или, по освобожденіи отъ знаменателя:

$$2x^2 - (2l + nH)x + l(n-1)H = 0...(1)$$

Рѣшивъ его, найдемъ:

$$x = \frac{2l + nH \pm \sqrt{(2l + nH)^2 - 8l(n - 1)H}}{4},$$

или
$$x = \frac{2l + nH \pm \sqrt{(nH - 2l)^2 + 8lH}}{4}$$
.

Изслъдованте. Чтобы тотъ или другой корень удовлетворялъ задач $\mathfrak k$, онъ долженъ быть дъйствительнымъ, положительнымъ и < l. Такъ какъ подъ знакомъ радикала находится существенно-положительное количество, то оба корня всегда дъйствительны. Если n>1, то произведение корней будеть положительно; а какъ и сумма ихъ положительна, то оба корня будутъ положительны. Но какъ неизвъстное должно быть еще < l, то нужно убъдиться, имъетъ ли ур—ніе корень, меньшій l. Подставляя l вмъсто x въ первую часть ур—нія (1), найдемъ

$$2l^2 - 2l^2 - nHl + lnH - lH$$
 или $-lH$,

 $extbf{r}$ -е. результать отрицательный; это значить, что l заключается между корнями ур—нія (1), и слѣдовательно меньшій корень $< l,\,$ а большій $> l.\,$ Задачѣ отвѣчаетъ меньшій корень, следовательно

$$x' = \frac{2l + nH - \sqrt{(nH - 2l)^2 + 8lH}}{4}$$
...(2)

и есть искомый отвътъ.

Примъчаніе І. Если n неограниченно увеличивать, то при $n=\infty$ корень x' принимаеть неопредъленный видь $\infty-\infty$; чтобы найти истинное значеніе этой неопредъленности, нужно числ. изнам. умножить на $2l + nH + \sqrt{(nH-2l)^2 + 8lH}$; найдемъ

$$x' = \frac{2l(n-1)H}{2l + nH + \sqrt{(nH - 2l)^2 + 8lH}}.$$

При $n=\infty$ это выраженіе принимаетъ неопредѣленную форму вида $\stackrel{\sim}{\sim}$ для раскрытія которой д'ялимъ числ. и знам. на и; такимъ образомъ получимъ

$$x' = \frac{2l\left(1 - \frac{1}{n}\right)H}{\frac{2l}{n} + H + \sqrt{\left(H - \frac{2l}{n}\right)^2 + \frac{8lH}{n^2}}};$$

а положивъ здѣсь $n = \infty$, найдемъ

$$x' = \frac{2lH}{H + H} = \frac{2lH}{2H} = l.$$

Это значить, что по мъръ того какъ давленіе увеличивается, уровень А' ртутной колонны болье и болье приближается къ вершинъ Е трубки ВЕ.

Примъчание II. Если давление въ котлъ сдълается меньше атмосферы, уровень ртути опустился до A''' ниже точки A въ колънъ EB, и поднимается до 0''' въ BO, причемъ AA'''=00''. Равновъсіе наступить тогда, когда давленіе у воздуха въ манометръ будетъ равно давленію пара + колонна ртути 0''0''', равная 2AA'''. Если новое неизвъстное AA''' назовемъ буквою z, y опредълится изъ пропорціи

$$\frac{l}{l+z}=rac{y}{\mathrm{H}},$$
 откуда $y=\mathrm{H}\cdotrac{l}{l+z};$

новое ур-ніе задачи будеть

$$nH = H \cdot \frac{l}{l+z} - 2z,$$

или

$$2z^2 + (2l + nH)z + l(n-1)H = 0...(3);$$

оно отличается отъ (1) только перемѣною x на — z; слѣдов, корни (3) равны по величинѣ и противоположны по знаку корнямъ (1). Такъ какъ здѣсь n < 1, то произведеніе корней отрицательно, слѣд, одинъ корень ур—нія (3) положителенъ, другой отрицателенъ; новому вопросу отвѣчаетъ положительный корень

$$z' = \frac{-(2l + Hn) + \sqrt{(2l - nH)^2 + 8lH}}{4}.$$

Сличая z' съ x', видимъ, что рѣшеніе x' (2) примѣнимо къ обоимъ случаямъ: n>1 и n<1; достаточно только откладывать отрицательныя значенія, которыя можетъ получать выраженіе (2), внизъ отъ точки A.

Задача IV.

597. Тяжелое тъло брошено въ пустотъ вертикально вверхъ съ начальною скоростью V_0 ; опредълить, въ какое время оно достигнетъ высоты h надъ начальною точкою?

Въ равномърно-замедлительномъ движеніи, какое имъетъ тяжелое тъло, поднимающееся вверхъ, пройденное пространство l связано съ временемъ t, употребленнымъ на его прохожденіе, формулою

$$l = V_0 t - \frac{1}{2} g t^2 \dots (1).$$

Слѣдовательно, если искомое время назовемъ буквою x, то это неизвѣстное должно удовлетворять ур—нію

$$h = V_0 x - \frac{1}{2} gx^2,$$

или

$$gx^2 - 2V_0x + 2h = 0 \dots (2)$$

Изслъдован і е. Чтобы x, выведенное изъ этого ур—нія, давало отв'єть на вопросъ, нужно, чтобы рѣшеніе было дѣйствительно и положительно. Условіе дѣйствительности корней ур—нія (2) таково;

$$V_0^2 - 2gh \geqslant 0$$
, или $h \leqslant \frac{V_0^2}{2g}$.

Итакъ, различаемъ три случая:

Первый случай: $\hbar > rac{{
m V_0}^2}{2g}$.

Корни ур—нія (2) мнимы, слёд. задача невозможна. Это очевидно à priori. Въ самомъ дёлё, тёло остановится, когда его уменьшающаяся скорость обратится въ нуль. Но скорость въ концё времени t опредъляется формулою: $\mathbf{V} = \mathbf{V_0} - gt$; слёд. она обратится въ нуль, когда время $t = \frac{\mathbf{V_0}}{g}$, пройденное до этого момента пространство будеть $l = \mathbf{V_0}$. $\frac{\mathbf{V_0}}{g} - \frac{1}{2} \frac{g}{2} \left(\frac{\mathbf{V_0}}{g} \right)^2 = \frac{\mathbf{V_0}^2}{2g}$. Это есть тахітит высоты, до которой можеть подняться тёло при начальной скорости $\mathbf{V_0}$.

Второй случай:
$$\hbar = \frac{{
m V_0}^2}{2g}$$
.

Корни ур—нія (2) въ этомъ случа \dot{z} —дѣйствительные равные, а общая величина ихъ есть $\frac{V_0}{a}$, что согласно съ вышеуказаннымъ результатомъ.

Третій случай:
$$h < \frac{{
m V_0}^2}{2g}$$

Въ этомъ случаћ ур—ніе (2) имћетъ корни дѣйствительные, неравные и оба положительные (послѣднее потому, что ихъ произведеніе $\frac{2h}{g}$ и сумма $\frac{2V_0}{g}$ — положительны).

Чтобы дать себ'в отчеть въ происхожденіи этихъ деухъ положительныхъ корней, зам'втимъ, что т'вло при движеніи бываеть дважды въ точк'в М, отстоящей

по вертикалу на *h* отъ A: одинъ разъ летя вверхъ, другой разъ, падая внизъ. Оба положительные корня и даютъ эти времена. Въ самомъ дълъ, эти корни суть

$$x' \! = \! \frac{\mathbf{V_0}}{g} \! - \! \frac{\sqrt{\mathbf{V_0}^2 - 2gh}}{g}; \ \, x'' \! = \! \frac{\mathbf{V_0}}{g} \! + \! \frac{\sqrt{\mathbf{V_0}^2 - 2gh}}{g}.$$

Припомнимъ, что сколько времени тѣло употребляеть на поднятіе M отъ M до B, столько же и на паденіе отъ B до M. Пусть это время $=\Theta$; слѣд. взявъ случай паденія, имѣемъ: $BM = \frac{1}{2}g\Theta^2$ или $\frac{V_0^2}{2g} - h = \frac{1}{2}g\Theta^2$, откуда

$$\Theta = \frac{\sqrt{\mathbf{V_0^2 - 2gh}}}{g}.$$

Затѣмъ, зная, что $\frac{V_0}{g}$ есть время кульминаціи, находимъ, что меньшій корень, x', представляетъ разность между временемъ кульминаціи и временемъ, необходимымъ тѣлу на прохожденіе вверхъ разстоянія ВМ, слѣд. — время до кульминаціи, въ которое тѣло находится отъ точки A на высотѣ h; большій корень, x'', представляетъ сумму временъ, необходимыхъ тѣлу на поднятіе вверхъ до высшей точки B и затѣмъ на паденіе внизъ до M, слѣд. — время посль кульминаціи, въ которое тѣло находится отъ A на высотѣ h.

Черт. 83.

h

Задача V.

598. Отг момента, въ который наблюдатель, стояшій у отверстія колодца, выпустиль изъ рукъ камень, до момента, въ который услышань быль ударъ камня о воду, прошло t секундъ. Найти илубину колодца, зная: 1) что звукъ распространяется равномърно со скоростью v; 2) что связъ между пространствомъ l, пройденнымъ при свободномъ паденіи, и временемъ Θ паденія выражается формулою $l = \frac{1}{2} g \Theta^2$, идт g - yскореніе тяжести.

 ${
m P}$ ъшенте. Пусть искомая глубина колодца будеть x; данное время t составляется изъ двухъ частей:

1) Изъ времени y, которое камень употребляеть на прохожденіе свободнымъ паденіемъ глубины x колодца, причемъ связь между x и y выражается формулою $x = \frac{1}{2}gy^2$, изъ которой

$$y = \sqrt{\frac{2x}{q}}$$
;

2) изъ времени z, въ которое звукъ проходитъ разстояніе x равномѣрнымъ движеніемъ со скоростью v, причемъ по закону равномѣрнаго движенія x=zv, откуда

$$z = \frac{x}{v}$$
.

Приравнивая z+y данному времени t, имъемъ ур-ніе

$$\frac{x}{v} + \sqrt{\frac{2x}{g}} = t \dots (1).$$

Это уравненіе — ирраціональное; для р'вшенія его, изолируемъ радикаль:

$$\sqrt{\frac{2x}{g}} = t - \frac{x}{v} \cdot \dots (2)$$

и возвышаемъ объ части въ квадратъ, что даетъ послъдовательно:

$$\frac{2x}{g} = t^2 - \frac{2tx}{v} + \frac{x^2}{v^2}, \quad \text{или} \quad gx^2 - 2v\left(v + gt\right)x + gv^2t^2 = 0 \ . \ . \ . \ (3).$$

Изслъдованте. Ур—ніе (3) не эквивалентно (2)-му, ибо оно есть то же, что ур—ніе

$$\frac{2x}{g} = \left(t - \frac{x}{v}\right)^2,$$

но последнее есть результать возвышенія въ квадрать какъ даннаго ур-нія

$$\sqrt{\frac{2x}{g}} = t - \frac{x}{v}$$

такъ и ур-нія

$$-\sqrt{\frac{2x}{g}}=t-\frac{x}{v}$$

Чтобы корень ур—нія (3) удовлетворяль данному ур—нію, нужно, чтобы онъ обращаль разность $t-\frac{x}{v}$ въ количество положительное, т.-е. удовлетворяль бы неравенству

$$t - \frac{x}{v} > 0$$
, или $x < vt$.

Итакъ, чтобы корень ур—нія (3) представляль отвѣть на данную задачу, нужно, чтобы онъ быль дъйствительнымъ, положительнымъ и меньше vt.

Чтобы корни ур—нія (3) были д'єйствительны, необходимо и достаточно, чтобы было

$$v^2(v+gt)^2-g^2v^2t^2\geqslant 0$$
, или $v^2(v^2+2gvt)\geqslant 0$.

Но каждое изъ количествъ $g,\ v$ и t положительно, слѣд. условіе дѣйствительности всегда удовлетворено.

Затъмъ, оба корня положительны, потому что произведеніе ихъ v^2t^2 и сумма $2v\left(v+gt\right)$ — положительны. Остается убъдиться, будеть ли хотя одинъ изъ кор-

g ней < vt. Для этого въ триномъ, составляющій первую часть ур—нія (3), подставляемь vt вмѣсто x; получимъ: $gv^2t^2 - 2v (v + gt) vt + gv^2t^2$, или $-2v^3t$, результать отрицательный, т.-е. противоположнаго знака коэффиціенту g при x^2 въ триномѣ (3). Это значить, что vt содержатся между корнями ур—нія (3), и слѣд меньшій корень < vt, и только онъ одинъ даеть отвѣть на задачу. Итакъ

$$x = \frac{v}{a}(v + gt - \sqrt{v^2 + 2gvt}) \dots (4).$$

Задача VI.

599. Построить прямоугольный треугольникь, зная его периметрь 2p и плошадь m^2 .

 ${
m P}$ в ш е н і є. Обозначимъ искомые катеты буквами x и y, а гипотенузу z; най-

x+y+z=2p...(1) $x^2+y^2=z^2$...(2) $xy=2m^2$...(3).

Изъ (1) имѣемъ x+y=2p-z; возвысивъ обѣ части этого уравненія въ квадрать и замѣнивъ x^2+y^2 равнымъ этой суммѣ количествомъ z^2 [изъ (2)], получаемъ: $z^2+2xy=(2p-z)^2$; или, замѣчая, что по (3): $2xy=4m^2$, находимъ, раскрывъ $(2p-z)^2$:

 $z^2 + 4m^2 = 4p^2 - 4pz + z^2,$

откуда

$$z = \frac{p^2 - m^2}{p} \dots (4).$$

Подставляя вмъсто г это значение въ ур. (1), имъемъ:

$$x+y=\frac{p^2+m^2}{p}$$
...(5).

Изъ ур-ній (3) и (5) видно, что х и у суть корни квадратнаго уравненія

 $pu^2 - (p^2 + m^2)u + 2pm^2 = 0...(6)$

откуда:

$${x \atop y} \left\{ = \frac{p^2 + m^2 \mp \sqrt{(p^2 + m^2)^2 - 8p^2m^2}}{2p} \dots (7). \right.$$

Изслъдованте. Чтобы корни, опредъляемые вышеданными формулами, представляли отвътъ на задачу, они должны быть дъйствительны, положительны и, каждый, < p.

Формула (4) показываеть, что z дъйствительно; оно будеть положительно, если взять m < p; но въ такомъ случаb z будеть и меньше p. Итакъ, должно быть

$$m$$

Чтобы х и у были дъйствительны, необходимо, чтобы было

 $(p^2+m^2)^2-8p^2m^2\geqslant 0$, или $(p^2+m^2)^2-(2\sqrt{2}\cdot pm)^2\geqslant 0$,

или

$$(p^2 + m^2 + 2\sqrt{2} \cdot pm)(p^2 + m^2 - 2\sqrt{2} \cdot pm) \geqslant 0$$

т.-е. оба множителя 1-й части должны имъть одинаковый знакъ; но какъ первый множитель положителенъ, то и второй долженъ быть >0; такимъ образомъ, располагая по степенямъ m, имъемъ неравенство

$$m^2 - 2\sqrt{2} \cdot p \cdot m + p^2 \geqslant 0$$
.

Корни этого тринома суть: $m'=p(\sqrt{2}-1)$ и $m''=p(\sqrt{2}+1)$, и какъ триномъ долженъ имъть знакъ перваго члена, то m должно лежать внѣ корней, т.-е. должно быть

$$m \leqslant p(\sqrt{2}-1)$$
...(9) или $m \geqslant p(\sqrt{2}+1)$...(10).

Но неравенство (10), будучи не необходимо, противоръчить необходимому неравенству (8), и потому должно быть отброшено. Тогда останутся два неравенства одинаковаго смысла (8) и (9); но какъ первое изъ нихъ заключается во второмь, то остается послъднее, т.-е.

$$m \leqslant p(\sqrt{2}-1).$$

Разъ оно удовдетворено, x и y будуть дъйствительны; но въ такомъ случать они будуть и положительны, ибо ихъ произведеніе $2m^2$ и сумма $\frac{p^2+m^2}{p}$ положительны. Кромъ того, x и y будуть и меньше p. Въ самомъ дълъ,

$$f(p) = p^3 - p^3 - m^2p + 2m^2p = m^2p$$

слѣдовательно, положительна; это значить, что p находится внѣ интервалла корней ур—нія (6), и какъ полусумма этихъ корней, равная $\frac{p^2+m^2}{2p}$, меньше p (ибо при условіи $m^2 < p^2$ имѣемъ $\frac{p^2+m^2}{2p} < \frac{2p^2}{2p}$, т.-е. < p), то расположеніе корней x и y и числа p на скалѣ дѣйствительныхъ чиселъ таково:

$$x \dots y \dots p$$
,

x и y, каждое, меньше p.

Заключаемъ, что единственное условіе возможности задачи есть

$$m \leqslant p(\sqrt{2}-1).$$

Итакъ, числа x, y и z, будучи дъйствительными, положительными, меньшими p и удовлетворяя ур—нію (2), служатъ мърами сторонъ прямоугольнаго треуголь-

ника, который и можеть быть построенъ.

Неравенство (9) показываеть, что наибольшая величина или тахітит тесть $p(\sqrt{2}-1)$; такъ какъ это есть одинъ изъ корней подрадикальнаго тринома, то послѣдній при $m=p(\sqrt{2}-1)$ обратится въ нуль, x и y сдѣлаются равными, а треугольникъ равнобедреннымъ, такъ что находимъ теорему: изъ всюхъ прямо-угольныхъ треугольниковъ одинаковаго периметра равнобедренный имъетъ наибольшую плошадъ (ибо при наиб. значеніи m, и m^2 имѣетъ наиб. значеніе).

Примъчаніе. Если бъ мы ръшили неравенства относительно р, то легко нашли бы подобнымъ же образомъ, что: изъ всъхъ прямоугольныхъ треугольниковъ, укиваниять одинаковно площадь, павнобедпенный и мъсть наименьный периментъ

имъющих одинаковую площадь, равнобедренный имъетъ наименьший периметръ. Построенте. Пусть данный периметръ 2p равенъ линіи MN, а данный квадратъ стороны m равенъ PQRS. Раздѣливъ линію MN пополамъ, возставимъ въ точкѣ T перпендикуляръ TU=TN=p, и соединимъ U съ N; изъ прямоугольнаго треугольника NTU имѣемъ: $NU=pV\bar{2}$. Описавъ изъ точки N, какъ изъ центра, дугу радіусомъ =p, получимъ: $UT'=p(V\bar{2}-1)$. Изслѣдованіе намъ показало, что для возможности задачи сторона m квадрата m^2 не должна превышать линіи UT': беремъ для заданнаго квадрата сторону, равную UV < UT'.

Строимъ z по формуль (4). Для этого, взявъ прямую DG=2p, на половинь ея DE описываемъ подукругъ, наносимъ въ немъ хорду $\mathrm{EF} = m$, опускаемъ перпендикуляръ FC на DE, и соединяемъ точки D и F. Изъ прямоугольнаго треугольника DEF имъемъ: DF2=DE2-EF2= p^2-m^2 ; съ другой стороны: DF2=DE \times DC= $p\times$ DC; слъдовательно $p\times$ DC= p^2-m^2 , откуда

$$DC = \frac{p^2 - m^2}{p} = z.$$

Замѣчая, что CG = DG - DC = 2p - z, нэъ ур-нія (1) видимъ, что CG = x + y.

Черт. 85.

Допустивъ, что САВ есть требуемый треугольникъ, имбемъ:

$$CA + AB = x + y = CG = CA + AG,$$

 $AB = AG.$

откуда

слѣдовательно уголь G треугольника ABG равень 45°; при этомъ CB=CD=z. Поэтому въ треугольникъ ВСG извъстны стороны СВ и СG и уголъ G; такъ что дальше продолжаемъ построеніе такъ: продолжаемъ FC и беремъ СК=СG, соединяемъ точки К и G и опускаемъ перпендикуляръ СН на КG, который раздълить прямую KG въ точкъ Н пополамъ. Не трудно удостовъриться, что въ разсматриваемомъ случаъ CD>СН; поэтому, описавъ изъ С, какъ изъ центра,

дугу радіусомъ СD, найдемъ, что она пересъчеть линію КG въ двухъ точкахъ В и В'. Опустивъ изъ этихъ точекъ перпендикуляры ВА и В'А' на СС, найдемъ два требуемые треугольника ABC и A'B'C; легко видѣть, что они равны. Въ самомъ дѣлѣ, СG, равно и AA' въ точкѣ I дѣлятся пополамъ; поэтому

$$AG = AB = A'C$$
; a также $CB = CB'$.

При условін $m=p(\sqrt{2}-1)$ легко видіть, что будеть CD=CH, и задача иміть одно ръшеніе: равнобедренный треугольникъ СНІ. Наконецъ, при $m > p(\sqrt{2}-1)$ будеть CD < СН, и задача невозможна.

Задача VII.

600. Зная высоту h устченнаго конуса, его объемъ V и радіусь R одного изъ основаній, вычислить радіусь х другого основанія.

Ръшенте. Объемъ конуса, усъченнаго параллельно основанію, дается формулою: $\frac{1}{2}\pi\hbar$ (R² + Rx +x²), и если данный объемъ V мы представимъ въ видъ конуса той же высоты h, какъ и искомый, съ радіусомъ a основанія, т.-е. подожимъ $V = \frac{1}{3} \pi h a^2$, то прямо получимъ ур—ніе

$$rac{1}{3}\pi h\,(\mathrm{R}^2+\mathrm{R}x+x^2)=rac{1}{3}\pi h\,\cdot a^2,$$
 или $x^2+\mathrm{R}x+\mathrm{R}^2-a^2=0$. . . (1), откуда
$$x=rac{-\,\mathrm{R}\pm\sqrt{4a^2-3\,\mathrm{R}^2}}{2}.$$

Изслъдованте. Если предположить, что искомый усъченный конусъ состоить изъ двухъ конусовъ, сложенныхъ вершинами, т.-е. представляеть усъченный конусъ 2-го рода, то нашли бы ур—ніе

$$x^2 - Rx + R^2 - a^2 = 0$$
 . . . (2),

отличающееся отъ перваго только перем * ною x на -x: сл * дов. отрицательные корни ур-нія (1) служать положительными корнями (2), и потому дають р * вшенія 2-го рода.

Зная это, обратимся къ изследованію ур-нія (1).

Условіе дъйствительности корней, какъ легко видѣть, выражается неравенствомъ $a^2 \gg \frac{3}{4} \, \mathrm{R}^2$.

Знаки корней. *Произведение корней*, равное R^2-a^2 , будеть >0 при $a^2< R^2$, =0 при $a^2=R^2$ и <0 при $a^2>R^2$.

Сумма корней, равная—R, всегда отрицательна. Такимъ образомъ, критическія значенія a^2 , въ восходящемъ порядкѣ, суть: $0, \frac{3}{4}$ R² и R², л легко составить слѣдующую таблицу знаковъ,

Значенія а2	0	$\frac{3}{4}$ R ²	R ²
Реализантъ		- +	+
Произв. корней		100 00 +	
Сумма корней			

изъ которой тотчасъ выводимъ заключенія:

- 1) $a^2 < \frac{3}{4}$ \mathbb{R}^2 . Реализантъ отрицателенъ, слъд. корни ур—нія (1) мнимы, и задача невозможна.
 - 2) $a^2 = \frac{3}{4} \, \mathrm{R}^2$, (minimum a^2). Въ этомъ случав

$$x=-\frac{\mathrm{R}}{2}$$

что даеть усѣченный конусъ 2-го рода, у котораго радіусь верхняго основанія вдвое меньше радіуса нижняго основанія. Это значить, что изъ всѣхъ усѣченныхъ конусовъ 1-го или 2-го рода, которые можно построить на данномъ основаніи и съ данною высотою, наименьшій объемъ принадлежить конусу 2-го рода ABSB"A" (черт. 86), котораго вершина находится на $\frac{2}{2}$ высоты отъ нижняго основанія.

3) $\frac{3}{4}$ $R^2 < a^2 < R^2$. Произведеніе корней ур—нія (1) положительно, а сумма

ихъ отрицательна (=-R), слѣдов. оба корня отрицательны и даютъ два рѣшенія 2-го рода (2) и (2'), которыхъ основанія расположены по обѣ стороны точки S (1).

4) $a^2 = R^2$. Ур. (1) приводится къ $x^2 + Rx = 0$ и имѣеть корни:

$$x = 0, x = -R.$$

Второй корень даеть усвченный конусъ 2-го рода (3), имвющій вершину въ срединт высоты; первое рышеніе даеть полный конусъ (3'), который по произволу можно разсматривать или какъ усвченный 1-го рода, или какъ усвченный конусъ 2-го рода.

5) a² > R². Произведеніе и сумма корней ур—нія (1) отрицательны; слѣдов. одинъ корень положителень, а другой отрицателень, причемъ абсолют. знач. послѣдняго больше: первый даетъ усѣченный конусъ 1-го рода, второй—2-го рода, какъ на черт. (1), только радіусъ О'А" длиннѣе О'В'.

Если, теперь, помножить объ части предыдущихъ равенствъ и неравенствъ на $\frac{1}{3}\pi\hbar$, чтобы ввести данный объемъ V, то все изслъдование можно резюмировать такъ:

Резюме изслѣдованія.

$$V < \frac{1}{4} \pi R^2 h \dots x'$$
 и x'' мнимы : 0 рѣшеній.
$$V = \frac{1}{4} \pi R^2 h \dots x' = x'' = -\frac{R}{2}$$
 даеть : 1 рѣш. 2-го рода. minimum для V .
$$V < \frac{1}{3} \pi R^2 h \dots x' < 0, \quad x'' < 0 : 2$$
 рѣшенія 2-го рода.
$$V = \frac{1}{3} \pi R^2 h \dots x' = -R, \quad x'' = 0 : 2$$
 рѣшенія 2-го рода.
$$V > \frac{1}{3} \pi R^2 h \dots x' < 0, \quad x'' > 0 : 1$$
 рѣш. 1-го и 1 рѣш. 2-го рода.

601. Изслъдованіе измъненія объема V. Для объема V мы нашли формулу: V= $\frac{1}{3}\pi\hbar\,(x^2+{\rm R}x+{\rm R}^2)$, которую можно написать въ видъ

$$V = \frac{1}{3} \pi h \left[\left(x + \frac{R}{2} \right)^2 + \frac{3}{4} R^2 \right].$$

Это есть квадратный триномъ относительно x; изучение его измънений при измънени x отъ $-\infty$ до $+\infty$ приведетъ насъ къ вышенайденнымъ результатамъ, но кратчайшимъ путемъ.

Даемъ x-су сначала значенія отъ 0 до $+\infty$, и вычисляємъ соотв'єтствующія значенія выраженія въ квадратныхъ скобкахъ; помноживъ каждое изъ этихъ значеній на $\frac{1}{3}\pi h$, найдемъ изм'єненія объема V. То же самое д'єлаємъ, изм'єняя x отъ 0 до $-\infty$. Такимъ образомъ получаємъ дв'є таблицы изм'єненій V: для положительныхъ и для отрицательныхъ значеній x.

Итакъ, конусъ перваго рода неограниченно возрастаетъ отъ $\frac{1}{3}\pi R^2h$ до безконечности; конусъ второго рода сперва уменьшается отъ $\frac{1}{3}\pi R^2h$ до $\frac{1}{4}\pi R^2h$, потомъ уведичивается до $\frac{1}{3}\pi R^2h$, проходя два раза черезъ всѣ величины между $\frac{1}{4}\pi R^2h$ и $\frac{1}{3}\pi R^2h$; а затѣмъ продолжаетъ увеличиваться, проходя разъ черезъ каждое значеніе отъ $\frac{1}{3}\pi R^2h$ до $+\infty$.

Представимъ эти измѣненія объема кривою. Для этого наносимъ положительныя

значенія x по оси x вправо отъ начала 0, отрицательныя — влѣво отъ 0. Въ конечной точкъ каждаго значенія x проводимъ перпендикуляръ къ оси x'x, и откладываемъ на немъ величины функціи V. Соединивъ вершины ординатъ, получимъ параболу, изображающую наглядно измѣненія V. Эта кривая показываетъ:

1) Чтобы найти значеніе V, соотвѣтствующее данному значенію x, нужно нанести x на ось x'x вправо или влѣво отъ точки 0, смотря по знаку x-са, и провести ординату кривой, соотвѣтствующую взятому значенію x.

Чтобы найти значеніе x, соотв'єтствующее данной величин V, нужно пересёчь кривую параллелью оси x'x, взятою на разстояніи отъ x'x, равномъ значенію V, и построить абсциссы точекъ пересёченія этой параллели съ кривою.

Такимъ образомъ легко видѣть, что задача не имѣетъ рѣшенія, когда V меньше $\frac{1}{4}\pi R^2 h$, ибо кривая не имѣетъ точекъ, которыхъ ординаты были бы меньше $\frac{1}{4}\pi R^2 h$; что наименьшее значеніе V есть $\frac{1}{4}\pi R^2 h$, и что оно соотвѣтствуетъ $x=-\frac{R}{2}$; что V принимаетъ два раза каждое значеніе между $\frac{1}{4}\pi R^2 h$ и $\frac{1}{3}\pi R^2 h$ при двухъ различныхъ отрицательныхъ значеніяхъ x, одномъ, содержащемся между О и $-\frac{R}{2}$, другомъ—между $-\frac{R}{2}$ и — R: задача имѣетъ 2 рѣшенія 2-го рода; что, наконецъ, V принимаетъ дважды каждое значеніе большее $\frac{1}{3}\pi R^2 h$, разъ при x>0, другой при x<-R: задача имѣетъ 2 рѣшенія — одио 1-го рода, и

Построєніє. Возьмемъ случай: a>R, когда задача имъетъ два ръшенія— усьченные конусы 1-го и 2-го рода. Верхнія основанія ихъ имъютъ радіусы, выражаемые формулами:

одно 2-го рода.

$$x = -\frac{R}{2} \pm \sqrt{a^2 - \left(\frac{R\sqrt{3}}{2}\right)^2}$$
.

Взявъ линію OO'=h, проведемъ къ ней въ точкахъ O и O' перпендикуляры yy' и zz'; на первомъ отъ точки O отложимъ OA=OA'=R, на второмъ отъ точки

O' линію O'B=a, а на продолженіи ея линію BO''=R. Изъ точки O'' радіусомъ O''B описываемъ полукругъ, въ которомъ вписываемъ сторону правильнаго треугольника BC, и дѣлимъ ее въ точкѣ D пополамъ; линія $BD=\frac{R\sqrt{3}}{2}$. Описавъ на a полукружность, наносимъ въ нее хорду BE=BD и соединяемъ точку E съ O': очевидно,

$$0 = \sqrt{a^2 - \left(\frac{R\sqrt{3}}{2}\right)^2}.$$

Затъмъ, описавъ изъ точки Е радіусомъ ${\rm EF}'\!=\!{\rm EF}\!=\!rac{{
m R}}{2}$ полукругь, получимъ окончательно:

$$0'F = \sqrt{a^2 - \left(\frac{R\sqrt{3}}{2}\right)^2} - \frac{R}{2} = x''; \quad 0'F' = \sqrt{a^2 - \left(\frac{R\sqrt{3}}{2}\right)^2} + \frac{R}{2} = -x'.$$

Нанеся линіи O'F и O'F' на линію O'O", получимъ: O'1=x', O'1=x''. Остается соединить I съ A', а I' съ A и повернуть чертежъ около оси OO': вращеніе дастъ искомые конусы.

Задача VIII.

602. Въ данный полукругь вписать хорду такъ, чтобы сумма ея длины съ разстояніемъ отъ центра равнялась данной линіи т.

Ръшенте. Пусть будеть АВ требуемая хорда, ОС ея разстояніе оть центра. По условію задачи:

$$AB + OC = m$$
.

Примемъ за неизвъстное OC = x; соединивъ A съ O, изъ треугольника ACO получимъ: $AC = VR^2 - x^2$, откуда ур—ніе задачи:

Черт. 90.

$$2\sqrt{R^2-x^2}+x=m$$
.

Это ур—ніе ирраціональное; для рѣшенія его, изолируемъ корень въ первой части:

$$2\sqrt{\mathbf{R}^2 - x^2} = m - x \cdot \cdot \cdot (1)$$

и возвышаемъ объ части въ квадрать; приведя члены въ порядокъ, найдемъ уравненіе:

 $5x^2 - 2mx + m^2 - 4R^2 = 0 \cdot \cdot (2)$.

Изслъдованте. Это ур—ніе не эквивалентно (1)-му, ибо оно получи лось бы и изъ ур—нія: $-2\sqrt{\mathbb{R}^2-x^2}=m-x$... (1'), такъ что ур—нію (2) могутъ удовлетворять корни двухъ уравненій: (1) и (1'). Поэтому, корни ур—нія (2) только тогда будутъ удовлетворять ур—нію (1), когда они дѣлаютъ разность m-x положительною, т.-е. когда x < m. Затъмъ, необходимо, чтобы x было дѣйствительно, положительно и не больше \mathbb{R} ; при несоблюденіи послѣдняго условія точка \mathbb{C} будетъ лежать внѣ окружности и потому не дастъ хорды.

Итакъ, чтобы алгебраическій корень x ур—нія (2) удовлетворяль предложенной геометрической задачѣ, нужно, чтобы было: x— дѣйствительно, x>0, x< m, x< R.

Но если x удовлетворяеть первымъ тремъ условіямъ, то оно удовлетворяеть и ур—нію (1), а слѣд. $\sqrt{R^2-x^2}$, равняясь дѣйствительному количеству m-x, также будеть дѣйствителенъ, а слѣдов. будеть и x < R. Такимъ образомъ, предыдущія условія сводятся къ слѣдующимъ тремъ:

$$x$$
 дъйств., $x > 0$, $x < m$.

1) Условіе дойствительности корней ур—нія (2) выражается неравенствомъ:

$$m^2 - 5 (m^2 - 4R^2) \geqslant 0$$
, или, по упрощеній, $m^2 - 5R^2 \leqslant 0$,

или

$$(m+R\sqrt{5})(m-R\sqrt{5}) \leqslant 0.$$

Но первый множитель >0, след. должно быть $m-R\sqrt{5} \ll 0$, или

$$m \leqslant R \sqrt{5}$$
.

Отсюда:

I. Когда $m > R\sqrt{5}$, ур—ніе (2) будеть им'єть корни мнимые: задача невозможна.

II. Когда $m = R \sqrt{5}$, ур—ніе (2) им'ьеть корни д'яйствительные равные: ихъ общая величина равна $\frac{m}{5}$, или

$$x'=x''=\frac{R\sqrt{5}}{5}.$$

Это — величина дъйствительная, положительная и меньшая $m = R \sqrt{5}$, слъд. представляеть решеніе данной задачи; ей соответствуеть особое положеніе точки С. Проведя въ точке D касательную DF == 2R, соединяемь точки F и O: прямая ГО будеть = R √5; отрѣзавъ оть нея пятую часть, ОК, отложимъ ее на радіусь ОС: найдемъ точку С и хорда А1В1 будетъ требуемая.

Замътимъ, что величина RV5 есть тахітит данной суммы т, ибо задача

Черт. 91.

невозможна, когда т больше этой величины, но м можеть достичь этой величины, когда точка С займеть только что указанное положеніе. Итакъ сумма АВ + ОС достигаеть *maxi*-

mum'а = $R\sqrt{5}$, когда $x = \frac{R\sqrt{5}}{5}$.

III. Обратимся теперь къ случаю $m < R \sqrt{5}$. Въ этомъ случат корни ур-нія (2) дъйствительные и неравные; разсмотримъ ихъ знаки и величину.

Знаки норней. Ур. (2) показываеть, что произведение корней, будучи $=\frac{m^2-4\mathrm{R}^2}{5}$, имъетъ знакъ разности m² — 4R², которую можно представить въ вид* (m+2R) (m-2R). А какъ m+2R всегда >0, то заключаемъ, что произведение это положительно, когда m > 2R, равно 0, когда m = 2R, и отрицательно, когда m < 2R.

Сумма корней, равная $\frac{2}{5}m$, будеть всегда положительна.

Величина норней. Должно быть x < m. Разсмотримъ, какое положение m занимаеть относительно корней. Результать подстановки m вмѣсто x въ триномъ (2) даеть, по упрощении,

$$f(m) = 4 (m^2 - \mathbb{R}^2),$$

и следов. f(m) иметь такой знакь какь $m^2 - \mathbb{R}^2$, или какь $(m+\mathbb{R})(m-\mathbb{R})$, а какь m+R всегда >0, то знакь будеть такой какь у m-R, следов.

когда
$$m > R$$
, то $f(m) > 0$; когда $m = R$, $f(m) = 0$; когда $m < R$, $f(m) < 0$.

Расположимъ теперь найденныя критическія значенія m, т.-е. числа R V_5 , 2R, R и 0— въ порядкъ возрастающихъ значеній и помъстимъ знаки реализанта, произведенія корней, ихъ суммы, а также знаки f(m) и 1-го коэффиціента въ нижеследующую таблицу, въ которой можно прямо читать все, что относится до корней въ любомъ интерваллъ значеній параметра т.

Скала значеній т	0 R	2R	R√5
Реализантъ	+	+	+ -
Произведеніе корней	-	-	+
Сумма корней	+	+	+
f(m)	-	+	+
Коэф. при x^2	+	+	+

Разсмотримъ каждый интерваллъ.

1. m < R. Корни дъйствительны, ибо реализанть > 0; произведеніе корней отрицат., слъдов., знаки корней различны; сумма корней > 0, слъдов. большій по абсол. значенію корень положителенъ. Затімъ, знакъ f(m) противоположенъ знаку 1-го коэф., слъдов. т — между корнями, и имъетъ мъсто слъдующее расположеніе (обозначая меньшій корень x', большій—x''):

$$x' \dots m \dots x''$$

A какъ задач δ удовлетворяетъ только x положительное и меньшее m, то задача не имъетъ ръшеній, что очевидно, ибо уже AC + OC, по свойству сторонъ треугольника, больше R, а AB + OC и подавно.

2. m = R. Результать подстановки числа m вмѣсто x обращается при m = Rвъ нуль, а это значить, что R есть корень ур-нія. Задача импеть 1 рпшеніе,

x = R: хорда обращается въ нуль.

3. R < m < 2R. Корни д'яйств., против. по знаку, большій по абс. ведичинь кор. положителенъ; и какъ f(m) имъеть знакъ одинаковый съ 1-мъ коэффиціентомъ, то m лежить внѣ корней. Чтобы прецизировать мѣсто m относительно корней, нужно еще сравнять m съ полусуммою корней, которая $=\frac{1}{5}m$; очевидно,

 $m > \frac{1}{5}m$, слѣдовательно m больше большаго корня, и расположеніе этихъ чиселъ таково

$$x' \dots x'' \dots m,$$

слѣд. большій корень, будучи >0 и < m, отвѣчаеть задачѣ, которая такимъ образомъ имѣемъ на этотъ разъ 1 рышеніе.

4. m = 2R. Произведение корней мъняеть знакъ (— на +), слъдовательно обращается въ нуль; слъдовательно, одинь корень—нуль, другой удовлетворяеть ур—нію $5x-4{
m R}=0$, откуда $x=rac{4}{5}\,{
m R}$, и задача им'веть два рюшенія, изь коихъ первое даеть хорду, сливающуюся съ діаметромъ.

5. $2R < m < R\sqrt{5}$. Произведеніе и сумма корней положительны, слід. оба корня положительны; знакь f(m) одинаковь со знакомь 1-го коэффиціента, сльдовательно, m-внѣ корней, и какъ m больше полусуммы $\left(\frac{1}{5}m\right)$ корней, то расположение x', x'' и m таково

 $x' \dots x'' \dots m,$

т.-е. оба положительные корня < т: задача импеть 2 рпшетя, выражаемыя формулою:

$$\frac{m}{5} \pm \frac{2}{5}\sqrt{5R^2 - m^2}$$

Случан $m = R \sqrt{5}$ п $m > R \sqrt{5}$ раземотрѣны выше (см. I и II).

Результаты изслѣдованія, для удобнѣйшаго обозрѣнія ихъ, резюмированы въ видѣ нижеслѣдующей таблицы.

Резюме изслѣдованія.

I.
$$m < R \sqrt{5}$$

$$\begin{cases} m < R \dots \dots 0 \text{ рѣшеній.} \\ m = R \dots x' = R \dots 1 \text{ рѣшеніе.} \\ 2R > m > R \dots 1 \text{ рѣшеніе.} \end{cases}$$

$$m = 2R \dots x' = 0; \quad x'' = \frac{4}{5}R \dots 2 \text{ рѣшенія.}$$

$$m > 2R \dots 0 < x' < m; \quad 0 < x'' < m \text{ 2 рѣшенія.} \end{cases}$$
 II. $m = R \sqrt{5} \cdot x' = x'' = \frac{R \sqrt{5}}{5}$, даеть maximum для m : 1 (2 равныхь) рѣшенія. III. $m > R \sqrt{5} \dots K$ Корни мнимые $m > 0$ рѣшеній.

Изслъдованіе измъненія функцін $y=2\sqrt{{
m R}^2-x^2}+x.$

Въ данномъ случав, измвняя х отъ 0 до R, легко составить следующую таблицу измвненій у, которая, вмвств съ графикой этихъ измвненій, позволяеть наглядно судить о томъ, какъ измвнется разсматриваемая сумма. Воть эта таблица съ сопровождающею ее кривою измвненій:

$$x \qquad 0 \cdot \cdot \cdot \frac{R\sqrt{5}}{5} \cdot \cdot \cdot \frac{4}{5}R \cdot \cdot \cdot R$$

$$y \qquad 2R \cdot \cdot \cdot \cdot R\sqrt{5} \cdot \cdot \cdot \cdot 2R \cdot \cdot \cdot \cdot R$$

$$y = 2\sqrt{R^2 - x^2} + x$$

$$R\sqrt{5} = \sqrt{5R^2} = \sqrt{(2R)^2 + R^2}.$$

$$OA = \frac{R\sqrt{5}}{5}$$

$$OB = R$$

$$OC = \frac{4}{5}R$$

Чертежъ наглядно показываетъ, что когда m измѣняется отъ своего maximum'a $R \sqrt{5}$ до 2R, задача имѣетъ два рѣшенія; при m меньшихъ 2R, но не меньшихъ R, она имѣетъ 1 рѣшеніе; при m < R она невозможна.

Построение. Проведя касательную EF=R и соединивъ точки D и F, получимъ линію DF = $R\sqrt{5}$. Затімъ на касательной DL откладываемъ отрівзокъ

DG = m, взявъ его > 2R, но $< R\sqrt{5}$, и проводимъ прямую GH параллельно DE. Описавъ изъ точки D дугу радіусомъ DF до пересъченія съ прямою [GH въ точкъ Н, найдемъ:

$$GH = \sqrt{5R^2 - m^2}$$
;

затъмъ, беремъ линію GK = 2GH:

$$GK = 2\sqrt{5R^2 - m^2},$$

и изъ точки С радіусомъ СК описываемъ полуокружность, которая пересвчеть прямую DL въ точкахъ I и L; очевидно:

$$DI = m - 2\sqrt{5R^2 - m^2}$$

$$DL = m + 2\sqrt{5R^2 - m^2}$$
.

Остается отъ каждой изъ этихъ прямыхъ отрёзать пятую часть. Беремъ

 $DT = ES = \frac{R}{2}$, проводимъ SI и SL, и изъ точки T прямыя: TP параллельно SL и TP' параллельно SI; остается изъ точкъ P и P' провести параллели діаметру DE, которыя и дадутъ требуемыя хорды AB и A'B'.

Задача IX.

603. Построить треугольникь, зная его сторону а, соотвътствующую ей высоту h и радіусь R описаннаю круга.

Ръшенте. Пусть неизвъстныя стороны будуть x и y. По извъстнымъ теоремамъ геометріи имъемъ:

$$xy = 2Rh; \frac{ah}{2} = \sqrt{\frac{(x+y+a)}{2} \cdot \frac{(x+y-a)}{2} \cdot \frac{(a+x-y)}{2} \cdot \frac{[a-(x-y)]}{2}}.$$

Возвышая объ части 2-го ур. въ квадратъ, найдемъ:

$$4a^2h^2 = [(x+y)^2 - a^2][a^2 - (x-y)^2].$$

Примемъ за вспомогательное неизвъстное сумму x+y=s;~x и y будутъ корнями уравненія $X^2-sX+2\mathrm{R}h=0$. . . (1).

Для опредъленія в им'вемъ соотношеніе

$$4a^2h^2 = (s^2 - a^2)[a^2 - (s^2 - 8Rh)],$$

или

$$s^4 - 2(a^2 + 4Rh)s^2 + a^4 + 4a^2h^2 + 8a^2Rh = 0...(2)$$

Рѣшая это ур—ніе относительно s^2 , найдемъ, что подрадикальное количество $=(4R^2-a^2)$. $4h^2$: оно положительно, если a<2R. Если это условіе выполнено, оба значенія s^2 дѣйствительны; они и положительны, ибо произведеніе и сумма корней ур—нія (2), разсматриваемаго какъ квадратное, положительны; слѣд. s, при условіи a<2R, имѣетъ всегда dea положительныя значенія, именно:

$$s = \sqrt{a^2 + 4Rh \pm 2h\sqrt{4R^2 - a^2}} = \sqrt{a^2 + 2h(2R \pm d)},$$

полагая $d = \sqrt{4R^2 - a^2}$.

Рѣшая затьмъ ур-ніе (1), находимъ:

$$x = \frac{1}{2}V\overline{a^2 + 2h(2R \pm d)} + \frac{1}{2}V\overline{a^2 + 2h(-2R \pm d)},$$

$$y = \frac{1}{2}V\overline{a^2 + 2h(2R \pm d)} - \frac{1}{2}V\overline{a^2 + 2h(-2R \pm d)},$$

полагая, что x>y, что позволительно; въ этихъ формулахъ нужно брать передъ d или верхніе знаки вмѣстѣ, или нижніе вмѣстѣ (въ силу ур—нія xy=2Rh). Такимъ образомъ имѣемъ:

$$x_{1} = \frac{1}{2} \left\{ \sqrt{a^{2} + 2h(2R + d)} + \sqrt{a^{2} + 2h(-2R + d)} \right\}$$

$$y_{1} = \frac{1}{2} \left\{ \sqrt{a^{2} + 2h(2R + d)} - \sqrt{a^{2} + 2h(-2R + d)} \right\}$$

$$x_{2} = \frac{1}{2} \left\{ \sqrt{a^{2} + 2h(2R - d)} + \sqrt{a^{2} + 2h(-2R - d)} \right\}$$

$$y_{2} = \frac{1}{2} \left\{ \sqrt{a^{2} + 2h(2R - d)} - \sqrt{a^{2} + 2h(-2R - d)} \right\}$$

$$(4).$$

Изъ этихъ формулъ выводимъ следующія заключенія.

Въ системъ (3) ръшеній первый корень всегда дъйствителенъ; чтобы и второй быль дъйствителенъ, надо, чтобы было

$$a^2 + 2h \left(-2R + d \right) > 0$$
, откуда $h < \frac{a^2}{2(2R - d)}$.

Система (4) ръшеній будеть дъйствительна, если подкоренное количество подъ вторымъ радикаломъ будеть положительно, т.-е. если $a^2-2h\left(2\mathrm{R}+d\right)>0$, откуда $h<\frac{a^2}{2(2\mathrm{R}+d)}$. Въ этомъ предълъ заключается первый. Умножая оба члена второй части неравенства на $2\mathrm{R}-d$, имъемъ:

$$h < \frac{a^2(2R-d)}{2(4R^2-d^2)}$$
, или $h < \frac{2R-d}{2}$, или $h < R-\frac{d}{2}$.

Итакъ, задача имъеть два ришенія, если $h < R - \frac{d}{2}$.

Если $a^2 - 2h(2R + d) < 0$, но $a^2 - 2h(2R - d) > 0$, откуда

$$\frac{a^2}{2(2R-d)} > h > \frac{a^2}{2(2R+d)},$$

то система (4) даеть мнимыя значенія для x и y, а система (3) дъйствительныя; заключаемь, что при условіи

$$R - \frac{d}{2} < h < R + \frac{d}{2}$$

задача им'ветъ одно ръшение, выражаемое корнями x_1 и y_1 .

Наконецъ, если h> $R+\frac{d}{2}$, то объ системы (3) и (4) мнимы и задача невозможна.

Эти результаты легко обнаружить на чертеж (черт. 94). Описавъ кругъ радіусомъ R, проведемъ въ немъ хорду BC = a и къ ней перпендикулярный діаметръ MM'; имъемъ:

$$ON = V \overline{OB^2 - BN^2} = \sqrt{R^2 - \frac{a^2}{4}},$$

слѣдовательно

$$d = 20$$
N, $\frac{d}{2} = 0$ N.

При $h < R - \frac{d}{2}$, т.-е. при h < OM' - ON, или при h < NM' существують двѣ точки А и А', расположенныя въ разстояніи h отъ ВС, по ту и по другую сторону отъ ВС и лежащія на данной окружности; слѣд. задачѣ отвѣчають два треугольника: АВС и А'ВС.

Если $R - \frac{d}{2} < h < R + \frac{d}{2}$, то-есть если NM' < h < NM, одинъ треугольникъ А"ВС отвъчаеть вопросу.

Черт. 94.

Наконецъ, если h > NM, то невозможно вписать въ окружность треугольникъ, высота котораго была бы = h, и задача невозможна.

Задача Х.

604. По данной площади т $\sqrt{3}$ и периметру ва шестиуюльника, составленного тремя равными равнобедренными треугольниками, построенными на сторонахъ равносторониято треугольника АСЕ, какъ на основаніяхъ, найти сторону АС этого правильнаго треугольника.

Ръшенте. Замътимъ прежде всего, что шестиугольникъ можетъ быть двоякаго вида, смотря по тому, будутъ ли равнобедренные треугольники построены внъ треугольника АСЕ, или внутри его: въ первомъ случать будемъ называть шестиугольникъ фигурою первато рода, во второмъ—второго рода.

Пусть (черт. 95) AC = 2x; AB = a; ур—ніе будеть

$$m\sqrt{3} = x^2\sqrt{3} \pm 3x\sqrt{a^2 - x^2}$$

причемъ знакъ + относится къ шестиугольнику 1-го рода, знакъ — къ фигуръ 2-го рода.

Раздѣливъ объ части на $\sqrt{3}$ и изолировавъ радикалъ имѣемъ:

$$m-x^2=\pm x\sqrt{3(a^2-x^2)}$$
.

Изслъдованте. Для того, чтобы вторая часть была дъйствительною, необходимо, чтобы существенно положительное количество x содержалось между 0 и a; затъмъ, смотря по знаку разности $m-x^2$, различаемъ, какой родъ щести-угольника отвъчаетъ вопросу.

Возвышая об'т части въ квадрать, получимъ ур—ніе, отв'такощее задач'т въ самомъ общемъ ея смысл'т:

$$(m-x^2)^2 = 3(a^2-x^2)x^2,$$

или, приведя въ порядокъ:

$$4x^4 - (2m + 3a^2)x^2 + m^2 = 0 \dots (1)$$

откуда

$$x = \frac{1}{4} (\pm \sqrt{6m + 3a^2} \pm \sqrt{-2m + 3a^2}) \dots (2).$$

Различаемъ два случая: m>0 и m<0, что возможно, ибо можетъ случиться, что въ шестиугольникъ 2-го рода площадь каждаго изъ равнобедренныхъ треугольниковъ будетъ больше трети площади равносторонняго треугольника.

1-й случай: m > 0. Первое подкоренное количество > 0; чтобы второе было не меньше 0, надо, чтобы было $-2m + 3a^2 > 0$, откуда

$$m \leqslant \frac{3}{2} a^2$$
.

Какъ скоро это условіе удовлетворено, значенія x, выражаемыя формулою (2), дъйствительны; а какъ абсолютная величина перваго члена въ скобкахъ больше второго, то положительныя значенія x, которыя только и отвъчаютъ на вопросъ, будуть:

$$x_1 = \frac{1}{4} (\sqrt{6m + 3a^2} - \sqrt{-2m + 3a^2}),$$

$$x_2 = \frac{1}{4} \left(\sqrt{6m + 3a^2} + \sqrt{-2m + 3a^2} \right).$$

1. При $m=\frac{3}{2}$ a^2 имѣемъ: $x_1=x_2=\frac{a\sqrt{3}}{2}$, и задача имѣетъ одно рѣшеніе; соотвѣтствующій шестиугольникъ—правильный.

II. При $m<\frac{3}{2}\,a^2$ вопросъ имѣетъ два рѣшенія: существуютъ два шестиугольника, отвѣчающіе вопросу, и чтобы опредѣлить ихъ родъ, надо знать знаки разностей $m-x_1^2$ и $m-x_2^2$. Подстановка m вмѣсто x^2 въ ур—ніе (1) даетъ

$$f(m) = 4m^2 - (2m + 3a^2)m + m^2 = 3m(m - a^2).$$

Отсюда видно, что когда:

$$m > a^2$$
, будеть $f(m) > 0$; $m < a^2$, , $f(m) < 0$, $m = a^2$, , $f(m) = 0$.

1) Въ случат $m>a^2$, m находится внѣ интервалла корней, и слѣдоват., или оба корня, x_1^2 и x_2^2 , меньше m, или оба больше m. Чтобы знать, тотъ или другой случай имѣеть мѣсто, сравнимъ m съ полусуммою корней; положивъ $\frac{2m+3a^2}{8}>m$, найдемъ $m<\frac{1}{2}a^2$, что противорѣчитъ положенію $m>a^2$. Значитъ m больше полусуммы корней, и обѣ величины, x_1^2 и x_2^2 , меньше m, т.-е. обѣ разности $m-x_1^2$ и $m-x_2^2$ положительны. Заключаемъ, что въ случаѣ

$$a^2 < m < \frac{3}{2} a^2$$

оба шестиугольника относятся къ 1-му роду.

2) Когда $m < a^2$, m находится между корнями:

$$x_1^2 \dots m \dots x_2^2$$

слѣдовательно, $m-x_1^2>0$, и корню x_1 отвѣчаетъ шестиугольникъ 1-го рода; $m-x_2^2<0$, и корню x_2 отвѣчаетъ шистнугольникъ 2-го рода.

3) Наконецъ, когда $m=a^2$, будетъ f(m)=0, слъдоват., одинъ корень $=m=a^2$. Другой корень $=\frac{m^2}{4}:a^2=\frac{a^2}{4};$ то-есть $x_2=a, x_1=\frac{a}{2}.$ Оба шестиугольника превращаются въ правильные треугольники: 1-й совпадаетъ съ треугольникомъ АСЕ; второй, сторона котораго $a=2x_1$, даетъ треугольникъ BDF, сторона

котораго вдвое больше стороны треугольника АСЕ.

Итакъ, во всемъ интерваллъ II шестиугольникъ, соотвътствующій корню x_1 , принадлежить къ 1-му роду.

2-й случай: m < 0. Чтобы корни были дъйствительны, нужно, чтобы было

$$6m + 3a^2 > 0$$
, откуда $m > -\frac{a^2}{2}$.

Величина перваго члена скобокъ въ формулъ (2) будетъ меньше второго члена, и потому положительные корни, отвъчающіе вопросу, будутъ:

$$x_1 = \frac{1}{4} \left(-\sqrt{6m + 3a^2} + \sqrt{-2m + 3a^2} \right).$$
$$x_2 = \frac{1}{4} \left(+\sqrt{6m + 3a^2} + \sqrt{-2m + 3a^2} \right).$$

Оба соотвътствующіе шестиугольника относятся ко второму роду.

Въ частномъ случа* : m = 0 им* = 0 им* = 0

$$x_1 = 0, \quad x_2 = \frac{a\sqrt{3}}{2}.$$

Черт. 97.

Ели положимъ, что m приближается къ нулю, оставаясь положительнымъ, 6-къ 1-го рода, соотвътствующій x_1 , имъетъ видъ черт. 97 (1), а 6-къ 2 рода, соотвътствующій x_2 , имъетъ видъ черт. 97 (2), разнящійся отъ 1-го только расположеніемъ вершинъ относительно правильнаго треугольника АСЕ.

Резюме изслъдованія.

$$m>\frac{3}{2}a^2$$
... x_1 и x_2 мнимы... 0 рѣшеній.
$$m=\frac{3}{2}a^2$$
... $x_1=x_2=\frac{a\sqrt{3}}{2}$... 1 рѣшеніе (перваго рода).
$$a^2< m<\frac{3}{2}a^2$$
. $x_1>0$, $x_2>0$... 2 рѣшенія (перваго рода).
$$0< m< a^2$$
... $x_1>0$, $x_2>0$... 1 рѣш. 1-го рода, 1 рѣш. 2-го р.
$$-\frac{a^2}{2}< m<0$$
... $x_1>0$, $x_2>0$... 2 рѣшеніе (2-го рода).

Задача XI.

605. Шарь радіуса г лежить на плоскости; на той же плоскости поставлень конусь, котораю радіусь основанія равень R, а высота 2r. На какомъ разстояніи х оть данной плоскости нужно провести параллельную ей плоскость, чтобы объемы, содержащієся между объими плоскостями, были равновелики?— Изслыдовать положеніе съкушей плоскости относительно центра шара.

Р в ш е н і е. Объемъ сферическаго сегмента, имѣющаго высоту x, выражается формулою $\frac{1}{3}\pi x^2(3r-x)$. Объемъ усѣченнаго конуса, у котораго радіусы основаній суть R и y, а высота x, выражается формулою $\frac{1}{3}\pi x(R^2+y^2+Ry)$. Кромѣ того, между x и y имѣемъ соотношеніе y: R = (2r-x): 2r, при помощи котораго можно изъ предыдущей формулы исключить y; найдемъ

$$\frac{1}{3}\pi R^2x \cdot \frac{12r^2 - 6rx + x^2}{4r^2}$$
.

Уравненіе задачи, по сокращеніи на $\frac{1}{3}\pi$, будеть

$$4r^2x^2(3r-x) = R^2x(x^2-6rx+12r^2).$$

Рфиненіе x=0 не соотвътствуеть задачь, ибо при этомъ значеніи x оба объема обращаются въ нули; остается квадратное ур—ніе

$$(R^2 + 4r^2)x^2 - 6r(R^2 + 2r^2)x + 12R^2r^2 = 0$$
. (1).

И з с л в д о в а н т е. Чтобы задача была возможна, необходимо, чтобы x было дъйствительно, положительно и <2r. Условіе дъйствительности корней выражается неравенствомъ

$$9r^2(R^2 + 2r^2)^2 - 12R^2r^2(R^2 + 4r^2) \ge 0$$

которое, по сокращении на положительное количество 3r2 и по упрощении, даетъ

$$-R^4 - 4R^2r^2 + 12r^4 \ge 0$$
 . . (2).

Положивъ $\frac{\mathrm{R}}{r} = m$, находимъ, что m^2 должно заключаться между корнями ур—нія $m^4 + 4m^2 - 12 = 0$:

и какъ, сверхъ того, m^2 д. б. > 0, такъ же какъ и m, находимъ, что должно быть

$$R \leqslant rV2...(3)$$
.

При соблюденіи этого условія, корни ур—нія (1) дъйствительны; но они и положительны, такъ какъ ихъ произведеніе и сумма положительны. Чтобы узнать, какъ расположено количество 2r по отношенію къ корнямъ, подставимъ въ первую часть ур—нія (1) 2r вмъсто x. Найдемъ въ результатъ

$$4r^2(R^2+4r^2)-12r^2(R^2+2r^2)+12R^2r^2$$
, или $(R^2-2r^2)4r^2$.

Но въ силу неравенства (3) заключаемъ, что первый множитель этого произведенія отрицателенъ, когда корни неравные; и обращается въ нуль при равныхъ корняхъ.

Этотъ крайній случай означаєть, что 2r есть величина дъйствительныхъ равныхъ корней при условіи $R=r\sqrt{2}$. При дъйствительныхъ же неравныхъ корняхъ, 2r заключается между корнями, сл., большій корень не соотвътствуеть вопросу, меньшій даетъ отвътъ на вопросъ: задача имъетъ 1 ръшеніе:

$$x = r \cdot \frac{3(\mathbf{R}^2 + 2r^2) - \sqrt{3(12r^4 - 4\mathbf{R}^2r^2 - \mathbf{R}^4)}}{\mathbf{R}^2 + 4r^2} \cdot \dots (4).$$

Изсл \pm дованіе положенія с \pm кущей плоскости относительно центра шара. Съ этою ц \pm дью опред \pm димъ знакъ, принимаемый первою частью ур—нія (1) при зам \pm н \pm \pm \pm 8 количествомъ \pm 7. Находимъ

$$r^2(7R^2 - 8r^2);$$

слъд., пока $7R^2 < 8r^2$, ръшеніе (4) меньше r, и потому съкущая плоскость и данная лежать по одну сторону отъ центра; если $7R^2 - 8r^2 = 0$, то x = r: съкущая плоскость проходить черезъ центръ; наконецъ, когда $7R^2 > 8r^2$, съкущая плоскость проходить надъ центромъ.

Резюме изслъдованія.

- 1. $R^2 < \frac{8}{7}r^2$. Одно ръшеніе; плоскость ниже центра.
- 2. $R^2 = \frac{8}{7}r^2$. Одно ръшеніе; плоскость проходить черезь центръ.
- $\frac{8}{7}r^2 < \mathrm{R}^2 < 2\,r^2$. Одно ръшеніе; плоскость проходить выше центра.
- 4. $R^2 = 2r^2$. Одно рѣшеніе; плоскость касательна.
- $R^2 > 2r^2$. Задача невозможна.

Задача ХІІ.

606. Зная радіуст R шара и полную поверхность $2\pi m^2$ вписаннаго въ него цилиндра, вычислить радіуст основанія и высоту цилиндра.

Ръшенте. Обозначимъ буквою x радіусь основанія, а 2y—высоту цилиндра; ур—нія задачи будуть

$$x^2 + 2xy = m^2 \dots (1)$$
 $x^2 + y^2 = \mathbb{R}^2 \dots (2)$

Изъ перваго имъемъ:

$$y = \frac{m^2 - x^2}{2x} \dots (3)$$

а подставляя эту величину у въ ур-ніе (2), имбемъ

$$5x^4 - 2(m^2 + 2R^2)x^2 + m^4 = 0 \dots (4)$$

откуда

$$x^{2} = \frac{m^{2} + 2R^{2} \mp \sqrt{(m^{2} + 2R^{2})^{2} - 5m^{4}}}{5}, \dots (5).$$

Взявъ со знакомъ + корни квадратные изъ второй части ур. (5), получимъ два значенія для x, а подставивъ ихъ въ формулу (3), найдемъ для каждаго изъ нихъ соотвътствующее значеніе y.

Изслъдованте. Чтобы значенія x и y, выведенныя изъ ур—ній (3) и (5), давали отвъть на вопросъ, необходимо, чтобы они были дъйствительны, положительны и меньше R.

Чтобы значенія x2 были д'вйствительны, должно быть

$$m^2 + 2R^2)^2 \geqslant 5m^4$$
, или $m^2 + 2R^2 \geq m^2\sqrt{5}$,

или

$$m^2 \leq \mathbb{R}^2 \cdot \frac{\sqrt{5}+1}{2} \cdot \cdot \cdot (6)$$
.

Когда это условіе удовлетворено, величины x^2 будуть дійствительны; они будуть и положительны, ибо ихъ сумма и произведеніе положительны. Но чтобы какое-либо изъ значеній x отвічало на задачу, необходимо еще, какъ видно изъ ур—нія (3), чтобы оно быдо меньше m, для того чтобы соотвітствующее значеніе y само было положительно. Другихъ условій ніть: ибо какъ скоро дійствительныя положительныя значенія x и y удовлетворяють ур—нію (2), въ силу этого уже величины эти меньше R.

Теперь необходимо опредѣлить, сколько значеній x^2 содержится между 0 и m^2 , а для этого подставимь 0 и m^2 вмѣсто x^2 въ первую часть ур—нія (4), какъ квадратнаго относительно x^2 . Результать подстановки нуля—положителень; результать подстановки m^2 есть $4m^2(m^2-R^2)$. Должно прослѣдить измѣненія m^2 оть О до R^2 , и затѣмъ отъ R^2 до maximum'a m^2 , равнаго R^2 . $\frac{\sqrt{5}+1}{2}$; так. образомъ, критическія значенія m^2 суть: 0, R^2 и R^2 . $\frac{\sqrt{5}+1}{2}$.

I. $m^2 < R^2$. Въ такомъ случа $4m^2(m^2 - R^2) < 0$; слъд. одно, и только одно, значеніе x^2 содержится между 0 и m^2 ; другое $> m^2$: задача имъетъ одно ръшеніе; значеніе x, его дающее, выражается меньшимъ корнемъ:

$$x = \sqrt{\frac{m^2 + 2R^2 - \sqrt{(m^2 + 2R^2)^2 - 5m^4}}{5}}$$

 $\text{II.}\ m^2=\mathrm{R^2}.$ Результать указанной подстановки обращается въ нуль, а это значить, что одно изъ значеній x есть m или R ; соотвѣтствующее значеніе y равно нулю; цилиндръ обращается въ два свои основанія, сливающіяся съ большимъ кругомъ шара. Что касается другаго рѣшенія, то оно есть: $x^2=\frac{\mathrm{R^2}}{5}$, откуда

$$x = \frac{R\sqrt{5}}{5}$$
, a $y = \frac{2R\sqrt{5}}{5}$:

это – цилиндръ, подобный литру (мѣрѣ жидкостей). Это другое значеніе x получаемъ, замѣчая, что произведеніе двухъ значеній x^2 , въ силу ур. (4), равно $\frac{m^4}{5}$, или, въ данномъ случаѣ, $\frac{R^4}{5}$.

III. $R^2 < m^2 < R^2 \cdot \frac{\sqrt{5}+1}{2}$. Въ этомъ случай $4m^2(m^2-R^2)>0$, и слидоба значенія x^2 содержатся между 0 и m^2 , или оба больше m^2 ; но послиднее предположеніе невозможно, ибо произведеніе обоихъ значеній x^2 , т.-е. $\frac{m^4}{5}$, мень-

ше m^4 . Заключаемъ, что когда m^2 содержится между R^2 и $R^2 \cdot \frac{V5+1}{2}$, задача всегда имѣетъ два рѣшенія.

1V. $m^2={
m R}^2\cdot rac{\sqrt{5}+1}{2},\,\,{
m T.-e.}$ своей наибольшей величинь. Оба значенія x^2 въ

этомъ предъльномъ случат равны $\frac{m^2+2\mathrm{R}^2}{5}$, или, замъняя m^2 его величиною,

находимъ:
$$x^2 = \mathbb{R}^2 \cdot \frac{5 + \sqrt{5}}{10}$$
, откуда

$$= R \sqrt{\frac{5+\sqrt{5}}{10}}, 2y = 2R \sqrt{\frac{5-\sqrt{5}}{10}};$$

полная же поверхность цилиндра = $2\pi R^2 \cdot \frac{\sqrt{5}+1}{2}$, т.-е. она равновелика боковой поверхности цилиндра, имѣющаго основаніемъ большой кругъ даннаго шара, а высотой сторону правильнаго звъзднаго десятиугольника, вписаннаго въ этоть кругъ.

 $V. \ m^2 > {
m R}^2 \cdot \frac{\sqrt{5}+1}{2},$ для x получаются мнимыя значенія, слѣд., задача невозможна.

Если, теперь, назовемъ полную поверхность цилиндра буквою S и помножимъ на 2 предыдущія неравенства и равенства, можно все изслідованіе резюмировать следующимъ образомъ.

Резюме изслъдованія.

$$S < 2\pi R^2$$
 задача имѣетъ 1 рѣшеніе. $S = 2\pi R^2$, , 2 рѣшенія. $2\pi R^2 < S < \pi R^2 (\sqrt{5} + 1)$, , 2 , $S = \pi R^2 (\sqrt{5} + 1)$, , 1 рѣшеніе. $S > \pi R^2 (\sqrt{5} + 1)$, , 0 рѣшеній.

Иримпианіе. Если въ ур—ніяхъ (1) и (2) перемънимъ y на -y, то легко видѣть, что ур—ніе (4) можно истолковать, полагая, что вмѣсто полной поверхности цилиндра дается разность между суммою его основаній и боковою поверхностью. Можно бы было повторить изследование предыдущей задачи, называя ръшеніями второго рода-ръшенія, отвъчающія измъненной задачь.

Задача XIII.

607. Вычислить стороны прямоугольнаго треугольника, зная его периметрь 2p и сумму S гипотенузы и высоты.

P в ш ϵ н ϵ . Пусть будуть x и y — искомые катеты, z — гипотенуза, u — ϵ отвътствующая высота. Ур-нія задачи будуть:

$$x + y + z = 2p;$$
 $z + u = S;$ $x^2 + y^2 = z^2;$ $xy = uz.$

Изъ перваго имъемъ: $x^2+y^2+2xy=(2p-z)^2=4p^2-4pz+z^2$, или, въ силу третьяго и четвертаго ур—ній: $uz=2p^2-2pz$; но u=S-z, сл.

$$z(S-z)=2p^2-2pz$$
, или $z^2-(2p+S)z+2p^2=0$...(1)

Найдя г, для опредъленія х и у получимъ ур-нія

$$x + y = 2p - z$$
 H $xy = (S - z) \cdot z$,

откуда видно, что х и у суть корни ур-нія

$$X^2 - (2p - z)X + (S - z)z = 0$$
. . . (2)

Изслъдованте. Чтобы корни ур—нія (1) были дъйствительны, надо чтобы $(2p+S)^2-8p^2 > 0$, откуда

$$S \geqslant 2p(\sqrt{2}-1)$$
.

Пусть это условіе удовлетворено; тогда оба корня ур—нія (1) будуть и положительны, ибо ихъ произведеніе $(2p^2)$ и сумма (2p+S) положительны. Но большій корень должень быть отброшень; въ самомъ дѣлѣ, высота u есть количество существенно положительное, а изъ ур—нія u=S-z видно, что для того, чтобы было u>0, необходимо, чтобы было z<S; но большій корень больше полусуммы корней, равной $p+\frac{S}{2}$, а само количество $p+\frac{S}{2}$ больше S, ибо для воз-

можности треугольника, очевидно, необходимо, чтобы было $p>\frac{S}{2}$. Что касается меньшаго корня, то онъ будетъ меньше S, если результатъ подстановки S вмѣсто z въ первую часть ур—нія (1) отрицателенъ, что приводить къ неравенству

$$-2Sp+2p^2<0$$
 или $S>p$.

Какъ скоро это условіе удовлетворено, то будеть удовлетворено и условіе дъйствительности корней, ибо

$$p > 2p(\sqrt{2}-1)$$
, или $3 > 2\sqrt{2}$, или $9 > 8$.

Итакъ, для г получается одно значеніе:

$$z' = \frac{2p + S - \sqrt{(2p + S)^2 - 8p^2}}{2},$$

съ условіемъ: p < S < 2p.

Условіе д'єйствительности корней ур—нія (2) есть:

$$(2p-z')^2-4(S-z')z'>0$$
, или $5z'^2-4z'(p+S)+4p^2>0$,

или, въ силу равенства (1),

$$5z'(2p+{
m S})-10p^2-4z'(p+{
m S})+4p^2\!\geqslant\!0,$$
 или $(6p+{
m S})z'-6p^2\!\geqslant\!0,$ откуда

$$z' \gg \frac{6p^2}{6p + S}$$

Итакъ, чтобы x и y были дъйствительны, необходимо, чтобы $\frac{6p^2}{6p+S}$ было меньше меньшаго корня ур. (1); для этого же необходимо: 1) чтобы результатъ подстановки $\frac{6p^2}{6p+S}$ вмъсто z въ первую часть ур. (1) былъ >0; и 2) чтобы при этомъ $\frac{6p^2}{6p+S}$ было < полусуммы корней, т.-е. чтобы было $\frac{6p^2}{6p+S} < \frac{2p+S}{2}$.

Подстановка даеть:

$$36p^4 - 6p^2 (6p + S) (2p + S) + 2p^2 (6p + S)^2 = 36p^4 - 24Sp^3 - 4S^2p^2 = 4p^2 (9p^2 - 6Sp - S^2),$$

этотъ результатъ долженъ быть > 0. Замътивъ, что $\frac{6p^2}{6p+S}$ въ самомъ дъль

 $<rac{2p+{
m S}}{2}$, заключаемъ, что для дъйствительности x и y должно быть удовлетворено неравенство

 $-S^2 - 6Sp + 9p^2 > 0$

вмѣстѣ съ условіемъ p < S < 2p.

Отсюда находимъ, что при $S \leqslant 3p(V\bar{2}-1)$ корни x и y будутъ дъйствительны; а замътивъ, что z' < p и S > p, находимъ, что сумма x+y, равная 2p-z', и произведеніе xy, равное (S-z')z', положительны, слъд. x и y положительны. Итакъ, условія возможности задачи таковы:

$$p < S < 2p$$
, $S \leqslant 3p(\sqrt{2} - 1)$.

Но $3p(\sqrt{2}-1) < 2p$, ибо это неравенство эквивалентно 18 < 25; слѣдов., условія, необходимыя и достаточныя для возможности задачи, приводятся къ:

$$p < S \leq 3p(\sqrt{2} - 1),$$

причемъ задача имъетъ одно ръшеніе.

Отсюда, между прочимъ, заключаемъ, что тахітит $S=3p(\sqrt{2}-1)$; приэтомъ x=y; слъд. изъ всъхъ прямоугольныхъ треугольниковъ одинаковаго периметра равнобедренный импетъ наибольшую сумму гипотенузы съ соотвътствующею висотою.

Задача XIV.

608. Вписать въ данный полукругь прямоугольникъ, зная сумму р его основанія и высоты.

Ръшенте. Пусть будуть: R—радіусь даннаго круга, 2x—основаніе и y—высота искомаго прямоугольника; имѣемъ непосредственно ур—нія:

$$y + 2x = p \dots (1)$$
 $x^2 + y^2 = \mathbb{R}^2 \dots (2)$.

Рѣшая первое относительно у, имѣемъ:

$$y=p-2x...(3).$$

Подставляя это выражение y въ ур-ние (2), найдемъ:

 $5x^2 - 4px + p^2 - R^2 = 0$. (4)

откуда

$$x = \frac{2p \pm \sqrt{5R^2 - p^2}}{5} \dots (5).$$

Затемь у вычисляется по формуль (3).

Изсльдованте. Въ этой задачѣ будемъ разсматривать и отрицательныя значенія x и y. Когда x и y будуть положительны, будемъ называть рѣшеніе — рѣшеніемъ перваго рода; оно будеть второго рода, если при x < 0 будеть y > 0, т.-е. когда дана будеть разность между высотой и основаніемъ; наконецъ, рѣшеніемъ третьяго рода называемъ то, когда x > 0, а y < 0, т.-е. когда дана разность между основаніемъ и высотою.

Условіе дъйствительности х выражается неравенствомъ

$$p \leq R \sqrt{5}$$
.

Зал'ємъ, изъ ур—нія (4) видимъ, что оба значенія x будутъ положительны, или одно положительно, а другое отрицательно, смотря по тому, будетъ ли p

больше, или меньше R. Съ другой стороны, изъ формулы (3) заключаемъ, что положительному x будеть соотвътствовать положительный y, когда $x < \frac{p}{2}$, и отрицательный y, когда $x > \frac{p}{2}$. Въ такомъ случаѣ, нужно знать результать подстановки $\frac{p}{2}$ вмѣсто x въ первую часть ур—нія (4). Этотъ результать $= \frac{p^2 - 4R^2}{4}$; слъд. надо различать три случая: p < 2R, p = 2R, p > 2R (послъдній случай возможенъ, ибо 2R меньше $R\sqrt{5}$).

Итакъ, количества, подлежащія раземотрѣнію, въ порядкѣ возрастающихъ величинъ, таковы: R, 2R, R $\sqrt{5}$; мы должны измѣнять p: отъ 0 до R, отъ R до 2R, и наконецъ отъ 2R до R $\sqrt{5}$.

I. p < R. Произведеніе корней ур—нія (4) отрицательно, слѣд. одно значеніе x положительно, другое отрицательно. Отрицательной величинѣ x соотвѣтствуетъ положительное значеніе y; слѣд. всегда имѣемъ рѣшеніе 2-го рода. Положительное значеніе x больше $\frac{p}{2}$; въ самомъ дѣлѣ, p, будучи меньше R, меньше и 2R, слѣд. количество $\frac{p^2-4R^2}{4}$ отрицательно: это значитъ, что $\frac{p}{2}$ заключается между корнями ур—нія (4), а потому положительный корень долженъ быть $> \frac{p}{2}$, Такимъ образомъ, положительному x соотвѣтствуетъ, въ силу ур—нія (3), отрицательное значеніе y. Слѣд. имѣемъ рѣшеніе 3-го рода. Итакъ, при p < R задача имѣетъ два рѣшенія: одно 2-го рода, другое 3-го рода.

 Π . p = R. Въ этомъ случав

$$x = 0, y = R; x = \frac{4}{5}R, y = -\frac{3}{5}R.$$

Первое рѣшеніе можемъ разсматривать, какъ рѣшеніе 1-го или 2-го рода; второе — рѣшеніе 3-го рода. Этотъ случай относится къ первому, но его можно отнести и къ слѣдующему.

III. $R . Оба корпя ур—нія (4) положительны, но какъ <math>\frac{p^2-4R^2}{4}$ отрицательно, одинъ изъ корней меньше, другой больше $\frac{p}{2}$. Первому соотвѣтствуеть положительное значеніе y, второму—отрицательное. Итакъ: одно рѣшеніе относится къ 1-му роду, другое къ 3-му.

IV. p=2R. Оба значенія x положительны, но количество $\frac{p^2-4$ R²}{4} обращаєтся въ нуль, слѣд. одно значеніе x равно $\frac{p}{2}$ или R, а соотвѣтствующее значеніе y равно нулю. Другое значеніе $x, \frac{3}{10}p$ или $\frac{3}{5}$ R найдемъ, вычтя $\frac{p}{2}$ изъ суммы корней $\frac{4}{5}p$, а для соотвѣтствующаго значенія y находимъ $\frac{4}{5}$ R. Итакъ, имѣемъ два рѣшенія, изъ коихъ второе будетъ 1-го рода, между тѣмъ какъ первое можно отнести, по произволу, или къ 1-му или къ 3-му роду.

 $V.\ 2R . Въ этомъ случав оба значенія <math>x$ положительны, и оба меньше $\frac{p}{2}$. Въ самомъ дѣлѣ, сумма корней, равная $\frac{4}{5}\,p$, меньше p, слѣдов. оба корня не могутъ быть больше $\frac{p}{2}$, и какъ количество $\frac{p^2-4R^2}{4}$ положительно, они необходимо меньше $\frac{p}{2}$. Въ такомъ случав положительнымъ значеніямъ x, соотвѣтствуютъ и положительные y-ки: имѣемъ два рѣшенія 1-го рода.

VI. $p = R \sqrt{5}$. Имвемь двойное рвшение 1-го рода.

Нельзя брать $p>\mathrm{R}\,\sqrt{5}$, ибо тогда оба значенія x дѣлаются мнимыми и задача невозможна.

Резюме изслѣдованія.

Измънентя р.	Ч	Число ръшеній:			
	1-го рода;	2-го рода;	3-го рода.		
$p < R \dots \dots$. 0	1	1		
$p = R \dots \dots$		1 -	1		
R		- 0	1		
p=2R.	. 1	0	1		
$2R$. 2	0	0		
$p = R\sqrt{5} \dots \dots$. 1	0	0		
$p > \mathbb{R}\sqrt{5} \dots \dots$	0	0	0		

Задача XV.

609. Вычислить стороны прямоугольнаго треугольника, зная его периметръ 2p, если притомъ извъстно, что сумма объемовъ, образуемыхъ треугольникомъ при обращении его поочередно около каждаго катета, равновелика полушару радиуса R.

Ръшение: Пусть будуть x и y — катеты, z — гипотенуза; непосредственно имъемъ 3 ур — нія:

$$x + y + z = 2p$$
; $xy(x + y) = 2R^3$; $x^2 + y^2 = z^2$.

Легко исключить изъ этихъ ур—ній x и y; для этого выражаемъ изъ 1-го и 2-го x+y и xy черезъ z; имъемъ

$$x + y = 2p - z; \quad xy = \frac{2R^3}{2p - z}.$$

Отсюда имѣемъ:

$$x^2 + y^2 = (x + y)^2 - 2xy = (2p - z)^2 - \frac{4R^3}{2p - z}$$

Вставляя это выраженіе $x^2 + y^2$ въ третье ур—ніе системы, находимъ

$$z^2 = (2p - z)^2 - \frac{4R^3}{2p - z}$$

или

$$pz^2 - 3p^2z + 2p^3 - R^3 = 0 \dots (1).$$

Итакъ, для опредъленія z имѣемъ ур-ніе (1), квадратное относительно z. Опредъливъ z, можемъ вычислить x и y; въ самомъ дѣлѣ, зная, что сумма x+y=2p-z, а произведеніе $xy=\frac{2\mathrm{R}^3}{2p-z}$, найдемъ эти неизвѣстныя изъ ур-нія

$$X^2 - (2p - z)X + \frac{2R^3}{2p - z} = 0$$
. (2).

Изслъдованте. Чтобы система опредъленныхъ такимъ образомъ величинь x, y и z отвъчала задачъ, необходимо и достаточно, чтобы эти величины были дъйствительны и положительны.

Чтобы корни ур-нія (2) были дійствительны, необходимо, чтобы

$$(2p-z)^2 \geqslant \frac{8R^3}{(2p-z)};$$

а чтобы они были положительны, необходимо, чтобы было

$$2p-z>0$$
, или $z<2p$.

Пусть это послѣднее условіе удовлетворено; въ такомъ случаѣ, умноживъ обѣ части предыдущаго неравенства на положительное количество 2p-z, найдемъ: $(2p-z)^3 \geqslant 8R^3$, или, извлекая изъ обѣихъ частей кубичный корень, имѣемъ: $2p-z \geqslant 2R$, или $z \leqslant 2$ (p-R); и какъ z должно быть положительно, необходимо, чтобы

$$0 < z \le 2(p - R)$$
,

а это предполагаеть, чтобы было $p>{\rm R}$. Какъ скоро z меньше или равно $2\,(p-{\rm R})$, оно и подавно будеть меньше 2p, и условіе z<2p будеть удовлетворено. Итакъ, число рѣшеній задачи равно числу корней ур—нія (1), удовлетворяющихъ условіямъ

$$0 < z \le 2 (p - R)$$
.

Не трудно убѣдиться, что корни ур—нія (1) всегда дѣйствительны; а какъ предполагается R < p, то они и положительны. Остается изслѣдовать, сколько этихъ корней заключается между 0 и 2 (p-R). Для этого нужно знать величины первой части ур—нія (1) при z=0 и z=2 (p-R). При z=0, она даеть $2p^3-R^3$ — величину положительную. Подстановка 2 (p-R) вмѣсто z даетъ

$$-R(R^2-4pR+2p^2)$$
, или $-R[R-p(2-\sqrt{2})][R-p(2+\sqrt{2})]$.

Но мы вид'ёли, что R должно быть < p, слёд., 3-й множитель < 0; 1-й также < 0; слёд. все зависить отъ знака $R - p(2 - \sqrt{2})$.

Итакъ, нужно разсмотръть три случая:

$$0 < R < p(2 - \sqrt{2}); p(2 - \sqrt{2}) < R < p; R > p.$$

I. Пусть: $0 < R < p (2-\sqrt{2})$. Въ такомъ случаѣ результатъ подстановки вм. z выраженія 2(p-R) отрицателень, а потому одинъ изъ корней ур—нія (1) заключается между 0 и 2(p-R), другой корень больше 2(p-R). Первый корень даетъ искомое рѣшеніе, второй не соотвѣтствуетъ вопросу: задача имѣетъ 1 рѣшеніе. Это рѣшеніе мы получимъ, взявъ для z меньшій корень ур—нія (1), а для x и y корни ур—нія (2), когда въ немъ y замѣненъ меньшимъ корнемъ ур—нія (1).

II. Когда p $(2-\sqrt{2}) < R < p$, то при z=2 (p-R). триномъ положителенъ, и слъд. или оба корня ур—нія (1) заключаются между 0 и 2 (p-R), или оба больше 2 (p-R). Чтобы оба корня содержались между 0 и 2 (p-R), нужно, чтобы ихъ полусумма $\frac{3}{2}$ p была < 2 (p-R), т.-е. чтобы 3p < 4 (p-R), или

 $R < \frac{p}{4}$, условіє, несогласное съ положеніємъ $R > p \ (2-\sqrt{2})$. Итакъ, въ данномъ случать оба корня ур—нія (1) больше $2 \ (p-R)$, и ни тотъ, ни другой не даютъ ръшенія.

III. Если R>p, то уже видъли, что въ такомъ случат задача невозможна.

Резюме изслѣдованія.

1. $R < p(2-V\overline{2})$: Задача имъ̀етъ 1 ръ́ш. [z=меньшему корню ур-нія (1)].

2. R = p(2 - V2): Задача имѣетъ 1 рѣш. [z = 2(p - R), треугольникъ равнобедренный].

3. $R > p(2-\sqrt{2})$: Задача невозможна.

Задача XVI.

610. Въ данный полукругь діаметра AB = 2R вписать хорду CD, парамемьную AB, такъ члобы $AC + CD + DB = m^2$, гдъ m - д даная линія.

P в ш е и ге. Принявъ за неизвъстное AC=x, выразимъ CD въ зависимости отъ R и x. Но CD=2R-2AE и $\overline{AC}=2R\times AE$, слъд. $CD=2R-\frac{x^2}{R}$. Ур—ніе будеть

 $2x^2 + \left(2R - \frac{x^2}{R}\right)^2 = m^2 \dots (1).$

Это ур—ніе, выведенное для одного случая, приложимо ко всѣмъ случаямъ. Въ самомъ дѣлѣ, пусть хорда СD приняда положеніе С'D', въ которомъ точки С' и D' лежатъ въ другихъ четвертяхъ: обозначая, какъ и прежде, прямую AC' буквою x, будемъ имѣть: C'D' = 2AE' - 2R; а какъ $AE' \times 2R = AC'^2$, то $C'D' = \frac{x^2}{R} - 2R$; ур—ніе будетъ въ этомъ случаѣ

Черт. 98.

 $2x^2 + \left(\frac{x^2}{R} - 2R\right)^2 = m^2$:

оно тождественно съ (1). Даемъ ему видъ

$$x^4 - 2R^2x^2 + R^2(4R^2 - m^2) = 0 \dots (2).$$

Изслъдование. Для изслъдованія и ръшенія этого биквадратнаго уравненія полагаемъ

 $x^2 = y \dots (3),$

такъ что ур -ніе будеть

$$y^2 - 2R^2y + R^2(4R^2 - m^2) = 0$$
. (4).

Для того, чтобы корень ур—нія (2) служиль отв'єтомъ на предложенную задачу, необходимо и достаточно, чтобы было

$$x$$
 дъйств., $x > 0$, $x < 2R$...(5).

Но для полученія корней ур—нія (2) нужно рѣшить (4) и найденные корни внести поочередно въ (3); отсюда видно, что x будеть дѣйств., если y будеть дѣйств. и положительно; поэтому нужно изслѣдовать съ этой точки зрѣнія корни ур—нія (4).

Условіе дъйствительности корней ур. въ y.—Оно будеть ${\bf R}^4-{\bf R}^2(4{\bf R}^2-m^2)\geqslant 0$ или $m^2\geqslant 3{\bf R}^2$.

Знани корней. — Произведеніе корней = $R^2(4R^2-m^2)$; оно >0, когда $m^2 < 4R^2$; равно 0 при $m^2 = 4R^2$, и < 0 когда $m^2 > 4R^2$.

Сумма корней = 2R² и слѣд. всегда положительна.

Величина корней.—x должно быть < 2R, след. y должно быть $< 4R^2$. Подставляя $4R^2$ вместо y въ триномъ (4), имеемъ

$$f(4R^2) = 16R^4 - 2R^2 \cdot 4R^2 + R^2 (4R^2 - m^2) = R^2 (12R^2 - m^2).$$

Отсюда видно, что если $m^2 < 12R^2$, будеть $f(4R^2) > 0$; при $m^2 = 12R^2$, $f(4R^2) = 0$; при $m^2 > 12R^2$ будеть $f(4R^2) < 0$.

Такимъ образомъ, критическія значенія m² будуть:

$$3R^2$$
, $4R^2$, $12R^2$ u $+\infty$,

и легко составить нижеследующую таблицу знаковъ,

Скала значеній т².	0	3R2	4	R2	12R2	~
Знакъ реализанта	-	0	+	+		+
Произведеніе корней			+	-		
Сумма корней	10,78		+	+		+
$f(4R^2)$			+	+		
1-й коэффиціентъ.			+	+		+

изъ которой заключаемъ:

- 1. $m^2 < 3R^2$. Корни ур—нія (4) мнимые, сл'єд. мнимы и корни (2). Задача невозможна.
- $2. m^2 = 3R^2$. Это значеніе есть minimum (m^2) ; реализанть = 0, корни ур. (4) дъйствительные равные, ихъ общая величина $= R^2$; слъд. ур—ніе (2)имъеть два корня равныхъ + R, и два корня равныхъ R. Изъ нихъ задачъ отвъчаеть x = + R, какъ дъйств., положит. и меньшее 2R значеніе x-са. Искомая фигура—правильный полу-шестиуюльникъ.

Слѣдуеть замѣтить, что сумма трехъ квадратовъ, равная въ данномъ случаѣ $3R^2$, представляеть minimum, ибо m^2 вообще больше $3R^2$, но дѣлается $=3R^2$ при x=R. Слѣд. сумма квадратовъ трехъ разсматриваемыхъ хордъ импеть minimum $=3R^2$, когда физура, ими образуемая, есть правильный полушестичнольникъ.

3. $3R^2 < m^2 < 4R^2$. Дѣйствительные корни ур. (4) въ этомъ случаѣ положительны, ибо ихъ сумма и произведеніе > 0; слѣд. всѣ 4 корня ур—нія (2) дѣйствительны, и потому оно имѣетъ 2 положительныхъ корни. Далѣе, знакъ $f(4R^2)$ одинаковъ съ знакомъ 1-го коэффиціента, слѣд. $4R^2$ —внѣ корней (y); а какъ нолусумма корней $= R^2$, то расположеніе чисель таково

слід, каждый изъ двухъ положительныхъ корней ур - нія (2) меньше 2R, и задача имбетъ два рішенія

$$x = \sqrt{R^2 \pm R \sqrt{m^2 - 3R^2}}.$$

4. $m^2 = 4R^2$. При переходѣ чрезъ $4R^2$, произведеніе корней ур—нія (4) мѣняетъ знакъ, слѣд. при $m^2 = 4R^2$ оно обращается въ нуль; поэтому одно значеніе у равно нулю, а другое суммѣ корней, т.-е. $2R^2$; значитъ, два корня ур—нія (2) равны нулю, а два равны $\pm R\sqrt{2}$, т.-е. задача имѣетъ 2 рѣшенія

$$x' = 0, \quad x'' = + R \sqrt{2};$$

первое даеть діаметръ 2R, другое — полупериметръ вписаннаго квадрата АНВ.

5. $4R^2 < m^2 < 12R^2$. Произведеніе дъйствительныхъ корней (4) отрицательно, слъд. одно ръшеніе y меньше, другое больше 0. Первое даетъ два мнимыхъ значенія x, второе —два дъйствительныхъ. Такъ какъ сумма корней >0, то этотъ положительный корень имъетъ большую абсолютную величину. Нужно сравнить его съ $4R^2$; $f(4R^2)$ имъетъ знакъ 1-го коэффиціента, слъд. $4R^2$ — внъ корней (y). Полусумма корней $= R^2$, расположеніе чиселъ таково

$$y' \dots y'' \dots 4R^2$$
,

слѣдовательно $y'' < 4R^2$, и потому. (+)-й корень ур—нія (2) даеть отвѣть на задачу, которая т. о. имѣеть одно рѣшеніе

$$x = \sqrt{R^2 + R\sqrt{m^2 - 3R^2}}$$
.

6. $m^2 = 12R^2$. Въ этомъ случат таблица показываетъ, что $f(4R^2) = 0$, слъд. положительный корень ур—нія (4) равенъ $4R^2$, а слъд.

$$x = 2R$$
.

Это — предъльный случай задачи: контуръ, квадраты сторонъ котораго даютъ въ суммъ 12R², есть ABAB.

7. При $m^2 > 12R^2$, произведеніе корней отрицательно, а сумма положительна, слѣд. одинъ корень ур—нія (4) < 0, другой > 0, и абсолютная величина положительнаго корня больше; $f(4R^2)$ отрицательна, т.-е. имѣетъ знакъ, противоположный 1-му коэффиціенту, слѣд. $4R^2$ находится между корнями, и расположеніе чиселъ таково:

$$y'$$
 . . . $4R^2$. . . y'' ;

значить $y'' > 4R^2$, а потому x > 2R, и задача невозможна. Итакъ: maximum суммы трехъ квадратовъ = $12R^2$.

Резюме изслѣдованія.

 611. Изслъдованіе суммы трехъ квадратовъ.—Для суммы m^2 трехъ квадратовъ мы нашли (2) выраженіе:

$$m^2 = \frac{1}{R^2} \left[x^4 - 2R^2x^2 + 4R^4 \right],$$

представляющее биквадратный триномъ, который изследовать мы умень при изменени x отъ $-\infty$ до $+\infty$; след. мы можемъ проследить его изменени при изменени x отъ 0 до 2R, какъ требуетъ геометрическій вопросъ, и этимъ путемъ найдемъ въ более сжатой форме результаты предыдущаго изследования. Для этого представимъ m^2 въ виде:

$$m^2 = \frac{1}{R^2} \Big[(x^2 - R^2)^2 + 3R^4 \Big].$$

Отсюда прямо видно, что когда x возрастаеть оть 0 до R, $(x^2-R^2)^2$ уменьшается оть R^4 до 0, а слѣд. m^2 уменьшается оть $4R^2$ до $3R^2$; при дальнѣйшемъ
возрастаніи x оть R до 2R, $(x^2-R^2)^2$ возрастаеть оть 0 до $9R^4$, и слѣд. m^2 увеличивается оть $3R^2$ до $12R^2$; иначе говоря, m^2 проходить черезь minimum $3R^2$, когда x=R.

Эти результаты резюмированы въ следующей таблице:

$$x \mid 0 \dots < \dots < R \dots < \dots < RV\overline{2} \dots < \dots < 2R$$

 $m^2 \mid 4R^2 \dots > \dots < 3R^2 \dots < \dots < 4R^2 \dots < \dots < 12R^2$

Величина m^2 измѣняется, уменьшаясь оть $4R^2$ до $3R^2$, затѣмъ увеличивается до 12^2R ; слѣд. она принимаетъ два раза всякое значеніе, содержащееся между $3R^2$ и $4R^2$, разъ при x, содержащемся между 0 и R, другой разъ при x, лежащемъ между R и $R\sqrt{2}$; и одинъ разъ всякое значеніе, содержащееся между $4R^2$ и $12R^2$. Это значить, что задача невозможна, когда данное m^2 меньше $3R^2$, или больше $12R^2$, что она имѣетъ 1 рѣшеніе, когда m^2 содержится между $12R^2$ и $4R^2$, и имѣемъ 2 рѣшенія, когда m^2 заключается между $4R^2$ и $3R^2$. Это—результаты предыдущаго изслѣдованія, но представленные въ сжатой формѣ.

Изобразимъ графически измѣненія m^2 , представляя величины x прямыми, откладываемыми на оси 0x отъ точки 0, а величины m^2 нанося на перпендикуляры параллельные 0Y. Такимъ образомъ получимъ кривую DEFG, изображающую измѣненія m^2 .

На ней видно, что:

- 1) Для опредѣленія величины m^2 , соотвѣтствующей данному значенію x, достаточно нанести x на ось ОХ отъ точки 0, и взять ординату кривой, соотвѣтствующую полученной точкѣ.
- 2) Чтобы найти величину x, соотв'ятствующую данной величин m^2 , достаточно перес'ячь кривую параллелью къ 0X, отстоящею отъ 0X на m^2 , и взять абсциссы точекъ перес'яченія кривой съ параллелью.

Такимъ образомъ легко видѣть, что задача не имѣетъ рѣшеній, когда m^2 меньше $3R^2$, или больше $12R^2$, что получаются двѣ точки встрѣчи, слѣд. и два рѣшенія, когда m^2 содержится между $3R^2$ и $4R^2$, и наконецъ—одна точка встрѣчи, или только одно рѣшеніе, когда m^2 содержится между $4R^2$ и $12R^2$.

Задача XVII.

612. Дана окружность 0 и къ ней касательная въ точкъ А. Провести хорду MN параллельно этой касательной такъ, чтобы прямоуюльникъ MNPQ имплъдіагональ MQ данной длины т.

Ръшенте. Примемъ за неизвѣстное разстояніе AS = x искомой хорды отъ касательной, и замѣтимъ, что это неизвѣстное можетъ имѣть только величину положительную, не большую 2R.

Изъ прямоугольнаго треугольника MQP находимъ: $\overline{MQ} = \overline{MP} + \overline{PQ}$.

$$\overrightarrow{PQ} = \overrightarrow{4MS} = 4 \times SA \times SB = 4x(2R - x);$$

подстановка даетъ

$$x^2 + 4x(2R - x) = m^2$$
.

Это уравненіе совершенно общее, ибо выраженіе для PQ остается одинаковымъ каково бы ни было положеніе хорды MN. Итакъ, ур—ніе задачи будеть

$$3x^2 - 8Rx + m^2 = 0$$
. (1)

Изслъдованте. Чтобы корень этого ур—нія даваль р'яшеніе геометрическаго вопроса, необходимо и достаточно, чтобы онъ быль д'яйствителенъ, положителенъ и не больше 2R.

Условіе дъйствительности корней ур-нія (1) выражается неравенствомъ

$$16R^2 - 3m^2 \geqslant 0$$
, или $m^2 - \frac{16R^2}{3} \leqslant 0$...(2).

Корни этого неполнаго квадратнаго тринома суть: $\pm \frac{4R\sqrt{3}}{3}$, слѣд., чтобы удовлетворить неравенству (2), необходимо и достаточно дать m значеніе внутри интервалла

между
$$-\frac{4R\sqrt{3}}{3}$$
 и $+\frac{4R\sqrt{3}}{3}$;

но какъ въ данномъ вопросѣ m положительно, то необходимо и достаточно, чтобы было $m \leqslant \frac{4 \text{R} \, V \overline{3}}{3}$.

Знаки корней. Произведение и сумма корней ур. (1) положительны, слъд. корни всегда положительны.

Величина корней. Нужно опредблить, какъ расположены корни относительно 2R, а для этого въ первую часть ур. (1) подставить 2R вмъсто x; найдемъ

$$f(2R) = 3 \cdot (2R)^2 - 8R \cdot 2R + m^2 = m^2 - 4R^2 = (m + 2R)(m - 2R),$$

отсюда видно, что f(2R) > 0, если m > 2R, и f(2R) < 0, если m < 2R. Такимъ образомъ, критическія значенія m суть

$$0$$
, 2R, $\frac{4R\sqrt{3}}{3}$ $\mu + \infty$,

и въ изслъдованіи легко орьентироваться при помощи слъдующей таблицы знаковъ;

Скала значеній т	0 2R	$\frac{4RV\bar{3}}{3}$ $+\infty$
Знакъ реализ.	+	+ -
Произведеніе корней	+	+
Сумма корней	+	+
f (2R)		+
1-й коэффиц.	+	+

Изследуемъ каждый интерваллъ.

1) m < 2R. Оба корня д'яйствительны и положительны; f(2R) им'я знакъ, противоположный 1-му коэффиціенту, сл'я д. 2R лежить между корнями:

Только меньшій корень x' меньше 2R; сл \pm д. задача им \pm еть 1 р \pm шеніе:

$$x = \frac{4R - \sqrt{16R^2 - 3m^2}}{3}$$

- 2) $m=2\mathrm{R}$. Такъ какъ при этомъ значеніи m первая часть ур—нія обращается въ нуль, то $2\mathrm{R}$ есть корень ур—нія, другой корень котораго $=\frac{8\mathrm{R}}{3}-2\mathrm{R}=\frac{2}{3}\,\mathrm{R}$. Первый корень даетъ прямоугольникъ, сливающійся съ діаметромъ AB; второй отвѣчаетъ хордѣ, расположенной на $\frac{1}{3}\,\mathrm{R}$ ниже центра.
- 3) $2R < m < \frac{4R\sqrt{3}}{3}$. Оба корня д'яйствительны и положительны; знакъ f(2R) одинаковъ съ 1-мъ коэффиціентомъ, сл. 2R лежитъ вн'я корней, полусумма которыхъ $=\frac{4}{3}R$; такъ какъ $2R > \frac{4}{3}R$, сл'яд. 2R больше большаго корня, и потому

оба корня допустимы, и задача имбеть 2 решенія:

$$x' = \frac{4R - \sqrt{16R^2 - m^2}}{3}, \quad x'' = \frac{4R + \sqrt{16R^2 - m^2}}{3},$$

дающія двѣ точки, равноотстоящія оть точки І, опредѣляемой отрѣзкомь ${\rm AI}=rac{4}{3}{\rm R}.$

4) $m = \frac{4R\sqrt{3}}{3}$; уравненіе им'ьеть два равныхь корня: $x' = x'' = \frac{4}{3}R = AI$, а задача—1 р'вшеніе. При этомъ, длина діагонали достигаеть maximum'а $= \frac{4}{3}$ стороны правильнаго вписаннаго въ данный кругъ треугольника.

5) $m>\frac{4{\rm R}\,\sqrt{3}}{3}$. Реализантъ отрицателенъ, сл. корни ур—нія мнимы и задача невозможна.

Примичаніе. Въ случать $2R < m < \frac{4R\sqrt{3}}{3}$ можно искать, какимъ образомъ нарадлели къ касательной расположены относительно центра. Для этого надо составить f(R); найдемъ: $f(R) = m^2 - 5R^2$,

количество положительное, когда m> R $\sqrt{5}$; равное нулю при m= R $\sqrt{5}$, и отрицательное для m< R $\sqrt{5}$. Замъчая, что въ разсматриваемомъ случат m содержится между 2R и $\frac{4\text{RV}\overline{3}}{3}$, имъемъ критическими значеніями m:

$$2R$$
, $R\sqrt{5}$, $\frac{4R\sqrt{3}}{3}$.

- а) $2R < m < RV\bar{5}$; f(R) отрицательна, сл. R находится между корнями, и потому разсматриваемыя парадлели расположены по объ стороны центра.
- b) $m={\rm R}V\bar{5};\;f({\rm R})=0,\;{\rm r.-e.}\;{\rm R}\;{\rm служить}\;{\rm корнемь},\;{\rm и}\;{\rm сл.}\;{\rm одна}\;{\rm параллель}\;{\rm про-}$ ходить чрезъ центръ. Другой корень $=\frac{8}{3}\,{\rm R}-{\rm R}=\frac{5}{3}\,{\rm R},\;{\rm сл.}\;{\rm другая}\;{\rm параллель}\;{\rm про-}$ ходить надъ центромъ, въ разстояніи отъ него равномъ $\frac{2}{3}\,{\rm R}.$
- e) Если RV $\overline{5} < m < \frac{4 \text{RV} \overline{3}}{3}$, то f(R) > 0, и слѣд. R находится виѣ корней; и какъ R меньше ихъ полусуммы $\frac{4}{3}$ R, то порядокъ величинъ таковъ:

$$0 \dots R \dots x' \dots x'' \dots 2R,$$

т.-е. объ параллели проходять надъ центромъ, между 0 и В.

Резюме.

1.
$$m < 2R$$
: 1 рѣшеніе—меньшій корень, $x' = \frac{4R - \sqrt{16R^2 - 3m^2}}{3}$

2.
$$m = 2R$$
: 2 ръшенія: $x' = \frac{2}{3}R$, $x'' = 2R$.

$$3. \quad 2R < m < \frac{4\sqrt{3} \cdot R}{3} : \quad 2$$
 ръшенія.

4. (max.)
$$m = \frac{4\sqrt{3} \cdot R}{3}$$
: 2 сдивающіяся рѣшенія, $x' = x'' = \frac{4}{3}R$.

5.
$$m > \frac{4\sqrt{3} \cdot R}{3}$$
: корни мнимые, задача невозможна.

613. Прямое изслѣдованіе длины діагонали. — Ур. (1) даетъ

$$m^2 = -3x^2 + 8Rx \dots (3).$$

Вторая часть есть квадратный триномъ, изм'вненія котораго мы изучать ум'вемъ. Намъ нужно проследить его изм'вненія, когда ж возрастаеть отъ 0 до

2R, и затъмъ взять отъ полученныхъ величинъ ариометич, квадратный корень. Для изслъдованія удобнъе m^2 написать въ видъ:

$$m^2 = -3\left[x^2 - \frac{8}{3}Rx\right]$$
, или $m^2 = -3\left[\left(x - \frac{4}{3}R\right)^2 - \frac{16}{9}R^2\right]$.

Отсюда видно, что когда x возрастаеть оть нуля до $\frac{4}{3}$ R, количество m^2 возрастаеть оть нуля до $\frac{16}{3}$ R²; зат'ямь, когда x увеличивается оть $\frac{4}{3}$ R до 2R, m^2 уменьшается до 4R². Итакъ, им'вемъ таблицу изм'вненій:

Отсюда непосредственно видно, что когда хорда MN перемѣщается отъ A до B, длина діагонали MQ возрастаетъ до того момента, когда MN проходитъ черезъ I, для которой $AI = \frac{4}{3}R$. Затѣмъ длина діагонали уменьшается до 2R, когда хорда движется къ B.

Діагональ принимаєть одинь разь всякую длину, содержащуюся между 0 и 2R, когда точка S перемѣщаєтся отъ A къ H; напротивъ, она принимаєть два раза всякую величину, содержащуюся между 2R и $\frac{4R\sqrt{3}}{3}$: одинь разъ, когда точка S перемѣщаєтся отъ H къ I, и другой разъ, когда точка S пробѣгаєть отрѣзокъ IB; эти два положенія хорды симметричны относительно DC, ибо триномъ m^2 беретъ равныя величины при $x=\frac{4}{3}$ R $\pm y$. Такимъ образомъ, находимъ всѣ результаты прежняго изслѣдованія.

Чтобы графически представить изм'вненія т при изм'вненіи х отъ 0 до 2R, откладываемъ х на оси 0х, а соотв'ятствующія значенія т на оси 0у. Напр., взявъ

$$OA = \frac{4}{3}R$$
 и $AB = AC = \frac{2}{3}R$,

наносимъ на ординатъ точки А

$$AD = \frac{4R\sqrt{3}}{3},$$

на ординатахъ точекъ В и С:

$$BE = CF = 2R$$
.

Такимъ образомъ получимъ дугу ОЕDF Черт. 101. эллинса, ординаты которой и представляютъ измъненія діагонали *m*, соотвътствующія измъненіямъ *x* отъ 0 до 2R.

Задача XVIII.

614. Задача Паппуса. Дана точка A на биссектриссъ прямого угла составляемого линіями хх' ч уу'; провести черезг эту точку прямую линію такг, чтобы отръзокт ея вт одном изъ четырехт угловт имълг данную длину р.

Приводимъ эту задачу какъ поучительный образець, выясняющій значеніе выбора неизвъстныхъ. Неръдко выборъ неизвъстныхъ является дъломъ существенной важности: отъ него зависить полученіе ур—ній большей или меньшей сложности. Иной выборъ можеть повести къ ур—нію биквадратному, иной—къ квадратному, наконецъ—къ полному ур—нію четвертой степени. Какъ скоро взятое неизвъстное приводить къ ур—нію сложному, нужно попытаться взять за неизвъстное другую величину, чтобы убъдиться, не приведеть ли новый выборъ неизвъстнаго къ менъе сложному ур—нію.

615. Первый способъ.—Легко видёть, что если задача имѣеть рѣшеніе MN въ углъ XOY, то будеть имѣть и другое M'N' симметричное съ первымъ по отношенію къ ОА. Затѣмъ, задача всегда имѣеть рѣшеніе въ каждомъ изъ угловъ YOX' и XOY'; въ самомъ дѣлѣ, проведя прямую черезъ точки: А и О и поворачивая ее

Черт. 102.

около точки A, въ углѣ YOX', затѣмъ въ XOY', видимъ, что ея отрѣзовъ въ каждомъ изъ этихъ угловъ будетъ измѣняться отъ 0 до ∞.

Итакъ, при всякой величинъ линіи p задача необходимо имъ́етъ 2 ръ́шенія—
по одному въ каждомъ изъ угловъ YOX' и XOY'; къ этимъ двумъ ръ́шеніямъ, въ
нъкоторыхъ случаяхъ, могутъ прибавиться еще два; слъ́д. задача можетъ имъть
4 ръ́шенія.

Слъд., если за неизвъстное примемъ такую величину, которой значенія, относящіяся къ четыремъ ръшеніямъ, суть корни одного и того же ур—нія, то получимъ ур. четвертой степени, ръшеніе котораго въ общемъ видъ обыкновенно въ рамки начальной алгебры не вводится.

Напр., примемъ за неизвъстное—разстояніе отъ точки 0 до одной изъ точки: M, M', M'', M''; пусть 0M = x. Обозначимъ длину равныхъ перпендику-

ляровъ AB и AC буквою a; треуг. MON даетъ: $x^2 + \overline{ON} = p^2$; но изъ подобія треугольниковъ MON и MBA имъемъ: 0N: a = x: (x-a); отсюда ур—ніе:

$$x^2 + \frac{a^2x^2}{(x-a_1)^2} = p^2 \dots (1)$$

Освободивъ его отъ знаменателя и развернувъ, убъдимся, что оно четвертой степени, полное и не возвратное. Въ немъ содержатся всъ четыре ръшенія.

Во-первыхъ, очевидно, что для съкущей М'N' получимъ то же самое ур. (1), принявъ OM'=x. Для съкущей AM''N'', принявъ OM''=x, изъ треугольниковъ OM''N'' и AM''B имъемъ: $x^2 + \overline{ON''} = p^2$ и -ON'': a = x : -(a - x), откуда ON'' = ax : (a - x); внося эту величину въ предыдущее ур., получимъ опять ур.

(1). Наконецъ, для сѣкущей AN'''M''', положивъ OM'''=-x, имѣемъ: $x^2+ON'''=-p^2$ и ON''': a=-x: (-x+a) или ON''': a=x: (x-a), слѣд. снова получаемъ ур. (1). Итакъ, въ ур-ніи (1) содержатся всѣ 4 ръшенія задачи.

Хотя это ур-ніе и есть полное ур-ніе 4-ой степени, не возвратное, но его можно бы было легко решить, такъ какъ можно бы было показать, что между его корнями существуетъ особое соотношеніе, именно, что ихъ квадраты образують ариеметическую пропорцію, что даеть возможность привести вопрось къ ръшенію биквадратнаго ур-нія. Но какъ вычисленія были бы длинны и утомительны, то этого метода рекомендовать нельзя.

616. Второй способъ. Взявъ за неизвъстное ВМ (черт. 102), найдемъ ур-ніе

$$(x+a)^2 + \frac{a^2(x+a)^2}{a^2} = p^2 \dots (2),$$

которое выводится изъ (1) замѣною x количествомъ x + a; это ур. имѣетъ четыре корня: ВМ, ВМ', — ВМ'', — ВМ''', ибо ур. (1) — общее.

Хотя здёсь мы опять получили полное биквадратное ур., тёмъ не менёе, мы легко можемъ ръшить его слъдующимъ искусственнымъ пріемомъ. Ур. (2) можно написать въ видъ

$$x^2+2ax+a^2+a^2+rac{2a^3}{x}+rac{a^4}{x^2}=p^2$$
, или $\left(x^2+2a^2+rac{a^4}{x^2}
ight)+2a\left(x+rac{a^2}{x}
ight)=p^2$, или

$$\left(x + \frac{a^2}{x}\right)^2 + 2a\left(x + \frac{a^2}{x}\right) = p^2;$$

отсюда видно, что оно приводится къ решенію двухъ ур-ній

$$x + \frac{a^2}{x} = y$$
 if $y^2 + 2ay - p^2 = 0$,

ИЛИ

$$\begin{cases} x^2 - yx + a^2 = 0 \\ y^2 + 2ay - p^2 = 0 \end{cases} . . . (3)$$

Итакъ, этотъ искусственный пріемъ даеть относительно простое р'яшеніе за-

Посмотримъ, каково геометрическое значение вспомогательнаго неизвъстнаго у. Проведя перпендикуляръ MQ на линію AS, параллельную ОХ, и возставивъ къ МN перпендикуляръ МР, замъчаемъ, что РО есть третья пропорціональная къ MQ и AQ = x; слъд.

$$AP = AQ + QP = x + \frac{a^2}{x} = y.$$

Итакъ, всиомогательное неизвъстное, соотвътствующее ръшенію МАN, есть

AP; точно также, для вспомогат. неизвъстнаго y, соотвътствующаго ръшенію N'''M''', получили бы (-AP'), возставивъ перпендикуляръ M'''P' къ AM'''.

Ур—ніе въ у системы (3) есть квадратное, слѣд. необходимо, чтобы величины у, относящіяся къ четыремъ возможнымъ рѣшеніямъ задачи, были попарно равны; и въ самомъ дѣлѣ, проведя М'Р, получимъ равные треугольники АМР и АМ'Р, ибо: АМ' = АN по причинѣ симметричности относительно ОА; затѣмъ, треугольники АСN й МРО равны, какъ имѣющіе стороны перпендикулярныя и по равной сходственной сторонѣ (АС = МО), слѣд. МР = АМ'; уголъ АРМ = РАМ' ибо ихъ дополненія равны; итакъ, треугольники равны, имѣя по равному углу между порознь равными сторонами.

Отсюда слѣдуеть, что перпендикуляры, возставленные въ М и М' къ прямымъ МN, М'N' проходять черезъ одну и ту же точку Р линіи AS, и что то же самое относится къ перпендикулярамъ, возставленнымъ въ М" и М" къ М"N" и М"N". Этимъ подтверждается вышеприведенное вычисленіе.

Для ръшенія задачи достаточно знать точки Р и Р', ибо окружности, описанныя на діаметрахъ АР и АР', пересъкаясь съ прямою XX', дадуть искомыя точки М, М', М", М".

Эти точки дало бы намъ рѣшеніе системы (3).

Итакъ, АР и АР' суть абсолютныя величины корней ур-нія

$$y^2 + 2ay - p^2 = 0 \dots (4)$$

Изслъдованте. Корни этого ур—нія, какъ видно à priori, дъйствительные, неравные, по знаку противоположные.

I. Чтобы положительный корень y', который должень быть нанесень въ направленіи AS, даваль рѣшеніе задачи, необходимо, чтобы окружность діаметра AP встрѣчала прямую XX'. Но ея радіусь $=\frac{y'}{2}$, а разстояніе центра оть XX'

равно a; слъд. необходимо, чтобы было y' > 2a; а чтобы это имъло мъсто, необходимо и достаточно, чтобы триномъ (4), при подстановкъ 2a вмъсто y, принималь отрицательное значеніе, т.-е. чтобы было

$$4a^2+4a^2-p^2 < 0$$
, или $p^2-8a^2 > 0$.

Корни тринома p^2-8a^2 суть $\pm 2a\sqrt{2}$, а какъ p—существенно положительно, то неравенство удовлетворяется при

$$p \ge 2a \sqrt{2}$$
.

Первый случай: $p < 2a \sqrt{2}$.

Въ углъ ХОУ нътъ ръшенія.

Второй случай: $p=2a\,V_2$. Положительный корень ур. (4) равенъ въ этомъ случав 2a; сл. окружность діаметра AP касается ОХ, точки М и М' сливаются: задача имѣетъ одно рѣшеніе въ углѣ ХОУ, и это рѣшеніе — перпендикуляръ къ ОА. Въ этомъ, слѣд., положеній отрѣзокъ МN въ углѣ ХОУ на прямой, проходящей черезъ A, имѣетъ minimum величины. Этотъ результатъ легко объяснить геометрически. Пусть МАN = min. и пусть М'N' какая-либо сѣкущая; очевидно, что AN' < AN и AM' > AM; а какъ AM = AN, то AM' > AN', слѣдов. средина линіи М'N' ниже A, напр., въ К. Соединивъ О съ K, имѣемъ ОК = $\frac{M'N'}{2}$; но

 $OA = \frac{MN}{2}$, и очевидно OA < OK, сл. 20A или MN < 20K или M'N'.

Третій случай: $p>2a\sqrt{2}$. Окружность пересвчеть линію ОХ въ двухъ точкахъ, и задача имветь въ угль ХОУ два ръшенія.

П. Во-вторыхъ, чтобы отрицательный корень y'', наносимый въ направленіи AP', давалъ рѣшеніе, необходимо и достаточно, чтобы окружность діаметра (-y'') встрѣчала XX', т.-е. чтобы было: $-\frac{y''}{2} > a$, или $y'' \ll -2a$; отсюда слѣдуетъ,

что необходимо и достаточно, чтобы (-2a) содержалось между корнями ур. (4), т.-е. чтобы подстановка количества (-2a) вивсто y въ триномь (4) давала отрицательный результать: $4a^2-4a^2-p^2<0$, что всегда удовлетворяется. Слъд. задача всегда имъеть одно ръшеніе въ углъ X'ОУ, и одно въ углъ XОУ', что согласно съ выводами предварительнаго изученія задачи.

Резюме.

 $p < 2a\sqrt{2}$. . . 2 рѣшенія (ХОҮ', Х'ОҮ). $p = 2a\sqrt{2}$. . . 3 рѣшенія. $p > 2a\sqrt{2}$. . . 4 рѣшенія.

Построеніе.—Сділаемъ построеніе для случая четырехъ рішеній. Ур. (4) даеть:

$$y' = \sqrt{a^2 + p^2} - a,$$

 $-y'' = \sqrt{a^2 + p^2} + a.$

На параллели къ ОҮ (черт. 102) наносимъ AD = p, откуда $CD = \sqrt{a^2 + p^2}$.

Описавъ изъ C какъ изъ центра радіусомъ CD полуокружность, находимъ на РР' точки P и P', которыя и дають

$$AP = y', AP' = -y''.$$

Описавъ на AP и AP' полуокружности, получаемъ искомыя точки М, М', М'' и М'', которыми опредъляются искомыя прямыя: МAN, М'AN', АМ''N'' и AN'''M'''. Повърка-циркулемъ.

617. Третій способъ. — Такъ какъ рѣшенія задачи попарно симметричны относительно ОА, то заключаемъ, что точка О находится въ равномъ разстояніи оть двухъ симметричныхъ рѣшеній. Слѣд. если за неизвѣстное принять разстояніе r точки О отъ этихъ двухъ рѣшеній, то ур. въ r будеть не выше второй степени.

Итакъ, пусть будетъ OP = r (черт. 103) радіусъ окружности центра 0, касательной къ рѣшеніямъ въ углѣ XOY; обозначивъ буквами x и y вспомогательныя неизвѣстныя OM и ON, получимъ три ур—нія:

$$x^2 + y^2 = p^2;$$
 $\frac{y}{x} = \frac{a}{x - a};$ $pr = xy$...(1).

Остается исключеть изъ этихъ ур—ній x и y, чтобы получить ур. съ главнымъ неизвъстнымъ r. Для этого второе ур. напешемъ въ видъ: xy = a(x+y); возвысивъ объ его части въ квадратъ: $(xy)^2 = a^2(x^2+y^2+2xy)$ и замънивъ xy и x^2+y^2 ихъ величинами изъ двухъ другихъ уравненій, получимъ:

$$p^2r^2=a^2(p^2+2pr)$$
, или $pr^2-2a^2r-pa^2=0$. . . (2).

Чтобы убъдиться въ общности этого ур—нія, обозначимъ буквою r радіусь ОР' окружности центра 0, касательной къ рѣшеніямъ въ углахъ ХОУ' и Х'ОУ. Обозначивъ буквами x и y количества ОМ'', ОN'', найдемъ 3 ур—нія:

$$x^2 + y^2 = p^2$$
, $\frac{y}{x} = \frac{a}{x+a}$, $pr = xy$.

Второе напишемъ въ вид' xy = a(x-y), и преобразованіями, подобными вышеприведеннымъ, придемъ къ ур-нію

$$pr^2 + 2a^2r - pa^2 = 0 \dots (3).$$

Это ур. отличается отъ (2) перемѣною r на (-r); слѣд. абсолютная величина отрицательнаго корня ур—нія (2) представляеть радіусъ, дающій рѣшенія въ углахъ ХОУ' и X'ОУ.

Изсладование. - Итакъ, разсмотримъ, при какомъ условіи корни ур-нія

(2) дадуть искомыя рѣшенія.

Необходимо и достаточно, чтобы эти корни были дѣйствительны, а ихъ абсолютная величина не превышала OA = aV2; ибо необходимо, чтобы изъ точки А можно было провести касательную къ окружности, имѣющей радіусомъ абсолютную величину того или другого корня. Но ур. (2) имѣетъ корни дѣйствительные, неравные и противоположные по знаку; сл., что касается положительнаго корня, то если онъ не больше aV2, то и дастъ искомое рѣшеніе; значить, если замѣнить r количествомъ aV2 въ триномѣ (2), результатъ замѣны не долженъ быть отрицательнымъ, т.-е. должно быть

$$2pa^2 - 2a^3\sqrt{2} - pa^2 \ge 0$$
, или $p \ge 2a\sqrt{2}$.

Отсюда: 1) если $p < 2aV^2$, задача не имѣетъ рѣшеній въ углѣ XOY. 2) Если $p = 2aV^2$, точка А будетъ находиться на окружности центра 0 и радіуса, равнаго положит, корню; слѣд. будетъ только одна касательная; это рѣшеніе, перпендикуляръ къ ОА, есть положеніе прямой МN, при которомъ отрѣзокъ въ углѣ XOY есть *тіпішит*. 3) Наконецъ, если $p > 2aV^2$, точка А будетъ находиться внѣ окружности; существують двѣ различныя касательныя, выходящія изъ этой точки, и слѣд. два рѣшенія въ углѣ XOY.

Чтобы отрицательному корню r'' соотвѣтствовали рѣшенія задачи, необхо-

Чтобы отрицательному корню r'' соотвътствовали ръшенія задачи, необходимо и достаточно, чтобы абсолютная величина (-r'') не превышада $a\sqrt{2}$, т.-е.

иными словами, необходимо и достаточно, чтобы триномъ (2) не былъ отрицательнымъ при замънъ r количествомъ — aV2, что даетъ

$$2pa^2 + 2a^3\sqrt{2} - pa^2 > 0$$
, where $pa^2 + 2a^3\sqrt{2} > 0$.

Но р и а положительны, слъд. это неравенство всегда върно, т.-е. всегда есть по одному ръшению въ каждомъ изъ угловъ XOY' и X'OY.

Построенте. Уравнение даеть

$$r = \frac{a^2 \pm \sqrt{a^4 + p^2 a^2}}{p} = \frac{a^2}{p} \pm \sqrt{\frac{a^4}{p^2} + a^2};$$

слѣд. нужно построить радіусы:

$$r' = \sqrt{\left(\frac{a^2}{p}\right)^2 + a^2} + \frac{a^2}{p}; \qquad -r'' = \sqrt{\left(\frac{a^2}{p}\right)^2 + a^2} - \frac{a^2}{p}.$$

Наносимъ на продолженіи AB (черт. 103) длину BD = p, проводимъ OD, и въточкѣ О возставляемъ перпендикуляръ OE къ OD; очевидно, что

$$EB = \frac{a^2}{\nu},$$

ибо OB = a. Слъд. OE = $\sqrt{\left(\frac{a^2}{p}\right)^2 + a^2}$; а потому, нанося EQ = EQ' = EB, имъемъ: r' = OQ и -r'' = OQ'. Остается провести изъ точки A касательныя къ окружностямъ пентра O, проходящимъ черезъ точки Q и Q'.

618. Четвертый способь.— Можно принять за вспомогательное неизвъстное сумму ОМ — ОN; къ этому выбору приводить замъчаніе, что для двухъ положеній съкущей МN и М'N' величина этого неизвъстнаго одинакова, ибо треугольники ОМN, ОМ'N' равны. Слъд. для четырехъ положеній съкущей получится только два корня; и мы должны придти къ ур—нію второй степени.

Итакъ, пусть

$$OM + ON = x \dots (1)$$
, затѣмъ: $OM^2 + ON^2 = p^2 \dots (2)$

Кром' того:

$$\frac{OM}{ON} = \frac{a}{ON - a}$$
, откуда $\frac{OM + ON}{OM} = \frac{ON}{a}$,

а потому

$$OM \times ON = (OM + ON) \cdot a$$
, или $OM \cdot ON = ax \cdot \cdot \cdot (3)$

Удвоцвъ объ части (3) и придавъ ко (2), найдемъ въ первой части x^2 , а ур—ніе будеть: $x^2 = p^2 + 2ax$, или

$$x^2 - 2ax - p^2 = 0 \dots (4)$$

Такое же ур-ніе получили бы, взявъ за неизв'єстное ОМ' + ОN'.

Легко видѣть, что это ур—ніе пригодно и для двухъ другихъ положеній съкущей, только x тогда будеть выражать разности ON''' - OM''' и OM'' - ON''.

Какъ скоро *ж* будеть найдено, останется найти разность отръзковъ ОМ—ОN; для этого удвопваемъ (3) и результать вычитаемъ изъ (2); получимъ

OM — ON =
$$\sqrt{p^2 - 2ax}$$
; откуда $p^2 > 2ax$.

Найдя x, вносимъ его величину въ разность OM - ON, которая такимъ образомъ и будеть извъстна; а какъ извъстна и сумма отръзковъ, то будеть извъстенъ и каждый изъ нихъ.

Черт. 104.

Изслъдованте. Нужно, чтобы разность эта была дъйствительна. При отрицательномъ корнѣ ур—нія (4) это и будеть безусловно; и въ самомъ дѣлѣ, отрицательный корень соотвътствуетъ случаю съкущей, проведенной или въ углъ ҮОХ' или въ ХОҮ'.

> Итакъ, изследованию подлежитъ только положительный корень; онъ должень быть $<\frac{p^2}{2a}$, след $\frac{p^2}{2a}$ должно заключаться внѣ корней (4), а для этого результатъ подстановки этого количества въ триномъ (4) долженъ быть положителенъ:

$$\frac{p^4}{4a^2} - 2a \cdot \frac{p^2}{2a} - p^2 > 0,$$

или $p^4 - 8a^2p^2 > 0$, откуда $p > 2a \sqrt{2}$:

условіе, раньше найденное. Отсюда тіп. $p=2a\sqrt{2}$.

Построенте. Рѣшивъ ур-ніе (4), найлемъ

$$x' = a + Va^2 + \overline{p^2}, \ x'' = -V\overline{a^2 + p^2} + a.$$

Пусть OG = p, то $BG = \sqrt{a^2 + p^2}$; нанеся BG на Ox, получимъ:

$$OG' = a + \sqrt{a^2 + p^2} = x'$$
. Crbg. $OM - ON = \sqrt{p^2 - 2ax'} = \sqrt{p^2 - 2a}$. OG' .

Взявъ BI = OB, на OG' описываемъ полуокружность и проводимъ перпендикулярь IX, тогда OX = V2ax'. Слъд. нанеся OG на OZ:

$$ZX = \sqrt{OZ^2 - OX^2}$$
, $ZX = \sqrt{p^2 - 2a \cdot OG'} = OM - ON$.

Ho OM + ON = x' = OG'; сдед, если отъ средины 0' линіи OG' отложить въ объ стороны равныя длины $O'M = O'M' \Longrightarrow \frac{ZX}{2}$, найдемъ объ точки М и М' опредъляющія искомыя прямыя МАН и М'АН'.

Для отриц. корня построенія аналогичны указаннымъ.

619. Пятый способь. — Можно принять за неизвъстное разность линій $\mathrm{OM} - \mathrm{ON} = x$. Для другого положенія съкущей, второй корень будеть $\mathrm{OM}' - \mathrm{ON}'$, или $\mathrm{ON} - \mathrm{OM}$; онъ равенъ первому, но противоположень по знаку. Также и два остальные кория равны и противоположны по знаку; след, кории попарно равны и противоположны по знаку, а потому этимъ способомъ должны придти къ биквадратному ур-нію.

Имвемъ:

$$OM - ON = x$$
 ..(1), $OM^2 + ON^2 = p^2$...(2) и $OM \times ON = a(OM + ON)$...(3); отсюда:

$$20M \times ON = 2a(OM + ON)$$
 If $OM^2 + ON^2 - 2OM \times ON = p^2 - 2a(OM + ON)$,

слѣдовательно

$$x^2 = p^2 - 2a$$
 (OM + ON), откуда ОМ + ON = $\frac{p^2 - x^2}{2a}$.

Зная же, что OM - ON = x, имбемъ

$$OM = \frac{p^2 - x^2}{4a} + \frac{x}{2}, ON = \frac{p^2 - x^2}{4a} - \frac{x}{2}.$$

Внося эти величины въ ур. (2), получимъ

$$(p^2 + 2ax - x^2)^2 + (p^2 - 2ax - x^2)^2 = 16a^2p^2$$

или, раскрывъ скобки и приведя въ порядокъ:

$$x^4 + 2(2a^2 - p^2)x^2 + p^2(p^2 - 8a^2) = 0.$$

Чтобы корни (x^2) этого ур—нія были д'яйствительны, необходимо, чтобы было: $(2a^2-p^2)^2-p^2$ $(p^2-8a^2)\geq 0$, или $4a^4-4a^2p^2+p^4-p^4+8a^2p^2\geq 0$, или $4a^4+4a^2p^2\geq 0$, что всегда удовлетворено.

Чтобы оба они были положительны, необходимо, чтобы произведеніе и сумма ихъ были положительны. Произведеніе будеть положительно при $p^2 > 8a^2$, или при

$$p > 2a\sqrt{2}$$
.

Но при этомъ условіи будеть p>2a, слѣд. $2a^2-p^2$ будеть <0, а потому сумма корней будеть >0, и оба корня—положительны. Итакъ, единственное условіе возможности задачи будеть: $p\geqslant 2a\sqrt{2}$, т.-е. чтобы данная линія была не меньше удвоенной линіи AO.

Рфшивъ уравненіе, найдемъ:

$$x = \pm \sqrt{p^2 - 2a^2 \pm 2p \sqrt{a^2 + p^2}};$$

выражение это легко построить; а имъя х, нетрудно уже найти ОМ и ОХ.

620. Шестой способь. — Если за вспомогательное неизвѣстное принять произведеніе отрѣзковъ ОМ × ОN, то какъ для двухъ положеній сѣкущей произведеніе это имѣетъ одну и ту же величину, для четырехъ ея положеній получимъ два значенія для произведенія; поэтому, ур. съ неизвѣстнымъ x, равнымъ произведенію отрѣзковъ, должно быть квадратнымъ.

Положивъ $OM \times ON = x$, имъемъ еще два ур—нія:

$$OM^2 + ON^2 = p^2$$
 и $OM \times ON = a (OM + ON)$, или $x = a (OM + ON)$.

Возвысивъ последнее ур. въ квадратъ, имъемъ

$$x^2 = a^2 (p^2 + 2x)$$
, откуда $x^2 - 2a^2x - a^2p^2 = 0$.

Какъ скоро х найдено, МО и NO получимъ изъ биквадратнаго ур - нія

$$X^4 - p^2 X^2 + x^2 = 0.$$

Корни этого ур—нія будуть дѣйствительны при условіи $p^4-4x^2>0$, или $(p^2+2x)\,(p^2-2x)>0$; отсюда видно, что при x>0, необходимо, чтобы было $x<\frac{p^2}{2}$. Замѣняя x количествомъ $\frac{p^2}{2}$ въ ур. въ x, должны имѣть: $\frac{p^4}{4}-a^2p^2-a^2p^2>0$, или $p^2>8a^2$, откуда $p>2a\,V\overline{2}$ — условіе извѣстное. x<0 должно давать $x>-\frac{p^2}{2}$, т.-е. $-\frac{p^2}{2}$ должно быть внѣ корней ур—нія въ x, и потому должно

быть $\frac{p^4}{4} + a^2p^2 - a^2p^2 > 0$, что всегда имбеть мьсто. Итакъ, единственное условіе есть

$$p > 2a \sqrt{2}$$
.

Какъ скоро оно удовдетворено, оба значенія x^2 будуть положительны, а по-

тому всв четыре значенія Х дъйствительны.

Впрочемъ, какъ скоро найденъ x, то вмвсто рвшенія биквадратнаго ур-нія, дающаго отръзки ОМ и ОN, стоитъ только замътить, что въ треугольникъ ОМN извъстна гипотенуза p и площадь, равная $\frac{\mathrm{OM} \times \mathrm{ON}}{2}$ или $\frac{x}{2}$.

621. Седьмой способь.—Если за неизвъстное принять отношение ОМ отръзковъ, то очевидно должно получиться возвратное ур. четвертой степени; ибо для положенія М'N' (черт. 102) съкущей второй корень есть $\frac{OM'}{ON'}$ или $\frac{ON}{OM'}$ обратень первому корню; то же самое имъеть мъсто и для двухъ другихъ корней. Для составленія ур-нія стоить только исключить ОМ и ОЙ изъ трехъ уравненій

$$\frac{OM}{ON} = x \cdot ... (1) \quad OM^2 + ON^2 = p^2 \cdot ... (2)$$

11

$$\frac{OM}{ON} = \frac{OM - a}{a}, \text{ или } ax = OM - a,$$

$$OM = a(x + 1) . . . (3).$$

откуда

Изъ перваго ур-нія имбемъ

 $\frac{OM^2}{ON^2} = \frac{x^2}{1};$

отсюда

 $\frac{OM^2 + ON^2}{OM^2} = \frac{x^2 + 1}{x^2},$

ИДИ

 $\frac{p^2}{OM^2} = \frac{x^2+1}{x^2}$

ИЛИ

 $\frac{p^2}{a^2(x+1)^2} = \frac{x^2+1}{x^2},$

ИЛИ

 $p^2x^2 - a^2(x^2 + 1)(x + 1)^2 = 0$

или

$$a^2x^4 + 2a^2x^3 + (2a^2 - p^2)x^2 + 2a^2x + a^2 = 0.$$

Положивъ $x+\frac{1}{x}=y$, откуда $x^2+\frac{1}{x^2}=y^2-2$, и раздъливъ все ур—ніе на x^2 , находимъ

$$a^2\left(x^2+\frac{1}{x^2}\right)+2a^2\left(x+\frac{1}{x}\right)+2a^2-p^2=0,\quad \text{или}\quad a^2y^2+2a^2y-p^2=0$$

$$x^2-xy+1=0.$$

Изъ ур—нія въ y найдемъ два значенія для y: y' и -y'', которыя поочередно вносимъ въ нослѣднее ур—ніе. Но чтобы для x получились величины дѣйствительныя, нужно, чтобы абсолютная величина y была больше 2; и слѣд. замъна у числами 2 и — 2 должна давать отрицательные результаты; т.-е.

$$4a^2 + 4a^2 - p^2 < 0$$
, или $p > 2a\sqrt{2}$

$$4a^2-4a^2-p^2<0$$
, или $-p^2<0$,

что приводится къ одному условію: $p>2a\,\sqrt{2}$, уже изв'єстному.

Когда это условіе не выполнено, когда p содержится между $2a\sqrt{2}$ п 0, годится только отрицательное значеніе y, которому отвѣчають два отрицательныя значенія x: сѣкущая проходить въ углахъ x0y' и x'0y.

622. — Восьмой способъ-тригонометрическій.

Пусть (см. черт. 102) уголь OMN = x. Имвемъ

$$AM = \frac{a}{\sin x}, \quad AN = \frac{a}{\cos x},$$

слъдовательно

$$\frac{a}{\sin x} + \frac{a}{\cos x} = p,$$

откуда

$$2a\left(\sin x + \cos x\right) = p \cdot \sin 2x,$$

а по возвышеніи въ квадрать и по приведеніи въ порядокъ,

 $p^2 \sin^2 2x - 4a^2 \sin 2x - 4a^2 = 0,$

откуда

$$\sin 2x = \frac{2a^2 \pm \sqrt{4a^4 + 4a^2p^2}}{p^2} = \frac{2a}{p^2}(a \pm \sqrt{a^2 + p^2}).$$

И з с л π д о в а н 1 ϵ . Значенія $\sin 2x$, очевидно, дъйствительны; но они не должны быть больше 1, откуда условіе

 $2a^2 + \sqrt{4a^4 + 4a^2p^2} \leqslant p^2$

ИДИ

$$8a^2p^2 < p^4$$

или

$$p \geqslant 2\sqrt{2} \cdot a$$
.

623. Въ заключение укажемъ ръшение вопроса чисто геометрическое.

I. Ищемъ рѣшеніе въ углѣ x0y (черт. 105), и пусть прямая MN—требуемая, такъ что MN = p. Вообразимъ, что на MN, какъ на діаметрѣ, описана окружность, которая, слѣдовательно, пройдеть чрезъ точку 0; пусть эта окружность пересѣкаетъ продолженіе прямой 0A въ точкѣ I, которая будетъ лежать въ срединѣ полуокружности MIN. Очевидно, все сводится къ нахожденію точки I; въ самомъ дѣлѣ, разъ эта точка найдена, то, описавъ радіусомъ $\frac{p}{2}$ окружность, проходящую чрезъ точки 0 и I, мы будемъ имѣть и точки М и N.

Но точку I найти легко. Въ самомъ дълъ, разность между линіями 10 и IA извъстна, ибо она равна ОА. Легко видъть, что и произведеніе 10×IA также

Черт. 105.

извъстно. Дъйствительно, треугодьники 0IM и AIM, имъя общій уголь I и углы при 0 и M въ 45° каждый, подобны, откуда пропорція 0I: IM = IM: IA, или

 $0l \times IA = \overline{IM}$; а какъ точка I находится въ средниъ дуги MIN, то IM есть сторона вписаннаго квадрата, и потому $\overline{IM} = \frac{p^2}{2}$, такъ что

$$01 \times 1A = \frac{p^2}{2} \cdot$$

Зная разность $10-IA=aV\bar{2}$ и произведение $10\times IA=\frac{p^2}{2}$, легко построить 10 и IA (см. § 472).

Изслъдованте.—Когда точка I найдена, остается описать чрезъ точки 0 и I окружность радіусомъ $\frac{1}{2}p$; но чтобы это было возможно, необходимо, чтобы разстояніе 0I было не больше p. А какъ 0I и (— IA) суть корни ур—нія

$$t^2 - a\sqrt{2} \cdot t - \frac{p^2}{2} = 0,$$

то, чтобы положительный корень быль не больше p, необходимо и достаточно, чтобы результать подстановки числа p вм'ьсто t въ первую часть не быль отрицательнымъ, т.-е. чтобы было

$$p^2 - pa\sqrt{2} - \frac{p^2}{2} \ge 0$$
, или $p \ge 2a\sqrt{2}$.

Заключаемъ, что:

- 1) если $p < 2a \sqrt{2}$, задача невозможна;
- 2) если $p = 2a\sqrt{2}$, вопросу отв'вчаеть одна окружность, діаметромъ которой

Черт. 106.

одна окружность, діаметромъ которой служить ОІ и слід., різшеніе въ углів жоу одно: перпендикулярь къ ОІ въ точків A (случай minimum'a);

3) если $p > 2a\sqrt{2}$, вопросу отвъчають двѣ окружности, симметричныя относительно ОА: задача имѣеть 2 рѣменія вт. храф e^{O}

шенія въ углѣ x0y.

П. Будемъ искать рѣшеніе въ углѣ x0y'. Пусть это искомое рѣшеніе будеть прямая АМN (черт. 106). Вообразивъ опять окружность, описанную на МN какъ на діаметрѣ, найдемъ точку І єя встрѣчи съ продолженіемъ ОА. Имѣемъ: ІА — ІО = $a\sqrt{2}$; затѣмъ, подобные треугольники ІОМ и ІМА даютъ:

$$IO \times IA = \overline{IM}^2 = \frac{p^2}{2},$$

и вопросъ приводится къ построенію двухъ прямыхъ по ихъ разности и произведенію (§ 472).

Изслъдование. — Пусть точка I построена; остается радіусомь $\frac{1}{2}p$

описать чрезъ точки 0 и I окружность. Чтобы это было возможно, должно быть

$$10 \leq p$$
.

Но IA и (- I0) суть корни уг-нія

$$t^2 - aV\bar{2} \cdot t - \frac{p^2}{2} = 0,$$

и чтобы 10 (отриц. корень съ обратнымъ знакомъ) было не больше p, необходимо и достаточно, чтобы результатъ подстановки (-p) вмъсто t въ первую часть не былъ отрицательнымъ, т.-е. чтобы было

$$p^2 + pa\sqrt{2} - \frac{p^2}{2} \geqslant 0$$
, или $p^2 + 2pa\sqrt{2} \geqslant 0$.

Такъ какъ это неравенство всегда удовлетворено, то всегда можно радіусомъ $\frac{1}{2}p$ описать двѣ различныя окружности чрезъ точки 0 и I; эти окружности и дадуть рѣшенія въ углахъ x0y' и x'0y.

Можно, сближая объ части способа, найти всъ 4 ръшенія однимъ построеніемъ. Построивъ, напр., точку І (черт. 106) въ углъ x'0y', получимъ точку І, относящуюся къ двумъ другимъ ръшеніямъ, нанеся $0I_1 = AI$.

Задача ХІХ.

624. Вт окружности радіуса R беруть секторь, котораго уголь = 45°; требуется вт этомъ секторь помъстить прямоугольникъ MNPQ (двѣ вершины котораго находились бы на одномъ радіусѣ, а изъ двухъ остальныхъ одна на другомъ радіусѣ, а другая на дугѣ сектора) такъ, итобы діагональ МР имъла данную длину т.

Примемъ за неизвъстное длину OP = x; треугольникъ MOP даетъ

$$m^2 = R^2 + x^2 - 2x \cdot OQ.$$

Но изъ треугольника OQM, замъчая, что MQ = OP, имъемъ: OQ = $\sqrt{R^2 - x^2}$. Отсюда

$$m^2 = R^2 + x^2 - 2x\sqrt{R^2 - x^2}$$
...(1).

Это ур—ніе останется въ томъ же видъ, пока точка М будетъ находиться на дугъ АС, ибо уголъ РОМ будеть острый.

Если точка М будеть находиться на дугь CA', причемь прямоугольникь будеть, напримъръ, м'N'P'Q', найдемь, опять полагая OP' = x, ур—ніе

$$m^2 = R^2 + x^2 + 2x\sqrt{R^2 - x^2}$$
 . . . (2)

отличное отъ (1).

Затьмь, безполезно брать точки на полуокружности А'С'А, потому что, очевидно, найдемъ ръшенія симметричныя, относительно О, рышеніямъ уже полученнымъ.

Итакъ, задача рѣшается двумя прраціональными уравненіями

$$\pm 2x\sqrt{R^2-x^2}=x^2+R^2-m^2\ldots(3),$$

гд* x > 0, или ц*лымъ ур-ніемъ:

$$4x^{2}(R^{2}-x^{2})=(x^{2}+R^{2}-m^{2})^{2}...(3'),$$

или
$$5x^4-2(m^2+R^2)x^2+(m^2-R^2)^2=0...(4),$$

изъ числа корней котораго надо брать только положительные и наносить ихъ въ направленіи ОА.

Нѣкоторой точк $^{\pm}$ P, для которой OP есть корень ур. (4), соотв $^{\pm}$ тствують дв $^{\pm}$ точки окружности, лежащія на одной и той же параллели къ AA', если только PN = x не больше R; изъ этихъ двухъ точекъ вопросу отв $^{\pm}$ чаетъ та, для которой

 $x^2 + R^2 - m^2 > 0$, или $x^2 > m^2 - R^2$,

если она находится на дугѣ АС; или та, для которой

$$x^2 + R^2 - m^2 < 0$$
, или $x^2 < m^2 - R^2$,

если она находится на дугѣ А'С.

Изслъдованте. Чтобы корни уравненія (4) отвічали на задачу, необходимо и достаточно: 1) чтобы они были дійствительны; 2) положительны; 3) меньше R.

Кром'в того, à priori видно, что какъ скоро корни будутъ дѣйствительны, они будутъ попарно равны и противоположны по знаку; слѣд. будутъ два положительныхъ корня, и очевидно, что они будутъ меньше R, ибо, удовлетворяя ур—нію (3'), дѣлаютъ разность $4x^2 (R^2 - x^2)$ положительною. Итакъ, остается единственное условіе—условіе, дѣйствительности.

Такъ какъ ур—ніе (4) биквадратное, то для дѣйствительности его корней необходимо, чтобы значенія x^2 были дѣйствительны и положительны; но очевидно, что какъ скоро они дѣйствительны, то и положительны, слѣдовательно, необходимо и достаточно, чтобы было

$$(m^2 + R^2)^2 - 5(m^2 - R^2)^2 \ge 0$$
,

или

$$[m^2 + R^2 - (m^2 - R^2) \sqrt{5}] [m^2 + R^2 + (m^2 - R^2) \sqrt{5}] \ge 0$$

или

$$[(\sqrt{5}+1) m^2 - (\sqrt{5}-1) R^2] [(\sqrt{5}-1) m^2 - (\sqrt{5}+1) R^2] \le 0.$$

Раздъляя первый множитель на $\sqrt{5}+1$, а второй на $\sqrt{5}-1$ и замъчая, что

$$\frac{\sqrt{5}+1}{\sqrt{5}-1} = \left(\frac{\sqrt{5}+1}{2}\right)^2 \quad \text{if} \quad \frac{\sqrt{5}-1}{\sqrt{5}+1} = \left(\frac{\sqrt{5}-1}{2}\right)^2,$$

даемъ неравенству видъ:

$$\left\{m^2 - \left[\frac{R}{2}(\sqrt{5} - 1)\right]^2\right\} \left\{m^2 - \left[\frac{R}{2}(\sqrt{5} + 1)\right]^2\right\} \leqslant 0,$$

или, по разложеніи на множители первой степени:

$$\left[m + \frac{R}{2} (\sqrt{5} - 1) \right] \left[m - \frac{R}{2} (\sqrt{5} - 1) \right] \left[m + \frac{R}{2} (\sqrt{5} + 1) \right] \left[m - \frac{R}{2} (\sqrt{5} + 1) \right] \ll 0.$$

Но первый и третій множители положительны, след, должно быть

$$\left[m - \frac{R}{2}(\sqrt{5} - 1)\right] \left[m - \frac{R}{2}(\sqrt{5} + 1)\right] \leqslant 0,$$

откуда видно, что т должно удовлетворять условіямь:

$$\frac{\mathrm{R}}{2}(\sqrt{5}-1) \leqslant m \leqslant \frac{\mathrm{R}}{2}(\sqrt{5}+1) \dots (5).$$

При этихъ условіяхъ всѣ 4 корня ур—нія (4) будуть дѣйствительны; слѣд. задача будеть имѣть два рѣшенія въ полуокружности АСА', и два симметричныя имъ рѣшенія въ другой полуокружности. Остается показать положеніе прямоугольниковъ, отвічающихъ задачів.

Чтобы оба положительныя значенія x давали прямбугольники съ вершиною M на дугѣ AC, необходимо и достаточно, чтобы для каждаго изъ этихъ значеній было $x^2 > m - R^2$: а для этого необходимо и достаточно:

- 1) Чтобы триномъ, составляющій первую часть (4), быль положителень при зам'ян'я въ немъ x^2 разностью $(m^2 \mathbf{R}^2)$;
 - 2) Чтобы полусумма корней не была меньше $(m^2 \mathbb{R}^2)$.

Первое изъ этихъ условій даеть:

$$5 (m^2 - R^2)^2 - 2 (m^2 + R^2) (m^2 - R^2) + (m^2 - R^2)^2 \geqslant 0,$$

 $(m^2 - R^2) (m^2 - 2R^2) \geqslant 0...(6).$

Второе условіе даеть

ИЛИ

$$\frac{m^2 + R^2}{5} > m^2 - R^2$$
, или $m^2 < \frac{3R^2}{2}$...(7).

Отсюда, такъ какъ $\frac{3R^2}{2}$ содержится между R^2 и $2R^2$, слѣдуетъ, что: 1) если $m^2 < R^2$ или m < R, оба рѣшенія лежатъ на дугѣ AC; 2) если $R < m < R\sqrt{2}$, одно рѣшеніе находится на AC, другое на A'C; 3) если $m > R\sqrt{2}$, оба рѣшенія на дугѣ A'C.

Итакъ, тахітит m, равный $\frac{R}{2}(\sqrt{5}+1)$ (т.-е. сторона правильнаго вписаннаго зв'єзднаго десятиугольника), принадлежитъ прямоугольнику, котораго вершина M лежитъ на дугѣ A'C; между тѣмъ какъ тіпітит m, равный $\frac{R}{2}(\sqrt{5}-1)$ (сторона выпуклаго десятнугольника), принадлежитъ прямоугольнику, котораго вершина M находится на дугѣ AC.

Резюме изслѣдованія.

Задача ХХ.

625. Дана окружность и одинг изг діаметровь, AB. Къ нему проводять перпендикулярь ху въ разстояніи AP = а отг точки A. Провести чрезг точку

А съкушую такъ, чтобы ел отръзокъ CD межоу прямою ху и второю точкою пересъченія съ окружностью равнялся данной прямой l.

Составленіе ур—нія. Пусть прямая xy находится вправо оть A, въ разстояніи AP = a оть точки A; въ этомъ случав a>0. Отръзокъ l всегда положителенъ. Искомое разстояніе AE=x. Прямоугольный треугольн. АСЕ даеть

$$\overline{AC} = x^2 + x (2R - x) \dots (1).$$

Подобные треугольники ACE и ADP дають

$$\frac{a}{x} = \frac{AC + l}{AC}$$
, откуда $AC = \frac{lx}{a - x}$. . . (2).

Внося въ ур-ніе (1) и сокращая на х, найдемъ

$$2Rx^2 - (l^2 + 4aR)x + 2a^2R = 0$$
. . . (3).

Для второго чертежа ур. (1) остается безъ измѣненія; ур. (2) беретъ видъ

$$\frac{AP}{x} = \frac{l - AC}{AC}$$
.

 $\begin{array}{c|c}
x \\
D \\
\hline
 & D \\
\hline
 & A \\
\hline
 & a > 0 \\
\hline
 & y
\end{array}$

Черт. 108.

Вторая часть положительна; чтобы и первая была положительна, нужно вибсто AP подставить уже не a, но (-a), такъ какъ теперь a < 0, и получится опять ур—ніе (3). Итакъ, въ обоихъ случаяхъ имбемъ одно и то же ур., въ которомъ нужно принимать a > 0, когда отръзокъ AP находится вправо отъ A, и a < 0, когда онъ располагается отъ этой точки влѣво.

а онъ располагается отъ этой точки влѣво. Изслъдованте. Чтобы корень ур—нія (3) даваль отвѣть на задачу, онъ долженъ быть дѣйствительнымъ, по-

> ложительнымъ и < 2R. Условіе дийствительности х. Реализантъ долженъ быть > 0, т. е.

 $(l^2 + 4aR)^2 - 4 \cdot 2R \cdot 2a^2R > 0$

или
$$l^2 + 8aR \geqslant 0$$
.

Когда a>0, это условіе всегда удовлетворено. Когда же a<0, то знакъ l^2+8a R зависить отъ величины l^2 по сравненію съ -8aR: если $l^2>-8a$ R, корни дъйствительны; если $l^2<-8a$ R — корни мнимые.

Знаки корней. Корни должны быть положительны. Для сужденія объ ихъ знакахъ, нужно знать знакъ ихъ

произведенія и ихъ суммы. Произведеніе корней $=a^2$, слѣд. всегда положительно, и потому дѣйствительные корни имѣютъ одинаковые знаки.

Сумма корней $=\frac{l^2+4aR}{2R}$, слъд. знакъ ея зависить отъ знака числителя; очевидно, что при a>0, сумма корней всегда положительна; при a<0, очевидно, всегда будеть -8aR>-4aR, а какъ дъйствительность корней требуеть,

Черт. 109.

чтобы было $l^2 \gg -8a$ R, то и подавно будеть $l^2 > -4a$ R, или $l^2 +4a$ R > 0, слъд. сумма корней опять > 0.

Величина корией. Положительные кории должны быть < 2R; чтобы знать положение ихъ относительно 2R, надо знать знакъ f(2R);

$$f(2R) = 2R[(2R - a)^2 - l^2],$$

след. имъетъ знакъ разности

$$(2R-a)^2-l^2$$
,

такъ что

$$f(2R) > 0$$
, когда $(2R - a)^2 > l^2$; $f(2R) < 0$, когда $(2R - a)^2 < l^2$.

Критическія значенія l^2 суть, слѣдовательно: 0, — 8aR, $(2R-a)^2$, $+\infty$. Ихъ нужно расположить въ восходящемъ порядкѣ, разсматривая два случая: a>0, a<0. Но въ первомъ случаѣ — 8aR, будучи отрицательнымъ, не входить въ число значеній положительнаго количества l^2 , и остаются только значенія: 0, $(2R-a)^2$, $+\infty$.

Составляемъ таблицу знаковъ.

 C_{MY} иай a > 0.

Скала значеній 72	0 (2R -	$-a)^2 + \infty$
Реализантъ	+	+
Произведеніе корней	+	+
Сумма корней	+	+
f(2R)	+4	
1-й коэффиц.	+	+

Разсматриваемъ каждый интерваллъ.

1) Когда l^2 заключается между 0 и $(2R-a)^2$, произведеніе и сумма дъйствительных корней положительны, слъд. оба корня положительны. Далъе: f(2R) имъетъ знакъ 1-го коэффиціента, слъд. 2R находится внъ корней, и значить либо оба корня меньше 2R, либо оба больше 2R. Чтобы судить объ этомъ, нужно сравнить 2R съ полусуммою корней, которая $=\frac{l^2+4aR}{4R}$. Въ разсматриваемомъ интервалъ $l^2<4R^2-4aR+a^2$, слъд., если a<2R, то будетъ и подавно

$$l^2 < 4R^2 - 4aR + 4R^2$$
, или $l^2 < 8R^2 - 4aR$, или $l^2 + 4aR < 8R^2$, откуда $l^2 + 4aR$

$$\frac{l^2+4aR}{4R}<2R.$$

Если же a > 2R, то и подавно

$$\frac{l^2}{4R} + a > 2R$$
, или $\frac{l^2 + 4aR}{4R} > 2R$.

Такимъ образомъ, если a < 2R, полусумма корней меньше 2R, слѣдовательно и оба корня < 2R: задача импетъ два ръшенія.

Если же a > 2R, то полусумма корней больше 2R, и оба корня больше 2R:

задача не импеть рпшеній.

2) $l^2 = (2R - a)^2$. Имфемъ f(2R) = 0, слъд. одинъ изъ корней равенъ 2R; этоть корень даеть точку В. Произведеніе корней $= a^2$, слъд. другой корень $=rac{a^2}{2{
m R}}$; этотъ корень долженъ быть < 2R, откуда $a^2 <$ 4R2, и a < 2R. Для построенія съкущей, отвъчающей этому корню, очевидно, достаточно изъ точки А

радіусомъ а нанести хорду АС и продолжить ее до данной прямой.

3) $l^2 > (2R-a)^2$. Оба корня опять положительны; но какъ знакъ f(2R) въ этомъ случав противоположенъ знаку перваго члена, то 2R заключается между корнями; и расположение чиселъ таково

Заключаемъ, что большій корень (x''), будучи больше 2R, есть корень алге-бранческій; меньшій же корень, будучи < 2R, даеть отвітть на задачу, которан такимъ образомъ имъетъ 1 ръшеніе, изображаемое корнемъ

$$x = \frac{l^2 + 4a\mathbf{R} - l\sqrt{l^2 + 8a\mathbf{R}}}{4\mathbf{R}}.$$

Caman a < 0.

Въ этомъ случать, какъ выше указано, корни могутъ быть или дъйствительные, или мнимые: первое имъеть мъсто при $l^2 > -8aR$, второе при $l^2 < -8aR$. При этомъ $(2R-a)^2 > -8aR$, ибо это неравенство эквивалентно съ $(2R+a)^2 > 0$. Скала критич. значеній 12 въ восходящемъ порядкі будеть, слідовательно: $0, -8aR, (2R-a)^2, +\infty.$

Таблица знаковъ будетъ такова:

Скала значеній 12	0	— 8aR	$(2R - a)^2$	+∞
Реализантъ	-		+	+,
Произведеніе корней			+	+
Сумма корней			+	+
f(2R)				
1-й коэффиц.			+	+ -

Изследуемъ каждый интервалъ.

1) $l^2 < -8a$ R: корни мнимые, и *задача невозможна*. 2) $l^2 = -8a$ R: корни дъйствительные равные, общая величина ихъ

$$= \frac{l^2 + 4aR}{4R} = \frac{-4aR}{4R} = -a;$$

чтобы можно было допустить такой корень, должно быть

$$-a \leqslant 2R$$
, или $a \geqslant -2R$.

3) — $8aR < P < (2R - a)^2$. Корни д'вйствительны; произведеніе и сумма ихъ положительны; след. оба корня положительны. f(2R) имбеть знакъ одинаковый съ 1-мъ членомъ, слъд. 2R находится внъ корней. Оба корня тогда будутъ меньше 2R, когда полусумма ихъ будетъ меньше 2R. Такимъ образомъ, нужно изследовать, когда удовлетворяется неравенство

$$\frac{l^2 + 4aR}{4R} < 2R$$
,

или ему эквивалентное

$$l^2 < 4R \cdot 2R - 4R \cdot a$$
, или $l^2 < 4R (2R - a)$.

Когда a>-2R, то будеть 2R -a<4R, или, уможивь обѣ части на положительное количество 2R -a, найдемъ (2R $-a)^2<4$ R (2R -a). По условію, l^2 меньше $(2R-a)^2$, слъд. и подавно будеть < 4R(2R-a). Въ этомъ случав полусумма корней положительна и меньше 2R, слъд. оба корня меньше 2R, и задача импеть 2 рышенія.

Когда a<-2R, то 2a<-2R+a или 2a<-(2R-a), сл. 8aR<-4R(2R-a), или -8aR>-4R(2R-a). Но, по условію, l^2 больше -8aR, то и подавно больше 4R(2R-a). Это значить, что полусумма корней больше 2R, слід и каждый

изь корней больше 2R, и задача не имъетъ ръшеній. 4) $l^2 = (2R - a)^2$. Въ этомъ случав f(2R) = 0, одинъ изъ корней = 2R; другой корень $=rac{a^2}{2\mathrm{R}}$. Чтобы онъ удовдетворяль задачѣ, должно быть $rac{a^2}{2\mathrm{R}} < 2\mathrm{R}$, или $a^2-4R^2<0$, или (a+2R)(a-2R)<0; такъ какъ второй множитель отрицателенъ, то первый долженъ быть положителенъ: a+2R>0, или a>-2R.

5) $l^2 > (2R - a)^2$. Оба дъйствительные корня, произведение и сумма которыхъ > 0, положительны. Знакъ f(2R) противоположенъ знаку 1-го члена,

слъд. 2R заключается между корнями:

Заключаемъ, что задачѣ удовлетворяетъ только меньшій корень х': задача импеть 1 рышеніе.

Резюме.

Корни всегда дъйствительны.
$$l^2 < (2R-a)^2 \begin{cases} a < 2R \dots 2 \text{ primeria: } x = \frac{l^2 + 4aR \pm l\sqrt{l^2 + 8aR}}{4R}. \\ a > 2R \dots 0 \text{ primeria: } x' = \frac{a^2}{2R} \text{ if } x'' = 2R. \end{cases}$$

$$l^2 = (2R-a)^2 \dots 2 \text{ primeria: } x' = \frac{a^2}{2R} \text{ if } x'' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = \frac{l^2 + 4aR - l\sqrt{l^2 + 8aR}}{4R}.$$

$$ll. \ a < 0. \\ 1) \ a > -2R.$$

$$l^2 < -8aR \dots \text{ корни мнимые. } x' = x'' = a.$$

$$-8aR < l^2 < (2R-a)^2 \dots 2 \text{ primeria: } x' = \frac{a^2}{2R}, x'' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = \frac{a^2}{2R}, x'' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = \frac{a^2}{2R}, x'' = 2R.$$

$$l^2 < -8aR \dots \text{ корни мнимыe. } x' = 2R.$$

$$l^2 < -8aR \dots \text{ корни мнимыe. } x' = 2R.$$

$$l^2 < (2R-a)^2 \dots 0 \text{ primeria: } x' = 2R.$$

$$l^2 < (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 < (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

$$l^2 > (2R-a)^2 \dots 1 \text{ primeria: } x' = 2R.$$

Задача XXI.

626. Въ какомъ разстоянии отъ центра даннаго шара провести съкущую плоскость, чтобы боковая повержность конуса SMN, описаннаго около шара по съчению, сложенная съ т разъ взятою повержностью внышняго сегмента MBN, равнялась данной повержности (т—число положительное).

Ръшенте. Примемъ за неизвъстное разстояніе плоскости MN отъ центра шара, положивъ $\mathrm{OI} = x$, а данный радіусъ шара

назовемъ R.

2

B

Черт. 110.

R

M

По условію им'вемъ уравненіе

$$\pi SN \cdot NI + m \cdot 2\pi R \cdot BI = \pi k^2$$
,

если данную поверхность представить въ вид \hat{k} круга радіуса k. Нужно вычислить SN, NI и ВІ въ функцій \hat{R} и x. Прямо им \hat{k} емь

$$BI = BO + OI = R + x$$
.

Затъмъ, NI = $\sqrt{R^2-x^2}$. Изъ подобія треугольниковъ SNI и NOI находимъ:

SN: NI = NO: OI, откуда SN =
$$\frac{R}{x}\sqrt{R^2 - x^2}$$
.

Подставивъ въ ур—ніе и приведя въ порядокъ, имъемъ:

$$f(x) = (2m-1) Rx^2 - (k^2 - 2mR^2) x + R^3 = 0.$$

Изслъдованіе. Чтобы значеніе x, выводимое изъ этого уравненія, давало отвіть на задачу, необходимо и достаточно, чтобы оно было дійствительно, положительно и не больше R. Въ самомъ ділі, приведеніе задачи къ уравненію предполагаеть, чтобы x было положительно, иначе, значеніе SN было бы отрицательно; даліве будеть особо указано, какъ можно истолковать отрицательное значеніе x. Возьмемъ эту задачу какъ приміръ, на которомъ покажемъ, какъ ведется изслідованіе по плану Жирода. По этому плану, изслідованіе разбивается на двіз части: ищуть, при какихъ условіяхъ задача имість одно рішеніе, при какихъ — два рішенія. Отсюда сами собою вытекають условія, когда она невозможна.

Случай одного рѣшенія. Чтобы задача имѣла одно, и только одно, рѣшеніе, заключающееся между 0 и R, необходимо и достаточно, чтобы результаты подстановокъ въ f(x) вмѣсто x—нуля и R имѣли противоположные знаки, т.е. чтобы f(0). f(R) < 0 (см. § 481, сл. I). Но $f(0) = R^3$, f(R) = R ($4R^2m - k^2$); искомое условіе будеть, поэтому

 $m < \frac{k^2}{4R^2}$.

Сличай двухъ ръшеній. Чтобы задача имъда два ръшенія, необходимо и до-

1) Чтобы корни были дыйствительны; т.-е. чтобы

$$(k^2-2mR^2)^2-4(2m-1)R^4>0;$$

р $^{\pm}$ шив $^{\pm}$ это неравенство относительно m, найдем $^{\pm}$, что ему можно удовлетворить, взяв $^{\pm}$ либо

$$m < \frac{k^2 + 2R^2 - 2kR}{2R^2} \dots (1);$$

либо

$$m > \frac{k^2 + 2R^2 + 2kR}{2R^2} \dots (2).$$

2) Чтобы корни были положительны; иначе говоря, чтобы ихъ произведеніе и ихъ сумма были положительны. Условіе положительности произведенія даеть

$$m > \frac{1}{2} \dots (3),$$

а принимая въ расчетъ это условіе, найдемъ, что сумма корней будетъ положительна, если

 $m < \frac{k^2}{2R^2} \dots (4).$

3) Чтобы кории были меньше R, т.-е. чтобы было заразъ

$$(2m-1) \cdot f(\mathbf{R}) > 0$$
, откуда $m > \frac{k^2}{4\mathbf{R}^2} \cdot \cdot \cdot (5)$

И

$$x' + x'' < 2$$
R, откуда $m > \frac{k^2 \div 2$ R²}{6R² . . . (6).

Нужно теперь сравнить между собою найденные предълы.

Неравенство (4) противоръчить 2-му; и если взять k < R, то (3) и (4) также будуть противоръчить одно другому. Но какъ (3) и (4) неравенства — оба необходимы, то нужно предположить k > R; но въ такомъ случать, если написать (1) въ видъ

$$m < \frac{k^2 - 2(k - R)R}{2R^2}$$
,

легко замѣтить, что оно ведеть за собою (4). Такимь образомъ имѣемъ одинъвысшій предѣлъ для m, выражаемый неравенствомъ (1).

Совм'встны ли съ нимъ низшіе пред'влы? Эти низшіе пред'влы т суть:

$$\frac{1}{2}$$
, $\frac{k^2}{4R^2}$ и $\frac{k^2 + 2R^2}{6R^2}$;

нужно составить разности

$$\frac{k^2 - 2kR + 2R^2}{2R^2} - \frac{1}{2} = \frac{(k - R)^2}{2R^2},$$

$$\frac{k^2 - 2kR + 2R^2}{2R^2} - \frac{k^2}{4R^2} = \frac{(k - 2R)^2}{4R^2},$$

$$\frac{k^2 - 2kR + 2R^2}{2R^2} - \frac{k^2 + 2R^2}{6R^2} = \frac{2(k - R)(k - 2R)}{6R^2}.$$

Слѣдовательно, чтобы искомая совмѣстность имѣла мѣсто, необходимо взять $k>2\mathrm{R}.$ Но въ такомъ случа будеть

$$\frac{k^2}{4R^2} - \frac{1}{2} = \frac{k^2 - 2R^2}{4R^2} > 0,$$

$$\frac{k^2}{4R^2} - \frac{k^2 + 2R^2}{6R^2} = \frac{k^2 - 4R^2}{12R^2} > 0;$$

т.-е. изъ низшихъ предъловъ наивысшимъ будетъ $\frac{k^2}{4\mathrm{R}^2}$.

Заключаемъ, что задача будетъ имъть 2 ръшенія, если будуть одновременно выполнены условія

$$rac{k^2}{4\mathrm{R}^2} < m < rac{k^2 - 2k\mathrm{R} + 2\mathrm{R}^2}{2\mathrm{R}^2}$$
 или $rac{k^2 + (k - 2\mathrm{R})^2}{4\mathrm{R}^2}.$

Истолкованіе отрицательных значеній х.— Для всякаго отрицательнаго х, большаго (— R), значенія ВІ и NІ д'явствительны и положительны, тогда какъ величина SN д'явается д'явствительною и отрицательною; это значеніе соотв'явтетвуеть, следовательно, соотношенію

$$\pi \cdot (-\text{SN}) \cdot \text{NI} + m \cdot 2\pi \text{R} \cdot \text{BI} = \pi k^2,$$

 $-\pi \cdot \text{SN} \cdot \text{NI} + m \cdot 2\pi \text{R} \cdot \text{BI} = \pi k^2.$

Слѣдовательно, отрицательное значеніе x даеть такое положеніе плоскости сѣченія MN, при которомъ поверхность сегмента MBN безъ боковой поверхности конуса SMN составляеть поверхность, равную данной πk^2 .

Задача XXII.

627. Даны два шара, лежашіе одинь вит другого: О и О'; на линіи центровь, между обоими шарами, найти такую точку А, чтобы два конуса, импющіе общую вершину въ этой точкь и касающіеся къ даннымъ шарамъ, заключали внутри себя два сегмента, сумма повержностей которыхъ импла бы данную величину.

Ръшенте. Пусть будуть r, r' и d—радіусы шаровъ и разстояніе центровъ; x и x'—разстоянія AO и AO'. Зная, что поверхность сферич. сегмента — про-

Черт. 111.

изведенію окружности большаго круга на высоту сегмента, имѣемъ: пов. сегмента $BCD = 2\pi r$. CD; но CD = r - OC, по свойству же катета имѣемъ: $r^2 = OC \times x$, откуда

$$OC = \frac{r^2}{x} \quad \text{II} \quad 2\pi r \cdot CD = 2\pi \left(r^2 - \frac{r^3}{x} \right).$$

Сумма поверхностей обоихъ сегментовъ выразится формулой

$$2\pi \left[r^2 + r'^2 - \left(\frac{r^3}{x} + \frac{r'^3}{x'} \right) \right].$$

За данное можно принять $2\pi \left(\frac{r^3}{x} + \frac{r'^3}{x'}\right)$; изобразивъ его формулою $2\pi m^2$, и замѣнивъ x' равною величиною d-x, получимъ уравненіе

$$\frac{r^3}{x} + \frac{r'^3}{d-x} = m^2, \quad \text{или} \quad m^2 x^2 - (r^3 - r'^3 + dm^2) \, x + dr^3 = 0 \; . \end{suppress} \qquad . \end{superposition} \end{superpo$$

откуда

или

Изслъдование. Количество х будеть дъйствительно, если

$$m^2 \leqslant \frac{(r\sqrt{r} - r'\sqrt{r'})^2}{d} \dots (2),$$
 или $m^2 > \frac{(r\sqrt{r} + r'\sqrt{r'})^2}{d} \dots (3),$

а по ур-нію (1) заключаемъ, что оба корня будуть и положительны.

Но чтобы величина x представляла рѣшеніе даннаго вопроса, нужно еще, чтобы она была >r, но < d-r'. Результаты подстановки количествъ r и d-r' вмѣсто x въ первую часть ур—нія (1) суть:

$$r\left[dr^2+r'^3-r^3-m^2\left(d-r\right)
ight]$$
 II $r'\left[dr'^2+r^3-r'^3-m^2\left(d-r'\right)
ight];$

поэтому главными значеніями та будуть количества

$$\frac{dr^2 + r'^3 - r^3}{d - r}$$
 II $\frac{dr'^2 + r^3 - r'^3}{d - r'}$.

Сверхъ того нужно сравнить съ r^2 и $(d-r')^2$ произведеніе корней $\frac{dr^3}{m^2}$, а это

даетъ еще два главныя значенія m^2 , именно dr и $\frac{dr^3}{(d-r')^2}$.

$$\frac{(r\sqrt{r}-r'\sqrt{r'})^2}{d} = a, \quad \frac{(r\sqrt{r}+r'\sqrt{r'})^2}{d} = b, \quad \frac{dr^2+r^3-r^3}{d-r'} = f,$$

$$\frac{dr^2+r'^3-r^3}{d-r} = g, \quad \frac{dr^3}{(d-r')^2} = c, \quad dr = h.$$

Во-первыхъ, замъчаемъ, что неравенство (2) должно отбросить, и слъд. взять неравенство (3). Въ самомъ дълъ, разности f-a и c-a положительны, ибо

$$f - a = \frac{(dr' - r'^2 + r\sqrt{rr'})^2}{d(d - r')}, \ \sqrt{c} - \sqrt{a} = \frac{r'(d\sqrt{r'} + r\sqrt{r} - r'\sqrt{r'})}{\sqrt{d}(d - r')}.$$

Значить, если бы количество m^2 было меньше a, то тыть болые оно было бы меньше c и f, и слы, произведеные обоихь значеный x было бы больше $(d-r')^2$, въ то время какъ результать подстановки разности d-r' на мысто x въ первую часть ур—нія (1) быль бы положителень. Обы величины x были бы больше d-r' и слы, должны бы быть отброшены:

Распредѣлимъ теперь въ восходящемъ порядкѣ главныя значенія m^2 , т.-е. b, f, c, g, h. Для этого вычислимъ сначала разности: h-g, g-f, f-b; находимъ:

$$\begin{split} h-g = & \frac{r\,(d-r)^2-r'^3}{d\,(d-r')}, \ f-b = \frac{(dr'-r'^2-r\,Vrr')^2}{d\,(d-r')}, \\ & \frac{g-f}{r-r'} = \frac{(r+r')\,d^2-(2r^2+2r'^2+3rr')\,d+(r+r')(r^2+r'^2+rr')}{(d-r)\,(d-r')}; \end{split}$$

первыя двѣ разности очевидно положительны; положительна и третья. Въ самомъ дѣдѣ, приравнивая нулю ея числителя и рѣшая получаемое ур. относительно d, находимъ корни: r+r' и $r+r'-\frac{rr'}{r+r'}$. Но какъ шары лежатъ одинъ внѣ другого, то d больше большаго изъ корней r+r', и слѣд. числитель дроби, а потому и g-f положительны. Итакъ, доказано, что b < f < g < h.

Вычисляя затъмъ разности f - c, $\sqrt{b} - \sqrt{c}$, получаемъ:

$$f-c=\frac{r'\left[r'(d-r')^2-r^3\right]}{(d-r')^2},\ \sqrt{b}-\sqrt{c}=\frac{r'(d\sqrt{r'}-r\sqrt{r}-r'\sqrt{r''})}{(d-r')\sqrt{d}},$$

откуда видно, что обѣ разности будутъ положительны, или же обѣ отринательны, смотря по тому, будетъ ли d больше или меньше $r'+r\sqrt{\frac{r}{r'}}$. Затѣмъ, три количества b, c и f составятъ одно, если d будетъ $=r'+r\sqrt{\frac{r}{r'}}$. Отсюда заключаемъ, что когда $d>r'+r\sqrt{\frac{r}{r'}}$, количество c будетъ < b, въ противномъ случаѣ будетъ c>f. Далѣе изслѣдованіе покажетъ, что когда $d< r'+r\sqrt{\frac{r}{r'}}$, то достаточно знать, что c>f, не фиксируя его мѣста относительно количествъ g и h. Изъ сказаннаго видно, что слѣдуетъ различать 3 случая, смотря по тому, будетъ ли d больше, равно, или меньше суммы $r'+r\sqrt{\frac{r}{r'}}$.

Распредѣливъ критическія значенія m^2 въ восходящемъ порядкѣ, составляемъ таблицу знаковъ. Такимъ образомъ, найдемъ:

I случай:
$$d>r'+r\cdot\sqrt{rac{r}{r'}}$$

Значенія m^2 .	0	$a \dots c \dots b$		f	gh
Реализантъ.	+	-	1 +	+	+
Произведеніе корней.	+	raidatura i	+	+	+
Сумма корней.	+		+	+	+
f(r).	+		+	+	To Table 1
f(d-r').	+		+	-	_
1-й коэффиціентъ.	+		+	+	+

Выше было выяснено, что количеству m^2 нельзя давать значеній ни меньшихь a, ибо въ этомъ интерваллъ, хотя корни и дъйствительны, но они оба большіе d-r', ни между a и b, ибо въ этомъ интерваллъ корни уравненія мнимы. Итакъ, разсматриваемъ случаи:

1) $m^2=b=\frac{(r\sqrt{r}+r'\sqrt{r'})^2}{d}$. Подставивъ въ уравненіе это значеніе m^2 , най-демъ $x=\frac{dr\sqrt{r}}{r\sqrt{r}+r'\sqrt{r'}}$. Это значеніе x допустимо, если оно будетъ больше r, но меньше d-r'.

Положивъ $\frac{dr\sqrt{r}}{r\sqrt{r}+r'\sqrt{r'}}>r$, имѣемъ отсюда $d>r+r'\sqrt{\frac{r'}{r}}$, и легко провърить, что $r'+r\sqrt{\frac{r}{r'}}>r+r'\sqrt{\frac{r'}{r}}$, слѣдовательно, найденный корень >r. Положивъ $\frac{dr\sqrt{r}}{r\sqrt{r}+r'\sqrt{r'}}< d-r'$, имѣемъ $d>r'+r\sqrt{\frac{r}{r'}}$, что и дано.

Заключаемъ, что въ данномъ случат задача возможна и имъетъ 1 ръшеніе.

2) $b < m^2 < f$, или $\frac{(r \hat{V} r + r' \hat{V} r')^2}{d} < m^2 < \frac{dr'^2 + r^3 - r'^3}{d - r'}$. Сумма и произведеніе корней положительны, сл'я, оба корня положительны. Зат'я, по знаку f(r) и f(d-r') заключаемъ, что r и d-r' лежатъ вн'ъ корней.

Сравненіе r и d-r' съ полусуммой корней въ данномъ случать неудобно. Чтобы знать, будуть ли оба корня больше r, замѣчаемъ, что если x'>r и x''>r, то должно быть x' . $x''>r^2$, т.-е. нужно сравнить съ r^2 произведеніе корней, равное $\frac{dr^3}{m^2}$. Положивъ $\frac{dr^3}{m^2}>r^2$, имѣемъ $m^2< dr$, что върно, такъ какъ dr=h лежитъ въ 5-мъ интервалъ. Итакъ, оба корня больше r. Чтобы, затѣмъ, провърить, будутъ ли оба корня меньше d-r', смотримъ, будетъ ли ихъ произведеніе $<(d-r')^2$. Положивъ $\frac{dr^3}{m^2}<(d-r')^2$, имѣемъ отсюда $m^2>\frac{dr^3}{(d-r')^2}$, или $m^2>c$, что для разсматриваемаго интервалла имѣетъ мѣсто.

Заключаемъ, что въ данномъ случат задача имфетъ 2 ръшенія.

- 3) $m^2=f$. Въ этомъ случа $\frac{d}{dr^3}$ f(d-r')=0, следовательно, одинъ корень =d-r'. Другой корень $=\frac{dr^3}{m^2\,(d-r')}$, и какъ для даннаго интервалла m^2 больше $\frac{dr^3}{(d-r')^2}$, то другой корень меньше d-r': задача опять иметъ два решенія.
- 4) $f < m^2 < g$, или $\frac{dr'^2 + r^3 r'^3}{d r'} < m^2 < \frac{dr^2 + r'^3 r^3}{d r}$. Оба корня положительны, и какъ f(d-r') < 0, то d-r' лежить между корнями: одинъ корень, слъдовательно, меньше d-r', другой больше d-r'. Второй корень отбрасываемъ; а чтобы первый давалъ ръшеніе, онъ долженъ быть еще > r. Но, находясь въ разсматриваемомъ интерваллъ, m^2 меньше h, а при этомъ условіи оба корня больше r. Задача имъеть 1 ръшеніе.
- 5) $m^2 = g$. Для этого значенія m^2 имѣемь f(r) = 0, слѣдовательно, одинъ изъкорней = r. А какь f(d-r') < 0, то d-r' заключается между корнями, изъкоторыхъ одинъ меньше d-r', другой больше d-r'. Послѣдній не даеть рѣшенія, а первый отвѣчаеть на задачу, которая такимъ образомъ имѣеть 1 рѣшеніе: x = r.
- 6) $m^2 > g$. Оба корня положительны; f(r) и f(d-r') отрицательны, слѣд., r и d-r' находится между корнями, такъ что меньшій корень меньше r, а большій корень больше d-r'; ни тотъ, ни другой не отвѣчаютъ задачѣ, которая въ разсматриваемомъ случаѣ невозможна.

Резюме.

$$d > r' + r \sqrt{\frac{r}{r'}}$$

 $m^2 < b$. . . Задача невозможна. $m^2 = b$. . . 1 ръшеніе: $x = \frac{dr \, \sqrt{r}}{r \, \sqrt{r} + r' \, \sqrt{r'}}$. . 2 ръшенія. $m^2 = f$. . . 2 ръшенія. $f < m^2 < g$. . . 1 ръшеніе: меньшій корень. $m^2 = g$. . . 1 ръшеніе: x = r. $m^2 > g$. . . Задача невозможна.

II случай:
$$d=r'+r\sqrt{\frac{r}{r'}}$$
.

Въ этомъ случаb = f, и f < g < h. Интервалла отъ b до f не существуеть; изследованію подлежать два последніе интервалла предыдущей таблицы. 1) $m^2 < f$. Такъ какъ f = b, и m^2 не можетъ быть < b, то задача не-

возможна.

2) $m^2=f$. Какъ и въ предыдущемъ случаѣ, одинъ корень =d-r'. Произведеніе корней $=\frac{dr^3}{m^2}$; но $m^2=f=c=\frac{dr^3}{(d-r')^2}$; слѣдовательно, другой корень, $=\frac{dr^3(d-r')^2}{dr^3(d-r')}=d-r'$. Задача имъеть два ръшенія сливающіяся: x=d-r'.

3) $f < m^2 \le g$. Какъ и въ предыдущемъ случав, задача имветъ 1 рвшеніе.

4) $m^2 > g$. Задача невозможна.

Итакъ, въ случа \dot{r} $d=r'+r\sqrt{\frac{r}{r'}}$ задача или невозможна, или имѣетъ 1 рѣшеніе.

III случай: $d < r' + r \sqrt{\frac{r}{r'}}$.

Критическія значенія m^2 идуть, возрастая, въ порядкі b, f, g, h. Но теперь уже c > f. Пользуемся таблицей 1-го случая, перемъстивъ c вправо отъ f.

1) $m^2 = b$. Выше мы видъли, что въ этомъ случаѣ, чтобы задача была воз-

можна, должно быть $d>r'+r\sqrt{rac{r}{r'}}\cdot$ Слъдов., въ разсматриваемомъ случа

она при $m^2 = b$ невозможна.

2) $b < m^2 < f$. Оба корня положительны. Какъ въ пунктв 4-мъ случая I, чтобы оба корня были >r, должно быть $m^2 < dr$, что и имветь мъсто. Чтобы оба корня были < d-r', должно быть $m^2 > c$, что въ разсматриваемомъ интерваллъ не имъетъ мъста, и оѓа корня > d-r': задача невозможна.

3) $m^2 = f$. Приэтомъ f(d-r') = 0: одинъ корень = d-r'. Другой корень $= \frac{dr^3}{m^2(d-r')}$; а какъ теперь $m^2 < \frac{dr^3}{(d-r')^2}$, то другой корень > d-r': и задача

имъетъ 1 ръшение: x = d - r'.

4) $f < m^2 < g$. Въ этомъ случаb d - r' находится между корнями, т.-е. одинъ корень больше d-r' и долженъ быть отброшенъ; другой, меньшій d-r', корень долженъ быть больше r; но, находясь въ разсматриваемомъ интерваллъ, m^2 меньше dr, а при этомъ условіи оба корня > r: задача имѣетъ 1 рѣшеніе.

5) $m^2=g$. Такъ какъ f(r)=0, то одинъ корень =r. Такъ какъ d-r' лежитъ между корнями, то другой корень больше d-r' и не отвъчаеть задачь, которая,

такимъ образомъ, имъетъ 1 ръшеніе.

т²> д. Задача невозможна по той же причинѣ какъ и въ I случаѣ.

Резюме. $d < r' + r \sqrt{\frac{r}{r'}}$

 $m^2 = b$. . Задача невозможна. $b < m^2 < f$. . . Задача невозможна. $m^2 = f$... 1 рѣшеніе: x = d - r'. $f < m^2 < g$. . . 1 рѣшеніе: меньшій корень. $m^2 = g$. . . 1 рѣшеніе: x = r.

 $m^2 > g$. . Задача невозможна.

Сумма поверхностей сегментовъ уменьшается съ увеличеніемъ m^2 , и увеличивается съ уменьшеніемъ m^2 ; откуда видно, что эта сумма имъетъ тахітит, соотвътствующій $m^2 = b$ въ первомъ случаѣ, и $m^2 = f -$ въ третьемъ.

Задача XXIII.

628. Въ данный шаръ кадіуса r вписать устченный конусъ ABCD, имплощій данныя: высоту h и объемь $\frac{1}{3}$ $\pi a^2 h$.

Р в ш е н т е. Пусть будуть x,y,z радіусы FB, AE основаній и образующая AB. Выражая, что объемъ тъла $=\frac{1}{3}\pi a^2 h$, имъемъ ур.

$$x^2 + xy + y^2 = a^2 \dots (1).$$

Проведя радіусь ОА, прямыя ОІ, АН, соотв'єственно перпендикулярныя къ АВ и FВ, и параллель IL къ ВГ, изъ треугольниковъ АОІ и АНВ им'вемъ:

$$OI = \frac{\sqrt{4r^2 - \varepsilon^2}}{2} \cdot \cdot \cdot (2),$$

$$(x-y)^2 = z^2 - h^2 \dots (3),$$

а изъ подобія треугольниковъ OIL и АВН получаемъ

Черт. 112.

$$(x+y)^2 = \frac{h^2(4r^2-z^2)}{z^2} \dots (4).$$

Помноживъ ур. (1) на 4 и вычтя (3), имъемъ

$$3\,(x+y)^2\!=\!4a^2-z^2+h^2.$$

Приравнивая величины $(x+y)^2$ изъ этого ур. и изъ (4), получаемъ

$$z^4 - 4(a^2 + h^2)z^2 + 12h^2r^2 = 0...(5)$$

Отсюда

$$z = V 2 (a^2 + h^2 \mp V(a^2 + h^2)^2 - 8h^2r^2) \dots (6).$$

Изслъдованіе.

629. Анализъ. Все дъло, очевидно, въ вычисленіи z. Но недостаточно, чтобы величина z была дъйствительною и положительною; нужно еще, чтобы она была не меньше h и не больше 2r. Можно разсматривать усъченные конусы обоего рода, къ которымъ, какъ легко убъдиться, одинаково прилагаются ур—нія (1) (3) и (4), и слъд. ур. (5). Значеніе z даетъ усъченный конусъ 1-го или 2-го рода, смотря потому, меньше ли оно или больше V2rh. Въ сямомъ дълъ, въ транеціи ABCD произведеніе $AB \times AC$ стороны на діагональ равно 2rh, а какъ изъ двухъ линій AB и AC меньшая есть первая или вторая, смотря по тому, 1-го или 2-го рода усъчен. конусъ, то сторона z меньше V2rh въ первомъ случаz, и больше — во второмъ. Если z = V2rh, усъчен, конусъ дълается полнымъ.

Зная это, находимъ, во-первыхъ, для дъйствительности в условіе

$$a^2 \geqslant h\left(r\sqrt{3}-h\right)\dots(7).$$

(Можно замътить, что когда h равно или больше $r\sqrt{3}$, условіе само собою удовлетворяєтся.)

Какъ скоро неравенство (7) существуеть, то, въ силу ур. (5), оба значенія z^2 дъйствительны и положительны.

Затъмъ, для сравненія значеній z^2 съ h^2 , $4r^2$ и 2rh, подставляємъ поочередно эти три количества въ первую часть ур—нія (5), разсматривая ее какътриномъ квадратный относительно z^2 . Находимъ слъдующіе результаты подстановокъ:

$$h^2(12r^2-4a^2-3h^2)$$
 для h^2 . . . (8) $4r^2(4r^2-4a^2-h^2)$ " $4r^2$. . . (9) $8rh(2rh-r^2-a^2)$ " $2rh$. . . (10).

Приравнивая нулю каждый изъ этихъ трехъ полиномовъ и рѣшая относительно a^2 получаемыя ур—нія, найдемъ слѣдующія главныя значенія для a^2 :

$$\frac{3}{4}(4r^2-h^2)=e, \quad \frac{4r^2-h^2}{4}=d, \quad h(2r-h)=c.$$

Вторую часть неравенства (7) слѣдуеть также разсматривать какъ главное значеніе a^2 ; полагаемь

$$h(r\sqrt{3}-h)=b.$$

Такъ какъ произведеніе корней, по ур. (5), не зависить оть a^2 , то, сравнивая это произведеніе съ количествами h^4 , $16r^4$ и $4r^2h^2$, новыхъ главныхъ значеній не получимъ.

Теперь слѣдуеть узнать, въ какомъ порядкѣ идуть возрастая количества b, c. d, e. Во-первыхъ, очевидно, что b < c, и что d < e. Вычислимъ затѣмъ разноности d-b, e-c, d-c.

Имвемъ:

$$d-b = \frac{(h\sqrt{3}-2r)^2}{4}; \quad e-c = \frac{(2r-h)(6r-h)}{4}; \quad d-c = \frac{(2r-3h)(2r-h)}{4}.$$

Двѣ первыя разности всегда положительны; третья же—положительна, равна нулю, или отрицательна, см. пот. будеть ли h <, =, или $> \frac{2r}{3}$. Итакъ, видно, что смотря по тому, будеть ли h меньше или больше $\frac{2r}{3}$, главныя значенія a^2 распредѣляются такъ: b, c, d, e; b, d, c, e.

Когда
$$h=\frac{2r}{3}$$
, c и d будуть равны.

Зам'ятимъ еще, что произведеніе обоихъ значеній z^2 , т.е. $12h^2r^2$ всегда больше h^4 и $4h^2r^2$, сл'яд. никогда не можетъ случиться, чтобы два значенія z^2 были оба меньше h или $\sqrt{2rh}$. Но какъ произведеніе значеній z^2 меньше или больше $16r^4$, смотря по тому, будетъ ли h меньше или больше количества $\frac{2r\sqrt{3}}{3}$, это посл'яднее количество сл'ядуетъ также разсма ривать какъ главное значеніе количества h.

630. Синтезъ. Изъ предыдущаго анализа видно, что изслъдование распадается на такие три главные случая:

$$h \leqslant \frac{2r}{3}$$
; $\frac{2r}{3} < h \leqslant \frac{2r\sqrt{3}}{3}$; $h > \frac{2r\sqrt{3}}{3}$.

Первый случай: $h \leqslant \frac{2r}{3}$.

Измѣненія а2	Число рѣшеній		
	1-го рода.	2-го рода.	
$a^2 < b$	0	0	
$a^2 = b$	0	1	
$b < a^2 \leqslant c$	0	2	
$c < a^2 \leqslant d$	1	1	
$d < a^2 \leqslant e$	1	0	
$a^2 > e$	0	0	

Рѣшеніями 1-го рода названъ усѣченный конусъ 1-го рода, рѣшеніями 2-го рода усѣчен. конусъ 2-го рода. Главныя величины взяты въ порядкѣ: d e; a^2 измѣняемъ съ b до e, проходя черезъ промежуточныя значенія c и d.

- 1. $a^2 < b$. Обѣ величины z мнимы: задача невозможна.
- 2. $a^2 = b$. Для z получаемъ формулу: $z = \sqrt{2rh\sqrt{3}}$. Эта величина больше h, и $\sqrt{2rh}$, но меньше 2r, ибо $h < \frac{2r}{3}$, а потому меньше и $\frac{2r\sqrt{3}}{3}$. Слъдов., имъеъ усъч. конусъ 2-го рода.
- 3. $b < a^2 \leqslant c$. Количество a^2 меньше c, d, e; слѣд. полиномы (8), (9) и (10) положительны; и какъ h меньше $\frac{2r\sqrt{3}}{3}$, обѣ величины z меньше 2r и больше h и $\sqrt{2rh}$. Задача имѣетъ два рѣшенія 2-го рода.

Когда $a^2 = c$, одна изъ величинъ z равна $\sqrt{2rh}$, и ей соотвътствуетъ цълый конусъ; вторая величина остается меньше 2r, но больше h и $\sqrt{2rh}$; она даетъ усъч. кон. 2-го рода. Такъ какъ полный конусъ можно разсматривать безраздично какъ усъч. кон. 1-го или 2-го рода, то можно сказать, что и въ этомъ случать задача имъетъ два ръшенія 2-го рода.

 $4.\ c < a^2 \leqslant d$. Такъ какъ a^2 становится больше c, полиномъ (10) отрицатеоенъ, и одна изъ величинъ z меньше $\sqrt{2rh}$, между тъмъ какъ другая больше. Но оба эти значенія остаются, какъ и прежде, больше h, но меньше 2r: имѣемъ одно рѣшеніе 1-го и одно рѣшеніе 2-го рода.

Когда $a^2 = d$, одна изъ величинъ z становится равною 2r, другая меньше 2r; но они всегда больше h, и одна больше $\sqrt{2rh}$, другая — меньше. Слѣд. опять имъемъ усъч. кон. 1-го рода и усъч. кон. 2-го рода, только этотъ послъдній имъетъ образующую = 2r.

5. $d < a^2 \le e$ Такъ какъ $a^2 > d$, полиномъ (9) отрицателенъ, и одна изъ величинъ z меньше 2r, другая – больше. Значеніе z, большее 2r, отбрасываемъ, и какъ меньшее значеніе z меньше $\sqrt{2rh}$, а другое больше, имѣемъ только одно рѣшеніе: усѣч. конусъ 1-го рода.

Когда $a^2 = e$, получаемъ цилиндръ высоты h.

6. $a^2 > e$. Задача невозможна. Въ самомъ дѣлѣ, когда a^2 превосходитъ e, одно изъ значеній z меньше, а другое больше нежели h и 2r. Поэтому, первое должно быть отброшено какъ меньшее h, а другое—какъ большее 2r.

Когда $h=\frac{2}{3}r$, заключенія остаются тѣ же, какъ и при $h<\frac{2}{3}r$. Только оба предѣда c и d дѣдаются равными, и потому интервадда между c и d въ таблицѣ изслѣдованія не будеть.

Затьмъ, безъ новыхъ объясненій, сльдують таблицы для двухъ посльднихъ случаевъ: содержащіяся въ нихъ детали изсльдованія найдемъ, сльдуя пути, указанному въ первомъ случав.

Второй случай: $\frac{2r}{3} < h \leqslant \frac{2r\sqrt{3}}{3}$.

Измѣненія а2	Число ръшеній.		
	1-го рода.	2-го рода.	
$a^2 < b$	0	0	
$a^2=b$	0	1	
$b < a^2 < d$	0	2	
$d < a^2 < c$	0	1	
$c < a^2 \le e$	1	0	
$a^2 > e$	0	0	

Третій случай: $h>\frac{2r\sqrt{3}}{3}$

Измѣненія а2	Число ръшеній		
	1-го рода.	2-го рода.	
$a^2 < d$	0	0	
$a^2 = d$	0	• 1	
$d < a^2 < c$	0 000	1	
$c < a^2 \le e$	1	0	
$a^2 > e$	0	0	

Сдълаемъ только слъдующія замъчанія:

Когда $h = \frac{2r\sqrt{3}}{3}$, d равно b, и во второй таблиць нужно только опустить интервалль оть d до b.

Что касается третьей таблицы, то низшій предвль a^2 равень d вмѣсто b. Но это значить, что какь h больше $\frac{2r\sqrt{3}}{3}$ когда a^2 меньше d, то оба значенія z

во второмъ. Когда $h=\frac{2r\sqrt{3}}{2},\,d$ равно $b,\,$ и оба minima сливаются въ одинъ.

Запача XXIV.

631. На прямой даны три точки A, B, D, такія, что AB=BD=2a. На отрыз-

къ AB найти такую точку С, чтобы перпендикулярь, возставленный изъ нея къ прямой AB, пересъкаль окружености, описанныя на AB и AD какъ на діаметрахъ, въ такихъ точкахъ М и N, чтобы CN + CM = l, нды l данная длина.

P в ш е н і є. Принявъ за неизвъстное отръзокъ AC = x, имъемъ ур—ніе

$$\sqrt{x(2a-x)} + \sqrt{x(4a-x)} - l = 0...(1).$$

Разсматривая l какъ $\sqrt{l^2}$, мы можемъ приложить къ рѣшенію и изслѣдованію этого ур—нія пріемъ, указанный въ § 546. Положивъ

$$x(2a-x) = P$$
, $x(4a-x) = Q$, $l^2 = R$,

найдемъ резольвентъ ур-нія (1):

$$x^{2}(2a-x)^{2}+x^{2}(4a-x)^{2}+l^{4}-2x^{2}(2a-x)(4a-x)-2l^{2}x(2a-x)-2l^{2}x(4a-x)=0,$$

иди

$$f(x) = 4(a^2 + l^2)x^2 - 12al^2x + l^4 = 0$$
. (2),

откуда

$$x = \frac{6al^2 \pm \sqrt{36a^2l^4 - 4l^4(a^2 + l^2)}}{4(a^2 + l^2)} = \frac{3al^2 \pm l^2\sqrt{8a^2 - l^2}}{2(a^2 + l^2)}.$$

Изслъдованіе. — Корни должны быть дъйствительны; это будеть при $P \leqslant 8a^2$. Разъ это требованіе удовлетворено, оба корня будуть положительны. Чтобы они удовлетворяли данной геометрической задачь, они должны быть $\leqslant 2a$. Составляя f(2a), найдемъ

$$f(2a) = 16a^2(a^2 + l^2) - 24a^2l^2 + l^4 = (4a^2 - l^2)^2$$

результать одинаковаго знака съ коэффиціентомъ при x^2 ; слѣдоват., 2a дежить внѣ интервалла корней, и чтобы корни были меньше 2a, ихъ полусумма должна быть < 2a. Но неравенство

$$rac{3al^2}{2\left(a^2+l^2
ight)}$$
 $<2a$, или $3l^2<4a^2+4l^2$,

всегда удовлетворено. Итакъ, корни резольвента, при условіи $l^2 \leqslant 8a^2$, дъйствительны, положительны и меньше 2a. Но мы знаемъ (см. гл. XXXVI, § 546), что корни резольвента могутъ удовлетворять или данному ур—нію, или одному изъдвухъ сопряженныхъ съ нимъ, а именно:

данному
$$\sqrt{P} + \sqrt{Q} - \sqrt{R} = 0$$
, если будеть $P + Q - R < 0 \dots$ (3) ур—нію $\sqrt{P} - \sqrt{Q} + \sqrt{R} = 0$, " $P - Q + R < 0 \dots$ (4) " $-\sqrt{P} + \sqrt{Q} + \sqrt{R} = 0$, " $-P + Q + R < 0 \dots$ (5).

Слѣдовательно, чтобы видѣть, какому изъ этихъ трехъ ур—ній принаддежатъ корни резольвента, нужно опредѣлить, какой знакъ они сообщаютъ триномамъ, находящимся въ первыхъ частяхъ неравенствъ (3), (4) и (5). А для этого надо знать, какъ расположены корни резольвента относительно корней выраженій (3), (4) и (5), которыя могуть быть квадратными либо первой степени относительно х. Такимъ образомъ вопросъ приводить къ задачъ о размѣщеніи корней одного квадратнаго тринома относительно корней другого. Критерій для этого данъ въ § 491 главы ХХХІІ.

I. Уравненіе $\sqrt{P} + \sqrt{Q} - \sqrt{R} = 0$.

Ему отвъчаетъ вопросъ въ прямомъ смыслъ заданія.

Составимъ выражение Р + Q - R. Это будетъ

$$x(2a-x)+x(4a-x)-l^2$$
, или $-2x^2+6ax-l^2$.

Если корень х резольвента сделаеть

$$-2x^2+6ax-l^2<0$$
, или $2x^2-6ax+l^2>0$,

то онъ будеть корнемъ даннаго ур—нія. Чтобы знать, какъ корни резольвента расположены относительно корней тринома

$$2x^2 - 6ax + l^2 \dots (6),$$

надо составить Δ .

$$\Delta = \left[4l^{2}(a^{2} + l^{2}) - 2l^{4}\right]^{2} - \left[-24a(a^{2} + l^{2}) + 24al^{2}\right] \left[-12al^{4} + 6al^{4}\right] = 4l^{4}\left[(2a^{2} + l^{2})^{2} - 36a^{4}\right] = 4l^{4}(8a^{2} + l^{2})(l^{2} - 4a^{2}).$$

Примъняя методъ § 491, найдемъ, что:

Если $\Delta > 0$, т.-е. $l^2 - 4a^2 > 0$, то корни резольвента и тринома $2x^2 - 6ax + l^2$ не отдъляють другь друга.

Если $\Delta < 0$, т.-е. $l^2 - 4a^2 < 0$, то корни одного тринома отдъляють корни другого.

Наконець, при $\Delta=0$, или $l^2-4a^2=0$, оба тринома имѣють общій корень. Разсмотримъ сначала этоть послѣдній случай. Когда $l^2=4a^2$, корни резольвента суть $x_1=\frac{2}{5}a$, $x_2=2a$. Корни тринома (6) суть: $\xi_1=a$, $\xi_2=2a$. Въ этомъ случаѣ данная задача имѣеть два рѣшенія

$$x_1 = \frac{2}{5}a, \quad x_2 = 2a,$$

и легко непосредственно провърить, что оба они удовлетворяють задачъ въ прямомъ смыслъ заданія.

Пусть $l^2 < 4a^2$. Легко убъдиться, что aa'(ab'-ba') < 0 (см. нотацію § 491), и потому расположеніе корней таково:

$$x_1 < \xi_1 < x_2 < \xi_2$$

т.-е. меньшій корень (x_1) резольвента находится внѣ интервалла корней тринома (6), слѣдовательно сообщаеть этому триному положительный знакъ, и потому служить отвѣтомъ на задачу въ прямомъ смыслѣ заданія. Большій корень резольвента, находясь между корнями тринома (6), сообщаеть ему отрицательный знакъ и потому не отвѣчаеть ур—нію $\sqrt{P} + \sqrt{Q} - \sqrt{R} = 0$.

Когда $l^2>4a^2$, то, какъ легко убъдиться, будеть a P < 0, и слъдовательно числа $x_1,\ x_2,\ \xi_1,\ \xi_2,\$ располагаются въ порядкъ

$$x_1 < \xi_1 < \xi_2 < x_2$$
:

корни резольвента, находясь внё корней тринома (6), дёлають его положительнымъ, и оба корня резольвента отвечають задачё.

II. Уравненіе $\sqrt{P} - \sqrt{Q} + \sqrt{R} = 0$.

Ищется такая точка C, чтобы было CM - CN = l.

Корни резольвента должны удовлетворять условію P-Q+R<0, или $x>\frac{l^2}{2a}$.

Подставляя $\frac{l^2}{2a}$ вм'всто x въ (2), найдемъ

$$f\left(\frac{l^2}{2a}\right) = \frac{l^4}{a^2}(l^2-4a^2).$$

Когда $l^2 < 4a^2$, этотъ результатъ отрицателенъ, слъдоват. будетъ:

$$x_1 < \frac{l^2}{2a} < x_2,$$

и слъдоват., большій корень ур—нія (2) отвъчаеть видоизмъненной задачъ.

Когда $l^2>4a^2$, результать подстановки положителень, и $\frac{l^2}{2a}$ — внѣ корней. Положивь

$$\frac{l^2}{2a} > \frac{3al^2}{2(a^2 + l^2)},$$

найдемъ $a^2+l^2>3a^2$, что вѣрно, слѣдоват. оба корня ур—нія (2) меньше $\frac{l^2}{2a}$: видоизм. задача при условіи $l^2>4a^2$ невозможна.

III. Уравненіе $-\sqrt{P} + \sqrt{Q} + \sqrt{R} = 0$.

Ищется такая точка C, чтобы было CN - CM = l.

Условіе — P+Q+R<0 даеть $2ax+l^2<0$, что при x>0 невозможно: задача невозможна, — и это видно à prirori.

Резюме.

Когда l < 2a, меньшій корень ур—нія (2) даеть отв'єть на предложенную задачу, а большій корень служить отв'єтомь на первое видоизм'єненіе задачи.

Когда l>2a, оба корня ур—нія (2) служать отв'єтомъ на предложенную задачу.

ГЛАВА XLII.

Махіта и тіпіта въ задачахъ.

Махіта и тіпіта проствіння проствіння функцій.— Махіта и тіпіта квадратной дроби.—Изміненія этой функціи.— Махіта и тіпіта функцій нізскольких переміннях.

I. Maxima и minima простъйшихъ цълыхъ функцій.

632. Прямой способъ. При опредъленіи максимальнаго или минимальнаго значенія функціи этимъ способомъ, составляемъ выраженіе функціи и изслѣдуемъ ея измѣненіе, измѣняя независимое перемѣнное въ предѣлахъ, указываемыхъ условіями вопроса. Такимъ образомъ мы естественнымъ путемъ находимъ maximum или minimum функціи вмѣстѣ съ соотвѣтствующимъ значеніемъ независимаго перемѣннаго. Въ этомъ и заключается натуральный, прямой способъ опредѣленія тах. или min. функціи.

Этимъ путемъ мы нашли maximum и minimum квадратнаго тринома въ § 585. Здёсь мы приводимъ примёры въ поясненіе этого метода.

633. Примъръ I. Дана окружность діаметра AB, на которомъ взяты точки: С въ разстояніи отъ A, равномъ трети радіуса, и P въ разстояніи $0P = \frac{5}{3}$ радіуса отъ центра. Найти на окружности такую точку M, чтобы сумма квадратовъ ея разстояній отъ точки С и отъ перпендикуляра, проведеннаго къ AB въ точкъ P, была тахіта или тіпіта.

За неизвѣстное примемъ разстояніе центра круга отъ проэкціи Е точки М на діаметръ АВ, принимая это неизвѣстное положительнымъ, когда точка Е лежитъ влѣво отъ О, и отрицательнымъ, когда эта точка вправо отъ О. Такимъ образомъ для точки М изъ тупоугольнаго △ МОС найдемъ:

$$MC^2 = MO^2 + OC^2 + 2OC \times OE = R^2 + \frac{4}{9}R^2 + \frac{4}{3}R$$
, x ,

$$MD^2 = \left(\frac{5}{3}R - x\right)^2 = \frac{25}{9}R^2 - \frac{10}{3}Rx + x^2;$$

D'
D
B
E
O
E'C
A

Черт. 114.

слъд.
$$MC^2 + MD^2 = R^2 + \frac{29}{9}R^2 - 2Rx + x^2 = (x - R)^2 + \frac{29}{9}R^2$$
.

Легко видъть, что это выраженіе сохраняеть видъ при всякомъ положеніи точки М на окружности, благодаря условію относительно знака количества х. Итакъ, изслъдованію подлежить выраженіе

$$y = (x - R)^2 + \frac{29}{9} R^2$$

представляющее квадратный триномъ, въ которомъ x нужно измѣнять отъ — R до — R. Изъ этого выраженія видно, что по мѣрѣ уменьшенія абсолютной величины бинома x — R, и y будетъ идти уменьшаясь, слѣд. достигаетъ minimum'a при x = R; такимъ образомъ имѣемъ таблицу:

Слёд. y имѣеть $minimum \frac{29}{9} R^2$ при x = +R. Такимъ образомъ, при движеніи точки отъ В къ A по верхней полуокружности, функція y, начиная съ своего минимальнаю значенія $\frac{29}{9} R^2$, увеличивается до $maximum'a \frac{65}{9} R^2$, котораго она достигаеть, когда точка приходить въ A; затѣмъ, при движеніи точки по нижней полуокружности, функція уменьшается до $\frac{29}{9} R^2$.

634. Примъръ II. Въ прямой круглый конусъ вписанъ цилиндръ; найти, при какихъ размърахъ полная поверхность его будетъ тахіта или тіпіта?

Пусть будеть r — радіусь основанія конуса, h — его высота. Назовемъ радіусь основанія ID цилиндра буквою x, высоту его IH буквою y. Изъ подобія \triangle -ковъ АЕН и ABI находимъ связь между x и y, выражаемую пропорціей:

$$\mathrm{EH}:\mathrm{BI}=\mathrm{AH}:\mathrm{AI},$$
 или $x:r=(h-y):h,$ откуда $y=rac{h(r-x)}{r}\cdot$

Полная поверхность S цилиндра выражается формулою: 2π . DI² + 2π . DI. IH, или $2\pi(x^2+xy)$, или, зам'вняя y его величиною:

$$S = \frac{2\pi}{r}[(r-h)x^2 + hrx]$$
 . . . (1)

Въ данномъ вопросв радіусь x основанія цилиндра можеть измѣняться только отъ 0 до r. Припоминая § 585, замѣчаемъ, что смыслъ измѣненій квадратнаго тринома зависить отъ знака коэффиціента при x^2 ; слѣд. надо различать 3 случая: r > h, r == h, r < h.

I. r > h (конусъ сплюснутый). Въ этомъ случав, представивъ триномъ

 $(r-h)x^2+hrx$ въ видѣ $(r-h\Big[\Big(x+rac{hr}{2(r-h)}\Big)^2-rac{h^2r^2}{4(r-h)^2}\Big]$, имѣемъ слѣдующую таблицу измѣненій:

$$\begin{vmatrix} x \\ \left(x + \frac{hr}{2(r-h)}\right)^2 - \frac{h^2r^2}{4(r-h)^2} \\ 8 \end{vmatrix} + \infty \cdots > \cdots > \cdots - \frac{hr}{2(r-h)} \cdots < \cdots < \cdots + \infty \\ + \infty \cdots > \cdots > \cdots - \frac{h^2r^2}{4(r-h)^2} \cdots < \cdots < \cdots + \infty$$

Заключаемъ, что когда x возрастаетъ отъ $-\infty$ до $\frac{-hr}{2(r-h)}$, функція S уменьшается, а затѣмъ увеличивается, когда x возрастаетъ отъ $\frac{-hr}{2(r-h)}$ до $+\infty$. Но какъ количество $\frac{-hr}{2(r-h)}$ отрицательно, то изъ таблицы видимъ, что измѣненіямъ x въ области отъ 0 до r отвѣчаетъ возрастаніе функціи S. Слѣдькогда r>h, полная поверхность цилиндра увеличивается по мѣрѣ увеличенія радіуса основанія цилиндра. При x=0, и S=0; при x=r, $S=2\pi r^2$; такъ что S увеличивается отъ S до S=0; и въ самомъ дѣлѣ, при S=0, цилиндръ обращается въ прямую S=0; при S=0

Таблица изм'єненій функціи S приводится къ сл'єдующей части предыдущей таблицы:

$$r > h$$
 $\begin{bmatrix} x & 0 & \text{возрастаетъ до} & r \\ 0 & \text{возрастаетъ до} & 2\pi r^2. \end{bmatrix}$

 $H. \ r = h.$ Триномъ приводится къ hrx, и $S = 2\pi rx$, откуда непосредственно видно, что при возрастаніи x отъ 0 до r, S увеличивается отъ 0 до $2\pi r^2$. Таблица измѣненій та же, что и для случая I.

Въ обоихъ случаяхъ функція имѣетъ: абсолютный minimum, равный 0, и абсолютный maximum $= 2\pi r^2$.

Въ обоихъ случаяхъ кривая, изображающая ходъ измѣненій функціи, такова, какъ представляетъ черт. 116, гдѣ на оси Ох представлены измѣненія х отъ О до r, а измѣненія S представлены ординатами кривой. Эта кривая есть часть параболы, отверстіемъ обращенная вверхъ.

III. r < h (конусъ вытянутый). Въ этомъ случа \sharp множитель r-h отрицателенъ, и таблица изм \sharp неній функціи S такова:

$$\left(x + \frac{hr}{2(h-r)}\right)^2 - \frac{h^2 r^2}{4(r-h)^2} + \infty \cdots > \cdots > \cdots - \frac{hr}{2(r-h)} \cdots < \cdots < \cdots + \infty$$

$$\left(x + \frac{hr}{2(h-r)}\right)^2 - \frac{h^2 r^2}{4(r-h)^2} + \infty \cdots > \cdots > \cdots - \frac{h^2 r^2}{4(r-h)^2} \cdots < \cdots < \cdots + \infty$$

$$\left(x + \frac{hr}{2(h-r)}\right)^2 - \frac{h^2 r^2}{4(r-h)^2} + \infty \cdots > \cdots > \cdots - \infty$$

Черт. 116.

Такимъ образомъ функція S сначала увеличивается до $\frac{\pi h^2 r}{2(h-r)}$, а потомъ

уменьшается; слёд. имбеть тахітий при $x=\frac{hr}{2(h-r)}$. Хотя это количество положительно, но оно можеть быть или >r, или < r; между тёмъ какъ въ данномъ вопросб x измёняется только отъ 0 до r. Посмотримъ, при какой зависимости между r и h, это значеніе x будеть >r. Положивъ

$$rac{hr}{2(h-r)}$$
 \geqslant r , или $rac{h}{2(h-r)}$ \geqslant 1 ,

и умноживъ обѣ части на h-r (большее 0), найдемъ: $h\geqslant 2h-2r$, или $h\leqslant 2r$.

1) Пусть r < h < 2r. Въ этомъ случа*x, возрастая отъ 0 до r, всегда будетъ меньше $\frac{hr}{2(h-r)}$, а сл*xдовательно, какъ и въ предыдущихъ случаяхъ, нолная поверхность цилиндра идетъ увеличиваясь. Изсл*xдованіе даетъ таблицу:

$$r < h < 2r$$
 $x \mid 0 \cdot \cdot \cdot < \cdot \cdot \cdot \cdot \cdot < \cdot \cdot r$
 $0 \cdot \cdot \cdot < \cdot \cdot \cdot < \cdot \cdot < \cdot \cdot \cdot 2\pi r^2$,

а кривая, изображающая эти изм'тненія, есть часть параболы, отверстіе которой обращено внизъ (черт. 117).

2) Пусть h=2r. Полусумма корней вь этомъ случат равна r, триномъ достигаетъ maximum'a при x=r; таблица измѣненій — таже, какъ только что

указано; кривая измѣненій — таже, съ тою лишь разницею, что точка кривой, имѣющая абсциссу r, есть вершина параболы (черт. 118).

3) Пусть, наконець, $\frac{hr}{2(h-r)} < r$, или h > 2r. Въ этомъ случаx, возрастая отъ 0 до r, проходитъ чрезъ значеніе $\frac{hr}{2(h-r)}$; слxд. полная поверхность x0 до x1, проходитъ чрезъ значеніе x2, достигаетъ махімим'я при

$$x = \frac{hr}{2(h-r)},$$

затѣмъ, при возрастаніи x до r, идеть, уменьшаясь.

Максимальное значеніе S, при $x = \frac{hr}{2(h-r)}$, равно $\frac{\pi h^2 r}{2(h-r)}$; значеніе S при x = r есть $2\pi r^2$. Таблица изм'яненій такова:

Изміненія эти выражаются дугою параболы, обращенной отверстіемъ внизъ, причемъ ордината вершины есть

На чертежъ

AB =
$$\frac{\pi h^2 r}{2(h-r)}$$
; CD = $2\pi r^2$;
OB = $\frac{hr}{2(h-r)}$; OD = r .

Итакъ: когда $h \leqslant 2r$, полная поверхность S цилиндра принимаетъ одинъ, и только одинъ, разъ каждое значеніе, содержащееся между О и 2 тг2, не дълаясь больше $2\pi r^2$. Но при h > 2r, S принимаетъ однажды всякое значеніе между 0 и $2\pi r^2$; дважды всякую величину, содержащуюся между $2\pi r^2$ и $\frac{\pi r h^2}{2(h-r)}$,

и не дѣлается больше $\overline{2(h-r)}$

635. ПРИМЪРЪ III. Черезъ данную точку Р внутри окружности О провести двт взаимно перпендикулярныя хорды AC и BD такъ, чтобы площадь четыреугольника АВСД была тахіта или тіпіта.

Пусть OP = a и пусть OF = x перемѣнное разстояніе хорды BD отъ центра.

Площадь \triangle DAB $=\frac{1}{2}$ DB \times AP, \triangle BCD $=\frac{1}{2}$ DB \times CP; складывая, найдемъ, что площадь у четыреугольника АВСО равна ¹ DB × AC, или, если перпендикуляръ изъ центра на хорду АС встръчаетъ ее въ точкъ Е, можемъ написать:

$$y = 2DF \times CE;$$
 Ho $DF = \sqrt{R^2 - x^2},$
 $CE = \sqrt{R^2 - 0E^2} = \sqrt{R^2 - (a^2 - x^2)};$

 $y = 2\sqrt{(R^2 - x^2)(R^2 - a^2 + x^2)}$. слѣдовательно

Но y величина положительная, а потому ея maximum или minimum будутъ имъть мъсто при тъхъ же обстоятельствахъ, какъ и maximum или minimum квадрата функціи у:

$$y^2 = -4x^4 + 4a^2x^2 + 4R^2(R^2 - a^2)$$
.

Вопросъ приведенъ къ изследованію измененій биквадратнаго тринома, которому въ этихъ цёляхъ даемъ видъ:

$$y^2 = -4\left[\left(x^2 - \frac{a^2}{2}\right)^2 - \left(R^2 - \frac{a^2}{2}\right)^2\right].$$

Отсюда видно, что когда x увеличивается отъ нуля до $\frac{aV2}{2}$, количество идеть возрастая; когда же x продолжаеть увеличиваться оть $\frac{aV2}{2}$ до a,

 y^2 уменьшается; слёд. количество y^2 , а слёд. и y имёсть maximum, когда обё хорды одинаково наклонены къ діаметру ОР; самый maximum y-ка равень $2R^2 - a^2$.

Черт. 121.

Затѣмъ, такъ какъ площадь уменьшается когда x возрастаетъ отъ $\frac{a\sqrt{2}}{2}$ до a, т.-е. до того момента, когда хорда BD становится перпендикулярна къ діаметру OP, то ясно, что если эта хорда будетъ продолжать вращаться около точки P, площадь послѣдовательно пройдетъ черезъ всѣ предшествовавшія состоянія, сл. достигнетъ шіпішита, когда одна изъ хордъ совпадетъ съ діаметромъ OP; самый шіпішит = $2R_1/R^2 - a^2$.

Резюме: когда прямой уголь совершаеть полный обороть около точки Р, площадь четыреугольника проходить дважды чрезь maximum, равный

А'В'С'D' и дважды чрезъ minimum, равный АВСD.

636. Непрямой способъ. Сущность этого метода, предложеннаго Симопомъ Люшье, можно резюмировать такъ: пусть будетъ у нъкоторая функція перемѣннаго х, тахітишт или тіпітишт которой ты желаемъ найти. Съ этою цѣлью предложимъ себѣ найти, какъ нужно взять х, чтобы функція имѣла данную величину т, которую на время оставляемъ произвольною; рѣшая эту вспомогательную задачу, мы получимъ ур—ніе въ х; и если это ур—ніе будетъ такое, которое мы можемъ рѣшить (наприм. квадратное, биквадратное), то опредѣляя условія возможности вопроса, мы и найдемъ предѣлы неопредѣленнаго количества т; эти предѣлы вообще и будутъ тахітишт или тіпітишт т, г. е. функціи.

Такимъ образомъ здѣсь maxima и minima опредѣляются не прямо, а косвенно, какъ результаты изслѣдованія условій возможности вопроса. Примѣры этого рода мы имѣли въ главѣ XLI. Вотъ еще примѣры примѣненія косвеннаго метода.

637. Вопросъ. Найти тахітит и тіпітит квадратнаго тринома $ax^2 + bx + c$.

Положивъ $ax^2 + bx + c = m$, гдѣ m произвольное количество, рѣшаемъ это ур—ніе относительно x; найдемъ

$$x = \frac{-b \pm \sqrt{b^2 - 4ac + 4am}}{2a} \cdot \cdot \cdot (1).$$

Мы ищемъ дѣйствительныя значенія перемѣннаго x, при которыхъ триномъ получаетъ данное значеніе m; но чтобы x было дѣйствительно, необходимо, чтобы подрадикальное количество не было отрицательно; слѣд. триномъ можетъ получать только такія дѣйствительныя значенія m, которыя удовлетворяютъ неравенству

$$b^2-4ac+4am \geqslant 0$$
, или $4am \geqslant 4ac-b^2$.

Для опредѣленія отсюда предѣла для m, придется обѣ части неравенства дѣлить на 4a, причемъ отъ знака a будетъ зависѣть или сохраненіе знака неравенства, или перемѣна его на обратный. Отсюда два случая:

I. a>0. Въ этомъ случа \pm д \pm ля на 4a, мы не изм \pm нимъ смысла неравенства, и получимъ:

 $m \geqslant \frac{4ac - b^2}{4a}$

т.-е. m не можеть быть меньше $\frac{4ac-b^2}{4a}$; слѣд. minimum количества m равень $\frac{4ac-b^2}{4a}$. Подставляя это значеніе m въ формулу (1), находимъ соотвѣтствующее значеніе независимаго перемѣннаго: $x=-\frac{b}{2a}$.

II. a < 0. Въ этомъ случав двля на 4a, измвнимъ знакъ неравенства, и получимъ:

 $m \leqslant \frac{4ac-b^2}{4a},$

т.-е. m должно быть меньше и, въ крайнемъ случа $\frac{4ac-b^2}{4a}$; сл $\frac{4ac-b^2}{4a}$ есть maximum тринома. Соотвътствующее значеніе x выражается опять формулою $x=-\frac{b}{2a}$. Итакъ

При a>0 триномъ импетъ тіпітит, при a<0 онъ импетъ тахітит; тахітит и тіпітит выражаются формулою $\frac{4ac-b^2}{4a}$; а соответствующія значенія независимаю перемъннаю формулою: $x=-\frac{b}{2a}$

Найденное значеніе $\frac{4ac-b^2}{4a}$ представляєть, такимъ образомъ, наибольшее или наименьшее значеніе функціи; но пока не видно, чтобы это были тахітиш или тіпітиш относительные. Нужно еще доказать это, т.-е. доказать, что наприм. найденное минимальное значеніе тринома дѣйствительно меньше двухъ смежныхъ съ нимъ значеній функціи. Для этого мы должны вычислить два значенія тринома, которыя онъ имѣетъ при двухъ значеніяхъ x: одномъ, немного меньшемъ $-\frac{b}{2a}$, другомъ, немного большемъ $-\frac{b}{2a}$. Называя буквою h абсолютную величину нѣкотораго весьма малаго количества, вычислимъ величины тринома при $x=-\frac{b}{2a}-h$ и при $x=-\frac{b}{2a}+h$. Приведя триномъ къ виду

$$a\left[\left(x+\frac{b}{2a}\right)^2+\frac{4ac-b^2}{4a^2}\right],$$

подставляемъ сюда сначала $-\frac{b}{2a}-h$, потомъ $-\frac{b}{2a}+h$ вмѣсто x; въ обоихъ случаяхъ находимъ, что триномъ беретъ видъ

$$P = \frac{4ac - b^2}{4a} + ah^2.$$

Замѣчая, что: 1) при a>0, ah^2 —величина существенно положительная, находимъ, что $P>\frac{4ac-b^2}{4a}$, т.-е. что дробь $\frac{4ac-b^2}{4a}$ меньше двухъ сосѣднихъ съ нею значеній тринома; дробь эта, слѣдоват., дѣйствительно представляетъ относительный минимумъ функціи; 2) при a<0, ah^2 есть количество суще-

ственно отрицательное, а потому въ этомъ случаћ $P < \frac{4ac-b^2}{4a}$, и слъд, дробь $\frac{4ac-b^2}{4a}$ больше двухъ смежныхъ съ нею значеній тринома, т.-е. представляетъ относительный максимумъ функціи.

Результаты эти вполнъ согласны съ выводами § 585.

638. ПРИМВРЪ I. Найти тахітит или тіпітит тринома

$$2x^2 - 5x + 7$$
.

Положивъ $2x^2 - 5x + 7 = m$ и решивъ относительно x уравненіе

$$2x^2 - 5x + 7 - m = 0$$

имвемъ

$$x = \frac{5 \pm \sqrt{25 - 8(7 - m)}}{4}$$
.

Для дёйствительности x необходимо, чтобы было $25-8(7-m)\geqslant 0$, или $-31+8m\geqslant 0$, откуда $m\geqslant \frac{31}{8}$.

Заключаемъ, что m не должно быть меньше $\frac{31}{8}$, сл. min. $(m) = \frac{31}{8}$, а соотвётствующее значеніе $x = \frac{5}{4}$.

Для провѣрки беремъ $x=\frac{5}{4}\pm h$, гдѣ h безконечно-мало, и при этомъ значеніи x находимъ величину тринома, именно: $2\left(\frac{5}{4}\pm h\right)^2-5\left(\frac{5}{4}\pm h\right)+7$ или, по упрощеніи, $\frac{31}{8}+2h^2$. Итакъ, при двухъ значеніяхъ x, смежныхъ съ $\frac{5}{4}$, триномъ получаетъ величины, большія $\frac{31}{8}$, ибо $2h^2$ — положительно; слѣдов. $\frac{31}{8}$ есть дѣйствительно minimum тринома.

639. ПРИМВРЪ П. Найти тахітит и тіпітит функціи

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

Приравнявъ это выраженіе m, расположивъ по степенямъ x и собравъ вс \mathfrak{t} члены въ первую часть, им \mathfrak{t} емъ ур \mathfrak{t} —ніе

 $(c-b)x^2 + 2abx - (a^2b + m) = 0,$

откуда

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

Для д'я д'я д'я ствительности x необходимо, чтобы m удовлетворяло неравенству $a^2b^2+(c-b)(a^2b+m)\geqslant 0$, или $(c-b)m+a^2bc\geqslant 0$. Р'я в это неравенство, различаемъ два случая:

1) Если c-b>0, то $m>\frac{a^2bc}{b-c}$, откуда minimum $(m)=\frac{a^2bc}{b-c}$, а соотвётствующее значеніе x есть $x=\frac{ab}{b-c}$.

2) Если c-b<0, то $m<\frac{a^2bc}{b-c}$ откуда maximum $(m)=\frac{a^2bc}{b-c}$, а $x=\frac{ab}{b-c}$.

Для пов'єрки подставляемъ въ данное выраженіе вм'єсто x два значенія, смежныя съ $\frac{ab}{b-c}$, именно $\frac{ab}{b-c} + h$; находимъ:

$$c\left(\frac{ab}{b-c}\pm h\right)^2-b\left(a-\frac{ab}{b-c}\pm h\right)^2$$

или, по упрощеніи, $\frac{a^2bc}{b-c}+(c-b)h^2$. При c-b>0, членъ $(c-b)h^2$ существенно положителенъ; а это значитъ, что при x смежныхъ съ $\frac{ab}{b-c}$ триномъ больше, нежели $\frac{a^2bc}{b-c}$: послѣднее выраженіе есть, слѣдоват., тіпітит тринома. При c-b<0, членъ $(c-b)h^2$ отрыцателенъ; это значитъ, что величины тринома при x смежныхъ съ $\frac{ab}{b-c}$ меньше $\frac{a^2bc}{b-c}$; слѣдов. эта дробь есть тахітит тринома.

640. ПРИМ ВРБ III. Данъ кругъ радіуса R, вписанный въ прямомъ углъ. Провести къ этому кругу касательную такъ, чтобы площадь отсъкаемаго ею въ углъ треугольника
АОВ была тіпіта.

Пусть 0A = x, 0B = y. Площадь Δ B $A0B = \frac{1}{2}xy$; чтобы представить ее въ функцій одного перемѣннаго, выразимъ, что прямая AB касательна къ кругу C; имѣемъ AB = BF + FA = BE + AD = y - R + y - 2R; съ другой стороны, такъ какъ $AB^2 = x^2 + y^2$, связь между x и y будетъ: $(x + y - 2R)^2 = x^2 + y^2$. Итакъ, ур—нія задачи суть (называя площадь Δ A0B чрезъ m^2):

$$xy = 2m^2$$
, $2R(x+y) = xy + 2R^2$.

Подставляя во второе ур—ніе витсто xy его величину $2m^2$, имx6мx5:

$$xy = 2m^2$$
 If $x + y = \frac{m^2 + R^2}{R}$;

такимъ образомъ видно, что неизвъстныя х и у суть корни ур-нія

$$X^2 - \frac{m^2 + R^2}{R}X + 2m^2 = 0,$$

откуда

$$X = \left\{\frac{x}{y}\right\} = \frac{m^2 + R^2}{2R} \pm \sqrt{\left(\frac{m^2 + R^2}{2R}\right)^2 - 2m^2} = \frac{m^2 + R^2 \pm \sqrt{m^4 - 6R^2m^2 + R^4}}{2R}$$

Для д \ddot{x} иствительности x и y необходимо, чтобы было

$$m^4 - 6R^2m^2 + R^4 \geqslant 0$$
, нли $[m^2 - R^2(3 + \sqrt{8})][m^2 - R^2(3 - \sqrt{8})] \geqslant 0$.

Это неравенство будетъ удовлетворено, если количеству m^2 дадимъ значенія, лежащія внѣ корней тринома, т.-е.: 1) значенія, содержащіяся между О и $R^2(3-2\sqrt{2})$; 2) значенія, большія $R^2(3+2\sqrt{2})$. Махітиш значеній перваго ряда есть $R^2(3-2\sqrt{2})$; тіпітиш значеній второго ряда равенъ $R^2(3+2\sqrt{2})$.

Что касается minimum'a, то значенія x и y, ему соотвѣтствующія, суть: $x=y=\frac{m^2+\mathrm{R}^2}{2\mathrm{R}}=\mathrm{R}\,(2+\sqrt{2}).$ Равенство x и y показываеть, что Δ минимальной площади есть равнобедренный прямоугольный Δ А'ОВ', котораго гипотенуза есть касательная А'В' въ конечной точкѣ діаметра-биссектора ОСН даннаго угла.

Что касается тахітит $R^2(3-2\sqrt{2})$, то онъ не можеть соотв'ятствовать треугольникамъ, образуемымъ касательными, проводимыми къ дуг'я ЕНD, ибо площади этихъ треугольниковъ изм'яняются отъ $+\infty$ до $+\infty$, сл'яд. не им'яютъ тахітит ахітит $R^2(3-2\sqrt{2})$, меньше R^2 . Онъ соотв'ятствуетъ треугольникамъ, образуемымъ касательными къ дуг'я DH'Е. Въ самомъ д'ял'я, площади этихъ треугольниковъ изм'яняются отъ О до О и сл'яд. им'яютъ тахітит. Обозначивъ: $A_2 = x$, $A_2 = y$, им'яютъ той новой задачи будутъ:

 $xy = 2m^2$, $x^2 + y^2 = (2R - x - y)^2$;

они не отличаются отъ ур—ній предыдущей задачи, и изслѣдуя подрадикальный триномъ, мы должны были, на ряду съ minimum'омъ первой серіи ∆-ковъ, найти и maximum второй серіи.

641. Примвръ IV. Изъ всъхъ прямоугольныхъ треугольниковъ одинаковой высоты h (опущенной на гипотенузу) у какого периметръ имъетъ наименьшую величину?

Пусть будуть: x и y—катеты, z—гипотенуза и 2p—периметръ (треугольника; ур—нія задачи суть:

$$x+y+z=2p$$
, $xy=hz$, $x^2+y^2=z^2$.

Изъ перваго: x+y=2p-z, или $(x+y)^2=(2p-z)^2$; затъмъ, придавая къ третьему удвоенное второе, имъемъ:

$$x^2 + y^2 + 2xy = z^2 + 2hz$$
, или $(x+y)^2 = z^2 + 2hz$;

приравнивая оба выраженія $(x+y)^2$, им'вемъ ур—ніе въ z

$$(2p-z)^2 = z^2 + 2hz,$$

изъ котораго

$$z = \frac{2p^2}{h + 2p}.$$

Слѣдовательно

$$x+y=2p-\frac{2p^2}{h+2p}=\frac{2ph+2p^2}{h+2p}=2p\cdot\frac{h+p}{h+2p};\ \ xy=hz=\frac{2p^2h}{h+2p}.$$

Итакъ, х и у суть корни квадратнаго ур-нія

$$X^{2}-2p \cdot \frac{h+p}{h+2p} \cdot X + \frac{2hp^{2}}{h+2p} = 0.$$

Изъ него

$$\mathbf{X} = \left\{ \frac{x}{y} \right\} = p \cdot \frac{h+p}{h+2p} \pm \sqrt{p^2 \cdot \left(\frac{h+p}{h+2p}\right)^2 - \frac{2hp^2}{h+2p}},$$

а какъ подрадикальное выраженіе приводится къ $\frac{p^2}{(h+2p)^2}(p^2-h^2-2hp)$, то

$$X = \frac{p}{h + 2p}(h + p \pm \sqrt{p^2 - h^2 - 2ph}).$$

Чтобы задача была возможна, необходимо, чтобы p удовлетворяло неравенству $p^2-2ph-h^2\geqslant 0$, или

$$[p-h(1+\sqrt{2})] \cdot [p-h(1-\sqrt{2})] \ge 0.$$

Отсюда извъстнымъ образомъ заключаемъ, что неравенство удовлетворяется двумя серіями значеній p, а именно: 1) всѣми $p < h(1-\sqrt{2});$ 2) всѣми $p > h(1+\sqrt{2});$ слѣд. $h(1-\sqrt{2})$ есть maximum p, а $h(1+\sqrt{2})$ minimum p.

Что касается minimum'a, равнаго $h(1+\sqrt{2})$, то отвѣчающія ему значенія x и y суть:

$$x = y = \frac{h(1+\sqrt{2}) \cdot h(2+\sqrt{2})}{h(3+2\sqrt{2})} = h \cdot \frac{4+3\sqrt{2}}{3+2\sqrt{2}} = h\sqrt{2}.$$

Слѣд, изъ всъхъ прямоуюльныхъ треуюльниковъ одинаковой высоты, равнобедренный импетъ наименьшій периметръ.

Что касается найденнаго тахітита, то, будучи отрицательнымь, онь не можеть относиться къ данному геометрическому вопросу. Но замвчая, что при $p = h(1-\sqrt{2})$, количества x и y отрицательны, а z положительно, мы, перемвнивъ въ ур—яхъ вопроса знаки количества x, y и p, найдемъ уравненія:

$$x+y-z=2p, xy=hz,$$

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

Этимъ ур—ямъ отвъчаетъ вопросъ: Изъ всъхъ прямоугольныхъ треугольниковъ одинаковой высоты h у какого избы-

Черт. 123.

токъ суммы катетовъ надъ гипотенузою будетъ наименьшій? Рѣшивъ этотъ вопросъ, найдемъ, что искомый треугольникъ есть равнобедренный, и что minimum половины избытка дается абсолютною величиною отрицательнаго maximum'a предыдущей задачи. Примъчаніе. Если бы требовалось изъ всёхъ прямоугольныхъ треугольниковъ одинаковаго периметра найти такой, котораго высота, опущенная на гипотенузу, была бы наибольшая; тогда р была бы величина данная и нужно бы было найти h, удовлетворяющія неравенству

$$h^2 + 2ph - p^2 \leqslant 0$$
, или $[h - p(\sqrt{2} - 1)][h + p(1 + \sqrt{2})] \leqslant 0$.

Отсюда нашли бы, что maximum $(h) = p(\sqrt{2} - 1)$; соотвѣтствующія значенія x и y равны между собою, и общая величина ихъ есть

$$x = y = p \cdot \frac{\sqrt{2}}{\sqrt{2} + 1} = p(2 - \sqrt{2}).$$

Эти результаты легко найти геометрически. Извѣстно, что для построенія прямоугольнаго треугольника по даннымъ: периметру и высотѣ на гипотенузу, откладываютъ на сторонахъ прямого угла OC = OD = p; возставляютъ въ точкахъ С и D перпендикуляры, которыхъ пересѣченіе опредѣляетъ центръ O' круга, внѣ-вписаннаго въ искомомъ Δ AOB; изъ точки O какъ изъ центра радіусомъ OK, равнымъ высотѣ, описываютъ другой кругъ. Гипотенуза AB должна быть касательною къ обоимъ кругамъ O и O'. Слѣд. вообще задача имѣетъ два рѣшенія одинаковыя, ибо тр—ки ОАВ и ОА'В' равны, такъ какъ OА = OB' и OA' = OB.

Задача возможна, когда об'є окружности лежатъ одна вн'є другой; для того,

Черт. 124.

чтобы он'в были касательны, необходимо чтобы 00'=h+p, а какъ $00'=p\sqrt{2}$, то $h+p=p\sqrt{2}$, или $h=p(\sqrt{2}-1)$. Если h будеть им'вть большую величину, окружности перес'вкутся, и задача станеть невозможна.

642. Примъръ V. Задача о пчелиныхъ ячейкахъ. На продолжении оси 00' правильной шестиугольной призмы возьмемъ точку S; черезъ эту точку и чрезъ каждую изъ сторонъ правильнаго треугольника АСЕ, полученнаго соединеніемъ чрезъ одну вершинъ верхняго основанія призмы, проведемъ три плоскости, по которымъ отръжемъ отъ призмы три тетраэдра ВАСК, ОСЕН и FEAL и замънимъ ихъ однимъ театраэдромъ SACE, поставленнымъ надъ призмой. Новый многогранникъ будетъ ограниченъ сверху тремя ромбами SAKC, SCEH, SEAL; объемъ его всегда равенъ объему взятой призмы, гдв 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. КАВС, ибо они имеють равныя основанія (ДОАС = ДАВС, какъ половины ромба ABCO) и равныя высоты SO и КВ (по равенству прямоугольныхъ треугольни-

ковъ SOI и KBI). Имѣя равные объемы, многогранники имѣють, однако, различныя поверхности, и задача состоить вь опредъленіи точки S такъ, чтобы поверхность новаго десятигранника имъга наименьшую величину.

Пусть AB=a, BB'=00'=b, BK=S0=x; въ такомъ случав: $AC=a\sqrt{3}$;

$$SI = \sqrt{SO^2 + OI^2} = \sqrt{x^2 + \frac{a^2}{4}} = \frac{1}{2}\sqrt{4x^2 + a^2}$$
; casa. $SK = \sqrt{4x^2 + a^2}$;

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 $\frac{1}{2}a(2b-x)$. Слѣдоват., поверхность многогранника, не считая основанія, выражается формулою $\frac{3}{2}a\sqrt{3a^2+12x^2+3a(2b-x)}$, или $3a\left[\frac{1}{2}\sqrt{3a^2+12x^2+2b-x}\right]$. Постоянный множитель 3a не вліяеть на условія тах. и тіп., и потому вопросъ приводится къ опредѣленію тіпітит'а скобочнаго выраженія. Положивъ

$$\frac{1}{2}\sqrt{3a^2+12x^2+2b-x}=m$$

и освободивъ это ур-ніе 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 ж было действительно, необходимо, чтобы было

$$2(m-2b)^2-a^2\!\!>\!0,$$
 или $(m-2b)^2\!\!>\!\!\frac{a^2}{2},$ или $m-2b\!\!>\!\!\frac{a}{\sqrt{2}}.$

Отсюда minim. $(m)=2b+\frac{a}{\sqrt{2}}$. Помноживъ на 3a, найдемъ, что искомая минимальная поверхность =

$$6ab + \frac{3a^2}{\sqrt{2}},$$

а соотвѣтствующая величина $x = \frac{1}{4}a\sqrt{2}$.

Формула для x показываеть, что разность двухь смежныхь боковыхь реберь должна быть — четверти діагонали квадрата, построеннаго на сторон'я местиугольника, служащаго основаніемъ призмы.

Поверхность призмы, не считая основанія, была бы $6ab + \frac{3a^2\sqrt{3}}{2}$; слѣд. поверхность многогранника минимальной поверхности меньше на $\frac{3}{2}a^2(\sqrt{3}-\sqrt{2})$ поверхности шестиугольной призмы, имѣющей то же основаніе и тотъ же объемъ.

Легко видіть, что для треугольника КВІ им'єть м'єсто пропорція

BK: BI:
$$1 : \sqrt{2} : \sqrt{3}$$
,

откуда (при помощи тригонометрін) найдемъ, что уголь ВІК = 35°15'52".

Примпчание. Пчелы строять ячейки своихъ сотовъ именно въ формѣ такихъ десятигранниковъ съ минимальною поверхностью; шестиугольникъ образуетъ входъ въ ячейку; медъ кладется на дно; ичелы строятъ сначала ромбы, затъмъ боковыя трапеціи. Если вообразить себъ плоскость, заполненную шестиугольниками и построить на каждомъ изъ нихъ ячейку, то вершины ячеекъ будутъ находиться всѣ въ одной плоскости, параллельной первой. Затъмъ, если
къ такой фигуръ приложить другую выпуклостями во впадины первой, получимъ
совокупность ячеекъ, называемую сотомъ. Улей наполняется сотами, помъщенными другъ надъ другомъ такъ, чтобы двъ пчелы могли вмъстъ пройти между
двумя послъдовательными сотами.

Итакъ: 1) наклоненіе трехъ ромбовъ, образующихъ дно, таково, что ячейки при данномъ объемѣ имѣютъ минимальную поверхность; 2) правильный треугольникъ, квадратъ и правильный шестиугольникъ суть единственные правильные многоугольники, которыми можно заполнить плоскость безъ просвѣтовъ, и изъ нихъ шестиугольникъ, при той же площади, имѣетъ наименьшій контуръ. Такимъ образомъ является двоякая экономія на воскъ. — Геометрическое строеніе пчелиныхъ ячеекъ, замѣченное еще Паппусомъ, геометромъ IV вѣка до Р. Х., было изучаемо сначала Филиппомъ Маральди (1712 г.), затѣмъ Реомюромъ, который и предложилъ вопросъ о минимумѣ Самуилу Кенигу и Маклорену. Послѣдній впервые далъ точное теоретическое рѣшеніе вопроса. Для угла ромба Кенигъ нашелъ 109°26′ вмѣсто 109°28′16″.

643. ПРИМЪРЪ VI. Зная сумму 2а двухъ параллельныхъ хордъ круга радіуса R, опредълить ихъ положеніе такъ, чтобы разстояніе этихъ хордъ имъло наибольшую или наименьшую величину.

Пусть длины параллельных полухордь будуть x и y; прямо имфемь, назвавь разстояніе между ними буквою m:

$$\sqrt{R^2 - x^2} \pm \sqrt{R^2 - y^2} = m,$$

гдѣ знакъ (—) относится къ случаю, когда хорды расположены по обѣ, а (—) по одну сторону центра. Затѣмъ, по условію:

$$x+y=a$$
.

Возвышая объ части перваго ур-нія въ квадрать, имбемь:

$$2R^{2} - (x^{2} + y^{2}) \pm 2\sqrt{(R^{2} - x^{2})(R^{2} - y^{2})} = m^{2},$$

$$(m^{2} - 2R^{2} + x^{2} + y^{2})^{2} = 4(R^{2} - x^{2})(R^{2} - y^{2}).$$

или

Раскрывая и дълая приведеніе, имѣемъ:

$$m^4 + (x^2 + y^2)^2 - 4m^2R^2 + 2m^2(x^2 + y^2) = 4x^2y^2.$$

Изъ второго ур—нія находимъ: $x^2 + y^2 = a^2 - 2xy$; слёд.

$$m^4 + (a^2 - 2xy)^2 - 4m^2R^2 + 2m^2(a^2 - 2xy) = 4x^2y^2$$

откуда

$$xy = \frac{(m^2 + a^2)^2 - 4m^2 R^2}{4(a^2 + m^2)}$$

По произведенію и сумм \dot{x} и y можемъ выразить эти количества какъ корни квадратнаго ур—нія

$$u^2 - au + \frac{(m^2 + a^2)^2 - 4m^2R^2}{4(a^2 + m^2)} = 0.$$

Условіе дійствительности корней таково:

$$a^2(a^2+m^2)-(m^2+a^2)^2+4m^2\mathbf{R}^2\geqslant 0$$
, или $m^2(-m^2-a^2+4\mathbf{R}^2)\geqslant 0$.

Такъ какъ по свойству геометрическаго вопроса $a^2 < 4 R^2$, то предыдущее неравенство можно написать такъ:

$$(\sqrt{4R^2-a^2}-m)(\sqrt{4R^2-a^2}+m) \geqslant 0...(1)$$

Когда m>0, изъ неравенства (1) находимъ: $m\leqslant \sqrt{4{\rm R}^2-a^2}$, сл. maximum $(m)=\sqrt{4{\rm R}^2-a^2}$, а соотвътствующія значенія x и y суть $x=y=\frac{a}{2}$. Очевидно, этотъ maximum принадлежитъ функціи $\sqrt{{\rm R}^2-x^2}+\sqrt{{\rm R}^2-y^2}$, ибо другая функція при $x=y=\frac{a}{2}$ обращается въ 0.

Когда m < 0, неравенство (1) даеть: $m \ge -\sqrt{4 R^2 - a^2}$, откуда miuimum (m) $= -\sqrt{4 R^2 - a^2}$. Этоть minimum принадлежить функціи: $-\sqrt{R^2 - x^2} - \sqrt{R^2 - y^2}$. Опредѣленіе minim. или max. этой функціи привело бы, послѣ возвышенія въ квадрать, къ прежнему ур—нію въ u.

Для провърки найденнаго тахітит $a=\sqrt{4R^2-a^2}$, которому соотвътствують $x=y=\frac{a}{2}$, даемъ количеству $\frac{a}{2}$ безконечно малое приращеніе δ , т.-е. полагаемъ $x=\frac{a}{2}+\delta$; въ такомъ случав изъ соотношенія x+y=a, находимъ: $=\frac{a}{2}-\delta$; вопросъ приводится къ провъркъ неравенства

$$\sqrt{R^2 - \left(\frac{a}{2} + \delta\right)^2} + \sqrt{R^2 - \left(\frac{a}{2} - \delta\right)^2} < \sqrt{4R^2 - a^2}$$

Такъ какъ объ части этого неравенства положительны, то возвысивъ въ квадратъ, замъняемъ эквивалентнымъ ему неравенствомъ

$$4\sqrt{\left[\mathbf{R}^2-\left(\frac{a}{2}+\delta\right)^2\right]\left[\mathbf{R}^2-\left(\frac{a}{2}-\delta\right)^2\right]} < 4\mathbf{R}^2-a^2+4\delta^2;$$

замѣчая, что $4R^2-a^2$ положительно, можемъ еще разъ возвысить въ квадратъ, не измѣняя смысла неравенства; и по упрощеніи находимъ: $-32R^2\delta^2 < +32R^2\delta^2$, что вѣрно.

644. Третій способъ. Этотъ способъ основанъ на самомъ опредѣленіи махітим'а и тіпітим'а функціи. Пусть данная функція есть квадратный триномъ $ax^2 + bx + c$, и пусть она при x = x' достигаетъ тахітим'а; въ такомъ случаѣ, каковъ бы ни былъ знакъ произвольно-малаго количества h, должно имѣть мѣсто неравенство

$$a(x'+h)^2+b(x'+h)+c-(ax'^2+bx'+c)<0$$

$$h(2ax'+b)+ah^2<0;$$

такъ какъ h произвольно-мало, то первая часть неравенства имѣетъ знакъ перваго члена; поэтому она будетъ мѣнять знакъ съ перемѣною знака h, и слѣд. не будетъ постоянно отрицательною, пока первый членъ будетъ отличенъ отъ нуля; другими словами, неравенство можетъ существоватъ при измѣненіи знака h только тогда, когда первый членъ будетъ тождественно =0, т.-е. когда 2ax'+b=0, или $x'=-\frac{b}{2a}$. Но при этомъ значеніи x' неравенство приводится къ $ah^2<0$, и потому, чтобы оно было возможно, необходимо, чтобы было a<0.

Итакъ, при a<0 триномъ имѣетъ maximum, когда $x'=-\frac{b}{2a}$. Самый же maximum $=\frac{4ac-b^2}{4a}$.

Подобнымъ же образомъ найдемъ, что триномъ имѣетъ минимумъ при $x'=-rac{b}{2a}$, если a>0. Самый minimum выражается тою же формулою.

Этотъ способъ, принадлежащій къ числу натуральныхъ, важенъ для насъ въ томъ отношеніи, что даетъ возможность элементарнаго опредѣленія тах. и тіп. въ такихъ случаяхъ, въ какихъ вышеизложенные элементарные методы не примѣнимы. Найдемъ помощію этого способа

645. Махіта и тіпіта нубичной функціи $ax^3 + bx^2 + cx + d$. Пусть x и будеть то значеніе перем'єннаго, при которомь функція им'єть тахітит или тіпітит; въ такомъ случаx, назвавши буквою h произвольно малое приращеніе перем'єннаго x, будемъ им'єть

$$a(x+h)^3 + b(x+h)^2 + c(x+h) + d - (ax^3 + bx^2 + cx + d) \le 0$$

гдѣ верхній знакъ неравенства относится къ случаю maximum'a, нижній — къ случаю minimum'a; по упрощеніи, найдемъ

$$(3ax^2 + 2bx + c)h + (3ax + b)h^2 + ah^3 \le 0$$
. (1).

Пока первый членъ, при h весьма маломъ, не равенъ нулю, первая часть будетъ мѣнять знакъ вмѣстѣ съ h, и слѣд. не будетъ постоянно отрицательною, или постоянно положительною, какъ требуетъ неравенство; итакъ, значенія x, дающія тахімим или тіпімим функціи, должны удовлетворять уравненію

$$3ax^2 + 2bx + c = 0$$
. . . (2).

Первое условіе чтобы функція имѣла тах. или тіп., состоитъ въ томъ, чтобы корни ур—нія (2) были дѣйствительны, т.-е. чтобы $b^2-3ac\geqslant 0$; но равенство $b^2-3ac=0$ необходимо исключить, ибо при немъ не м. б. ни тах., ни тіп. Въ самомъ дѣлѣ, если $b^2-3ac=0$, корни ур—нія (2) дѣйствительные и равные и общая величина ихъ $x=-\frac{b}{3a}$, откуда 3ax+b=0, т.-е. второй членъ нер. (1) обращается въ нуль, и первая часть этого неравенства обращается въ ah^3 ; поэтому разность между максимальнымъ (или минимальнымъ) значеніемъ функціи, если бы таковое существовало, и смежными ея значеніями, выражалось бы количествомъ ah^3 , мѣняющимъ знакъ вмѣстѣ съ h. Итакъ, первое

условіє, необходимоє для того, чтобы функція им'єла тах. или тіп., есть $b^2-3ac>0$.

Пусть это условіе удовлетворяєтся; въ такомъ случав корни ур—нія (2) будуть двйствительные и неравные, и сл. будуть отличны отъ $-\frac{b}{3a}$, т.-е. необходимо будеть:

 $3ax' + b \le 0$, $3ax'' + b \le 0$.

Пусть x' < x''; тогда

$$x' < -\frac{b}{3a} < x''$$
 . . . (3)

ибо $-\frac{b}{3a}$ есть полусумма корней.

Затъмъ различаемъ два случая.

Первый случай: a>0.—Неравенства (3) въ этомъ случа* можно представить въ вид*:

3ax' < -b < 3ax'',

откуда

$$3ax' + b < 0$$
 H $3ax'' + b > 0$;

слъд, каковъ бы ни былъ знакъ весьма малаго количества h, будетъ

$$(3ax'+b)h^2+ah^3<0$$
 H $(3ax''+b)h^2+ah^3>0$.

Первое неравенство показываеть, что приращенія функціи при значеніяхь x, смежнымь съ x', отрицательны, а при значеніяхь x, смежныхь съ x'', положительны, слѣд.: при x=x' функція имѣеть maximum, а при x=x'' она имѣеть minimum.

Второй случай: a < 0.—Неравенства (3) въ этомъ случав, по умножении на положит, количество — 3a, дають:

$$3ax'+b>0$$
 H $3ax''+b<0$;

след. каковъ бы ни былъ знакъ ћ, иметь два неравенства:

$$(3ax'+b)h^2+ah^3>0$$
 If $(3ax''+b)h^2+ah^3<0$,

изъ которыхъ выводимъ заключеніе, обратное предыдущему.

0тсюда правило: чтобы найти тахіта или тіпіта кубичной функціи ax^3+bx^2+cx+d , приравниваемь нулю полиномь $3ax^2+2bx+c$, составляемый умноженіемь каждаго члена функціи на показателя буквы x въ этомь члень, и уменьшеніемь этого показателя на 1*); так. обр. получаемь уравненіе

$$3ax^2 + 2bx + c = 0$$
. . (1)

Если $b^2 - 3ac \le 0$, функція не импеть ни тах., ни тіпітит'а; если же $b^2 - 3ac > 0$, меньшему корню ур—нія (1) соотвътствуеть

^{*)} Изъ этого слѣдуетъ, что послѣднимъ членомъ новаго полинома будетъ c, ибо послѣдній членъ данной функціи, который можно написать въ видѣ dx^0 , дастъ, слѣдуя этому закону, $0.dx^{-1}$, или 0.

тахітит, а большему тіпітит, коїда a > 0; напротивъ, меньшему корню соотвътствуеть тіпітит, а большему—тахітит, коїда a < 0.

646. Примъръ. Найти тахітит и тіпітит разности объемовъ: конуса, вписаннаго въ данный шаръ и сферическаго сегмента, импющаго то же основаніе.

Вопросъ можно понимать двояко, а именно: высота конуса можетъ совпадать или не совпадать съ высотою сегмента. Въ первомъ предположени, означивъ МС буквою x, имъемъ:

объемъ конуса
$$SAB = \frac{1}{3}\pi x (2R - x)^2;$$

объемъ сегмента $ABS = \frac{1}{3}\pi (2R - x)^2 (3R - SC)$
 $= \frac{1}{3}\pi (2R - x)^2 (R + x).$

Разность между первымъ и вторыхъ объемомъ выражается формулою: $-\frac{1}{3} \pi R (2R - x)^2$. Такъ какъ

множитель $-\frac{1}{3}\pi R$ — постоянень, то измѣненія выраженія зависять оть $(2R-x)^2$; но это выраженіе есть квадрать, слѣд. оно имѣеть тіпітит равный нулю, что имѣеть мѣсто при x=2R; а слѣд. выраженіе $-\frac{1}{3}\pi(2R-x)^2$ R имѣеть тахітит при x=2R, а какъ при этомь x не можеть, возрастая, превзойти 2R, то полученный тахітит есть абсолютный.

Во второмъ предположеніи:

объемъ сегмента AMB =
$$\frac{1}{3} \pi x^2 (3R - x)$$
,

слѣд. разность между конусомъ и сегментомъ равна $\frac{1}{3}\pi x (2R-x)^2 - \frac{1}{3}\pi x^2 (3R-x)$ или

$$\frac{1}{3}\pi \left[2x^3 - 7Rx^2 + 4R^2x\right].$$

Изм'вненія зависять отъ перем'вннаго множителя $2x^3 - 7Rx^2 + 4R^2x$, представляющаго кубичную функцію; значенія x, дающія этой функціи тахітит и тіпітит, по правилу, суть корни квадратнаго уравненія

$$3.2x^2-2.7Rx+4R^2=0$$
, или $6x^2-14Rx+4R^2=0$.

Эти корни суть: $x' = \frac{R}{3}$, x'' = 2R; а какъ коэффиціентъ при x^2 положителенъ, то меньшему корню соотвѣтствуетъ тахітит разности объемовъ $\frac{17\pi R^3}{81}$, а большему ея тіпітит: $-\frac{4}{3}\pi R^3$, причемъ этотъ тіпітит — абсолютный.

647. Принципъ Фермата. Знаменитый французскій математикъ Ферматъ, въ одномъ изъ своихъ писемъ къ Паскалю и Робервалю, отъ 23 августа 1636 г. заявляетъ, что изъ всѣхъ своихъ открытій наибольшее значеніе онъ придаетъ методу опредѣленія максимальныхъ и минимальныхъ значеній во всевозможныхъ

задачахъ, основанному на принципъ, который онъ считаетъ фундаментальнымъ. Этотъ принципъ легко понять, разсматривая функцію какъ ординту кривой.

Пусть ордината AB представляеть максимальное состояніе разсматриваемой функціи, а абсцисса OB = x соотв'єтствующее значеніе перем'єннаго. Принціпъ

Фермата состоитъ въ томъ, что всегда существують такія два значенія независимаго перемѣннаго — одно x-h, немного меньшее x, другое x+k, немного большее ж, которымъ соотвътствуютъ два значенія функціи: f(x-h) и f(x+k) (или двъ ординаты А'В' и А"В") равныя между собою. Въ самомъ дёлё, функція, возрастая, и приближаясь къ своему тахітит'у АВ, пройдеть чрезь свое значение f(x-h), безконечно-близкое къ этому тахітит'у АВ; зат'ємъ, достигнувъ тахітита, она начнетъ убывать и, прежде чёмъ дойдетъ до нъкотораго состоянія А"В", мень-

Черт. 127.

шаго AB, должна, по свойству непрерывности, пройти всё промежуточныя состоянія, слёд., между прочимъ, пройдетъ и чрезъ состояніе A"B" или f(x-k), равное A'B' или f(x-k) и безконечно-близкое къ AB.

Такое же равенство им'єло бы м'єсто и тогда, если бы AB изображала minimum функціи.

Отсюда непосредственно вытекаетъ и самый методъ. Приравниваемъ два значенія функціи, одно, соотв'єтствующее x-h, другое x+k, гд'є x есть значеніе перемѣннаго, дающее maximum или minimum функціи, а h и k безконечно-малыя; такимъ образомъ получаемъ уравнение f(x-h) = f(x+k). Очевидно, что если значенія перем'єннаго x-h и x+k, дающія равныя значенія функціи, сближать между собою, т.-е. приближать h и k къ нулю, то оба значенія функціи будуть приближаться къ maximum'y (или min.), и въ предълъ, т.-е. при h=k=0. сольются съ maximum'омъ (или min.), а оба значенія перем'єннаго сольются съ тъмъ значениемъ, которое соотвътствуетъ maximum'у (или min.). Такимъ образомъ, въ предълъ получится ур—ніе въ x: $\varphi(x) = 0$. которому будеть удовлетворять значеніе перем'яннаго х, дающее или тахітит или тіпітит. Різшивъ это ур—ніе, найдемъ, вообще говоря, нѣсколько значеній для x, напр. $x=a,\ b,\ c,\ \ldots$ Ничто не указываеть, чтобы вс $^{+}$ эти р $^{+}$ вменія давали махітит или тіпітит функцін; след. для каждаго нужна поверка. Впрочемъ, если ур—ніе $\varphi(x) = 0$ им'теть только одно р'теніе, и по свойству вопроса можно à priori заключить, что f(x) имветь тах. или тіп., повърка будеть не необходима.

На практикѣ поступаемъ такъ Выразивъ всѣ неизвѣстныя черезъ одно x и положивъ x-h=x', x+k=x'', въ ур—ніи f(x')=f(x'') дѣлаемъ упрощенія, удаляя общія части и сокращая на x'-x'', въ оставшихся членахъ дѣлаемъ x'-x'' равнымъ нулю, послѣ чего и получаемъ ур—ніе $\varphi(x)=0$.

Методъ Фермата есть болѣе общій изъ числа элементарныхъ методовъ опредъленія максим. и миним. значеній функціи. Въ историческомъ отношеніи онъ важенъ тѣмъ, что послужилъ зародышемъ, изъ котораго позднѣе развилось дифференціальное исчисленіе.

648. Примъръ I.—Изъкакой точки иппотенузы даннаго прямоугольнаго треугольника нужно опустить перпендикуляры на катеты, итобы прямоугольникъ, образуемый ими со сторонами прямого угла, имълънаибольшую площадъ.

Взявъ точку Е на гипотенузв и опустивъ изъ нея перпендикуляры ЕО и

ЕГ на катеты, образуемъ прямоугольникъ EDCF; когда точка È совпадаетъ съ А, прямоугольникъ превращается въ прямую АС, а его площадь въ нуль; если затъмъ двигатъ точку Е отъ А къ В, то площадь прямоугольника сначала будетъ увеличиваться, а потомъ начинаетъ уменьшаться, и когда точка È совпадаетъ съ В, площадь снова обращается въ нуль. Такимъ образомъ, измъняясь отъ нуля до нуля, она необходимо проходитъ чрезъ тахітит.

Пусть въ положении EDCF прямоугольникъ имъетъ наибольшую площадь ху.

По принципу Фермата, всегда существують такіе два безконечно близкіе къ DEFC прямоугольника D'E'F'C и D"E'F'C, которыхъ площади равны, т.-е.

$$x'y'=x''y'' . . . (1)$$

Чтобы y выразить черезъ x, замѣчаемъ, что для всякаго положенія прямоугольника между его измѣреніями существуетъ соотношеніе (напр. изъ подобія \triangle -въ ВЕГ и ВАС), выражающееся пропорціей y:(a-x)=b:a, откуда $y=\frac{b}{a}(a-x)$. Въ силу этого соотношенія можно исключить перемѣнное y и представить (1) въ формѣ

$$\frac{b}{a}x'(a-x') = \frac{b}{a}x''(a-x''),$$

откуда: $ax'-x'^2=ax''-x''^2$, или a(x'-x'')=(x'+x'')(x'-x''). Сокративъ на x'-x'', имѣемъ: a=x'+x''. Положивъ x'=x''=x, получимъ ур—ніе 2x=a, котораго корень $x=\frac{a}{2}$ даетъ искомый тахітит. Отсюда, изъ вышеприведенной пропорціи, найдемъ: $y=\frac{b}{2}$. Эти результаты показываютъ, что тахітит площади прямоугольника даетъ точка, лежащая въ срединѣ гипотенузы. Самый же тахітит площади $=\frac{ab}{4}$ (половина площади \triangle -ка).

649. ПРИМ В Р В П. — Данг круг и прямая ху. Изг вспхг треугольниковг, импющих вершину в точк Р, данной на этой прямой, а основаніем г хорду АВ, параглельную этой прямой, найти тот, площадь котораго импеть наибольшую величину.

Различаемъ два случая, смотря по тому, пересѣкаетъ данная прямая ху кругь О или нътъ.

I. Пусть прямая xy не перес'вкаеть кругь О. Задача им'веть тахітит, потому что если перем'вщать хорду АВ параллельно xy, отъ D' къ D, она будеть изм'вняться отъ нуля до нуля, а сл'вд. такимъ же образомъ будеть изм'вняться и

площадь треугольника; послёдняя имѣетъ, поэтому, maximum. Затѣмъ, замѣчаемъ, что если перемѣщать хорду отъ D' къ ST, площадь треугольника будетъ увеличиваться, ибо увеличивается высота и основаніе его. Въ другомъ полукругѣ,

по мёрё удаленія хорды отъ центра, она уменьшается, высота же увеличивается, поэтому здёсь и слёдуеть искать maximum.

Пусть хорда AB = 2y, разстояніе ея 0C отъ центра равно x, радіуь курга = R, перпендикулярь PQ = a. Пусть максимальная площадь соотв'єтствуеть 0C = x, эта площадь $= (a + x) \sqrt{R^2 - x^2}$.

По принципу Фермата имфемъ

$$(a+x')\sqrt{R^2-x'^2} =$$

= $(a+x'')\sqrt{R^2-x''^2}$.

Возвышая въ квадратъ, тотчасъ же освободили бы ур. отъ радикаловъ, но

освооодили бы ур. отъ радикаловъ, но для опредёленія х получили бы кубичное ур—ніе. Слёдующій пріемъ позволяеть привести вопросъ къ рёшенію квадратнаго ур—нія. Даемъ уравненію видъ

$$a(\sqrt{R^2-x'^2}-\sqrt{R^2-x''^2})=x''\sqrt{R^2-x''^2}-x'\sqrt{R^2-x'^2}.$$

Умножая и дёля первую часть на сумму радикаловъ этой части, а вторую на сумму членовъ второй части, имёсмъ:

$$a \cdot \frac{x''^2 - x'^2}{\sqrt{\mathbf{R^2} - x'^2} + \sqrt{\mathbf{R^2} - x''^2}} = \frac{\mathbf{R^2}(x''^2 - x'^2) - (x''^4 - x'^4)}{x''\sqrt{\mathbf{R^2} - x''^2} + x'\sqrt{\mathbf{R^2} - x'^2}}.$$

Разд'яливъ об'в части на $x''^2-x'^2$ и положивъ зат'ямъ x'=x''=x, получаемъ ур—ніе

$$\frac{a}{2\sqrt{{\bf R}^2-x^2}}\!=\!\!\frac{{\bf R}^2-2x^2}{2x\sqrt{{\bf R}^2-x^2}},\quad \text{или}\quad 2x^2+ax-{\bf R}^2\!=\!0,$$

откуда

$$x = \frac{-a \pm \sqrt{a^2 + 8R^2}}{4}.$$

Отрицательный корень отбрасываемъ, ибо въ верхнемъ полукругѣ, съ пониниженіемъ хорды идетъ постепенное увеличеніе площади △-ка. Итакъ, соотвѣтствующій максимальной площади, равенъ

$$\frac{-a+\sqrt{a^2+8R^2}}{4}$$
.

Корень этотъ дѣйствительно меньше R, ибо подстановка 0 и R вмѣсто x въ триномъ $2x^2+ax-R^2$ даетъ результаты противоположнаго знака: — R^2 и R^2+aR .

Въ частномъ случав, когда прямая xy касается къ кругу, $a={
m R}$, и $x=rac{1}{2}{
m R}$. Когда точка Р совпадаетъ съ D' (точкою касанія), треугольникъ

D'AB — равнобедренный и вписанный; площадь его $=\frac{3}{2}R^2\sqrt{3}$. Итакъ: изъвстих равнобедренныхъ вписанныхъ треугольниковъ правильный импетъ наибольшую площадь.

II. Если прямая xy пересѣкаетъ кругъ, то для каждой части круга получается тахітит. Къ большему сегменту относится разобранный случай; для меньшаго, изъ ур—нія $(x'-a)\sqrt{\mathbb{R}^2-x'^2}=(x''-a)\sqrt{\mathbb{R}^2-x''^2}$ находимъ:

$$x = \frac{a + \sqrt{a^2 + 8R^2}}{4}.$$

Если параллель проходить черезъ центръ, то a=0, и $x=\frac{R}{\sqrt{2}}$

С50. Методъ равныхъ корней. Пусть кривая PAQ (черт. 127) изображаетъ ходъ функціи f(x); давая функціи частное значеніе m и рѣшая ур—ніе f(x)—m=0, мы опредѣляемъ тѣ значенія x, при которыхъ функція получаетъ эту величину m. Сѣ геометрической точки зрѣнія это приводится къ опредѣленію точекъ встрѣчи кривой съ параллелью, проведенною въ разстояніи m отъ оси x. Когда m мало разнится отъ тахітишта AB, мы находимъ для x двѣ величины OB' и OB", мало разнящіяся между собою; они дѣлаются равными между собою и OB, когда m обращается въ AB. Итакъ, когда цѣлая въ x функція получаетъ при x = a тахітишт m', уравненіе f(x) - m' = 0 имѣетъ два корня равные a, и слѣд. его первая часть раздѣлится на $(x - a)^2$. Въ самомъ дѣлѣ: если ур. f(x) - m = 0 имѣетъ корни a' и a'', то f(a') - m = 0 и f(a'') - m = 0; первое равенство показываетъ, что f(x) - m дѣлится на x - a', втрое, что тотъ же полиномъ дѣлится на x - a'; сл. онъ дѣлится и на (x - a') (x - a''), и при a' = a'', на $(x - a)^2$. Отсюда правило:

Чтобы найти тахітит инлой функціи, дылимі разность f(x) - m на $(x-a)^2$ или на $x^2-2ax+a^2$, продолжая дыйствіе до тых порь, пока получится остатокь первой степени, вида Mx+N; выражають, что этоть остатокь тождественно равень нулю при всякомь x, полагая M=0, N=0; рышивь эти уравненія, и найдемь x=a, соотвытствующій тахітит'у, и самый этоть тахітит т.

Очевидно, то же относится и къ minimum'у функціи.

651. Примъръ. Изъ всъхъ равнобедренныхъ треугольниковъ, описанныхъ около круга, найти тр—къ наименьшей площади.

Если перемѣщать вершину A по высотѣ AE отъ D до безконечности, то площадь \triangle -ка будетъ измѣняться отъ ∞ до ∞ , слѣд. имѣетъ minimum. Пусть половина основанія равна x, высота = R + y; чтобы выразить y черезъ x, изъ \triangle ABE, по свойству биссектриссы, имѣемъ y: R = AB: x, или $y^2: R^2 = [(y+R)^2 + x^2]: x^2$, откуда найдемъ:

 $y = \frac{R(R^2 + x^2)}{x^2 - R^2}.$

Черт. 130. Подставляя это выражение въ формулу площади тр—ка, получимъ

$$\triangle ABC = x(y + R) = x\left(\frac{R(R^2 + x^2)}{x^2 - R^2} + R\right) = \frac{2Rx^3}{x^2 - R^2}$$

Вопросъ приводится къ нахожденію minimum'а выраженія $\frac{x^3}{x^2-\mathrm{R}^2}$. Приравнивая это выраженіе m, получаемъ ур—ніе

$$x^3 - mx^2 + mR^2 = 0.$$

Раздёливъ первую часть его на $x^2 - 2\alpha x + \alpha^2$, находимъ въ остаткъ $(3\alpha^2 - 2\alpha m)x + (mR^2 - 2\alpha^3 + \alpha^2 m)$, откуда, слъдуя правилу, имъемъ 2 ур—нія

$$3\alpha^2 - 2\alpha m = 0$$
, $mR^2 - 2\alpha^3 + \alpha^2 m = 0$.

Изъ перваго находимъ: $m=\frac{3}{2}\,\alpha$; подставляя во второе, получаемъ: $x=\mathrm{R}\sqrt{3}$; слѣд. $m=\frac{3}{2}\,\mathrm{R}\sqrt{3}$, а минимальная площадь $=3\mathrm{R}^2\sqrt{3}$: заключаемъ, что искомый треугольникъ—правильный.

II. Махіта и тіпіта квадратной дроби $\frac{ax^2+bx+c}{a'x^2+b'x+c'}$.

652. Первый методъ. Нужно определить x такъ, чтобы при всякомъ знакъ безконечно-малаго h, имъло мъсто неравенство

$$\frac{a(x+h)^2 + b(x+h) + c}{a'(x+h)^2 + b'(x+h) + c'} - \frac{ax^2 + bx + c}{a'x^2 + b'x + c'} \le 0,$$

гдѣ знакъ < относится къ случаю maximum'a дроби, знакъ > къ случаю ея minimum'a.

Умножая на произведеніе знаменателей, которое положительно, ибо полиномъ $a'(x+h)^2+b'(x+h)+c'$, разнясь безконечно мало отъ $a'x^2+b'x+c'$, имъетъ одинаковый съ нимъ знакъ, находимъ неравенство:

$$[a(x+h)^{2} + b(x+h) + c][a'x^{2} + b'x + c'] - (a'(x+h)^{2} + b'(x+h) + c'](ax^{2} + bx + c) \le 0,$$

которое, будучи упрощено и расположено по возрастающимъ степенямъ h, приводится къ:

$$h[(ab'-ba')x^2+2(ac'-ca')x+bc'-cb']+h^2[(ab'-ba')x+ac'-ca'] \leq 0...(1).$$

Чтобы это выраженіе не перем'єняло знака вм'єст'є съ h, коэффиціентъ при h долженъ быть нулемъ; сл'єд. значенія x, которыя могутъ дать дроби максимальное или минимальное значеніе, суть корни уравненія:

$$(ab'-ba')x^2+2(ac'-ca')x+(bc'-cb')=0$$
 . . . (2).

Итакъ первое условіе, чтобы дробь имѣла тахітит или тіпітит, состоитъ въ томъ, чтобы ур. (2) имѣло корни дѣйствительные, т.-е. чтобы было

$$(ac'-ca')^2-(ab'-ba')(bc'-cb)\geqslant 0$$
. (3).

Взявъ равенство, т.-е. полагая, что ур. (2) имъетъ корни равные, находимъ, что общая величина ихъ опредъляется равенствомъ: $x=-\frac{ac'-ca'}{ab'-ba'}$ откуда

x(ab'-ba')+ac'-ca'=0;

отсюда сл * дуетъ, что неравенство (1) привело бы къ равенству 0 = 0, каково бы ни было h: въ этомъ случа * ь, сл * дов., дробь не им * етъ ни maximum * а, ни minimum * а.

Обращаясь къ равенству $(ac'-ca')^2-(ab'-ba')(bc'-cb')=0$, замѣчаемъ, что, какъ доказано въ § 467, оно выражаетъ условіе, необходимое и достаточное для того, чтобы два ур—нія $ax^2+bx+c=0$ и $a'x^2+b'x+c'=0$ имѣли общій корень, именно: $x_1=-\frac{ac'-ca'}{ab'-ba'}$; слѣд. оба члена дроби дѣлятся на $x-x_1$ и, по сокращеніи, дробь приводится къ $\frac{ax+\beta}{a'x+\beta'}$, а это выраженіе не имѣетъ ни maximum'a, ни minimum'a (§ 591).

Итакъ, пусть существуетъ неравенство (3), и пусть x' и x'' суть два корня ур—нія (2), причемъ x' < x''; сравнивая ихъ съ полусуммою корней, имъемъ неравенства

 $x' < -\frac{ac'-ca'}{ab'-ba'} < x''$.

1-й случай: ab'-ba'>0. Предыдущія неравенства эквивалентны сліздующимъ:

$$(ab'-ba')x'+ac'-ca'<0, (ab'-ba')x''+ac'-ca'>0.$$

Отсюда выводимъ:

$$[(ab'-ba')x'+(ac'-ca')]h^2<0, [(ab'-ba')x''+(ac'-ca')]h^2>0.$$

Первое условіе выражаєть, что величин x' соотв'єтствуєть тахітим дроби, а второе, что большему корню x'' отв'єчаєть тіпітим дроби.

2-й случай: ab'-ba'<0. Умножая на положительное количество

$$-(ab'-ba'),$$

находимъ

$$[(ab'-ba')x'+ac'-ca']h^2>0 \quad \text{H} \quad [(ab'-ba')x''+ac'-ca']h^2<0;$$

заключенія обратны предыдущимъ.

3-й случай: ab'-ba'=0. Ур—ніе (2) въ этомъ случай дёлается 1-й степени, а потому дробь имѣемъ тахітим или тіпітим, смотря по тому, отрицательно ac'-ca' или положительно, ибо неравенство (1) приводится къ $h^2(ac'-ca')\lessgtr 0$.

Наконецъ, если бы сверхъ того имѣли ac'-ca'=0, и слѣд. $\frac{a}{a'}=\frac{b}{b'}=\frac{c}{c'}$, дробь не имѣла бы ни maximum'a, ни minimum'a: она имѣла бы постоянную величину $\frac{a}{a'}$, при всякомъ x. Этотъ анализъ приводитъ къ слѣдующему правилу нахожденія maximum'a и minimum'a квадратной дроби:

Составляемъ уравнение:

$$(ab'-ba')x^2+2(ac'-ca')x+bc'-cb'=0$$
. (2).

Если его корни равные или мнимые, дробь не импеть ни тахітит'а, ни тіпітит'а; если же корни дъйствительные и неравные, то меньшему корню соотвитствуеть тахітит, большему тіпітит, если коэффиціенть ab'-ba' положителень; напротивь, меньшему корню отвичаеть тіпітит, а большему тахітит, если ab'-ba'<0; если же ab'-ba'=0, дробь импеть тахітит или тіпітит, смотря по тому, будеть ли ac'-ca'<0 или >0.

 Π РНМВРЪ I. Найти тахітит и тіпітит дроби $\frac{5x-1}{4x^2}$.

Уравненіе, аналогичное (2), въ данномъ случать есть: $-20x^2 + 8x = 0$, откуда:

 $x'=0, \quad x''=\frac{2}{5}.$

Меньшему корню соотв'ятствуеть абсолютный minimum дроби, равный — ∞ ; большему корню — maximum, равный $\frac{25}{16}$.

Примъръ II. Найти тахітит и тіпітит дроби $\frac{ax^2+bx+c}{x^2+1}$.

Уравненіе, дающее значенія x, обращающія дробь въ тахітит и тіпітит, въ данномъ случа $\mathfrak k$ есть

$$-bx^2+2(a-c)x+b=0.$$

Корни этого ур—нія всегда д'яйствительные и неравные, ибо подрадикальное количество есть сумма двухъ квадратовъ. Такимъ образомъ, если b>0, дробь имветъ

$$\max = \frac{a + c + \sqrt{(a - c)^2 + b^2}}{2}$$
, при $x = \frac{a - c + \sqrt{(a - c)^2 + b^2}}{b}$;

и minimum =
$$\frac{a+c-\sqrt{(a-c)^2+b^2}}{2}$$
, при $x = \frac{a-c-\sqrt{(a-c)^2+b^2}}{b}$.

Обратно—если b < 0.

653. Второй методъ. Приравнявъ дробь произвольному, но опредѣленному количеству *m*, опредѣлимъ, при какихъ значеніяхъ перемѣннаго *x* она можетъ имѣть эту величину *m*. Искомыя значенія *x* дастъ ур—ніе

$$\frac{ax^2+bx+c}{a'x^2+b'x+c'}=m$$
, или $(a-a'm)x^2+(b-b'm)x+c-c'm=0$,

изъ котораго

$$x = \frac{-(b-b'm) \pm \sqrt{(b-b'm)^2 - 4(a-a'm)(c-c'm)}}{2(a-a'm)},$$

или, расположивъ подрадикальное количество по степенямъ т, найдемъ:

$$x = \frac{b'm - b \pm \sqrt{(b'^2 - 4a'c')}m^2 + 2(2ac' + 2ca' - bb')m + b^2 - 4ac}{2(a - a'm)}.$$

Положивъ

$$b'^2 - 4a'c' = P$$
, $2ac' + 2ca' - bb' = Q$, $b^2 - 4ac = R$,

дадимъ подрадикальному количеству видъ

$$Pm^2 + 2Qm + R \dots (1)$$
.

Для того, чтобы перемѣнное x было дѣйствительно, необходимо, чтобы подрадикальное количество не было отрицательнымъ, т.-е. чтобы было

$$Pm^2 + 2Qm + R \geqslant 0$$
. . . (2).

Итакъ, m можетъ измѣняться только въ предѣлахъ, удовлетворяющихъ этому неравенству; соотвѣтствующія значенія x получатся изъ формулы

$$x = \frac{b'm - b \pm \sqrt{Pm^2 + 2Qm + R}}{2(a - a'm)} \dots (3).$$

3дёсь могуть представиться три случая: $Q^2 - PR > 0$, $Q^2 - PR = 0$ и $Q^2 - PR < 0$.

Первый случай: $Q^2 - PR > 0$. Корни тринома (1) будуть дъйствительные неравные: пусть меньшій корень будеть m', большій m''. Извъстно, что при всякомъ значеніи m, лежащемъ внъ корней, знакъ тринома (1) одинаковъ съ знакомъ коэффиціента P; при всъхъ же значеніяхъ m, лежащихъ между корнями, знакъ тринома противоположенъ знаку P. Отсюда необходимость различать два случая:

1. P > 0, т.-е. знаменатель изучаемой дроби имѣетъ дѣйствительные неравные корни. Неравенство (2) будетъ удовлетворено, если количеству m будемъ давать значенія, лежащія внѣ корней тринома (1); такимъ образомъ дробь m можетъ принимать два ряда значеній: отъ $-\infty$ до m' и отъ m'' до $+\infty$, и не имѣетъ значеній между m' и m''; такимъ образомъ ея значенія лежатъ въ областяхъ (1) и (3):

См. Зад. III, § 658.

Заключаемъ, что m' есть наибольшее значение перваго ряда, а m"— наименьшее значение второго ряда, т.-е. тахітит дроби равенъ меньшему корню тринома (1), а тіпітит—большему его корню; и дробь не им'єтъ значеній между корнями тринома. Когда дробь принимаетъ максимальное и минимальное значеніе, подрадикальное количество формулы (3) обращается въ нуль, и

 $x = \frac{b'm - b}{2(a - a'm)};$

подставивъ сюда m' вивсто m, найдемъ x, соответствующій maximum'у дроби, а заменивъ m количествомъ m'', найдемъ x, соответствующій minimum'у.

При этомъ каждое свое значеніе меньшее m', и каждое значеніе большее m'' дробь принимаеть при двухъ различныхъ значеніяхъ x.

2. P < 0, т.-е. знаменатель дроби имѣетъ корни мнимые. Неравенство (2) будетъ удовлетворено, если количеству m дадимъ значенія, лежащія между корнями тринома (1); такимъ образомъ дробь m можетъ имѣтъ всѣ значенія въпредѣлахъ: $m'' \ge m \ge m'$, т.-е. значенія дроби лежатъ въ области (2), и она

не имѣетъ дѣйствительныхъ значеній въ областяхъ (1) и (3). Заключаемъ, что меньшій корень тринома (1) есть тіпітит дроби, а большій—ея тажітит. Соотвѣтствующія значенія х вычисляются по прежней формулѣ. Каждое свое значеніе между т' и т' дробь принимаетъ дважды, при двухъ различныхъ значеніяхъ х; и только значенія т' и т' принимаетъ, каждое, при одномъ опредѣленномъ х-сѣ. См. Зад. І, § 656 и ІІ, § 657.

Примъры: 1. Найти тахітит и тіпітит дроби $\frac{x^2-2x+21}{6x-14}$. Приравнявъ данную дробь произвольному количеству m, рѣшаемъ ур—ніе

$$\frac{x^2-2x+21}{6x-14}=m$$
, или $x^2-(2+6m)x+(14m+21)=0$,

откуда

$$x = 1 + 3m \pm \sqrt{9m^2 - 8m - 20}$$
.

Корни подрадикальнаго тринома суть: 2 и $-\frac{10}{9}$. Такъ какъ въ данномъ случа δ P > 0, то заключаемъ, что тахітит дроби равенъ меньшему корню, а minimum—большему; сл δ д.

max.
$$(m) = -\frac{10}{9}$$
; minimum $(m) = 2$.

Подставивъ въ формулу x виѣсто m, сперва $\left(-\frac{10}{9}\right)$, а потомъ 2, и замѣчая, что при этихъ значеніяхъ m подрадикальное количество обращается въ нуль, находимъ:

$$x_{\text{(max.)}} = 1 - \frac{10}{3} = -\frac{7}{3}; \quad x_{\text{(min.)}} = 1 + 3 \cdot 2 = 7.$$

2. Haŭmu max. u min. дроби $\frac{x^2-5x+1}{x^2-x+1}$.

Приравнявъ дробь количеству m, и р \pm шивъ полученное ур. относительно x, им \pm вем \pm

$$x = \frac{5 - m \pm \sqrt{-3m^2 - 2m + 2}}{2(1 - m)}.$$

Корни подрадикальнаго тринома суть: -3 и $+2\frac{1}{3}$; а какъ Р < 0, то

заключаемъ, что большій корень есть maximum дроби, меньшій— ея minimum; итакъ

max.
$$(m) = 2\frac{1}{3}$$
; minimum $(m) = -3$.

Вычисливъ соотвѣтствующія значенія x по формулѣ $x=\frac{5-m}{2(1-m)}$, находимъ: $x_{\max}=-1; \quad x_{\min}=+1.$

Второй случай: $Q^2 - PR = 0$. Триномъ (1) имфетъ корни дъйствительные равные и общая величина ихъ $= -\frac{Q}{P}$; триномъ принимаетъ видъ $P\left(m + \frac{Q}{P}\right)^2$, а условіе дъйствительности x—видъ:

$$P\left(m+\frac{Q}{P}\right)^2 \gg 0.$$

Заключаемъ, что триномъ всегда имъетъ знакъ количества Р. Отсюда:

1. P>0. При всякомъ m триномъ (1) остается положительнымъ, а при $m=-\frac{Q}{P}$ обращается въ нуль, слѣд. дробь можетъ имѣть какую угодно величину, и слѣд. нѣтъ ни maximum'a, ни minimum'a. Это можно было предвидѣть; въ самомъ дѣлѣ: $Q^2-PR=(2ac'+2ca'-bb')^2-(b^2-4ac)(b'^2-4a'c')$; но въ данномъ случаѣ это выраженіе =0, а мы видѣли (§ 467), что при такомъ условіи триномы ax^2+bx+c и $a'x^2+b'x+c'$ имѣютъ одинъ общій корень, а слѣд. оба члена дроби—общаго множителя; сокративъ его, найдемъ

$$m = \frac{\tan + \beta}{a'x + \beta'}.$$

Отсюда видно, что задача всегда возможна; всегда найдемъ для x одну величину, и только одну, при которой дробь принимаетъ данную величину.

2. Р < 0. Въ этомъ случав триномъ (1) будетъ отрицателенъ при всякомъ m, кромв $m = -\frac{Q}{P}$; слвд. какую бы величину дробь m ни имвла, кромв величины $-\frac{Q}{P}$, x остается мнимымъ, и только при $m = -\frac{Q}{P}$, онъ двйствителенъ; слвд., наборотъ, всякая двйствительная величина x должна двлать дробь равною $\left(-\frac{Q}{P}\right)$, иначе говоря, дробь должна имвть постоянную величину, а сл. не имветъ ни тах., ни тіп.

Можно доказать непосредственно, что когда совмѣстно имѣемъ P < 0 и Q² — PR = 0, то дробь имѣетъ постоянную величину. Въ самомъ дѣлѣ:

$$Q^{2} - PR = a'c' \left[b - \frac{b'(ac' + ca')}{2a'c'} \right]^{2} + \frac{4a'c' - b'^{2}}{4a'c'} (ac' - ca')^{2} , , (4).$$

Но Р или $b'^2-4a'c'<0$, след. $4a'c'-b'^2>0$, откуда 4a'c'>0; след. Q^2-PR есть сумма двухъ существенно-положительныхъ количествъ, и потому можетъ быть нулемъ только тогда, когда каждое изъ этихъ количествъ въ отдельности = 0; итакъ, должно быть:

$$b - \frac{b'(ac' + ca')}{2a'c'} = 0$$
 . . . (1) If $ac' - ca' = 0$. . . (2),

или, зам'єнивъ въ (1) c' его величиною, выведенною изъ (2):

$$\left\{ \begin{array}{l} 2bc \; . \; \frac{a'^2}{a^2} - 2b'ca' = 0, \quad \text{или} \quad \frac{b}{b'} = \frac{a}{a'} \\ \frac{a}{a'} = \frac{c}{c'}, \end{array} \right.$$

т.-е.

$$\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'};$$

но мы видѣли (\S 468), что при этихъ условіяхъ дробь имѣетъ постоянную величину, не зависить отъ x.

Примъчаніе. Задача: найти прямо условія, необходимыя и достаточныя для того, чтобы дробь $\frac{ax^2+bx+c}{a'x^2+b'x+c'}$ имъла постоянную величину при всякомъ x?

1-й способъ. Оставаясь постоянною при всякомъ x, дробь должна имѣть одну и ту же величину и для трехъ различныхъ значеній x, напр., для x=0, x=-1 и x=+1; слѣд. должно быть:

$$\frac{c}{c'} = \frac{a-b+c}{a'-b'+c'} = \frac{a+b+c}{a'+b'+c'}$$

откуда, по § 309, найдемъ:

$$\frac{c}{c'} = \frac{a+c}{a'+c'} = \frac{b}{b'}$$
, или, наконець, $\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'}$.

Эти условія, будучи необходимы, вмѣстѣ съ тѣмъ и достаточны; ибо какъ скоро они выполнены, то, назвавъ общую величину равныхъ отношеній буквою k, найдемъ: a=a'k, b=b'k, c=c'k, и дробь беретъ видъ $\frac{k(a'x^2+b'x+c')}{a'x^2+b'x+c'}$, т.-е. =k.

2-й способъ. Пусть постоянная, впрочемъ, неизвѣстная, величина дроби будетъ k. Положить $\frac{ax^2+bx+c}{a'x^2+b'x+c'}=k$ значить положить, что $ax^2+bx+c=k(a'x^2+b'x+c')$, или $(a-a'k)x^2+(b-b'k)x+c-c'k=0$, каковъбы ни былъ x. Отсюда, по § 72, заключаемъ, что

$$a-a'k=0, \quad b-b'k=0, \quad c-c'k=0, \quad \text{или} \quad \frac{a}{a'}=\frac{b}{b'}=\frac{c}{c'}.$$

Третій случай. Q² — PR < 0. Въ этомъ случат корни тринома (1) мнимые, слъд. триномъ всегда сохраняетъ знакъ коэффиціента Р. Отсюда:

1. P > 0. Подрадикальное количество формулы x будеть при всякомъ m положительно, а слѣдов. x дѣйствителенъ; такимъ образомъ дробь m можетъ имѣть какую угодно величину, и слѣд. не имѣетъ ни maximum'a, ни minimum'a.

2. P < 0. Подрадикальное количество формулы x будеть существенно-отрицательно, слёд. при всякомъ m для x будеть получаться мнимое значеніе; а слёд. обратно, какое бы дёйствительное значеніе мы ни дали перем'єнному x, дробь m не можеть получить дёйствительнаго значенія. Но это заключеніе, очевидно, неліпо, ибо изъ ур—нія $m = \frac{ax^2 + bx + c}{a'x^2 + b'x + c'}$ видно, что дійствительному значенію x соотвії ствуєть дійствительное же значеніе дроби m. Стало быть, случай совмістнаго существованія условій: P < 0 и $Q^2 - PR < 0$ невозможень.

Впрочемъ, можно доказать это и прямо; въ самомъ дѣлѣ, изъ формулы (4) видно, что когда P < 0, выраженіе $Q^2 - PR$ представляетъ сумму двухъ квадратовъ, а такая сумма никогда не можетъ быть отрицательною.

Частные случаи. Когда P = 0, подрадикальное выражение формулы x обращается въ 20m + R. Чтобы перемѣнное x было дѣйствительно, необходимо,

чтобы 2Qm+R>0, или 2Qm>-R. Отсюда: 1) Если Q>0, то $m>-\frac{R}{2Q}$, слёд. min. $(m)=-\frac{R}{2Q}$: дробь им'ветъ только тіп., и не имбеть тах.

2) Если $\, {
m Q} < 0, \,\,$ то $\,\, m \! < \! - \frac{{
m R}}{2{
m Q}} \! , \,\,$ откуда max. $(m) \! = \! - \frac{{
m R}}{2{
m Q}} \! : \,$ дробь им'ветъ

только тах., и не имъетъ тіп.

3) Если Q=0, неравенство приводится къ R>0: оно всегда удовлетворяется; ибо въ этомъ случав $b^2-4ac=\frac{(ac'-ca')^2}{a'c'}$, гдв a'c'>0, такъ какъ $b'^2 - 4a'c' = 0$. След, всякому значенію m отвечаєть действительное значеніе х-са: пробы не имветь ни тах., ни тіп.

Изследованіе приводить къ следующему результату: Когда корни тринома $Pm^2 + 2Qm + R$ мнимые или дъйствительные равные, дробь не импеть ни тах., ни тіп.; если же корни этого тринома дъйствительные неравные, дробь импеть тахітит и тіпітит, выражаемыя корнями тринома: соотвътствующія значенія х получаются изъ формулы

$$x = -\frac{b - b'm}{2(a - a'm)},$$

въ которой т нужно замънить корнями тринома.

О результатахъ этого изследованія мы получимъ более ясное понятіе, изследуя измѣненія дроби при измѣненіи x отъ $-\infty$ до $+\infty$.

III. Изслѣдованіе измѣненій дроби $\frac{ax^2+bx+c}{a'x^2+b'x+c'}$ при измѣненіи x отъ $-\infty$ до $+\infty$.

654. Теорем л.—Квадратная дробь непрерывна при измънении х отг а до 3, если только въ промежуткъ между а и 3 не содержится ни одинг изъ корней знаменателя.

Во-первыхъ, очевидно, что данная дробь дъйствительна при всякомъ дъйствительномъ ж, и что она конечна, если только значеніе, данное ж-су, не обращаетъ знаменателя въ нуль. Остается доказать, что если x_1 есть нѣкоторое значеніе x, заключающееся между lpha и eta, то количеству x_1 всегда можно дать приращеніе h, на столько близкое къ нулю, чтобы и приращеніе K дроби y_1 само было какъ угодно близко къ нулю. Имѣемъ:

$$\begin{split} y_1 &= \frac{ax_1^2 + bx_1 + c}{a'x_1^2 + b'x_1 + c'}, \quad y_1 + \mathbb{K} = \frac{a(x_1 + h)^2 + b(x_1 + h) + c}{a'(x_1 + h)^2 + b'(x_1 + h) + c'}, \\ \mathbb{K} &= \frac{[a(x_1 + h)^2 + b(x_1 + h) + c](a'x_1^2 + b'x_1 + c') - [a'(x_1 + h)^2 + b'(x_1 + h) + c'](ax_1^2 + bx_1 + c)}{[a'(x_1 + h)^2 + b'(x_1 + h) + c'](a'x_1^2 + b'x_1 + c')} \end{split}$$

или, по упрощении числителя,

$$\mathbf{K} = \frac{h\left\{(ab'-ba')x_1^2 + \left[(ab'-ba')h + 2(ac'-ca')\right]x_1 + \left[(ac'-a'c)h + (bc'-b'c)\right]\right\}}{\left[a'(x_1+h)^2 + b'(x_1+h) + c'\right](a'x_1^2 + b'x_1 + c')}.$$

По мѣрѣ приближенія h къ нулю числитель стремится къ нулю, а знаменатель къ $(a'x_1^2+b'x_1+c')^2$. Но x_1 не обращаетъ этого тринома въ нуль, ибо интерваллъ отъ α до β , содержащій x_1 , не содержитъ корней знаменателя; слѣд. вмѣстѣ съ h и K стремится къ нулю; иначе говоря, можно приращенію h перемѣннаго x дать значеніе настолько близкое къ нулю, чтобы и соотвѣтственное приращеніе K дроби было также какъ угодно близко къ нулю; что и требовалось доказать.

Примъчание. Если x-су дать значеніе x_1 , обращающее въ нуль знаменателя дроби, то она вообще обратится въ безконечность, испытывая при этомъ разрывъ непрерывности, перескакивая изъ $\pm \infty$ въ $\mp \infty$, если только корни знаменателя неравные, или если оба члена дроби не имѣютъ общаго множителя $x-x_1$. Если эти исключенія не имѣютъ мѣста, то слѣдуетъ опредѣлить знакъ безконечности, когда x приближается къ x_1 , возрастая, и затѣмъ переходитъ чрезъ x_1 . Для этого достаточно опредѣлить знакъ числителя при $x=x_1$; зная знакъ и знаменателя, будемъ знать и знакъ дроби.

- 655. При изученій изм'єненій дроби будемъ держаться сл'єдующаго порядка.
- 1. Опредъляемъ maximum и minimum, если таковыя имѣются, и соотвътственныя значенія x.
- 2. Приравниваемъ нулю числителя, потомъ знаменателя и рѣшаемъ полученныя ур—нія: корни перваго ур—нія, если они дѣйствительны, дадутъ тѣ значенія x, при которыхъ дробь обращается въ нуль; второго—тѣ значенія x, при которыхъ она обращается въ $+\infty$.
 - 3. Опредѣляемъ значеніе дроби при x = 0.
 - 4. Наконецъ, ищемъ предъльныя значенія дроби, т.-е. при $x = \pm \infty$.

Расположивъ значенія x въ порядкѣ ихъ возрастанія, а противъ нихъ соотвѣтствующія величины дроби, составимъ таблицу, ясно показывающую измѣненія дроби по величинѣ и знаку. Для наглядности такую таблицу будемъ сопровождать графическимъ изображеніемъ измѣненій дроби.

Задача I.

656. Изслыдовать измыненія дроби $\frac{3x^2+2x-3}{4x^2-10x+7}$ при непрерывномь возрастаніи x оть $-\infty$ до $+\infty$.

Слѣдуя вышеозначенному плану, опредѣляемъ:

1. Maximum и minimum дроби.—Приравнивая данную дробь произвольному количеству у, получаемъ ур—ніе

$$\frac{3x^2+2x-3}{4x^2-10x+7}=y,\quad \text{или}\quad (3-4y)x^2+(2+10y)x-(3+7y)=0.$$

изъ котораго (расположивъ подрадик. колич. по степенямъ у):

$$x = \frac{-(1+5y) \pm \sqrt{-3y^2 + 19y + 10}}{3-4y} \dots (1)$$

Приравнявъ подрадик. выраженіе нулю и рѣшивъ ур. $3y^2 - 19y - 10 = 0$, находимъ: y' = -0.488, y'' = 6.821; а какъ въ данномъ случаѣ коэффиціентъ при y^2 подъ радикаломъ отрицателенъ, то заключаемъ, что большій корень есть махімим дроби, меньшій — ея minimum. Итакъ

max.
$$(y) = 6.821$$
; min. $(y) = -0.488$.

Соотвътствующія значенія х суть:

$$x_{\text{max.}} = \frac{-(1+5.6,821)}{3-4.6,821} = 1,445; \quad x_{\text{min.}} = -\frac{(1+5.-0,488)}{3-4.-0,488} = 0,291.$$

Заключаемъ, что дробь можетъ измѣняться только между — 0.488 и +6.821 и не имѣетъ значеній, меньшихъ — 0.488 и большихъ 6.821. Всякое же значеніе между этими предѣлами она принимаетъ два раза, при двухъ различныхъ значеніяхъ x, потому что для каждаго y, лежащаго между — 0.488 и +6.821, мы изъ формулы (1) находимъ два различныхъ дѣйствит. значенія x.

2. Нулевыя значенія дроби, соотв'ятствующія конечнымъ значеніямъ x. Алгебранческая дробь $\frac{A}{B}$ обращается въ нуль, когда обращается въ нуль числитель A, знаменатель же B остается отличнымъ отъ нуля; или когда B обращается въ ∞ , причемъ A остается конечнымъ. Но B — выраженіе ц'ялое относительно x, сл. оно не можетъ обратиться въ ∞ при конечныхъ x; остается приравнять A нулю. Положивъ $3x^2 + 2x - 3 = 0$ и р'яшивъ это ур., найдемъ:

$$x' = -1.387$$
, $x'' = +0.721$.

- 3. Безконечныя значенія дроби.—Дробь не обращается въ ∞ ; въ этомъ убѣждаемся, приравнявъ знаменателя нулю, и рѣшивъ ур—ніе $4x^2-10x+7=0$: найдемъ для x мнимыя значенія.
 - 4. Значенія дроби при x = 0.—Положивъ x = 0, найдемъ $y = -\frac{3}{7}$
- 5. Предъльныя значенія дроби.—Положивъ $x=\pm\infty$, находимъ, что y принимаетъ неопред. видъ ∞ , для раскрытія котораго дѣлимъ числ. и знам. на x^2 и затѣмъ полагаемъ $x=\pm\infty$.

Такимъ образомъ получаемъ, что при $x=\pm\infty,\ y=+rac{3}{4}$

Результаты этого изслёдованія дають слёдующую таблицу измёненій дроби:

Таблица измъненій дроби.

Кривая измпненій.

Кривая изминеній дроби. Взявъ оси координать xx' и yy' и произвольную прямую за 1, наносимъ на оси x-овъ OP''=-1,387 и получаемъ точку P'', для которой ордината равна O, и въ которой, слъд., кривая пересъкаетъ ось отрицательныхъ x-овъ. Отложивъ OQ=-0,428, имъемъ точку Q, въ которой кривая пересъкаетъ ось отрицательныхъ y-овъ. Нанеся OP'=0,291 и возставивъ въ точкъ P' перпендикуляръ къ оси x-овъ, откладываемъ на немъ P'M'=-0,488 — ординату minimum. Нанеся $OP_4=0,721$, получаемъ другую точку P_4 , въ которой кривая пересъкаетъ ось x-овъ, OP'''=1,445 даетъ точку P''', въ которой, проведя перп. P'''M''=6,821, имъемъ наибольшую ординату. Наконецъ, отложивъ $OI=\frac{3}{4}$ и проведя черезъ точку I параллель оси x-овъ, имъемъ ассимптоту кривой, къ которой кривая неограниченно приближается, сливаясь съ нею на безконечныхъ разстояніяхъ отъ оси y-овъ.

Соединяя построенныя точки непрерывною кривою, получаемъ линію, представленную на черт. 133. Такъ какъ каждую свою величину дробь принимаетъ только два раза, при двухъ различныхъ значеніяхъ x (напр. y=3 при x=0Т и x=0U), то всякая прямая параллельная xx' пересѣкаетъ кривую только въ двухъ точкахъ. Исключеніе составляютъ тах. и тіп.: прямыя, параллельныя оси x и проведенныя отъ нея, одна въ разстояніи — 0,488, другая 6,821, встрѣчаютъ кривую, каждая въ одной точкѣ, иначе — касательны къ кривой. Такимъ обр., кривая не можетъ представлять иныхъ изгибовъ, кромѣ указанныхъ на чертежѣ. Чертежъ наглядно показываетъ, что — 0,488 есть наименьшая ордината или тіпітит дроби, а +6,821 — наибольшая, или тахітит дроби.

Задача II.

- **657.** Изслыдовать изминенія дроби $\frac{2x^2+3}{x^2+4x+5}$ при непрерывном возрастаніи x от $-\infty$ до $+\infty$.
 - 1. Махітит и тіпітит дроби. Приравнявъ дробь у-ку, получаемъ ур.

$$\frac{2x^2+3}{x^2+4x+5}=y, \quad \text{илн} \quad (2-y)x^2-4y \, . \, x+3-5y=0,$$

откуда

$$x = \frac{2y \pm \sqrt{-y^2 + 13y - 6}}{2 - y}.$$

Корни подрад. тринома суть: y'=0.48 и y''=12.52, и какъ коэф. при y^2 отрицателенъ, то заключаемъ, что

max.
$$(y) = 12,52$$
; minimum $(y) = 0,48$.

Соотв \pm тствующія значенія x суть:

$$x_{\text{max}} = \frac{2.12,52}{2 - 12,52} = -2,38; \quad x_{\text{min}} = \frac{2.0,48}{2 - 0,48} = 0,63.$$

Такимъ образомъ дробь можетъ измѣняться только между предѣлами 0,48 и 12,52, принимая каждое свое значеніе между этими предѣлами два раза—при двухъ различныхъ значеніяхъ x.

- 2. Нулевыя значенія дроби.—Такъ какъ между предёлами 0,48 и 12,52 не содержится нуль, то дробь ни при какомъ д'яйствительномь x не обращается въ нуль. Это видно и изъ того, что, приравнивая числителя нулю, получаемъ ур. $2x^2+3=0$, им'яющее мнимые корни.
- 3. Безконечныя значенія дроби. Дробь не обращается въ ∞, нбо корни знаменателя мнимые.
- 4. Значенія дроби при x=0.—Положивъ x=0, имѣемъ $y=\frac{3}{5}$. Сл. кривая пересѣкаетъ ось y на разстояніи $+\frac{3}{5}$ отъ начала.
- 5. Предъльныя значенія дроби.—Какъ и въ предыдущей задачь, найдемъ, что при $x=\pm\infty, y=2$. Слъд. кривая неограниченно приближается къ ассимптоть, параллельной оси x и отстоящей отъ нея на 2.

Таблица измпненій дроби.

Значенія х	Значенія У	Знакъ
	+2	
-2,38	+12,52(max.)	
0	$+\frac{3}{5}$	+
+0,63	+0,48 (min.)	
+∞	+2	

Кривая измъненій дроби.

Черт. 134.

$$0P' = 0.63; 0P'' = -2.38;$$

 $P'M' = 0.48; P''M'' = 12.52.$
 $0H = \frac{3}{5}; 0I = 2.$

Задача III.

- **658.** Изслыдовать измыненія дроби $\frac{x^2+1}{x^2-4x+3}$ при измыненіи x отъ $-\infty$ до $+\infty$.
 - 1. Махітит н тіпітит. Положивъ

$$\frac{x^2+1}{x^2-4x+3}=y$$
, или $(1-y)x^2+4y$. $x+1-3y=0$,

находимъ

$$x = \frac{-2y \pm Vy^2 + 4y - 1}{1 - y}$$

Корни тринома y^2+4y-1 суть: y'=-4,236; y''=0,236; а какъ коэффиціентъ при y^2 положителенъ, то

max.
$$(y) = -4,236$$
; min. $(y) = 0,236$;

соотвѣтствующія значенія x суть: $x_{\text{max}} = 1,618$ $x_{\text{min}} = -0,617$.

- 2. Дробь не обращается въ нуль, ибо числитель $x^2 + 1$ существенно положителенъ.
- 3. Дробь обращается въ ∞ , или претерпѣваетъ разрывъ непрерывности при двухъ значеніяхъ x, обращающихъ знаменателя въ нуль; именно при x'=1 и x''=3. Для опредѣленія знаковъ безконечности, замѣчаемъ, что числитель дроби при всякомъ x положителенъ, сл. нужно изслѣдоватъ знаки знаменателя. Обозначивъ буквою h произвольно малое полож. количество, замѣчаемъ, что x=1-h и x=3+h будутъ находиться внѣ корней знаменателя, и слѣд. при этихъ значеніяхъ x знаменатель положителенъ, а потому и y>0; затѣмъ, x=1+h и x=3-h содержатся между корнями знаменателя, а потому знаменатель и вся дробь при этихъ значеніяхъ x отрицательны. Отсюда видно, что если измѣнять x отъ $-\infty$ непрерывно до $+\infty$, то при x=1 и при x=3 дробь претерпѣваетъ разрывъ непрерывности, перескакивая изъ $+\infty$ въ $-\infty$, въ первомъ случаѣ, т.-е. при x=1, и изъ $-\infty$ въ $+\infty$ во второмъ, т.-е. при x=3.
 - 4. При x=0 дробь обращается въ $\frac{1}{3}$:
 - 5. При $x = \pm \infty$ она равна 1.

Таблица измъненій дроби.

Значенія х	Значенія У	Знакъ
-∞	1	
- 0,617	0,236 (min.)	+
1 — h	+∞	
1+h	00	
1,618	-4,236 (max.)	
3-h	- 00	
3+h	+∞	
+∞	1	, T

Кривая измпненій.

Кривая измъненій дроби. —Намѣтивъ точки М' и М', соотвѣтствующія тах и тіп. дроби, проводимъ чрезъ нихъ параллели оси x-овъ: кривая не имѣетъ точекъ между этими параллелями. Затѣмъ наносимъ 0A=1 и 0B=3 и черезъ точки A и B проводимъ параллели оси y, которыя будутъ служить ассимптотами кривой въ мѣстахъ разрыва непрерывности. Такъ какъ при $x=\pm\infty$, y=1, то параллель оси x на единичномъ отъ нея разстояніи будетъ служить 3-ею ассимптотою. Наконецъ, замѣчая, что для всѣхъ x-овъ, лежащихъ внѣ 1 и 3, дробь >0, и <0 для всѣхъ x-овъ, лежащихъ между 1 и 3, заключаемъ, что точки кривой для x<1 и для x>3 находятся въ области положит. ординатъ, точки же кривой для 1< x<3 находятся въ области отрицат. ординатъ. Такимъ образ. получаемъ кривую, изображенную на черт. 135.

Задача IV.

659. Изсладовать изманенія дроби $\frac{2x^2-5x-4}{5x^2-8x-10}$ при непрерывномъ изманеніи x отъ $-\infty$ до $+\infty$.

1. Махітит и тіпітит.—Положивъ

$$\frac{2x^2-5x-4}{5x^2-8x-10}=y,\quad \text{или}\quad (2-5y)x^2-(5-8y)x-4+10y=0,$$

находимъ

$$x = \frac{5 - 8y \pm \sqrt{264y^2 - 240y + 57}}{2(2 - 5y)}.$$

Убъдившись, что корни подрадикальнаго выраженія мнимые, заключаемъ, что оно всегда будетъ положительно, а потому дробь не имъетъ ни тах., ни min.

2. Приравнивая числителя нулю, найдемъ значенія x, при которыхъ дробь обращается въ 0; эти значенія суть:

$$x' = -0,638 \text{ H } x'' = 3,138.$$

3. Приравнивая знаменателя 0, получимъ значенія x, при которыхъ дробь обращается въ ∞ ; эти значенія суть:

$$x_3 = -0.824 \text{ H } x_4 = 2.424.$$

Для определенія знаковъ безконечности, даемъ дроби видъ:

$$y = \frac{2(x+0,638..)(x-3,138)}{5(x+0,824..)(x-2,424..)}$$

Такъ какъ x=-0.824-h дежить какъ внѣ корней числителя, такъ и внѣ корней знаменателя, то и числ. и зн. дроби, а потому и самая дробь, положительны: x=-0.824+h находится внѣ корней числителя и внутри корней знаменателя, слѣд. при этомъ значеніи x числитель >0, а знаменатель <0, а потому дробь отрицательна. Заключаемъ, что при переходѣ x чрезъ -0.824 дробь претериѣваетъ разрывъ непрерывности, перескакивая изъ $+\infty$ въ $-\infty$. Подобнымъ же образомъ убѣдимся, что когда x, возрастая, проходитъ чрезъ +2.424, дробь перескакиваетъ изъ $+\infty$ въ $-\infty$.

- 4. При x = 0 имѣемъ: $y = \frac{2}{5}$.
- 5. При $x = \pm \infty$, находимъ: $y = \frac{2}{5}$

Таблица измъненій дроби.

Кривая измъненій дроби.

Значенія х	Значенія.	Знакъ
-∞	$+\frac{2}{5}$	
-0,824-h	+00	
-0,824+h	$-\infty$	
-0,638	0	
0	$+\frac{2}{5}$	+
+2,424-h	+∞	
+2,424+h	$-\infty$	
+3,138	0	
+∞	$+\frac{2}{5}$.+

Таблица измѣненій дроби показываеть, что величина дроби постоянно увеличивается, но претерпѣваеть два раза разрывъ непрерывности: одинъ разъ при переходѣ x чрезъ -0.824, другой разъ при переходѣ x чрезъ 2.424: въ томъ и другомъ случаѣ дробь перескакиваеть изъ $+\infty$ въ $-\infty$.

Кривая измюненій. Отложивъ на оси y линію $0K = +\frac{2}{5}$, проводимъ черезъ точку K параллель оси x; затѣмъ, отложивъ на оси x линіи 0H = -0.824 и 0B = +2.424, проводимъ черезъ точки H и B параллели оси y. Такимъ обр. получаемъ три ассимптоты вѣтвей кривой. Отложивъ на оси x линіи: 0A = -0.638 и 0C = 3.138, получимъ точки, въ которыхъ кривая пересѣкаетъ ось x-овъ. Ось y она пересѣкаетъ въ точкъ K.

Задача V.

- **660.** Изслыдовать измыненія дроби $\frac{2x^2-7x+3}{x^2-7x+12}$ при непрерывномъ измыненіи x от $-\infty$ до $+\infty$.
 - 1. Махітит и тіпітит.—Положивъ

$$\frac{2x^2-7x+3}{x^2-7x+12}=y$$
, или $(2-y)x^2-7(1-y)x+3(1-4y)=0$,

находимъ

$$x = \frac{7(1-y) \pm \sqrt{y^2 + 10y + 25}}{2(2-y)}.$$

Замѣчая, что $y^2+10y+25=(y+5)^2$ и что, слѣд., подрадикальное выраженіе всегда положительно, заключаемъ, что дробь не имѣетъ ни max., ни min.

Если y-ку дадимъ какое-либо значеніе, то для x найдемъ два соотвѣтственныхъ значенія; только при y=-5, x принимаетъ одно значеніе =3. Итакъ, всякую свою величину дробь принимаетъ при двухъ различныхъ значеніяхъ x, кромѣ величины, равной -5. Значенія x, соотвѣтствующія данному y, суть:

$$x = \frac{7(1-y) \pm (y+5)}{2(2-y)}$$
, или $x = 3$ и $x = \frac{1-4y}{2-y}$,

изъ которыхъ первое не зависить отъ y. Эта особенность объясняется тѣмъ, что числ. и знам. дроби имѣютъ общій корень x=3 и слѣд. при x=3 оба члена дроби равны 0, а дробь неопредѣленна.

Если сократить дробь на x-3, она приметъ видъ

$$Y = \frac{2x-1}{x-4}$$
, откуда $x = \frac{1-4Y}{2-Y}$;

всякой величинѣ Y соотвѣтствуетъ только одно значеніе x, слѣд. при возрастаній x отъ $-\infty$ до $+\infty$ дробь $\frac{2x-1}{x-4}$ проходить только одинь разъ чрезъ всякое свое значеніе; обращается въ 0 при $x=\frac{1}{2}$, и въ ∞ при x=4; а при $x=\pm\infty$ обращается въ 2. Замѣтивъ при этомъ, что при x=4-h, $Y=-\infty$, а при x=4+h, $Y=+\infty$, выразимъ ходъ измѣненій сокращенной дроби таблицей:

Значенія х	Сокращ. дробь	Знакъ Ү
-8	2	al a
1/2	0	+
4—h	-∞	
4+h	+∞	+ 1
+ ∞	2	

Что касается дроби $\frac{2x^2-7x+3}{x^2-7x+12}$, то какъ она принимаетъ какую угодно величину при x=3, то чтобъ изобразить вполнѣ ея измѣненія, нужно къ кривой присоединить прямую LL', параллельную оси 0y и пересѣкающую ось x-овъ въ разстояніи 0A=3 отъ начала координатъ.

Задача VI.

661. Изсладовать изманенія дроби $\frac{x^2-8x+15}{3x^2-24x+45}$ при непрерывномъ изманеніи x отъ $-\infty$ до $+\infty$.

Положивъ

$$\frac{x^2 - 8x + 15}{3x^2 - 24x + 45} = y,$$

или

$$(1-3y)x^2-8(1-3y)x+15(1-3y)=0,$$

или

$$(1-3y)(x^2-8x+15)=0,$$

находимъ, что ур—ніе удовлетворяєтся при всякомъ y, когда $x^2 - 8x + 15$ равно нулю, т.-е. когда x = 3 и x = 5, и, кромѣ того, при всякомъ x, если только $y = \frac{1}{3}$. Слѣд. при x = 3 и x = 5, y можетъ имѣть какую угодно величину, и кромѣ того $y = \frac{1}{3}$ при какомъ угодно x. Это объясняется тѣмъ, что оба члена дроби имѣютъ одинаковые корни:

$$y = \frac{(x-3)(x-5)}{3(x-3)(x-5)};$$

при x=3 и x=5 величина дроби неопредѣленна; а если сократить дробь на (x-3)(x-5), то y дѣлается $=\frac{1}{3}$, каковъ y

Совокупность рѣшеній ур—нія x^2 —8x—15 = $y(3x^2$ —24x—45), или $(x^2$ —8x—15)(3y—1)=0 геометрически изображается двумя параллелями оси y, отстоящими отъ начала на 0A = 3 и 0B = 5, и параллелью оси x, отстоящею отъ начала на 0I = $\frac{1}{3}$:

662. Задача. На продолжении стороны АВ даннаго прямоугольника ABCD взять та-

кую точку М, чтобы сумма площадей треугольниковъ АМП и DCN была тіпіта.

Когда точка М движется по прямой ВМ отъ A внизъ, сумма площадей, вначалѣ равная $\frac{1}{2}$ прямоугольника, начинаетъ уменьшаться: такъ для точки М' треуг. CAS замѣняется меньшимъ М'AS; но когда точка М займетъ положеніе F, при которомъ AF = AB, сумма площадей снова становится равною $\frac{1}{2}$ прямоугольника, сл. при перемѣщеніи точки М отъ A къ F эта перемѣнная сумма прошла черезъ minimum.

Пусть AB = a, BC = b, AM = x; выражение суммы y будеть:

$$y = \frac{x \times AN}{2} + \frac{a \times DN}{2}.$$

Черт. 138.

B

0

Черт. 139.

Ho
$$\frac{\mathrm{AN}}{x}=\frac{\mathrm{DN}}{a}=\frac{b}{a+x}$$
, откуда $\mathrm{AN}=\frac{bx}{a+x}$, $\mathrm{DN}=\frac{ab}{a+x}$, и следоват.
$$y=\frac{bx^2}{2(a+x)}+\frac{ba^2}{2(a+x)}, \ \text{или} \ y=\frac{b(a^2+x^2)}{2(a+x)}.$$

Опредѣляемъ x такъ, чтобы сумма площадей имѣла величину m. Для этого беремъ ур—ніе

$$\frac{b(a^2+x^2)}{2(a+x)}=m$$
, или $bx^2-2mx+a(ab-2m)=0$,

откуда

$$x = \frac{m \pm \sqrt{m^2 - ab(ab - 2m)}}{b} \cdot \cdot \cdot (1).$$

Чтобы сумма площадей могла имѣть величину m, необходимо и достаточно, чтобы этой величинѣ m отвѣчало дѣйствительное и положительное значеніе x. Но x будеть дѣйств., если $m^2 - ab(ab - 2m) \geqslant 0$,

или
$$m^2 + 2abm - a^2b^2 \geqslant 0$$
 . . . (2).

А ргіогі видно, что корни тринома (2) д'яйствительные, неравные и противоположнаго знака; сл'яд. неравенство (2) будетъ удовлетворено такимъ положительнымъ m, которое не меньше положительнаго корня тринома; т.-е. необходимо, чтобы $m \geqslant ab \, (\sqrt{2}-1)$. Итакъ, сумма площадей не можетъ быть $ab \, (\sqrt{2}-1)$; смотримъ, можетъ ли она равняться $ab \, (\sqrt{2}-1)$. Когда m достигнетъ этого пред'яла, тогда будетъ

$$x = \frac{m}{b} = a(\sqrt{2} - 1);$$

это значеніе x положительно и сл. можеть быть взято; поэтому minimum $(y)=ab~(\sqrt{2}-1)$, а соотв'єтствующее значеніе $x=a~(\sqrt{2}-1)$.

Повърка. Подагаемъ $x=a(\sqrt{2}-1)\pm h$, гдѣ h произвольно мадо, и подставдяемъ это значеніе x въ выраженіе функціи. Найдемъ

$$y = \frac{(2 - \sqrt{2}) a^2 b \pm a b (\sqrt{2} - 1) h + \frac{b h^2}{2}}{a \sqrt{2} \pm h}.$$

Вопросъ приводится къ пров'трк'т неравенства:

$$\frac{(2-\sqrt{2})a^2b \pm ab(\sqrt{2}-1)h + \frac{bh^2}{2}}{a\sqrt{2} \pm h} > ab(\sqrt{2}-1),$$

которое, по освобожденіи отъ знаменателя и по упрощеніи, приводится къ $\frac{bh^2}{2} > 0$, что вѣрно.

IV. Maxima и minima функцій нѣсколькихъ перемѣнныхъ.

663. Произведение двухъ перемънныхъ множителей, сумма которыхъ постоянна и равна а, возрастаетъ по мъръ того, какъ абсолютное значение разности перемънныхъ уменьшается.

Доказательство. Пусть перемѣнные множители будуть x и y, а ихъ постоянная сумма пусть будеть a:

$$x+y=a...(1).$$

Взявъ тождества $(x+y)^2 = x^2 + y^2 + 2xy$ и $(x-y)^2 = x^2 + y^2 - 2xy$, и вычтя второе изъ перваго, найдемъ $(x+y)^2 - (x-y)^2 = 4xy$.

Замѣнивъ x+y, въ силу условія (1), равнымъ количествомъ a, имѣемъ $a^2-(x-y)^2=4xy$, что можно написать такъ:

$$xy = \frac{a^2}{4} - \frac{(x-y)^2}{4} \cdot \cdot \cdot (2).$$

Такъ какъ уменьшаемое $\frac{a^2}{4}$ сохраняетъ постоянную величину, то произведеніе будетъ измѣняться съ измѣненіемъ вычитаемаго, и именно, по мѣрѣ уменьшенія $(x-y)^2$, или, что то же, |x-y|, произведеніе xy будетъ увеличиваться. Отсюда слѣдуетъ, что xy достигнетъ maximum'a, когда |x-y| достигнетъ minimum'a, и мы находимъ теорему:

Произведение двух перемпиных множителей, сумма которых постоянна (правна а), достигает наибольшей величины, когда абсолютное значение их разности достигает своей наименьшей величины; въ частности, если эта разность может обратиться въ 0, т.-е. если х может сдплаться — у, то произведение будет имъть тахитит, когда множители сдплаются равными.

Если имѣетъ мѣсто послѣдній случай, то тахітит будеть при $x=y=rac{a}{2}$, а самый тахітит будеть $rac{a^2}{4}$.

Примъчаніе. Для этого посл'вдняго случая можно доказать теорему еще такъ. Пусть одинъ множитель =x; другой будетъ a-x; произведеніе ихъ выразится формулою y=x(a-x) или $-x^2+ax$; это есть квадратный триномъ, свободный членъ котораго =0. Изсл'вдуемъ изм'вненіе тринома при изм'вненіи x отъ $-\infty$ до $+\infty$. Удобную для такого изсл'вдованія форму мы найдемъ, придавая и вычитая $\frac{a^2}{4}$, что даетъ:

$$-\left(x^{2}-ax+\frac{a^{2}}{4}\right)+\frac{a^{2}}{4}$$
, или $y=-\left(x-\frac{a}{2}\right)^{2}+\frac{a^{2}}{4}$

При $x=-\infty$ и функція $y=-\infty$. При увеличеній x отъ $-\infty$ до $\frac{a}{2}$, y возрастаєть отъ $-\infty$ до $\frac{a^2}{4}$; зат'ємъ при увеличеній x отъ $\frac{a}{2}$ до $+\infty$, y

уменьшается отъ $\frac{a^2}{4}$ до $-\infty$. Получаемъ слѣдующія — таблицу и кривую измѣненій функціи:

Итакъ, произведеніе сперва возрастаеть оть $-\infty$ до $\frac{a^2}{4}$, а затѣмъ уменьшается оть $\frac{a^2}{4}$ до $-\infty$; слѣд. оно не имѣетъ minimum'a, но имѣетъ maximum $=\frac{a^2}{4}$. Соотвѣтствующее значеніе x есть $\frac{a}{2}$, а другого множителя: $a-\frac{a}{2}$ или $\frac{a}{2}$, т.-е. произведеніе получаетъ наибольшую величину, когда оба множителя дѣлаются равными, предполагая, что ихъ можно сдѣлать равными.

Косвенное доназательство. Вивсто того, чтобы изслвдовать измвненія произведенія x(a-x), соответствующія измвненію x оть $-\infty$ до $+\infty$, можно предложить себв вопрось: при какомь значеніи x это произведеніе получаеть данную величину m, изслвдовать рвшеніе, и такимь образомь найти, между какими предвлами величина m произведенія можеть измвняться. Такимь образомь для опредвленія x имвемь ур—ніе

$$x(a-x)=m,$$
 или $x^2-ax+m=0,$ откуда $x=rac{a}{2}\pm\sqrt{rac{a^2}{4}-m}.$

Чтобы x было дъйствительно, необходимо, чтобы подкоренное количество не было отрицательнымъ, т.-е. необходимо, чтобы $m\leqslant \frac{a^2}{4}\cdot$ Заключаемъ, что произведеніе m можетъ имъть всѣ величины отъ $-\infty$ до $\frac{a^2}{4}$; слѣдов. оно не имѣетъ minimum'a, но имѣетъ maximum $\frac{a^2}{4}\cdot$ Но когда $m=\frac{a^2}{4}\cdot$ радикалъ обращается въ 0, и $x=\frac{a}{2}$; поэтому и другой множитель, какъ равный a-x, обращается въ $\frac{a}{2}\cdot$ сл. произведеніе имѣетъ maximum, когда множители равны. Но не всегда x можетъ принимать значеніе $\frac{a}{2}\cdot$ соотвѣтствующее алгебраическому maximum'y.

664. Примъры.—І. Произведеніе двухъмножителей, которыхъсумма = 12, можетъ имѣть всѣ величины отъ — ∞ до + 36; тахітит произведенія равенъ 36, а соотвѣтствующіе множители равны, каждый, 6.

II. Произведеніе двухъ множителей, которыхъ сумма равна =-12, можетъ имѣть всѣ величины отъ $-\infty$ до +36; слѣд. тахітит произведенія равень +36, каждый производитель =-6.

665. Задача І. Изъ вспхъ прямоугольниковъ, вписанныхъ въ данный треугольникъ, какой импетъ наибольшую площадь?

Если основаніе DE прямоугольника передвигать отъ вершины тр—ка до его основанія, то площадь прямоугольника будеть изм'вняться отъ нуля до нуля, и сл'єд. проходить чрезъ тахітит. Пусть b и h будуть— основаніе и высота даннаго треугольника (черт. 37), x и y— основаніе и высота вписаннаго прямоугольника DEFG. Площадь прямоугольника = xy. Изъ подобія треугольниковъ ABC и DBE им'ємъ: $\frac{x}{b} = \frac{h-y}{h}$, откуда $y = \frac{h}{b}(b-x)$; сл'єдов. площадь xy выразится произведеніемъ:

$$\frac{h}{b}x(b-x).$$

Такъ какъ постоянный множитель $\frac{h}{b}$ не вліяеть на условія тахіт., то вопрось приводится къ опредѣленію тах. произведенія x(b-x). Сумма множителей x и b-x равна постоянной величинb, слb, произведеніе имbеть тахітит, когда множители равны, т.-е. когда x=b-x, откуда $x=\frac{b}{2}$; но въ такомъ случаb изъ ур—нія b0 (b1) найдемъ b2, самая же максимальная площадь b3 равна b4, т.-е. половинb6 площади треугольника. Итакъ: наибольшій изъ всb5 прямоугольниковъ, какой можно вписать въ треугольникъ, имb6 всоты прамоугольниковъ, какой можно вписать въ треугольникъ, имb6 прамоугольниковъ, какой можно вписать въ треугольникъ, имb6 прамоугольникъ

Задача П. Изъ всъхъ конусовъ, описанныхъ около даннаго шара, какой имъетъ наименьшій объемъ?

Пусть будеть ABC конусъ, описанный около шара ON. Если его вершира А будеть перемъщаться по оси DA отъ М до безконечности, объемъ конуса будетъ измѣняться отъ ∞ до ∞ , и слѣд. пройдетъ чрезъ шіпішиш. Чтобы найти этотъ шіпішиш, обозначимъ высоту DA буквою x, объемъ будетъ:

$$V = \frac{1}{3}\pi \cdot CD^2 \cdot x$$
.

Подобные тр—ки ACD и AON дають; $\frac{\text{DC}}{\text{R}} = \frac{x}{\text{AN}}$; но $\text{AN}^2 = x(x-2\text{R})$; слёд.

$$V = \frac{1}{3}\pi \cdot \frac{R^2x^2}{x-2R}.$$

Постоянный множитель $\frac{1}{3}\pi R^2$ не изм'єняєть условій minimum'а функціи, а по-

тому V имѣетъ наим. вел. при тѣхъ же обстоятельствахъ, какъ и $\frac{x^2}{x-2R}$. Но мінімим этой функціи соотвѣтствуетъ махімим'у обратной: $\frac{x-2R}{x^2}$, которую можно представить въ видѣ: $\frac{1}{x}\left(1-\frac{2R}{x}\right)$; наконецъ, мы не измѣнимъ условій махімим'а, введя постоянный множитель 2R. Такимъ образомъ вопросъ приведенъ къ опредѣленію мах. функціи

$$\frac{2R}{x}\left(1-\frac{2R}{x}\right)$$
.

Замѣчая, что сумма перемѣнныхъ факторовъ $\frac{2R}{x}$ и $1-\frac{2R}{x}$ равна постоянной величинѣ 1, заключаемъ, что произведеніе достигнетъ наибольшей величины, когда оба фактора сдѣлаются равными, т.-е. когда $\frac{2R}{x}=1-\frac{2R}{x}$, откуда x=4R, что не несовмѣстно съ свойствомъ задачи. Итакъ, описанный конусъ имѣетъ наименьшій объемъ, когда высота конуса вдвое больше діаметра; самый же объемъ $=\frac{8}{3}\pi R^3$, т.-е. вдвое больше шара.

666. Въ предыдущихъ параграфахъ мы не разъ дѣлали оговорку, что перемѣнныя х и у, сумма которыхъ постоянна, не всегда могутъ быть сдѣланы равными, по свойству самой задачи; таковы, напр., нѣкоторые вопросы геометріи. Въ такихъ случаяхъ произведеніе достигаетъ maximum'a, когда абсолютное значеніе разности перемѣнныхъ достигаетъ minimum'a. Вотъ нѣсколько задачъ, иллюстрирующихъ подобные случаи.

Задача I. Данъ кругъ и хорда AB; провести діаметръ такъ итобы произведеніе отрызковъ СМ и DM, образуемыхъ на немъ хордою, имъло наибольшую величину.

Сумма отрѣзковъ СМ и МD, при всякомъ положеніи діаметра, постоянна; но эти отрѣзки не могутъ бытъ сдѣланы равными; слѣд. ихъ произведеніе достигнетъ наибольшей величины, когда разность ихъ будетъ наименьшая, а это будетъ тогда, когда отрѣзокъ МD достигнетъ своего наименьшаго, а отрѣзокъ СМ своего наибольшаго значенія, т.-е. когда діаметръ станетъ перпендикуляренъ въ хордѣ. Требуемый діаметръ есть ЕF.

3 ддача II. Найти тахітит произведенія $(3-x^2)(7+x^2)$?

Сумма факторовъ постоянна и равна 10; приравнивая ихъ, получаемъ ур—ніе $3-x^2=7+x^2$, или $x^2=-2$: равенство невозможное ци при какомъ дѣйствительномъ x. Итакъ, находимъ minimum абсолютной величины ихъ разности: $2x^2+4$. Міпітит этого бинома, очевидно, есть 4, достигаемый при x=0; слѣд. тахітит произведенія равенъ 21, при x=0.

Задача III. Даны: кругь 0 и вню его прямая MN. Пусть ABC будеть другая прямая, перпендикулярная къ MN и переспкающая кругь въ точкахъ A и B, а прямую MN—въ точкъ С. При какомъ положении прямой AC произведение AB × BC достигаетъ наибольшей величины?

Произведеніе AВ Х ВС будеть им'ять тахітит при т'яхь же обстоятельствахь, какъ и половина этого произведенія

$$\frac{AB}{2} \times BC$$
.

Проведя чрезъ центръ параллель РР' къ линіи МN, пересѣкающую AB въ E, замѣчаемъ, что $\frac{AB}{2}$ = EB. Такимъ образомъ, вопросъ приводится къ изученію измѣненій произведенія EB \times BC, котораго множители имѣютъ постоянную сумму, ибо

$$BE + BC = EC = OH = d$$
 (noct.).

Нужно различать два случая:

I. OQ < QH.—Перем'вщая точку В по окружности, зам'вчаемъ, что ВЕ всегда остается меньше ОQ, а ВС всегда больше QH; сл'вд.

а потому BE < BC. Такимъ образомъ, сомножители BE и BC никогда не могутъ сдѣлаться равными; заключаемъ, что ихъ произведеніе достигнетъ maximum'a, когда разность BC — BE

П. OQ > QH.—Въ этомъ случат существуетъ два положенія съкущей, при которыхъ будетъ КВ — ВС; ибо средина 8 прямой ОН лежитъ въ этомъ случат между О и Q, и потому параллель къ мм чрезъ S перестветъ окружность въ двухъ точкахъ F и F', и съкущія EI, E'I' даютъ

$$EF = FI = E'F' = F'I' = \frac{OH}{2}.$$

Такимъ образомъ, произведеніе получаетъ относительный *тахітит* въ двухъ положеніяхъ сѣкущей; *этотъ тахітит*

$$= 2EF \times FI = 2 \cdot \frac{d}{2} \cdot \frac{d}{2} = \frac{d^2}{2}.$$

Кром'в того, въ этомъ случав секущая ОН даетъ *относительный тіпітит*. Въ самомъ дёлё, изм'єненія произведенія, отв'єчающія изм'єненіямъ разности ВС — ВК при перем'єщеніи точки В по дуг'є PQP', видны изъ сл'єдующей таблицы:

Когда точка В нахо-

Итакъ, дъйствительно имъетъ мъсто относительный minimum = 2R(d-R), когда В находится въ Q.

667. Теорема. Произведение нискольких положительных множителей, сумма которых постоянна, и которые никаким другим условіям не подчинены, не может быть больше произведенія, полученнаго от замины каждаго из этих множителей их аривметическою срединою.

Эта теорема была нами доказана для случая двухъ перемънныхъ множителей, сумма которыхъ сохраняетъ постоянную величину, причемъ не было необходимости налагать условія, чтобы множители были положительны.

Но распространеніе теоремы на опредѣленное число множителей, большее двухъ, требуетъ, чтобы множители могли принимать только положительныя значенія.

Обычное доказательство теоремы, которое приведено было въ 1-мъ изданіи нашего курса, не свободно отъ нѣкоторыхъ возраженій, и потому замѣнено было, почти одновременно (въ 1887 г.), строгими доказательствами; одно изъ нихъ дано академикомъ Г. Дарбу (деканомъ парижскаго Факультета Наукъ), другое—профессоромъ Сорбонны Гурза. По строгости и изяществу пріемовъ оба доказательства принадлежатъ къ образцовымъ, оба заслуживаютъ одинаковаго вниманія; приводимъ и то и другое.

Доказательство Дарву. Пусть дано т независимыхъ перемѣнныхъ-положительныхъ и имѣющихъ постоянную сумму

$$x > 0$$
, $y > 0$, ..., $z > 0$, $t > 0$, $x + y + \cdots + z + t = const$.

Покажемъ сначала, что если теорема вѣрна для m множителей, то она будетъ вѣрна и тогда, когда число множителей будетъ $6\partial 8oe$ больше (доказательство отъ m къ 2m). Присоединимъ къ m даннымъ множителямъ еще m положительныхъ множителей: x', y', . . z', t' и пусть будетъ произведеніе

$$P = xy \dots zt \dots x'y' \dots z't',$$

состоящее изъ 2m положительныхъ множителей. Пусть будетъ а — ариометическая средина этихъ 2m множителей:

$$2ma = x + y + \cdots + z + t + x' + y' + \cdots + z' + t';$$

пусть, далье, будеть b—арием. средина m первыхъ, b'—арием. средина m прибавленныхъ множителей, т.-е.

$$mb = x + y + \cdots + z + t$$
, $mb' = x' + y' + \cdots + z' + t'$.

Очевидно, имфемъ

$$m(b+b')=2ma$$
, или $b+b'=2a$,

а этимъ доказано, что a есть арием. средина b и b'.

Помня это, зам'вчаемъ, что какъ, по допущенію, теорема справедлива для случая m множителей, то

$$xy \dots zt \geqslant b^m, \quad x'y' \dots z't' \geqslant b'^m.$$

Перемноживъ почленно, имфемъ

$$P \ll (bb')^m$$
.

Но a есть арием. средина для b и b', и теорема доказана для двухъ множителей, то

 $bb' \ll a^2$,

и след., темъ более

$$P \ll a^{2m}$$
:

этимъ доказано, что теорема вѣрна для 2m множителей, если она вѣрна для m. Но она доказана для двухъ множителей, слѣдов. доказана и для 4-хъ; а если такъ, то и для 8-ми, 16-ти и т. д., вообще для случая, когда число множителей есть степень 2.

Теперь уже не трудно распространить ее на какое угодно число множителей. Въ с. д., пусть будетъ Р—произведеніе m положительныхъ множителей (m—какое угодно), и пусть ихъ арием. средина =a. Пусть, затѣмъ, q будетъ такое цѣлое число, чтобы m+q было степенью 2-хъ. Присоединяя къ m множителямъ произведенія P, q множителей равныхъ a, получимъ новое произведеніе, Pa^q , состоящее изъ m+q множителей, которыхъ арием. средина опять =a. Такъ какъ число m+q множителей этого новаго произведенія есть степень 2, то по доказанному имѣемъ: $Pa^q \leqslant a^{m+q}$, откуда, по сокращеніи на положительное число a^q , что не измѣнитъ смысла неравенства, найдемъ

$$P \ll a^m$$
,

что и требовалось доказать.

Это доказательство показываеть, кром'в того, что нроизведеніе P остается меньше a^m , пока есть въ немъ множитель отличный оть a; въ с. д., это им'в-етъ м'всто для двухъ множителей, сл'вд. будетъ им'вть м'всто и для вс'вхъ случаевъ.

Итакъ, произведеніе *равно а^т* только тогда, когда всѣ множители равны. Отсюда теорема:

произведение нъскольких положительных перемънных множителей, сумма которых постоянна, имъет тахітит, когда вст множители равны (если только ихъ можно сдёлать равными, что бываеть не всегда).

Доказательство Гурза. Удерживая прежнія обозначенія, замѣчаемъ, что произведеніе P = xy...zt есть функція m-1 независимыхъ перемѣнныхъ, ибо количествамъ y, z...t можно дать какія угодно положительныя значенія, лишь бы сумма ихъ была меньше ma, а затѣмъ x-су даемъ значеніе $ma-(y+z\cdot\cdot\cdot+t)$. Между различными системами значеній, какія можно давать нашимъ перемѣннымъ съ соблюденіемъ сказаннаго условія, есть одна, и только одна, когда всѣ значенія равны, и слѣд. каждое =a. Произведеніе P_1 приметъ тогда значеніе a^m ; а соотвѣтствующую систему равныхъ перемѣнныхъ назовемъ

$$x_1 = y_1 = \cdots = z_1 = t_1 = a \dots (1).$$

Пусть будетъ взята другая система положительныхъ множителей:

$$x_2, y_2, \ldots, z_2, t_2, \ldots (2),$$

сумма которыхъ постоянна, и пусть произведение ихъ будетъ Р2:

$$P_2 = x_2 y_2 \dots x_2 t_2$$
.

Теорема состоить въ томъ, что P_2 будетъ необходимо меньше a^m .

Между значеніями системы (2) необходимо существуєть, по крайней мірів, одинь множитель большій а, ибо положивь, что всі они не больше а, т.-е. что

$$x_2 \leqslant a$$
, $y_2 \leqslant a$, . . . , $z_2 \leqslant a$, $t_2 \leqslant a$,

то какъ не дано, что вст они равны а, т.-е.

$$x_2 = a$$
, $y_2 = a$, ..., $z_2 = a$, $t_2 = a$,
 $x_2 + y_2 + \dots + z_2 + t < ma$.

мы имѣли бы

что противно условію. Подобнымъ же образомъ уб'єдимся, что въ числ'є значеній системы (2) необходимо хотя одно будеть < а. Пусть это будуть значенія

$$x_2 = a + h$$
, $y_2 = a - k$, rate $h > 0$, $0 < k < a$.

Не трогая другихъ множителей произведенія P_2 , замѣнимъ a+h чрезъ a, и a-k чрезъ a+h-k, получимъ систему

$$a, a+h-k, \ldots, z_2, t_2 \ldots (3),$$

въ которой всѣ члены положительны, а сумма не измѣнится, ибо не измѣнилась и сумма измѣненныхъ членовъ системы: какъ прежде, такъ и теперь послѣдняя = 2a + h - k. Новое произведеніе

$$P_{a} = a(a + h - k) \cdot z_{a}t_{a}$$

а предшествующее

$$P_2 = (a+h)(a-k) \dots z_2 t_2$$

Ho

$$(a+h)(a-k) = a^2 + a(h-k) - hk,$$

тогда какъ

$$a(a+h-k) = a^2 + a(h-k);$$

слѣд. мы замѣнили положительное произведеніе двухъ факторовъ большимъ произведеніемъ, не измѣняя положительнаго произведенія прочихъ m-2 факторовъ, а слѣд. произведеніе всѣхъ m факторовъ мы увеличили. Такимъ образомъ $P_3 > P_2$. Кромѣ того, въ системѣ (3), по крайней мѣрѣ, однимъ факторомъ, равнымъ a, стало больше, нежели въ системѣ (2).

Если всѣ значенія, составляющія систему (3), равны a, то теорема доказана, ибо тогда $P_3 = a^m$, между тѣмъ какъ $P_2 < a^m$. Въ противномъ случаѣ опе-

рируемъ надъ системою (3) такъ же, какъ мы оперировали надъ (2): составимъ новую систему (4) значеній, положительныхъ и имѣющихъ данную сумму; этой системѣ будетъ соотвѣтствовать значеніе P_4 произведенія, большее P_3 , и въ немъ будетъ, по крайней мѣрѣ, однимъ значеніемъ, равнымъ a, больше, чѣмъ въ системѣ (3). Если всѣ значенія системы (4) равны a, то теорема доказана, ибо тогда P_4 будетъ = a^m , между тѣмъ какъ $P_2 < P_3 < a^m$. Если же нѣтъ, то начинаемъ снова ту же операцію, и кончимъ тѣмъ, что получимъ систему (1); а какъ каждый разъ значеніе произведенія увеличивается, то его начальное значеніе P_2 навѣрное меньше окончательнаго значенія a^m , которое, слѣдов., и есть искомый тахітить.

668. Задача І. Какой изъ вспхъ треугольниковъ одинаковаго периметра импетъ наибольшую площадь?

Пусть перемѣнныя стороны будуть x, y, z; 2p—постоянный периметръ; по условію, x+y+z=2p.

Площадь S треугольника по тремъ сторонамъ выражается формулою

$$S = \sqrt{p(p-x)(p-y)(p-z)}.$$

Функція S им'ветъ тахітит при т'єхъ же обстоятельствахъ какъ и ея квадрать; приэтомъ, откинувъ постоянный множитель, мы опять не изм'єнимъ условій тахітита; так. обр. приводимъ вопросъ къ опред'єленію тах. произведенія (p-x)(p-y)(p-z). Каждый множитель этого произведенія положителенъ, сумма ихъ = (p-x)+(p-y)+(p-z)=3p-(x+y+z)=p—величин постоянной; сл'єд. произведеніе достигнетъ тахітита, когда вс'є множители сд'єлаются равными, т.-е. когда p-x=p-y=p-z, или x=y=z. Сл'єд. искомый треугольникъ—правильный. Каждая сторона его = $\frac{2}{3}p$, а площадь = $\frac{p^2\sqrt{3}}{2}$.

669. Задача II. Какой изъ вспях прямоугольных параллелопипедовъ, имъющихъ одинаковую полную поверхность, имъетъ наибольшій объемъ?

Пусть x, y и z будуть перемѣнныя измѣренія этихъ параллелопипедовъ, S—данная полная поверхность; имѣемъ:

$$S = 2xy + 2xz + 2yz.$$

Перемѣнный объемъ U=xyz. Его тахітит будеть при тѣхъ же условіяхъ, какъ тахітит его квадрата: $U^2=(xy)\,(xz)\,(yz)$. Но эти три положительныхъ миожителя имѣютъ постоянную сумму $\frac{S}{2}$, слѣдов. тахітит имѣетъ мѣсто при xy=xz=yz, откуда: x=y=z. Это значитъ, что наибольшій объемъ имѣетъ кубъ; величина максимальнаго объема $=x.x.x=x^3=\left(\frac{S}{6}\right)^{\frac{3}{2}}$.

670. Задача III. Зная, что $mx^{\alpha} + ny^{\beta} + pz^{\gamma} = q$, найти тахітит произведенія $x^{\alpha}y^{\beta}z^{\gamma}$.

Произведеніе $x^{\alpha}y^{\beta}z^{\gamma}$ имѣетъ maximum при тѣхъ же обстоятельствахъ какъ и mnp . $x^{\alpha}y^{\beta}z^{\gamma}$ т.-е. какъ и $(mx^{\alpha})(ny^{\beta})(pz^{\gamma})$; но сумма факторовъ этого послѣдняго произведенія постоянна (и равна q), слѣд. это произведеніе,

а съ нимъ и предложенное, имѣетъ maximum, когда множители равны, т.-е. когда $mx^a=ny^\beta=pz^\gamma=rac{q}{3}$. Такимъ образомъ, максимальное значеніе предложеннаго произведенія $=rac{q^3}{27\,mnp}$.

Напр., найдемъ, что произведеніе xy, при условіи 3x+4y=12, имѣетъ махімим = 3, при x=2 и $y=\frac{3}{2}$. Произведеніе x^2yz^8 , при условіи $3x^2+5y+7z^8=315$, имѣетъ махімим = 35.21.15, при $x=\sqrt{35}$, y=21, $z=\sqrt[8]{15}$.

671. Примъчаніе І. Въ теоремѣ (§ 667) было дано, что перемѣнныя x, y, z, . . . подчиняются только одному условію, чтобы сумма ихъ была постоянна; если же эти перемѣнныя будутъ подчинены еще другимъ условіямъ (выражаемымъ равенствами или неравенствами), то мы уже не имѣемъ права замѣнять два множителя a+h, a-k, одинъ числомъ a, другой числомъ a+h-k, не измѣняя другихъ, ибо новое произведеніе можетъ уже не удовлетворять прочимъ условіямъ, кромѣ относящагося къ суммѣ. Слѣд. приведенное доказательство было бы неприложимо. Вообще, множители не могутъ быть равными, имѣть постоянную сумму и удовлетворять еще другимъ условіямъ; такъ что теорема § 667, вообще, не будетъ имѣть мѣста: тахітити произведенія будетъ вообще меньше той величины произведенія, какую оно имѣетъ при равенствѣ множителей.

Разсмотримъ, наприм., произведеніе трехъ положительныхъ чиселъ x, y, z, сумма которыхъ постоянна и = 12, слъд. удовлетворяющихъ условію

$$x+y+z=12...(1).$$

Пусть, кром'в того, числа эти связаны еще условіемъ

$$x + 5y + 2z = a$$
. . . (2),

гдѣ a—постоянная величина. Назовемъ перемѣнное произведеніе, удовлетворяющее этимъ двумъ условіямъ, черезъ P. Разсмотримъ также произведеніе Q трехъ положительныхъ чисель x, y, z, удовлетворяющихъ только условію (1). Махішит произведеніе Q будетъ имѣть при x=y=z=4; самый же тах. =64. Что касается перемѣннаго произведенія P, область его значеній будетъ ограниченнѣе области значеній Q: произведеніе P не можетъ принимать всѣхъ значеній, которыя можетъ имѣть Q; въ самомъ дѣлѣ: для составленія Q нужно отыскать всѣ системы положительныхъ рѣшеній, удовлетворяющихъ неопредѣленному ур—нію (1). Для составленія же значеній, которыя можетъ принимать произведеніе P, нужно изъ всѣхъ сказанныхъ системъ выбрать только тѣ, которыя удовлетворяютъ и ур—нію (2). Отсюда очевидно, что, во-первыхъ, тахітици (2) не можетъ быть больше тахітици (2), во-вторыхъ, что только въ исключительномъ случаѣ тахітици произведенія (2)0 будетъ равенъ тах. (2)0, вообще же тахітици (2)1 будетъ меньше тахітиций (2)2.

Сказанный исключительный случай—тоть, когда ур—ніе (2) удовлетворяется величинами x=y=z=4, что имъеть мъсто при $a=4+5\times4+2\times4=32$: въ этомъ случать 64 будеть находиться въ числъ значеній, которыя принимаеть P, а такъ какъ мах. (P) не можеть быть больше мах. (Q), и 64 есть мах. произведенія Q, то тъмъ болье 64 будеть служить махімим'юмъ и P.

Обобщая это разсужденіе, заключаемъ, что если факторы произведенія положительны, имѣютъ постоянную сумму и подчинены еще другимъ условіямъ, махішим произведенія вообще меньше той величины его, какую оно получаетъ, если всѣ множители сдѣлать равными; этой послѣдней величинѣ maximum произведенія равенъ только въ томъ исключительномъ случаѣ, когда всѣ условія, которымъ факторы подчинены, удовлетворяются, когда сдѣлать эти факторы равными.

Интересный примъръ на этотъ исключительный случай представляетъ произведеніе $x^my^nz^p$, состоящее изъ m множителей равныхъ x, n—равныхъ y, и p множителей равныхъ z, съ условіемъ, что сумма mx + ny + pz всёхъ множителей равна постоянному a.

На основаніи сказаннаго выше, это произведеніе будеть имѣть max., когда всѣ множители равны, если только равенство факторовъ будеть совмѣстно съ остальными условіями, которымъ множители подчинены.

Равенство m множителей x-су дасть m-1 соотношеніе; подобно этому им'ємь еще n-1 и p-1 условій, что составляєть m+n+p-3 условія; присоединивь еще равенство суммы вс'єхь множителей количеству a, получимь m+n+p-2 соотношенія; присоединяя еще два ур—нія x=y=z, всего будемь им'єть m+n+p ур—ній для опред'єленія столькихь же количествь, а это вообще возможно. Сл'єд., въ этомъ случаь наибол. вел. произведеніемь достигается при

$$x = y = z = \frac{a}{m+n+p}.$$

672. Примъчаніе П. При доказательств'є теоремы (667) мы предполагали, что всів множители положительны. Но теорема, очевидно, им'єть м'єсто и въ томъ случаї, когда всть множители отрицательны, если только число ихъ четнюе. Если же всів множители отрицательны и число ихъ нечетное, то произведеніе будетъ тіпітит, когда всіз множители равны. Въ самомъ д'єлів, если, взявъ произведеніе нечетнаго числа положительныхъ множителей, перем'єнимъ у нихъ знаки, то и знакъ произведенія перем'єнится. Но если функція U им'єть тахітит М, то функція (— U) им'єть тіпітит (— М); потому что, если м есть тахі. (U), то U < М для всізхъ значеній этой функціи, близкихъ къ М; а изъ неравенства U < М им'єть — U > — М, сл'єд. — М есть тіпітит функціи (— U).

Наконецъ, если не всѣ множители отрицательны, то произведение не имѣло бы maximum'a, ибо при постоянной суммѣ множителей ихъ абсолютная величина могла бы увеличиваться неопредѣленно; и если число отрицательныхъ множителей четное, произведение было бы положительно и могло бы быть какъ угодно велико.

- 673. Примъчаніе III. Для двухъ множителей теорема о тах. произведенія была доказана еще Никомахомъ 100 лётъ спустя послё Р. Х.
- 674. Когда множители, имѣя постоянную сумму, не могуть быть сдѣланы равными, прямое приложеніе теоремы (667) становится невозможно. Однако же, методъ неопредѣленныхъ коэффиціентовъ даетъ возможность непрямого примѣненія теоремы. Приводимъ въ поясненіи сказаннаго слѣдующую задачу.

Задача. Въ прямоугольномъ картонномъ листь, стороны котораго равны а и в, требуется вынуть по угламъ такіе равные квадраты

AFKL,..., чтобы, загнувь вст четыре прямоугольника FKMN...перпендикулярно къ плоскости KMST, составить коробку наибольшей вмъстимости?

Пусть AF = x, AB = b, AD = a; стороны основанія коробки выразятся формулами a - 2x и b - 2x, высота = x. Объемъ V коробки (какъ прямоугольнаго параллелопипеда)

$$V = (a - 2x) (b - 2x) \cdot x$$
.

Чтобы сдёлать сумму множителей постоянною, введемъ множитель 4 (введеніе постояннаго множителя 4 не вліяеть на условія maximum'a); получимъ:

$$4V = (a - 2x)(b - 2x)4x,$$

т.-е. произведеніе положительных перем'єнных множителей, которых сумма (a-2x)+(b-2x)+4x равна постоянной величин a+b; но как b>a, то ни при каком x нельзя сдёлать a-2x=b-2x, и теорему (667) въ данном случа нельзя прим'єнить непосредственно. Чтобы найти тахітит произведенія (a-2x)(b-2x)x, зам'єтим что, не изм'єняя условій тах., мы можем умножить два из этих трех факторов на произвольных постоянных количества, напр., первый на a, второй на a, и искать тахітит произведенія

$$V\alpha\beta = (a\alpha - 2\alpha x)(b\beta - 2\beta x)x.$$

Пользуясь неопредѣленностью постоянныхъ α и β, можно выбрать ихъ такъ, чтобы сумма всѣхъ трехъ множителей была постоянна. Представивъ эту сумму въ видѣ

$$a\alpha + b\beta - (2\alpha + 2\beta - 1)x$$

находимъ, что она будетъ независима отъ x и слѣдовательно постоянна, когда $2\alpha+2\beta-1=0$. Такимъ образомъ α и β должны удовлетворять неопредѣленному ур—нію, и слѣд. существуетъ безчисленное множество паръ значеній α и β , дѣлающихъ нашу сумму постоянной. Но изъ этихъ паръ надо выбрать такую пару значеній α и β , при которой множители были бы равны. Итакъ, для опредѣленія α , β и α имѣемъ β ур—нія:

$$2\alpha + 2\beta - 1 = 0 \dots (1)$$
 $\alpha(a - 2x) = x \dots (2)$ $\beta(b - 2x) = x \dots (3)$.

Имѣя 3 ур—нія съ 3 неизвѣстными, мы получимъ опредѣленныя значенія для α , β и x; но намъ нѣтъ надобности опредѣлять α и β , а только x; съ этою цѣлью исключаемъ изъ ур—ній (1), (2) и (3) α и β , чтобы получить ур—ніе съ однимъ неизвѣстнымъ x. Изъ (2) и (3) имѣемъ

$$\alpha = \frac{x}{a-2x}, \quad \beta = \frac{x}{b-2x};$$

подставивъ въ (1) эти значенія а и в, имфемъ ур.

$$\frac{2x}{a-2x} + \frac{2x}{b-2x} - 1 = 0,$$

$$12x^2 - 4(a+b)x + ab = 0$$
. (4).

Это ур—ніе и даетъ такой x, при которомъ $V\alpha\beta$, а сл. и V имѣетъ такітит. Рѣшая это ур., имѣемъ

 $x = \frac{a+b \pm \sqrt{a^2+b^2-ab}}{6}$.

Оба корня дѣйствительны, ибо $a^2+b^2-ab=a^2+b^2-2ab+ab=(a-b)^2+ab$ — количеству положительному; они положительны, такъ какъ произведеніе и сумма корней положительны. Но чтобы корень ур—нія (4) даваль рѣшеніе задачи, недостаточно, чтобы онь быль дѣйств. и положит.; нужно еще, чтобы онь быль меньше половины меньшей стороны прямоугольника ABCD. Пусть a < b; тогда можно взять оба или одинъ корень, смотря по тому, будуть ли оба они или только одинъ заключаться между О и $\frac{a}{2}$. Подстановка въ первую часть ур—нія (4) вмѣсто x количествъ О, $\frac{a}{2}$ и $\frac{b}{2}$ даетъ

$$+ab$$
, $a(a-b)$, $b(b-a)$:

первый результать положителень, сл. 0 заключается внё корней; второй резотрицателень (ибо a < b), слёд. $\frac{a}{2}$ лежить между корнями; третій результать положителень, сл. $\frac{b}{2}$ — внё корней. Такимь образомь, называя x' меньшій коронь, x'' большій, имѣемъ

 $0 < x' < \frac{a}{2} < x'' < \frac{b}{2}$

откуда слѣдуеть, что большій корень x'', какъ большій $\frac{a}{2}$, не можеть служить отвѣтомъ; меньшій же корень x', будучи меньше $\frac{a}{2}$, и служить отвѣтомъ на задачу. Итакъ высота коробки наибольшаго объема равна

$$x' = \frac{a+b-\sqrt{a^2+b^2-ab}}{6}$$
.

Когда a=b, т.-е. картонъ имѣетъ форму квадрата, прямо изъ послѣдней формулы находимъ: $x=\frac{a}{6}$.

Примъчаніе. Если произведеніе содержить n перемѣнныхь множителей, зависящихь оть x, то произвольныхь постоянныхь надо брать n-1; вмѣстѣ сь x они составять n неизвѣстныхь. Требованіе, чтобы сумма факторовъ равнялась постоянной, даеть 1 ур., а сравненіе n множителей дасть n-1 ур—ній, всего n ур—ній, т.-е. сколько неизвѣстныхь; поэтому, метода—общая.

Приложеніе способа неопреділенных в коэффиціентов в вопросамь о тах. и тіп. принадлежить Грилье.

675. Теорема. Если сумма нъскольких положительных перемънных x, y, z постоянна и равна a, то произведение $x^p y^q z^r$, идъ p, q, r данныя положительныя числа, имъетъ тахітит, коїда перемънныя

пропорціональны своимь показателямь, т.-е. когда $\frac{x}{p} = \frac{y}{q} = \frac{z}{r}$, полагая, что x, y и z могуть удоблетворить этимь условіямь.

Пусть, во-первыхъ, р, q и г будуть числа цёлыя.

Замѣчая, что введете постоянныхъ множителей не измѣняетъ условій maximum'a, заключаемъ, что данное выраженіе будетъ имѣть max. при такихъ же x, y, z, какъ и

 $\frac{x^p y^q z^r}{p^p q^q r^r}$, или $\left(\frac{x}{p}\right)^p \left(\frac{y}{q}\right)^q \left(\frac{z}{r}\right)^r$,

или

$$\underbrace{\frac{x}{p} \cdot \frac{x}{p} \cdot \cdot \cdot \frac{x}{p}}_{p \text{ MHOЖHT.}} \times \underbrace{\frac{y}{q} \cdot \frac{y}{q} \cdot \cdot \cdot \frac{y}{q}}_{q \text{ MHOЖHT.}} \times \underbrace{\frac{z}{r} \cdot \frac{z}{r} \cdot \cdot \cdot \frac{z}{r}}_{r \text{ MHOЖHT.}}$$

Произведеніе это состоить изъ p+q+r множителей, которыхъ сумма постоянна и равна a, такъ такъ $\frac{x}{p} + \frac{x}{p} + \cdots + \frac{x}{p} = \frac{x}{p} \cdot p = x$, $\frac{y}{q} + \frac{y}{q} + \cdots + \frac{y}{q} = \frac{y}{q} \cdot q = y$ и $\frac{z}{r} + \cdots + \frac{z}{r} = r \cdot \frac{z}{r} = z$. Примѣняя сюда теорему § 667, заключаемъ, что произведеніе достигнетъ тахітита, когда множители сдѣлаются равными, т.-е. когда

$$\frac{x}{p} = \frac{y}{q} = \frac{z}{r}$$

Пользуясь изв'ястнымъ свойствомъ равныхъ отношеній и помня, что x+y+z=a, им'ємъ:

$$x = \frac{pa}{p+q+r}$$
, $y = \frac{qa}{p+q+r}$, $z = \frac{ra}{p+q+r}$;

самый же тахітит =

$$p^p q^q r^r \left(\frac{a}{p+q+r}\right)^{p+q+r}$$
.

Мы предполагали, что показатели p, q, r — числа цѣлыя. Но это предположеніе не необходимо, и теорема остается вѣрна и въ томъ случаѣ, когда показатели будутъ положительныя дроби. Приведя эти дроби къ общему знаменателю, пусть онѣ будутъ

$$p=\frac{a}{\beta}, \quad q=\frac{a'}{\beta}, \quad r=\frac{a''}{\beta};$$

то произведение будетъ

$$\frac{\alpha}{x^{\frac{\alpha}{\beta}}} \frac{\alpha'}{y^{\frac{\alpha}{\beta}}} \frac{\alpha''}{z^{\frac{\alpha}{\beta}}}.$$

Очевидно, оно достигнетъ maximum'a одновременно со своей 3-ой степенью:

$$x^{\alpha} y^{\alpha'} z^{\alpha''}$$
:

а это выраженіе, по доказанному, будеть имъть тахітит при

$$\frac{x}{a} = \frac{y}{a'} = \frac{z}{a''}$$

Эти равенства можно написать такъ:

$$\frac{x}{\left(\frac{\alpha}{\beta}\right)} = \frac{y}{\left(\frac{\alpha'}{\beta}\right)} = \frac{z}{\left(\frac{\alpha''}{\beta}\right)},$$

или, наконецъ, такъ:

$$\frac{x}{p} = \frac{y}{q} = \frac{z}{r}$$

676. Задача І. Какой изъ вспят конусовь, вписанных въ данный шарь, импеть наибольшій объемь?

Убѣдившись а́ priori, что разсматриваемый объемъ имѣетъ maximum, обозначимъ радіусъ основанія конуса буквою x, разстояніе центра шара отъ этого основанія буквою y, и буквою R радіусъ шара. Имѣемъ

$$x^2 + y^2 = R^2$$
, $V = \frac{1}{3} \pi x^2 (R + y)$;

или, замѣнивъ x^2 его величиною $R^2 - y^2$, найдемъ

$$\mathbf{V} = \frac{1}{3} \pi (\mathbf{R}^2 - y^2) \, (\mathbf{R} + y) = \frac{1}{3} \pi (\mathbf{R} + y)^2 \, (\mathbf{R} - y).$$

Отбросивъ постоянный множитель $\frac{1}{3}\pi$, и разсматривая произведеніе $(R+y)^2$ (R-y), замѣчаемъ, что сумма первыхъ степеней множителей, т.-е. (R+y)+(R-y) равна постоянной 2R, слѣд. произведеніе имѣетъ тахітит, когда перемѣныя R+y и R-y пропорціональны своимъ показателямъ, т.-е. $\frac{R+y}{2}=\frac{R-y}{1}$, откуда $y=\frac{R}{3}$.

677. Задача II. Описать около даннаго цилиндра конуст наименьшаго объема.

Если вообразимъ (черт. 115), что вершина А перемѣщается по оси АІ, отъ точки Н, то объемъ конуса вначалѣ безконечно-великъ, ибо основаніе его какъ угодно велико, а высота близка къ НІ; по мѣрѣ удаленія точки А въ безконечность, объемъ снова приближается къ безконечности, ибо высота стремится къ безконечности, а основаніе — къ конечной величинѣ основанія цилиндра. Измѣняясь отъ ∞ до ∞ , объемъ конуса проходитъ чрезъ minimum.

Пусть Н и R — высота и радіусь основанія цилиндра, x и y — высота и радіусь основанія конуса. Объемъ конуса будеть $V = \frac{1}{3}\pi xy^2$; но y: R = x: (x - H), что слѣдуеть изъ подобія тр—ковъ АВІ и АЕН; слѣд.

$$V = \frac{1}{3} \pi R^2 \cdot \frac{x^3}{(x - H)^2} \cdot \cdot \cdot (1).$$

Отбрасывая постоянный множитель $\frac{1}{3}\pi R^2$, ищемъ minimum выраженія $\frac{x^3}{(x-H)^2}$, соотвътствующій maximum'y выраженія $\frac{(x-H)^2}{x^3}$, которое можно представить въ

видъ $\frac{1}{x}\left(1-\frac{H}{x}\right)^2$. Условія maximum'a этого выраженія не измѣнятся, если помножимъ его на постоянное количество H, что даетъ

$$\frac{\mathrm{H}}{x}\left(1-\frac{\mathrm{H}}{x}\right)^2$$
.

Сумма первыхъ степеней производителей $\frac{H}{x}$ и 1 — $\frac{H}{x}$ есть величина постоянная 1, слёд. по теоремё § 675, maximum имѣетъ мѣсто, когда

$$\frac{\frac{\mathrm{H}}{x}}{\frac{1}{1}} = \frac{1 - \frac{\mathrm{H}}{x}}{2},$$

когда x = 3Н.

Итакъ, объемъ конуса достигаетъ minimum'a, когда высота конуса дѣлается втрое больше высоты цилиндра. Пооставляя 3H вмѣсто x въ (1), находимъ, что минимальный объемъ $=\frac{9}{4}\pi R^2$ H, т.-е. составляетъ $\frac{9}{4}$ объема цилиндра.

678. Задача III. Какой изъ встохъ конусовъ, описанныхъ около даннаго полушара, имъетъ наименьшую боковую поверхность?

Какъ и въ предыдущей задачѣ, сначала à priori убѣждаемся, что разсматриваемая поверхность имѣетъ minimum.

Пусть радіусь шара будеть R; x, y и S—высота, радіусь основанія и боковая поверхность конуса; им'вемъ:

$$S = \pi y \times AC$$
.

Подобные тр—ки AOC и AOK дають:

 $\frac{AC}{x} = \frac{y}{R} = \frac{x}{\sqrt{x^2 - R^2}},$

откуда
 $\frac{AC \times y}{xR} = \frac{x^2}{x^2 - R^2};$
 $S = \pi R \cdot \frac{x^3}{x^2 - R^2}.$

Вопросъ приводится къ отысканію тіпітит' $\frac{x^3}{x^2-R^2}$, и слѣд. тахітит' а обратной функціи $\frac{x^2-R^2}{x^3}$, которой можно дать видъ $\frac{1}{x}\left(1-\frac{R^2}{x^2}\right)$. Возвысивъ въ квадратъ и умноживъ на R^2 , что не измѣнитъ условій тахітит' а, приводимъ вопросъ къ нахожденію тахітит' а выраженія

$$\frac{\mathrm{R}^2}{x^2} \left(1 - \frac{\mathrm{R}^2}{x^2} \right)^2,$$

въ которомъ множители $\frac{R^2}{x^2}$ и $1-\frac{R^2}{x^2}$ имѣютъ постоянную сумму, равную 1; и слѣд. произведеніе это будетъ имѣть тахітит тогда, когда

$$\frac{\frac{R^2}{x^2}}{\frac{1}{1}} = \frac{1 - \frac{R^2}{x^2}}{2},$$

откуда $x^2=3{
m R}^2$, и слѣд. $x={
m R}\sqrt{3}$. Заключаемъ, что конусъ минимальной боковой поверхности имѣетъ высоту, равную сторонѣ правильнаго треуг—ка, вписаннаго въ большомъ кругѣ шара; самая же минимальная поверхность $=\frac{3}{2}\pi{
m R}^2\sqrt{3}$.

679. Задача IV. Равнобедренный треугольникъ ABC, вписанный въ данный кругь, вращается около касательной XY, парамельной его основанію; каковы должны быть размыры треугольника, чтобы объемь, имъ описанный, имъль наибольшую величину?

Пусть OI = x, IA = y. Объемъ выразится разностью между двойнымъ объемомъ усфченнаго конуса, описаннаго трапеціей ADEC, и цилиндромъ, описаннымъ прямоугольникомъ ABFD, т.-е.

$$V = \frac{2\pi y}{3} [4R^2 + (R-x)^2 + 2R(R-x)] - \pi (R-x)^2 \cdot 2y;$$

замѣнивъ y его величиною $\sqrt{{
m R}^2-x^2}$ и упростивъ, приведемъ выраженіе къ виду

$$V = \frac{4}{3}\pi(2R - x)(R + x)\sqrt{R^2 - x^2}$$
.

Можемъ искать maximum квадрата этого выраженія, или, отбрасывая постоянный множитель,—выраженія

$$(R+x)^3 \cdot (R-x) \cdot (2R-x)^2$$
.

Помноживъ R+x на 2, мы сдёлаемъ сумму первыхъ степеней этихъ множителей постоянною; но примѣненіе теоремы \S 675 поведетъ къ равенствамъ $\frac{2(R+x)}{3}=\frac{R-x}{1}=\frac{2R-x}{2}$, которымъ нельзя удовлетворить никакимъ значеніемъ x. Поэтому обращаемся къ способу неопредѣленныхъ коэффиціентовъ; помноживъ R+x и R-x на произвольныя постоянныя α и β , замѣчаемъ, что сумма $\alpha(R+x)+\beta(R-x)+(2R-x)$ будетъ постоянна при $\alpha-\beta-1=0$; и тогда тахітит будетъ имѣть мѣсто при условін

$$\frac{a(R+x)}{3} = \frac{\beta(R-x)}{1} = \frac{2R-x}{2}$$
.

Выражая отсюда а и в черезъ х, находимъ

$$\alpha = \frac{3(2R - x)}{2(R + x)}, \quad \beta = \frac{2R - x}{2(R - x)}.$$

Подстановка этихъ величинъ α и β въ ур—ніе $\alpha-\beta-1=0$ даетъ:

$$\frac{3(2R-x)}{2(R+x)} - \frac{2R-x}{2(R-x)} - 1 = 0$$
, или $3x^2 - 5Rx + R^2 = 0$.

Легко видѣть, что корни дѣйствительны и оба положительны; но задачѣ можеть отвѣчать только тотъ изъ нихъ, который < R. Подстановка R въ первую часть ур—нія даетъ результатъ (— R²): заключаемъ, что R находится между корнями, т.-е. большій корень больше, а меньшій—меньше R. Откидывая большій корень, соотвѣтствующій знаку — передъ радикаломъ, находимъ:

$$x = \frac{5R - \sqrt{25R^2 - 12R^2}}{6} = \frac{R(5 - \sqrt{13})}{6}.$$

680. Теорема. Сумма двухъ перемънныхъ, которыхъ произведение равно положительному постоянному, имъетъ тахітит, коїда оба слагаемыя отрицательны, и тіпітит, коїда они положительны; при чемъ тахітит и тіпітит имъютъ мъсто, коїда оба количества равны между собою, если только они моїутъ быть сдъланы равными. Сумма же двухъ перемънныхъ, которыхъ произведеніе равно постоянной отрицательной величинь, не имъетъ ни тахітит'а, ни тіпітит'а.

Прямое доназательство. — Пусть произведеніе =p, а одинъ изъ множителей его =x; другой множитель будеть $\frac{p}{x}$, а сумма ихъ

$$y = x + \frac{p}{x}$$

1-й случай: p < 0. Назвавъ абсолютную величину произведенія p черезъ p', имѣемъ

$$y = x - \frac{p'}{x}$$

Будемъ измѣнять x отъ $-\infty$ до $+\infty$. При $x=-\infty$, $y=-\infty+\frac{p'}{\infty}=-\infty$; по мѣрѣ приближенія x къ 0, первый членъ, оставаясь отрицательнымъ, увеличивается до 0, второй членъ $\left(-\frac{p'}{x}\right)$, оставаясь положительнымъ, увеличивается до $+\infty$; слѣд. и сумма y увеличивается отъ $-\infty$ до $+\infty$. Продолжаемъ увеличивать x отъ 0 до $+\infty$. При x немного большемъ нуля, первый членъ суммы весьма малъ; второй членъ, будучи равенъ -p', дѣленному на весьма малую положительную величину, будетъ равенъ отрицательному числу съ весьма большою абсолютною величиною; слѣд. при переходѣ x чрезъ 0, функція претерпѣваетъ разрывъ непрерывности, дѣлая скачекъ изъ $+\infty$ въ $-\infty$. При дальнѣйшемъ увеличеніи x до $+\infty$, первый членъ возрастаетъ до $+\infty$, второй, оставаясь отрицательнымъ, приближается къ 0: оба члена опять увеличиваются, потому и сумма ихъ возрастаетъ отъ $-\infty$ до $+\infty$.

Такимъ образомъ при увеличеніи x отъ $-\infty$ до $+\infty$, y получаетъ дважды всякое данное значеніе при двухъ значеніяхъ x, дающихъ въ произведеніи p; при двухъ равныхъ и противоположныхъ значеніяхъ x функція принимаетъ два равныя и противоположныя значенія, образуя 2 вѣтви: въ той и другой y идетъ, непрерывно увеличиваясь отъ $-\infty$ до ∞ ; обѣ вѣтви раздѣлены разрывомъ непрерывности, имѣющимъ мѣсто при x=0. Функція не имѣетъ, слѣд., ни maximum'a, ни minimum'a.

Таблица измъненій у.

Кривая измъненій.

Объ вътви изображаются ординатами кривыхъ МN и PQ, имъющихъ ассимитотою ось y; ось x они пересъкають въ разстояніяхъ отъ начала, равныхъ $+\sqrt{p'}$ и $-\sqrt{p'}$: ибо изъ y=0 слъдуетъ $x-\frac{p'}{x}=0$, откуда $x^2=p'$ и $x=\pm\sqrt{p'}$. Кривая симметрична относительно точки 0.

2-й случай: p > 0. Въ этомъ случав

$$y = x + \frac{p}{x} \cdot \cdot \cdot \cdot (1)$$

Этому равенству последовательно даемъ видъ:

$$y = \sqrt{\left(x + \frac{p}{x}\right)^2} = \sqrt{x^2 + \left(\frac{p}{x}\right)^2 - 2p + 4p} = \sqrt{4p + \left(x - \frac{p}{x}\right)^2}$$

Будемъ увеличивать x отъ 0 до $+\infty$. При увеличеніи x отъ 0 до $+\sqrt{p}$, функція $x-\frac{p}{x}$, по предыдущему, увеличивается отъ $-\infty$ до 0, а слѣдоват. $\left(x-\frac{p}{x}\right)^2$ уменьшается отъ $+\infty$ до 0. При возрастаніи x отъ $+\sqrt{p}$ до $+\infty$, $x-\frac{p}{x}$ возрастаетъ, а вмѣстѣ съ тѣмъ и квадратъ этой функціи, отъ 0 до $+\infty$. Функція y, оставаясь положительною, уменьшается сначала отъ $+\infty$ до $+2\sqrt{p}$, а затѣмъ увеличивается отъ $+2\sqrt{p}$ до $+\infty$. Слѣд. y проходитъ чрезъ minimum $+2\sqrt{p}$, при $x=+\sqrt{p}$.

Изъ (1) непосредственно ясно, что при двухъ значеніяхъ x, равныхъ по величинѣ, но противоположныхъ по знаку, y имѣетъ величины равныя, отличающіяся только знаками. Слѣд. въ интерваллѣ измѣненій x отъ $-\infty$ до 0, функція возрастаетъ до maximum'a $-2\sqrt{p}$, при $x=-\sqrt{p}$, а затѣмъ при

увеличеній x отъ $-\sqrt{p}$ до 0, y уменьшается отъ $-2\sqrt{p}$ до $-\infty$. При переходѣ x чрезъ 0, имѣетъ мѣсто разрывъ непрерывности изъ $-\infty$ въ $+\infty$.

Таблица измъненій у. x y $-\infty$ $-\sqrt{p}$ $-2\sqrt{p}$ maxim. 0-h 0+h $+\infty$ $+\sqrt{p}$ $+2\sqrt{p}$ minim. 0 $+\infty$ $+\infty$

Непрямое доказательство.—Обозначивъ данное произведеніе перемѣнныхъ x и $\frac{p}{x}$ буквою p, а сумму ихъ S, имѣемъ ур—ніе

 $MN = M'N' = 2\sqrt{p}$.

$$x + \frac{p}{x} = S \cdot \cdot \cdot (1).$$

Р \pm шая ур—ніе (1) относительно x, им \pm ем \pm :

$$x = \frac{S}{2} \pm \sqrt{\frac{S^2}{4} - p}$$
.

Чтобы перем'єнное x было д'єйствительно, необходимо, чтобы было $\frac{S^2}{4}\!>\!p_{r}$ или $S^2\!>\!4p$. Различаемъ два случая:

I. p < 0. Условіе $S^2 > 4p$ всегда будеть удовлетворено, каково бы ни было S; слѣд. сумма двухъ факторовъ, произведеніе которыхъ равно постоянной отрицательной величинѣ, можетъ имѣть всѣ величины отъ $-\infty$ до $+\infty$: сумма S не имѣетъ ни max., ни min.

II. p > 0. Неравенству $S^2 > 4p$ можно дать видъ

$$(S + 2\sqrt{p})(S - 2\sqrt{p}) > 0;$$

оно будетъ удовлетворено, если оба множителя будутъ имъть одинаковые знаки; слъд. должно быть:

- 1) Или: $S>2\sqrt{p}$, откуда: min. $(S)=2\sqrt{p}$; причемъ $x=\frac{S}{2}=\sqrt{p}$; другой множитель также $=\frac{p}{x}=\sqrt{p}$.
- 2) Или: $8 \ll -2\sqrt{p}$, откуда: max. (8)= $-2\sqrt{p}$; причемъ $x=\frac{8}{2}=-\sqrt{p}$; другой множитель= $\frac{p}{x}=-\sqrt{p}$.

Итакъ: minimum и maximum суммы имѣютъ мѣсто при равенствѣ слагаемыхъ.

681. Задача І. Изъ вськъ прямоугольниковъ одинаковой площади какой имъетъ наименьшій периметрь?

Обозначая перемѣныя измѣренія прямоугольника черезъ x и y, имѣемъ, по условію: $xy=a^2$, гдѣ a^2 постоянно; найти тіпішит периметра 2x+2y, или тіпішит (x+y). Такъ какъ x можетъ быть сдѣлано равнымъ y, то площадь тогда получить наименьшій периметръ, когда будетъ x=y=a, т.-е. когда прямоугольникъ обратится въ квадратъ. Самый тіпішит периметра равенъ 4a.

682. Задача П. Даны двъ параллели и точка А между ними, служащая вершиною прямого угла прямоугольнаго треугольника, котораго другія двъ вершины лежать на каждой изъ параллелей. Какое положеніе нужно дать треугольнику, чтобы площадь была тіпіта?

Проведемъ общій перпендикуляръ DE къ параллелямъ, и пусть: AD = a, AE = b, EC = x. Углы EAC и ABD равны по перпендикулярности сторонъ, слъд. треугольники EAC, DABподобны, и потому D R

$$AC:EC = AB:AD$$
, или $AC:x = AB:a$...(1)

Умножая оба предыдущіе члена на AC, имѣемъ AC: $x = AB \cdot AC : a$; слѣд. удвоенная площадь треугольника ABC, или

AВ. AС
$$=$$
 $\frac{\overline{AC}a}{x}$; но $\overline{AC}^2 = b^2 + x^2$, откуда:

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

Произведеніе положительных членовь $\frac{b^2}{x}$ и x равно постоянному b^2 , слёд. сумма $\frac{b^2}{x} + x$ им'веть minimum, когда $\frac{b^2}{x} = x$, или $x^2 = b^2$, откуда x = b. Но въ такомъ случав BD = a, и задача р'єшается весьма простымъ построеніемъ.

683. Задача III. — Опредълить наивыгоднъйшее соединение элементовъ гальванической баттареи при данномъ внышнемъ сопротивлении.

Пусть всѣхъ элементовъ М; электровозбудительная сила каждаго Е, внутреннее сопротивленіе каждаго элемента ρ , данное внѣшнее сопротивленіе r. Раздѣлимъ элементы на m группъ по n элементовъ въ каждой: $\mathbf{M} = m$. n; въ каждой группѣ соединимъ полюсы параллельно (цинкъ съ цинкомъ, уголь съ углемъ), и полученныя группы соединимъ послѣдовательно; составится баттарея какъ бы изъ m большихъ элементовъ. Электровозбудительная сила каж-

E

Черт. 150.

даго изъ нихъ = Е, всей батареи — mЕ; сопротивленіе каждаго изъ такихъ элементовъ = $\frac{\rho}{n}$; внутр. сопр. всей баттареи = m . $\frac{\rho}{n}$. Сила тока

$$I = \frac{mE}{m \cdot \frac{\rho}{n} + r} = \frac{ME}{\frac{M\rho}{n} + rn}$$

Числитель МЕ этой дроби есть величина постоянная, знаменатель — содержить перемѣнное n; дробь будеть имѣть maximum, когда знаменатель достигнеть minimum'a. Но произведеніе положительныхъ перемѣнныхъ $\frac{M_{\mathcal{P}}}{n}$ и rn есть величина постоянная ($M_{\mathcal{P}}r$), слѣд. сумма будеть имѣть minimum, когда

$$\frac{M\rho}{n} = rn$$
, или $\frac{m}{n}\rho = r$,

т.-е. сила тока достигаеть тахітит'а, когда внутреннее сопротивленіе баттареи равно внъшнему.

684. Тотъ же вопросъ о минимальномъ значеніи суммы можно рёшить еще такъ. Можно доказать слёдующее

ПРЕДЛОЖЕНІЕ. Сумма двухъ положительныхъ перемънныхъ, произведеніе которыхъ сохраняетъ постоянную величину, измъняется въ томъ же смыслъ, какъ и абсолютное значеніе ихъ разности.

Въ самомъ дёлё, пусть даны два перемённыхъ положительныхъ числа x и y, произведеніе которыхъ равно постоянной a^2 .

$$xy=a^2.$$
 Тождество $(x+y)^2=(x-y)^2+4xy$ даеть $(x+y)^2=(x-y)^2+4a^2.$

Отсюда прямо видно, что $(x+y)^2$, а слѣд. и x+y измѣняется въ томъ же смыслѣ какъ $(x-y)^2$ или |x-y|— при увеличеніи x-y увеличивается и x+y, и наоборотъ; значитъ, когда |x-y| принимаетъ наим. значеніе, тогда и x+y достигаетъ minimum'a. Такимъ образомъ имѣемъ заключеніе:

Если перемънныя положительныя слагаемыя, коихъ произведеніе постоянно, не могуть быть сдъланы равными, тіпітит изъ суммы будеть имъть мъсто тогда, когда абсолютное значеніе ихъ разности достигнеть тіпітит'а. Если же они могуть быть сдъланы равными, то ихъ сумма будеть тіпіта, когда они сдълаются равными (и равными ихъ геометрической срединь).

Такъ, въ задачѣ предыдущаго §, если внутреннее сопротивленіе баттареи не можетъ быть сдѣлано равнымъ внѣшнему, токъ получитъ наибольшую силу, когда внутреннее сопротивленіе будетъ возможно меньше разниться отъ внѣшняго. Вотъ еще примѣръ, иллюстрирующій случаи подобнаго рода.

685. Задача IV. — Имъемъ перемпиный ромбъ, описанный около даннаго круга, и вписанный прямоугольникъ, вершины котораго находятся въ точкахъ касанія сторонь ромба. При какомъ положеніи прямоугольника сумма площадей обоихъ четыреугольниковъ будетъ тіпіта?

Когда точка А будеть удаляться по линіи SA отъ точки S въ безконечность, площадь ромба будеть измёняться отъ безконечности до безконечности; слёд. сумма обёнхъ площадей сначала уменьшается, затёмъ начинаетъ увеличиваться,

след. проходить чрезъ minimum. Затемъ, легко доказать, что произведение площадей остается постояннымь; въ самомъ дёлё, обозначая площадь ромба буквою Z, площадь прямоугольника Z', и замѣчая, что $Z = 4\Delta AOD$, $Z' = 8\Delta OPE$, undemy, Z': 2Z = OPE: AOD == R²: AD; но Z = AD. 2R, слъд. Z': 2Z = $=4R^4: Z^2$, откуда Z . $Z'=8R^4-$ величинъ постоянной. Хотя произведение разсматриваемыхъ перемънныхъ и постоянно, но какъ мы не можемъ площади сдёлать равными (ибо они всегда разделены площадью круга), то для опредъленія тіпітит'а Z — Z' должны искать minimum разности Z - Z' = 4 (DEQ \rightarrow AEP). Ho DEQ = $\frac{1}{2}y \times DQ = \frac{1}{2}y \times \frac{y^2}{x} = \frac{y^3}{2x}$; $AEP = \frac{x^3}{2u}; \text{ carry.}$

Черт. 151.

$$\mathbf{Z} - \mathbf{Z}' = 2\left(\frac{y^3}{x} + \frac{x^3}{y}\right) = 2\left(\frac{x^4 + y^4}{xy}\right).$$

Зам'вчая, что $x^2+y^2=\mathbb{R}^2$, им'вемъ отсюда: $x^4+y^4=\mathbb{R}^4-2x^2y^2$, след.

$$\mathbf{Z} - \mathbf{Z}' = 2 \cdot \frac{\mathbf{R}^4 - 2x^2y^2}{xy}.$$

Очевидно, это выраженіе имѣетъ minimum, когда x^2y^2 имѣетъ maximum; но сумма x^2+y^2 равна постоянной R^2 , слѣд. x^2y^2 имѣетъ maximum при x=y. Итакъ, искомый minimum суммы Z+Z' имѣетъ мѣсто тогда, когда прямоугольникъ обращается въ квадратъ: тогда и ромбъ обращается въ квадратъ, и величина min. $(Z+Z')=6R^2$.

686. Теорема. — Сумма п положительных перемыных, которых произведение постоянно, импеть тіпітит, когда эти п количествь равны между собою (полагая, что они могуть быть сдёланы равными).

Пусть будуть $x, y, z, \ldots t, u-n$ положительных перемѣнныхь, подчиненных единственным условіямь:

(1)
$$x > 0, y > 0, \ldots, t > 0, u > 0; xyz \ldots t \ldots u = a^n,$$

гдѣ а — данное положительное число. Ихъ сумма

$$S = x + y + z + \dots + t + u$$

есть функція n-1 независимых в перем'внныхъ.

Между системами значеній $x, y, \ldots u$, удовлетворяющихъ условіямъ (1),

существуеть одна, и только одна, составленная изъ равныхъ значеній: это — система

(2) $x = y = z = \ldots = u = a;$

соотвътственное значение S есть па.

Пусть будетъ

$$x', y', z', \ldots, u',$$

система значеній, удовлетворяющихъ условіямъ (1), но отличная отъ системы (2). и пусть

 $S' = x' + y' + z' + \dots u'$

Докажемъ, что S' > na. Въ самомъ дѣлѣ, числа x', y', z', . . . u', не всѣ равны между собою, слѣдовательно ихъ ариометическая средина больше геометрической средины (§ 339); слѣдовательно

$$\frac{S'}{n} > \sqrt[n]{x'y'} \dots u'$$

$$\frac{S'}{n} > a, \text{ или } S' > na$$

или

что и требовалось доказать.

Примъчание. — Эта теорема, вообще, перестанетъ быть върною, если перемънныя подчинены инымъ условіямъ, кромъ неизмънности ихъ произведенія. Но если новыя условія дозволяютъ перемъннымъ x, y, \ldots сдълаться равными, теорема имъетъ мъсто.

687. Задача I.— Изъ всъхъ треуюльниковъ, имъющихъ одинаковую площадъ, какой имъетъ наименьшій периметръ?

Обозначивъ стороны черезъ $x,\ y,\ z,\$ а постоянную площадь буквою $\mathbb{Q},$ им'вемъ

$$(x+y+z)(x+y-z)(x-y+z)(-x+y+z) = 160^2$$
.

Сумму x + y + z можно представить въ видѣ:

$$\frac{3}{4}\left\{\frac{x+y+z}{3} + \frac{x+y-z}{1} + \frac{x-y+z}{1} + \frac{-x+y+z}{1}\right\}.$$

Произведеніе четырехъ членовъ, заключенныхъ въ скобки, равно постоянной $\frac{16}{3}$ Q^2 , слѣд. сумма имѣетъ minimum, когда ея члены равны. Найдемъ, что они равны при x=y=z. Слѣд. минимальный периметръ принадлежитъ правильному треугольнику, а самый min. $=2\sqrt[4]{27}$. \sqrt{Q} .

688. Задача II.—Изъ всъхъ прямоугольныхъ параллелопипедовъ одинаковаго объема какой имъетъ наименъшую полную поверхность?

Пусть перемѣнныя измѣренія параллелопипедовъ, сохраняющихъ одинаковый объемъ a^3 , будуть x, y, z; имѣемъ:

$$xyz = a^3$$
.

Ищемъ minim. полной поверхности S=2 (xy+xz+yz); замѣчая, что xy. xz. $yz=x^2$. y^2 . $z^2=a^6$, находимъ, что сумма достигнетъ minimum'a

при xy=xz=yz, или при x=y=z=a, т.-е. когда параллелопипедъ будетъ $\kappa y \delta z$; самая минимальная поверхность равна $6a^2$.

II овърка. Взявъ x=a+h, y=a-h, и слъд. $z=\frac{a^3}{a^2-h^2}$, найдемъ: $S'=6a^2+2h^2+\frac{4h^4}{a^2-h^2}$, что больше $6a^2$.

689. $3 \text{ ддача III.} - 3 \text{ ная, что } x^2 y^3 z^7 = \text{пост. } q, \text{ найти тіпітит суммы <math>mx^2 + ny^3 + pz^7.$

Изъ условія $x^2y^3z^7=q$ нивемъ $(mx^\alpha)(ny^\beta)(pz^7)=mnpq;$ слвдов. мы должны найти minimum суммы, зная, что произведеніе ея членовъ постоянно. Искомый minimum имветъ место при $mx^\alpha=ny^\beta=pz^\gamma=\sqrt[3]{mnpq}$, а самый minimum $=3\sqrt[3]{mnpq}$.

Напр., зная, что xy=16, найдемъ minimum 3x+12y, разсуждая такъ: изъ условія xy=16 имѣемъ: (3x)(12y)=16. 3. $12=(24)^2$; слѣд. данная сумма имѣетъ minimum при 3x=12y=24, т.-е. при x=8 и y=2; самый minimum =2. 24, т.-е. 48.

Еще примѣръ. Зная, что $xy = a^2$, найти min. $x^2 + xy + y^2$? Изъ $xy = a^2$ заключаемъ $x^3y^3 = a^6$, или x^2 . xy. $y^2 = a^6$; произведеніе слагаемыхъ постоянно, слѣд. minimum суммы имѣетъ мѣсто при $x^2 = xy = y^2$, т.-е. при x = y = a, нбо $xy = a^2$; самый minimum $= 3a^2$.

690. Теорема. — Если произведение данных степеней ныскольких перемынных x, y, z имыеть постоянную величину: $x^py^qz^r = P$, то сумма первых степеней этих перемынных, x+y+z, имыеть тіпітит, коїда числа x, y, z пропорціональны своимь показателямь, m.-е. коїда $\frac{x}{p} = \frac{y}{q} = \frac{z}{r}$, если только числа эти могуть имыть такія значенія.

Раздѣливъ обѣ части равенства $x^p y^q z^r = P$ на постоянное количество p^p . q^q . r^r , найдемъ

$$\left(\frac{x}{p}\right)^p \cdot \left(\frac{y}{q}\right)^q \cdot \left(\frac{z}{r}\right)^r = \frac{P}{p^p \cdot q^q \cdot r^r} \cdot \cdot \cdot (1)$$

что можно представить въ видъ

$$\underbrace{\frac{x}{p} \cdot \frac{x}{p} \cdot \dots \cdot \frac{x}{p}}_{p \text{ pash}} \cdot \underbrace{\frac{y}{q} \cdot \frac{y}{q} \cdot \dots \cdot \frac{y}{q}}_{q \text{ pash}} \cdot \underbrace{\frac{z}{r} \cdot \frac{z}{r} \cdot \dots \cdot \frac{z}{r}}_{r \text{ pash}} = \underbrace{\frac{P}{p^p \cdot q^q \cdot r^r}}_{p \cdot q^q \cdot r^r}$$

Сумма производителей первой части равна $\frac{x}{p} \cdot p + \frac{y}{q} \cdot q + \frac{z}{r} \cdot r$ или x+y+z, т.-е. искомая, произведеніе же ихъ — постоянно, $\left(\frac{P}{p^p \cdot q^q \cdot r^r}\right)$, слёд., по теорем'в § 686, эта сумма будеть minima при равенств'ь ея частей, т.-е. при

$$\frac{x}{p} = \frac{y}{q} = \frac{z}{r} \cdot \cdot \cdot (2).$$

Соотвътствующія минимальной суммъ значенія перемънныхъ имъемъ изъ ур—ній (1) и (2), именно

$$x = p \cdot \sqrt[p+q+r]{\frac{P}{p^p \cdot q^q \cdot r^r}}, \quad y = q \cdot \sqrt[p+q+r]{\frac{P}{p^p \cdot q^q \cdot r^r}}, \quad z = r \cdot \sqrt[p+q+r]{\frac{P}{p^p \cdot q^q \cdot r^r}}.$$

Самый тіпітит суммы ==

$$= (p+q+r)^{p+q+r} \sqrt{\frac{P}{p^p \cdot q^q \cdot r^r}}.$$

691. Задача І. — Зная, что $x^2y^3z^7=q$, найти тіпітит $mx^a+py^b+pz^c$.

Изъ $x^{\alpha}y^{\beta}z^{\gamma}=q$ имвемъ:

$$(x^a y^\beta z^\gamma)^{abc} = q^{abc}, \quad \text{r.-e.} \quad (x^a)^{bca} (y^b)^{ac\beta} (z^c)^{ab\gamma} = q^{abc},$$

слѣдовательно

$$(mx^a)^{bc\alpha}(ny^b)^{ac\beta}(pz^c)^{ab\gamma} = m^{bc\alpha}n^{ac\beta}p^{ab\gamma}q^{abc}$$
. . . (1).

Такимъ образомъ вопросъ приведенъ къ нахожденію minimum'а суммы $mx^a + ny^b + pz^c$, зная, что произведеніе различныхъ степеней ея членовъ постоянно; по теоремѣ § 690 искомый minimum имѣетъ мѣсто при

$$\frac{mx^a}{bca} = \frac{ny^b}{ac\beta} = \frac{pz^c}{ab\gamma};$$

соединяя эти два ур—нія съ (1), найдемъ, при какихъ x, y, z имѣетъ мѣсто minimum данной суммы, и самый minimum.

 Π Римъръ. — Зная, что $x^2y^3=a^5$, найти тіпітит 3x+2y.

Изъ $x^2y^3=a^5$ имѣемъ: $(3x)^2(2y)^3=9\times 8\times a^5$; слѣд. по теоремѣ § 690 заключаемъ, что искомый minimum имѣетъ мѣсто при $\frac{3x}{2}=\frac{2y}{3}$; выражая отсюда x и вставляя въ условіе, имѣемъ: $\left(\frac{4y}{9}\right)^2\cdot y^3=a^5$, откуда $y=a\sqrt[5]{\left(\frac{3}{2}\right)^4}$; самый minimum есть $\frac{4y}{3}+2y$, т.-е. $\frac{10a}{3}\cdot\sqrt[5]{\left(\frac{3}{2}\right)^4}$.

692. Задача II.—Найти тіпітит полной поверхности ниши даннаго объема $\pi \frac{a^3}{6}$.

Ниша есть тѣло, образуемое вращеніемъ на 180° около оси AC фигуры, состоящей изъ прямоугольника BDCO, завершающатося квадрантомъ ABO. Пусть радіусъ 0A = x, высота OC прямоугольника равна y; поверхность ниши

$$=\pi\cdot rac{x^2}{2}+\pi xy+\pi x^2$$
 или $rac{\pi}{2}(3x^2+2xy)$.

Но
$$\frac{\pi a^3}{6} = \frac{\pi}{2} x^2 y + \frac{\pi x^3}{3}$$
, откуда $y = \frac{a^3 - 2x^3}{3x^2}$;

слёд. поверхность ниши

$$= \frac{\pi}{2} \left(3x^2 + \frac{2a^3 - 4x^3}{3x} \right) = \frac{\pi}{2} \left(\frac{5}{3}x^2 + \frac{2a^3}{3x} \right) = \frac{\pi}{6} \left(5x^2 + \frac{2a^3}{x} \right).$$

Произведеніе $(5x^2)$. $\left(\frac{2a^3}{x}\right)^2 =$ пост. $20a^6$, слѣдоват. сумма

$$5x^2 + \frac{2a^3}{x}$$
, то теор. § 690, будеть minima, когда $\frac{5x^2}{1} = \frac{2a^3}{x}$; откуда $x = \frac{a}{\sqrt[3]{5}}$. Отсюда слѣдуеть: $y = \frac{a}{\sqrt[3]{5}} = x$.

693. 3 ддача III.—Найти тіпітит суммы т $x^a + \frac{n}{x^b}$.

Всегда можно найти такія два числа α и β , чтобы $\alpha\alpha=b\beta$; найдя ихъ, имѣемъ тождество $(x^a)^\alpha=(x^b)^\beta$, откуда $(mx^a)^\alpha$. $(\frac{n}{x^b})^\beta=m^\alpha$. n^β . Такимъ образомъ, вопросъ приведенъ къ нахожденію minimum'а суммы, зная, что произведеніе двухъ степеней ея членовъ— постоянно; по теор. § 690 minimum имѣетъ мѣсто при

$$\frac{mx^a}{a} = \frac{\frac{n}{x^b}}{\beta}, \text{ т.-e. при } x^{a+b} = \frac{an}{\beta m} = \frac{bn}{am},$$

откуда

$$x = \sqrt[a+b]{\frac{bn}{am}};$$
 самый minimum $= (a+b) \cdot \sqrt[a+b]{\left(\frac{n}{a}\right)^a \left(\frac{m}{b}\right)^b}.$

694. Теоремы § 686 и 690 обратны теоремамъ § 667 и 675. Этотъ результатъ встръчается часто, и его можно формулировать такъ:

Теорема. — Если U и V суть функціи ньскольких перемьнных х, у, г, . . .; если, затьмь, при постоянном значеніи А функціи U другая функція V имьеть тахітит В; если, сверхь того, В измъняется въ томь же смысль какь и А, то обратно: U будеть имьть тіпітит равный А, когда V будеть сохранять постоянное значеніе В.

Въ самомъ дѣлѣ, когда U получаетъ значеніе A, то этимъ перемѣнныя x, y, z, . . . не опредѣляются, такъ какъ они должны удовлетворять только одному ур—нію

U = A;

слѣд. функція V можетъ принимать безчисленное множество различныхъ значеній, въ числѣ которыхъ наибольшее, по условію, есть B; отсюда ясно, что если, наоборотъ, мы дадимъ функціи V постоянное значеніе B, то въ числѣ безчисленнаго множества значеній, которыя можетъ принимать U, будетъ находиться и A. И легко показать, что U не можетъ получить никакого значенія меньшаго A; въ самомъ дѣлѣ, допустивъ, что U можетъ принять значеніе A' < A, мы найдемъ, что наибольшее изъ значеній V, совмѣстное съ U = A', будетъ меньше V, въ силу того условія, что V и V можетъ принять въ одномъ смыслѣ. Слѣд. V есть дѣйствительно minimum функціи V, когда V сохраняетъ постоянное значеніе V.

Примъръ. — Пусть

$$U = x + y + z + t, \quad V = xyzt$$

по теоремѣ (667), если U сохраняетъ постоянную величину A, то V получаетъ наибольшее значеніе при

$$x=y=z=t$$

а самый этотъ maximum $B = \left(\frac{A}{4}\right)^4$. Но A и B измѣняются въ одномъ смыслѣ (ибо x, y, z, t—положительны), слѣд. когда V сохраняетъ значеніе $\left(\frac{A}{4}\right)^4$, то наим. изъ значеній, принимаемыхъ U, будетъ A; этого значенія U достигаетъ, слѣд., при

x=y=z=t.

695. Въ заключение приведемъ еще нѣсколько примѣровъ тѣхъ аналитическихъ уловокъ, при помощи которыхъ можно элементарно находить тах. и тін. функцій высшихъ степеней отъ нѣсколькихъ перемѣнныхъ.

I. Найти тіпітит $\frac{1}{x} + \frac{1}{y}$, зная, что x + y = 2a.

Имѣемъ: $\frac{1}{x} + \frac{1}{y} = \frac{x+y}{xy} = \frac{2a}{xy}$. Очевидно, эта дробь будеть имѣть minimum тогда, когда знаменатель ея достигаетъ maximum'a; но x+y=2a, слѣд. xy имѣетъ max. при x=y=a; при этихъ значеніяхъ x и y данное выраженіе и имѣемъ minimum $=\frac{2}{a}$.

II. Haŭmu minimum x+y, snas, umo $\frac{1}{x^2}+\frac{1}{y^2}=\frac{1}{a^2}$.

x+y будеть имѣть min., когда $(x+y)^2$ имѣеть minimum. Но, по условію, $\frac{x^2+y^2}{x^2y^2}=\frac{1}{a^2}$, откуда

$$x^{2} + y^{2} + 2xy = (x + y)^{2} = \frac{x^{2}y^{2}}{a^{2}} + 2xy = xy(\frac{xy}{a^{2}} + 2)$$

Очевидно, это выраженіе имѣетъ minimum, когда xy имѣетъ minimum, т.-е. когда $\frac{1}{xy}$, а потому и $\frac{1}{x^2y^2}$, имѣетъ max. Но $\frac{1}{x^2} \cdot \frac{1}{y^2}$ (въ виду того, что сумма этихъ производителей постоянна) имѣетъ max. при $\frac{1}{x^2} = \frac{1}{y^2} = \frac{1}{2a^2}$, т.-е. при $x = y = a\sqrt{2}$. При этихъ значеніяхъ x + y и имѣетъ minimum, равный $2a\sqrt{2}$.

III. Найти тіпітит $x^2 + y^2 + z^2$, зная, что x + y + z = 3a. Тождественно имѣемъ:

$$x^2+y^2+z^2=\frac{(x+y+z)^2+(x-y)^2+(x-z)^2+(y-z)^2}{3}=\frac{9a^2+(x-y)^2+(x-z)^2+(y-z)^2}{3}.$$

Отсюда видно, что данное выраженіе имѣетъ minimum тогда, когда имѣетъ minimum $(x-y)^2+(x-z)^2+(y-z)^2$; но эта сумма существенно положительна, слѣд. ея minimum есть нуль, и имѣетъ мѣсто при x=y=z. Потому и данное выраженіе имѣетъ min. при x=y=z=a; самый minimum $=3a^2$.

IV. Доказать, что если x+y=2a, сумма x^m+y^m импеть тіпітит при x=y=a.

Во-первыхъ, замѣчаемъ, что теорема справедлива для m=2, ибо

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

откуда ясно, что какъ уменьшаемое постоянно, то разность имъетъ min., когда вычитаемое имъетъ maximum, т.-е. при $x\!=\!y.$

Затѣмъ, допустивъ, что теорема справедлива для показателя m-1 и для всѣхъ предыдущихъ, докажемъ, что она справедлива и для показателя m.

Различаемъ два случая: m = 2m' и m = 2m'' + 1.

Положивъ m=2m', имфемъ:

$$x^{2m'} + y^{2m'} = (x^{m'} + y^{m'})^2 - 2x^{m'}y^{m'};$$

по положенію, $x^{m'}+y^{m'}$ имѣемъ minimum при x=y; съ другой стороны $x^{m'}y^{m'}$ или $(xy)^{m'}$ имѣемъ maximum при x=y. Слѣд. $x^{2m'}+y^{2m'}$ имѣемъ minimum при x=y.

Положивъ m=2m''+1, имвемъ:

$$x^{2m''+1} + y^{2m''+1} = (x^{m''+1} + y^{m''+1})(x^{m''} + y^{m''}) - x^{m''}y^{m''}(x + y) = (x^{m''+1} + y^{m''+1})(x^{m''} + y^{m''}) - 2a(xy)^{m''}.$$

Первая часть этой разности имѣетъ minimum при x=y, ибо, по положенію, оба ея множителя — minima при x=y; вторая часть имѣетъ при x=y maximum. Слѣд. $x^{2m''+1}+y^{2m'}+1$ имѣемъ minimum при x=y.

На этомъ основаніи заключаемъ такъ: теорема вѣрна для m=2, слѣд, по доказанному, вѣрна и для m=3; будучи вѣрна для m=2 и m=3, вѣрна и для m=4 и т. д. Слѣд. она вѣрна для всякаго m.

ОТДЪЛЪ ЧЕТВЕРТЫЙ.

АНАЛИЗЪ СОЕДИНЕНІЙ И ЕГО ПРИЛОЖЕНІЯ.

ГЛАВА XLIII.

Разм'єщенія, перестановки и сочетанія безъ повтореній и съ повтореніями.

696. Опредѣленія.—Если изъ m данныхъ предметовъ, напр., изъ m буквъ a, b, c, d, . . . , i, l взять k буквъ, гдѣ $k \leqslant m$, и написать ихъ другъ за другомъ въ какомъ-нибудь порядкѣ, то получится соединеніе, называемое размищеніемъ изъ m буквъ k-го порядка. Такимъ образомъ одно размѣщеніе отличается отъ другого или самыми буквами, или только порядкомъ ихъ. Изъ данныхъ m буквъ можно составить нѣсколько размѣщеній k-го порядка; число ихъ обозначаютъ символомъ A_m^k , гдѣ нижній указатель m означаетъ число всѣхъ предметовъ (элементовъ), верхній k—число элементовъ, входящихъ въ каждое размѣщеніе.

Если въ составъ каждаго соединенія мы возьмемъ всѣ данныя буквы, то одно соединеніе будетъ отличаться отъ другого уже не буквами, а только порядкомъ, въ которомъ онѣ написаны. Такія соединенія называются перестановками. Число перестановокъ изъ m элементовъ обозначаютъ символомъ P_m . Изъ опредѣленія слѣдуетъ, что $P_m = A_m^m$.

Если, взявъ m различныхъ буквъ, мы составимъ изъ нихъ соединенія по k буквъ въ каждомъ, такъ, чтобы одно соединеніе отличалось отъ другого по крайней мюръ одною буквою, то получимъ такъ-называемыя сочетанія изъ m буквъ k-го порядка. Число ихъ обозначаютъ символомъ \mathbb{C}_m^k .

Займемся указаніемъ способа составленія и опредѣленія числа соединеній каждаго рода.

Размъщенія (arrangements).

697. Способъ составленія и опредъленіе числа размѣщеній. — Пусть будуть a, b, c, d, \ldots , i, l данные m элементовъ. Число размѣщеній изъ этихъ m буквъ, по одному элементу въ каждомъ, очевидно, равно числу элементовъ. Слѣд. $A_m^1 = m$.

Составимъ размѣщенія второго порядка, т.-е. содержащія по два элемента: для этого нужно взять поочередно каждую изъ m буквъ и приписать къ ней справа каждую изъ остальныхъ m-1 буквъ; такимъ образомъ получимъ таблицу:

ab ba ca ia la
ac bc cb ib lb
ad bd cd ic lc

i i i ic la
ai bi ci . . . lh
al bl cl . . . li

Чтобы доказать, что такимъ образомъ получатся всѣ размѣщенія 2-го порядка, надо доказать, что ни одно размѣщеніе не было опущено, ни одно не повторено два раза. И въ самомъ дѣлѣ: 1) возьмемъ какое-ниб. размѣщеніе, напр., сd; для составленія вертикальныхъ колоннъ мы ставили по-очереди каждую букву на первомъ мѣстѣ; слѣд., въ частности, была взята и буква с; справа отъ этой буквы ставили каждую изъ остальныхъ буквъ, слѣд., въ частности, и букву d; что и дало размѣщеніе сd. Слѣд. ни одно

размѣщеніе не было пропущено. 2) Сравнимъ два какія-нибудь размѣщенія таблицы: они будутъ находиться или въ одной и той же вертикальной колоннѣ, и въ такомъ случаѣ будутъ различаться послѣдними буквами, или же будутъ содержаться въ двухъ различныхъ вертикальныхъ колоннахъ, — и въ такомъ случаѣ будутъ различаться первыми буквами. Убѣждаемся, что всѣ размѣщенія различны, т.-е. что таблица не содержитъ повтореній. Итакъ, послѣдняя содержитъ всѣ размѣщенія 2-го порядка.

Опредѣлимъ ихъ число. Очевидно, всѣхъ вертикальныхъ колоннъ столько, сколько всѣхъ размѣщеній 1-го порядка, т.-е. сколько всѣхъ буквъ, слѣд. m; въ каждой колоннѣ m-1 размѣщеній; слѣд. всѣхъ двойныхъ размѣщеній m(m-1). Итакъ, $\Lambda_m^2 = m(m-1)$.

Составимъ тройныя размѣщенія изъ m буквъ. Для этого нужно взять поочередно каждое двойное размѣщеніе и приписать къ нему послѣдовательно каждую изъ m-2 остальныхъ буквъ; такимъ образомъ составимъ таблицу:

Докажемъ, что ни одно тройное размѣщеніе не было пропущено и ни одно не повторено лишній разъ. И въ самомъ дѣлѣ: 1) возьмемъ какое-нибудь размѣщеніе lif. Для составленія вертикальныхъ колоннъ мы брали поочередно каждое двойное размѣщеніе; сл. между прочимъ было взято и li. Къ нему приписывали послѣдовательно каждую изъ остальныхъ буквъ, сл. въ частности была приписана и буква f, что и даетъ lif. Слѣд. таблица не содержитъ пропусковъ. 2) Сравнимъ два какія-

нибудь разм'єщенія таблицы. Или они находятся въ одной вертикальной колоннів, и тогда различаются посл'єдними буквами; или— въ двухъ различныхъ колоннахъ, и въ такомъ случа различаются, по крайней м'єр'є, порядкомъ двухъ первыхъ буквъ, какъ асі и саі. Заключаемъ, что всі разм'єщенія таблицы различны. Итакъ, она содержитъ всі разм'єщенія 3-го порядка.

Опредѣлимъ ихъ число. Всѣхъ вертикальныхъ колоннъ столько, сколько двойныхъ размѣщеній изъ m буквъ, т.-е. A_m^2 или m(m-1); въ каждой колоннѣ содержится m-2 размѣщенія; слѣд. всѣхъ тройныхъ размѣщеній m(m-1)(m-2). Итакъ $A_m^3=m(m-1)(m-2)$.

Разсматривая формулы A_m^1 , A_m^2 , A_m^3 , замѣчаемъ, что всѣ онѣ составлены по одному и тому же закону: каждая представляетъ произведеніе чиселъ, послѣдовательно уменьшающихся на 1, начиная съ m и кончая множителемъ,

равнымъ числу элементовъ, минусъ порядокъ размѣщеній, плюсъ 1; число же множителей равно порядку разм'ященій. Докажемъ общность этого закона, и для этого выведемъ формулу, выражающую зависимость между числами размѣщеній двухъ смежныхъ порядковъ, напр., связь между ${\rm A}_m^{k-1}$ и ${\rm A}_m^k$. Вообразимъ, что мы составили всѣ размѣщенія k-1-го порядка, число которыхъ выражается символомъ A_m^{k-1} , и желаемъ составить размѣщенія k-го порядка. Для этого беремъ поочередно каждое размъщение k-1-го порядка и приписываемъ къ нему поочередно каждую изъ остальныхъ буквъ, число которыхъ = m - (k-1), или m-k+1. Такимъ образомъ составимъ столько вертикальныхъ колоннъ, сколько разм'єщеній k-1-го порядка, а въ каждой колони m-k+1 разм'єщеній. Докажемъ, что ни одно размъщение к-го порядка не повторено два раза и что ни одно не пропущено. Въ самомъ дълъ: 1) сравнивая два какія-нибудь разм'ященія, найдемъ, что они или находятся въ одной и той же вертикальной колонив, и въ такомъ случав разнятся последними буквами, или же принадлежать двумь различнымъ колоннамъ, и въ такомъ случат разнятся, по крайней мъръ, порядкомъ k-1 первыхъ буквъ, какъ abc...ih и ci...bah. 2) Ни одно размѣщеніе к-го порядка не будетъ пропущено; въ самомъ дѣлѣ, пусть взято размъщение к-го порядка авс...ік. Для составленія этихъ размъщеній мы брали поочередно каждое разм'ящение k-1-го порядка, сл * д. въ частности было взято и разм'ященіе abc...i; къ нему приписывали посл'ядовательно каждую изъ остальныхъ буквъ, слъд. приписали, между прочимъ, и букву h, что и даетъ abc...ih. Итакъ, указаннымъ способомъ составлены вс \sharp разм \sharp щенія k-го пор. изъ m буквъ.

Для опредѣленія ихъ числа, очевидно, нужно помножить число колоннъ, т.-е. число размѣщеній k-1-го пор. или A_m^{k-1} на число размѣщеній въ каждой колоннѣ, т.-е. на m-k+1. Имѣемъ:

$$\Lambda_m^k = \Lambda_m^{k-1} \cdot (m-k+1).$$

Это и есть формула, связывающая числа Λ_m^k и Λ_m^{k-1} . Такъ какъ формула эта—общая, то можемъ давать въ ней k всѣ цѣлыя значенія отъ 2 до k. Получимъ:

$$\begin{aligned} & \mathbf{A}_{m}^{2} = \mathbf{A}_{m}^{\mathbf{I}} \left(m - 1 \right) \\ & \mathbf{A}_{m}^{3} = \mathbf{A}_{m}^{2} \left(m - 2 \right) \\ & \mathbf{A}_{m}^{4} = \mathbf{A}_{m}^{3} \left(m - 3 \right) \\ & \ddots & \ddots & \ddots \\ & \mathbf{A}_{m}^{k} = \mathbf{A}_{m}^{k-1} \left(m - k + 1 \right). \end{aligned}$$

Перемноживъ почленно эти равенства, сокративъ въ объихъ частяхъ общаго множителя A_m^2 , A_m^3 , . . . A_m^{k-1} и замѣнивъ A_m^1 его значеніемъ m, найдемъ:

$$A_m^k = m(m-1)(m-2)(m-3) \dots (m-k+1) \dots (1)$$

Отсюда

ТЕОРЕМА. Число размъщеній изъ т буквъ по к равно произведенію к цълыхъ чисель, уменьшающихся послъдовательно на 1, изъ которыхъ первое равно т. 698. Примъръ I. Сколько можно составить трехзначных чисель изъ нечетных цифръ 1, 3, 5, 7, 9?

Искомое число, очевидно, есть число размѣщеній изъ 5 элементовъ по 3: слѣд. оно равно $A_5^3 = 5 \times 4 \times 3 = 60$.

ПРИМВРЪ II. Сколько можно бы было составить словь изъ 20 согласныхъ и 6 гласныхъ, если киждое слово должно заключать 3 согласныхъ и 2 гласныхъ, причемъ послъднія могуть занимать только второе и четвертое мъста?

20 согласных дадуть разм'єщеній по 3 буквы въ каждомъ: A_{20}^3 ; въ каждомъ изъ этихъ разм'єщеній 6 гласныхъ, пом'єщаемыя по-парно на второмъ и четвертомъ м'єсть, могутъ быть разм'єщены A_6^2 способами; сл'єд. число искомыхъ словъ $=A_{20}^3 \times A_6^2 = 20$, $19 \cdot 18 \times 6$, 5 = 205200.

Перестановки (permutations).

699. Способъ составленія и опредѣленіе числа перестановокъ.—Перестановки различаются отъ размѣщеній только тѣмъ, что берутся всѣ буквы. Изъ этого прямо слѣдуетъ, что для составленія перестановокъ изъ m буквъ надо изъ этихъ буквъ составить всѣ размѣщенія по 2, изъ нихъ размѣщенія по 3 в τ . Д., пока не дойдемъ до размѣщеній по m. Отсюда также слѣдуетъ, что для опредѣленія числа перестановокъ изъ m буквъ нужно только въ формулѣ $A_m^k = m(m-1)(m-2)$. . . (m-k+2)(m-k+1) положить k=m. Такимъ образомъ найдемъ

$$P_m = A_m^m = 1 \cdot 2 \cdot 3 \cdot \cdot \cdot (m-2)(m-1)m.$$

ТЕОРЕМА. Число перестановокъ изъ т элементовъ равно произведению натуральныхъ чиселъ отъ 1 до т.

Можно доказать эту теорему независимо отъ формулы числа размѣщеній. Въ самомъ дѣлѣ, пусть составлены перестановки изъ m-1 буквъ $a,b,c,d,\ldots,h,i,k,$ и пусть число перестановкъ будетъ P_{m-1} . Чтобы составить перестановки изъ m буквъ, беремъ каждую перестановку изъ m-1 буквъ и вводимъ въ нее m-ую букву l, помѣщая послѣдовательно слѣва и справа этой перестановки и во всѣ промежутки между ея буквами. Такимъ образомъ мы составимъ всѣ перестановки изъ m буквъ, безъ повтореній и безъ пропусковъ. Безъ повтореній—потому, что одна перестановка будетъ отличаться отъ другой или порядкомъ m-1 первоначально взятыхъ буквъ, или мѣстомъ, которое занимаетъ новая буква l. Безъ пропусковъ, нбо, взявъ перестановку ablc...k, напр., замѣчаемъ, что она произошла изъ перестановки abc...k, составленной изъ m-1 первоначальныхъ элементовъ, въ которую буква l введена на 3-е мѣсто; слѣд. такая перестановка была получена.

Итакъ: указаннымъ способомъ получимъ всѣ перестановки изъ m буквъ. Опредѣлимъ ихъ число. Каждая перестановка изъ m-1 буквъ даетъ m перестановокъ изъ m буквъ, ибо буква l можетъ занять въ первой m различныхъ мѣстъ; слѣд.

 $P_m = mP_{m-1}$:

такова связь между P_{m-1} и P_m . Формула эта справедлива для всякаго m, будучи совершенно общею: давая въ ней m последовательно все значенія отъ 2 до m, находимъ:

$$P_2 = P_1 \cdot 2$$
; $P_3 = P_2 \cdot 3$; $P_4 = P_3 \cdot 4$; . . . ; $P_m = P_{m-1} \cdot m$.

Перемноживъ эти равенства, уничтоживъ общіе множители въ объихъ частяхъ, и замъчая, что P₁ == 1, находимъ:

$$P_m = 1.2.3.4...(m-1).m...(II).$$

Такое произведеніе *т* первыхъ натуральныхъ чиселъ часто встрѣчается въ формулахъ анализа: ему дано особое названіе — факторіала т.

700. Примъръ. Сколькими способами 5 лошадей могуть быть запряжены въ дилижансь?

Очевидно, искомое число есть число перестановокъ изъ 5 предметовъ; слъдоно равно 1 . 2 . 3 . 4 . 5, или 120.

Примпчание. Помощію перестановокъ въ прежнее время отыскивались апаграммы фразъ и словъ. Такъ, изъ имени Генриха III Валуа, Henri de Valois, выходитъ: Vilain Herode, s.; изъ имени убійцы Генриха III, Frère Jacques Clément выходитъ: c'est l'enfer qui m'a créé; изъ словъ Domus Lescinia (домъ Лещинскихъ) Яблонскій составилъ слѣдующія фразы: Ades incolumis, omnis es lucida, mane sidus loci, sis columna Dei, I scande solium; въ послѣдней анаграммѣ было предсказаніе: Станиславъ сдѣлался королемъ польскимъ. Нахожденіе подобныхъ анаграммъ весьма затруднительно, такъ какъ число перестановокъ изъ довольно значительнаго числа буквъ бываетъ чрезвычайно велико; напр. число перестановокъ изъ 12 предметовъ будетъ 1.2.3.4.5.6.7.8.9.10.11.12; это число представляетъ, напр., сколькими способами могутъ 12 липъ размѣститься на 12 мѣстахъ; положивъ, что 1 пересадку они успѣваютъ сдѣлать въ 1 минуту, что въ сутки они употребляютъ на это 12 часовъ и въ годъ 360 дней, найдемъ, что всѣ пересадки могутъ быть окончены чрезъ 1848 лѣтъ.

Сочетанія (combinaisons).

701. Способъ составленія и опредѣленіе числа сочетаній. — Пусть дано m буквъ: a, b, c, d, . . . , h, i, l: это будутъ сочетанія изъ m буквъ по одной. Для составленія двойныхъ сочетаній беремъ каждую букву, кромѣ послѣдней, и приписываемъ къ ней послѣдовательно каждую изъ слѣдующихъ за нею. Получимъ таблицу двойныхъ сочетаній:

$$ab, ac, ad, \ldots, ah, ai, al$$
 $bc, bd, \ldots, bh, bi, bl$
 cd, \ldots, ch, ci, cl
 \vdots
 \vdots

Чтобы составить тройныя сочетанія, беремъ каждое изъ двойныхъ, кромѣ

тёхъ, которыя содержатъ послёднюю букву (al, bl, \ldots, il) , и приписываемъ послёдовательно каждую слёдующую букву; получимъ

Этимъ мы изъ размѣщеній выбрасываемъ такія, которыя отъ имѣющихся уже отличаются только мѣстами буквъ, и сл. получаемъ сочетанія. Но изъ способа составленія сочетаній трудно опредѣлить ихъ число; легче это сдѣлать при помощи слѣдующей теоремы.

Теорема. Число размищеній изг т буквг по k равно числу сочетаній изг т буквг по k, помноженному на число перестановокг изг k буквг, m-е. $A_m^k = C_m^k$. P_k .

Вообразимъ, что мы составили таблицу сочетаній изъ т буквъ к-го порядка; число ихъ выражается символомъ См. Взявъ каждое изъ этихъ сочетаній (содержащее k буквъ), сдълаемъ въ немъ всевозможныя перестановки, число которыхъ (изъ одного сочетанія) будетъ Р. Докажемъ, что такимъ образомъ мы составимъ вс \pm разм \pm щенія изъ m по k, безъ пропусковъ и безъ повтореній. Въ самомъ дѣлѣ, если взять изъ составленной таблицы два члена, то: или они происходять отъ двухъ разныхъ сочетаній, и въ такомъ случав различаются буквами; или же происходять изъ одного и того же сочетанія. — и въ такомъ случав разнятся порядкомъ буквъ. След. таблица не содержить повтореній. Въ ней нътъ и пропусковъ. Въ самомъ дълъ, вообразимъ нъкоторый членъ в группы Ам, не обращая вниманія на порядокъ буквъ въ немъ; этотъ членъ представляетъ н \pm которое сочетаніе изъ m букв \pm по k, и сл \pm д., если не обращать вниманія на порядокъ его буквъ, онъ находится въ групп k С k ; такъ какъ буквы этого сочетанія были перем'ящены всіми возможными способами, то в необходимо содержится въ числъ полученныхъ размъщеній. Зная это, замътимъ, что одно сочетаніе порядка k даетъ P_k перестановокъ, сл * д.

$$\mathbf{A}_m^k = \mathbf{C}_m^k \cdot \mathbf{P}_k,$$

откуда

$$C_m^k = \frac{A_m^k}{P_k} = \frac{m(m-1)(m-2) \cdot \dots (m-k+1)}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k} \cdot \cdot \cdot \text{(III)}$$

Итакъ, имѣемъ теорему: число сочетаній пзъ т буквъ по k равно произведенію k цъльихъ чиселъ, послъдовательно убывающихъ на 1, первое изъ которыхъ = m, дъленному на произведеніе натуральныхъ чиселъ отъ 1 до k.

Можно доказать эту теорему независимо отъ формулъ числа размъщеній и числа перестановокъ.

Пусть дано m буквъ a, b, c, d,... Обозначивъ число сочетаній порядка k символомъ C_m^k и, выразивъ двумя способами число буквъ, содержащихся во всей совокупности этихъ сочетаній, приравняемъ другъ другу результаты счета. Каждое сочетаніе содержитъ k буквъ, а всѣхъ сочетаній C_m^k : сл. всѣхъ буквъ вънихъ будетъ $k \times C_m^k$...(1).

Выразимъ это число иначе. Если отбросить букву a, то изъ остальныхъ буквъ можно составить C_{m-1}^{k-1} сочетаній k-1-го порядка. Если къ каждому приписать букву a, то составится сочетанія k-го порядка съ буквою a; и число ихъ будетъ, слёдовательно, C_{m-1}^{k-1} . Итакъ, во всей совокупности сочетаній k-го порядка число такихъ, въ которыя входитъ буква a, будетъ C_{m-1}^{k-1} . Подобнымъ же образомъ число сочетаній, въ которыя входитъ буква b, будетъ C_{m-1}^{k-1} , и т.д. для каждой изъ m буквъ. Слёдовательно, число всёхъ буквъ во всёхъ сочетаніяхъ k-го порядка, будетъ $m \times C_{m-1}^{k-1}$...(2).

Приравнивая числа (1) и (2), имъемъ

$$k$$
. $C_m^k = m$. C_{m-1}^{k-1} , откуда $C_m^k = \frac{m}{k} C_{m-1}^{k-1}$,

т. к. эта формула общая, то можно написать

$$C_{m-\alpha}^{k-\alpha} = \frac{m-\alpha}{k-\alpha} C_{m-\alpha-1}^{k-\alpha-1} \cdot$$

Подставляя вивсто α числа 0, 1, 2, . . . , k-2, получимъ

$$C_{m}^{k} = \frac{m}{k} C_{m-1}^{k-1}$$

$$C_{m-1}^{k-1} = \frac{m-1}{k-1} C_{m-2}^{k-2}$$

$$C_{m-2}^{k-2} = \frac{m-2}{k-2} C_{m-3}^{k-3}$$

$$C_{m-k+2}^{2} = \frac{m-k+2}{2} C_{m-k+1}^{1}.$$

Перемножая эти тождества и сокращая въ объихъ частяхъ общіе множители, найдемъ

$$C_m^k = \frac{m(m-1) \cdot (m-k+2)}{k(k-1)(k-2) \cdot (2) \cdot (2)} C_{m-k+1}^1,$$

а какъ $C^1_{m-k+1}=m-k+1$, такъ какъ оно означаетъ число сочетаній изъ m-k+1 буквъ по одной въ каждомъ и, слѣд., равно числу этихъ буквъ, то легко видѣть, что

$$C_m^k = \frac{m(m-1)(m-2) \cdot \ldots (m-k+1)}{1 \cdot 2 \cdot 3 \cdot \ldots k}.$$

702. Примъры.—І. Въ обществъ изъ 12 лицъ выбираютъ коммиссію изъ 5 членовъ, для разработки нъкотораго вопроса; сколькими способами эта коммиссія можетъ быть составлена?

Такъ какъ одинъ составъ комиссіи долженъ отличаться отъ другого и не содержать всёхъ тёхъ же лицъ, то, очевидно, искомое число есть число сочетаній изъ 12 элементовъ по 5; слёд. оно $=C_{12}^5 = \frac{12.11.10.9.8}{1.2.3.4.5} = 11.9.8 = 792.$

II. Сколько различных діагоналей можно провести въ десятиугольникъ?

Искомое число есть число сочетаній изъ 10 элементовъ по 2, уменьшенное 10-ью (10 стор. мног.), и сл. $= C_{10}^2 - 10 = \frac{10 \cdot 9}{1 \cdot 2} - 10 = 35$.

703. Число C_m^k есть необходимо число цѣлое; поэтому изъ формулы (III) прямо получается

ТЕОРЕМА. Произведение к послыдовательных упилых чисель дылится безь остатка на произведение первых к упилых чисель.

704. Формула (III) можеть быть представлена въ другомъ видѣ. Помноживъ ея числителя и знаменателя на (m-k) (m-k-1) (m-k-2)...3.2.1 или, что то же, на 1.2.3... (m-k), найдемъ

$$C_m^k = \frac{m(m-1)(m-2) \cdot \dots (m-k+1)(m-k)(m-k-1) \cdot \dots \cdot 3 \cdot 2 \cdot 1}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k \times 1 \cdot 2 \cdot 3 \cdot \dots \cdot (m-k)}.$$

Прочитавъ числителя въ обратномъ порядкѣ, находимъ, что онъ представляетъ произведеніе натуральныхъ чиселъ отъ 1 до m; слѣд. можно написать:

$$C_m^k = \frac{1 \cdot 2 \cdot 3 \cdot \dots m}{1 \cdot 2 \cdot 3 \cdot \dots k \times 1 \cdot 2 \cdot 3 \cdot \dots (m-k)}$$
, или еще $C_m^k = \frac{P_m}{P_k \times P_{m-k}} \dots (IV)$.

Замѣчая, что С^k есть число цѣлое, изъ послѣднихъ формулъ прямо находимъ слѣдующую теорему.

Теорема. Произведение ряда натуральных чисель от 1 до т всегда дилится на произведение 1.2.3...k, на произведение 1.2.3...(m-k) и на произведение этих двух произведений, полагая k < m.

705. Свойства сочетаній.—І. Число сочетаній изъ т буквъ по k равно числу сочетаній изъ т буквъ по m-k, m.-e. $\mathbb{C}_m^k=\mathbb{C}_m^{m-k}$.

Въ самомъ дёлё, по формулё IV имёсмъ:

$$C_m^k = \frac{P_m}{P_{k+1}P_{m-k}}$$
 if $C_m^{m-k} = \frac{P_m}{P_{m-k}P_{m-(m-k)}} = \frac{P_m}{P_{m-k}P_{m-k}}$

откуда прямо слѣдуетъ равенство $C_m^k = C_m^{m-k}$.

Можно доказать эту теорему еще такъ. Пусть въ урну положено m буквъ. Вынемъ изъ урны какія-нибудь k буквъ. Эти k буквъ образуютъ одно, u только одно, сочетаніе изъ m буквъ по k. Оставшіяся въ урнѣ m-k буквъ образуютъ своей совокупностью одно, u только одно, сочетаніе изъ этихъ m буквъ по m-k. Такимъ образомъ всякому члену группы C_m^k соотвѣтствуетъ одинъ, и только одинъ, членъ группы C_m^{m-k} , и обратно: слѣд. число членовъ обѣихъ группъ одинаково.

II. Число сочетаній изъ т буквъ по k равно числу сочетаній изъ m-1 буквъ по k, сложенному съ числомъ сочетаній изъ m-1 буквъ по k-1; m.-e. $C_m^k = C_{m-1}^k + C_{m-1}^{k-1}$.

Въ самомъ дёлё, по формулё ІУ можемъ написать:

$$\mathbf{C}_{m-1}^{k} = \frac{1 \cdot 2 \cdot 3 \cdot \dots \cdot (m-1)}{1 \cdot 2 \cdot \dots \cdot k \cdot 1 \cdot 2 \cdot \dots \cdot (m-k-1)} \times \mathbf{C}_{m-1}^{k-1} = \frac{1 \cdot 2 \cdot 3 \cdot \dots \cdot (m-1)}{1 \cdot 2 \cdot \dots \cdot (k-1) \cdot 1 \cdot 2 \cdot \dots \cdot (m-k)}.$$

Складывая, находимъ:

$$C_{m-1}^{k} + C_{m-1}^{k-1} = \frac{1 \cdot 2 \cdot 3 \cdot (m-1)}{1 \cdot 2 \cdot (k-1) \cdot 1 \cdot 2 \cdot (m-k-1)} \left(\frac{1}{k} + \frac{1}{m-k}\right);$$

$$\frac{1}{k} + \frac{1}{m-k} = \frac{m}{k \cdot (m-k)},$$

слѣд.

HO

$$C_{m-1}^{k} + C_{m-1}^{k-1} = \frac{1 \cdot 2 \cdot 3 \cdot \ldots (m-1) \cdot m}{1 \cdot 2 \cdot \ldots (k-1) \cdot k \times 1 \cdot 2 \cdot \ldots (m-k-1) \cdot (m-k)} = C_{m}^{k}$$

Теорема эта можеть быть доказана иначе. Члены группы C_m^k могуть быть разбиты на двѣ части: пусть первая содержить всѣ тѣ сочетанія, въ которыя не входить буква a: ихъ число будеть C_{m-1}^k . Другая группа будеть содержать сочетанія съ буквою a. Вынеся въ нихъ за скобки букву a, получимъ въ скобкахъ, безъ пропусковъ и безъ повтореній, всѣ члены группы C_{m-1}^{k-1} , составленные изъ буквъ b, c, d,... h, i, l. Итакъ, дѣйствительно, число C_m^k есть сумма чиселъ C_{m-1}^k и C_{m-1}^{k-1} .

706. Задача І. Въ числь сочетаній изъ 12 буквъ а, b, c, d... по 5 сколько такихъ сочетаній, каждое изъ которыхъ содержало бы 3 опредоленныя буквы, напр. а, b, c?

Для рѣшенія вопроса напишемъ подрядъ буквы a, b, c; къ этимъ буквамъ нужно послѣдовательно приписывать парныя сочетанія изъ остальныхъ 9 буквъ. Искомое число и будетъ число парныхъ сочетаній изъ 9 буквъ, т.-е. $\frac{9 \cdot 8}{1 \cdot 2}$ или 36.

3 ддача II. Въ числъ сочетаній изъ т буквъ a,b,c,... по k, сколько такихъ, которыя не содержать ни одной изъ р опредъленныхъ буквъ a,b,c,...?

Отдъливъ эти p буквъ, которыя не должны входить въ составъ требуемыхъ сочетаній, изъ остальныхъ m-p буквъ составимъ сочетанія k-го порядка: ихъ число и будетъ искомое, т.-е.

ЗАДАЧА III. Въ числъ сочетаній изъ т буквъ а, b, с,... по k, сколько такихъ, которыя содержатъ, по крайней мъръ, одну изъ опредъленныхъ р буквъ а, b, с,...?

Очевидно, искомое число есть разность между полнымъ числомъ сочетаній изъ m буквъ по k и числомъ сочетаній, не содержащихъ ни одной изъ p определенныхъ буквъ, т.-е.

$$\frac{m(m-1)(m-2) \cdot \ldots \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot \ldots \cdot k} - \frac{(m-p)(m-p-1) \cdot \ldots \cdot (m-p-k+1)}{1 \cdot 2 \cdot 3 \cdot \ldots \cdot k}.$$

Соединенія съ повтореніями.

707. Размѣщенія съ повтореніями.— Размѣщенія называють полимии или съ повтореніями, когда буквы въ размѣщеніяхъ могуть повторяться нѣсколько разъ.

Пусть дано m буквъ: a,b,c,d,\ldots,h,i,l . Чтобы составить изъ нихъ двойныя размѣщенія съ повтореніями, нужно къ каждой изъ буквъ приписать послѣдовательно каждую изъ данныхъ буквъ безъ исключенія; такимъ образомъ получимъ двойныя размѣщенія:

съ буквою a въ начал $\dot{\mathbf{x}}$: aa,ab,ac..., ah,ai,al; съ буквою b въ начал $\dot{\mathbf{x}}$: ba,bb,bc..., bh,bi,bl; съ буквою c въ начал $\dot{\mathbf{x}}$: ca,cb,ce..., ch,ci,cl; и т. д.

Способомъ, которымъ пользовались выше, докажемъ и здѣсь, что полученныя размѣщенія всѣ различны и не содержать пропусковъ. Легко найти число ихъ. Съ каждою буквою въ началѣ имѣемъ т размѣщеній, и какъ каждая изъ т буквъ поочередно ставится въ началѣ, то всѣхъ размѣщеній будетъ т. т или т².

Для составленія тройныхъ размѣщеній беремъ одно двойное, напр., аа и приписываемъ къ нему каждый изъ данныхъ элементовъ безъ исключенія; двойное размѣщеніе аа дастъ тройныя:

aaa,aab,aac, . . . , aah,aai,aal;

двойное размѣщеніе ав дастъ тройныя:

aba,abb,abc, , abh,abi,abl; и т. д.

Извъстнымъ образомъ докажемъ, что, поступая такъ, ни одного тройнаго разм. мы не пропустимъ, и ни одного не повторимъ лишній разъ. Число ихъ опредълить легко. Одно двойное размъщеніе даетъ m тройныхъ; слъд. m^2 двойныхъ размъщеній дадутъ $m \times m^2$ тройныхъ.

Вообще, число размѣщеній r-го порядка, обозначаемое символомъ a_m^r , будеть m^r . Доказать это значить доказать, что если число размѣщеній r—1-го пор. есть m^r —1, то число размѣщеній порядка r есть m^r . Въ самомъ дѣлѣ, послѣднія мы получаемъ, приписывая къ каждому размѣщенію r—1-го пор. каждую изъ m буквъ; такимъ обр. одно размѣщеніе r—1-го пор. даеть m размѣщеній порядка r, слѣд. m^{r-1} размѣщеній r—1-го пор. дадутъ $m \times m^{r-1}$ или m^r размѣщеній порядка r.

Примъры.—I. Сколько можно написать трехзначных чисель изъ девяти цифрь 1,2, . . . , 9?

Очевидно, столько, сколько можно сдѣлать тройныхъ размѣщеній съ повтореніями изъ 9 элементовъ, т.-е. 9³ или 729.

И. Сколькими способами могуть векрыться 3 игральныя кости (костяные кубики съ нумерованными гранями)?

Очевидно, 63 или 216 способами.

708. Перестановки съ повтореніями. Вообразимъ m буквъ, въ числѣ которыхъ буква a повторяется a разъ, $b-\beta$ разъ, $c-\gamma$ разъ и т. д., причемъ $a+\beta+\gamma+\ldots$ равно или меньше m, т.-е. что каждая буква повторяется, или что есть и неповторяющіяся буквы. Группы, получаемыя отъ всевозможныхъ перестановокъ этихъ m буквъ, называются n серестановками съ n обозначать символомъ: N_m .

Обозначимъ на время число ихъ буквою x и опредълимъ его. Въ каждой группъ поставимъ у α буквъ, равныхъ a, значки 1, 2, 3, . . . , α . Переставимъ эти значки всевозможными способами; такъ какъ изъ α элементовъ можно сдълать P_{α} перестановокъ, то получится новая таблица, въ которой будетъ x . P_{α} группъ. Эта таблица содержитъ всѣ перестановки изъ m буквъ, въ числѣ которыхъ β буквъ равны b, γ буквъ равны c, . . . , a другія различны. Въ самомъ дѣлѣ: 1) каждыя двѣ группы этой таблицы различны, ибо если они получаются изъ одной и той же группы первоначальной таблицы, то разнятся порядкомъ значковъ 1, 2, . . . , α ; а если происходятъ отъ двухъ различныхъ группъ, то отличаются порядкомъ буквъ. 2) Какая угодно перестановка изъ m буквъ, въ которой β буквъ равны b, γ равны c, . . . , остальныя же буквы различны, находится въ

этой второй таблицѣ; ибо если въ этой перестановкѣ уничтожить значки $1, 2, \ldots, \alpha$, то получимъ группу первой таблицы; а, по предположенію, буквы a въ этой группѣ были снабжены индексами $1, 2, \ldots, \alpha$ и послѣдніе перемѣщены всевозможными способами.

Затѣмъ, въ каждой группѣ 2-ой таблицы поставимъ у буквы b значки 1, 2, 3, . . . , β и перемѣстимъ эти значки всевозможными способами; получится 3-я таблица, число членовъ которой равно x . P_α . P_β . Какъ и выше, докажемъ, что эти члены суть различныя перестановки изъ m буквъ, въ числѣ которыхъ у буквъ равны c и т. д.

Продолжая такимъ образомъ, получимъ всѣ перестановки изъ m буквъ числомъ x . P_{α} . P_{β} . P_{γ} Но когда всѣ равныя буквы замѣнятся неравными, то образуются перестановки изъ m буквъ, безъ повтореній; число такихъ перестановокъ равно P_m . Итакъ:

$$x \cdot P_{\alpha} \cdot P_{\beta} \cdot P_{\gamma} \cdot \ldots = P_{m}$$
, откуда $x = \frac{P_{m}}{P_{\alpha} \cdot P_{\beta} \cdot P_{\gamma} \cdot \ldots}$, или $N_{m} = \frac{1 \cdot 2 \cdot 3 \cdot \ldots \cdot m}{1 \cdot 2 \cdot \ldots \cdot \alpha \times 1 \cdot 2 \cdot \ldots \cdot \beta \times 1 \cdot 2 \cdot \ldots \cdot \gamma \times \ldots}$

ПРИМБРЫ: І. Сколько можно составить пятизначных чисель цифрами З и 5, изъ которых первая повторяется 2 раза, вторая 3 раза?

Искомое число, очевидно, есть
$$\frac{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5}{1 \cdot 2 \cdot 1 \cdot 2 \cdot 3}$$
, т.-е. 10.

П. Какъ велика сумма цифръ во вспхъ перестановкахъ изъ цифръ 122334?

Число всёхъ перестановокъ $=\frac{P_6}{P_2 \cdot P_2} = 180;$ въ каждой перестановкъ сумма цифръ = 15, слёд. во всёхъ перестановкахъ она $= 15 \times 180 = 2700.$

III. Въ урнъ 10 шаровъ: 3 бълыхъ, 4 красныхъ, 2 черныхъ и 1 синій. Сколько можетъ быть перестановокъ изъ этихъ шаровъ?

Число искомыхъ перестановокъ =
$$\frac{P_{10}}{P_{3} \cdot P_{4} \cdot P_{2}}$$
 = 12600.

709. Сочетанія съ повтореніями. — Имѣя т данныхъ буквъ а, b, c, d, . . . , aa bb cc . . ii ll h, i, l, и взявъ букву а, присоединимъ къ ней поочерав bc cd . . il редно всѣ буквы, не исключая и буквы а; затѣмъ къ b присоединимъ послѣдовательно всѣ слѣдующія за ней буквы и самую букву b; къ c— всѣ за ней слѣдующія и c, и т. д. Получимъ группы, различающіяся, по крайней bl и смяти изъ т буквъ 2-го порядка съ повтореніями.

Затьмъ, взявъ каждое сочетание 2-го порядка, припишемъ къ нему букву, которою оно оканчивается и каждую изъ следующихъ буквъ; составимъ группы, и празнящіяся, по крайней мірь, однимь элеменaaa abb . . iii томъ и образующія сочетанія изъ т элеменaab abc . iilтовъ 3-го порядка съ повтореніями, и т. д. aac Въ простыхъ сочетаніяхъ порядокъ к быль необходимо < т; въ случав сочетаній съ повтореніями порядокъ ихъ м. б. какой угодно, aal abl . . ковъ; такъ полныя сочетанія 3-го пор. изъ двухъ буквъ а и в будуть: ааа, аав, abb, bbb.

Чтобы опредѣлить число полныхъ сочетаній изъ m буквъ k-го порядка, сосчитаемъ двумя различными способами, сколько разъ какая-нибудь опредѣленная буква, a напр., встрѣчается во всѣхъ этихъ сочетаніяхъ, и приравняемъ одинъ другому результаты счета. Обозначимъ искомое число [сочетаній знакомъ Γ_{k}^{k} а

буквою x обозначимъ, сколько разъ въ нихъ встръчается буква a. Въ каждомъ сочетаніи находится k буквъ; а число сочетаній $= \Gamma_m^k$, сл. всѣхъ буквъ во всѣхъ сочетаніяхъ будеть k Γ_m^k ; но это же число буквъ равно mx; слъд.

$$mx = k \Gamma_m^k$$
, откуда $x = \frac{k \Gamma_m^k}{m}$.

Вычеркнемъ букву а по одному разу изъ всѣхъ сочетаній, въ которыхъ она встрѣчается. Урѣзанныя такимъ образомъ сочетанія будутъ составлены изъ данныхъ m буквъ, но въ каждомъ будетъ только по k-1 буквъ; способомъ, не разъ уже указаннымъ, докажемъ, что совокупность этихъ урѣзанныхъ сочетаній представить всm полныя сочетанія изъ m буквъ по k-1. Ихъ число, согласно принятой нотаціи, будеть Γ_m^{k-1} .

Они будуть содержать и букву a; и чтобы выразить, сколько разъ встръчается въ нихъ буква a, нужно только вм. k подставить k-1 въ вышенайденную формулу. Найдемъ $\frac{k-1}{m}$ Γ_m^{k-1} .

Такъ какъ буква a изъ сочетаній съ повтореніями изъ m буквъ но k была вычеркнута Γ_m^{k-1} разъ, то

$$x = \Gamma_m^{k-1} + \frac{k-1}{m} \Gamma_m^{k-1} = \frac{m+k-1}{m} \Gamma_m^{k-1}$$

Приравнивая одно другому два выраженія для х, имъемъ

$$\frac{k \Gamma_m^k}{m} = \frac{m+k-1}{m} \Gamma_m^{k-1}, \text{ откуда}$$

$$\Gamma_m^k = \frac{m+k-1}{k} \Gamma_m^{k-1}.$$

Подставляя сюда витето k поочередно $k,\ k-1,\ k-2,\ldots,\ 2,\ \mathbf{u}$ замтчая, что $\Gamma_m^1=m$, найдемъ

$$\Gamma_m^k = \frac{(m+k-1)(m+k-2)! \cdot \cdot \cdot (m+1)m}{1 \cdot 2 \cdot \cdot \cdot k}.$$

Очевидно, что $\Gamma_m^k = \mathbb{C}_{m+k-1}^k$, и слъдовательно, можно высказать теорему:

Число полных сочетаній изъ т элементовъ k-го порядка равно числу сочетаній безъ повтореній изъ т+k-1 элементовъ по k.

Можно еще замътить, что, какъ по свойству обыкновенныхъ сочетаній, $\mathbf{C}_{m+k-1}^k = \mathbf{C}_{m+k-1}^{m-1}$, то

$$\Gamma_m^k = C_{m+k-1}^{m-1} \cdot$$

Первая формула удобнѣе для случаевъ, когда k < m-1, вторая—въ противныхъ случаяхъ.

Нижеследующее, иное, доказательство дано профессоромъ Валецкимъ.

Найти число сочетаній съ повтореніями изъ m буквъ a, b, c, . . . , l порядка k. Всякое такое сочетаніе m. б. изображено одночленомъ a^{α} b^{β} . . . b, гдѣ α , β , . . . , λ суть m цѣлыхъ, положительныхъ или равныхъ нулю, чиселъ, которыхъ сумма =k. Всѣхъ сочетаній будетъ столько, сколькими способами можно распредѣлить k единицъ между m числами, нульными или положительными. Чтобы представить одно изъ такихъ распредѣленій, расположимъ въ рядъ m-1 какихъ-либо знаковъ, напр., 0; затѣмъ напишемъ единицы числа α передъ первымъ 0, единицы β въ первомъ промежуткъ и т. д., наконецъ, единицы числа λ за послѣднимъ 0; не ставя ничего, если показатель есть нуль. Такимъ образомъ получатся группы въ родѣ: 0 . 110 . . . 01, состоящія изъ k единицъ и m-1

раздѣлительныхъ знаковъ. Сочетаній столько, сколько группъ этого рода, а число этихъ группъ есть число перестановокъ изъ m+k-1 буквъ, въ числѣ которыхъ находится k единицъ и m-1 значковъ 0. Такимъ образомъ, обозначая искомое число сочетаній знакомъ Γ_m^k , получимъ:

$$\Gamma_{m}^{k} = \frac{1 \cdot 2 \cdot 3 \cdot \dots (m+k-1)}{1 \cdot 2 \cdot 3 \cdot \dots (m-1) \times 1 \cdot 2 \cdot 3 \cdot \dots k} \cdot \dots (1)$$

Эту формулу можно представить въ другомъ видъ, сокративъ на $1\cdot 2\cdot 3\cdot \cdot \cdot (m-1);$ найдемъ

$$\Gamma_m^k = \frac{m(m+1)(m+2) \cdot \cdot \cdot (m+k-1)}{1 \cdot 2 \cdot 3 \cdot \cdot \cdot \cdot k} \cdot \cdot \cdot (2).$$

Напр., число тройныхъ сочетаній съ повтор еніями изъ 4 элементовъ будетъ $\Gamma_4^3 = \frac{4}{1} \cdot \frac{5 \cdot 6}{\cdot 2 \cdot 3} = 20.$

710. Иногда можно упрощать опредъление числа сочетаний съ повторениями при помощи соотношения:

$$\Gamma_m^k = \Gamma_{k+1}^{m-1} \cdot \cdot \cdot (3).$$

Въ самомъ дѣлѣ, на основаніи формулы (1) имѣемъ

$$\Gamma_{m}^{k} = \frac{1 \cdot 2 \cdot 3 \cdot \ldots \cdot (m+k-1)}{1 \cdot 2 \cdot \ldots \cdot (m-1) \cdot 1 \cdot 2 \cdot \ldots \cdot k} \quad \text{if} \quad \Gamma_{k+1}^{m-1} = \frac{1 \cdot 2 \cdot 3 \cdot \ldots \cdot (m+k-1)}{1 \cdot 2 \cdot \ldots \cdot (m-1) \cdot 1 \cdot 2 \cdot \ldots \cdot k}$$

а эти дроби равны.

Hanp.,
$$\Gamma_3^{10} = \Gamma_{11}^2 = \frac{11 \cdot 12}{1 \cdot 2} = 66$$
.

711. ПРИМБРЪ. На сколько способовъ могутъ вскрыться 2, 3, . . . игральныя кости?

Двѣ кости могуть вскрыться на столько способовъ, сколько существуеть парныхъ сочетаній съ повтореніями изъ 6 элементовъ, т.-е. на $\Gamma_6^2 = \frac{6 \cdot 7}{1 \cdot 2} = 21$ способъ.

Три кости кости могутъ вскрыться на $\Gamma_6{}^3 = \frac{6 \cdot 7 \cdot 8}{1 \cdot 2 \cdot 3}$ способовъ и т. д.

ГЛАВА XLIV.

Биномъ Ньютона.

Выводъ формулы бинома Ньютона для цѣлаго положительнаго показателя. —Свойства этой формулы. —Степень полинома. —Ариеметическій треугольникъ Паскаля.

712. Произведеніе биномовъ (x+a)(x+b) . . . (x+h)(x+i). Прямымъ умноженіемъ находимъ:

1.
$$(x+a)(x+b) = x^2 + a | x + ab;$$

+ $b |$

2.
$$(x+a)(x+b)(x+c) = x^3 + a \begin{vmatrix} x^2 + ab \end{vmatrix} x + abc;$$

+ $ac + bc \end{vmatrix}$

3.
$$(x+a)(x+b)(x+c)(x+d) = x^4 + a \begin{vmatrix} x^3 + ab \end{vmatrix} x^2 + abc \begin{vmatrix} x + abcd \end{vmatrix} + abcd + abcd$$

и т. д.

Внемательное разсмотрѣніе этихъ произведеній обнаруживаетъ слѣдующіе законы ихъ состава:

- 1) Число членовъ каждаго произведенія единицею больше числа перемножаемыхъ биномовъ.
- 2) Каждое произведеніе расположено по убывающимъ степенямъ общей буквы x биномовъ, причемъ: показатель буквы x въ первомъ членѣ равенъ числу перемножаемыхъ биномовъ; затѣмъ показатели x идутъ постепенно уменьшаясь на 1, до послѣдняго члена, который не содержитъ буквы x, или, что тоже, содержитъ x въ *нулевой* степени.
- 3) Коэффиціенть перваго члена равень 1; коэф. 2-го члена равень сумм'в вторыхь членовь биномовь, или, что тоже, сумм'в сочетаній перваго порядка изъ вторыхь членовь; коэф. третьяго члена равень сумм'в двойныхь сочетаній изъ вторыхь членовь; коэф. четвертаго члена— сумм'в тройныхь сочетаній изъ вторыхь членовь, и т. д. Наконець, посл'єдній члень равень произведенію вторыхь членовь всёхъ биномовъ.

Докажемъ общность этого закона. Для этого, допустивъ, что законъ въренъ для m-1 бинома, докажемъ, что онъ останется въренъ и для произведенія, содержащаго однимъ биномомъ больше, т.-е. для m биномовъ.

Итакъ, пусть будуть x+a, x+b, x+c, . . . , x+h, x+i, тъ m-1 биномовъ, для которыхъ, по допущению, вышеуказанный законъ въренъ. Обозначимъ символами: S_1 — сумму вторыхъ членовъ этихъ биномовъ, S_2 — сумму двойныхъ сочетаній изъ нихъ, S_3 — сумму тройныхъ сочетаній, вообще, S_k — сумму сочетаній k-го порядка, и S_{m-1} — произведеніе всѣхъ вторыхъ членовъ. По допущенію, произведеніе этихъ m-1 биномовъ дастъ:

$$(x+a)(x+b)(x+c) \dots (x+h)(x+i) = x^{m-1} + S_1 x^{m-2} + S_2 x^{m-3} + S_3 x^{m-4} + \dots + S_{k-1} x^{m-k} + S_k x^{m-k-1} + \dots + S_{m-1}.$$

Введя m-го множителя x+l, найдемъ отсюда:

$$(x+a)(x+b) \dots (x+i)(x+l) = x^{m} + S_{1} \begin{vmatrix} x^{m-1} + S_{2} \\ + l \end{vmatrix} x^{m-2} + S_{1} \begin{vmatrix} x^{m-2} + S_{1} \\ + S_{1} \end{vmatrix} x^{m-2} + S_{2} \begin{vmatrix} x^{m-3} + S_{1} \\ + S_{2} \end{vmatrix} x^{m-3} + S_{2} \begin{vmatrix} x^{m-k} + S_{1} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{1} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} + S_{2} \\ + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \end{vmatrix} x^{m-k} + S_{2} \begin{vmatrix} x^{m-k} +$$

1. Видимъ, что показатель буквы x въ первомъ числѣ равенъ числу m перемножаемыхъ биномовъ, что въ слѣдующихъ членахъ показатели буквы x

идуть, послѣдовательно уменьшаясь на 1, до послѣдняго члена, гдѣ этотъ показатель есть нуль, т.-е. гдѣ x не входить.

Изъ закона показателей прямо слѣдуетъ, что число членовъ произведенія равно т 1, т.-е. на единицу больше числа биномовъ.

3. Коэффиціентъ перваго члена есть 1.

Коэф. втораго члена составленъ изъ суммы S_1 вторыхъ членовъ первыхъ m-1 биномовъ, сложенной со вторымъ членомъ, l, m-го бинома; слъд. онъ равенъ суммъ вторыхъ членовъ всъхъ m биномовъ.

Коэф. третьяго члена составляется изъ суммы S_2 двойныхъ сочетаній вторыхъ членовъ m-1 первыхъ биномовъ, сложенной съ произведеніемъ S_1l суммы вторыхъ членовъ этихъ же m-1 биномовъ на второй членъ l послёдняго m-го бинома; другими словами, этотъ коэф. составленъ изъ суммы такихъ двойныхъ сочетаній m буквъ, въ которыя не входитъ l, — сумма двойныхъ сочетаній m буквъ, въ которыя входитъ l; а это даетъ полную сумму двойныхъ сочетаній изъ m буквъ.

Коэф. червертаго члена равенъ суммъ S_3 тройныхъ сочетаній изъ вторыхъ членовъ первыхъ m-1 биномовъ, сложенной съ произведеніемъ S_2l суммы двойныхъ сочетаній тѣхъ же буквъ на новую букву l введеннаго бинома; другими словами, этотъ коэф. составленъ изъ суммы тройныхъ сочетаній вторыхъ буквъ m биномовъ, сочетаній, не содержащихъ l, + сумма тройныхъ сочетаній изъ тѣхъ же буквъ, но содержащихъ l; это даетъ полную сумму тройныхъ сочетаній m буквъ.

Вообще, коэф. при x^{m-k} , или коэф. (k+1)-го члена, составляется изъ суммы S_k сочетаній k-го порядка вторыхъ членовъ первыхъ m-1 биномовъ, + произведеніе S_{k-1} . l суммы сочетаній (k-1)-го порядка изъ тѣхъ же членовъ на второй членъ l новаго бинома; т.-е. этотъ коэф. слагается изъ суммы сочетаній k-го пор. вторыхъ буквъ m биномовъ, сочетаній, не содержащихъ l, + сумма сочетаній k-го порядка изъ тѣхъ же буквъ, но содержащихъ l; это даетъ полную сумму k-хъ сочетаній m буквъ.

Наконецъ, такъ какъ S_{m-1} есть произведеніе вторыхъ членовъ m-1 первыхъ биномовъ, то S_{m-1} . l есть произведеніе вторыхъ членовъ m биномовъ.

Итакъ, законъ, допущенный для m-1 биномовъ, оказывается вѣрнымъ и для произведенія, содержащаго однимъ биномомъ больше. Но мы непосредственно доказали его для двухъ, трехъ и четырехъ биномовъ, слѣд. онъ вѣренъ и для 5; будучи вѣрнымъ для 5, вѣренъ и для 6 биномовъ, и т. д.; слѣд. онъ вѣренъ для какого угодно числа биномовъ.

713. Формула бинома. - Итакъ, имвемъ тождество:

$$(x+a)(x+b)(x+c)\dots(x+i)(x+l) = x^m + S_1 x^{m-1} + S_2 x^{m-2} + S_3 x^{m-3} + \dots + S_k x^{m-k} + \dots + S_m \cdot \dots \cdot (1)$$

полагая, что число биномовъ есть т. При этомъ:

а какъ всёхъ слагаемыхъ здёсь m, то $S_1 = ma$.

 $S_2=a^2+a^2+a^2+\ldots+a^2;$ причемъ слагаемыхъ здѣсь столько, сколько двойныхъ сочетаній изъ m элементовъ, т.-е. $\frac{m(m-1)}{1\cdot 2};$ слѣдовательно, $S_2=\frac{m(m-1)}{1\cdot 2}$. $a^2.$

 $S_3 = a^3 + a^3 + \dots + a^3$; причемъ a^3 повторяется слагаемымъ столько разъ, сколько есть тройныхъ сочетаній изъ m элементовъ, т.-е. $\frac{m(m-1)(m-2)}{1\cdot 2\cdot 3}$; такъ что $S_3 = \frac{m(m-1)(m-2)}{1\cdot 2\cdot 3}a^3$.

Вообще, $S_k = a^k + a^k + \ldots + a^k$; причемъ слагаемымъ a^k берется столько разъ, сколько есть сочетаній k-го порядка изъ m элементовъ, т.-е.

$$\frac{m (m-1) (m-2) \dots (m-k+1)}{1 \dots 2 \dots 3 \dots k};$$
 и слъд., $S_k = \frac{m (m-1) \dots (m-k+1)}{1 \dots 2 \dots 3 \dots k} \cdot a^k$.

Наконецъ, $S_m = a$. a . a . . . a, гдb a повторяется множителемъ b разъ; слbд, $S_m = a^m$.

Такимъ образомъ, тождество (1) беретъ видъ:

$$(x+a)^{m} = x^{m} + max^{m-1} + \frac{m(m-1)}{1 \cdot 2} a^{2}x^{m-2} + \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3} a^{3}x^{m-3} + \cdots$$

$$\cdot \cdot \cdot + \frac{m(m-1)(m-2) \cdot \cdot \cdot \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot \cdot \cdot \cdot k} a^{k}x^{m-k} + \cdots + a^{m}.$$

Это и есть знаменитая *Нъютонова формула бинома*; пока она доказана нами для случая возвышенія бинома въ какую угодно степень *иплаго положительнаго* порядка. Вторая часть ея называется *разложеніемъ* первой.

714. Эйлерово деназательство формулы бинома. — Приводимъ доказательство формулы разложенія $(a+b)^m$, независимое отъ теоріи соединеній. Оно дано великимъ аналистомъ XVIII вѣка Эйлеромъ. Замѣтимъ, что если въ биномѣ a+b вынести за скобки a, то найдемъ

$$(a+b)^m = \left[a\left(1+\frac{b}{a}\right)\right]^m = a^m\left(1+\frac{b}{a}\right)^m = a^m(1+x)^m,$$

положивъ $\frac{b}{a} = x$. Вопросъ приводится такимъ образомъ къ разложенію $(1+x)^m$.

Въ своемъ доказательствъ Эйлеръ беретъ исходнымъ пунктомъ слъдующее тождество. Взявъ произведеніе п биномовъ

$$f(x) = (1 + ax)(1 + a^2x)(1 + a^3x) \dots (1 + a^nx) \dots (1),$$

подставимъ ах вмѣсто х; найдемъ

$$f(ax) = (1 + a^2x)(1 + a^3x)(1 + a^4x) \cdot (1 + a^nx) \cdot (1 + a^{n+1}x);$$

а помноживъ обѣ части на 1 + ax, имѣемъ

$$(1+ax) f(ax) = (1+ax)(1+a^2x) \dots (1+a^nx) \dots (1+a^{n+1}x)$$

или

$$(1+ax) \cdot f(ax) = (1+a^{n+1}x) \cdot f(x)$$
 (2)

Если перемножить n биномовъ (1), то, очевидно, получится многочленъ, низшій членъ котораго будетъ 1, а высшій будеть содержать x^n . Расположивъ его члены по восходящимъ степенямъ x, получимъ

$$f(x) = 1 + \Lambda_1 x + \Lambda_2 x^2 + \dots + \Lambda_n x^n, \dots (3),$$

и все дёло сводится къ нахожденію коэффиціентовъ A_1 , A_2 , . . . , A_n . Для этого въ тождествё (2) замёнимъ f(ax) и f(x) ихъ разложеніями, выполнимъ умноженіе и расположимъ члены по восходящимъ степенямъ x; такимъ образомъ получится тождество

$$\begin{vmatrix}
1 + A_{1}a & x + A_{2}a^{2} & x^{2} + \dots + A_{p}a^{p} & x^{p} + \dots \\
+ a & + A_{1}a^{2} & + A_{p-1}a^{p}
\end{vmatrix} x^{p} + \dots + A_{p-1}a^{p} = 1 + A_{1} + A_{1}a^{p} + A_{2} + A_{1}a^{n+1} + A_{1}a^{n+1} = 1 + A_{1}a^{n+1} + A_{1}a^{n+1} = 1 + A_{$$

Приравняемъ теперь коэффиціенты при одинаковыхъ степеняхъ x; для коэффиціентовъ при x^p найдемъ равенство

$$\Lambda_p a^p + \Lambda_{p-1} a^p = \Lambda_p + \Lambda_{p-1} a^{n+1},$$

изъ котораго имфемъ

$$\Lambda_p = \Lambda_{p-1} \cdot \frac{a^{n+1} - a^p}{a^p - 1}.$$

Подагая здёсь $p=1, 2, 3, \ldots, p$, находимъ

$$\begin{split} A_1 &= \frac{a^n - 1}{a - 1} \cdot a \\ A_2 &= A_1 \cdot \frac{a^{n - 1} - 1}{a^2 - 1} \cdot a^2 \\ A_3 &= A_2 \cdot \frac{a^{n - 2} - 1}{a^3 - 1} \cdot a^3 \\ & \vdots \\ A_{p - 1} &= A_{p - 2} \cdot \frac{a^{n - p + 2} - 1}{a^{p - 1} - 1} \cdot a^{p - 1} \\ A_p &= A_{p - 1} \cdot \frac{a^{n - p + 1} - 1}{a^p - 1} \cdot a^p, \end{split}$$

Перемножая эти равенства, сокращая об'в части на A_1 . A_2 . . . A_{p-1} и зам'вчая, что a^1 . a^2 . a^3 . . . $a^p=a^{1+2+3+\cdots+p}=a^{\frac{1}{2}p^{(p+1)}}$, найдемъ

$$\Lambda_{p} = \frac{a^{n}-1}{a-1} \cdot \frac{a^{n-1}-1}{a^{2}-1} \cdot \frac{a^{n-2}-1}{a^{3}-1} \cdot \cdot \cdot \cdot \frac{a^{n-p+1}-1}{a^{p}-1} \cdot a^{\frac{1}{2}p^{(p+1)}}.$$

Пеложимъ теперь a=1; A_p будетъ представлять въ этомъ случав произведеніе p дробей, изъ коихъ каждая обращается въ $\frac{0}{0}$. Но, сокращая каждую на a=1 и полагая затъмъ a=1, найдемъ ихъ истинныя значенія, а именно

Слѣдовательно

$$\Lambda_{p} = \frac{n(n-1)(n-2) \cdot (n-p+1)}{1 \cdot 2 \cdot 3 \cdot (n-p+1)}$$

Полагая здёсь $p=1, 2, 3, \ldots, n$, найдемъ всё коэффиціенты A_1 , A_2 , A_3 , . . . , A_n разложенія (3), гдё первая часть, f(x), есть произведеніе $(1+ax)(1+a^2x)(1+a^3x)$. . . $(1+a^nx)$, обращающееся при $a=\frac{1}{2}1$ въ $(1+x)^n$. Такимъ образомъ, равенство (3) даетъ

$$(1+x)^n = 1 + \frac{n}{1}x + \frac{n(n-1)}{1 \cdot 2}x^2 + \dots + \frac{n(n-1) \cdot \dots \cdot (n-p+1)}{1 \cdot 2 \cdot \dots \cdot p}x^p + \dots \cdot x^n$$

Если подставить сюда обратно $\frac{b}{a}$ вмѣсто x, то получится выше найденное разложеніе $(a + b)^n$.

- **715.** Свойства формулы бинома. Формула бинома [беремъ разложеніе $(x+a)^m$] обладаеть слѣдующими замѣчательными свойствами:
- I. Члены ея расположены по убывающимъ степенямъ буквы x и [по возрастающимъ буквы a, причемъ показатели буквы x идутъ, послѣдовательно уменьшаясь на 1, начиная отъ m и до нуля (въ послѣднемъ членѣ), а показатели буквы a идутъ, послѣдовательно увеличиваясь на 1, отъ 0 (въ первомъчленѣ) до m; сумма же показателей при x и a постоянна и равна въ каждомъчленѣ показателю m степени бинома.
- П. Число членовъ равно т + 1, т.-е. единицею больше показателя бинома: это непосредственно видно изъ закона показателей.
 - III. Коэффиціенты бинома суть:

$$1, m, \frac{m(m-1)}{1 \cdot 2}, \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3}, \dots, \frac{m(m-1)\dots(m-k+1)}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k}, \dots, m, 1,$$

т.-в. коэффиціент перваго члена равент 1, а коэффиціенты членовт, начиная со второго, суть числа сочетаній изт т элементовт порядка, равнаго числу предшествующих членовт.

IV. Обыкновенно (k+1)-й членъ, формула котораго есть

$$T_{k+1} = \frac{m(m-1)(m-2) \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot (k-1)k} a^k x^{m-k},$$

4000000

называется общимо членомо разложенія, потому что изъ него можно получить всё члены разложенія, начиная со 2-го, полагая к равнымъ послёдовательно 1, 2, 3, 4, . . . , т. Въ самомъ дёлё, полагая

k=1, находимъ Т $_2=rac{m}{1}\,ax^{m-1}$, а это есть второй членъ;

$$k=2,$$
 » $T_3=\frac{m(m-1)}{1\cdot 2}a^2x^{m-2}$, т.-е. третій членъ;

$$k=3$$
, » $T_4=\frac{m(m-1)\,(m-2)}{1\cdot 2\cdot 3}\,a^3x^{m-3}$, т.-е. четвертый членъ;

$$k=m$$
, » $T_{m+1}=rac{m(m-1)\,(m-2)\,\ldots\,2\,\cdot\,1}{1\,\cdot\,2\,\cdot\,\ldots\,(m-1)\,\cdot\,m}\,a^mx^0=a^m;$ а это — по-

Такимъ образомъ для полученія изъ общаго члена—какого угодно члена разложенія нужно только положить k—числу членовъ, предшествующихъ опредбляемому.

V. Коэффиціенты членовь крайнихь и равно-удаленныхь от крайнихь равны между собою. Вь самомь дѣлѣ, коэф-ты 1-го и послѣдняго члена равны 1. Затѣмъ, возьмемъ члены: k+1-й отъ начала и k+1-й отъ конца. По свойству III, коэффиціентъ перваго изъ этихъ членовъ равенъ числу сочетаній k-го порядка изъ m элементовъ, т.-е. C_m^k . Замѣтивъ, что отъ послѣдняго до k+1-го члена отъ конца включительно имѣется k+1 членъ, а всѣхъ членовъ m+1, заключаемъ что (k+1)-му члену отъ конца предшествуетъ (m+1)-(k+1) или m-k членовъ, а потому его коэф., по пунк. III, равенъ C_m^{m-k} . Но мы знаемъ, что $C_m^k=C_m^{m-k}$ (§ 705, I).

VI. Если показатель m есть число четное u=2p, то число членовъ разложенія будеть нечетное 2p+1, а потому въ срединѣ разложенія будеть коэффиціенть не повторяющійся, съ обѣихъ сторонъ котораго коэффиціенты равны и расположены въ обратномъ порядкѣ. Очевидно, въ этомъ случаѣ придется вычислить p+1 коэффиціентъ.

Если же показатель m есть число нечетное, напр., 2p+1, то число членовь будеть четное и =2p+2; коэффиціенты второй половины будуть тіже, что и въ первой, но расположены въ обратномъ порядкъ, а въ срединъ разложенія находится рядомъ два равныхъ коэффиціента. Вычислить придется половину, (p+1), всъхъ коэффиціентовъ.

VII. Вычисленіе членовъ разложенія слѣдуєть вести по слѣдующему правилу. Подставивъ въ формулу k+1-го члена

$$T_{k+1} = \frac{m(m-1) \cdot \ldots (m-k+2) (m-k+1)}{1 \cdot 2 \cdot 3 \cdot \ldots (k-1) \cdot k} a^k x^{m-k} \cdot \cdots (1)$$

k-1 витсто k, на основаніи п. IV, найдемъ k-ый членъ

$$T_{k} = \frac{m(m-1) \cdot \dots \cdot (m-k+2)}{1 \cdot 2 \cdot 3 \cdot \dots \cdot (k-1)} a^{k-1} x^{m-k+1} \cdot \dots \cdot (2)$$

Разделивъ (1) на (2), получимъ

$$\frac{\mathbf{T}_{k+1}}{\mathbf{T}_k} = \frac{m-k+1}{k} \times \frac{a}{x}$$
, откуда $\mathbf{T}_{k+1} = \mathbf{T}_k \times \frac{m-k+1}{k} \times \frac{a}{x} \cdot \cdot \cdot (3)$.

Итакъ: чтобы изъ k-го члена вывести (k+1)-й членъ, надо коэффиціентъ k-го помножить на показателя m-k+1 буквы x въ этомъ членъ u раздълить на число k членовъ, предшествующихъ опредъллемому; затьмъ, показателя буквы a увеличить на 1, а показателя буквы x уменъшить на 1.

Примъры. 1) Разложить
$$(x+a)^7$$
.

Число членовъ = 7+1=8; поэтому вычисляемъ 4 коэффиціента, а для другой половины разложенія ставимъ тѣ же коэф-ты въ обратномъ порядкѣ. Найдемъ, примѣняя правило VII, первые четыре члена: $x^7+7ax^6+\frac{7\cdot 6}{2}a^2x^5+\frac{7\cdot 6\cdot 5}{2\cdot 3}a^3x^4$, или $x^7+7ax^6+21a^2x^5+35a^3x^4$. Все разложеніе будетъ:

$$(x+a)^7 = x^7 + 7ax^6 + 21a^2x^5 + 35a^3x^4 + 35a^4x^3 + 21a^5x^2 + 7a^6x + a^7$$

2) Разложить $(x+a)^8$.

Всёхъ членовъ 9; вычисляемъ 5 первыхъ: $x^8 + 8ax^7 + \frac{8 \cdot 7}{2}a^2x^6 + \frac{8 \cdot 7 \cdot 6}{2 \cdot 3}a^3x^5 + \frac{8 \cdot 7 \cdot 6 \cdot 5}{2 \cdot 3 \cdot 4}a^4x^4$, или $x^8 + 8ax^7 + 28a^2x^6 + 56a^3x^5 + 70a^4x^4$. Все разложение будетъ

$$(x+a)^8 = x^8 + 8ax^7 + 28a^2x^6 + 56a^3x^5 + 70a^4x^4 + 56a^5x^3 + 28a^6x^2 + 8a^7x + a^8$$
.

VIII.—Коэффиціенты идуть увеличиваясь до средины разложенія, а затьмь уменьшаются.

Соотношеніе (3) пунк. VII показываеть, что коэффиціенть k+1-го члена получается изь коэф-та k-го члена умноженіемь на дробь $\frac{m-k+1}{k}$. Слѣд., когда этоть множитель >1, коэффиціенть (k+1)-й будеть больше k-го; когда $\frac{m-k+1}{k}$ будеть =1, оба коэф-та будуть равны; наконець, при $\frac{m-k+1}{k} < 1$ послѣдующій коэф-ть будеть < предшествующаго. Опредѣленіе, при какихь k множитель $\frac{m-k+1}{k}$ будеть >1, приводится къ рѣшенію, относительно k, неравенства

$$\frac{m-k+1}{k} > 1$$
, откуда, зам'вчая, что $k > 0$, им'вемъ: $k < \frac{m+1}{2} \cdot \cdot \cdot (1)$.

Различаемъ два случая: т — число четное, т — нечетное.

Первый случай. — Пусть m число четное u=2p. Всёхъ членовъ въ разложени будеть 2p+1; одинъ изъ нихъ занимаетъ среднее м'єсто: тотъ, передъ которымъ находится p членовъ и за которымъ сл'єдуетъ p членовъ, т.-е. p+1-й. Подставивъ въ нер. (1) 2p вм'єсто m, найдемъ

$$k$$

k есть число *чльлое*, и оно должно быть меньше $p+\frac{1}{2}$; это можеть быть при $k=0,1,2,3,\ldots$, p: т.-е. коэффиціенты возрастають оть начала до p+1-го включительно, т.-е. до *средняго*, который и будеть *наибольшій*. Изъ п. V заключаемь, что дальнѣйшіе коэф-ты будуть идти уменьшаясь до конца разложенія. Итакъ, въ срединѣ разложенія находится *одинъ* членъ съ *наибольшимъ* коэффиціентомъ.

Второй случай.— Пусть m—число нечетное и =2p+1. Число членовъ разложенія будеть 2p+2, такъ что оно распадается на двѣ половины по p+1 коэффиціенту въ каждой. Неравенство (1) даетъ

$$k ,$$

откуда слѣдуеть, что для полученія возрастающихь коэффиціентовъ надо давать k значенія $0,1,2,\ldots,p$; т.-е. коэффиціенты идуть возрастая въ первой половинь строки. Если затѣмъ дадимъ k значеніе p+1, для вычисленія перваго коэф-та второй половины разложенія, то множитель $\frac{m-k+1}{k}$ обратится въ 1; слѣд. (p+2)-й коэф. = (p+1)-му (что слѣдуеть и изъ пун. V).

Итакъ, при *т* нечетномъ, въ срединѣ разложенія находятся два равные коэффиціента рядомъ, большіе остальныхъ.

IX. Сумма вспхъ коэффиціентовъ разложенія $(x+a)^m$ всегда $= 2^m$. Въ самомъ дѣлѣ, положивъ въ формулѣ бинома x=a=1, замѣтимъ, что первая часть обратится въ 2^m ; а во второй части всѣ степени буквъ a и x обратятся въ 1, такъ что въ этой части останется сумма коэффиціентовъ; именно:

$$2^{m} = 1 + \frac{m}{1} + \frac{m(m-1)}{1 \cdot 2} + \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3} + \cdots + 1.$$

Примъчаніе. Зам'єтивъ, что коэффиціенты, начиная со второго, суть числа сочетаній изъ т элементовъ порядковъ 1-го, 2-го, . . . , т-го, и перенеся 1 въ первую часть, можемъ предыдущее равенство написать въ вид'є:

$$2^m - 1 = C_m^1 + C_m^2 + C_m^3 + \dots + C_m^m$$

Это значить, что полное число сочетаній изъ m элементовъ, порядковъ отъ 1-го до m-го, равно 2^m-1 .

Х. Разложеніе $(x-a)^m$ получается изъ $(x-a)^m$ подстановкою (-a) вибсто a; такимъ образомъ

$$(x-a)^{m} = [x+(-a)]^{m} = x^{m} + m(-a)x^{m-1} + \frac{m(m-1)}{1 \cdot 2}(-a)^{2}x^{m-2} + \cdots + (-a)^{m} = x^{m} - max^{m-1} + \frac{m(m-1)}{1 \cdot 2}a^{2}x^{m-2} - \cdots + a^{m} \cdot \cdots \cdot (a).$$

Очевидно, всѣ члены съ четными степенями (— a) дадутъ знакъ +, съ нечетными же знакъ -; поэтому знаки разложенія чередуются. Послѣднему члену при m четномъ предшествуетъ (+), при m нечетномъ (-). Общій членъ будетъ

$$T_{k+1} = \pm \frac{m(m-1) \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot k} a^k x^{m-k},$$

гдѣ нужно брать знакъ + при k четномъ, и - при k нечетномъ. Но если замѣтимъ, что -a=-1. a, откуда $(-a)^k=(-1)^k$. a^k и что это произведеніе само собою принимаетъ знакъ (+) при k четномъ и (-) при нечетномъ k, то, очевидно, цѣлесообразнѣе дать общему члену видъ

$$T_{k+1} = + (-1)^k \cdot \frac{m(m-1) \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot k} \cdot a^k x^{m-k},$$

подъ которымъ онъ самъ собою принимаетъ надлежащій знакъ соотвѣтственно всякому частному значенію k.—Подобно этому и послѣднему члену, $\pm a^m$, цѣлесообразнѣе дать видъ: $+(-1)^m$. a^m .

Такъ, общій членъ разложенія $(1-x)^9$ будеть

$$T_{k+1} = (-1)^k \cdot \frac{9 \cdot 8 \cdot \cdot \cdot (10 - k)}{1 \cdot 2 \cdot \cdot \cdot \cdot k} x^k.$$

XI. Если въ формулѣ (а) положить x = a = 1, то она дастъ

$$0=1-m+\frac{m(m-1)}{1\cdot 2}-\frac{m(m-1)(m-2)}{1\cdot 2\cdot 3}+\cdots$$

или, собравъ положительные члены въ одной части, а отриц. въ другой:

$$1 + \frac{m(m-1)}{1 \cdot 2} + \frac{m(m-1)(m-2)(m-3)}{1 \cdot 2 \cdot 3 \cdot 4} + \dots = m + \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3} + \dots$$

т.-е. сумма коэффиціентов нечетных мпсть равна суммь коэффиціентовь четных мьсть.

Примъчание. Написавъ последнее равенство въ виде

$$1 + C_m^2 + C_m^4 + C_m^6 + \dots = C_m^1 + C_m^3 + C_m^5 + \dots$$

заключаемъ: если изъ *m* предметовъ составить сочетанія всёхъ порядковъ отъ 1-го до *m*-го включительно, то число сочетаній, въ составъ которыхъ входитъ нечетное число предметовъ, единицею больше числа сочетаній четнаго порядка.

 \nearrow 716. Задача І.—Pазложить $(7a^2b - 3ab^2)^5$.

Положивъ $7a^2b = u$, $3ab^2 = v$, имѣемъ:

$$(u-v)^5 = u^5 - 5vu^4 + \frac{5\cdot 4}{2}v^2u^3 - \frac{5\cdot 4}{2}v^3u^2 + 5v^4u - v^5.$$

Подставивъ вмѣсто u и v ихъ величины и выполнивъ вс \dot{v} вычисленія, найдемъ:

 $(7a^2b - 3ab^2)^3 = 16807a^{10}b^3 - 36015a^9b^6 + 30870a^8b^7 - 13230a^7b^8 + 2835a^8b^9 - 243a^3b^{10}$

Задача II, Найти седьмой члень разложенія $(a^2+3x^5)^{19}$? Искомый члень $=\mathbb{C}_{19}^6$, $(3x^5)^6$, $(a^2)^{13}=19779228$ x^{30} a^{26} .

Задача III. Найти 12-й члень разложенія $(2-a^2)^{15}$. Искомый члень $=C_{15}^{11}(-a^2)^{11}$. $2^4=C_{15}^4$. 16. $(-a^{22})=-21840a^{22}$.

Задача IV. Найти поэффиціенть при x^{18} вт разложеніи $(ax^4-bx)^9$? Данное выр. $=\left[ax^4\left(1-\frac{b}{ax^3}\right)\right]^9=a^9x^{86}\left(1-\frac{b}{ax^3}\right)^9$, и какъ a^9x^{86} будеть множителемъ каждаго члена разложенія $\left(1-\frac{b}{ax^3}\right)^9$, то нужно найти въ этомъ разложеніи коэффиціенть члена, содержащаго $\frac{1}{x^{18}}$, или $\left(\frac{1}{x^3}\right)^6$, т.-е. 7-го чл. Такимъ образомъ, искомый коэффиціенть $=a^9$. C_9^6 . $\left(\frac{b}{a}\right)^6=84a^3b^6$.

Задача V. Найти коэффиціенть при x^r въ разложеніи $\left(x-\frac{1}{x^2}\right)^m$. Пусть x^r встрівчается въ k+1-мъ членів. Этоть членів =

$$= C_m^k$$
 , x^{m-k} . $\left(-\frac{1}{x^2}\right)^k = (-1)^k$. C_m^k . x^{m-3k} ;

но въ немъ должно быть x^r , слѣд. m-3k=r, откуда $k=\frac{m-r}{3}$. Итакъ, искомый коэффиціентъ $=(-1)^{\frac{m-r}{3}}$. С $_m^{\frac{m-r}{3}}$, что можно представить въ формъ

$$(-1)^{\frac{m-r}{3}} \cdot \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots \frac{m-r}{3} \cdot 1 \cdot 2 \cdot \dots \frac{2m+r}{3}}$$

Задача VI. Найти численно-наибольшій члень въ разложеніи $(x+a)^n$. k+1-ый члень получается изъ k-го умноженіемь посл'ядняго на

$$\frac{n-k+1}{k} \cdot \frac{a}{x}$$
, T.-e. Ha $\left(\frac{n+1}{k} - 1\right) \cdot \frac{a}{x}$

Множитель $\frac{n+1}{k}-1$, очевидно, уменьшается по мѣрѣ возрастанія k; слѣд. и численное значеніе $\left(\frac{n+1}{k}-1\right)\cdot\frac{a}{x}$ уменьшается при возрастаніи k, а потому k+1-ый чл. не всегда будеть больше k-го. Если $\frac{n-k+1}{k}\cdot\frac{a}{x}$ при нѣкоторомь k будеть меньше 1, то k+1-й чл. будеть меньше k-го. Слѣд., чтобы k-й члень быль численно большій, необходимо должно быть

$$\frac{n-k+1}{k} \cdot \frac{a}{x} < 1$$
 H $\frac{n-(k-1)+1}{k-1} \cdot \frac{a}{x} > 1$,
$$k > \frac{n+1}{1+\frac{x}{a}}$$
 H $k < \frac{n+1}{1+\frac{x}{a}} + 1$.

т.-е.

Если k будеть $=\frac{n+1}{1+\frac{x}{a}}$, тогда будеть $\frac{n-k+1}{k}\cdot\frac{a}{x}=1$ и слёд. будеть не

odunо наиб. члена, а два, k-ый и k+1-ый, которые будутъ равны между собою.

Такъ какъ мы ищемъ наибольшій по *численному* значенію членъ, то наше разсужденіе одинаково прим'єнимо и къ разложенію $(x-a)^n$, такъ что въ част-

ныхъ примёрахъ нётъ надобности обращать вниманія на знакъ второго члена бинома. Само собою разумётся, что удобнёе каждый примёръ рёшать независимо отъ общихъ формулъ.

 Π_{P} н м π_{P} π_{D} 1-й, Найти наибольшій члень разложенія $(1+4x)^8$, если

 $x=\frac{1}{3}$

k-ый членъ будеть наибольшимъ, если будеть $rac{\mathrm{T}_{k+1}}{\mathrm{T}_k} \! < \! 1$ и $rac{\mathrm{T}_k}{\mathrm{T}_{k+1}} \! > \! 1$. Такъ какъ

$$\mathbf{T}_{k+1} = \frac{8-k+1}{k} \cdot 4x \cdot \mathbf{T}_k \quad \mathbf{H} \quad \mathbf{T}_k = \frac{8-(k-1)+1}{(k-1)} \cdot 4x \cdot \mathbf{T}_{k-1},$$

то д. б. удовлетворены неравенства

$$\frac{9-k}{k} \cdot \frac{4}{3} < 1$$
 If $\frac{10-k}{k-1} \cdot \frac{4}{3} > 1$,

изъ которыхъ найдемъ: $\frac{43}{7} > k > \frac{36}{7}$. Слѣдовательно, наибольшій членъ будетъ шестой. Величина его =

$$C_8^5 \cdot \left(\frac{4}{3}\right)^5 = C_8^3 \cdot \left(\frac{4}{3}\right)^5 = \frac{57344}{243}$$

Примъръ 2-й. Найти наибольшій члень разложенія $(3-2x)^9$, если x=1.

$$T_{k+1} = \frac{9-k+1}{k} \cdot \frac{2x}{3} \times T_k$$
, численно,

И

$$T_k = \frac{9 - (k - 1) + 1}{k - 1} \cdot \frac{2x}{3} \times T_{k-1}$$
, численно.

Должно быть

$$\frac{10-k}{k} \cdot \frac{2}{3} < 1$$
 H $\frac{11-k}{k-1} \cdot \frac{2}{3} > 1$,

откуда 5>k>4. Но при k=4, $T_{k+1}=T_k$; сл. въ данномъ случа два члена, 4-й и 5-й, численно равные, больше остальныхъ.

Ихъ общая величина =

$$C_9^3$$
. $(2)^3$. $3^6 = 84 \times 8$. $729 = 489888$.

717. ПРИЛОЖЕНІЕ.—Теоремы Эйлера и Фермата.

І. Теорема Эйлера: если р есть число первоначальное, а т-ка-

кое-угодно цълое число, то разность $m^p - m$ дълится на p.

Если p — число первоначальное, то коэффиціенты разложенія $(x+a)^p$ суть цѣлыя числа, содержащія (кромѣ 1-го и послѣдняго членовъ) множителя. p Въ самомъ дѣлѣ, представляя числа сочетаній, коэффиціенты необходимо суть числа цѣлыя; сверхъ того, число p, будучи первымъ, не входитъ въ знаменатели $1.2, 1.2.3, \ldots, 1.2\ldots(p-1)$ коэффиціентовъ.

Такимъ образомъ, имѣемъ право написать

$$m^p = [1 + (m-1)]^p = 1 + \text{ крат. } p + (m-1)^p,$$

откуда, вычитая по т, имфемъ:

$$m^p - m = (m-1)^p - (m-1) + \kappa p. p;$$

и слѣдовательно

$$m^p - m = (m-1)^p - (m-1) + \text{kp. } p$$

= $(m-2)^p - (m-2) + \text{kp. } p$
= $\dots = 1^p - 1 + \text{kp. } p = \text{kp. } p$,

и теорема доказана.

П. Теорема Фермата есть простое следствие теоремы Эйлера и выражается такъ: если первоначальное число p не дълить числа m, то оно дълить $m^{p-1}-1$.

Въ самомъ дѣлѣ, найденное равенство $m^p-m=$ кр. p можно переписатътакъ:

$$m(m^{p-1}-1)=\kappa p. p,$$

откуда прямо видно, что если p не д \pm лить числа m, то, будучи первымъ, оно должно д \pm лить другого множителя $m^{p-1}-1$.

718. Степень полинома. Практическій пріємъ для разложенія степени полинома заключается въ томъ, что въ выраженіи $(a+b+c\dots)^m$ разсматривають $b+c+\dots$ какъ одну букву, и по формулѣ бинома разлагаютъ $[a+(b+c+\dots)]^m$. Въ разложеніе войдутъ различныя степени $(b+c+\dots)$; надъ этимъ выраженіемъ оперируютъ такимъ же точно образомъ, разсматривая $(c+d+\dots)$ какъ одну букву; продолжая такимъ образомъ, получаютъ требуемое разложеніе.

Отыщемъ общій членъ разложенія $(a+b+c+d+\dots)^m$. Положивъ $b+c+d+\dots=x$, имъемъ $(a+b+c+d+\dots)^m=(a+x)^m=(x+a)^m$. Обозначивъ этотъ общій членъ буквою X, имъемъ:

$$X = \frac{m(m-1) \dots (m-r+1)}{1 \cdot 2 \cdot 3 \cdot \dots r} a^r x^{m-r},$$

или

$$X = \frac{1 \cdot 2 \cdot 3 \cdot \dots m}{1 \cdot 2 \cdot \dots r \cdot 1 \cdot 2 \cdot \dots (m-r)} a^r x^{m-r} \cdot \dots (1).$$

Здъсь $x^{m-r} = (b+c+d...)^{m-r} = (b+y)^{m-r} = (y+b)^{m-r}$, полагая c+d+...=y.

Разложеніе $(y+b)^{m-r}$ содержить m-r+1 членовь; назвавь общій члень его, содержащій a^{r} , буквою Y, можемь этому члену, согласно (1), дать видь

$$Y = \frac{1 \cdot 2 \cdot 3 \cdot (m-r)}{1 \cdot 2 \cdot (r') \cdot 1 \cdot 2 \cdot (m-r-r')} \cdot b^{r'}y^{m-r-r'}.$$

Подставивъ въ (1) на мѣсто x^{m-r} общій членъ Y этого выраженія, найдемъ

$$X = \frac{1.2 \cdot ... m.1.2 \cdot ... (m-r)}{1.2 \cdot ... r.1.2 \cdot ... (m-r).1.2 \cdot ... r'.1.2 \cdot ... (m-r-r')} \cdot a^r b^{r_1} y^{m-r-r'},$$

или, сокративъ коэффиціенть на $1 \cdot 2 \cdot (m-r)$:

$$X = \frac{1 \cdot 2 \cdot 3 \cdot \dots m}{1 \cdot 2 \cdot \dots r \cdot 1 \cdot 2 \cdot \dots r' \cdot 1 \cdot 2 \cdot \dots (m-r-r')} \cdot a^r b^{r_i} y^{m-r-r_i} \cdot \dots (2).$$

Выраженіе это представляєть всѣ тѣ члены искомаго разложенія, которые содержать a^r и b^{rr} . Въ немъ $y^{m-r-r'}=(c+d+e+\dots)^{m-r-r'}=(z+c)^{m-r-r'}$, полагая $z=d+e+\dots$

Разложеніе $(z+c)^{m-r-r'}$ им'єсть m-r-r'+1 членовъ; назвавъ общій его членъ, тоть, передъ которымъ находится r'' членовъ, буквою Z, получимъ

$$Z = \frac{1 \cdot 2 \cdot 3 \cdot \dots \cdot (m-r-r')}{1 \cdot 2 \cdot \dots \cdot r'' \cdot 1 \cdot 2 \cdot 3 \cdot \dots \cdot (m-r-r'-r'')} a^r b^{r'} z^m - r - r' - r''.$$

Замънивъ во (2) выражение ут-г-г его общимъ членомъ Z, имъемъ

$$\mathbf{X} \! = \! \frac{1.2...m.1.2...(m\! -\! r\! -\! r')}{1.2...r.1.2...r'.1.2...(m\! -\! r\! -\! r').1.2...(m\! -\! r\! -\! r'\! -\! r$$

или, по сокращеніи:

$$X = \frac{1.2.3. \cdot m}{1.2. \cdot r.1.2. \cdot r'.1.2. \cdot r''.1.2. \cdot (m-r-r'-r'')} a^r b^{r'} c^{r''} z^{m-r-r'-r''}$$

Если бы полиномъ имълъ только 4 члена, то былъ бы z = d, и если обозначить m-r-r'-r'' буквою r''', то общій членъ разложенія $(a+b+c+d)^m$ быль бы

$$X = \frac{1 \cdot 2 \cdot 3 \cdot \dots m}{1 \cdot 2 \cdot \dots r \cdot 1 \cdot 2 \cdot \dots r' \cdot 1 \cdot 2 \cdot \dots r'' \cdot 1 \cdot 2 \cdot \dots r'''} a^r b^{r_i} c^{r_{ii}} d^{r_{iii}},$$

гдв r''' = m - r - r' - r'' или r + r' + r'' + r''' = m.

Условившись произведеніе $1\cdot 2\cdot \cdot \cdot k$ принимать =1, когда k=0, можемь изь X получить всів члены разложенія $(a+b+c+d)^m$, подставляя вм'єсто r, r', r'', r''', посл'єдовательно всів положительныя цізлыя числа, удовлетворяющія условію r+r'+r''+r''=m.

Для полученія перваго члена, полагаемъ r=m, и слід. r'=r''=0, вслідствіе чего всі произведенія $1\cdot 2\cdot \cdot \cdot r'$, $1\cdot 2\cdot \cdot \cdot r''$ и $1\cdot 2\cdot \cdot \cdot r''$ обратятся въ 1; найдемъ

$$X = \frac{1 \cdot 2 \cdot 3 \cdot \dots m}{1 \cdot 2 \cdot 3 \cdot \dots m \cdot 1 \cdot 1 \cdot 1} a^m b^0 c^0 d^0 = a^m.$$

Желая найти члены, содержащіе a^{m-1} , нужно положить r=m-1 и сл'вд. r'+r''+r'''=1. При этомъ получится столько членовъ, сколькими способами можно удовлетворить ур—нію r'+r''+r'''=1 ц'ялыми положительными числами со включеніемъ нуля. Очевидно, этому ур-нію удовлетворимъ, полагая поочередно каждое слагаемое = 1, и при этомъ каждое изъ остальныхъ двухъ равнымъ 0. Такимъ образомъ

1. При r=m-1 беремъ r'=1 и r''=r'''=0, что дастъ

$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-1) \cdot 1 \cdot 1 \cdot 1} a^{m-1}b^{1}c^{0}d^{0} = ma^{m-1}b;$$

2. При r = m - 1 беремъ r'' = 1 и r' = r''' = 0, откуда,

$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-1) \cdot 1 \cdot 1 \cdot 1} a^{m-1} b^0 c^1 d^0 = m a^{m-1} c;$$

3. Наконецъ, при r = m - 1, взявъ r''' = 1 и r' = r'' = 0, имѣемъ

$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-1) \cdot 1 \cdot 1 \cdot 1} a^{m-1} b^0 c^0 d^1 = m a^{m-1} d.$$

Жедая найти члены, содержащіе a^{m-2} , должны въ общемъ членѣ положить r=m-2, и слѣд. r'+r''+r'''=2. Послѣднему ур—нію можно удовлетворить 6 способами:

1.
$$r' = 2$$
 H $r'' = r''' = 0$;
2. $r'' = 2$ H $r'' = r''' = 0$.
3. $r''' = 2$ H $r' = r'' = 0$.

3.
$$r'''=2$$
 if $r'=r''=0$.

4.
$$r' = 1$$
, $r'' = 1$ if $r''' = 0$.
5. $r' = r''' = 1$ if $r'' = 0$.
6. $r'' = r''' = 1$ if $r' = 0$.

$$5. r'' = r''' = 1 \text{ if } r' = 0.$$

Такимъ образомъ найдемъ члены:

1.
$$X = \frac{1 \cdot 2 \cdot 3 \cdot m}{1 \cdot 2 \cdot \dots (m-2) \cdot 1 \cdot 2 \cdot 1 \cdot 1} a^{m-2} b^2 c^0 d^0 = \frac{m(m-1)}{1 \cdot 2} a^{m-2} b^2.$$

2.
$$X = \frac{1 \cdot 2 \cdot \dots \cdot m}{1 \cdot 2 \cdot \dots \cdot (m-2) \cdot 1 \cdot 1 \cdot 2 \cdot 1} a^{m-2} b^{0} c^{2} d^{0} = \frac{m(m-1)}{1 \cdot 2} a^{m-2} c^{2}$$

3.
$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-2) \cdot 1 \cdot 1 \cdot 1 \cdot 2} a^{m-2} b^0 c^0 d^2 = \frac{m(m-1)}{1 \cdot 2} a^{m-2} d^2$$

4.
$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-2) \cdot 1 \cdot 1 \cdot 1} a^{m-2b} c^1 d^0 = m(m-1)a^{m-2b} c$$
.

5.
$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-2) \cdot 1 \cdot 1 \cdot 1} a^{m-1} b^1 c^0 d^1 = m(m-1) a^{m-2} b d.$$

6.
$$X = \frac{1 \cdot 2 \cdot \dots m}{1 \cdot 2 \cdot \dots (m-2) \cdot 1 \cdot 1 \cdot 1} a^{m-2} b^0 c^1 d^1 = m(m-1)a^{m-2} c d.$$

Ариеметическій треугольникъ Паскаля.

719. Таблицѣ, извѣстной подъ именемъ *аривметическаго треугольника Иаскаля*, даютъ различное расположеніе; мы укажемъ то, которое принято было самимъ Паскалемъ.

(нулевой, первый, второй...); цифры на Ау суть указатели линій. Самую таблицу составляють, руководяєь следующимь правиломь.

Правило построенія таблицы. 4ucло въ какой угодно кльткъ C получають сложеніемъ чисель, стоящихъ въ кльткахъ C' и C'', прилежащихъ непосресственно къ C, одна – сверху, другая — слъва отъ C; т.-е. C = C' + C''.

Таблица чисель, такимъ образомъ составленныхъ, и образуетъ ариеметическій треугольникъ Паскаля. Отсюда прямо слѣдуетъ, что числа, написанныя въдвухъ клѣткахъ, лежащихъ на одной и той же базѣ, въ равныхъ удаленіяхъ отъ ея концовъ, равны между собою.

Фигурныя числа. — Числа, находящіяся въ клѣткахъ линіи съ индексомъ р, называются фигурными числами порядка р. Такъ, фигурныя числа нулевого порядка суть 1, 1, 1, . . . ; фигурныя числа 1-го порядка суть 1, 2, 3, 4, . . . ; 2-го порядка: 1, 3, 6, 10, . . . ; и т. д.

m ое фигурное число порядка p будемъ обозначать символомъ \mathbb{F}_m^p ; это число написано на линіи подъ нумеромъ p, въ столбцѣ подъ нумеромъ m-1, на базѣ подъ нумеромъ m+p-1.

По закону составленія треугольника Паскаля имбемъ соотношеніе

$$F_m^p = F_m^{p-1} + F_{m-1}^p \dots (1).$$

Примъчаніе. Легко вид'ять, что $F_m^0=1$, каково бы ни было m; и $F_1^p=1$, каково бы ни было p.

Свойства фигурныхъ чиселъ.

720. Теорем a. m-ое фицурное число порядка p равно суммa m первых фицурных чисель порядка p—1.

Складывая соотношенія, указываемыя равенствомъ (1):

$$F_m^p = F_m^{p-1} + F_{m-1}^p, \quad F_{m-1}^p = F_{m-1}^{p-1} + F_{m-2}^p, \dots, \quad F_2^p = F_2^{p-1} + F_1^p$$

и замѣчая, что $F_1^p = 1 = F_1^{p-1}$, имѣемъ

$$F_m^p = F_m^{p-1} + F_{m-1}^{p-1} + \dots + F_n^{p-1} + F_1^{p-1} \dots (2).$$

721. Выраженіе фигурнаго числа F_m^p чрез m и p. — Чтобы выразить фигурное число F_m^p чрез m и p, докажем следующую лемму Паскаля.

Два фигурныхъ числа \mathbf{F}_m^p и \mathbf{F}_{m-1}^{p+1} , стоящія въ двухъ смежныхъ клѣткахъ одной и той же базы порядка m+p-1, связаны соотношеніемъ

$$\frac{\mathbf{F}_{m}^{p}}{\mathbf{F}_{m-1}^{p+1}} = \frac{p+1}{m-1}.$$

Это соотношеніе върно для клѣтокъ на базѣ съ индексомъ 1, ибо числа въ двухъ клѣткахъ на этой базѣ суть $1 = F_1^1$ и $1 = F_2^0$, такъ что въ самомъ дѣлѣ $F_2^0 = \frac{1}{\Gamma_1}$.

Слѣдовательно, теорема будеть доказана, разъ мы докажемъ, что если свойство это имѣетъ мѣсто для базы съ индексомъ m+p-2, то оно имѣетъ мѣсто и для базы съ индексомъ m+p-1. Возьмемъ на базѣ индекса m+p-2 три смежныя клѣтки A', B', C', расположенныя на линіяхъ съ индексами p-1, p, p+1 и въ столбцахъ съ индексами m-1, m-2, m-3. Фигурныя числа, находящіяся въ этихъ клѣткахъ, суть \mathbf{F}_p^{p-1} , \mathbf{F}_{m-1}^p , \mathbf{F}_{m-2}^p .

$$\begin{bmatrix} \mathbf{A'} & & & & \\ & \mathbf{F}_m^{p-1} & & \\ & \mathbf{F}_{m-1}^p & \mathbf{F}_m^p & \\ & & & \boxed{\mathbf{P}_{m-2}^{p+1} \mathbf{F}_{m-1}^{p+1} \mathbf{B}} \end{bmatrix}_{\mathbf{A}}$$

По допущенію, имвемъ

откуда
$$\frac{\mathbf{F}_{m}^{p-1}}{\mathbf{F}_{m-1}^{p}} = \frac{p}{m-1}, \quad \frac{\mathbf{F}_{m-1}^{p}}{\mathbf{F}_{m-2}^{p+1}} = \frac{p+1}{m-2},$$
 откуда
$$\frac{\mathbf{F}_{m}^{p-1} + \mathbf{F}_{m-1}^{p}}{\mathbf{F}_{m-1}^{p}} = \frac{m+p-1}{m-1}, \quad \frac{\mathbf{F}_{m-1}^{p}}{\mathbf{F}_{m-1}^{p} + \mathbf{F}_{m-2}^{p+1}} = \frac{p+1}{m+p-1},$$
 или
$$\frac{\mathbf{F}_{m}^{p}}{\mathbf{F}_{m-1}^{p}} = \frac{m+p-1}{m-1}, \quad \frac{\mathbf{F}_{m-1}^{p}}{\mathbf{F}_{m-1}^{p}} = \frac{p+1}{m+p-1}.$$

Перемножая, найдемъ:

$$\frac{\mathbf{F}_{m}^{p}}{\mathbf{F}_{m-1}^{p+1}} = \frac{p+1}{m-1} \cdot \cdot \cdot (3).$$

Но числа \mathbf{F}_m^p и \mathbf{F}_{m-1}^{p+1} написаны въ смежныхъ клѣткахъ A и B базы индекса m+p-1; первая прилежитъ къ клѣткамъ A', B', а вторая къ B', C'. Такимъ образомъ, лемма доказана.

Написавъ соотношение (3) въ формъ

$$\mathbf{F}_{m-\alpha}^{p+\alpha} = \frac{p+1+\alpha}{m-1-\alpha} \cdot \mathbf{F}_{m-1-\alpha}^{p+1+\alpha}$$

и подставляя вмёсто α числа 0, 1, 2, . . . , m-2, найдемъ

$$\begin{aligned} \mathbf{F}_{m}^{p} &= \frac{p+1}{m-1} \cdot \mathbf{F}_{m-1}^{p+1} \\ \mathbf{F}_{m-1}^{p+1} &= \frac{p+2}{m-2} \cdot \mathbf{F}_{m-2}^{p+2} \\ & \cdot \cdot \cdot \cdot \cdot \cdot \\ \mathbf{F}_{2}^{m+p-2} &= \frac{m+p-1}{1} \cdot \mathbf{F}_{1}^{m+p-1}. \end{aligned}$$

Перемноживъ почленно эти равенства и замѣтивъ, что $F_1^{m+p-1}=1$, имѣемъ формулу

 $F_m^p = \frac{(p+1)(p+2)\dots(m+p-1)}{1\cdot 2\cdot 3\cdot \dots (m-1)} \dots (4),$

что можно написать еще такъ:

$$F_m^p = \frac{m(m+1) \cdot (m+p-1)}{1 \cdot 2 \cdot 3 \cdot p} \cdot (5),$$

полагая p > 0.

Изъ этой формулы имвемъ

$$F_m^0 = 1;$$
 $F_m^1 = \frac{m}{1};$ $F_m^2 = \frac{m(m+1)}{1 \cdot 2};$ $F_m^3 = \frac{m(m+1)(m+2)}{1 \cdot 2 \cdot 3};$. . .

722. Приложенія ариеметическаго треугольника. — Укажемъ важнівнія приложенія ариеметическаго треугольника.

I. Обыкновенныя сочетанія. — Числа, стоящія на базь съ индексомь т и въ столбцахъ съ индексами 1, 2, 3, . . . , представляють числа обыкновенныхъ сочетаній изъ т буквъ, взятыхъ, соотвътственно, по одной, по двъ, по три, и т. д.

Теорема върна для базы съ индексомъ 1; слъд. она будеть доказана, разъ мы докажемь, что если она върна для индекса m-1, то будеть върна и для индекса т.

Пусть будуть дв $^{\pm}$ смежныя кл $^{\pm}$ тки a и b, взятыя на баз $^{\pm}$ съ индексомъ m-1, и находищияся въ столбцахъ съ указателями p и p-1. По допущению, числа, написанныя въ клѣткахъ a и b, суть C_{m-1}^p и C_{m-1}^{p-1} (гдѣ C означаетъ число соче-

таній). Съ другой стороны, по закону построенія треугольника Паскаля, число х, стоящее въ клетке с, прилежащей и къ а, $b = \frac{C_{m-1}^p}{C_{m-1}^{p-1}} \times x$ и къ b, и расположенной на базѣ съ указателемъ m, удовлетворяеть равенству $x = C_{m-1}^{p-1} + C_{m-1}^p$.

$$x = C_{m-1}^{p-1} + C_{m-1}^{p}$$

Но, по § 705, II, сумма чиселъ, написанныхъ во второй части соотношенія, равна C_m^p ; слід. $x = C_m^p$, и теорема доказана.

 Φ ормула для C_m^p .—Клётка c, въ которой написано число C_m^p , находится на базъ индекса т и въ столбцъ индекса р, слъд. на линіи индекса т-р. Заключаемъ, что

$$C_m^p = F_{p+1}^{m-p} = \frac{m(m-1) \cdot (m-p+1)}{1 \cdot 2 \cdot \cdot \cdot p}.$$

П. Сочетанія съ повтореніями. — Лемма. — Число полима сочетаній изг т буквг по р равно числу помыхг сочетаній изг т—1 буквг по р, + число полных сочетаній изь т буквь по р-1.

Въ самомъ дѣлѣ, полныя сочетанія изъ m буквъ a, b, c, \ldots, l по p можно разбить на двъ группы: на группу сочетаній, содержащихъ опредъленную букву, а напр., и на группу, этой буквы не содержащихъ.

Число сочетаній первой группы равно Γ_m^{p-1} , потому что для составленія ихъ нужно сначала составить полныя сочетанія изъ m буквъ по p-1, а потомъ къ каждому приписать букву a. Число же сочетаній второй группы, очевидно, есть число полныхъ сочетаній изъ m-1 буквъ $b,\,c,\,\ldots\,l$ взятыхъ по $p,\,$ или Γ_{m-1}^p . Итакъ

$$\Gamma_m^p = \Gamma_m^{p-1} + \Gamma_{m-1}^p.$$

Но совершенно такое же соотношеніе связываеть фигур. числа $\mathbf{F}_m^p, \mathbf{F}_m^{p-1}, \mathbf{F}_{m-1}^p$; сверхъ того, легко видъть, что $F_m^1 = \Gamma_m^1$ и $F_m^2 = \Gamma_m^2$; слъдовательно

$$\mathbf{F}_{m}^{p} = \mathbf{\Gamma}_{m}^{p}$$
.

Отсюда теорема: т-ое физурное число порядка р равно числу полных сочетаній изг т буквг по р.

Припоминая формулу для F_m^p , § 721, 5, им \pm ем \pm

$$\Gamma_m^p = \frac{m(m+1) \cdot \ldots (m+p-1)}{1 \cdot 2 \cdot 3 \cdot \ldots p}.$$

III. Суммированіе одинаковых в степеней первых в n натуральных в чисель. — Такъ какъ $F_n^1 = n$, то

$$S_{1} = F_{1}^{1} + F_{2}^{1} + F_{3}^{1} + \cdots + F_{n}^{1} = F_{n}^{2} = \frac{n(n+1)}{1 \cdot 2}.$$

$$F_{n}^{2} = \frac{n(n+1)}{2} = \frac{n^{2}}{2} + \frac{n}{2};$$

слѣдовательно

$$\frac{S_2 + S_1}{2} = F_1^2 + F_2^2 + F_3^2 + \cdots + F_n^2 = F_n^3 = \frac{n(n+1)(n+2)}{6},$$

откуда

$$S_2 = \frac{n(n+1)(n+2)}{3} - S_1 = \frac{n(n+1)(2n+1)}{6}$$

Выраженіе F_n^3 даеть величину S_3 ; F_n^4 —величину S_4 , и т. д.

IV. Вычисление кучъ ядеръ.-Числа ядеръвъ слояхъ треугольной кучи

равны соотвѣтственно F_1^2 , F_2^2 , F_3^2 , . . . , F_{n-1}^2 , F_n^2 ; слѣд. если куча состоить изъ n слоевъ, то число ядеръ равно F_n^3 , т.-е, $\frac{n(n+1)(n+2)}{6}$.

Дал'ве (см. § 739) показано будеть, что число ядеръ квадратной и прямоугольной кучъ зависить отъ S_2 , и какъ S_2 можно опредълить посредствомъ треугольника Паскаля, то и вопросъ о суммованіи сказанныхъ кучъ рѣшается этимъ треугольникомъ.

Примъчанте. Фигурныя числа колонны подъ № 1, т.-е. фигурныя числа 1-го порядка, наз. также *напуральными*.

Фигурныя числа колонны подъ № 2, т.-е. фигурныя числа 2-го порядка, называются *треугольными*, такъ какъ ихъ числа единицъ можно расположить въ формъ треугольниковъ (см. выше).

Фигурныя числа, стоящія въ столбцѣ подъ № 3, или фигурныя числа 3-го порядка называются *пирамидальными*. Числа 4-го порядка наз. *треугольно-тре-угольными*.

V. Вычисление коэффиціентовъ винома Ньютона. — Если 1, A_1 , A_2 , . . . суть коэффиціенты членовъ разложенія $(x+a)^m$, то числа

$$1, 1 + A_1, A_1 + A_2, \dots$$

суть коэффиціенты разложенія $(x+a)^{m+1}$.

Въ самомъ дѣлѣ, если равенство

$$(x+a)^m = 1 \cdot x^m + A_1 \cdot ax^{m-1} + A_2a^2x^{m-2} + \dots + A_ma^m$$

помножимъ на x+a, то получимъ

$$(x+a)^{m+1}=1$$
. $x^{m+1}+(1+A_1)ax^m+(A_1+A_2)a^2x^{m-1}+...+A_ma^{m+1}$.

Так. обр. коэф-ты второго разложенія выводятся изъ коэффиціентовъ перваго по закону составленія ариеметич. треугольника. Но числа на базѣ индекса 1 суть коэффиціенты $(x+a)^1$; слѣд. числа базы индекса 2 суть коэф-ты $(x+a)^2$, и вообще, числа базы индекса m суть коэф-ты $(x+a)^m$, расположеннаго по нисходящимъ степенямъ x.

Число этой базы, стоящее въ клѣткѣ колонны индекса p, есть C_m^p ; слѣдоват., общій членъ разложенія $(x+a)^m$ есть $C_m^p a^p x^m - p$.

723. Прим в чанте. Теоріей соединеній занимались уже индійскіе математики; въ алгебрѣ *Баскары* (1114) даны правильныя формулы для опредѣленія числа различныхъ соединеній. Формулы числа размѣщеній и сочетаній позднѣе были вторично найдены *Галилеемъ* (1564—1642). Ариеметическій треугольникъ быль извѣстень уже китайскимъ математикамъ XI столѣтія, а затѣмъ вновь найдень быль *Паскалемъ* въ XVII столѣтіи (1623—1662). Формула бинома дана *Ньютономъ* въ 1676 году. Она вырѣзана на гробницѣ Ньютона въ Вестминстерскомъ аббатствѣ.

parameters and medicing

отдълъ пятый.

errore in which the motion are a companied about the companies of the comp

теорія рядовъ и логариомовъ.

ГЛАВА XLV.

Прогрессія ариеметическая. — Общій членъ. — Сумма членовъ. — Вставка среднихъ ариеметическихъ. — Безконечная прогрессія. — Опредъленіе суммы одинаковыхъ степеней членовъ ариеметической прогрессіи. — Приложенія.

724. Опредъленіе. Аривметической прогрессіей наз. рядъ чиселъ, изъ которыхъ каждое получается изъ предыдущаго прибавленіемъ постояннаго, положительнаго или отрицательнаго, количества, называемаго разностью прогрессіи. Очевидно, что когда разность положительна, члены будутъ возрастать, и прогрессія наз. возрастатощею; когда разность отрицательна, члены идутъ уменьшаясь, и прогрессія наз. убывающею. Слово прогрессія обозначается знакомъ; члены прогрессіи отдѣляются одинъ отъ другого точкою. Такъ:

 $\div 5$. 8 . 11 . 14 . 17 . . . есть прогрессія возрастающая; разность ея = 3. $\div 5.2.-1.-4.-7$. . . есть прогр. убывающая; разность ея = -3.

Для полученія разности надо изъ какого-нибудь члена вычесть предшествующій.

Когда число членовъ прогрессіи ограниченное, она наз. конечною; при неограниченномъ числъ членовъ—безконечною.

725. Каждые три смежные члена арием, прогрессіи составляють непрерывную ариеметическую пропорцію. Пусть дана прогрессія въ общемъ видѣ

$$\dot{-}$$
а. b . c . d . e ..., а разность ея r .

По опредъленію прогрессіи: c-b=r и d-c=r, откуда

$$d-c=c-b$$
:

смежные члены $b,\ c,\ d,\$ составляють непрерывную ариеметическую пропорцію.

726. Теорема. Общій членъ.— n-й членъ прогрессіи называется общимъ членомъ. Пусть дана прогрессія

$$-a.b.c.d...r.s.t.u...(1),$$

въ которой u есть n-й членъ, а разность \Longrightarrow δ . По опредъленію прогрессіи имѣемъ:

$$b=a+\delta$$
, $c=b+\delta$, $d=c+\delta$, . . . , $s=r+\delta$, $t=s+\delta$, $u=t+\delta$.

Складывая эти равенства, находимъ:

$$b+c+d+\cdots+s+t+u=a+b+c+\cdots+r+s+t+(n-1)\delta;$$

а отнявь отъ объихъ частей по $b+c+\cdots+s+t$, получаемъ:

$$u = a + (n-1)\delta.$$

Итакъ: общій члень прогрессіи равень первому, сложенному съ разностью, помноженною на число предшествующихъ членовъ.

ПРИМВРЫ: 1. Найти двадцатый члень прогрессіи:

$$\div 7.3.-1...$$

Здёсь a = 7, $\delta = -4$, n = 20. Слёд.

$$u = 7 + (20 - 1) \cdot (-4) = 7 + 19 \cdot (-4) = -69$$
.

2. Найти величину п-го нечетнаго числа.

Нечетныя числа образують арием. прогрессію, въ которой $a=1, \quad \delta=2;$ слід. n-е нечетное число =1+(n-1) . 2=2n-1.

3. Пространства, проходимыя свободно-падающимъ тъломъ въ первую, вторую, . . . секунду, образують аривметич прогр., первый членъ которой $=\frac{1}{2}g$, а разность =g. Найти пространство, пробълаемое въ n-ю секунду?

Это пространство
$$=\frac{1}{2}g+(n-1)g=(2n-1)\cdot\frac{g}{2}$$

727. ТЕОРЕМА. Во всякой конечной аривметической прогрессіи сумма крайних членов равна суммь двухь другихь, равноудаленных отъ крайнихь.

Пусть имфемъ прогрессію объ и членахъ:

$$\div a.b.c.d...x...y...k.r.t.u$$

разность которой $=\delta$; пусть, кромѣ того, членъ x имѣетъ передъ собою p членовъ, и пусть p членовъ слѣдуютъ за y. По формулѣ общаго члена имѣемъ:

$$x=a+p.\delta...(1).$$

Написавъ прогрессію въ обратномъ порядкъ:

$$-u$$
. r . k . . . y . . . x . . . d . c . b . a ,

замѣчаемъ, что ея разность будетъ (— δ); въ ней передъ членомъ y находится p членовъ, и потому

 $y = u + p \cdot (-\delta) \cdot (2)$.

Складывая равенства (1) и (2), получаемъ:

$$x+y=a+u$$
.

Примъчаніе. Можно бы было членъ y выразить и изъ начальной прогрессіи, принявъ въ ней y за первый членъ; въ такомъ случав члену u предшествовало бы p членовъ, и потому $u=y+p\delta$, откуда: $y=u-p\delta$, выраженіе, одинаковое съ (2).

728. Теорема. Сумма членовъ конечной ариометической прогрессии равна полусуммъ крайнихъ, помноженной на число членовъ.

Взявъ прогрессію $\div a$. b . c . d h . k . i . u объ n членахъ и назвавъ ен сумму буквою S, имѣемъ

$$S = a + b + c + d + \cdots + h + k + i + u \dots (1).$$

Написавъ слагаемыя въ обратномъ порядкѣ, имѣемъ:

$$S = u + i + k + h + \cdots + d + c + b + a \dots$$
 (2)

Складывая (1) съ (2), получаемъ:

$$2S = (a+u) + (b+i) + (c+k) + (d+h) + \dots + (h+d) + (k+c) + (i+b) + (u+a).$$

Во вторыхъ, третьихъ и т. д. скобкахъ имѣемъ суммы членовъ, равноотстоящихъ отъ крайнихъ; по предыдущей теоремѣ, каждая такая сумма = (a + u), слѣд. вторая часть равенства содержитъ слагаемое (a + u), повторенное n разъ, а потому

$$2S = (a + u)$$
. n , откуда $S = \frac{(a + u) \cdot n}{2}$.

$$S = \frac{2a + (n-1) \cdot \delta}{2} \cdot n.$$

Примъры: І. Найти сумму п первых натуральных чисель. Эти числа образують прогрессію $\div 1$. 2. 3... (n-1). n, въ которой первый члень = 1, разность = 1, число членовъ = n; а потому

$$S = \frac{(1+n) \cdot n}{2}$$

II. Найти сумму первых п нечетных чисель.

Выше мы видѣли, что n-ое нечетное число =2n-1; потому вопросъ приводится къ нахожденію суммы членовъ прогрессіи

$$\div 1.3.5...(2n-1),$$

въ которой первый членъ =1, разность =2, послёдній членъ =2n-1, число членовъ =n. Такимъ образомъ

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

Итакъ: сумма п первыхъ нечетныхъ чиселъ равна квадрату числа этихъ чиселъ.

Докажемъ, что обратно: если сумма членовъ аривметической прогрессіи равна квадрату числа этихъ членовъ, каково бы оно ни было, то прогрессія есть рядъ нечетныхъ чиселъ.

Въ самомъ деле, каково бы ни было п, должно быть

$$\frac{2a+(n-1)\delta}{2}\cdot n=n^2,$$

или, располагая по степенямъ и:

$$(2-\delta)n^2+(\delta-2a)n=0.$$

Такъ какъ полиномъ первой части долженъ быть *тождественно* равенъ нулю, то должны имѣть:

$$2-\delta=0$$
 и $\delta-2a=0$, откуда $\delta=2$, $2a=\delta$;

или:

$$a=1$$
 и $\delta=2$, т.-е. рядъ будетъ $\div 1$. 3 . 5 . 7 . . .

729. Вставка среднихъ ариеметическихъ между двумя данными числами.

Между двумя данными числами a и b вставить m среднихъ ариеметическихъ значитъ составить ариеметическую прогрессію объ m+2 членахъ, которой a и b были бы крайними членами. Очевидно, вопросъ приводится къ нахожденію разности δ прогрессіи. Такъ какъ члену b предшествуетъ m+1 членовъ, то

$$b=a+(m+1)$$
. δ , откуда $\delta=\frac{b-a}{m+1}$.

Такимъ образомъ прогрессія будетъ

$$\dot{-} a \cdot \left(a + \frac{b-a}{m+1}\right) \cdot \left(a + 2 \cdot \frac{b-a}{m+1}\right) \cdot \left(a + 3 \cdot \frac{b-a}{m+1}\right) \cdot \cdot \cdot \cdot \left(a + m \frac{b-a}{m+1}\right) \cdot b.$$

ПРИМЪРЪ. Между 5 и 32 вставить 8 средних аривметических.

Разность будеть $\frac{32-5}{9}$, или 3; сл \pm д. им \pm ем \pm прогрессію

730. Теорема.—Если въпрогрессіи — а. b. c. d...r.t.и между каждымъ членомъ и слъдующимъ вставить одинаковое число т среднихъ аривметическихъ, то данные члены вмъстъ съ вставленными составять одну сплошную прогрессію

$$\stackrel{\cdot}{\cdot}$$
 $a.a.\beta...\lambda.b.a'.\beta'...\lambda'.c.a''.\beta''...\lambda''.d...t.a^{(n)}.\beta^{(n)}...\lambda^{(n)}.u.$

Въ самомъ дёлё, всё частныя прогрессіи, такимъ образомъ составленныя

$$\div a.a.\beta...\lambda.b; \div b.a'.\beta'...\lambda'.c; \ldots \div t.a^{(n)}.\beta^{(n)}...\lambda^{(n)}.u,$$

последовательно имеють разности

$$\frac{b-a}{m+1}$$
, $\frac{c-b}{m+1}$, $\frac{d-c}{m+1}$, $\dots \frac{u-t}{m+1}$;

но $b-a=c-b=d-c=\cdots=u-t$, по опредѣленію прогрессіи, слѣдвеѣ эти отдѣльныя прогрессіи имѣютъ одинаковую разность. А какъ, приэтомъ, послѣдній членъ одной служитъ первымъ членомъ слѣдующей, то совокупность всѣхъ прогрессій составляеть одну сплошную прогрессію.

- 731. Теорема.—Во всякой безконечной возрастающей ариометической прогрессіи члены приближаются къ $+\infty$, а въ убывающей къ $-\infty$.
- 1. Если буквою u обозначимъ n-й членъ, то требуется доказать, что всегда можно найти такое цёлое число n, что u будетъ больше всякаго произвольно взятаго количества M, т.-е. что для n всегда можно найти цёлое значеніе, удовлетворяющее неравенству: $a + \delta(n-1) > M$. . . (1). Въ самомъ дёлё, перенеся a во вторую часть и дёля на положит. число δ , имѣемъ

$$n-1>\frac{\mathrm{M}-a}{\delta}$$
, откуда $n>1+\frac{\mathrm{M}-a}{\delta}$.

Каково бы ни было M, всегда $\frac{M-a}{\delta}$ можно выразить цёлымъ или дробнымъ числомъ; найдя цёлую часть формулы $1+\frac{M-a}{\delta}$ и взявъ для n цёлое число, большее ея, тёмъ самымъ удовлетворимъ неравенству (1).

Примъръ. Съ какого мъста члены прогрессіи ÷ 5.8.11... становятся больше 10000?

По предыдущему должно быть $n > 1 + \frac{10000 - 5}{3}$, или $n > 3332 \frac{2}{3}$; слъдчлены становятся больше 10000, начиная съ 3333-го.

2. Если прогрессія будеть убывающая, т.-е. $\delta < 0$, то всегда можно найти въ прогрессіи такой члень u, который быль бы меньше произвольно взятой величины M, т.-е. всегда можно найти цѣлое число n, удовлетворяющее неравенству $a+(n-1)\delta < M$. Въ самомъ дѣлѣ, неравенство даеть $(n-1)\delta < M-a$, откуда, раздѣливъ на δ и перемѣнивъ смыслъ неравенства, имѣемъ

$$n-1>\frac{\mathrm{M}-a}{\delta}$$
, а отсюда $n>1+\frac{\mathrm{M}-a}{\delta}$.

Взявъ для n цѣлое число, большее $1+\frac{M-a}{\delta}$, удовлетворимъ неравенству.

732. Ръшеніе нъкоторыхъ задачъ, относящихся къ ариеметическимъ прогрессіямъ.

Во всякой ариометической прогрессіи фигурируеть 5 количествь а, u, d, n, s, связанныхь двумя уравненіями:

$$u = a + (n-1) \cdot \delta \cdot \cdot \cdot (1) \quad s = \frac{(a+u)n}{2} \cdot \cdot \cdot \cdot (2)$$

Слъдовательно, всегда можно найти два изъ этихъ количествъ, когда остальныя три будутъ даны; а потому можно предложить столько различныхъ задачъ, сколько существуетъ сочетаній изъ ияти элементовъ по два, т.-е. \mathbb{C}_5^2 или 10

задачь. Эти сочетанія суть: аи, аб, ап, ая, ид, ип, ия, дп, дв, пя; а слёд. задачи таковы:

Данныя.				Искомы
1.	a,	ð,	n	u, s
2.	u,	ð,	n	a, s
3.	a,	u,	n	8, 8
4.	a,	u,	3	n, s
5.	s,	ð,	n	a, u
6.	s,	u,	n	a, 8
7.	s,	a,	n	u, δ
8.	8,	u,	6	a, n
9.	s,	a,	6	u, n
10.	8,	a,	26	δ , n .

Изъ числа этихъ задачъ только 8-я и 9-я приводять къ квадратному ур—нію, остальныя рѣшаются ур—ми 1-й степени.

733. Задача I. Сколько пужно взять членовь въ аривметической прогрессіи, которой 1-й члень есть 16, а разность 8, чтобы сумма членовь составила 1840?

Имфемъ ур-нія

$$u = 16 + (n-1)$$
. 8 и $1840 = \frac{(16+u)n}{2}$.

Исключая изъ этихъ ур—ній u, находимъ ур—ніе

(1)
$$1840 = \frac{[2 \cdot 16 + (n-1) \cdot 8]n}{2}$$
, where $n^2 + 3n - 460 = 0$.

Рѣшая это ур—ніе, находимъ корни: n'=20, n''=-23. Заключаемъ, что нужно взять 20 членовъ. Прогрессія будеть

 \div 16.24.32.40.48.56.64.72.80.88.96.104.112.120.128.136.144.152.160.168.

0 трицательный корень. Подставивь вь ур. (1) — n витсто n, получимь:

$$1840 = \frac{[2 \cdot 16 - (n+1)8] \cdot -n}{2}$$
, или $1840 = \frac{[2 \cdot (-16) + (n+1) \cdot 8]n}{2}$, или $1840 = \frac{[2 \cdot (-8) + (n-1) \cdot 8]n}{2}$,

ур—ніе, положительный корень котораго — 23. Заключаемъ, что, взявъ первымъ членомъ прогрессін (— 8) вмѣсто 16, разность сохранивъ ту же, а число членовъ увеличивъ на 3, получимъ сумму, равную 1840. И дѣйствительно, сумма 23 членовъ прогрессіи

$$\div -8.0.8.16.24...168$$

равна 1840, ибо эта прогрессія сравнительно съ предыдущей имфетъ три лиш-

нихъ члена: -8,0 и +8, дающимъ въ суммѣ 0, а остальные члены - тѣ же, что и въ предыдущемъ рядѣ.

734. 3 д д д д д д 1 П. Изъ 1 выпъзжаетъ курьеръ и пропъзжаетъ въ первый день 10 миль, 10 въ каждый слъдующій 10 то мили больше. Спустя 10 дня, другой курьеръ, тдущій по тому же пути какъ и первый, выпъзжаетъ изъ города 10 в, расположеннаго передъ городомъ 10, въ 10 миляхъ отъ послъдняго. Онъ пропъзжаетъ въ первый день 10 миль, 10 въ каждый слъдующій день 10 мили болье. Черезъ сколько дней послъ выпъзда перваго оба курьера встрптятся?

Ръшеніе Штурма. Пусть искомое число дней будеть x. Путь, пройденный 1-мъ курьеромь, есть сумма членовъ арием. прогр., которой крайніе члены суть 10 и 10 $+\frac{x-1}{4}$, т.-е. $\left(20+\frac{x-1}{4}\right)\frac{x}{2}$, или $\frac{(79+x)x}{8}$. Второй курьеръ находится въ дорогѣ, до встрѣчи съ первымъ, x-3 дня, и проѣзжаеть $\left[14+\frac{(x-4)\cdot 2}{3}\right]\cdot\frac{x-3}{2}$, или $\frac{(17+x)(x-3)}{3}$ миль.

Ур-ніе задачи есть

(1)
$$\frac{(79+x)x}{8} - \frac{(17+x)(x-3)}{3} - 40 = 0$$
, или (2) $5x^2 - 125x + 552 = 0$.

Рѣшивъ ур—ніе, найдемъ: x' = 5,72..., x'' = 19,27...

Но, приводя задачу къ ур—нію, мы предполагали, что x—число цёлое; сл. найденныя рёшенія не отвёчають на предложенный вопрось. Тёмъ не менфе, можно показать, что цёлыя части 5 и 19 корней означають, что были двё встрёчи, первая по истеченіи 5, вторая 19-ти дней.

Во-первыхъ, замѣтимъ, что если буквою α обозначить путь, сдѣланный первымъ курьеромъ, и буквою β — путь, пройденный вторымъ, увеличенный на 40 миль, полагая, что первый курьеръ находится въ пути цѣлое число x, а второй—цѣлое число x— 3 дней, то имѣемъ тождественно

(3)
$$5x^2 - 125x + 552 = 24 (\beta - \alpha)$$
.

Это, очевидно, слѣдуетъ изъ того, что ур. (2) было выведено изъ (1) перемѣною знаковъ у всѣхъ членовъ и умноженіемъ ихъ на 24.

Подставимъ теперь въ 1-ую часть ур. (2) вмѣсто x сперва 5, потомъ 6; такъ какъ меньшій корень 5.72... содержится между этими числами, то результатъ первой подстановки будетъ положительный, второй — отрицательный. Но, въ силу тождества (3), разность β — α всегда имѣетъ одинаковый знакъ съ триномомъ $5x^2$ — 125x + 552; слѣд. въ концѣ пятаго дня α < β , а въ концѣ шестого β < α . Итакъ, первая встрѣча, какъ и было сказано, имѣла мѣсто между пятымъ и шестымъ днемъ. Подобнымъ образомъ докажемъ, что вторая встрѣча имѣла мѣсто черезъ 19 дней. Возможность этой второй встрѣчи легко понять, ибо второй курьеръ, увеличивая свою скорость болѣе перваго, встрѣтитъ его, будучи сначала перегнанъ первымъ. Это подтверждается изслѣдованіемъ, въ концѣ сколькихъ дней оба курьера имѣютъ одинаковую скорость: найдемъ число дней 13, содержащееся между 5 и 19.

Можно, далѣе, опредълить дроби, которыя слѣдуетъ придать къ числамъ 5 и 19, для нахожденія точнаго времени встрѣчъ, предполагая, что скорость курьеровъ не измѣняется въ теченіе цѣлаго дня. Опредѣлимъ, напр., время второй встрѣчи.

Чтобы найти промежутокъ, раздѣляющій курьеровъ по истеченіи 19 дней, достаточно, въ силу тождества (3), подставить въ первую часть ур. (2) 19 вмѣсто x и раздѣлить результатъ на 24. Найдемъ $\left(-\frac{3}{4}\right)$; знакъ (—) показываетъ, что въ началѣ 19-го дня курьеръ В не догналъ еще курьера А. Но скорости А и В въ теченіе 19-го дня суть $10+\frac{18}{4}$ и $7+\frac{15\times2}{3}$, или $\frac{29}{2}$ и 17; слѣд., если обозначимъ буквою y искомую часть дня, то для опредѣленія y получимъ ур—ніе $17y=\frac{3}{4}+\frac{29}{2}y$, откуда y=0,3; слѣд. вторая встрѣча имѣла мѣсто въ концѣ 19^{x} , 3.

735. Задача. III. Въ двухъ аривметическихъ прогрессіяхъ

закмочающихъ, каждая, по 100 членовъ, сколько находится общихъ членовъ?

Членъ порядка x въ первой прогрессіи есть 2+3(x-1), или 3x-1; членъ порядка y во второй равенъ 3+4(y-1), или 4y-1; чтобы эти члены были равны, необходимо, чтобы было 3x=4y. Вопросъ приводится къ нахожденію цёлыхъ положительныхъ рёшеній, меньшихъ 100, удовлетворяющихъ неопредёленному ур—нію 3x=4y. Выводя изъ него x, находимъ $x=y+\frac{1}{3}y$; слёд. $\frac{y}{3}$ должны равняться нёкоторому цёлому k, откуда y=3k, и слёд. x=4k. Но какъ x должно быть не болёе 100, то k можетъ получать только значенія: $1,2,3,\ldots,25$. Заключаемъ, что обё прогрессіи содержатъ 25 общихъ членовъ.

736. ЗАДАЧА IV. Найти условіе, необходимое и достаточное для того, чтобы три данныя числа А, В, С были членами порядка т, р, д одной и той же аривметической прогрессіи.

Обозначая буквами x и y первый членъ и разность прогрессіи, о которой говорится въ условіи, необходимо и достаточно, чтобы ур—нія

$$A = x + (m-1)y$$
, $B = x + (p-1)y$, $C = x + (q-1)y$

удовлетворялись одними и тѣми же значеніями x и y; другими словами, искомое условіе есть результать исключенія x и y изъ этихъ трехъ ур—ній. Имѣемъ

$$A - B = (m - p)y, \quad B - C = (p - q)y,$$

а исключивъ у, найдемъ

$$(A-B)(p-q)=(B-C)(m-p)$$
, или $(p-q)A+(q-m)B+(m-p)C=0$: это и есть искомое условіе.

737. Задача V.—Найти сумму одинаковых степеней иленов аривметической прогрессіи.

Пусть имѣемъ прогрессію $\div a \cdot b \cdot c \cdot d \cdot d \cdot ... k \cdot l$, разность которой $= \delta$, а число членовъ n+1, и пусть требуется найти сумму m-хъ степеней ея членовъ. — По свойству прогрессіи имѣемъ:

$$b=a+\delta$$
, $c=b+\delta$, $d=c+\delta$, . . . , $l=k+\delta$.

Возвышая вс \sharp эти равенства въ m+1-ю степень, по формул \sharp бинома Ньютона им \sharp емъ:

$$b^{m+1} = (a + \delta)^{m+1} = a^{m+1} + (m+1)a^{m}\delta + \frac{(m+1) \cdot m}{1 \cdot 2} a^{m-1}\delta^{2} + \frac{(m+1)m(m-1)}{1 \cdot 2 \cdot 3} a^{m-2}\delta^{3} + \dots + \delta^{m+1}$$

$$c^{m+1} = (b + \delta)^{m+1} = b^{m+1} + (m+1)b^{m}\delta + \frac{(m+1) \cdot m}{1 \cdot 2} b^{m-1}\delta^{2} + \frac{(m+1)m(m-1)}{1 \cdot 2 \cdot 3} b^{m-2}\delta^{3} + \dots + \delta^{m+1}$$

$$d^{m+1} = (c + \delta)^{m+1} = c^{m+1} + (m+1)c^{m}\delta + \frac{(m+1) \cdot m}{1 \cdot 2} c^{m-1}\delta^{2} + \frac{(m+1)m(m-1)}{1 \cdot 2 \cdot 3} c^{m-2}\delta^{3} + \dots + \delta^{m+1}$$

$$b^{m+1} = (k+\delta)^{m+1} = k^{m+1} + (m+1)k^{m}\delta + \frac{(m+1) \cdot m}{1 \cdot 2} k^{m-1}\delta^{2} + \frac{(m+1)m(m-1)}{1 \cdot 2 \cdot 3} k^{m-2}\delta^{3} + \dots + \delta^{m+1}$$

Складывая эти равенства, замѣчая приэтомъ, что члены b^{m+1} , c^{m+1} , d^{m+1} , k^{m+1} общіе обѣимъ частямъ, взаимно уничтожаются, и полагая для краткости

$$a^{m} + b^{m} + c^{m} + \dots + k^{m} = S_{m}; \quad a^{m-1} + b^{m-1} + \dots + k^{m-1} = S_{m-1};$$

 $a^{m-2} + b^{m-2} + \dots + k^{m-2} = S_{m-2}; \dots; \quad a+b+c+\dots + k = S_{1},$

найдемъ

$$l^{m+1} = a^{m+1} + (m+1)\delta \cdot S_m + \frac{(m+1)m}{1 \cdot 2} \delta^2 \cdot S_{m-1} + \frac{(m+1)m(m-1)}{1 \cdot 2 \cdot 3} \delta^3 \cdot S_{m-2} + \dots + (m+1)\delta \cdot S_1 + n\delta^{m+1} \dots (1)$$

Выражая отсюда S_m, находимъ:

$$S_{m} = \frac{l^{m+1} - a^{m+1}}{(m+1)\delta} - \frac{m}{2} \cdot \delta \cdot S_{m-1} - \frac{m(m-1)}{2 \cdot 3} \delta^{2} \cdot S_{m-2} - \frac{m(m-1)(m-2)}{2 \cdot 3 \cdot 4} \delta^{3} \cdot S_{m-3} - \dots - S_{1} - \frac{n}{m+1} \delta \cdot \dots (2).$$

Помощію этой формулы можно найти S_m , если будуть изв'єстны суммы S_{m-1} , S_{m-2}, \ldots, S_1 . Прилагая эту формулу, нужно помнить, что число членовъ второй части равно m+1.

 S_1 есть сумма членовъ самой прогрессіи и выраженіе ея извъстно. Зная S^1 и полагая m=2, найдемъ S_2 . Зная S_1 и S_2 , и полагая m=3, найдемъ S_3 , и т. д.

Сумма одинаковых степеней натуральнаго ряда. — Положивъ $a=1,\ \delta=1,\ l=n+1,$ обратимъ нашу прогрессію въ рядъ первыхъ n+1 натуральныхъ чисель: $\div 1$. 2 . 3 . . . n . (n+1). Въ этомъ рядѣ будеть

$$S_{m} = 1^{m} + 2^{m} + 3^{m} + \dots + n^{m}; \quad S_{m-1} = 1^{m-1} + 2^{m-1} + 3^{m-1} + \dots + n^{m-1};$$

$$S_{2} = 1^{2} + 2^{2} + \dots + n^{2}; \quad S_{1} = 1 + 2 + 3 \dots + n.$$

Формула (2) приметъ видъ

$$S_{m} = \frac{(n+1)^{m+1}-1}{(m+1)} - \frac{m}{2} \cdot S_{m-1} - \frac{m(m-1)}{2 \cdot 3} \cdot S_{m-2} - \frac{m(m-1)(m-2)}{2 \cdot 3 \cdot 4} S_{m-3} - \dots - S_{1} - \frac{n}{m+1} \dots (3).$$

1. Положивъ m=1, и замътивъ, что рядъ будетъ имъть 2 члена, получимъ:

$$S_1 = \frac{(n+1)^2-1}{2} - \frac{1}{2}$$
. S₀. Ho $S_0 = 1^0 + 2^0 + 3^0 + \dots + n^0 = 1 + 1 + 1 + \dots + 1 = n$; слёдовательно

$$S_1 = \frac{(n+1)^2 - 1}{2} - \frac{n}{2} = \frac{(n+1)^2 - (n+1)}{2} = \frac{(n+1)(n+1-1)}{2} = \frac{(n+1) \cdot n}{2} \cdot \dots (A)$$

результать, найденный нами въ § 728.

2. Положивъ m=2, находимъ:

 $S_2 = \frac{(n+1)^3-1}{3} - S_1 - \frac{1}{3}$. S_0 . Подставляя величины, найденныя для S_0 и S_1 , получимъ

$$S_{2} = \frac{(n+1)^{3}-1}{3} - \frac{(n+1)n}{2} - \frac{n}{3} = \frac{(n+1)^{8}-(n+1)}{3} - \frac{(n+1)n}{2} = \frac{(n+1)[(n+1)^{2}-1]}{3}$$

$$-\frac{(n+1)n}{2} = \frac{n(n+1)(n+2)}{3} - \frac{(n+1)n}{2} = \frac{2n(n+1)(n+2) - 3n(n+1)}{6} = \frac{n(n+1)(2n+1)}{6} \cdot \cdot \cdot \cdot \text{(B)}$$

Таково выраженіе суммы квадратовъ первыхъ *п* натуральныхъ чиселъ, извъстное подъ именемъ формулы Архимеда.

3. Положивъ m=3, найдемъ:

 $S_3 = \frac{(n+1)^4-1}{4} - \frac{3}{2} S_2 - S_1 - \frac{1}{4} S_0$. Подставляя выраженія, найденныя для S_2 , S_1 , S_0 , получимъ:

$$\begin{split} \mathbf{S_3} &= \frac{(n+1)^4 - 1}{4} - \frac{n(n+1)(2n+1)}{4} - \frac{2n(n+1)}{4} - \frac{n}{4} = \\ &= \frac{(n+1)^4 - (n+1) - n(n+1)(2n+1) - 2n(n+1)}{4} = \frac{(n+1)[(n+1)^3 - 1 - n(2n+1) - 2n]}{4} = \\ &= \frac{(n+1)[(n+1)^3 - (2n+1)(n+1)]}{4} = \frac{(n+1)(n+1)[n^2 + 2n + 1 - 2n - 1]}{4} = \frac{n^2(n+1)^2}{4} = \\ &= \left[\frac{n(n+1)}{2}\right]^2 = \mathbf{S_1^2} \cdot \dots \cdot (\mathbf{C}). \end{split}$$

Такимъ образомъ: сумма кубовъ п первыхъ натуральныхъ чиселъ равна квадрату суммы тъхъ жв чиселъ.

4. Подобнымъ образомъ нашли бы

$$S_4 = \frac{n(n+1)(2n+1)(3n^2+3n-1)}{30} . . . (D)$$

$$S_5 = \frac{n^2(n+1)^2(2n^2+2n-1)}{12} . . . (E)$$

и т. д.

738. Предълъ $\frac{S^m}{n^{m+1}}$ (формула *Шлёмильха*). — Положивъ въ равенствъ (1) $a=1,\ \delta=1,\ l=n,$ имъемъ:

$$n^{m+1}=1+(m+1)S_m+\frac{(m+1)m}{1\cdot 2}\cdot S_{m-1}+\frac{(m+1)m(m-1)}{1\cdot 2\cdot 3}S_{m-2}+\cdot\cdot\cdot+(m+1)S_1+n\cdot$$

Если бы перенесли всѣ члены, исключая второго, въ первую часть, то нашли бы въ ней полиномъ m+1-й степени относительно n, такъ что сумма S_m m-хъ степеней первыхъ n чиселъ есть цѣлая функція m+1-й степени относительно n, разсматриваемаго какъ перемѣнное. Такимъ образомъ, полиномы S_{m-1} , S_{m-2} ... суть функціи отъ n степени m-й, m-1-й, ... Слѣд., раздѣливъ обѣ части послѣдняго равенства на n^{m+1} , замѣтимъ, что всѣ дроби

$$\frac{S_{m-1}}{n^{m+1}}$$
, $\frac{S_{m-2}}{n^{m+1}}$, $\frac{S_{m-3}}{n^{m+1}}$, . . .

обратятся въ нуль при $n=\infty$, ибо степень числителя отн. n каждой изъ нихъ ниже степени знаменателя.

Значить, въ предълъ, при $n=\infty$, равенство дастъ

$$1 = (m+1)$$
. $\lim \frac{S_m}{n^{m+1}}$, откуда $\lim \frac{S_m}{n^{m+1}} = \frac{1}{m+1}$.

Напр., по этой теорем'в им'вемъ: $\lim \frac{S_2}{n^3} = \frac{1}{3}$, $\lim \frac{S_4}{n^5} = \frac{1}{5}$, и т. д.

- 739. Придожение І.— Вычисленіе кучь ядерь. Въ настоящее время въ артиллеріи употребляются ядра двухъ родовъ: сферическія для гладкихъ орудій, и цилиндро-коническія для нарѣзныхъ. Тѣ и другія складывають въ арсеналахъ въ кучи различныхъ формъ; займемся вычисленіемъ числа ядеръ, заключающихся въ такихъ кучахъ.
- І. Опредълить число ядеръ пирамидальной кучи съ квадратнымъ основаніемъ.— Сферическія ядра въ этого рода кучахъ складывають слѣдующимъ образомъ. На землѣ кладуть ядра рядами, образующими квадратный слой, въ каждой сторонъ котораго п ядеръ; на немъ помъщають въ промежуткахъ между ядрами другой квадратный слой, содержащій п 1 ядеръ въ каждой своей сторонъ, и т. д. до верхняго слоя, въ которомъ находится одно ядро. Такимъ образомъ число ядеръ въ кучѣ будеть =

$$n^2 + (n-1)^2 + (n-2)^2 + \dots + 2^2 + 1^2$$

т.-е. суммъ квадратовъ п первыхъ натуральныхъ чиселъ, или, по формулъ (В):

$$X = \frac{n(n+1)(2n+1)}{6} \cdot \cdot \cdot (a).$$

Усъченная квадратная пирамида. — Если съ этой кучи снять нѣсколько ядеръ, взявъ сперва верхнее ядро, затѣмъ ядра (4) слѣдующаго слоя и т. д., то если снято будетъ p слоевъ, получится квадратная усѣченная пирамида, въ основаніи которой n^2 ядеръ, а въ верхнемъ слоѣ $(p+1)^2$. Число снятыхъ ядеръ получится изъ (a), гдѣ надо n замѣнить буквою p. Число ядеръ оставшихся

$$X' = \frac{n(n+1)(2n+1) - p(p+1)(2p+1)}{6} = \frac{(n-p)[2p^2 + p(2n+3) + (n+1)(2n+1)]}{6}.$$

Положивъ p=0, найдемъ формулу (a).

П. Найти число ядерь пирамиды съ треугольнымъ основаниемъ. — Основаниемъ кучи служитъ равносторонній △; въ промежутки его положены ядра, образующія другой равносторонній △, котораго каждая сторона содержитъ однимъ ядромъ менѣе, и т. д.; наконецъ, верхній слой состоитъ изъ одного ядра.

Пусть нижній слой содержить въ каждой сторонь n ядерь; онъ будеть состоять изъ n рядовь, изъ которыхъ въ первомъ будеть 1 ядро, во второмъ 2, въ третьемъ 3 . . . , въ n-мъ n ядерь. Слъдоват. число всъхъ ядеръ нижняго слоя $=1+2+3+\ldots+n$, или, по формуль (A), $\frac{n(n+1)}{2}$, или $\frac{n^2}{2}+\frac{n}{2}$. Полагая въ этой формуль n послъдовательно равнымъ 1, 2, 3, . . . , n, найдемъ:

число ядеръ 1-го слоя
$$=\frac{1}{2}+\frac{1^2}{2}$$

" " 2-го " $\frac{2}{2}+\frac{2^2}{2}$

" " 3-го " $\frac{3}{2}+\frac{3^2}{2}$

" " n -го " $\frac{n}{2}+\frac{n^2}{2}$; слъд. число всъхъ ядеръ кучи

 $Y=\frac{1}{2}(1+2+3+\ldots+n)+\frac{1}{2}(1^2+2^2+3^2+\ldots+n^2);$

или, по формуламъ (А) и (В):

$$Y = \frac{1}{2} \cdot \frac{n(n+1)}{2} + \frac{1}{2} \cdot \frac{n(n+1)(2n+1)}{6} = \frac{n(n+1)(n+2)}{6} \cdot \dots (\beta).$$

Усыченная треугольная куча.—Снявь p слоевь сверху, получимь усфченную треугольную пирамиду, содержащую въ верхнемъ ребр \mathfrak{b} (p+1) ядро. По формул \mathfrak{b} (\mathfrak{b}) найдемъ число ядеръ въ ней

$$Y' = \frac{(n-p)[p^2 + p(n-3) + (n+1)(n+2)]}{6}.$$

III. Найти число ядерь кучи съ прямоуюльным основаніемъ.—Пусть меньшая сторона основанія содержить n ядерь, большая n+p. Замѣтимъ, что число ядерь въ измѣреніяхъ слоевъ будетъ всегда уменьшаться на 1, при переходѣ отъ одного слоя къ другому. Слѣд. разность между числами шаровъ въ двухъ сторонахъ каждаго слоя всегда будетъ p. Верхній слой состоить изъ одного ряда, имѣющаго p+1 ядро.

Число ядеръ нижняго слоя будетъ

$$n(n+p)$$
, или n^2+pn .

Подагая n послѣдовательно равнымъ 1, 2, 3, . . . , n, найдемъ числа ядеръ во всѣхъ слояхъ:

$$n + p \cdot 1$$
 $2^2 + p \cdot 2$
 $3^2 + p \cdot 3$
 \dots
 $(n-1)^2 + p(n-1)$
 $n^2 + p \cdot n;$
 $n + p$
 $n + p$

слъд. число всъхъ ядеръ кучи

$$Z = (1^{2} + 2^{2} + 3^{2} + \dots + (n-1)^{2} + n^{2}) + p(1 + 2 + 3 + \dots + (n-1) + n),$$

$$Z = \frac{n(n+1)(2n+1)}{6} + p \cdot \frac{n(n+1)}{2} = \frac{n(n+1)(3p+2n+1)}{6} \cdot \dots \cdot (\gamma).$$

Обыкновенно дають число ядеръ сторонъ основанія; пусть n+p=m; формула приметь видь

$$Z = \frac{n(n+1)(3m-n+1)}{6}.$$

IV. Куча цилиндро-конических ядеръ.—Въ основаніи кучи находится прямоугольникъ, въ одной сторонѣ котораго (меньшей) n ядеръ, въ другой p. Въ виду формы ядеръ, надъ этимъ основаніемъ можно расположить прямоугольный слой съ p ядрами въ одной сторонѣ, (n-1) въ другой, и т. д. Число U ядеръ будеть:

$$U = pn + p(n-1) + p(n-2) + \dots + p \cdot 2 + p \cdot 1 = p \cdot \frac{n(n+1)}{2}.$$

740. Приложение ІІ.—Опредъленіе объема шара и его частей.—Разсмотримъ

шаровой слой, котораго одно основаніе пусть совпадаеть съ большимъ кругомъ; такой слой мы получимъ, взя въ на дугъ АВ квадранта точку Р, опустивъ изъ нея перпендикуляръ РР' на радіусъ ОА и заставивъ фигугу ОВРР' сдълать полный обороть около ОА, какъ оси. Раздълимъ ОР' = h на произвольное число n равныхъ частей, изъ точекъ дъленія проведемъ перпендикуляры къ ОА до встръчи съ дугою, и на каждомъ изъ нихъ и на отръзкахъ построимъ прямоугольники: получимъ рядъ описанныхъ и рядъ вписанныхъ прямоугольниковъ. При обращеніи фигуры около ОА, первые образуютъ тъло, состоящее изъ n цилиндровъ, объемъ А котораго будетъ больше объемъ испърка ставятъ тъло, котораго объемъ меньше слоя.

Для вычисленія объемовъ обоихъ тёлъ, описаннаго и вписаннаго, обозначимъ радіусь шара

буквою R. Радіусы основаній описанныхъ цилиндровъ будуть

$$\mathbb{R}$$
, $\sqrt{\mathbb{R}^2 - \left(\frac{h}{n}\right)^2}$, $\sqrt{\mathbb{R}^2 - \left(\frac{2h}{n}\right)^2}$, $\sqrt{\mathbb{R}^2 - \left(\frac{3h}{n}\right)^2}$, ..., $\sqrt{\mathbb{R}^2 - \left[\frac{(n-1)h}{n}\right]^2}$.

Радіусы основаній вписанныхъ цилиндровъ будуть:

$$\sqrt{\mathbb{R}^2 - \left(\frac{h}{n}\right)^2}$$
, $\sqrt{\mathbb{R}^2 - \left(\frac{2h}{n}\right)^2}$, $\sqrt{\mathbb{R}^2 - \left(\frac{3h}{n}\right)^2}$, \cdots $\sqrt{\mathbb{R}^2 - \left(\frac{nh}{n}\right)^2}$

Объемъ описаннаго тъла будеть:

$$W = \pi R^2 \cdot \frac{h}{n} + \pi \left[R^2 - \left(\frac{h}{n} \right)^2 \right] \cdot \frac{h}{n} + \pi \left[R^2 - \left(\frac{2h}{n} \right)^2 \right] \cdot \frac{h}{n} + \dots + \pi \left[R^2 - \left[\frac{(n-1)h}{n} \right]^2 \right] \cdot \frac{h}{n},$$

или, въ виду того, что числомъ слагаемыхъ есть и:

$$W = \pi R^2 h - \pi \cdot \frac{1^2 + 2^2 + 3^2 + \dots + (n-1)^2}{n^3} \cdot h^3.$$

Для объема вписаннаго тъла такимъ же образомъ найдемъ:

$$w = \pi \left[\mathbb{R}^2 - \left(\frac{h}{n} \right)^2 \right] \cdot \frac{h}{n} + \pi \left[\mathbb{R}^2 - \left(\frac{2h}{n} \right)^2 \right] \cdot \frac{h}{n} + \pi \left[\mathbb{R}^2 - \left(\frac{3h}{n} \right)^2 \right] \cdot \frac{h}{n} + \cdots + \pi \left[\mathbb{R}^2 - \left(\frac{nh}{n} \right)^2 \right] \cdot \frac{h}{n},$$

или

$$w = \pi R^2 h - \pi \cdot \frac{1^2 + 2^2 + 3^2 + \dots + n^2}{n^3} \cdot h^3$$

Отсюда находимъ; $W-w=\frac{1}{n}\cdot h^3$, слъд. при неограниченномъ увеличеніи n разность между обоими объемами м. б. сдълана безконечно малою; а потому, на осн. Теоремы I, § 183, заключаемъ, что объемъ слоя есть общій предъль перемѣнныхъ W и w. Итакъ, назвавъ объемъ слоя буквою U, имѣемъ

$$U = \lim \left\{ \pi R^2 h - \pi \cdot \frac{1^2 + 2^2 + 3^2 + \dots + n^2}{n^3} \cdot h^3 \right\}.$$

Такъ какъ первый членъ $\pi R^2 h$ есть величина постоянная, то задача сводится къ опредъленію $\lim_{n\to\infty} \left[\frac{1^2+2^2+\cdots+n^2}{n^3}\right]_{n=\infty}$, который, какъ извъстно равенъ $\frac{1}{3}$.

Итакъ:
$$U = \pi R^2 h - \frac{1}{3} \pi h^3 = \pi h \left[R^2 - \frac{h^2}{3} \right] \dots (1).$$

При помощи этой формулы можно опредълить и объемъ такого слоя, котораго ни одно изъ основаній не есть большой кругъ. Въ самомъ дѣлѣ, если изъ центра опустимъ перпендикуляры h' и h'' на основаніи такого слоя, то, полагая h' > h'', можемъ разсматривать данный слой U' какъ разность двухъ слоевъ перваго рода; поэтому

$$U' = \pi \left[R^2 - \frac{1}{3}h'^2 \right] h' - \pi \left[R^2 - \frac{1}{3}h''^2 \right] h'',$$

что легко привести (введя радіусы основаній и высоту слоя) къ обыкновенной формуль объема слоя.

Если въ формулѣ (1) положимъ h=R, найдемъ объемъ полушара $U''=\frac{2}{3}\pi R^3$, а отсюда объемъ цѣлаго шара: $\frac{4}{3}\pi R^3$.

Вычтя изъ объема полушара объемъ слоя (1), найдемъ объемъ сферическаго сегмента: $\frac{2}{3}\pi R^3 - \pi [R^2 - \frac{1}{3}h^2]h$...(2). Отсюда получимъ обыкновенно даваемую въ геометріи формулу объема сегмента, если введемъ его высоту H=R-h отсюда h=R-H, а подставивъ во (2), найдемъ $\pi H^2\left(R-\frac{H}{3}\right)$.

Для вычисленія объема шарового сектора, разсматриваемъ его какъ сумму сегмента и конуса; назвавъ высоту сегмента буквою H, находимъ для высоты конуса R — H, а для радіуса его основанія $\sqrt{R^2-(R-H)^2}$, такъ что объемъ сектора будетъ = $\pi\left(R-\frac{H}{3}\right)H^2+\frac{\pi}{3}\left[R^2-(R-H)^2\right](R-H)$, или, по упрощеніи, $\frac{2}{3}\pi R^2H$.

Такимъ образомъ формула (1) рѣшаетъ вполнѣ вопросъ о вычисленіи объемовъ шара и его частей.

ГЛАВА XLVI.

Прогрессія геометрическая. — Общій членъ. — Вставка среднихъ геометрическихъ. — Сумма членовъ конечной прогрессіи. — Леммы о степеняхъ и корняхъ. — Суммированіе безконечныхъ геометрическихъ прогрессій.

741. Опредъленіе.— Геометрической прогрессіей наз. рядъ чиселъ, изъ которыхъ каждое равно предыдущему, умноженному на постоянное количество, называемое знаменателем прогрессіи. Когда абсолютная величина членовъ идетъ увеличиваясь, прогрессія называется возрастающею; если же абсолютная величина членовъ идетъ убывая, прогрессія наз. убывающею. Очевидно, въ возрастающей прогрессіи абсолютная величина знаменателя больше 1, въ убывающей она меньше единицы. Для полученія знаменателя прогрессіи надо какойнибудь членъ раздѣлить на предыдущій. Слово прогрессія обозначается знакомъ ;; между членами прогрессіи ставять знакъ : . Такъ,

Общій видъ геометрической прогрессіи будеть

знаменатель обыкновенно обозначають буквою q.

Каждые три смежные члена прогрессіи составляють непрерывную кратную пропорцію. Въ самомъ дѣлѣ, по опредѣленію геометрической прогрессіи: c = bq и d = cq, откуда, раздѣливъ первое равенство на второе, имѣемъ c: d = b: c.

742. Теорема. Общій (n-й) членъ.—Пусть въ прогрессіи (1) § 741 членъ и будеть n-й; по опредѣленію прогрессіи, имѣемъ:

$$b = aq$$
, $c = bq$, $d = cq$, . . , $t = rq$, $u = tq$.

Перемножая почленно эти (n-1) равенствъ и сокращая объ части на b . c . . . t, найдемъ

$$u = aq^{n-1}$$
,

т.-е. каждый членъ прогрессіи равенъ первому, помноженному на знаменателя прогрессіи въ степени числа предшествующихъ членовъ.

Такъ, найдемъ, что 9-й чл. прогрессіи $\frac{1}{2}$: 1:3:9:27:... будетъ $=1\times3^8$, или 6561. Восьмой членъ $\frac{3}{2}$:... равенъ $3\times\left(\frac{1}{2}\right)^7=\frac{3}{128}$.

743. Задача. Найти условіе, при котором три данныя числа А, В, С представляют члены порядков т, п, р одной и той же геометрической прогрессіи?

Обозначивъ первый членъ этой прогрессіи буквою x, а знаменателя буквою y, им'вемъ ур—нія

$$A = xy^{m-1}$$
, $B = xy^{m-1}$, $C = xy^{m-1}$.

Три ур—нія вообще не могуть быть удовлетворены одніми и тіми же значеніями х и у; поэтому, чтобы найти искомое условіе, нужно выразить, что существуєть общее этимъ ур—мъ рішеніе, т.-е. искалючить х и у. Для исключенія х ділимъ почленно первое ур. на второе, а второе на третье:

$$\frac{A}{B} = y^{m-n}, \quad \frac{B}{C} = y^{n-p}.$$

Возвышая первое изъ этихъ ур—ній въ степень n-p, а второе въ степень m-n, имъемъ:

$$\left(\frac{\mathbf{A}}{\mathbf{B}}\right)^{n-p} = \hat{y}^{(m-n)(n-p)}, \ \left(\frac{\mathbf{B}}{\mathbf{C}}\right)^{m-n} = y^{(m-n)(n-p)},$$

откуда

$$\left(\frac{A}{B}\right)^{n-p} = \left(\frac{B}{C}\right)^{m-n}$$
, или $A^{n-p}_{addition} \times B^{p-m} \times C^{m-n} = 1$:

это и есть требуемое условіе.

744. Вставка среднихъ геометрическихъ между двумя данными числами.

Вставить m средних теометрических или пропорціональных между двумя данными числами a и b значить найти m таких чисель, которыя между собою и съ данными составляли бы геометрическую прогрессію. Пусть q будеть неизвѣстный знаменатель этой прогрессіи; послѣднему члену b предшествуєть m+1 члень, а потому

$$b=aq^{m+1}$$
, откуда $q=\sqrt[m+1]{rac{\overline{b}}{a}}$.

Такимъ образомъ искомая прогрессія будеть

$$\therefore a: a \stackrel{m+1}{\checkmark} \frac{\overline{b}}{a}: a \stackrel{m+1}{\checkmark} \frac{\overline{b^2}}{a^2}: a \stackrel{m+1}{\checkmark} \frac{\overline{b^3}}{a^3}: \bullet \cdot \bullet : b.$$

Примъръ. Вставить 3 среднихъ геометрич. между 4 и 64. Знаменатель $q = \sqrt[4]{\frac{64}{4}} = \sqrt[4]{16} = 2$; искомые средніе члены суть: 4×2 , 4×2^2 и 4×2^3 , или 8, 16 и 32.

745. Теорема.—Если между послыдовательными членами теометрической прогрессіи вставить одинаковое число среднихь, то полученным частныя прогрессіи составять одну сплошную прогрессію.

Пусть данная прогрессія будеть $:: a:b:c:\ldots:r:t:u$, и пусть между каждыми двумя послѣдовательными членами вставлено m среднихь геометрическихь; отдѣльныя прогрессіи $:: a:a:\beta:\ldots:\lambda:b:b:$ $:: b:a':\beta':\ldots:\lambda':c;\ldots:t:a^{(n)}:\ldots:\lambda^{(n)}:u$ имѣють соотвѣтственно знаменателей

$$\sqrt[m+1]{\frac{b}{a}}, \sqrt[m+1]{\frac{c}{b}}, \cdots, \sqrt[m+1]{\frac{u}{t}};$$

но $\frac{b}{a} = \frac{c}{b} = \cdot \cdot \cdot = \frac{u}{t} = q$, гдё q—знаменатель данной прогрессіи; слёд. всё эти прогрессіи имёють общаго знаменателя; и какъ послёдній члень одной слу-

житъ первымъ членомъ следующей, то все прогрессіи въ совокупности составляють одну сплошную прогрессію.

746. ТЕОРЕМА.—Во всякой теометрической прогрессіи произведеніе крайних членов равно произведенію двухь другихь, равно удаленных оть крайнихь.

Пусть въ прогрессіи \therefore $a:b:\ldots:x:\ldots:y:\ldots t:u$ члену x предшествуєть и за членомъ y слѣдуєть p членовъ; въ такомъ случаѣ: $x=aq^p\ldots$ (1). Въ прогрессіи, начинающейся членомъ y и кончающейся членомъ u, имѣемъ $u=yq^p$, откуда $y=\frac{u}{q^p}$. • (2). Перемноженіе (1) и (2) даетъ xy=au, что и т. д.

747. Сумма членовъ конечной геометрической прогрессіи.

Пусть дана прогрессія $\ \ \, :: a:b:c:d:\ldots:r:t:u,$ содержащая n членовь, съ знаменателемь q; сумму членовъ назовемъ S. По свойству геом. прогр. имъемъ

$$b = aq$$
, $c = bq$, $d = cq$, ..., $t = rq$, $u = tq$.

Складывая почленно эти равенства, находимъ:

$$b+c+d+...+t+u=(a+b+c+...+r+t)q.$$

Первая часть этого равенства есть сумма S безъ перваго члена а, т.-е. S—а, выраженіе въ скобкахъ есть сумма членовъ безъ послѣдняго, т.-е S—и; слѣд. равенству можно дать видъ

$$S-a=(S-u)q$$
 или $S-a=Sq-uq;$

рѣшивъ это ур. относительно S, найдемъ

$$S = \frac{uq - a}{q - 1} \cdot \cdot \cdot (1),$$

т.-е. чтобы найти сумму членовь геометрической прогрессіи, нужно: посльдній члень умножить на знаменателя, изь произведенія вычесть первый члень, и раздылить остатокь на разность между знаменателемь и единичей.

Если въ формул \sharp (1) зам \sharp нить u его величиною aq^{n-1} , то S приметъ видъ

$$S = \frac{a(q^n - 1)}{q - 1} \cdot \cdot \cdot (2)$$

Въ этой форм'в справедливость формулы очевидна; въ самомъ дёл'в, по закону частнаго отъ д'яленія x^m-a^m на x-a, им'вемъ

$$\frac{q^{n}-1}{q-1} = q^{n-1} + q^{n-2} + q^{n-3} + \cdots + q + 1,$$

а умноживъ обѣ части на a, найдемъ въ первой части формулу (2), а во второй: $a + aq + \ldots + aq^{n-3} + aq^{n-2} + aq^{n-1}$; но эта сумма есть ничто иное какъ сумма членовъ самой прогрессіи.

Другой пріемъ. Называя сумму членовъ прогрессіи буквою S, им'ьемъ

$$S = a + b + c + \dots + r + t + u \dots (3)$$

Умноживъ об\$ части этого равенства на q, находимъ:

$$Sq = aq + bq + cq + \dots + rq + tq + uq \dots (4)$$

Но, по опредѣленію прогрессіи, b=aq, c=bq, . . . , t=rq, u=tq; слѣд. (3) можно написать въ видѣ:

$$S = a + aq + bq + \dots + rq + tq \dots (5).$$

Вычитая (5) изъ (4) замѣчаемъ, что всѣ члены уничтожаются, за исключеніемъ члена uq въ (4) и a въ (5); такъ что

$$Sq - S = uq - a$$
, или $S(q-1) = uq - a$,

откуда

$$S = \frac{uq - a}{q - 1}.$$

Примъры: І. Найти сумму 6 членовъ прогрессіи, которой первый члень = 7, а послъдній 700000?

Знаменатель q опредѣляется изъ ур—нія 700000 = 7. q^{8} , откуда q = 10; слѣд.

$$8 = a \cdot \frac{q^{n} - 1}{q - 1} = 7 \cdot \frac{10^{6} - 1}{10 - 1} = 7 \cdot \frac{1000000 - 1}{10 - 1} = 7 \cdot \frac{999999}{9} = 777777.$$

II. Найти сумму 10 первых иленов неометрической прогрессін, которой первый илено $=\frac{1}{2}$, а знаменатель $\frac{1}{10}$?

$$S=rac{1}{2}\cdotrac{\left(rac{1}{10}
ight)^{10}-1}{rac{1}{10}-1}$$
, или, помноживъ числителя и знам. на (— 10^{10}):

$$8 = \frac{1}{2} \cdot \frac{10^{10} - 1}{10^{9}(10 - 1)} = \frac{1}{2} \cdot 1$$
, 111 111 111 = 0, 555 555 555 5.

Безконечныя геометрическія прогрессіи.

- 748. Изученіе безконечныхъ геометрическихъ прогрессій требуетъ предварительнаго доказательства слѣдующихъ теоремъ о степеняхъ; къ нимъ присоединяемъ и соотвѣтственныя теоремы о корняхъ.
- 749. ЛЕММА І. Послыдовательныя цылыя положительныя степени положительнаю числа, большаю 1, возрастають съ увеличениемь показателя и могуть быть сдыланы больше всякой данной величины.

Пусть будеть a>1; смысль неравенства не измёнится отъ умноженія неравенства на положительное число; такимъ образомъ последовательно найдемъ:

$$a^2 > a$$
, $a^3 > a^2$, $a^4 > a^3$ н т. д., вообще $a^{m+1} > a^m$:

откуда видно, что степени въ самомъ дѣлѣ возрастаютъ съ увеличеніемъ показателя. Но если доказано, что количество идетъ возрастая, то отсюда еще нельзя заключить, что оно можетъ быть сдѣлано какъ угодно большимъ: это еще должно быть доказано. Очевидно, будетъ доказано, что a^m м. б. сдѣлано какъ угодно большимъ, если докажемъ, что для показателя m всегда можно найти такую величину, при которой будетъ $a^m > K$, гдѣ K — заданное количество. Пусть a превышаетъ единицу на a, т.-е. a-1=a. Такъ какъ a>1, то умноженіе на a поведетъ къ увеличенію, и получится рядъ неравенствъ

$$a-1 = \alpha$$
 $a^{2}-a > \alpha$
 $a^{3}-a^{2} > \alpha$
 \cdots
 $a^{m-1}-a^{m-2} > \alpha$
 $a^{m}-a^{m-1} > \alpha$

откуда, складывая, найдемъ

откуда
$$a^m-1>a+a+a+\cdots+a+a$$
, или $a^m-1>ma$, $a^m>1+ma$.

Очевидно отсюда, что a^m будеть больше K, если будеть

откуда

$$1 + m\alpha > K,$$

$$m > \frac{K - 1}{3};$$

но очевидно, что каково бы ни было α , всегда можно найти для m такое значеніе, которое будеть больше $\frac{\mathrm{K}-1}{\alpha}$.

Примъръ. При какомъ значени m количество $(1,001)^m$ будетъ больше 1000?

При
$$m > \frac{1000-1}{0,001}$$
, т.-е. при $m > 999000$.

750. Лемма II. Послъдовательныя цълыя положительныя степени числа а, меньшаго 1, идуть уменьшаясь съ увеличеніемъ показателя и могуть быть сдъланы какь угодно близкими къ нулю.

Въ самомъ дѣлѣ, изъ неравенства a<1, получаемъ: $a^2< a$, $a^3< a^2,\ldots$, $a^{m+1}< a^m$, т.-е. степени становятся тѣмъ меньше, чѣмъ показатель больше. Затѣмъ, число меньшее 1 можно представить въ видѣ $\frac{1}{1+a}$; желая опредѣлить степень, въ которую нужно возвысить $\frac{1}{1+a}$, чтобы эта степень была меньше заданнаго числа δ , полагаемъ

$$\frac{1}{(1+a)^m}$$
 < δ , откуда $(1+a)^m > \frac{1}{\delta}$,

а по предыдущей леммѣ, это неравенство всегда м. б. удовлетворено.

751. ЛЕММА III. Корни цълаго положительнаго порядка изъ числа большаго 1 уменьшаются съ возрастаніемъ показателя и могуть быть сдъланы какъ угодно близкими къ 1, оставаясь, однако же, всегда большими 1, и никогда не дълаясь равными ей или меньшими ея.

Пусть a > 1; надо доказать, что

- 1. $\sqrt[3]{a} < \sqrt{a}$; $\sqrt[4]{a} < \sqrt[3]{a}$; $\sqrt[5]{a} < \sqrt[4]{a}$; ...; $\sqrt[m+1]{a} < \sqrt[m]{a}$.
- 2. $\sqrt[m]{a}$ не можеть быть ни =, ни < 1.
- 3. Разность $\sqrt[m]{a}-1$ м. б. сд $^{\pm}$ лана < всякой, какъ угодно малой, величины.

Для доказательства первой части теоремы приведемъ корни $\sqrt[m+1]{a}$ и $\sqrt[m]{a}$ къ общему показателю; найдемъ: $\sqrt[m]{a} = \sqrt[m(m+1)]{a^{m+1}}$, и $\sqrt[m+1]{a} = \sqrt[m(m+1)]{a^m}$. По первой леммѣ, $a^{m+1} > a^m$, а слъд. и $\sqrt[m(m+1)]{a^{m+1}} > \sqrt[m(m+1)]{a^m}$ или $\sqrt[m]{a} > \sqrt[m+1]{a}$.

Затёмъ, положивъ $\sqrt[m]{a}=1$ и возвысивъ обѣ части въ m-ую степень, нашли бы a=1, что противно условію a>1. Допустивъ, что $\sqrt[m]{a}<1$, нашли бы такимъ же образомъ: a<1, что опять противорѣчитъ условію. Итакъ, $\sqrt[m]{a}>1$.

Докажемъ теперь, что для m всегда можно найти такое значеніе, при которомъ $\sqrt[m]{a}$ будетъ какъ угодно мало разниться отъ 1. Обозначивъ буквою δ очень малое положительное число, будемъ имѣть биномъ $1+\delta$, весьма мало разнящійся отъ 1, но все-таки большій ея. Въ леммѣ І мы доказали, что всегда можно найти такое значеніе для m, при которомъ будетъ $(1+\delta)^m > K$, гдѣ K какъ угодно велико; слѣд. какую бы величину ни имѣло a, всегда можно дать m значеніе, при которомъ будетъ $(1+\delta)^m > a$, откуда $1+\delta > \sqrt[m]{a}$. Съ другой стороны доказано, что $\sqrt[m]{a} > 1$, такъ что $\sqrt[m]{a}$ заключается между двумя количествами 1 и $1+\delta$, разность между которыми δ м. б. какъ угодно мала; а потому и разность $\sqrt[m]{a} - 1$ тѣмъ болѣе м. б. сдѣлана какъ угодно малою.

752. ПЕММА IV. Корни цълаго положительнаго порядка изъ числа меньшаго 1 увеличиваются съ увеличеніемъ показателя, оставаясь всегда < 1, къ которой они могуть быть сдъланы какъ угодно близкими.

Для доказательства, что $\sqrt[m+1]{a} > \sqrt[m]{a}$, приведемъ эти корни къ общему показателю; найдемъ: $\sqrt[m+1]{a} = \sqrt[m(m+1)]{a^m}$, $\sqrt[m]{a} = \sqrt[m(m+1)]{a^{m+1}}$. Но a < 1, слѣд. $a^m > a^{m+1}$ (лем. II), а потому $\sqrt[m(m+1)]{a^m}$ или $\sqrt[m+1]{a}$ больше $\sqrt[m(m+1)]{a^{m+1}}$ или $\sqrt[m]{a}$; т.-е. корни увеличиваются съ увеличеніемъ показателя. Затѣмъ, допустивъ, что $\sqrt[m]{a} = 1$, нашли бы, что a = 1; допустивъ, что $\sqrt[m]{a} > 1$ нашли бы, что a > 1: тотъ и другой выводъ противорѣчитъ условію a < 1. Но, оставаясь всегда < 1, $\sqrt[m]{a}$ м. б. сдѣланъ какъ угодно близкимъ къ 1. Въ самомъ дѣлѣ, означивъ буквою δ какъ угодно малое положит. количество, будемъ имѣть: $1 - \delta < 1$. Поэтому можно выбрать для m такое значеніе, при которомъ, въ силу леммы II, будетъ $(1 - \delta)^m < a$, откуда $1 - \delta < \sqrt[m]{a}$, или $1 - \sqrt[m]{a} < \delta$, какъ бы δ ни было мало.

753. Теорема. Въ безконечно-возрастающей геометрической прогрессіи абсолютная величина членовъ приближается къ ∞ , а въ убывающей—къ 0.

Будемъ разсматривать абсолютныя величины членовъ прогрессіи, (условившись обозначать абсол. значеніе количества x знакомъ [x]):

Пусть [q] будеть > 1. Въ силу леммы I, съ приближеніемъ n къ ∞ , и $[q^n]$ приближается къ ∞ , поэтому для n всегда можетъ быть найдено такое значеніе, при которомъ будетъ $[q^n] > \left[\frac{A}{a}\right]$, гдѣ A какъ угодно большое число; а изъ этого неравенства: $[aq^n] > [A]$, т.-е. съ приближеніемъ n къ ∞ , абсолютная величина членовъ прогрессіи приближается къ ∞ .

Если, теперь, q будеть положительно, то и q^n будеть положительно, слёд. при a>0 всё члены прогрессіи положительны, а потому величина ихъ приближается къ $+\infty$; при a<0, они отрицательны и приближаются къ $-\infty$.

Пусть, затѣмъ, будетъ [q] < 1; на основаніи леммы ІІ, при возрастаніи n до ∞ , $[q^n]$ приближается къ 0, поэтому всегда можно дать n такое значеніе, что будетъ $[q^n] < \left[\frac{a}{a}\right]$, гдѣ α какъ угодно мало; а отсюда $[aq^n] < \alpha$, т.-е. $[aq^n]$, съ приближеніемъ n къ ∞ , приближается къ 0.

Если, теперь, q>0, то и $q^n>0$, слёд.: если a>0, то члены прогрессіи приближаются къ 0, оставаясь положительными; при <0 они приближаются къ 0, будучи отрицательны.

754. Теорема. Сумма членов возрастающей прогрессіи, при неограниченном возрастаніи числа членов, приближается къ $\pm \infty$, а убывающей — къ постоянной величинь $\frac{a}{1-q}$.

Для суммы n членовъ мы имѣемъ формулу $S = \frac{aq^n - a}{q - 1}$, которую можно представить въ видѣ

 $S = \frac{aq^n}{q-1} - \frac{a}{q-1} \cdot \cdot \cdot (1).$

I. q>1.—Первый членъ, какъ функція n, измѣняется съ измѣненіемъ числа членовъ, второй же, не содержа n, есть количество постоянное; измѣненіе суммы зависитъ, поэтому, отъ перваго члена. Мы доказали, что въ возрастающей прогрессіи съ положительнымъ знаменателемъ, величина aq^n , съ приближеніемъ n къ ∞ , приближается къ $+\infty$ при a>0, и къ $-\infty$ при a<0; а потому и первый членъ, знаменатель котораго конеченъ и положителенъ, а вмѣстѣ съ тѣмъ и n, приближается къ n0, и къ n0, и къ n0, и къ n0.

II. Если q < 1, то при $n = \infty$ количество aq^n , а сл. и $\frac{aq^n}{q-1}$ имъетъ предъломъ 0, а слъд. сумма S имъетъ предъломъ $-\frac{a}{q-1}$ или $\frac{a}{1-q}$. Итакъ, при q < 1.

 $\lim S = \frac{a}{1-a},$

т.-в. предълг суммы членовг безконечно-убывающей прогрессіи равент первому члену, дъленному на 1 безг знаменателя прогрессіи.

Это предложение можно доказать обратнымъ способомъ, раздѣливъ а на 1—q: частное будетъ имѣть неограниченное число членовъ, ибо одночленъ не дѣлится

безъ остатка на многочленъ, а члены его будутъ слёдовать закону геометрической прогрессіи. Въ самомъ дёлё:

$$\begin{array}{c|c}
a & \frac{1-q}{a+aq+aq^2+aq^3+\dots} \\
 & +aq \\
\hline
 & +aq^2 \\
 & +aq+
\end{array}$$

III. Пусть q=+1. Взявъ конечную (объ n членахъ) прогрессію, имѣемъ: $S=\frac{a(q^n-1)}{q-1};$ положивъ q=+1, найдемъ $S=\frac{0}{0}$.

Для раскрытія неопредёленности, замізчаемъ, что

$$q^n-1=(q-1)\,(q^{n-1}+q^{n-2}+\cdots+q+1),$$
 сявд. $8=rac{a(q-1)\,(q^{n-1}+q^{n-2}+\cdots+q+1)}{q-1};$

отсюда видно, что неопредѣленность — кажущаяся и зависить отъ присутствія въ числ. и знамен. обшаго множителя q-1, обращающагося въ 0 при q=1. Сокративъ на q-1, и положивъ потомъ q=1, получимъ:

$$S = a \underbrace{(1+1+1+\dots+1)}_{n \text{ pa 3 b.}} = an.$$

Этотъ результатъ можно было предвидёть; въ самомъ дёлё, при q=1 сумма $a+aq+aq^2+\cdots+aq^{n-1}$ обращается въ $a+a+a+a\cdots+a$, или въ an.

Если, теперь, положить $n = \infty$, то будеть: S = a. ∞ , т.-е. $S = +\infty$ при a > 0, и $S = -\infty$ при a < 0.

IV. q — отрицательное. — Если въ равенствъ

$$a + aq + aq^{2} + \dots + aq^{n-1} = \frac{aq^{n} - a}{q-1}$$

перемѣнить q на — q, отъ чего только нечетныя степени q перемѣнятъ знакъ, то получится выраженіе для суммы прогрессіи съ отрицательнымъ знаменателемъ:

$$a - aq + aq^2 - aq^3 + \dots \pm aq^{n-1} = \pm \frac{aq^n - a}{-q - 1} = \pm \frac{aq^n}{q + 1} + \frac{a}{q + 1}$$

Заключаемъ, что:

- 1) При q большемъ 1, по абсолютной величинѣ, и при $n=\infty$ членъ $\mp \frac{aq^n}{q+1} = \pm \infty$, слѣд. и $S = \mp \infty$.
- 2) При q<1, по абсолютной величин ${\tt t}$, и при $n=\infty$, будеть $aq^n=0$, и слъд. ${\tt S}=\frac{a}{1+q}$.

- 3) При q=1, по абс. вел., $S=\frac{\pm a+a}{2}$, и слѣд. S равно или 0 (при четномъ числѣ членовъ) или a (при нечетномъ числѣ членовъ). Въ этомъ случаѣ прогрессія представляетъ рядъ колеблющійся.
- 755. Ръшеніе нъкоторыхъ задачъ, относящихся къ геометрическимъ прогрессіямъ.

Такъ какъ между пятью количествами а, и, n, q, s фигурирующими во всякой геометрич. прогрессіи, существуеть только 2 различныхъ соотношенія

$$u = aq^{n-1} \cdot \cdot \cdot (1)$$
 $S = \frac{uq - a}{q - 1} \cdot \cdot \cdot (2)$

то, какъ скоро даны 3 изъ этихъ количествъ, остальныя опредѣлятся изъ указанныхъ ур—ній. Какъ и въ случаѣ ариеметической прогрессіи, можно предложить здѣсь 10 задачъ, изъ которыхъ рѣшимъ только 2 слѣдующія:

Задача І. Вычислить а и и по даннымъ я, д и п.

Исключая и изъ ур-ній (1) и (2), находимъ:

$$S = \frac{a(q^n-1)}{q-1}$$
, откуда $a = S \times \frac{q-1}{q^n-1}$;

подставляя эту величину въ ур. (2), получаемъ:

$$u = S \cdot \frac{q-1}{q^n-1} \cdot q^{n-1}.$$

Задача П. Вычислить д и в, зная а, и, п.

Изъ (1) находимъ:

$$q = \sqrt[n-1]{\frac{u}{a}};$$

подстановка во (2) даетъ:

$$S = \frac{u^{n-1}\sqrt{\frac{u}{a}} - a}{\sqrt[n-1]{\frac{u}{a}} - 1} = \frac{u^{n-1}\sqrt{u} - a^{n-1}\sqrt{a}}{\sqrt[n-1]{u} - \sqrt[n-1]{a}}.$$

Задача III. Найти женератрису данной періодической дроби.

1. Пусть чистая періодическая дробь f = 0.3737 . . . ; ее можно представить въ вид $\dot{\mathbf{b}}$

 $f = \frac{37}{100} + \frac{37}{100^2} + \frac{37}{100^3} + \cdots$

Слѣд. f есть предѣлъ суммы членовъ безконечно-убывающей геометрической прогрессіи, которой $q=\frac{1}{100}$ и $a=\frac{37}{100}$. Потому

$$f = \frac{\frac{37}{100}}{1 - \frac{1}{100}} = \frac{\frac{37}{100}}{\frac{99}{100}} = \frac{37}{99};$$

результать, извъстный изъ ариеметики.

2. Возьмемъ смѣшанную періодическую дробь f = 0.32(745). Ее можно написать въ формѣ

$$f = \frac{32}{100} + \frac{745}{100 \times 1000} + \frac{745}{100 \times 1000^2} + \frac{745}{100 \times 1000^3} + \cdots$$
$$= \frac{32}{100} + \frac{745}{100 \times 1000} \left[1 + \frac{1}{1000} + \frac{1}{1000^2} + \cdots \right].$$

Рядъ въ скобкахъ есть сумма членовъ безконечно-убывающей геометрич. прогр., въ которой $a=1,\ q=\frac{1}{1000};$ рядъ этотъ равенъ, слѣдовательно, $\frac{1}{1-\frac{1}{1000}}=\frac{1000}{999}; \text{ а потому}$

$$f = \frac{32}{100} + \frac{745}{100 \times 999} = \frac{32 \times 999 + 745}{1000 \times 999}$$

Заменивъ въ числителе 999 разностью 1000 — 1, находимъ

$$f = \frac{32000 - 32 + 745}{100 \times 999} = \frac{32745 - 32}{99900},$$

откуда прямо следуетъ известное изъ ариометики правило.

Задача IV. Часовая и минутная стрълки показывають полдень. Въ которомь часу встрытятся онь снова?

Примемъ за единицу времени часъ, а за 1 длины окружность циферблата. Черезъ часъ минутная стрѣлка возвратится къ цифрѣ XII, а часовая пройдетъ $\frac{1}{12}$ циферблата; слѣд. минутная стрѣлка должна пройти эту $\frac{1}{12}$ циферблата, но въ это время часовая, движущаяся въ 12 разъ медленнѣе минутной, пройдетъ $\frac{1}{12}$ отъ $\frac{1}{12}$ циферблата, или $\frac{1}{12^2}$ его. Слѣд. минутная стрѣлка должна пройти эту послѣднюю долю циферблата, но въ теченіе этого времени часовая пройдетъ еще $\frac{1}{12^3}$; и т. д. Итакъ, минутная стрѣлка, чтобы догнать часовую, должна отъ полудня пройти путь: $1+\frac{1}{12}+\frac{1}{12^2}+\frac{1}{12^3}+\cdots$, представляющійся подъ видомъ безконечно-убывающей геом. прогрессіи, первый членъ которой = 1, а знаменатель $\frac{1}{12}$. Предѣлъ этой суммы есть $\frac{1}{1-\frac{1}{12}}$, или $\frac{12}{11}$. Такъ какъ минутная

стрѣлка единицу нути (циферблатъ) проходитъ въ 1 часъ, то $\frac{12}{11}$ этого пути пройдетъ въ 1 ч. $\times \frac{12}{11} = 1$ ч. 5 м. $27\frac{3}{11}$ с.

ЗАДАЧА V. Соединяя средины сторонъ квадрата, получають вписанный квадрать; въ этотъ квадрать, соединяя средины его сторонъ, вписывають новый квадрать, и т. д. Предполагая, что эта операція продолжается неограниченное число разъ, найти предплъ суммы площадей всть этихъ квадратовъ.

Пусть сторона даннаго квадрата будеть a; площади послѣдовательныхъ квадратовъ будутъ: a^2 , $\frac{a^2}{2}$, $\frac{a^2}{4}$, $\frac{a^2}{8}$, . . . Сумма ихъ будетъ

$$S = a^2 \left(1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \cdots \right)$$

Предъль суммы прогрессіи въ скобкахь $=\frac{1}{1-\frac{1}{2}}=2;$ слъд. $S=2a^2.$

Задача VI. Число 195 раздълить на 3 части, которыя составляли бы геометрическую прогрессію, которой третій члень быль бы больше перваго на 120.

Пусть первый членъ будеть x, а знаменатель прогрессіи q; имвемъ два ур-нія

$$x + xq + xq^2 = 195$$
, $xq^2 - x = 120$,

которыя можно представить въ видъ

$$x(1+q+q^2)=195$$
, $x(q^2-1)=120$.

Раздѣливъ первое на второе, исключимъ x, и получимъ квадратное уравненіе $5q^2-8q-21=0$, откуда: q'=3, $q''=-\frac{7}{5}$. Подставляя вмѣсто q въ ур. $x(q^2-1)=120$ сперва 3, потомъ $-\frac{7}{5}$; найдемъ: x'=15, x''=125. Искомыя рѣшенія будутъ:

$$\div 15:45:135;$$
 $\div 125:-175:+245.$

ГЛАВА XLVII.

О рядахъ вообще; опредѣленія. — Суммированіе конечныхъ рядовъ. — Суммированіе безконечныхъ рядовъ. — О сходимости рядовъ. — Перемноженіе рядовъ.

756. Опредъленія. — Рядоми называется рядъ количествъ, изъ которыхъ каждое получается изъ предшествующаго по одному и тому же закону. Такъ, ариеметическая прогрессія есть рядъ, законъ котораго состоитъ въ томъ, что каждое количество составляется изъ предшествующаго приложеніемъ къ нему постояннаго количества. Геометрическая прогрессія есть рядъ, законъ котораго состоитъ въ томъ, что каждый членъ образуется изъ предшествующаго умноженіемъ на постоянное количество.

Количества, составляющія рядь, называются членами ряда; ихъ обозначають въ общемъ видѣ такъ: u_1 , u_2 , u_3 , . . . , u_n . . . Членъ, которому предшествуеть n-1 членовъ, т.-е. n — ый членъ, u_n , называется общимъ членомъ ряда. Давая въ алгебраическомъ выраженіи общаго члена u_n буквѣ n значенія 1, 2, 3, . . . иолучимъ послѣдовательно всѣ члены ряда, начиная съ перваго.

Сумму n членовъ ряда обозначають буквою S_n ; т.-е.

$$S_n = u_1 + u_2 + u_3 + \cdots + u_{n-1} + u_n$$

Рядъ называется конечнымъ, если онъ состоитъ изъ конечнаго числа членовъ; и безконечнымъ, если число членовъ безконечно. Если сумма n членовъ ряда, по мъръ приближенія n къ ∞ , стремится къ опредъленному конечному предълу S, то безконечный рядъ называется exoдицимсn, а S его eymmono; если же сумма S_n , по мъръ приближенія n къ ∞ , сама приближается къ безконечности, то безконечный рядъ наз. pacxoduumcn; само собою разумъется, что о суммъ такого ряда не можетъ быть и ръчи. Можетъ, наконецъ, случиться, что по мъръ приближенія n къ ∞ , сумма ряда не возрастаеть до ∞ , но и не стремится ни къ какому опредъленному предълу; такіе ряды называють nonycxoduumucn или nonycxoduumucn; ихъ причисляютъ къ расходящимся.

Такъ, мы видѣли, что безконечная геометрическая прогрессія, которой знаменатель есть положительная или отрицательная правильная дробь (-1 < q < +1), имѣетъ конечную и опредѣленную сумму $\frac{a}{1-q}$; такая прогрессія представляетъ, поэтому, примѣръ excolonization (a) дольше 1, т.-е. если excolonization (b) дольше 1, т. прогрессія представляетъ въ этомъ случаѣ радъ excolonization (b) должа excolonization (c) должа exc

$$\therefore a:-a:+a:-a:...$$

Сумма ея въ этомъ случав равна или 0, или a, смотря по тому, беремъ ли четное, или нечетное число членовъ; такъ что, по мъръ приближенія n къ ∞ , сумма членовъ не стремится ни къ какому опредъленному предълу; однимъ словомъ, при q=-1, прогрессія есть рядъ колеблюційся.

Одинъ изъ важнѣйшихъ вопросовъ, представляющихся въ теоріи рядовъ, относится къ суммированію рядовъ. Суммировать рядъ значить найти сумму его членовъ, не вычисляя въ отдѣдьности каждаго члена. Для рѣшенія этого вопроса не существуетъ общихъ правилъ, и самая задача возможна лишь въ исключительныхъ случаяхъ. Въ предшествующихъ главахъ мы имѣли примѣры суммированія членовъ ариеметической и геометрической прогрессіи и одинаковыхъ степеней членовъ первой. Приводимъ еще нѣсколько примѣровъ.

757. Суммированіе конечныхъ рядовъ.—Когда рядъ разлагается на прогрессій, то формулы суммы прогрессій и дадутъ возможность суммировать рядъ.

ПРИМЪРЪ І.—Найти сумму п членовъ ряда

$$6+66+666+6666+66666+\dots$$
1-й члень $=6\times1$
2-й " $=6\times10+6$
3-й " $=6\times10^2+6\times10+6$
4-й " $=6\times10^3+6\times10^2+6\times10+6$

$$n$$
-й членъ = $6 \times 10^{n-1} + 6 \times 10^{n-2} + 6 \times 10^{n-3} + \dots + 6 \times 10 + 6$.

Суммируя вертикальные столбцы, какъ геометрическія прогрессіи, находимъ

$$S = \frac{6(10^{n} - 1)}{10 - 1} + \frac{6(10^{n - 1} - 1)}{10 - 1} + \frac{6(10^{n - 2} - 1)}{10 - 1} + \dots + \frac{6(10 - 1)}{10 - 1}$$

$$= \frac{6}{10 - 1} [10^{n} + 10^{n - 1} + 10^{n - 2} + \dots + 10] - \frac{6n}{10 - 1}$$

$$= \frac{60}{(10 - 1)^{2}} \cdot (10^{n} - 1) - \frac{6n}{10 - 1}$$

Ряды геометрические.—Пусть даны числа а, β, γ, δ, ε, . . . Вычтя каждое число изъ слъдующаго за нимъ, получимъ числа

$$\beta - \alpha$$
, $\gamma - \beta$, $\delta - \gamma$, $\epsilon - \delta$, . . .

называемыя *первыми разностиями* данныхъ чиселъ. Обозначая эти разности буквами β' , γ' , δ' , . . . , вычтемъ каждое число изъ слѣдующаго за нимъ; найдемъ

$$\gamma' - \beta' \delta' - \gamma', \epsilon' - \delta', \ldots$$

Числа эти называются вторыми разностями данныхъ чисель $\alpha, \beta, \gamma, \dots$ Обозначая эти новыя разности буквами $\gamma'', \delta'', \varepsilon'', \dots$ составимъ третьи разности:

и т. д. Если первыя разности β — α , γ — β , постоянны, то говорять, что числа α , β , γ , . . . образують прогрессію перваю порядка: таковы прогрессій аривметическія. Если только вторыя разности дѣлаются постоянными, прогрессія называется—второго порядка. Вообще, прогрессіей тего порядка называють рядьчисель, которыхь тыя разности постоянны.

Напр., числа 1, 4, 10, 20, 35, 56, 84 образують прогрессію 3-го порядка, потому что третьи разности постоянны. Въ самомъ дълъ:

Геометрическимъ рядомъ называютъ рядъ чиселъ, получаемыхъ отъ почленнаго перемноженія геометрической прогрессіи на прогрессію опредѣленнаго порядка.

ПРИМБРЪ II. — Суммировать п членовъ ряда

$$S = 1 + 2a + 3a^2 + 4a^3 + 5a^4 + \dots + na^{n-1} \dots (1)$$

Это есть рядь геометрическій, полученный отъ почленнаго перемноженія геометрической прогрессіи 1, a, a^2 , a^3 , . . . на прогрессію 1-го порядка 1, 2, 3, 4, . . .

Помноживъ объ части равенства (1) на а, имъемъ

$$aS = a + 2a^2 + 3a^3 + 4a^4 + 5a^5 + \dots + (n-1)a^{n-1} + na^n + \dots (2)$$

Вычтя изъ (2) равенство (1), имъемъ:

$$(a-1)$$
S= $-[1+a+a^2+a^3+a^4+\ldots+a^{n-1}]+na^n$,

иди

$$(a-1) S = na^n - \frac{a^n - 1}{a-1},$$

откуда

$$S = \frac{na^n}{a-1} - \frac{a^n - 1}{(a-1)^2} \dots (3)$$

Приложение.—Положивъ a=-1 въ предложенномъ рядъ, имъемъ

$$S = 1 - 2 + 3 - 4 + 5 - \dots \pm n$$
.

Формула (3) прямо даеть

$$S = \pm \frac{n}{2} + \frac{(1 \pm 1)}{4},$$

причемь верхній знакъ относится къ случаю и нечетнаго, нижній къ случаю и четнаго.

Примъръ III. Суммировать рядь (п членовъ):

$$S = 1 + 3a + 6a^2 + 10a^3 + \dots + \frac{n}{2}(n+1)a^{n-1}$$

Умноживь объ части на а и вычтя предложенный рядъ, имъемъ

$$(a-1)S = \frac{n}{2}(n+1)a^n - [1+2a+3a^2+4a^3+\ldots+na^{n-1}]\ldots(1)$$

Положивъ $S'=1+2a+3a^2+4a^3+\ldots+na^{n-1}$, по предыдущему имѣемъ $S'=\frac{na^n}{a-1}-\frac{a^n-1}{(a-1)^2}$. Замѣнивъ въ (1) S' его величиною, находимъ

$$(a-1)S = \frac{n}{2}(n+1)a^n - \frac{na^n}{a-1} + \frac{a^n-1}{(a-1)^2},$$

откуда

$$S = \frac{n(n+1)a^n}{2(a-1)} - \frac{2na^n}{2(a-1)^2} + \frac{2(a^n-1)}{2(a-1)^3}.$$

Приложение.—Положивъ a = -1, получимъ

$$S = 1 - 3 + 6 - 10 + 15 - \dots \pm \frac{n}{2}(n+1),$$

и формула суммы даеть для этого ряда

$$S = \frac{\pm n(n+1)}{4} \pm \frac{n}{4} + \frac{(1\pm 1)}{8}$$

Изъ приведенныхъ примъровъ видно, что всегда можно найти сумму даннаго числа членовъ геометрическаго ряда порядка m, полагая, что знаменатель геометрической прогрессіи есть a^r .

Если всѣ члены положительны, достаточно вычесть сумму S этого ряда изъ произведенія a^r . S; остатокъ $(a^r-1)S$ будеть содержать новый геометрическій рядь S' порядка m-1. Вычтя эту сумму S' изъ произведенія a^rS' , получимъ остатокъ $(a^r-1)S'$, который будеть содержать новый геометрическій рядь S'' порядка m-2. Продолжають такимъ образомъ до тѣхъ поръ, пока дойдуть до геом. ряда, котораго разности постоянны, т.-е. до геометрической прогрессіи въ собственномъ смыслѣ, сумма которой извѣстна. Это дастъ возможность опредѣлить сумму S'' ряда перваго порядка, а слѣд. сумму S' втораго порядка и, наконецъ, S.

Приводимъ еще примъры суммированія нъкоторыхъ рядовъ.

ПРИМЪРЪ IV. - Суммировать п членовъ ряда Лейбница

$$\frac{1}{1.2} + \frac{1}{2.3} + \frac{1}{3.4} + \cdots + \frac{1}{n(n+1)}$$

Замътивъ, что п-ый членъ м. б. представленъ въ видъ

$$\frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}$$

полагаемъ въ этомъ равенств $n=1,2,3,\ldots,n$; такимъ образомъ вс члены разложимъ на разности, и дадимъ ряду видъ:

$$S = \left(\frac{1}{1} - \frac{1}{2}\right) + \left(\frac{1}{2} - \frac{1}{3}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \cdots + \left(\frac{1}{n} - \frac{1}{n+1}\right).$$

Замъчая, что второй членъ каждой разности уничтожается съ первымъ членомъ слъдующей, найдемъ, что останутся только крайніе члены; а потому

$$S = 1 - \frac{1}{n+1}$$

ПРИМЪРЪ V. - Найти сумму п членовъ ряда.

$$\frac{1}{1.2.3} + \frac{1}{2.3.4} + \frac{1}{3.4.5} + \cdots + \frac{1}{n(n+1)(n+2)}$$

Попытаемся разложить общій членъ на 2 члена, употребляя для этого способъ неопредъленныхъ коэффиціентовъ; для этого полагаемъ тождество

$$\frac{1}{n(n+1)(n+2)} = \frac{A}{n(n+1)} - \frac{B}{(n+1)(n+2)},$$

въ которомъ A и B не зависятъ отъ n. Освободивъ отъ знаменателя, получаемъ тождество $1=(n+2)\,\mathrm{A}+n\mathrm{B}$, или

$$(A+B)n+(2A-1)=0$$
, откуда: $A=\frac{1}{2}$ и $B=-\frac{1}{2}$ Слъд.
$$\frac{1}{n(n+1)(n+2)}=\frac{1}{2}\cdot\frac{1}{n(n+1)}-\frac{1}{2}\cdot\frac{1}{(n+1)(n+2)}.$$

Полагая здѣсь послѣдовательно $n=1,\ 2,\ 3,\ldots,\ n$, представимъ каждый членъ въ формѣ разности и дадимъ ряду видъ:

$$S = \frac{1}{2} \left[\frac{1}{1 \cdot 2} - \frac{1}{2 \cdot 3} \right] + \frac{1}{2} \left[\frac{1}{2 \cdot 3} - \frac{1}{3 \cdot 4} \right] + \dots + \frac{1}{2} \left[\frac{1}{n(n+1)} - \frac{1}{(n+1)(n+2)} \right],$$

откуда, какъ и предыдущемъ примъръ, имъемъ:

$$S = \frac{1}{2} \left[\frac{1}{2} - \frac{1}{(n+1)(n+2)} \right].$$

ПРИМБРЪ VI.-Суммировать п членовъ

$$\frac{1}{2^2-1}+\frac{1}{3^2-1}+\frac{1}{4^2-1}+\cdots+\frac{1}{(n+1)^2-1}$$

Общій члень $\frac{1}{(n+1)^2-1} = \frac{1}{n(n+2)} = \frac{1}{2} \left[\frac{1}{n} - \frac{1}{n+2} \right]$. Полагая послідовательно $n=1,\,2,\,3,\,\ldots$, n, дадимъ первому члену видь $\frac{1}{2} \left[\frac{1}{1} - \frac{1}{3} \right]$, второму видь $\frac{1}{2} \left[\frac{1}{2} - \frac{1}{4} \right]$, третьему видь $\frac{1}{2} \left[\frac{1}{3} - \frac{1}{5} \right]$, и т. д. Сумма ряда будеть

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

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

Члены, начиная съ $\frac{1}{3}$, до $\frac{1}{n}$, взаимно уничтожаются; такъ что

$$S = \frac{1}{2} \left[1 + \frac{1}{2} - \frac{1}{n+1} - \frac{1}{n+2} \right].$$

Примъръ VII.—Дана аривметическая прогрессія съ разностью r:

1 Haŭmu cymny
$$\frac{1}{ab} + \frac{1}{bc} + \frac{1}{cd} + \cdots + \frac{1}{hk} + \frac{1}{kl}$$
, или $\Sigma \frac{1}{ab}$?

Имвемъ

$$\frac{1}{a} - \frac{1}{b} = \frac{b - a}{ab} = \frac{r}{ab}$$

$$\frac{1}{b} - \frac{1}{c} = \frac{c - b}{bc} = \frac{r}{bc}$$

$$\frac{1}{k} - \frac{1}{l} = \frac{l - k}{kl} = \frac{r}{kl}$$

Складывая эти равенства, находимъ: $\frac{1}{a} - \frac{1}{l} = r\Sigma \frac{1}{ab}$, откуда

$$\Sigma \frac{1}{ab} = \frac{1}{r} \left[\frac{1}{a} - \frac{1}{l} \right] \cdot$$

Эта формула даеть простое средство суммированія ряда прим'вра IV; стоить только положить a=1, r=1, l=n+1, и тотчась находимь

$$S=1-\frac{1}{n+1}$$

2. Найти сумму $\frac{1}{abc} + \frac{1}{bcd} + \cdots + \frac{1}{hkl}$, или, короче, $\Sigma \frac{1}{abc}$? Имъемъ:

$$\frac{1}{ab} - \frac{1}{bc} = \frac{bc - ba}{ab^{2}c} = \frac{2r}{abc}$$

$$\frac{1}{bc} - \frac{1}{cd} = \frac{cd - bc}{bc^{2}d} = \frac{2r}{bcd}$$

$$\frac{1}{bk} - \frac{1}{kl} = \frac{kl - hk}{hk^{2}l} = \frac{2r}{bk^{2}l}$$

Складывая, найдемъ: $\frac{1}{ab} - \frac{1}{kl} = 2r\Sigma \frac{1}{abc}$, откуда

$$\Sigma \frac{1}{abc} = \frac{1}{2r} \left(\frac{1}{ab} - \frac{1}{kl} \right) \cdot$$

По этой формулѣ легко суммировать рядъ примѣра V; положивъ $a=1,\,b=2,\,k=n+1,\,l=n+2,\,$ тотчасъ имѣемъ:

$$S = \frac{1}{2} \left[\frac{1}{2} - \frac{1}{(n+1)(n+2)} \right].$$

Такимъ же образомъ получимъ

$$\Sigma \frac{1}{abcd} = \frac{1}{3r} \left[\frac{1}{abc} - \frac{1}{hkl} \right]$$
, и т. д.

3. Можно вывести аналогичныя формулы для суммы произведеній послѣдовательныхъ членовъ ариеметической прогрессіи.

Называя a_0 членъ, предшествующій a, и l_0 — слѣдующіе за l, имѣемъ:

Сложеніе даеть: $ll_0 - aa_0 = 2rS$, откуда

$$S = \frac{ll_0 - aa_0}{2r}.$$

Такъ, взявъ рядъ натуральныхъ чиселъ: $1+2+3+\ldots+n$, и положивъ $a_0=0, a=1, l=n, l_0=n+1, r=1$, получинъ

$$S = \frac{n(n+1)-1\cdot 0}{2\cdot 1} = \frac{n(n+1)}{2}$$

Такимъ же образомъ:

Сложивъ, получимъ: $\Sigma ab = \frac{kll_0 - a_0ab}{3r}$.

Такъ, чтобъ суммировать

$$S = 1.2 + 2.3 + 3.4 + ... + n(n + 1),$$

полагаемь $a_0 = 0$, a = 1, b = 2, k = n, l = n + 1, $l_0 = n + 2$, r = 1, и находимь

$$S = \frac{n(n+1)(n+2)}{3}$$

Такимъ же образомъ найдемъ: $\Sigma abc = \frac{hkU_0 - a_0abc}{4r}$, а отсюда

$$S = 1.2.3 + 2.3.4 + 3.4.5 + \dots + n(n+1)(n+2) = \frac{n(n+1)(n+2)(n+3)}{4}.$$

758. Суммированіе безконечныхъ рядовъ.—Если удастся сумму n первыхъ членовъ безконечнаго ряда представить въ видѣ функціи отъ n, то вопросъ о суммированіи ряда будетъ приведенъ къ вопросу о нахожденіи предѣла сказанной функціи при $n=\infty$.

Такъ, если взять безконечный рядъ

$$\frac{1}{1,2} + \frac{1}{2\cdot 3} + \frac{1}{3\cdot 4} + \cdots + \frac{1}{n(n+1)} + \cdots$$

то, какъ указано въ примъръ IV, сумма n первыхъ его членовъ равна $1-\frac{1}{n+1}$; положивъ здъсь $n=\infty$, находимъ въ результатъ 1. Заключаемъ, что предълъ суммы членовъ даннаго ряда есть конечная величина 1. Отсюда видно, что данный рядъ есть cxodsumiucs.

Но такой методъ суммированія безконечныхъ рядовъ примѣнимъ лишь въ рѣдкихъ случаяхъ; высшій анализъ показываеть, что обыкновенно легче дать формулу суммы для всего безконечнаго ряда, чѣмъ для его первыхъ и членовъ. Но какъ скоро данъ безконечный рядъ и поставленъ вопросъ о его суммированіи, то предварительно долженъ быть разрѣшенъ вопросъ о томъ, существуетъ ли искомая сумма, чтобы не пришлось потратить время и трудъ на опредѣленіе такой величины, которая не м. б. опредѣлена; иначе говоря, нужно предварительно изслѣдовать — сходищійся данный рядъ, или расходящійся.

759. Условів сходимости.— Для того, чтобы рядь быль сходящимся, необходимо, чтобы члены его, начиная съ нъкотораго мъста, болье или менье удаленнаго от начала ряда, стремились къ нулю.

Въ самомъ дѣлѣ, если рядъ $u_1+u_2+u_3+\ldots+u_n+u_{n+1}+\ldots$ есть сходящійся, то онъ имѣетъ конечную сумму S. Въ такомъ случаѣ, назвавъ черезъ S_{n-1} и S_n суммы первыхъ n-1 и n членовъ, замѣчаемъ, что по мѣрѣ приближенія n къ ∞ , обѣ суммы стремятся къ предѣлу S, т.-е.

$$\lim S_n = S, \qquad \lim S_{n-1} = S,$$

откуда, вычитая, находимъ: $\lim S_n - \lim S_{n-1} = 0$; или, какъ разность предѣловъ равна предѣлу разности перемѣнныхъ, то $\lim (S_n - S_{n-1}) = 0$; но $S_n - S_{n-1} = u_n$, слѣд. въ сходящемся рядѣ

 $\lim (u_n) = 0.$

Иначе: если въ ряду положительныхъ членовъ члены, хотя и уменьшаются, но не стремятся къ нулю, такой рядъ никогда не можетъ быть сходящимся. Въ самомъ дълъ, если всъ члены будутъ больше нъкоторой конечной величины з, то

$$u_1 + u_2 + u_3 + \ldots > \varepsilon + \varepsilon + \varepsilon + \varepsilon + \ldots$$

Вторая часть, содержа безконечное число конечныхъ слагаемыхъ, безконечно велика; тѣмъ болѣе, свойство это принадлежитъ лѣвой части, которая больше правой; слѣд. рядъ $u_1+u_2+u_3+\ldots$ расходится.

Итакъ, необходимое условіе сходимости ряда состоить въ томъ, чтобы члены его неограниченно уменьшались, приближаясь къ нулю. Но одного этого условія, по крайней мѣрѣ, для рядовъ съ положительными членами, еще недостаточно. Въ самомъ дѣлѣ, есть такіе ряды, члены которыхъ хотя и приближаются къ нулю, но сумма ряда не имѣетъ конечной величины. Это можно видѣть изъ слѣдующихъ примѣровъ.

1. Члены ряда $\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \cdots + \frac{1}{\sqrt{n}} + \cdots$ стремятся къ нулю, ибо при $n = \infty$, $\lim u_n = \lim \left(\frac{1}{\sqrt{n}}\right) = \frac{1}{\sqrt{\infty}} = 0$. Не смотря на это, данный рядь—расходящійся; въ самомъ дѣлѣ, назвавъ сумму n членовъ его черезъ S_n , имѣемъ

$$S_n = \frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \cdots + \frac{1}{\sqrt{n}} > \frac{1}{\sqrt{n}} + \frac{1}{\sqrt{n}} + \cdots + \frac{1}{\sqrt{n}}$$

т.-е. $S_n > n \cdot \frac{1}{\sqrt{n}}$, или $S_n > \sqrt{n}$, откуда, при $n = \infty$, имѣемъ $\lim S_n = \infty$: значить, рядь — расходящійся.

2. Для другого примъра возьмемъ такъ называемый *гармонический* рядъ, члены котораго суть обратныя величины чиселъ натуральнаго ряда.

$$\frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \cdots + \frac{1}{n} + \frac{1}{n+1} + \cdots$$

Члены его стремятся къ нулю, ибо $\lim \left(\frac{1}{n}\right) = \frac{1}{\infty} = 0$; и однако, это — рядъ расходящийся. Въ самомъ дѣлѣ, если взять n членовъ за n-мъ, то сумма $\frac{1}{n+1} + \frac{1}{n+2} + \cdots + \frac{1}{2n}$ больше $\frac{1}{2n}$, взятой n разъ, т.-е. больше $\frac{1}{2}$. Слѣд. если сгруппировать члены ряда такъ:

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

то видно, что эта сумма больше

$$1 + \frac{1}{2} + \frac{1}{2} + \frac{1}{2} + \cdots + \frac{1}{2} + \cdots;$$

но послѣдняя сумма $=\infty$, слѣд. и гармонич. рядъ — безспорно расходящійся.

Итакъ, одного приближенія членовъ къ нулю недостаточно для сходимости ряда. Отсюда—необходимость указанія признаковъ, по которымъ можно бы было отличать сходящіеся ряды отъ расходящихся. Укажемъ простійніе изъ этихъ признаковъ, различая случаи: 1) рядовъ, члены которыхъ иміноть одинаковый знакъ: 2) рядовъ, у которыхъ знаки членовъ міняются.

Признаки сходимости знакопостоянныхъ рядовъ.

760. ТЕОРЕМА В'АЛАМБЕРА. - І. Если въ ряду положительныхъ членовъ

$$u_1, u_2, u_3, \ldots, u_n, u_{n+1}, u_{n+2}, \ldots$$

съ возрастаніемъ n членъ u_n приближается къ нулю, а отношеніе $\frac{u_{n+1}}{u_n}$ къ предолу a, меньшему 1, то рядъ будетъ сходящійся.

Въ самомъ дѣлѣ, представимъ себѣ правильную дробь q, которая заключалась бы между α и 1 ($\alpha < q < 1$). По условію, отношеніе $\frac{u_{n+1}}{u_n}$ приближается къ такому предѣлу α , который меньше q; но это возможно не иначе, какъ только тогда, когда съ нѣкотораго мѣста ряда отношеніе $\frac{u_{n+1}}{u_n}$ сдѣлается и будетъ оставаться < q. Значитъ, съ этого мѣста будутъ справедливы неравенства

$$\frac{u_{n+2}}{u_{n+1}} < q, \quad \frac{u_{n+3}}{u_{n+2}} < q, \quad \frac{u_{n+4}}{u_{n+3}} < q, \dots$$

Умножая об'в части каждаго неравенства на положительнаго знаменателя, мы этимъ не изм'внимъ смысла неравенствъ и найдемъ

$$u_{n+2} < q \cdot u_{n+1}; \quad u_{n+3} < q \cdot u_{n+2}; \quad u_{n+4} < q \cdot u_{n+3}; \quad ...$$

замѣняя во второмъ неравенствѣ u_{n+2} большею величиною qu_{n+1} , въ третьемъ u_{n+3} большимъ количествомъ q^2 . u_{n+1} , . . . мы не нарушимъ смысла неравенствъ, и найдемъ

$$u_{n+2} < q \cdot u_{n+1}; \quad u_{n+3} < q^2 \cdot u_{n+1}; \quad u_{n+4} < q^3 \cdot u_{n+1}; \dots$$

Сложивъ эти неравенства и прибавивъ къ объимъ частямъ u_{n+1} , имъемъ

$$u_{n+1} + u_{n+2} + u_{n+3} + u_{n+4} + \ldots < u_{n+1} (1 + q + q^2 + q^3 + \ldots).$$

Первая часть есть сумма ряда, слѣдующая за n-мъ членомъ и называемая остаткомо ряда; обозначимъ ее чрезъ r_n ; безконечный рядъ въ скобкахъ есть сумма членовъ безконечно-убывающей геометрич, прогрессіи (ибо q < 1), равная конечной величинъ $\frac{1}{1-q}$: такимъ образомъ получаемъ

$$r_n < \frac{u_{n+1}}{1-a}$$

Сумма S даннаго ряда состоить изъ $S_n + r_n$, гдѣ и S_n есть конечная величина, какъ сумма конечнаго числа конечныхъ слагаемыхъ. Значитъ

$$S < S_n + \frac{u_{n+1}}{1-q}$$

т.-е. сумма даннаго ряда меньше конечной положительной величины, а потому сама есть величина конечная, а данный рядь — сходящійся.

II. Если въ ряду положительныхъ иленовъ отношеніе $\frac{u_{n+1}}{u_n}$, съ возрастаніемъ n, приближается къ предълу a > 1, то рядъ есть расходящійся.

Въ самомъ дѣлѣ, вообразимъ между α и 1 нѣкоторую неправильную дробь q, т.-е. $\alpha > q > 1$. По условію, отношеніе $\frac{u_{n+1}}{u_n}$ приближается къ такому предѣлу α , который больше q; но чтобы это было возможно, необходимо, чтобы съ нѣкотораго мѣста ряда сказанное отношеніе сдѣлалось и оставалось больше q. Съ этого мѣста, слѣд., возникнутъ отношенія, большія q, а потому будутъ имѣть мѣсто неравенства

$$\frac{u_{n+2}}{u_{n+1}} > q;$$
 $\frac{u_{n+3}}{u_{n+2}} > q;$ $\frac{u_{n+4}}{u_{n+3}} > q, \dots$

Изъ нихъ имъемъ

 $u_{n+2} > q \cdot u_{n+1}; \quad u_{n+3} > q \cdot u_{n+2}; \quad u_{n+4} > q \cdot u_{n+3}; \dots$

а отсюда

$$u_{n+2} > q \cdot u_{n+1}; \quad u_{n+3} > q^2 \cdot u_{n+1}; \quad u_{n+4} > q^3 \cdot u_{n+1}; \dots$$

Складывая и придавая къ объимъ частямъ u_{n+1} , имъемъ

$$u_{n+1} + u_{n+2} + u_{n+3} + \ldots > u_{n+1} (1 + q + q^2 + q^3 + \ldots)$$

Обозначивъ сумму первыхъ n членовъ ряда чрезъ S_n , и придавъ къ объимъ частямъ это количество, получимъ

$$S_n + u_{n+1} + u_{n+2} + \ldots > S_n + u_{n+1} (1 + q + q^2 + \ldots).$$

Первая часть представляеть сумму всего ряда; затьмь, q>1, и слъд. $1+q++q^2+\ldots=\infty$; неравенство означаеть, такимъ образомъ, что данный рядърасходящійся.

Примѣняя эту теорему, должно: составить отношеніе общаго члена къ предыдущему и найти предѣлъ этого отношенія при $n=\infty$. Если окажется, что этотъ предѣлъ <1, заключаемъ, что данный рядъ есть сходящійся; если предѣлъ $\frac{u_{n+1}}{u_n}$ при $n=\infty$ будеть >1, рядъ будетъ расходящійся. Если же окажется, что $\lim \left[\frac{u_{n+1}}{u_n}\right]_{n=\infty}$ =1, наши теоремы ничего не рѣшаютъ относительно сходимости

ряда, ибо нервъ доказательства — въ томъ, что съ опредъленнаго мъста отношеніе u_{n+1} : u_n должно оставаться меньше или больше 1; это предположеніе уже не находить себъ мъста, когда сказанное отношеніе имъетъ предъломъ самую 1, и потому въ послъднемъ случать рядъ м. б. какъ еходящимся, такъ и расходящимся. Вопросъ ръшается въ этомъ случать другими признаками.

Во всякомъ случаѣ, если отношеніе $\frac{u_{n+1}}{u_n}$ стремится къ 1, оставаясь съ нѣ-котораго мѣста ряда постоянно больше 1-цы, то рядъ будетъ расходящійся. Въ самомъ дѣлѣ, члены ряда начнутъ, наконецъ, постоянно возрастать, и общій членъ не будетъ имѣть предѣломъ нуль.

761. ПРИМ БРЫ. І. Изслюдовать въ отношеніи сходимости рядъ

$$1 + \frac{x}{1} + \frac{x^2}{1 \cdot 2} + \frac{x^3}{1 \cdot 2 \cdot 3} \cdot \dots + \frac{x^n}{1 \cdot 2 \cdot 3 \cdot \dots \cdot n} + \dots$$

въ которомъ предполагается x>0. Имвемъ

$$u_n = \frac{x^n}{1 \cdot 2 \cdot 3 \cdot \dots n}, \quad u_{n+1} = \frac{x^{n+1}}{1 \cdot 2 \cdot 3 \cdot \dots n (n+1)};$$

слъд. $\lim \frac{u_{n+1}}{u_n} = \lim \frac{x}{n+1}$; но при всякомъ конечномъ x дробь $\frac{x}{n+1}$ обращается въ 0 при $n=\infty$. Заключаемъ, что рядъ сходится при всякомъ опредъленномъ конечномъ x. Но не лишнее — прямо удостовъриться въ сходимости ряда, ибо

съ перваго взгляда можетъ показаться, что при нѣсколько значительной величинѣ x, напр., при x=10, рядъ — какъ будто бы расходящійся, ибо имѣемъ: $1+10+50+\frac{500}{3}+\ldots$ Но хотя вначалѣ члены ряда идутъ возрастая, все-таки поздиѣе наступитъ еходимость, какъ въ этомъ можно убѣдиться слѣдующимъ разсмотрѣніемъ. Въ § 340 мы имѣли:

$$\frac{x^k}{1 \cdot 2 \cdot 3 \cdot \ldots k} < \left(\frac{x}{\sqrt{k}}\right)^k.$$

Произвольное цѣлое положительное число k выберемъ такъ, чтобы $\sqrt{k}>x$, или $k>x^2$, и разложимъ рядъ на двѣ части:

$$1 + \frac{x}{1} + \frac{x^2}{1 \cdot 2} + \dots + \frac{x^{k-1}}{1 \cdot 2 \cdot 3 \cdot \dots (k-1)} + \frac{x^k}{1 \cdot 2 \cdot \dots k} + \frac{x^{k+1}}{1 \cdot 2 \cdot \dots (k+1)} + \frac{x^{k+2}}{1 \cdot 2 \cdot \dots (k+2)} + \dots$$

Первая часть есть конечный рядъ и имфетъ конечную сумму; вторая часть меньше

$$\left(\frac{x}{\sqrt{k}}\right)^{k} + \left(\frac{x}{\sqrt{k+1}}\right)^{k+1} + \left(\frac{x}{\sqrt{k+2}}\right)^{k+2} + \cdots$$
$$< \left(\frac{x}{\sqrt{k}}\right)^{k} + \left(\frac{x}{\sqrt{k}}\right)^{k+1} + \left(\frac{x}{\sqrt{k}}\right)^{k+2} + \cdots$$

т.-е. меньше суммы геометрич. прогрессіи, представляющей восходящія степени правильной дроби $\frac{x}{\sqrt{k}}$. Слѣд. данный рядъ съ мѣста $k>x^2$ сходится сильнѣе сходящейся геометрической прогрессіи, а слѣд. есть безспорно сходящійся рядъ.

II. Въ рядъ

$$1+1.x+1.2.x^2+1.2.3.x^3+1.2.3.4.x^4+...$$

имѣемъ $\frac{u_{n+1}}{u_n} = (n+1)x$. Предѣлъ этого произведенія, при $n=\infty$, безконеченъ при всякомъ значеніи x, отличномъ отъ нуля; если же x=0, рядъ не существуетъ (ибо приводится къ 1). Слѣд. если рядъ существуетъ, то онъ всегда — расходящійся.

III. Въ рядѣ

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \dots + \frac{1}{\sqrt{n}} + \frac{1}{\sqrt{n+1}} + \dots$$

$$\lim \left(\frac{1}{\sqrt{n+1}} : \frac{1}{\sqrt{n}} \right) = \lim \sqrt{\frac{n}{n+1}} = \lim \sqrt{\frac{1}{1 + \frac{1}{n}}} = 1.$$

D'Аламберовой теоремою вопросъ о сходимости ряда не рѣшается; но если замѣтимъ, что члены даннаго ряда соотвѣтственно больше (начиная со 2-го) членовъ гармоническаго ряда, завѣдомо расходящагося, то расходимость даннаго ряда становится внѣ всякаго сомнѣнія.

IV Въ рядѣ

$$\frac{x}{1} + \frac{x^2}{2} + \frac{x^3}{3} + \cdots + \frac{x^n}{n} + \cdots$$

гдѣ x>0, $\frac{x^{n+1}}{n+1}:\frac{x^n}{n}=x.\frac{n}{n+1}=x.\frac{1}{1+\frac{1}{n}};$ сдѣд. предѣдъ этого отношенія при

 $n = \infty$, равень x. Заключаемь, что при x > 1 рядь — расходящійся, при x < 1 — сходящійся; при x = 1 — сомнѣніе. Но, замѣтивь, что въ послѣднемь случаѣ рядь обращается въ гармоническій, заключаемь, что и при x = 1 онъ расходящійся.

762. Въ послъднихъ двухъ примърахъ для ръшенія вопроса о сходимости въ сомнительномъ случа в приходилось прибъгать къ сравненію даннаго ряда съ другимъ, сходимость или расходимость котораго уже извъстна.

При сравненіи двухъ рядовъ, въ которыхъ члены положительны, можно пользоваться слъдующею теоремою.

Пусть всѣ члены ряда

$$u_1 + u_2 + u_3 + u_4 + \dots$$

положительны и идуть, постепенно уменьшаясь; въ такомъ случав, очевидно, имъемъ соотношенія

$$\begin{array}{l} u_1 = u_1 \\ 2u_2 = 2u_2 \\ 4u_4 < 2u_3 + 2u_4 \\ 8u_8 < 2u_5 + 2u_6 + 2u_7 + 2u_8 \\ 16u_{16} < 2u_9 + 2u_{10} + 2u_{11} + \dots + 2u_{16} \end{array}$$

Складывая, имъемъ

$$u_1 + 2u_2 + 4u_4 + 8u_8 + 16u_{16} + \ldots < 2(u_1 + u_2 + u_3 + u_4 + \ldots) - u_1 \ldots (1).$$

Если первоначальный рядь $u_1+u_2+u_3+\ldots$ сходится, то сумма его конечна, а слъд. правая часть (1) есть также величина конечная; слъд., лъвая и подавно конечна, а потому производный рядь $u_1+2u_2+4u_4+\ldots$ сходится, если сходится первоначальный.

Раздъливъ (1) на 2 и придавъ къ объимъ частямъ $\frac{1}{2}u_1$, дадимъ неравенству (1) видъ:

$$u_1 + u_2 + u_3 + u_4 + \ldots > \frac{1}{2}u_1 + \frac{1}{2}(u_1 + 2u_2 + 4u_4 + 8u_8 + \ldots).$$

Если производный рядъ расходится, то, какъ члены его положительны, сумма его будеть = ∞ ; тъмъ болъе будетъ безконечна сумма первонач. ряда, т.-е. если производный рядъ — расходящійся, то и начальный таковъ же,

Далъе, очевидно, имъютъ мъсто неравенства

$$\begin{array}{l} u_1 = u_1 \\ 2u_2 > u_2 + u_3 \\ 4u_4 > u_4 + u_5 + u_6 + u_7 \\ 8u_8 > u_8 + u_9 + u_{10} + \ldots + u_{15} \end{array}$$

откуда сложеніемъ находимъ:

$$u_1 + 2u_2 + 4u_4 + 8u_8 + \ldots > u_1 + u_2 + u_3 + u_4 + \ldots$$

Изъ этого неравенства заключаемъ: 1) если начальный рядъ расходится, то тъмъ болъе расходится производный, и 2) если производный сходится, то сходится и начальный.

Результатомъ соединенія этихъ четырехъ предложеній является:

ТЕОРЕМА КОШИ. Два безконечные ряда

$$u_1 + u_2 + u_3 + u_4 + \dots$$
 If $u_1 + 2u_2 + 4u_4 + 8u_8 + \dots$

сходятся или расходятся одновременно.

Такимъ образомъ о сходимости или расходимости начальнаго ряда можно судить по сходимости или расходимости производнаго.

763. Однимъ изъ замъчательныхъ приложеній этой теоремы является изслъдованіе сходимости ряда

$$\frac{1}{1^k} + \frac{1}{2^k} + \frac{1}{3^k} + \cdots + \frac{1}{n^k} + \frac{1}{(n+1)^k} \cdots$$

Въ данномъ случаѣ, отношеніе $u_{n+1}: u_n = \left(\frac{n}{n+1}\right)^k = \left(\frac{1}{1+\frac{1}{n}}\right)^k;$ предѣлъ

его, при $n=\infty$, есть 1: сомнъніе относительно сходимости р'яда. Производный рядь будеть:

$$u_1 + 2u_2 + 4u_4 + 8u_8 + \dots = 1 + 2^{1-k} + 4^{1-k} + 8^{1-k} + 16^{1-k} + \dots$$

= 1 + 2^{1-k} + (2^{1-k})² + (2^{1-k})³ + \dots

Но это есть геометрическая прогрессія съ знаменателемъ 2^{1-k} : для сходимости ея необходимо, чтобы знаменатель былъ <1, т.-е. чтобы 2^{1-k} или $\frac{2^1}{2^k}<1$, т.-е.k>1; во всѣхъ друг. случаяхъ прогрессія расходится. По теоремѣ Коши, и данный рядъ будетъ сходящимся при k>1, и расходящимся при $k\leqslant 1$. Отсюда, напр., прямо видно, что изъ четырехъ рядовъ:

$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \cdots$$
 (1) $\frac{1}{1\sqrt{1}} + \frac{1}{2\sqrt{2}} + \frac{1}{3\sqrt{3}} + \cdots$ (2)

$$\frac{1}{\sqrt{1}} + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{3}} + \cdots, (3) \quad \frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \cdots$$
 (4)

два первые — сходящеся, послѣдніе два — расходящеся, между тѣмъ какъ для всѣхъ $\lim (u_{n+1}:u_n)=1$.

Сомнъніе, оставляемое теоремою д'Аламбера, можно иногда разръшать при помощи слъдующей теоремы.

764. ТЕОРЕМА ДЮГАМЕЛЯ. Рядь $S=u_1+u_2+u_3+\ldots+u_n+u_{n+1}+\ldots$ члены которало постепенно уменьшаются, будеть сходящійся, если рядь $S'=v_1+v_2+v_3\ldots+v_n+\ldots$ сходящійся, и, начиная съ нькоторало члена, отношеніе $\frac{u_{n+1}}{u_n}<\frac{v_{n+1}}{v_n}$.

Наобороть, первый рядь будеть расходящійся, если второй расходится, и отношеніе $\frac{u_{n+1}}{u_n} > \frac{v_{n+1}}{v_n}$.

Въ самомъ дѣлѣ, если рядъ S' сходится, то изъ неравенства $\frac{u_{n+1}}{u_n} < \frac{v_{n+1}}{v_n}$ находимъ

$$u_{n+1} < v_{n+1} \frac{u_n}{v_n}$$
 if $\frac{u_{n+1}}{v_{n+1}} < \frac{u_n}{v_n}$;

отсюда

И

$$u_{n+2} < v_{n+2} \frac{u_{n+1}}{v_{n+1}}, \quad u_{n+3} < v_{n+3} \frac{u_{n+2}}{v_{n+2}}, \dots$$

$$\frac{u_{n+2}}{v_{n+2}} < \frac{u_{n+1}}{v_{n+1}} < \frac{u_n}{v_n}, \quad \frac{u_{n+3}}{v_{n+3}} < \frac{u_{n+2}}{v_{n+2}} < \frac{u_n}{v_n}, \cdots$$

Слѣдовательно

$$u_{n+1} + u_{n+2} + \dots < \frac{u_n}{v_n} (v_{n+1} + v_{n+2} + v_{n+3} + \dots).$$

а это значить, что остатокь R_n перваго ряда меньше произведенія остатка R'_n второго на $\frac{u_n}{v_n}$. Если рядь S' сходящійся, то R'_n стремится къ нулю, а потому изъ послѣдняго неравенства заключаемъ, что и R_n стремится къ нулю, и что слѣд. рядь S — сходящійся.

Если рядъ S' расходящійся, то условіе $\frac{u_{n+1}}{u_n} > \frac{v_{n+1}}{v_n}$ поведеть къ неравенствамь, отличающимся отъ вышенаписанныхъ смысломъ; такимъ образомъ, найдемъ, что $R_n > R'_n \cdot \frac{u_n}{v_n}$. Но если S' — рядъ расходящійся, то остатокъ R'_n не стремится къ нулю, а потому и R_n не стремится къ нулю; слъд. S есть строка расходящаяся. Напр., для ряда

$$1 + \frac{1}{2} + \frac{1 \cdot 3}{2 \cdot 4} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} + \dots + \frac{1 \cdot 3 \cdot 5 \cdot \dots \cdot (2n-1)}{2 \cdot 4 \cdot 6 \cdot \dots \cdot 2n} + \dots$$

найдемъ, что $u_{n+1}: u_n = \frac{2n+1}{2n+2} = \frac{2+\frac{1}{n}}{2+\frac{2}{n}}$, и слъд. при $n = \infty$ даетъ 1. Но сравни-

вая этотъ рядъ съ гармоническимъ, завѣдомо расходящимся, для котораго отношение соотвѣтствующихъ членовъ есть $\frac{n+1}{n+2}$, находимъ: $\frac{2n+1}{2n+2} > \frac{n+1}{n+2}$, а потому заключаемъ, что взятый рядъ — расходящійся.

Ряды знакоперемѣнные.

765. Теорем л. Когда знаки членовъ чередуются $(+, -, +, -, \dots)$, то рядъ будетъ сходящійся, если съ нъкотораю мъста члены его неопредъленно уменьшаются, приближаясь къ нулю, т.-е. если $\lim u_n = 0$ при $n = \infty$.

Въ самомъ дълъ, пусть съ опредъленнаго мъста n=k, каждый членъ больше слъдующаго за нимъ, т.-е.

$$u_k > u_{k+1} > u_{k+2} > u_{k+3} \dots$$

и кром' того $\lim u_n = 0$. Обозначимъ буквами R_1, R_2, R_3, \dots величины:

$$\begin{array}{l} \mathbf{R_1} = u_k \\ \mathbf{R_3} = u_k - (u_{k+1} - u_{k+2}) \\ \mathbf{R_5} = u_k - (u_{k+1} - u_{k+2}) - (u_{k+3} - u_{k+4}). \end{array}$$

Замвчая, что всв разности въ скобкахъ положительны, имвемъ

$$R_1 > R_3 > R_5 > R_7 \dots (1)$$

Съ другой стороны, положивъ

$$\begin{aligned} & \mathbf{R_2} = (u_k - u_{k+1}) \\ & \mathbf{R_4} = (u_k - u_{k+1}) + (u_{k+2} - u_{k+3}) \\ & \mathbf{R_6} = (u_k - u_{k+1}) + (u_{k+2} - u_{k+3}) + (u_{k+4} - u_{k+5}) \end{aligned}$$

имъемъ:

$$R_2 < R_4 < R_6 < R_8 \dots (2)$$

Наконецъ, для неопредъленно возрастающаго т

$$\lim_{k \to \infty} (R_{2m-1} - R_{2m}) = \lim_{k \to \infty} u_{k+2m-1} = 0 \dots (3)$$

Итакъ, если съ мѣста k (съ котораго члены идутъ убывая) брать суммы нечетнаго числа членовъ, и суммы четнаго числа членовъ, то изъ (3) прямо слѣдуетъ, что эти суммы, R_{2m-1} и R_{2m} , приближаются къ нѣкоторому общему предѣлу R; причемъ суммы R_{2m-1} приближаются къ нему, постепенно уменьшаясь, суммы R_{2m} постепенно уведичиваясь. Затѣмъ, общій ихъ предѣлъ R, во-первыхъ, положителенъ, какъ непосредственно ясно изъ неравенствъ (2), а во-вторыхъ, будучи, въ силу неравенства (3), меньше каждой изъ величинъ R_1 , R_3 , R_5 , . . . , онъ представляетъ опредѣленную конечную величину. Вслѣдствіе ур—нія $R = \lim R_{2m-1} = \lim R_{2m}$:

$$R = u_k - u_{k+1} + u_{k+2} - u_{k+3} + \ldots$$

а слѣд. при данныхъ условіяхъ рядъ $u_k - u_{k+1} + \dots$ сходящійся, а потому сходится и первоначальный рядъ

$$u_0-u_1+u_2-u_3+\ldots+(-1)^{k-1}u_{k-1}+(-1)^k(u_k-u_{k+1}+u_{k+2}-u_{k+3}+\ldots),$$
 п теорема доказана.

Такъ, напр., рядъ $\frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} \cdots$ сходящійся, а сумма его содержится между слъдующими, болье и болье сближающимися числами

1 II
$$1 - \frac{1}{2}$$

$$1 - \frac{1}{2} + \frac{1}{3} \text{ II } 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4}$$

$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} \text{ II } 1 - \frac{1}{2} + \dots + \frac{1}{5} - \frac{1}{6}$$
II T. A.

766. ТЕОРЕМА. Для сходимости ряда, въ которомъ знаки членовъ измъняются по какому угодно закому, достаточно, чтобы рядъ оставался сходящимся по перемънь всихъ знаковъ на +.

Въ самомъ дѣлѣ, абсолютная величина суммы втораго ряда, очевидно, больше, нежели перваго, такъ какъ во второмъ всѣ члены положительны, а въ данномъ нѣкоторые изъ этихъ членовъ отрицательны. Но, по условію, сумма второго ряда конечна, слѣд. и сумма даннаго конечна, т.-е. данный рядъ — сходящійся,

След, о сходимости даннаго ряда можно судить, применяя къ производному ряду вышенайденные признаки сходимости для рядовъ съ положительными чле-

нами.

767. Условная и безусловная сходимость. Нерѣдко приходится встрѣчаться съ такого рода мнѣніемъ, что предложеніе, имѣющее силу для всякаю конечнаго числа величинъ, должно оставаться вѣрнымъ и въ томъ случаѣ, когда число величинъ дѣлается безконечнымъ. Первый, доказательно убѣдившій въ несостоятельности такого принципа, былъ Леженъ-Дирикле (въ 1837 г.). Онъ показалъ, что предложеніе о неизмѣняемости суммы отъ перемѣны мѣстъ слагаемыхъ, вообще, невѣрно для безконечнаго числа слагаемыхъ. Примѣръ его былъ слѣдующій. Возьмемъ рядъ

$$\sigma = \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} - \frac{1}{6} + \cdots$$
 (1)

и сгруппируемъ его члены по четыре:

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

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

гдь общая группа есть п-ая. Такимъ образомъ сумма с равна суммь значеній,

$$\sigma = \sum_{1}^{\infty} \left(\frac{1}{4n-3} - \frac{1}{4n-2} + \frac{1}{4n-1} - \frac{1}{4n} \right) \cdot \cdot \cdot (\alpha)$$

Затьмъ, въ суммъ (1) переставимъ члены такъ, чтобы за двумя положительными слъдоваль отрицательный; получимъ рядъ

$$s = \frac{1}{1} + \frac{1}{3} - \frac{1}{2} + \frac{1}{5} + \frac{1}{7} - \frac{1}{4} + \frac{1}{9} + \frac{1}{11} - \frac{1}{6} + \dots (2)$$

и сгруппируемъ его члены по три:

$$s = \left(\frac{1}{1} + \frac{1}{3} - \frac{1}{2}\right) + \left(\frac{1}{5} + \frac{1}{7} - \frac{1}{4}\right) + \left(\frac{1}{9} + \frac{1}{11} - \frac{1}{6}\right) + \cdots$$
$$\cdots + \left(\frac{1}{4n - 3} + \frac{1}{4n - 1} - \frac{1}{2n}\right) + \cdots$$

гдъ общая группа есть n-ая. Сумму s можно сокращенно представить въ видъ

$$s = \sum_{1}^{\infty} \left(\frac{1}{4n-3} + \frac{1}{4n-1} - \frac{1}{2n} \right) \cdot \cdot \cdot (\beta)$$

Наконецъ, сгруппировавъ члены ряда (1) по два, не измѣняя ихъ порядка, получимъ

 $\sigma = \left(\frac{1}{1} - \frac{1}{2}\right) + \left(\frac{1}{3} - \frac{1}{4}\right) + \cdots + \left(\frac{1}{2n-1} - \frac{1}{2n}\right) + \cdots$

гдъ общая группа есть n-ая. Эту сумму можно представить въ видъ

$$\sigma = \sum_{1}^{\infty} \left(\frac{1}{2n-1} - \frac{1}{2n} \right).$$

Вычитаніе даеть:

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

Если въ этомъ тождествъ положить послъдовательно $n=1, 2, 3 \dots n$, сложить результаты и перейти къ предълу $n=\infty$, то получится

$$\sum_{1}^{\infty} \left(\frac{1}{4n-3} + \frac{1}{4n-1} - \frac{1}{2n} \right) - \sum_{1}^{\infty} \left(\frac{1}{4n-3} - \frac{1}{4n-2} + \frac{1}{4n-1} - \frac{1}{4n} \right) = \\
= \frac{1}{2} \sum_{1}^{\infty} \left(\frac{1}{2n-1} - \frac{1}{2n} \right)$$

или $s - \sigma = \frac{1}{2} \sigma$, откуда $s = \frac{3}{2} \sigma$, т.-е. суммы σ и s различны.

Отсюда вытекаетъ необходимость различать два рода сходящихся рядовъ: ряды условно-сходящиеся, когда сумма ихъ зависитъ отъ порядка членовъ, и безусловно-сходящиеся, если сумма остается всегда одинаковою, какъ ни переставлять члены. А отсюда задача объ опредъленіи признаковъ безусловной сходимости.

Пусть будеть U_n сумма нѣкотораго n-членнаго ряда:

$$U_n = u_0 + u_1 + u_2 + \dots + u_{n-1} \dots (1)$$

и пусть предвлъ U_n при $n=\infty$ будеть опредвленная конечная величина U, слъд.

$$U = u_0 + u_1 + u_2 + u_3 + \dots (2)$$

т.-е. имвется рядъ сходящійся. Узнать, будеть ли новый безконечный рядъ

$$v_0 + v_1 + v_2 + v_3 + \dots$$
 (3)

отличающійся отъ перваго только перестановкою членовъ, им \pm ть ту же сумму U? Возьмемъ въ новомъ ряду p первыхъ членовъ и положимъ

$$V_p = v_0 + v_1 + v_2 + \dots + v_{p-1} \dots (4)$$

Можно взять p настолько большимъ, чтобы всё n членовъ суммы U_n содержались въ суммъ V_p . Кромъ того, пусть въ V_p будеть еще p-n членовъ, совокупность которыхъ

$$u_a + u_s + u_s + \dots$$

будеть имѣть индексы q, r, s, \ldots большіе n-1. Поэтому

$$V_p - U_n = u_q + u_r + u_s + \dots$$

а след., при неограниченномъ возрастании и и р

$$\lim V_p - U = \lim (u_q + u_r + u_s + \dots).$$

Чтобы рядь $v_0+v_1+v_2+\ldots$ имъть сумму U, должно быть: lim $V_p=$ U, а слъд. должно быть

$$\lim (u_q + u_r + u_s + \dots) = 0 \dots (5)$$

Это и есть признакъ безусловной сходимости ряда (2).

Можно найти другую форму такимъ путемъ. Если рядъ (2) съ опредъленнаго мъста содержитъ только положительные члены, то можно *п* взять настолько большимъ, чтобы въ ур—ніи

$$U - U_n = u_n + u_{n+1} + u_{n+2} + \dots$$

справа находящіеся члены всё были положительны; сумма $u_n + u_{n+1} + \dots$ есть такъ называемый *остатокъ* ряда и имѣеть предёломъ нуль, ибо при $n = \infty$ лѣвая часть обращается въ U — $\lim U_n$ т.-е. въ нуль.

Далье, что касается суммы $u_q+u_r+\ldots$, число членовъ которой =p-n, а каждый индексъ >n-1, то какъ всв члены положительны, имъемъ

$$0 < u_q + u_r + u_s + \ldots < u_n + u_{n+1} + u_{n+2} + \ldots$$

слъд, при и р приближающихся къ ∞:

$$\lim (u_a + u_r + u_s + \dots) = 0;$$

слъд. при взятомъ предположении рядъ сходится безусловно.

Когда первоначальный рядъ содержить члены, частію положительные, частію отрицательные, и нізть такого міста, начиная съ котораго шли бы члены одинаковаго знака, къ такому ряду приведенныя заключенія неприложимы, и сходимость въ этомъ случать возможна только условная.

Но въ частномъ предположении, что рядъ остается сходящимся, если вмѣсто его членовъ взять ихъ абсолютныя значенія, можно далѣе вести изслѣдованіе. Означая абсолютныя величины членовъ скобками, пусть рядъ

$$[u_0] + [u_1] +]u_2] + \dots$$

будетъ сходящійся. По предыдущему

$$\lim \{ [u_q] + [u_r] + [u_s] + \dots \} = 0,$$

т.-е. абсолютное значеніе суммы $u_q+u_r+\ldots$ м. б. сділано какъ угодно малымъ. Отсюда же прямо слідуеть, что $u_q+u_r\ldots$ также им'єсть преділомъ нуль, а слід. рядъ безусловно сходится. Отсюда

768. ТЕОРЕМА ШЕЙБНЕРА.—Безконечный рядь сходится безусловно, если сохраняеть сходимость и тогда, когда вст члены его заминимы ихъ абсолютными значениями.

Этимъ объясняется, почему рядъ $\frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots$ оказался лишь условно сходящимся; въ самомъ дѣлѣ, рядъ изъ абсолютныхъ значеній его членовъ—расходящійся.

769. Перемножение рядовъ. ТЕОРЕМА. Если импемь два сходящиеся ряда

$$U = u_1 + u_2 + u_3 + \dots$$
, $V = v_1 + v_2 + v_3 + \dots$

знакопостоянные, или знакоперемьнные, но въ послюднемъ случат такіе, что оба, или, по крайней мъръ, одинъ, напр. U, остается сходящимся послъ замъны — на +; то доказать, что произведеніе UV выражается безконечнымъ рядомъ

$$w_1 + w_2 + w_3 + \ldots + w_n + \ldots$$

члены котораго составляются по слъдующему закону:

m.-e. что n-ый членг произведенія равенг сумми произведеній первых п членовг ряда U на первые п членовг ряда V, взятых в в обратном порядки.

Доказать, что UV выражается безконечнымъ рядомъ $w_1 + w_2 + \dots$ значить доказать, что UV есть предъль, къ которому приближается сумма n членовъ:

$$W_n = w_1 + w_2 + w_3 + \dots + w_n$$

при неограниченномъ возрастаніи n. Для этого составимъ разность между суммою W_n и произведеніемъ двухъ суммъ

$$U_p = u_1 + u_2 + \dots + u_p$$
 if $V_q = v_1 + v_2 + \dots + v_q$,

гдв p+q=n, причемъ: если n четное, то $p=q=\frac{n}{2}$, а при n нечетномъ $p=\frac{n-1}{2}$,

 $q=\frac{n+1}{2}$. Всё члены произведенія $\mathbf{U}_p\mathbf{V}_q$ содержатся въ суммё \mathbf{W}_n , ибо въ произведеній $\mathbf{U}_p\mathbf{V}_q$ индексы при u и v не больше p и q. Вынеся въ \mathbf{W}_n за скобки $u_1,\ u_2,\ \dots u_n$, можемъ эту сумму представить въ видё

$$W_n = u_1(v_1 + v_2 + \dots + v_q + v_{q+1} + \dots + v_n)$$

$$+ u_2(v_1 + v_2 + \dots + v_q + v_{q+1} + \dots + v_{n-1})$$

$$+ \dots + u_p(v_1 + v_2 + \dots + v_q + v_{q+1})$$

$$+ u_{p+1}(v_1 + v_2 + \dots + v_q) + \dots + u_n v_1.$$

Составивъ произведеніе $U_p \ V_q$ и вынеся также за скобки $u_1, \ u_2.$. . имъемъ:

$$U_p V_q = u_1(v_1 + v_2 + \ldots + v_q) + u_2(v_1 + v_2 + \ldots + v_q) + \ldots + u_p(v_1 + v_2 + \ldots + v_q).$$

Вычтя это произведение изъ W,, находимъ:

$$\begin{aligned} \mathbf{W}_n - \mathbf{U}_p \mathbf{V}_q &= u_1(v_q + 1 + \ldots + v_n) + u_2(v_q + 1 + \ldots + v_{n-1}) + \ldots + u_p v_{q+1} \\ &+ u_p + 1(v_1 + v_2 + \ldots + v_q) + u_{p+2}(v_1 + v_2 + \ldots + v_{q-1}) + \ldots + u_n v_1. \end{aligned}$$

При увеличеніи n до безконечности, неограниченно возрастають и p и q. Такъ какъ рядь V сходящійся, то его общій члень v_{q+1} и суммы $v_{q+1}+\dots+v_n$, $v_{q+1}+\dots+v_{n-1},\dots$ стремятся къ нулю; а суммы первыхъ членовъ: $v_1+v_2+\dots+v_p,\dots,v_1$ будуть конечны. Подставивь вмѣсто первыхъ суммъ положительную безконечно малую величину a, большую каждой изъ нихъ, а вторыя суммы замѣнивъ положительною величиною A, также большею каждой изъ нихъ, найдемъ, что вторая часть послѣдняго равенства будетъ меньше

$$a(u_1 + u_2 + \ldots + u_p) + A(u_{p+1} + \ldots + u_n).$$

Но рядъ U сходящійся и, по условію, не теряетъ сходимости и послѣ замѣны его членовъ ихъ абсолютными значеніями, то сумма $u_1+u_2+\ldots+u_p$, будучи меньше суммы абсолютныхъ значеній своихъ членовъ, будетъ меньше нѣкотораго конечнаго положительнаго количества B, а остатокъ этого ряда $u_{p+1}+\ldots+u_n$ сдѣдается менѣе нѣкоторой положит. безконечно малой β . Итакъ, при достаточно большомъ n будетъ

$$W_n - U_p V_q < Ba + A\beta$$

т.-е. наша разность м. б. сдѣлана какъ угодно малою; а потому въ предѣлѣ, при $n=\infty$, $\lim_{n\to\infty} (\mathrm{W}_n-\mathrm{U}_p\mathrm{V}_q)=0$, или $\mathrm{W}=\mathrm{U}\mathrm{V}$.

ГЛАВА XLVIII.

Распространеніе формулы бинома Ньютона для всякаго дъйствительнаго показателя,—Остатокъ биноміальнаго ряда.—Приложенія.

770. Формула возвышенія бинома въ степень, доказанная для показателя цѣлаго положительнаго, можетъ быть распространена на какой угодно показатель. Замѣтивъ, что $(a+b)^m$ достаточно разсматривать только при неравныхъ a и b, потому что при a=b эта степень приводится къ одночлену $2^m a^m$, преобразуемъ ее вынесеніемъ a за скобки въ биномѣ a+b; какъ показано въ § 714, найдемъ: $(a+b)^m=a^m(1+x)^m$, полагая $\frac{b}{a}=x$. Вопросъ приводится такимъ образомъ къ разложенію $(1+x)^m$.

Когда показатель m—число ц \pm лое и положительное, мы им \pm ли при всяком \pm x конечный ряд \pm

$$(1+x)^{m} = 1 + mx + \frac{m(m-1)}{1 \cdot 2}x^{2} + \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3}x^{3} + \dots + \frac{m(m-1)\dots(m-k+1)}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k}x^{k} + \dots + x^{m},$$

содержащій m+1 членовъ. Коэффиціенты при степеняхъ x представдяли числа сочетаній изъ m элементовъ по 1, по 2, . . . , по k, Условившись обозначать эти числа буквою m съ индексами 1, 2, 3, . . . , т.-е.

$$\frac{m}{1} = (m)_1; \quad \frac{m(m-1)}{1 \cdot 2} = (m)_2; \quad \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3} = (m)_3, \quad \text{вообще}$$

$$\frac{m(m-1) \cdot \ldots \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot \ldots \cdot k} = (m)_k \cdot \ldots \cdot (1)$$

можемъ короче написать разложение въ формъ:

$$(1+x)^m = 1 + (m)_1 x + (m)_2 x^2 + (m)_3 x^3 + \ldots + (m)_k x^k + \ldots + (m)_m x^m \ldots (2).$$

Справивается: если m не есть цѣлое положительное число, то можно ли представить $(1+x)^m$ въ видѣ ряда, расположеннаго по восходящимъ степенямъ буквы x, съ коэффиціентами закона, выражаемаго формулою (1)?

Здѣсь прежде всего замѣчаемъ, что коэффиціентъ

$$(m)_k = \frac{m(m-1)\ldots(m-k+1)}{1\cdot 2\cdot 3\cdot \ldots k} \cdot \cdot \cdot$$

при m цёломъ положительномъ можеть обратиться въ нуль, вслёдствіе чего рядь (2) будеть законченный. Но если m-число отрицательное или дробное, то число членовъ ряда будеть безконечно. Дѣйствительно, при m отрицательномъ множители $m, m-1, m-2, \ldots$ числителя выраженія (m) $_k$ будуть идти увеличиваясь по абсолютной величинѣ, и потому ни одинъ коэффиціентъ ряда не можеть сдѣлаться нулемъ. Когда m- дробь, то и всѣ множители $m-1, m-2, \ldots$ будуть дроби, и не могуть обратиться въ нуль: рядъ биноміальныхъ коэффиціентовъ будеть безконеченъ. Слѣд., если только возможно разложеніе въ рядъ закона (2) бинома $(1+x)^m$, гдѣ m не есть цѣлое положительное число, то такой рядъ долженъ быть безконечный. Это замѣчаніе заставляеть формулировать нашу загачу окончательно такъ: безконечный рядъ, расположенный по восходящимъ степенямъ буквы x, съ коэффиціентами закона (1), при m не цѣломъ и положительномъ, т.-е. рядъ

$$1 + m_1 x + m_2 x^2 + m_3 x^3 + \ldots + m_k x^k + \ldots$$
 (3)

можеть ли представлять разложеніе степени бинома $(1+x)^m$? Для рѣшенія вопроса нужно найти сумму этого ряда; если окажется, что эта сумма $=(1+x)^m$, вопрось будеть рѣшенъ въ утвердительномъ смыслѣ; если окажется, что сумма не равна $(1+x)^m$,—въ отрицательномъ смыслѣ. Но о суммированіи безконечнаго ряда рѣчь можетъ быть только тогда, когда мы напередъ знаемъ, что это рядъ сходящійся; поэтому прежде всего необходимо опредѣлить, при какихъ условіяхъ рядъ (3) будетъ сходящимся. Но изъ предыдущаго мы знаемъ, что (3) будетъ безусловно сходящимся рядомъ, если сходится рядъ, составленный изъ абсолютныхъ значеній его членовъ. Итакъ, нужно взять предѣлъ отношенія m_n+1x^{n+1} : m_nx^n при $n=\infty$. Имѣемъ:

$$\lim \left. \left\{ m_{n+1}x^{n+1}: m_nx^n \right. \right\} = \lim \frac{m-n}{n+1} \cdot x = \lim \left. \left\{ -x + \frac{m+1}{n+1}x \right. \right\} \cdot$$

При $n=\infty$, при всѣхъ конечныхъ значеніяхъ m и x, второй членъ обращается въ нуль, и слѣд.

$$\lim \{m_{n+1}x^{n+1}: m_nx^n\} = -x.$$

Заключаемъ, что рядъ будетъ сходящимся, когда абсолютная величина -x будетъ <1, т.-е. когда -1 < x < +1, или, короче, когда $x^2 < 1$; если же абсолютная величина количества (-x) будетъ >1, рядъ — расходящійся. При $x=\pm 1$ — сомнѣніе; рѣшенія вопроса въ этомъ случаѣ мы касаться не будемъ, въ виду его сложности. Итакъ, полагая -1 < x < +1, найдемъ сумму ряда (3). Обозначивъ эту сумму чрезъ S_m , гдѣ значекъ m показываетъ, что эта сумма зависитъ отъ m, имѣемъ

$$S_m = 1 + m_1 x + m_2 x^2 + m_3 x^3 + \dots$$

Перем $^{\pm}$ нив $^{\pm}$ m на другое д $^{\pm}$ йствительное количество p, получим $^{\pm}$:

$$S_p = 1 + p_1 x + p_2 x^2 + p_3 x^3 + \dots$$

Такъ какъ оба эти ряда сходятся безусловно при $x^2 < 1$, то можно приложить къ нимъ теорему о перемноженіи рядовъ; найдемъ:

$$S_m \cdot S_p = 1 + (m_1 + p_1)x + (m_2 + m_1p_1 + p_2)x^2 + \dots + (m_n + m_{n-1}p_1 + m_{n-2}p_2 + \dots + m_2p_{n-2} + m_1p_{n-1} + p_n)x^n + \dots (4).$$

Докажемъ, что коэффиціенты его составлены изъ m+p по такому же закону, какъ коэффиціенты рядовъ S_m и S_p составлены изъ m и p. Во-первыхъ, такъ какъ $m_1=m$ и $p_1=p$, то $m_1+p_1=m+p$. Затъмъ:

$$\begin{split} m_2 + m_1 p_1 + p_2 &= \frac{m(m-1)}{1 \cdot 2} + mp + \frac{p(p-1)}{1 \cdot 2} = \frac{m(m-1) + mp}{1 \cdot 2} + \frac{mp + p(p-1)}{1 \cdot 2} = \\ &= \frac{m(m+p-1) + p(m+p-1)}{1 \cdot 2} = \frac{(m+p)(m+p-1)}{1 \cdot 2}, \end{split}$$

а это есть ничто иное какъ $(m+p)_2$.

Чтобы доказать, что

$$m_n + m_{n-1}p_1 + m_{n-2}p_2 + \ldots + m_2p_{n-2} + m_1p_{n-1} + p_n = (m+p)_n \ldots$$
 (5)

допустимъ, что равенство (5) върно, и докажемъ, что слъдующій коэффиціентъ есть $(m+p)_{n+1}$. Но этотъ слъдующій коэффиціентъ есть

$$m_{n+1} + m_n p_1 + m_{n-1} p_2 + \ldots + m_2 p_{n-1} + m_1 p_n + p_{n+1}$$

Чтобы онъ былъ равенъ $(m+p)_{n+1}$, нужно, чтобы онъ представлялъ произведеніе предыдущаго коэффиціента, по допущенію, равнаго $(m+p)_n$, на $\frac{m+p-n}{n+1}$. Составляемъ это произведеніе:

$$(m_n+m_{n-1}p_1+m_{n-2}p_2+\ldots+m_2p_{n-2}+m_1p_{n-1}+p_n)\cdot\frac{m+p-n}{n+1}\cdot\cdot\cdot(6)$$

Члены этого произведенія им'єють видь $m_h p_{n-h}$. $\frac{m+p-n}{n+1}$, а это выраженіе можно представить въ форм'є

$$m_h p_{n-h} \cdot \frac{m-h}{n+1} + m_h p_{n-h} \cdot \frac{p+h-n}{n+1};$$

но m_h , $\frac{m-h}{h+1} = m_{h+1}$; это равенство можно представить въ видѣ

$$m_h(m-h) = m_{h+1}(h+1);$$

а на основаніи этого равенства имфемъ

$$p_{n-h}(p+h-n) = p_{n-h+1}(n-h+1).$$

Слъд.

$$m_h p_{n-h} \cdot \frac{m+p-n}{n+1} = m_h p_{n-h+1} \cdot \frac{n-h+1}{n+1} + m_{h+1} p_{n-h} \cdot \frac{h+1}{n+1}$$

Полагая здѣсь послѣдовательно $h=0,\ 1,\ 2,\ 3,\ \ldots,\ n,$ получимъ всѣ члены произведенія (6):

$$p_{n+1} + m_1 p_n \cdot \frac{1}{n+1}$$

$$+ m_1 p_n \cdot \frac{n}{n+1} + m_2 p_{n-1} \cdot \frac{2}{n+1}$$

$$+ m_2 p_{n-1} \cdot \frac{n-1}{n+1} + m_3 p_{n-2} \cdot \frac{3}{n+1}$$

$$+ m_{3}p_{n-2} \cdot \frac{n-2}{n+1} + \dots + m_{n-2}p_{3} \cdot \frac{n-2}{n+1} + \dots + m_{n-2}p_{3} \cdot \frac{n-2}{n+1} + m_{n-2}p_{3} \cdot \frac{3}{n+1} + m_{n-1}p_{2} \cdot \frac{n-1}{n+1} + m_{n-1}p_{2} \cdot \frac{2}{n+1} + m_{n}p_{1} \cdot \frac{n}{n+1} + \dots + m_{n}p_{1} \cdot \frac{1}{n+1} + m_{n+1} \cdot \dots$$

Суммируя по діагоналямъ, имъемъ:

$$p_{n+1} + m_1 p_n + m_2 p_{n-1} + \ldots + m_{n-1} p_2 + m_n p_1 + m_{n+1};$$

а это есть не что иное, какъ $(m+p)_{n+1}$.

Итакъ, допустивъ, что коэффиціентъ при x^n есть $(m+p)_n$, мы доказали, что слъдующій коэффиціентъ есть $(m+p)_{n+1}$. Но непосредственнымъ вычисленіемъ мы убъдились, что третій коэффиціенть $=(m+p)_2$; сл., по доказанному, четвертый $=(m+p)_3$, пятый $(m+p)_4$ и т. д. Такимъ образомъ, ур—ніе (4) принимаеть виль

$$S_m \cdot S_p = 1 + (m+p)_1 x + (m+p)_2 x^2 + (m+p)_3 x^3 + \dots + (m+p)_n x^n + \dots$$

$$S_m.S_p=1+\frac{m+p}{1}.x+\frac{(m+p)(m+p-1)}{1\cdot 2}x^2+\frac{(m+p)(m+p-1)(m+p-2)}{1\cdot 2\cdot 3}x^3+\cdots$$

Вторая часть представляеть рядь, составленный по тому же закону, какъряды S_m и S_p , съ тою разницею, что вмъсто m или p находится m+p; сл. рядь этоть мы можемъ обозначить тъмъ же знакомъ S, но съ указателемъ m+p. Слъд.

 $S_m \cdot S_p = S_{m+p} \cdot \dots (7).$

Положивъ m=p, имѣемъ:

$$S_m \cdot S_m = S_{2m}$$
, или $[S_m]^2 = S_{2m}$.

Помноживъ объ части на S_m и примънивъ къ произведенію S_{2m} . S_m формулу (7), имъемъ $[S_m]^3 = S_{2m}$.

Продолжая такимъ же образомъ, получимъ для какого угодно цёлаго числа к:

$$[S_m]^k = S_{km}$$
.

Если теперь m есть положительная дробь $=\frac{q}{r}$, гдѣ q и r — цѣдыя положительныя числа, то мы можемъ произвольное цѣлое k взять равнымъ знаменателю r, и получимъ

 $\lceil S_{\underline{q}} \rceil^r = S_q.$

Такъ какъ q есть цѣлое положительное число, то \mathbf{S}_q представляеть, какъ извъстно, конечный рядъ, сумма котораго равна $(1+x)^q$; слѣд.

$$\left[S_{\frac{q}{n}} \right]^r = (1+x)^q;$$

извлекая изъ объихъ частей корень порядка r, им

$$S_{\underline{q}} = (1+x)^{\frac{q}{r}};$$

7

этимъ и доказано, что $(1+x)^r$ разлагается въ безконечный рядъ того же закона, какъ и при цъломъ показателъ.

Если въ равенствъ (7) положимъ, что m есть число отрицательное, цълое или дробное, и что p=-m, то равенство это дастъ

$$S_m \cdot S_{-m} = S_{m-m} = S_0.$$

Но $S_0 = 1$: след. и $S_m \cdot S_{-m} = 1$, откуда

$$S_m = \frac{1}{S_{-m}}$$

Здѣсь -m > 0, а для этого случая доказано, что $S_{-m} = (1+x)^{-m}$; сл.

$$S_m = \frac{1}{(1+x)^{-m}} = (1+x)^m$$
:

этимъ формула бинома доказана для отрицательнаго показателя.

Итакъ, мы доказали справедливость формулы для всякаго соизмъримаго показателя. Чтобы распространить это ур. на несоизмъримое m*), пусть будеть μ — соизмъримое число, безконечно къ нему близкое, и α безконечно-малая разность m— μ . Формула (7) даетъ:

$$S_m = S_{\mu+\alpha} = S_{\mu} \cdot S_{\dot{\alpha}}$$

Но μ — число соизм'вримое, сл'єд. $S_{\mu} = (1+x)^{\mu}$; зат'ємъ, формула (3) даетъ

$$S_{\sigma} = 1 + a_{1} x + a_{2} x^{2} + a_{3} x^{3} + \dots$$

$$= 1 + \alpha \left\{ x + \frac{\alpha - 1}{2} \cdot x^{2} + \frac{(\alpha - 1)(\alpha - 2)}{2 \cdot 3} x^{3} + \dots \right\}$$

Рядъ въ скобкахъ — сходящійся, потому что отношеніе каждаго члена къ предыдущему въ предълъ даетъ — x, что по абсолютной величинъ <1; слъд. сумма этого ряда есть нъкоторая конечная величина A; а потому

$$S_{\sigma} = 1 + \alpha A$$
, $H S_m = (1 + x)^{\mu} (1 + \alpha A)$.

По мъръ приближенія μ къ m, α приближается къ 0, слъд. $1+\alpha A-\kappa$ ъ 1, а вторая часть къ $(1+x)^m$; а какъ эта часть всегда $=S_m$, то

$$S_m = (1+x)^m.$$

Итакъ, при всякомъ дъйствительномъ т: ;

$$(1+x)^m = 1 + mx + \frac{m(m-1)}{1 \cdot 2}x^2 + \frac{m(m-1)(m-2)}{1 \cdot 2 \cdot 3}x^3 + \dots$$

причемъ, когда m — цѣлое положительное число, x можетъ быть какою угодно дѣйствительною величиною; если же m не есть цѣлое положит. число, то должно быть — 1 < x < 1.

^{*)} Опредъление степени съ несоизмъримымъ показателемъ см. далъе, § 775.

Примљианiе 1. Идея вышензложеннаго доказательства общности формулы бинома Ньютона принадлежить Эйлеру; а усовершенствованное доказательство— Коши.

Примъчаніе 2. Т в о р в м л.—Одна и таже функція разлачается въ сходящійся рядъ, расположенный по цълымъ положительнымъ степенямъ перемъннаго, единственнымъ способомъ.— Въ самомъ дълъ, пусть, если возможно, будутъ два различныя разложенія одной и той же функціи.

$$a_0 + a_1 x + a_2 x^2 + \ldots + a_n x^n + \ldots$$
 If $b_0 + b_1 x + b_2 x^2 + \ldots + b_n x^n + \ldots$

сходящіяся то и другое при всѣхъ значеніяхъ x, меньшихъ X, по абс. значенію. Такъ какъ, по усл., оба эти разложенія должны имѣть равные предѣлы для всякаго x < X, то для этихъ значеній перемѣннаго должно быть

$$(a_0 - b_0) + (a_1 - b_1)x + \dots + (a_n - b_n)x^n + \dots = \varepsilon_n$$

гдѣ ε_n — разность остатковъ рядовъ, которая, какъ и эти остатки, д. б. безконечно малою при $n=\infty$, при всякомъ x < X. Какъ бы велико ни было значеніе, взятое для n, всегда можно взять x настолько малымъ, чтобы совокупность членовъ $(a_1-b_1)x+\ldots+(a_n-b_n)x^n$ была какъ угодно мала, а отсюда слѣдуетъ, что a_0-b_0 равно разности двухъ безк. малыхъ. Слѣд., какъ a_0-b_0 не зависитъ ни отъ x, то оно строго равно нулю (на основаніи очевидной истины: постоянное, о которомъ можно доказать, что оно менѣе всякой данной величины, есть нуль; короче: постоянная безконечно-малая есть не что иное какъ нуль). Такимъ образомъ $a_0=b_0$ и равенство приводится къ

$$x[(a_1-b_1)+(a_2-b_2)x+\ldots+(a_n-b_n)x^{n-1}]=\varepsilon_n;$$

но чтобы первая часть была безконечно мала при всякомъ x < X, необходимо, чтобы скобки были безконечно малы, откуда, по предыдущему, заключаемъ, что $a_1 - b_1 = 0$, т.-е. $a_1 = b_1$. Продолжая такимъ образомъ, убѣдимся что всѣ коэффиціенты равны каждый каждому.

Примъчаніе 3.— Эту теорему (служащую основаніемъ способа неопредѣлен. коэф-въ для безконечныхъ строкъ) можно примѣнять къ разложенію функцій въ безконечные степенные ряды, но только въ такомъ случаѣ, когда напередъ м. б. доказано, что функція способна разлагаться въ сходящійся степенной рядъ: въ противномъ случаѣ способъ этотъ можетъ привести къ невѣрнымъ результатамъ, такъ какъ въ немъ не обращается вниманія на остатокъ ряда. Кромѣ того, по этому способу трудно бываетъ найти общую формулу для членовъ ряда. Въ виду этого, какъ для бинома, такъ и для другихъ функцій у насъ указаны другіе, болѣе строгіе, пріемы разложенія въ ряды.

771. Остатокъ биноміальнаго ряда.—Разложимъ биноміальный рядъ на двѣ части, изъ которыхъ первая пусть содержитъ первые k членовъ, а вторая, которую мы назовемъ *остаткомъ ряда* и обозначимъ чрезъ R_k , остальные члены.

Итакъ, положимъ:

$$(1+x)^m = 1 + m_1x + m_2x^2 + m_3x^3 + \dots + m_{k-1}x^{k-1} + R_k \dots (1)$$

гд \mathfrak{b} остатокъ R_k будеть

$$R_2 = m_k x^k + m_{k+1} x^{k+1} + m_{k+2} x^{k+2} + \dots$$

здѣсь

$$m_k = \frac{m(m-1) \cdot (m-k+1)}{1 \cdot 2 \cdot 3 \cdot k};$$

$$m_{k+1} = \frac{m(m-1) \cdot \dots \cdot (m-k+1)(m-k)}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k \cdot (k+1)} = m_k \cdot \frac{m-k}{k+1};$$

$$m_{k+2} = \frac{m(m-1)\ldots(m-k)\cdot(m-k-1)}{1\cdot 2\cdot \ldots (k+1)(k+2)} = m_k \cdot \frac{(m-k)\cdot(m-k-1)}{(k+1)(k+2)};$$
 и т. д.

Вынеся во всѣхъ членахъ за скобки m_k x^k , получимъ:

$$R_k = m_k x^k \left\{ 1 + \frac{m-k}{k+1} x + \frac{(m-k)(m-k-1)}{(k+1)(k+2)} x^2 + \cdots \right\} \cdot \cdot \cdot (2)$$

Различаемъ слѣдующіе случаи.

1-й случай: m— *цълое положительное число.*—Понятно, что въ этомъ случав k < m, рядь будеть конечный объ (m+1) членахъ, и если:

1. x>0, то сумма въ скобкахъ (2) будеть больше нуля. Съ другой стороны, если во множителяхъ числителей коэффиціентовъ отбросимъ вычитаемыя, а во множителяхъ знаменателей вторые члены, то всѣ коэффиціенты увеличатся, и рядъ въ скобкахъ будетъ меньше

$$1 + \frac{m}{k} \cdot x + \frac{m^2}{k^2} \cdot x^2 + \frac{m^3}{k^3} \cdot x^3 \cdot \dots,$$

т.-е. конечной геометрической прогрессіи, которой знаменатель $=\frac{mx}{k}$, а послъдній члень $\left(\frac{m}{k}x\right)^{m-k}$; потому сумма ея =

$$\frac{1 - \left(\frac{mx}{k}\right)^{m-k+1}}{1 - \frac{mx}{k}}.$$

Такимъ образомъ остатокъ R_k, заключаясь между 0 и

$$m_k x^k \cdot \frac{1 - \left(\frac{mx}{k}\right)^{m-k+1}}{1 - \frac{mx}{k}},$$

равенъ произведенію послѣдняго выраженія на нѣкоторую положительную правильную дробь є; т.-е.

(I)
$$R_k = \rho \cdot m_k x^k \cdot \frac{1 - \left(\frac{mx}{k}\right)^{m-k+1}}{1 - \frac{mx}{k}}$$
, the $0 < \rho < 1$.

2. x < 0. Нъкоторые члены будутъ положительные, другіе отрицательные; и если условимся абсолютную величину количества z обозначать знакомъ [z], то сумма въ скобкахъ (2) будеть содержаться между

$$-\left\{1+\left[\frac{mx}{k}\right]+\left[\frac{mx}{k}\right]^2+\cdots\right\} \quad \mathbf{H} \quad +\left\{1+\left[\frac{mx}{k}\right]+\left[\frac{mx}{k}\right]^2+\cdots\right\},$$

такъ что легко заключить, что въ этомъ случав

$$(II) \ \mathrm{R}_k \! = \! \rho \cdot m_k x^k \cdot \frac{1 - \left[\frac{mx}{k}\right]^{m-k+1}}{1 - \left[\frac{mx}{k}\right]}, \quad \mathrm{rgh} \ -1 < \rho < +1,$$

т.-е. р есть положит. или отрицат. правильная дробь.

Формулы (I) и (II) можно соединить въ одну, одинаковаго вида съ послъдней, замътивъ только, что при x>0 должно быть и $\rho>0$.

Въ частномъ случа ${}^{\pm}$, когда $\frac{mx}{k}$ есть правильная дробь, будетъ и

$$1 - \left\lceil \frac{mx}{k} \right\rceil^{m-k+1} < 1;$$

произведеніе этой правильной дроби на дробь $\rho < 1$ дасть также правильную дробь; назвавъ послъднюю буквою ρ' , получимъ для этого случая болье простую формулу:

(III) $R_k = \frac{\rho' \cdot m_k x^k}{1 - \left[\frac{mx}{k}\right]}, \text{ rgs } -1 < \rho' < +1.$

И здѣсь также при x>0 будеть $\rho'>0$.

2-й случай: $m-\partial poбное$ положительное число.— Биноміальный рядъ будеть безконечный и сходящійся при -1 < x < +1; тоже самое относится и къ ряду (2). Возьмемъ произвольное цёлое положительное число k > m, и разсмотримъ опять два случая—положительнаго и отрицат. x, именно: $x = +\xi$, $x = -\xi$.

Въ первомъ случат рядъ (2) будетъ

$$1 - \frac{k - m}{k + 1} \cdot \xi + \frac{(k - m)(k - m + 1)}{(k + 1)(k + 2)} \cdot \xi^{2} - \dots (3)$$

во второмъ:

$$1 + \frac{k-m}{k+1} \cdot \xi + \frac{(k-m)(k-m+1)}{(k+1)(k+2)} \cdot \xi^2 + \dots (4)$$

Такъ какъ факторы

$$\frac{k-m}{k+1}$$
, $\frac{k-m+1}{k+2}$, $\frac{k-m+2}{k+3}$...

суть положительныя правильныя дроби, ξ также < 1, то въ обоихъ рядахъ каждый членъ больше слѣдующаго; отсюда легко заключить, что сумма ряда (3) заключается между 1 и 1 $-\frac{k-m}{k+1} \cdot \xi$ и потому положительна; также непосредственно видно, что и сумма (4) положительна. Затѣмъ, очевидно, что сумма перваго менѣе суммы второго, а эта послѣдняя меньше $1+\xi+\xi^2+\xi^3+\cdots=\frac{1}{1-\xi}$. Вообразивъ между ξ и 1 еще правильную дробь ($\xi<\varepsilon<1$), имѣемъ

$$\frac{1}{1-\xi} < \frac{1}{1-\varepsilon};$$

сумма каждаго изъ рядовъ (3) и (4) содержится между 0 и $\frac{1}{1-\epsilon}$; поэтому ту и другую можно представить подъ общимъ видомъ $\frac{\rho}{1-\epsilon}$, гдѣ ρ положител. прав. дробь. Итакъ для остатка имѣемъ формулу

(IV)
$$R_k = \frac{\rho \cdot m_k x^k}{1 - \varepsilon}$$
,

въ которой: $[x] < \varepsilon < 1, k > m, 0 < \rho < 1,$ и [x] означаетъ абсолютную величину x.

3-й случай: m- отрицательное число; пусть $m=-\lambda$. Рядъ (2) при x>0 будеть

 $1 - \frac{k+\lambda}{k+1} \, \xi + \frac{(k+\lambda)(k+\lambda+1)}{(k+1)(k+2)} \, \xi^2 - \dots (5)$

а при x < 0:

$$1 + \frac{k+\lambda}{k+1} \xi + \frac{(k+\lambda)(k+\lambda+1)}{(k+1)(k+2)} \xi^{2} + \dots (6)$$

Въ виду того, что $\frac{k+\lambda}{k+1}$ ξ при неограниченномъ возрастаніи k приближается

къ предълу ξ пбо $\lim \frac{k+\lambda}{k+1}\xi = \lim \frac{1+\frac{\lambda}{k}}{1+\frac{1}{k}}\cdot \xi = \xi$], и какъ $\xi < 1$, то можно для k

выбрать настолько большое значеніе, чтобы

$$\frac{k+\lambda}{k+1}\cdot\xi<\varepsilon,$$

гдѣ є прав. дробь, лежащая между є и 1. Въ самомъ дѣлѣ, предыдущее неравенство даетъ

 $k > \frac{\lambda \xi - \varepsilon}{\varepsilon - \xi}$

а это требованіе всегда м. б. выполнено. Какъ скоро для k выбрано такого рода значеніе, то тімъ въ большей мітрів справедливы будуть неравенства

$$k+1>\frac{\lambda\xi-\varepsilon}{\varepsilon-\xi}, \quad k+2>\frac{\lambda\xi-\varepsilon}{\varepsilon-\xi}, \quad . \quad .$$

или

$$\frac{k+\lambda+1}{k+2} \cdot \xi < \varepsilon$$
, $\frac{k+\lambda+2}{k+3} \cdot \xi < \varepsilon$, \cdot

слѣдовательно

$$\frac{(k+\lambda)(k+\lambda+1)}{(k+1)(k+2)} \cdot \xi^2 < \varepsilon^2, \quad \frac{(k+\lambda)(k+\lambda+1)(k+\lambda+2)}{(k+1)(k+2)(k+3)} \xi^3 < \varepsilon^3, \text{ if t. } \mathbb{A}.$$

Суммы рядовъ (5) и (6) будуть, след., положительны и мене

$$1+\varepsilon+\varepsilon^2+\varepsilon^3+\cdot\cdot\cdot=\frac{1}{1-\varepsilon}$$

и потому могутъ быть представлены подъ общимъ видомъ $\frac{\rho}{1-\epsilon}$; и для остатка имѣемъ выраженіе

$$(V) \quad \mathbf{R}_k = \frac{\rho \cdot \mathbf{m}_k x^k}{1 - \varepsilon},$$

гдъ
$$[x], $k>rac{[mx]-arepsilon}{arepsilon-|x|}$, $0<
ho<1$.$$

Это изследование можно резюмировать такъ:

Если т. не есть цълое положительное число и $x^2 < 1$, то остатокъ Ньютонова ряда выражается общею формулою

$$R_k = \frac{\rho \cdot m_k x^k}{1 - \varepsilon},$$

гдъ

$$[x] < \varepsilon < 1, 0 < \rho < 1;$$

причемъ слюдуетъ брать: k > m, если т положительно, и $k > \frac{[mx] - \varepsilon}{\varepsilon - [x]}$, если т отрацательно.

772. Примъры.-Примъняя формулу бинома, найдемъ:

1.
$$(1 \pm x)^{\frac{3}{2}} = 1 \pm \frac{3}{2}x + \frac{3}{8}x^2 \pm \frac{1}{16}x^3 + \frac{3}{128}x^4 \mp \dots$$

2.
$$(1 \pm y)^{\frac{1}{2}} = 1 \pm \frac{1}{2}y - \frac{1}{2 \cdot 4}y^2 \pm \frac{1 \cdot 3}{2 \cdot 4} \cdot 6y^3 - \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6 \cdot 8}y^4 \pm \cdots$$

3.
$$(a^2 \pm x^2)^{-\frac{1}{2}} = a^{-1} \Big\{ 1 \mp \frac{x^2}{2a^2} + \frac{1 \cdot 3 \cdot x^4}{2 \cdot 4 \cdot a^4} \mp \frac{1 \cdot 3 \cdot 5 \cdot x^6}{2 \cdot 4 \cdot 6 \cdot a^6} + \frac{1 \cdot 3 \cdot 5 \cdot 7 \cdot x^8}{2 \cdot 4 \cdot 6 \cdot 8 \cdot a^8} + \dots \Big\}$$
 If T. II.

773. Приложенія формулы бинома Ньютона.—Укажемъ нѣкоторыя приложенія формулы бинома.

I. Извлечение корией.—Пусть требуется извлечь корень порядка r изъ цѣлаго числа N. Разобьемъ N на двѣ части такъ, чтобы первая a^r представляла точную r-овую степень и была бы возможно больше по сравненю съ другою частью b, которую въ этихъ видахъ можно брать и отрицательною. Всегда можно взять $a^r > b$. Получимъ:

$$\sqrt[r]{N} = \sqrt[r]{a^r + b} = \sqrt[r]{a^r \left(1 + \frac{b}{a^r}\right)} = a \left(1 + \frac{b}{a^r}\right)^{\frac{1}{r}} = a(1 + x)^{\frac{1}{r}}$$
, полагая $\frac{b}{a^r} = x$.

Примѣняя формулу бинома, найдемъ

$$\sqrt[4]{N} = a \left[1 + \frac{x}{r} - \frac{(r-1)}{1 \cdot 2} \left(\frac{x}{r} \right)^2 + \frac{(r-1)(2r-1)}{1 \cdot 2 \cdot 3} \left(\frac{x}{r} \right)^3 - \cdots \right]$$
Hamp.
$$\sqrt[3]{129} = \sqrt[3]{125 + 4} = 5 \left(1 + \frac{4}{125} \right)^{\frac{1}{3}} =$$

$$= 5 \left[1 + \frac{1}{3} \cdot \frac{4}{125} - \frac{2}{3 \cdot 6} \left(\frac{4}{125} \right)^2 + \frac{2 \cdot 5}{3 \cdot 6 \cdot 9} \left(\frac{4}{125} \right)^3 - \cdots \right]$$

$$= u_0 + u_1 - u_2 + u_3 - u_4 + \cdots$$

$$u_0 + u_1 = 5 + \frac{16}{3 \cdot 100} = 5,0533333333$$

$$u_2 = \frac{2}{6} \cdot \frac{4}{125} \cdot u_1 = \frac{32}{3 \cdot 1000} u_1 = \frac{0,0005688889}{5,05276444444}$$

$$u_3 = \frac{5}{9} \cdot \frac{4}{125} \cdot u_2 = \frac{16}{9 \cdot 100} u_2 = \frac{0,0000101136}{5,0527745580} \left(- \right)$$

$$u_4 = \frac{8}{12} \cdot \frac{4}{125} \cdot u_3 = \frac{64}{3 \cdot 1000} u_2 = \frac{0,0000002158}{5,0527743422} \left(- \right)$$

и т. д.

Всявдствіе чередованія знаковъ искомый корень всегда заключается между двумя смежными значеніями.

II. Ръшеніе уравненія $ax^2 + bx + c = 0$, когда коэффиціенть а весьма маль. Взявъ формулу корней, можемъ ей дать видъ

$$x = -\frac{b}{2a} \pm \frac{1}{2a} \sqrt{b^2 - 4ac} = -\frac{b}{2a} \pm \frac{1}{2a} \sqrt{b^2 \left(1 - \frac{4ac}{b^2}\right)} = -\frac{b}{2a} \pm \frac{b}{2a} \left(1 - \frac{4ac}{b^2}\right)^{\frac{1}{2}}.$$

Когда корни уравненія д'ыствительные неравные, мы им'ьемъ: $b^2 - 4ac > 0$, откуда $\frac{4ac}{b^2} < 1$; но при a весьма маломъ дробь эта будетъ весьма мала и получится быстро-сходящійся рядъ; а именно

$$x = -\frac{b}{2a} \left\{ 1 \pm \left(1 - \frac{1}{2} \left(\frac{4ac}{b^2} \right) - \frac{1}{8} \left(\frac{4ac}{b^2} \right)^2 - \frac{1}{16} \left(\frac{4ac}{b^2} \right)^3 - \cdots \right) \right\}.$$

III. Раскрытіе неопредъленностей.—Приводимъ примѣры.

1. Дробь $\frac{x^m-a^m}{x^k-a^k}$, гдѣ m и k какія угодно числа, обращается въ $\frac{0}{0}$ при x=a. Полагаемъ x=a+h и разлагаемъ числителя и знаменателя по восходящимъ степенямъ h; затѣмъ полагаемъ h=0; так. обр. находимъ:

$$\frac{x^{m} - a^{m}}{x^{k} - a^{k}} = \frac{(a+h)^{m} - a^{m}}{(a+h)^{k} - a^{k}} = \frac{a^{m} \left[\left(1 + \frac{h}{a} \right)^{m} - 1 \right]}{a^{k} \left[\left(1 + \frac{h}{a} \right)^{k} - 1 \right]} = a^{m-k} \frac{\left(1 + \frac{h}{a} \right)^{m} - 1}{\left(1 + \frac{h}{a} \right)^{k} - 1} = a^{m-k} \frac{m \cdot \frac{h}{a} + \frac{m(m-1)}{1 \cdot 2} \cdot \frac{h^{2}}{a^{2}} + \cdots}{k \cdot \frac{h}{a} + \frac{k(k-1)}{1 \cdot 2} \cdot \frac{h^{2}}{a^{2}} + \cdots}.$$

Всѣ члены числителя и знаменателя содержать множителя $\frac{h}{a}$; сокративъ на $\frac{h}{a}$ и положивъ h=0 (чтобы имѣть величину дроби при x=a), находимъ, что всѣ члены числителя и знаменателя, кромѣ первыхъ, исчезають, и получается $\frac{m}{k} a^{m-k}$.

2. Дробь $\frac{\sqrt{x}-\sqrt{a}+\sqrt{x-a}}{\sqrt{x^2-a^2}}$ обращается въ $\frac{0}{0}$ при x=a. Положивъ x=a+h, даемъ ей видъ

$$\frac{\sqrt{a+h}-\sqrt{a}+\sqrt{h}}{\sqrt{h}\sqrt{2a+h}}=\frac{\sqrt{a}\left(1+\frac{1}{2}\cdot\frac{h}{a}+\cdot\cdot\cdot\right)-\sqrt{a}+\sqrt{h}}{\sqrt{h}\sqrt{2a+h}};$$

сдѣлавъ приведеніе и раздѣливъ числит. и знам. на \sqrt{h} , имѣемъ

$$\frac{\frac{\sqrt{h}}{2a} + \cdots + 1}{\sqrt{2a + h}},$$

что при h=0 обращается въ $\frac{1}{\sqrt{2}a}$

IV. Элементарный методъ Жоффруа для вывода рядовъ, служащихъ къ вычисленію т.

1. Взявъ окружность радіуса R=1, проведемъ къ точкѣ E касательную, затѣмъ на окружности возьмемъ нѣкоторую дугу AB и проведемъ радіусы OA, OB, продолженіе которыхъ пусть встрѣчаетъ касательную въ точкахъ C и D. Сравнимъ хорду AB съ дугою AB. Опустивъ изъ центра перпендикуляръ OI на AB, возьмемъ отношеніе площадей треугольниковъ OAB и OCD, имѣющихъ общій уголъ:

$$\frac{\triangle OAB}{\triangle OCD} = \frac{OA \times OB}{OC \times OD} = \frac{AB \times OI}{CD \times OE}; \text{ или какъ } R = 1, \frac{AB}{CD} = \frac{1}{OC \times OD \times OI}.$$

Замѣнивъ ОІ единицей и ОД линіей ОС, мы уменьшимъ вторую часть, и потому $\frac{AB}{CD} > \frac{1}{OC^2} \cdot \cdot \cdot \cdot (1)$. Съ другой стороны $\frac{AB}{CD} < \frac{1}{OD^2} \cdot \cdot \cdot \cdot (2)$. Доказательство неравенства (2) сводится къ доказательству, что $\frac{1}{OC \cdot OD \cdot OI} < \frac{1}{OD^2}$, или $\frac{1}{OC \cdot OD} \cdot \frac{1}{OD}$; но, проведя АМ параллельно СД (пусть V есть

точка пересъченія AM съ OI, а точка M съ OB), имъемъ: $\frac{OA}{OC} = \frac{OM}{OD}$, а какъ OA = 1, и OM < OV < OI, то $\frac{1}{OC} < \frac{OI}{OD}$: этимъ неравенство (2) доказано. Итакъ

$$\frac{1}{OC^2} < \frac{AB}{CD} < \frac{1}{OD^2} \cdot \cdot \cdot \cdot (3).$$

Если положимъ, что AB стремится къ нулю, то и CD будетъ приближаться къ нулю, и въ предълъ: $\lim \frac{AB}{CD} = \frac{1}{OD^2}$, ибо OC и OD сливаются въ предълъ.

Если на касательной возьмемъ часть EP=1 и соединимъ P съ 0, то дуга $EH=\frac{\pi}{4}$. Для вычисленія этой дуги раздѣлимъ EP на n равныхъ частей и точки дѣленія F, D, C соединимъ съ центромъ. Эти прямыя дадутъ на окружности вершины неправильной ломаной, которой периметръ будетъ приближаться къ $\frac{\pi}{4}$ по мѣрѣ увеличенія n. Пусть будетъ AB одна изъ сторонъ этой ломаной; соотвѣтствующій элементъ CD касательной $=\frac{EP}{n}=\frac{1}{n}$. По доказанному, мы имѣемъ

$$\frac{AB}{CD} < \frac{1}{OD^2}$$
; гдв $OD^2 = 1 + ED^2$.

Пусть p будеть число дъленій отъ E до D: сл. $ED = p \cdot \frac{1}{n}$, $CD = \frac{1}{n}$; и

$$AB < \frac{1}{n} \cdot \frac{1}{1 + \frac{p^2}{n^2}},$$
 пли $AB < \frac{n}{n^2 + p^2}$

Итакъ, периметръ Р вписанной ломаной меньше суммы дробей вида $\frac{n}{n^2+p^2}$ гдѣ p нужно измѣнять отъ 0 до n-1. Слѣд.

$$P < n \left[\frac{1}{n^2} + \frac{1}{n^2 + 1} + \frac{1}{n^2 + 2^2} + \frac{1}{n^2 + 3^2} + \cdots + \frac{1}{n^2 + (n - 1)^2} \right] \cdots (4).$$

Въ предълъ, при $n = \infty$, Р сливается съ дугою ЕН, слъд.

$$\frac{\pi}{4} = \lim n \left[\frac{1}{n^2} + \frac{1}{n^2 + 1} + \frac{1}{n^2 + 2^2} + \cdots + \frac{1}{n^2 + (n-1)^2} \right] \cdot \cdots (5).$$

Съ другой стороны, мы нашли, что

$$\frac{AB}{CD} > \frac{1}{OC^2}$$
, rife $OC^2 = 1 + EC^2 = 1 + \frac{(p+1)^2}{n^2}$,

откуда

AB>
$$\frac{n}{n^2 + (p+1)^2}$$

Взявъ сумму этихъ неравенствъ отъ p=0 до p=n-1, найдемъ

$$P > n \left[\frac{1}{n^2 + 1} + \frac{1}{n^2 + 2^2} + \cdots + \frac{1}{n^2 + n^2} \right] \cdots (6).$$

Сближая неравенства (4) и (6), найдемъ два значенія для Р—одно по избытку, другое по недостатку. Эти два значенія разнятся на $n \left[\frac{1}{n^2} - \frac{1}{2n^2} \right] = \frac{1}{2n}$; слѣдов.

оба они стремятся къ $\frac{\pi}{4}$. Взявъ n достаточно большимъ, можно вычислить π съ желаемою точностью.

Формула (5) послужить намь для разложенія π въ сходящійся рядь. Взявь въ скобкахъ общій члень $\frac{1}{n^2+p^2}$, или $(n^2+p^2)^{-1}$, разложимъ его по формуль бинома:

$$\frac{1}{n^2 + p^2} = (n^2 + p^2)^{-1} = \frac{1}{n^2} - \frac{p^2}{n^4} + \frac{p^4}{n^6} - \frac{p^6}{n^8} + \frac{p^8}{n^{10}} - \cdot \cdot \cdot$$

Полагая послѣдовательно $p=0, 1, 2, 3, \ldots, n-1$, найдемъ:

$$\frac{1}{n^2} = \frac{1}{n^2}$$

$$\frac{1}{n^2 + 1} = \frac{1}{n^2} - \frac{1}{n^4} + \frac{1}{n^6} - \frac{1}{n^8} + \cdots$$

$$\frac{1}{n^2 + 2^2} = \frac{1}{n^2} - \frac{2^2}{n^4} + \frac{2^4}{n^6} - \frac{2^6}{n^8} + \cdots$$

$$\frac{1}{n^2 + 3^2} = \frac{1}{n^2} - \frac{3^2}{n^4} + \frac{3^4}{n^6} - \frac{3^6}{n^8} + \cdots$$

$$\frac{1}{n^2 + (n-1)^2} = \frac{1}{n^2} - \frac{(n-1)^2}{n^4} + \frac{(n-1)^4}{n^6} - \frac{(n-1)^6}{n^8} + \cdots$$

Складывая по вертикальнымъ столбцамъ, умножая на n, и обозначая суммы вторыхъ, четвертыхъ, . . . степеней n-1 первыхъ цѣлыхъ чиселъ знаками S_2 , S_4 , . . . , находимъ:

$$\frac{\pi}{4} = \lim \left(1 - \frac{S_2}{n^3} + \frac{S_4}{n^5} - \frac{S_6}{n^7} + \frac{S_8}{n^9} - \cdot \cdot \cdot\right) \cdot$$
Но $\lim \frac{S_2}{n^3} = \frac{1}{3}$, $\lim \frac{S_4}{n^5} = \frac{1}{5}$, и т. д. Потому
$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} \cdot \cdot \cdot$$

одинъ изъ рядовъ, которые даетъ интегральное исчисленіе.

2. Взявъ четверть круга ОАВ, положимъ, что радіусъ ОВ = 1. Раздѣлимъ радіусъ ОВ на n равныхъ частей и изъ точекъ дѣленія проведемъ параллели другому радіусу ОА. Такимъ обр. дуга $AB = \frac{\pi}{2}$ будеть раздѣлена на n неравныхъ частей; хорды, какъ CD, стягивающія эти дуги, образують вписанную ломаную длины P, предѣломъ которой при $n = \infty$, будеть служить $\frac{\pi}{2}$. Пусть EF будеть дѣленіе радіуса ОВ, соотвѣтствующее дугѣ CD. Проведя ОІ перпендикулярно къ хордѣ CD, ІН перпендикулярно къ ОА, и CG перпендикуляръ на DF, найдемъ изъ подобныхъ треугольниковъ CDG и ОІН, что $\frac{CG}{CD} = \frac{OH}{OI}$. Но CG = EF, слѣд.

$$\lim \frac{EF}{CD} = \lim \frac{OH}{OI} = \frac{FD}{1}; \text{ a notomy lim } CD = \lim \frac{EF}{FD}.$$

Далъе: EF = $\frac{OB}{n} = \frac{1}{n}$; FD = $\sqrt{OD^2 - OF^2} = \sqrt{1 - \frac{p^2}{n^2}}$, если p означаеть число дъленій отъ 0 до F. Отсюда

$$\lim_{n \to \infty} CD = \frac{1}{\lim_{n \to \infty} n} \frac{1}{\sqrt{n^2 - p^2}} = \lim_{n \to \infty} \frac{1}{\sqrt{n^2 - p^2}}.$$

Но периметръ Р есть сумма элементовъ, такихъ какъ СД, слъд.

$$P = \Sigma_0^{n-1} CD = \frac{1}{\sqrt{n^2}} + \frac{1}{\sqrt{n^2 - 1}} + \frac{1}{\sqrt{n^2 - 2^2}} + \cdots + \frac{1}{\sqrt{n^2 - (n-1)^2}}.$$

а какъ $\frac{\pi}{2} = \lim P$, то

$$\frac{\pi}{2} = \lim \left[\frac{1}{n} + \frac{1}{\sqrt{n^2 - 1}} + \frac{1}{\sqrt{n^2 - 2^2}} + \dots + \frac{1}{\sqrt{n^2 - p^2}} + \dots + \frac{1}{\sqrt{n^2 - (n - 1)^2}} \right].$$

Взявъ общій членъ, имъемъ

$$\frac{1}{\sqrt{n^2 - p^2}} = (n^2 - p^2)^{-\frac{1}{2}} = n^{-1} + \frac{1}{2}p^2n^{-3} + \frac{1}{2} \cdot \frac{3}{2}p^4n^{-5} + \frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2}p^6n^{-7} + \dots$$

$$= \frac{1}{n} + \frac{1}{2} \cdot \frac{p^2}{n^3} + \frac{1}{2} \cdot \frac{3}{2} \cdot \frac{p^4}{n^5} + \frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2} \cdot \frac{p^6}{n^7} + \dots$$

Полагая $p=0, 1, 2, 3, \ldots, n-1$, имъемъ отсюда:

$$\frac{1}{n} = \frac{1}{n}$$

$$\frac{1}{\sqrt{n^2-1}} = \frac{1}{n} + \frac{\frac{1}{2}}{1} \cdot \frac{1}{n^3} + \frac{\frac{1}{2} \cdot \frac{3}{2}}{1 \cdot 2} \cdot \frac{1}{n^5} + \frac{\frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2}}{1 \cdot 2 \cdot 3} \cdot \frac{1}{n^7} + \cdots$$

$$\frac{1}{\sqrt{n^2-2^2}} = \frac{1}{n} + \frac{\frac{1}{2}}{1} \cdot \frac{2^2}{n^3} + \frac{\frac{1}{2} \cdot \frac{3}{2}}{1 \cdot 2} \cdot \frac{2^4}{n^5} + \frac{\frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2}}{1 \cdot 2 \cdot 3} \cdot \frac{2^6}{n^7} + \dots$$

$$\frac{1}{\sqrt{n^2 - (n-1)^2}} = \frac{1}{n} + \frac{\frac{1}{2}}{1} \cdot \frac{(n-1)^2}{n^3} + \frac{\frac{1}{2} \cdot \frac{3}{2}}{1 \cdot 2} \cdot \frac{(n-1)^4}{n^5} + \frac{\frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2}}{1 \cdot 2 \cdot 3} \cdot \frac{(n-1)^6}{n^7} + \dots$$

Суммируя, найдемъ въ предълъ

$$\frac{\pi}{2} = \lim \left[1 + \frac{1}{2} \cdot \frac{S_2}{n^2} + \frac{\frac{1}{2} \cdot \frac{3}{2}}{1 \cdot 2} \cdot \frac{S_4}{n^5} + \frac{\frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2}}{1 \cdot 2 \cdot 3} \cdot \frac{S_6}{n^7} + \dots \right],$$

или, подставляя $\lim \frac{S_2}{n^3}$, . . . , окончательно

$$\frac{\pi}{2} = 1 + \frac{1}{2} \cdot \frac{1}{3} + \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{1}{5} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \cdot \frac{1}{7} + \frac{1 \cdot 3 \cdot 5 \cdot 7}{2 \cdot 4 \cdot 6 \cdot 8} \cdot \frac{1}{9} + \dots$$

другой рядь, предлагаемый въ курсахъ интеграловъ.

ГЛАВА XLIX.

Изслѣдованіе свойствъ показательной функціи.— Общія свойства логариемовъ.— Системы логариемовъ.— Условія соизмѣримости логариемовъ.— Приложеніе къ десятичнымъ логариемамъ.

Изследованіе свойствъ показательной функціи.

774. Опредъленіе. Функція a^x , гдa количество постоянное, а x — перемѣнное, называется показательной функціей. Изслbдованіе свойствъ этой функціи служить основаніемъ теоріи логариємовъ.

Докажемъ, что если a>0, то функція непрерывна на всемъ протяженіи дѣйствительныхъ значеній x, соизмѣримыхъ или несоизмѣримыхъ, положительныхъ или отрицательныхъ. Изслѣдованіе это подраздѣляемъ на двѣ части: a>1 и a<1.

- 775. ТЕОРЕМА. Если a > 1, функція a^x возрастаєть непрерывно от 0 до $+\infty$, коїда x возрастаєть непрерывно от $-\infty$ до $+\infty$.
- I. Во-первыхъ, пусть x измѣняется отъ $-\infty$ до $+\infty$, получая соизмъримыя значенія.
- 1) Если эти значенія будуть цёлыя и положительныя, то въ леммѣ I, § 749, уже доказано, что если m > n, то и $a^m > a^n$.
- 2) Пусть x получаеть соизмѣримыя дробныя значенія $\frac{\alpha}{\beta}$ и $\frac{\alpha'}{\beta'}$, и пусть $\frac{\alpha}{\beta} > \frac{\alpha'}{\beta'}$. Отсюда: $\alpha\beta' > \alpha'\beta$, и такъ какъ это числа цѣлыя, то по предыдущему: $a^{\alpha\beta'} > a^{\alpha'\beta}$. Извлекая изъ обѣихъ частей корень порядка $\beta\beta'$, мы не на-

рушимъ смысла неравенства, а потому $\sqrt[\beta_{\mu}']{a^{\alpha\beta'}} > \sqrt[\beta_{\mu}']{a^{\alpha'\beta}}$, или $a^{\overline{\beta}} > a^{\overline{\beta'}}$, что и требовалось доказать.

3) Дадимъ показателю x отрицательныя значенія, цёлыя или дробныя; пусть -m>-n, гдё m и n положительны. Изъ неравенства имѣемъ: m< n; а слёд. $a^m< a^n$; раздёливъ обё части на положит. количество a^m . a^n , находимъ:

$$\frac{1}{a^n} < \frac{1}{a^m}, \quad \text{или} \quad a^{-n} < a^{-m}$$
:

то же заключение.

П. Наконецъ, даемъ x-су несоизмъримыя значенія, и прежде всего опредълимъ, что слѣдуетъ разумѣть подъ степенью съ несоизмѣримымъ показателемъ; напр., что означаетъ $a^{\sqrt{3}}$?

Возьмемъ рядъ приближеній къ $\sqrt{3}$, по недостатку и по избытку, точныхъ до $\frac{1}{10}$, $\frac{1}{100}$, $\frac{1}{1000}$, \cdots , $\frac{1}{10^n}$; получимъ два ряда

1,7 1,73 1,732
$$\frac{\alpha}{10^n}$$
,
1,8 1,74 1,733 $\frac{\alpha+1}{10^n}$,

общимъ предъломъ которыхъ, по опредъленію, служитъ $\sqrt{3}$.

Затемъ, напишемъ два ряда степеней а съ этими показателями:

$$a^{1,7}$$
 $a^{1,73}$ $a^{1,732}$. . . $a^{\frac{\alpha}{10^n}}$. . . (1)
 $a^{1,8}$ $a^{1,74}$ $a^{1,783}$. . . $a^{\frac{\alpha+1}{10^n}}$. . . (2).

Такъ какъ эти показатели соизмѣримы, то, по вышедоказанному, степени (1) идутъ возрастая; но существуетъ безчисленное множество состояній величины, какихъ эти количества не могутъ достигнуть и превзойти: таковы, напр., соотвѣтствующія имъ числа ряда (2). Необходимо заключить, что числа (1) стремятся къ нѣкоторому предѣлу L. Подобнымъ же образомъ убѣждаемся, что числа ряда (2) стремятся, уменьшаясь, къ нѣкоторому предѣлу L'. Легко видѣть, что оба эти предѣла равны, ибо разность

$$a^{\frac{\alpha+1}{10^n}}-a^{\frac{\alpha}{10^n}}$$

стремится къ нулю, когда n приближается къ безконечности. Дъйствительно, эта разность =

$$a^{\frac{\alpha}{10^n}} \left(a^{\frac{1}{10^n}} - 1 \right) = a^{\frac{\alpha}{10^n} \left(\frac{10^n}{a} - 1 \right)},$$

но мы доказали, что предѣломъ для $\sqrt[10^n]{a}$ служитъ 1; слѣд. разсматриваемая разность имѣетъ предѣломъ нуль, ибо множитель $a^{\frac{\alpha}{10^n}}$ конеченъ (онъ, напр., меньше a^2).

Этотъ общій предѣль рядовъ (1) и (2) и представляють, по опредѣленію, въ видѣ $a^{\sqrt{3}}$. Итакъ:

Степень съ несоизмъримымъ показателемъ т отъ положительнаго числа а естъ предълг, къ которому стремятся степени этого числа, коихъ показатель стремится къ т, увеличиваясь или уменьшаясь.

Докажемъ теперь, что большему несоизмѣримому показателю (при a>1) соотвѣтствуетъ и большая степень; напр.

$$a^{\sqrt{3}} > a^{\sqrt{2}}$$

Въ самомъ дѣлѣ, если $\frac{\alpha}{10^n}$ и $\frac{\beta}{10^n}$ суть приближенія къ $\sqrt{2}$ и $\sqrt{3}$, точныя до $\frac{1}{10^n}$ по недостатку, то:

$$\frac{\alpha}{10^n} \!<\! \sqrt{2} \!<\! \frac{\alpha+1}{10^n} \quad \text{if} \quad \frac{\beta}{10^n} \!<\! \sqrt{3} \!<\! \frac{\beta+1}{10^n}.$$

Слъд., по предыдущему:

$$a^{\frac{\alpha}{10^n}} < a^{\frac{\beta+1}{10^n}};$$

а потому и предълы, которые не равны, не равны въ томъ же порядкъ, нбо этотъ порядокъ не измъняется, когда и неограниченно возрастаетъ.

III. Измпьненія функціи а^х непрерывны на всемь протяженіи измпненій х.

Дадимъ конечному x_0 нѣкоторое приращеніе h, и докажемъ, что если это приращеніе будетъ неограниченно приближаться къ нулю, то и приращеніе k функціи y_0 будетъ также неограниченно приближаться къ нулю. Въ самомъ дѣлѣ:

 $y_0 = a^{x_0}, \quad y_0 + k = a^{x_0 + h},$

сл.

$$k = a^{x_0+h} - a^{x_0} = a^{x_0}(a^h - 1).$$

 a^{x_0} — величина конечная; остается доказать, что h можно взять настолько близкимъ къ нулю, что a^h будетъ какъ угодно близко къ 1, т.-е. что a^h стремится къ предълу 1.

Пусть h>0; всегда можно найти такое цёлое положительное число α , чтобы

$$\alpha < \frac{1}{h} < \alpha + 1$$

ибо σ есть частное, точное до 1, отъ раздѣленія 1 : h, и это частное будеть неограниченно возрастать по мѣрѣ того, какъ h будетъ приближаться къ нулю. Изъ предыдущаго неравенства выводимъ

$$\frac{1}{\alpha+1} < h < \frac{1}{\alpha};$$

откуда, по вышедоказанному:

$$a^{\frac{1}{\alpha+1}} < a^h < a^{\frac{1}{\alpha}}$$

Но крайнія количества — то же, что $\alpha+1/a$ и $\sqrt[a]{a}$; а эти корни, въ силу леммы III § 751, имѣютъ общимъ предѣломъ единицу, когда α неограниченно возрастаетъ; а слѣд. и a^h , то теор. § 186, имѣетъ тотъ же предѣлъ, т.-е. 1, когда h стремится къ нулю. Заключаемъ, что въ формулѣ для k второй множитель стремится къ 0, а сл. и k приближается къ тому же предѣлу, по мѣрѣ приближенія h къ нулю.

IV. Когда x приближается къ ∞ , то и a^x стремится къ ∞ .

Это предложеніе было уже доказано въ лемм $^{\pm}$ I, § 749, для показателя цѣлаго. Пусть теперь показатель m есть число дробное или несоизм $^{\pm}$ римое; это число будетъ заключаться между двумя посл $^{\pm}$ довательными ц $^{\pm}$ лыми числами p и p+1, такъ что

 $a^p < a^m < a^{p+1}$.

Но, по упомянутой лемм'в, a^p и a^{p+1} стремятся къ ∞ , когда p приближается къ ∞ , сл'єд. и a^m стремится къ ∞ , когда m неограниченно возрастаетъ.

Итакъ: a^x , при a>1, есть функція непрерывная, возрастающая отъ 0 до $+\infty$, коїда х возрастаєть отъ $-\infty$ до $+\infty$.

Этотъ результатъ можно представить въ формъ слъдующей таблицы:

Таблица А.

Изображая измѣненія у ординатами кривой, найдемъ кривую, которой Ох' служить ассимитотою, а ординаты растутъ неограниченно. Эта кривая пересвиветь ось у въ такой точк * А, для которой 0 А = 1. Соотвътственно абсписсъ ОВ=1 имъемъ ординату

y = BC = a.

Черт. 153.

776. Теорема. Если 0 < a < 1, то при непрерывном изминени x от $x = \infty$ до $x = \infty$ до $x = \infty$ до $x = \infty$ непрерывно уменьшается от $x = \infty$

Въ самомъ дёлё, когда a < 1, то можно положить $a = \frac{1}{a'}$, гдё a' > 1; слъд. $a^x = \left(\frac{1}{a'}\right)^x = \frac{1}{a'^x}$. Если будемъ здъсь увеличивать x отъ $-\infty$ до $+\infty$, то, по предыдущей теорем's, a'^x будеть увеличиваться отъ 0 до $+\infty$, а сл $\pm a$. $\frac{1}{a^{\prime x}}$ будеть уменьшаться оть $\frac{1}{0}$ до $\frac{1}{\infty}$, т.-е. оть ∞ до 0. Что и здѣсь измѣненія функціи a^x непрерывны — это непосредственно вытекаетъ изъ предыдущаго

Таблица изм'вненій будеть слідующая:

Таблица В.

$$y = a^{x} \begin{vmatrix} -\infty \cdot \cdot \cdot < \cdot \cdot \cdot 0 \cdot \cdot \cdot < \cdot \cdot \cdot 1 \cdot \cdot < \cdot \cdot + \infty \\ +\infty \cdot \cdot \cdot > \cdot \cdot \cdot \cdot 1 \cdot \cdot < \cdot \cdot \cdot + \infty \\ 1 \end{vmatrix}$$

Эти измѣненія наглядно изображены измѣненіями ординатъ кривой, для которой положительное направление Ох оси абсциссъ служитъ ассимптотою.

Логариемы.

- **777.** Опредъленіе. Имѣя ур—ніе $y = a^x$, можно предложить себѣ три вопроса:
- 1. По даннымъ: основанію a и показателю x вычислить степень a^x или y. Дѣйствіе это называется возвышеніемъ въ степень.
- 2. По даннымъ: степени y и ея показателю x найти основаніе a. Дѣйствіе это есть извлеченіе корня и выражается знакоположеніемъ: $a = \sqrt[x]{y}$.
- 3. По даннымъ: степени или числу у и основанію а найти показателя х. Показатель х называется логаривмомъ числа у при основаніи а. Итакъ: логаривмомъ даннаго числа называется показатель степени, въ которую нужно возвысить основаніе, чтобы получить данное число.

Слово логариемъ обозначается знакомъ \log ; такимъ образомъ. чтобы показать, что x есть логариемъ числа y при основаніи a, пишутъ: $x = \log_a y$. Напр. $\log_2 8 = 3$, потому что $2^3 = 8$; $\log_2 \frac{1}{4} = -2$, ибо $2^{-2} = \frac{1}{2^2} = \frac{1}{4}$ и т. п.

778. Выборъ основанія.—Главное значеніе логариомовъ заключается въ томъ, что они служатъ могущественнымъ средствомъ для облегченія вычисленій. Но чтобы они могли служить для этой цёли, необходимо имѣть для всёхъ положительныхъ чиселъ дѣйствительные логариомы. Этому требованію удовлетворяетъ не всякое основаніе. И прежде всего легко видѣть, что отрицательнаго числа нельзя брать за основаніе логариомовъ, нбо при такомъ основаніи не для всёхъ положительныхъ чиселъ получатся дѣйствительные логариомы. Такъ, ур—нію (— 2)^x = 8 нельзя удовлетворить никакимъ дѣйствительнымъ значеніемъ x.

рая часть ур—нія $0^x = y$ при положительномъ x всегда даетъ нуль; при x = 0, $y = 0^0 = 0^{m-m} = \frac{0^m}{0^m} = \frac{0}{0}$, т.-е. представляетъ неопредѣленность; а при отрицательномъ значеніи x, положивъ x = -m, получаемъ $y = 0^{-m} = \frac{1}{0^m} = \frac{1}{0} = \infty$. Такимъ образомъ, различныя степеня нуля не воспроизводятъ всевозможныхъ положительныхъ чиселъ.

Затамъ, О не можетъ быть принятъ за основание логариомовъ, потому что вто-

Обращаясь къ положительнымъ числамъ, замѣчаемъ, что единица не можетъ быть принята за основаніе логариомовъ, потому что различныя степени единицы равны 1.

Взявъ за основание число, большее или меньшее 1, и возвышая его во всевозможныя дѣйствительныя степени отъ $-\infty$ до $+\infty$, мы, какъ видно изъ таблицъ А и В, §§ 775 и 776, получимъ всевозможныя положительныя числа отъ О до $+\infty$, такъ что въ этихъ случаяхъ всякое положительное число имѣетъ дѣйствительный логариемъ. Итакъ: за основание логариемовъ только и можно брать положительныя числа, большія или меньшія 1.

779. Свойства логариемовъ при основаніи большемъ 1.—1. Всякое положительное число импеть дыйствительный логариемъ, и только одинъ. При изслѣдованіи функціи $y=a^x$ (см. таблицу A) мы видѣли, что если измѣнять x отъ $-\infty$ до $+\infty$, то y непрерывно возрастаеть отъ 0 до $+\infty$. Возьмемъ въ этой строкѣ значеній y-ка какое-ниб. число y'; функція y (или a^x), будучи непрерывна и измѣняясь чрезъ всю область положительныхъ чиселъ, пройдетъ, по крайней мѣрѣ, разъ и чрезъ значеніе y', при нѣкоторомъ значеніи x' пере-

мѣннаго x; но функція эта постоянно возрастаєть, и потому только одинь разъ пройдеть чрезь это значеніе y'. Это наглядно обнаруживаєть и кривая $y=a^x$ (черт. 153); въ самомъ дѣлѣ, пусть y'=0М; проведя нараллель MP оси 0x, замѣчаємъ, что она встрѣтитъ кривую только въ одной точкѣ; логариемъ числа y' будетъ абсцисса 0Q точки встрѣчи P.

Итакъ: всякое положительное число имъстъ дъйствительный логариемъ, и только одинъ. Высшая алгебра показываетъ, что кромъ одного дъйствительнаго логариема всякое положительное число имъстъ безчисленное множество мнимыхъ логариемовъ.

- 2. Отрицательныя числа не импють дыйствительных логаривмовь. Дъйствительно, на всемъ протяжени строки чиселъ (таблица А) въ ней находятся одни положительныя числа.
- 3. Логаривмы чисель, большихь 1, положительны; въ самонь дёль, числамь оть 1 до $+\infty$ строки у соотвётствують въ строкв x числа оть 0 до $+\infty$.
- 4. Логариемы чисель, меньшихь 1, отрицательны; и въ самомъ дѣлѣ, числамъ отъ 0 до 1 таблицы Λ соотвѣтствують въ строкѣ логариемовъ значенія отъ $-\infty$ до 0.
 - 5. Логариемъ нуля равенъ -∞.
 - 6. Логариомъ единицы равенъ нумю.
 - 7. Логаривмъ основанія равенъ единиць.
 - 8. Логаривмъ $+\infty$ равенъ $+\infty$.
- 780. Свойства логариемовъ при основаніи меньшемъ 1. Подобно предыдущему, изученіе таблицы В прямо даетъ слъдующіе результаты:
- 1. Всякое положительное число импеть дъйствительный логаривмь, и только одинь.
- 2. Логариомы чисель, большихь 1, отрицательны, а чисель меньшихь единицы положительны.
 - 3. Логаривмъ основанія равенъ единиць.
 - 4. Логариемъ единицы равенъ нулю.
 - 5. Логариемъ нуля равенъ +∞.
 - 6. Логаривм $+\infty$ равенъ $-\infty$.
 - 7. Отрицательныя числа не имъють дъйствительных в логаривмовь.
- 781. Теоремы, на которыхъ основано употребление логариемовъ въ вычисленияхъ.
- І. Логариемъ произведенія равенъ сумми логариемовъ производителей. Пусть имѣемъ числа N, N', N", имѣющія логариемами: x, x', x'' при одномъ и томъ же основанін a.

Зависимость между числами и ихъ логариомами выражается уравненіями

$$N = a^x$$
. . . . (1) $N' = a^{x'}$ (2) $N'' = a^{x''}$ (3).

Перемноживъ ихъ, получаемъ уравненіе

изъ котораго видно, что x+x'+x'' есть логариемъ числа NN'N'':

$$\lg (NN'N'') = x + x' + x'';$$

но изъ данныхъ ур—ній имѣемъ: $x = \lg N$, $x' = \lg N'$, $x'' = \lg N''$; подстановка въ предыдущее ур—ніе даетъ, такимъ образомъ:

$$\lg (NN'N'') = \lg N + \lg N' + \lg N'',$$

и теорема доказана.

И. Логариемъ частнаго равенъ логариему дълимаго безъ логариема дълителя. — Раздѣливъ ур—ніе (1) на (2), имѣемъ:

$$\frac{N}{N'} = \frac{a^x}{a^{x_i}} = a^{x-x_i},$$

откуда, по опредѣленію логариома:

$$\lg\left(\frac{\mathbf{N}}{\mathbf{N}'}\right) = x - x' = \lg \mathbf{N} - \lg \mathbf{N}'.$$

Если N = 1, то $\lg N = 0$, и предыдущее равенство даеть:

$$\lg\left(\frac{1}{N'}\right) = -\lg N',$$

 т.-е. логариемъ дроби, импющей числителемъ 1, равенъ отрицательному логариему знаменателя.

III. Логариомъ степени съ какимъ угодно показателемъ равенъ произведенно показателя на логариомъ возвышаемаго числа. — Возвысивъ обѣ части ур—нія (1) въ степень т, имѣемъ

$$N^m = (a^x)^m = a^{xm}$$
, откуда $\lg (N^m) = mx = m \cdot \lg N$,

и теорема доказана.

IV. Логариемъ корня равенъ логариему подкореннаго числа, раздъленному на показателя корня. — Извлекая изъ объихъ частей ур — нія (1) корень порядка р, имъемъ:

$$\sqrt[p]{\overline{N}} = \sqrt[p]{a^x} = a^{\frac{x}{p}}$$
, откуда $\lg(\sqrt[p]{\overline{N}}) = \frac{x}{p} = \frac{\lg N}{p}$.

Эти теоремы даютъ возможность значительно облегчать выполненіе болье трудныхъ ариеметическихъ дъйствій. Для этого должны быть построены таблицы, содержащія логариемы чисель. Имъя такія таблицы, и зная, что логариемъ произведенія равенъ суммъ логариемовъ производителей, мы можемъ умноженіе чиселъ свести на простъйшее дъйствіе — сложеніе ихъ логариемовъ: такимъ образомъ мы опредълимъ log произведенія, а для отысканія самаго произведенія
останется взять изъ таблицъ число, соотвътствующее найденному логариему. Дъленіе чиселъ, при помощи теоремы ІІ, сводится къ простъйшему дъйствію —
вычитанія логариемовъ; возвышеніе въ степень, при помощи теор. ІІІ, приводится
къ умноженію, а извлеченіе корня, по теор. ІV, къ дъленію. Однимъ словомъ,
при помощи логариемовъ, дъйствія высшаго порядка надъ числами приводятся
къ дъйствіямъ низшаго порядка надъ ихъ логариемами.

782. ТЕОРЕМА. Если числа составляють прогрессію геометрическую, то ихъ логаривмы составять прогрессію аривметическую.

Пусть имфемъ геометрическую прогрессію

$$\therefore a : aq : aq^2 : aq^3 : \dots : aq^n$$

Взявъ логариемъ каждаго члена, имъемъ:

$$\lg a$$
; $\lg a + \lg q$; $\lg a + 2 \lg q$; $\lg a + 3 \lg q$; ...; $\lg a + n \lg q$:

а это есть рядъ, составляющій ариеметическую прогрессію съ разностью, равною $\lg q$.

Свойство это было взято *Непером* за исходный пунктъ въ теоріи логариемовъ.

783. Если надъ данными количествами, входящими въ составъ выраженія, подлежащаго вычисленію, указаны только дёйствія дёленія, умноженія, возведенія въ степень и извлеченія корня, то такое выраженіе м. б. вычислено съ помощію логариемовъ. Пусть напр.

$$x = \frac{a^6 \times \sqrt[5]{c^9}}{b^2 \times \sqrt[4]{d^3 f^3}}.$$

Примфияя теоремы о логариемф дроби и т. д., последовательно получаемъ:

$$\begin{split} \lg x &= \lg \left[a^6 \times \sqrt[5]{c^9} \right] - \lg \left[b^2 \times \sqrt[4]{d^3 f^5} \right] \\ &= \lg a^6 + \lg \sqrt[5]{c^9} - \left(\lg b^2 + \lg \sqrt[4]{d^3 f^5} \right) \\ &= 6 \lg a + \frac{9}{5} \lg c - 2 \lg b - \frac{1}{4} (3 \lg d + 5 \lg f). \end{split}$$

Такимъ образомъ $\lg x$ будетъ извъстенъ; а по $\lg x$ опредълится и соотвътствующее число, какъ скоро будутъ даны численныя значенія a, b, c, d и f.

Дъйствіе, имъющее цълью составленіе выраженія для логариема по данному выраженію для числа, называется логариемированіемь.

Обратно, по данному выраженію логариома можно составить выраженіе для соотв'єтствующаго числа, пользуясь тіми же теоремами. Пусть, напр., дано

$$\lg x = \frac{3}{4} \left[\lg (a+b) + \lg (a-b) + \lg (a^2 + b^2) \right] - \frac{1}{3} \lg (1 + a^2).$$

Последовательно имфемъ:

$$\begin{split} \lg x &= \frac{3}{4} \lg \left(a + b \right) \left(a - b \right) \left(a^2 + b^2 \right) - \frac{1}{3} \lg \left(1 + a^2 \right) \\ &= \frac{3}{4} \lg \left[\left(a^2 - b^2 \right) \left(a^2 + b^2 \right) \right] - \frac{1}{3} \lg \left(1 + a^2 \right) \\ &= \frac{3}{4} \lg \left(a^4 - b^4 \right) - \frac{1}{3} \lg \left(1 + a^2 \right) = \lg \sqrt[4]{(a^4 - \overline{b^4})^3} - \lg \sqrt[3]{1 + \overline{a^2}} \\ &= \lg \frac{\sqrt[4]{(a^4 - b^4)^3}}{\sqrt[4]{1 + a^2}}. \end{split}$$

Изъ равенства логариемовъ заключаемъ о равенствъ соотвътствующихъ чиселъ; такимъ образомъ, находимъ

 $x = \frac{\sqrt[4]{(a^4 - b^4)^3}}{\sqrt[3]{1 + a^2}}.$

784. Перемѣна основанія. — Пусть извѣстны логариемы чисель при нѣкоторомъ данномъ основаніи a, и предложимъ себѣ вычислить логариемы тѣхъ же чиселъ, взявъ другое основаніе b. Рѣшеніе этого вопроса основывается на слѣдующей теоремѣ:

Теорема. — Отношение логариомовь двухь чисель N и N' не зависить от основанія, т.-е. это отношеніе остается одинаково, каково бы ни было

основание.

Въ самомъ дѣлѣ, нусть логариемы числа N при основаніяхъ α и b будутъ α и β ; а логариемы числа N' при тѣхъ же основаніяхъ пусть будутъ α' и β' . По опредѣленію, имѣемъ

$$N = a^{\alpha} = b^{\beta}, \quad N' = a^{\alpha'} = b^{\beta'}.$$

Отсюда:

$$a=b^{\frac{\beta}{\alpha}}=b^{\frac{\beta'}{\alpha'}}.$$

и слѣдовательно, $\frac{\beta}{\alpha} = \frac{\beta'}{\alpha'}$, или $\frac{\beta}{\beta'} = \frac{\alpha}{\alpha'}$, или, наконецъ,

$$\frac{\lg_b N}{\lg_b N'} = \frac{\lg_a N}{\lg_a N'},$$

и теорема доказана. — Если положить здѣсь N'=b, то будеть $\lg_b N'=\lg_b b=1$, и пропорція дасть:

$$\lg_b N = (\lg_a N) \times \frac{1}{\lg_a b} \cdot \cdot \cdot (1)$$

т.-е. если построена таблица логаривмовъ при основаніи а, то изъ нея легко вывести логаривмы по другому основанію b: стоить только старые логаривмы помножить на дробь $\frac{1}{\lg_a b}$, равную единиць, дъленной на \lg новаго основанія, взятый по старому. Этотъ постоянный множитель называется модулемъ перехода отъ старой системы къ новой.

Изобрѣтатель логариемовъ, Неперъ, взялъ за основаніе построенной имъ системы несоизмѣримое число, равное приблизительно 2,718281828459045. . . Это число обыкновенно обозначаютъ буквою е; а самые логариемы называютъ иеперовыми, или натуральными, или гиперболическими; они имѣютъ важное значеніе въ высшемъ анализѣ. Но для практическихъ вычисленій они не удобны; поэтому уже самъ Неперъ посовѣтовалъ своему современнику Бригу вычислить новые логариемы, принявъ за основаніе число 10. Этими послѣдними логариемами и пользуются обыкновенно для практическихъ вычисленій, и называютъ обыкновенными, или десятичными логариемами.

Примпчаніе. Если въ равенствѣ (1) положимъ N=a, то, какъ будетъ $\lg_a N = \lg_a a = 1$, найдемъ соотношеніе

$$\lg_a b \times \lg_b a = 1$$
,

часто употребляемое въ вычисленіяхъ.

- 785. Условія соизмѣримости логариемовъ.—Замѣтивъ, что всякое число можно представить въ видѣ произведенія степеней его первоначальныхъ множителей, опредълимъ условія, при которыхъ логариемъ даннаго числа N будетъ соизмѣримымъ числомъ, ограничиваясь разсмотрѣніемъ случая, когда основаніе цѣлое положительное число.
- 1. Требуется опредѣлить условія, при которыхъ цѣлое число N имѣетъ со-измѣримый логариемъ $\frac{m}{n}$, т.-е. при какихъ условіяхъ возможно равенство

 $N = a^{\frac{m}{n}}$, или, по возвышеніи объихъ частей въ *n*-ую степень, равенство

$$N^n = a^m \dots (1).$$

Пусть основаніе α разлагается на первоначальные множители α , β , γ соотв'ятственно въ степеняхъ r, s, t, такъ что $a = \alpha^r$ β^s γ^t ; равенство (1) будеть

$$N^n = \alpha^{mr} \, \beta^{ms} \, \gamma^{mt} \, \dots \, (2).$$

Такъ какъ вторая часть его дѣлится на α , β и γ , то и первая должна дѣлиться на тѣ же числа, иначе вышло бы, что дробь равна цѣлому. Сверхъ того N не можетъ содержать другихъ первоначальныхъ множителей, кромѣ α , β и γ , по той же причинѣ. Слѣд. должно положить $N = \alpha^{r_i} \beta^{s_i} \gamma^{t_i}$. Ур. (2) приметъ видъ:

$$\alpha^{nr_1}\beta^{ns_1}\gamma^{nt_1} = \alpha^{mr}\beta^{ms}\gamma^{mt}$$

Чтобы это равенство было возможно, необходимо, чтобы было $nr_1=mr;$ $ns_1=ms;$ $nt_1=mt,$ откуда $\frac{r}{r_1}=\frac{s}{s_1}=\frac{t}{t_1};$ заключаемъ: чтобы цълое число N при цъломъ основаніи а имъло соизмъримый логариемъ, необходимо, чтобы а и N состояли изъ одинаковыхъ первоначалныхъ множителей, и чтобы показатели этихъ множителей были пропорийональны между собою.

2. Пусть дана неправильная дробь $\frac{c}{d}$, гд $^{\pm}$ c>d. Пусть логариемъ (въданномъ случа $^{\pm}$ —положительный) будетъ — соизм $^{\pm}$ римой дроби $\frac{m}{\omega}$; им $^{\pm}$ емъ:

$$a^{\frac{m}{n}} = \frac{c}{d}$$
, или $a^m = \frac{c^n}{d^n}$.

Но n-ая степень несократимой дроби $\frac{c}{d}$ есть также дробь несократимая, и слёд, не можетъ равняться цёлому числу a^m : допущеніе невозможно, а потому заключаемъ: npu циъломъ основаніи неправильная дробь не можетъ имъть соизмъримаю логариема.

3. Пусть, наконецъ, данное число есть дробь правильная $\frac{c}{d}$, гдѣ, слѣдовательно, c < d. При a > 1 логариемы правильныхъ дробей отрицательны; пусть этотъ отрицательный логариемъ есть $-\frac{m}{n}$. Въ такомъ случаѣ

$$a^{-\frac{m}{n}} = \frac{c}{d}$$
, откуда $a^m = \frac{d^n}{c^n}$.

Такъ какъ a^m — число цѣлое, то предыдущее равенство возможно только при $c^n = 1$, или c = 1; но въ такомъ случаѣ имѣемъ:

$$a^m = d^n$$
.

а такое равенство возможно только тогда, когда d и a состоять изъ одинаковыхъ первоначальныхъ множителей и показатели этихъ множителей пропорціональны. Итакъ:

При цпломъ основаніи логаривмы правильных дробей несоизмпримы, за исключеніемъ такихъ дробей, у которыхъ числитель = 1, а знаменатель состоитъ изъ тъхъ же первоначальныхъ множителей какъ и основаніе, а показатели этихъ множителей пропорціональны.

786. Приложеніе. Приложимъ эти изысканія къ случаю обыкновенныхъ или бригговыхъ логариемовъ. Здѣсь основаніе равно $10=2\times5$. Слѣд., по доказанному, изъ всѣхъ цѣлыхъ чиселъ только тѣ имѣютъ соизиѣримые логариемы, которыя состоятъ изъ тѣхъ же первоначальныхъ множителей, какъ и основаніе, въ данномъ случаѣ, изъ 2 и 5, т.-е. числа вида $2^r.5^s$. Притомъ, r и s должны быть пропорціональны показателямъ основанія, т.-е. должно быть: r:1=s:1, или r=s. Такимъ образомъ, цѣлое число, имѣющее при основаніи =10 соизмѣримый логариемъ, имѣетъ видъ $2^r.5^r=(2.5)^r=10^r$, т.-е. представляетъ точную степень 10-ти.

Затѣмъ, неправильныя дроби имѣютъ логариемы несоизмѣримые; а изъ правильныхъ дробей только тѣ имѣютъ соизмѣримые логариемы, у которыхъ числитель =1, а знаменатель есть точная степень 10, т.-е. дроби $\frac{1}{10}$, $\frac{1}{100}$, $\frac{1}{1000}$, . . .

ГЛАВА L.

Вычисленіе логариемовъ.—Ряды для показательной функціи и логариемическіе.

787. Опредъленіе предъла $\left[\left(1+\frac{z}{\omega}\right)^{\omega}\right]_{\omega=\infty}$.—Разсмотримъ сначала $\left(1+\frac{1}{\omega}\right)^{\omega}$, и пусть, во-первыхъ, ω проходить область натуральныхъ чиселъ 1, 2, 3, 4, . . . до безконечности. Формула бинома для цѣлаго положительнаго n даетъ:

$$\left(1 + \frac{1}{n}\right)^n = 1 + \frac{n}{1} \cdot \frac{1}{n} + \frac{n(n-1)}{1 \cdot 2} \cdot \frac{1}{n^2} + \dots + \frac{n(n-1) \dots 2 \cdot 1}{1 \cdot 2 \dots (n-1) \cdot n} \cdot \frac{1}{n^n}$$

$$= 1 + 1 + \frac{1}{1 \cdot 2} \left(1 - \frac{1}{n}\right) + \dots + \frac{1}{1 \cdot 2 \dots k} \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) \dots \left(1 - \frac{k-1}{n}\right) + \dots (A)$$

Отсюда, во-первыхъ, видно, что каково бы ни было число n>1, всегда $\left(1+\frac{1}{n}\right)^n>2$. Во-вторыхъ, что по мъръ того какъ n растетъ, каждый членъ разложенія замъняется членомъ того же порядка, численно большимъ, и въ то же время число членовъ увеличивается; слъд., $\left(1+\frac{1}{n}\right)^n$ постоянно увеличивается вмъстъ съ n:

 $\left(1+\frac{1}{1}\right)^{4} < \left(1+\frac{1}{2}\right)^{2} < \left(1+\frac{1}{3}\right)^{3} < \left(1+\frac{1}{4}\right)^{4} < \cdots$

Если въ каждомъ членъ разложенія (A) откинуть дроби, стоящія въ скобкахъ $\left(\frac{1}{n}, \frac{2}{3}, \frac{3}{n}, \cdots\right)$, то каждый членъ разложенія увеличится, и слъд.,

$$\left(1+\frac{1}{n}\right)^n < 1+1+\frac{1}{1\cdot 2}+\cdots+\frac{1}{1\cdot 2\cdot 3\cdot \cdot \cdot \cdot n}$$

Тъмъ болъе върно будетъ неравенство

$$\left(1+\frac{1}{n}\right)^n < 2+\frac{1}{2}+\frac{1}{2^2}+\cdots+\frac{1}{2^{n-1}}$$

Отсюда видно, что при $n=\infty$ будеть

$$\lim \left[\left(1 + \frac{1}{n} \right)^n \right] < \lim \left(1 + \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^n} \right)^n$$

и какъ $\lim \left(2 + \frac{1}{2} + \dots + \frac{1}{2^n}\right)_{n = \infty} = 3$, то заключаемъ, что

$$2<\left(1+\frac{1}{n}\right)^n<3$$

каково бы ни было цълое положительное число п.

Такимъ образомъ, функція $\left(1+\frac{1}{n}\right)^n$ постоянно возрастаетъ съ увеличеніемъ n, но всегда остается между 2 и 3; слѣд., стремится къ нѣкоторому предѣлу, лежащему между 2 и 3. Этотъ lim обыкновенно обозначаютъ буквою e. Итакъ, при цѣломъ положительномъ ω , приближающемся къ ∞ :

$$\lim \left[\left(1+\frac{1}{\omega}\right)^{\omega}\right]=e.$$

Если ω не есть цѣлое число, но положительно, то всегда можно дать два цѣлыя положительныя послѣдовательныя числа m и m+1, между которыми лежить ω ; тогда очевидна справедливость неравенствъ

$$1 + \frac{|1|}{m+1} < 1 + \frac{1}{\omega} < 1 + \frac{1}{m}$$

Возвышая первый биномъ въ m-ую, второй въ степень ω , третій въ степень m+1, не нарушимъ смысла неравенствъ, а потому

$$\left(1 + \frac{1}{m+1}\right)^m < \left(1 + \frac{1}{\omega}\right)^\omega < \left(1 + \frac{1}{m}\right)^{m+1}$$

Умноживъ и раздъливъ первое на $1+\frac{1}{m+1}$, а третье разложивъ на множители, находимъ

$$\frac{\left(1+\frac{1}{m+1}\right)^{m+1}}{1+\frac{1}{m+1}} < \left(1+\frac{1}{\omega}\right)^{\omega} < \left(1+\frac{1}{m}\right)^{m} \left(1+\frac{1}{m}\right).$$

Переходя къ предѣлу, увеличиваемъ ω до ∞ , тогда и m и m+1 будутъ приближаться къ ∞ . По теоремѣ о предѣлѣ частнаго, имѣемъ

$$\lim \left\{ \frac{\left(1 + \frac{1}{m+1}\right)^{m+1}}{1 + \frac{1}{m+1}} \right\}_{m=\infty} = \frac{\lim \left[1 + \frac{1}{m+1}\right]^{m+1}}{\lim \left(1 + \frac{1}{m+1}\right)} = e,$$

ибо, по доказанному, для m цѣлаго: $\lim_{n \to \infty} \left[1 + \frac{1}{m+1}\right]_{m=\infty}^{m+1} = e; \lim_{n \to \infty} \left(1 + \frac{1}{m+1}\right) = 1;$ затѣмъ, $\lim_{n \to \infty} \left[\left(1 + \frac{1}{m}\right)^m \left(1 + \frac{1}{m}\right)\right]_{m=\infty} = e \cdot 1 = e.$

Это означаеть, что $\left(1+\frac{1}{\omega}\right)^{\omega}$ заключается между двумя перем'єнными, им'єющими общій преділь e, слід. и

$$\lim \left(1+\frac{1}{\omega}\right)^{\omega}=e,$$

и въ томъ случаћ, когда положительное число ω , приближающееся къ ∞ , не есть цълое.

Если ω — число отрицательное, то можно положить ω = — (ρ + 1), гд β ρ — положительное, неограниченно возрастающее ц δ лое или дробное число. Им δ емъ:

$$\begin{split} \left(1+\frac{1}{\omega}\right)^{\omega} &= \left(1-\frac{1}{\rho+1}\right)^{-(\rho+1)} = \left[\left(\frac{\rho}{\rho+1}\right)^{-1}\right]^{\rho+1} = \left(\frac{\rho+1}{\rho}\right)^{\rho+1} = \left(1+\frac{1}{\rho}\right)^{\rho+1} = \\ &= \left(1+\frac{1}{\rho}\right)^{\rho} \left(1+\frac{1}{\rho}\right). \end{split}$$

Первый множитель приближается къ предълу е, второй къ 1, сл.

$$\lim \left[\left(1 + \frac{1}{\omega} \right)^{\omega} \right] = e.$$

Такимъ образомъ, послъднее равенство имъетъ мъсто при всякомъ неограниченно-возрастающемъ дъйствительномъ ос.

Нерѣдко этому равенству дають другой видь, подставляя $\frac{1}{\omega}=\delta;$ имѣемъ:

$$\lim_{1 \to 0} \left[\frac{1}{(1+\delta)^{\delta}} \right] = e,$$

гдѣ ĉ означаетъ количество, приближающееся къ нулю.
Теперь легко уже опредълить предълъ общаго выраженія

$$\left(1+\frac{z}{\omega}\right)^{\omega} = \left(1+\frac{1}{\frac{\omega}{z}}\right)^{\omega},$$

гдѣ z — нѣкоторое дѣйствительное количество.

Дробь $\frac{\omega}{z}$ вмёстё съ ω стремится къ ∞ , и потому, положивъ $\frac{\omega}{z}=\omega'$, откуда $\omega=\omega'z$, имёемъ

 $\left(1+\frac{z}{\omega}\right)^{\omega} = \left(1+\frac{1}{\omega'}\right)^{\omega'z} = \left[\left(1+\frac{1}{\omega'}\right)^{\omega'}\right]^{z}$

Но предѣлъ степени (z) перемѣннаго равенъ той же степени предѣла этого перемѣннаго, такъ что послѣднее выраженіе, въ предѣлѣ, даетъ e^z . Итакъ

$$\lim \left[\left(1+\frac{z}{\omega}\right)^{\omega}\right]_{\omega=\infty}=e^{z}...(I).$$

788. Разложеніе e^z въ рядъ.—Послѣднее уравненіе показываеть, что e^z есть предѣль, къ которому стремится $\left(1+\frac{z}{m}\right)^m$ при неограниченномъ увеличеніи m. Для нахожденія этого предѣла нужно разложить $\left(1+\frac{z}{m}\right)^m$ по формулѣ бинома и затѣмъ положить $m=\infty$.

По формуль (III) § 771, полагая m цълымъ и положительнымъ и k>mx, имъемъ:

$$(1+x)^{m} = 1 + mx + \frac{m(m-1)}{1 \cdot 2} x^{2} + \dots + \frac{m(m-1) \cdot \dots \cdot [m-(k-2)]}{1 \cdot 2 \cdot 3 \cdot \dots \cdot (k-1)} x^{k-1} + \frac{m(m-1) \cdot \dots \cdot [m-(k-1)]}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k} \cdot \rho \frac{x^{k}}{1 - \left[\frac{mx}{k}\right]},$$

гдѣ ρ означаетъ положительную правильную дробь. Чтобы по этой формулѣ написать разложеніе для $\left(1+\frac{z}{m}\right)^m$, нужно, очевидно, положить $x=\frac{z}{m}$ и k>z. Найдемъ

$$(1 + \frac{z}{m})^m = 1 + z + \frac{1 - \frac{1}{m}}{1 \cdot 2} z^2 + \frac{(1 - \frac{1}{m})(1 - \frac{2}{m})}{1 \cdot 2 \cdot 3} z^3 + \dots$$

$$+ \frac{(1 - \frac{1}{m})(1 - \frac{2}{m}) \dots (1 - \frac{k-2}{m})}{1 \cdot 2 \cdot 3 \cdot \dots \cdot (k-1)} z^{k-1} + \frac{(1 - \frac{1}{m})(1 - \frac{2}{m}) \dots (1 - \frac{k-1}{m})}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k} \cdot \frac{z^k}{1 - \left[\frac{z}{k}\right]}$$

Мы ищемъ предъль $\left(1+\frac{z}{m}\right)^m$ при $m=\infty$; для этого увеличиваемъ неограниченно m, не измъняя произвольнаго цълаго числа k. Если перемъныя равны, то равны и предълы ихъ, а потому приравниваемъ предълы объихъ частей равенства. Предълъ лъвой части есть e^z , а въ правой дроби $\frac{1}{m}, \frac{2}{m}, \cdots, \frac{k-1}{m}$ имъютъ общимъ предъломъ нуль; слъд.

$$e^z = 1 + z + \frac{z^2}{1 \cdot 2} + \frac{z^2}{1 \cdot 2 \cdot 3} + \dots + \frac{z^{k-1}}{1 \cdot 2 \cdot 3 \cdot \dots \cdot (k-1)} + \frac{1}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k} \cdot \frac{\varphi z^k}{1 - \left[\frac{z}{k}\right]}, (11)$$

причемъ k > z, $0 < \rho < 1$.

Такимъ образомъ, мы получили конечную строку для e^z , — съ остаточнымъ членомъ; но изъ нея уже легко вывести безконечный рядъ для e^z . Для этого переносимъ остаточный членъ въ первую часть:

$$e^z - \frac{\rho}{1 - \left\lceil \frac{z}{k} \right\rceil} \cdot \frac{z^k}{1 \cdot 2 \cdot \dots \cdot k} = 1 + z + \frac{z^2}{1 \cdot 2} + \frac{z^3}{1 \cdot 2 \cdot 3} + \dots + \frac{z^{k-1}}{1 \cdot 2 \cdot \dots \cdot (k-1)} \cdot \dots \cdot (III)$$

и увеличиваемъ k, означающее число членовъ второй части, до безконечности. Выше мы доказали, что $\lim_{k \to \infty} \left[\frac{z^k}{1.2.3...k} \right]_{k=\infty} = 0$, слъд. предыдущее равенство обращается въ безконечный рядъ

$$e^z = 1 + z + \frac{z^2}{1.2} + \frac{z^3}{1.2.3} + \cdots$$
 (IV)

гдъ в какая угодно конечная величина.

789. Рядъ для e; опредѣленіе числовой величины e; несоизмѣримость числа e.

Если, въ частности, положимъ z=1, то ряды (II) и (IV) дадутъ:

$$e=1+1+\frac{1}{1.2}+\frac{1}{1.2.3}+\frac{1}{1.2.3.4}+\cdots+\frac{1}{1.2.3...(k-1)}+\frac{1}{1.2.3...(k-1)}\cdot\frac{\rho}{k-1} \quad (V)$$

$$e=1+1+\frac{1}{1.2}+\frac{1}{1.2.3}+\frac{1}{1.2.3.4}+\cdots \quad (VI)$$

Съ этими рядами связаны существенныя замѣчанія. Во-первыхъ, что касается формулы (V), то она служитъ для численнаго опредѣленія e, причемъ точность можеть быть доведена до какой угодно степени выборомъ достаточно большого значенія для k. Такъ, при k=11 найдемъ.

$$e = 1 + 1 + \frac{1}{2} + \frac{1}{1.2.3} + \dots + \frac{1}{1.2.3.4.5.6.7.8.9.10} = 2,7182818011,$$

причемъ остатокъ $=\frac{1}{1.2.3...10} \cdot \frac{\rho}{10} = 0,0000000276 \rho$; слѣд. если дадимъ ρ его наименьшее значеніе 0, а затѣмъ наибольшее его значеніе 1, то найдемъ

откуда, взявъ e=2,7182818, будемъ имъть его величину точно до 7-го десятичнаго знака включительно. Это число было принято Henepomъ за основание предложенной имъ системы логариемовъ, по причинъ, которая вскоръ будетъ указана.

Съ помощію формулы (VI) рѣшается вопросъ о томъ, есть ли е число соизмѣримое или несоизмѣримое. Сумма ряда VI, начиная съ третьяго члена, т.-е.

$$\frac{1}{2} + \frac{1}{2.3} + \frac{1}{2.3.4} + \frac{1}{2.3.4.5} + \cdots$$
 (VII)

менъе суммы ряда

$$\frac{1}{2} + \frac{1}{2 \cdot 2} + \frac{1}{2 \cdot 2 \cdot 2} + \frac{1}{2 \cdot 2 \cdot 2 \cdot 2} + \dots = \frac{\frac{1}{2}}{1 - \frac{1}{2}} = 1;$$

слъд. сумма (VII) есть *правильная* дробь. Допустимъ, что эта дробь соизмърима и $=\frac{p}{a}$, т.-е.

$$\frac{1}{2} + \frac{1}{2 \cdot 3} + \frac{1}{2 \cdot 3 \cdot 4} + \cdots = \frac{p}{q},$$

гдѣ p и q>p цѣлыя положительныя числа. Умноживъ обѣ части на $2.3.4\ldots q,$ получимъ

$$3.4.5 \dots q + 4.5.6 \dots q + 5.6 \dots q + \dots + 1$$

$$+ \frac{1}{q+1} + \frac{1}{(q+1)(q+2)} + \frac{1}{(q+1)(q+2)(q+3)} + \dots = p.2.3.4 \dots (q-1).$$

Сумма членовъ до $\frac{1}{q+1}$ есть сумма цѣлыхъ положительныхъ чисель, дающая нѣкоторое цѣлое положительное число M; вторая часть также есть цѣлое положительное число, которое назовемъ N; сл.

$$M + \frac{1}{q+1} + \frac{1}{(q+1)(q+2)} + \cdots = N.$$

Но сумма $\frac{1}{q+1} + \frac{1}{(q+1)(q+2)} + \cdots$ меньше $\frac{1}{q+1} + \frac{1}{(q+1)^2} + \frac{1}{(q+1)^3} + \cdots$ $= \frac{1}{q+1} : \left(1 - \frac{1}{q+1}\right) = \frac{1}{q}$, а какъ q > 1, то разсматриваемая сумма меньше 1. Такимъ образомъ, цълое число M, сложенное съ правильною дробью, должно давать цълое число N; но это невозможно, а потому сумма ряда (VI) не можетъ равняться никакой соизмъримой дроби, а сл. и e есть число несоизмъримое.

Приведенное доказательство несоизм'вримости числа е принадлежить Стенвилю.

790. Разложеніе a^x . Мы нашли разложеніе показательной функціи съ основаніемь e; пусть основаніе будеть какое угодно число a. Положивъ $e^z=a^x$, и взявъ отъ объихъ частей логариемъ по какому угодно основанію, получимъ

$$z \lg e = x \cdot \lg a$$
, откуда $z = \frac{x \cdot \lg a}{\lg e}$.

Подставивь въ формулу (IV) a^x вићето e^z , и $\frac{x \lg a}{\lg e}$ вићето z, найдемъ

$$a^{x} = 1 + \frac{1}{1} \cdot \frac{x \cdot \lg a}{\lg e} + \frac{1}{1 \cdot 2} \cdot \left(\frac{x \cdot \lg a}{\lg e}\right)^{2} + \frac{1}{1 \cdot 2 \cdot 3} \left(\frac{x \cdot \lg a}{\lg e}\right)^{3} + \cdots \text{(VIII)}$$

Основаніе, по которому взяты логариемы, здѣсь совершенно произвольно; взявъ e за основаніе, и замѣтивъ, что въ такомъ случаѣ $\lg_e e = 1$, найдемъ (условившись обозначать Неперовы логариемы характеристикою l):

$$a^x = 1 + xla + \frac{(xla)^2}{1.2} + \frac{(xla)^3}{1.2.3} + \cdots$$
 (IX)

Взявъ за основаніе а, найдемъ рядъ

$$a^{x} = 1 + \frac{1}{1} \cdot \left(\frac{x}{\lg_{a} e}\right) + \frac{1}{1.2} \left(\frac{x}{\lg_{a} e}\right)^{2} + \frac{1}{1.2.3} \left(\frac{x}{\lg_{a} e}\right)^{3} + \cdots (X)$$

Послѣдній выводъ имѣетъ то значеніе, что даетъ возможность находить число по данному догариему; въ самомъ дѣлѣ, изъ ур—нія $a^x=y$ имѣемъ $x=\lg_a y$; слѣд.

$$y = 1 + \frac{1}{1} \left(\frac{\lg_a y}{\lg_a e} \right) + \frac{1}{1.2} \left(\frac{\lg_a y}{\lg_a e} \right)^2 + \cdots (XI)$$

Въ случаћ a = e имћемъ:

$$y = 1 + ly + \frac{1}{12} (ly)^2 + \frac{1}{123} (ly)^3 + \cdots (XII)$$

Отсюда и видно, что логариемическая система съ основаніемъ e есть простьйшая, а потому наиболье естественная; вслъдствіе этого она и названа *натуральною*.

791. Логариемическіе ряды. Исходнымь пунктомь послужить $\lim \left(\frac{\alpha^9-1}{\vartheta}\right)$ при $\vartheta=0$.

Пусть θ означаеть число, приближающееся къ нулю; тогда a^{θ} будеть имѣть предѣломь 1, а разность $a^{\theta} - 1$ нуль; поэтому можно положить $a^{\theta} - 1 = \delta$, гдѣ δ исчезаеть вмѣстѣ съ θ . Написавъ это ур—ніе въ видѣ

$$a^{\vartheta} = 1 + \delta$$
, заключаемъ, что $\vartheta = \lg_a (1 + \delta)$.

Раздъливъ объ части ур—нія $a^9-1=\delta$ на θ , найдемъ выраженіе, предъль котораго ищемъ, именно

$$\frac{a^{\vartheta}-1}{\vartheta} = \frac{\delta}{\vartheta} = \frac{\delta}{\lg_a(1+\delta)} = \frac{1}{\frac{1}{\delta} \lg_a(1+\delta)} = \frac{1}{\lg_a\left[(1+\delta)^{\frac{1}{\delta}}\right]}.$$

Переходя къ предълу, полагаемъ $\vartheta = 0$; вмъстъ съ этимъ и $\varepsilon = 0$; въ первой части получимъ неопредъленность $\frac{0}{0}$, а послъднее выражение раскроетъ истинное значение этой неопредъленности; именно получимъ

$$\lim \frac{a^{\vartheta}-1}{\vartheta} = \frac{1}{\lg_a e} \dots (1)$$

Это равенство можно представить въ болъе удобной формъ, принявъ за основаніе логариемовъ число e. Логариемируя объ части равенства $a=e^{la}$ по основанію a, находимъ

$$1 = la.\lg_a e$$
, или $\frac{1}{\lg_a e} = la$,

Подстановка въ (1) дасть

$$\lim \frac{a^{\vartheta}-1}{\vartheta} = la.$$

Hоложивъ a=1+x, имѣемъ

$$l(1+x) = \lim \frac{(1+x)^{\frac{1}{\delta}}-1}{\delta},$$

откуда видна возможность примѣненія биноміальнаго ряда для разложенія l(1+x). При разложеніи (1+x)^{δ} будемъ разумѣть подъ δ нѣкоторую положительную правильную дробь; слѣд. x должны подчинить условію -1 < x < +1. Примѣняя формулу (V) остатка биноміальнаго ряда, т.-е. взявъ

$$k > \delta$$
, $[x] < \varepsilon < 1$, $0 < \varsigma < 1$,

имъемъ

$$(1+x)^{\delta} = 1 + \frac{\delta}{1} \cdot x + \frac{\delta(\delta-1)}{1 \cdot 2} x^{2} + \frac{\delta(\delta-1)(\delta-2)}{1 \cdot 2 \cdot 3} x^{3} + \cdots + \frac{\delta(\delta-1) \cdot \dots \cdot \left[\delta-(k-2)\right]}{1 \cdot 2 \cdot 3 \cdot \dots \cdot (k-1)} x^{k-1} + \frac{\delta(\delta-1)(\delta-2) \cdot \dots \cdot \left[\delta-(k-1)\right]}{1 \cdot 2 \cdot 3 \cdot \dots \cdot k} \cdot \frac{\varsigma x^{k}}{1-\varepsilon}$$

Перенеся 1 въ первую часть и раздъливъ ур-ніе на с, получимъ

$$\frac{(1+x)^{\delta}-1}{\delta} = \frac{1}{1}x + \frac{\delta-1}{1\cdot 2}x^{2} + \frac{(\delta-1)(\delta-2)}{1\cdot 2\cdot 3}x^{3} + \cdots + \frac{(\delta-1)(\delta-2)\dots(\delta-2)\dots(\delta-(k-2)]}{1\cdot 2\cdot 3\dots(k-1)}x^{k-1} + \frac{(\delta-1)(\delta-2)\dots(\delta-2)\dots(\delta-(k-1)]}{1\cdot 2\cdot 3\dots k} \cdot \frac{\varsigma x^{k}}{1-\varepsilon}$$

Переходя къ предълу, т.-е. полагая \hat{c} =0, и замъчая, что равенство перемънныхъ ведетъ за собою равенство ихъ предъловъ, причемъ предълъ первой части = l(1+x), получаемъ:

$$l(1+x) = x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 + \dots + \frac{(-1)^{k-2}}{k-1}x^{k-1} + \frac{(-1)^{k-1}}{k} \cdot \frac{\varsigma x^k}{1-\varepsilon}$$

Это — рядъ конечный; для полученія безконечнаго ряда переносимъ остатокъ въ первую часть:

$$l(1+x) - \frac{(-1)^{k-1}}{k} \cdot \frac{\varphi x^k}{1-\varepsilon} = x - \frac{1}{1}x^2 + \frac{1}{3}x^3 - \dots + \frac{(-1)^{k-2}}{k-1} \cdot x^{k-1},$$

и заставляемъ произвольное цѣлое k, означающее число членовъ, возрастать до безконечности. Такъ какъ x есть правильная дробь (положит. или отрицат.), то $\lim x^k = 0$, такъ что въ предѣлѣ первая часть обратится въ l(1+x), а вторая дасть безконечный рядъ; находимъ разложеніе

$$l(1+x) = x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4 + \dots (2)$$
$$-1 < x < +1.$$

Рядъ этотъ впервые встръчается у *Меркатора* (1686). Если въ формулъ (2) вмъсто x подставимъ — x, то получимъ:

$$l(1-x) = -x - \frac{1}{2}x^2 - \frac{1}{3}x^3 - \frac{1}{4}x^4 + \cdots$$
 (3)

Такъ какъ въ рядахъ (2) и (3) х есть правильная дробь, то они могутъ служить только для вычисленія логариемовъ чиселъ, меньшихъ 2. Чтобы получить ряды для вычисленія логариемовъ какихъ угодно чиселъ, притомъ ряды съ сильнъйшею сходимостью, вычтемъ формулу (3) изъ (2); получимъ

$$l(1+x)-l(1-x)=l(\frac{1+x}{1-x})=2\left[x+\frac{1}{3}x^3+\frac{1}{5}x^5+\cdots\right]$$
. (4)

рядъ, сходящійся при -1 < x < +1.

Положивъ $\frac{1+x}{1-x}=z$, откуда $x=\frac{z-1}{z+1}$, получимъ изъ ур. (4) слъдующее:

$$lz = 2\left[\frac{z-1}{z+1} + \frac{1}{3} \left(\frac{z-1}{z+1}\right)^3 + \frac{1}{5} \left(\frac{z-1}{z+1}\right)^5 + \dots\right] \cdot \dots (5)$$

имъющее мъсто при всякомъ положительномъ z, ибо въ такомъ случаъ x всегда будетъ правильною дробью. При небольшомъ z формула (5) всего удобнъе; такъ напр. при z=2 получимъ:

$$l2 = 2\left[\frac{1}{1.3} + \frac{1}{3.3^3} + \frac{1}{5.3^5} + \dots\right].$$

Если рядъ, заключенный въ скобки, прервать на членъ $\frac{1}{m \cdot 3^m}$, гдъ m нъкоторое нечетное число, то остатокъ

$$\frac{1}{(m+2) \cdot 3^{m+2}} + \frac{1}{(m+4) \cdot 3^{m+4}} + \frac{1}{(m+6) \cdot 3^{m+6}} + \cdots$$

будеть меньше

$$\frac{1}{(m+2) \cdot 3^{m+2}} \left\{ 1 + \frac{1}{3^2} + \frac{1}{3^4} + \frac{1}{3^6} + \cdots \right\} = \frac{1}{(m+2) \cdot 3^{m+2}} \cdot \frac{1}{1 - \frac{1}{3^2}} = \frac{1}{8(m+2) \cdot 3^m}.$$

Такимъ образомъ, если с будетъ неизвъстная правильная положительная дробь, то

$$12 = 2\left[\frac{1}{1.31} + \frac{1}{3.33} + \frac{1}{5.35} + \cdots + \frac{1}{m.3^m}\right] + \frac{\varsigma}{4(m+2).3^m}$$

Последовательнымъ нахожденіемъ степеней $\frac{1}{3}$ получимъ, что остатокъ $\frac{1}{4.17.315}=0,00000001$, след., положивъ m=15, получимъ величину l2 верно до 8 десятичныхъ знаковъ, именно: l2=0,69314718.

Если изв'єстень la, то найдемь l(a+b) на основаніи зам'вчанія, что

$$l(a+b) = l\left[a\left(1+\frac{b}{a}\right)\right] = la+l\left(1+\frac{b}{a}\right),$$

причемъ посл $^{+}$ дній l можно разложить по формул $^{+}$ (2), если только абсолютная величина b меньше a; найдемъ

$$l(a+b) = la + \frac{b}{a} - \frac{1}{2} \left(\frac{b}{a}\right)^2 + \frac{1}{3} \left(\frac{b}{a}\right)^3 - \cdots$$

рядъ сходящійся при $a^2 > b^2$.

Такимъ образомъ можно, напр., найти l3, положивъ $a=2,\ b=1$ и воспользовавшись уже вычисленною величиною l2.

Болъе удобная формула для вычисленія l(a+b) получается изъ замъчанія, что

$$l(a+b) = la + l\left(1 + \frac{b}{a}\right) = la + l\left[\frac{1 + \frac{b}{2a+b}}{1 - \frac{b}{2a+b}}\right];$$

разложивъ послъдній і по формуль (4), получимъ

$$l(a+b) = la + 2\left\{\frac{b}{2a+b} + \frac{1}{3}\left(\frac{b}{2a+b}\right)^3 + \frac{1}{5}\left(\frac{b}{2a+b}\right)^5 + \dots\right\} \dots (6)$$

рядъ сходящійся при всѣхъ положительныхъ значеніяхъ a и b, потому что тогда $\frac{b}{2a+b}$ будетъ правильною дробью. Положивъ $a=2,\ b=1$, получимъ

$$l3 = l2 + 2\left[\frac{2}{10} + \frac{1}{3}\left(\frac{2}{10}\right)^3 + \frac{1}{5}\left(\frac{2}{10}\right)^5 + \cdots\right].$$

Прервавъ рядъ на *m*-ой степени, можемъ опредълить остатокъ вышеуказаннымъ способомъ, и найдемъ, что онъ меньше

$$\frac{1}{24(m+2)} \cdot \left(\frac{2}{10}\right)^m$$

При m=9 остатокъ будеть такъ малъ, что не повліяеть на 8-ое десятичное мьето; это дастъ: l3=1,09861229, и т. д.

Вычисленіе обыкновенныхъ логариемовъ. Модуль. — Построивъ указаннымъ путемъ таблицы натуральныхъ логариемовъ, можно изъ нихъ безъ труда вывести логариемы по какой угодно системѣ; для этого надо натуральные логариемы помножить на модуль, равный, какъ извѣстно, $\frac{1}{la}$: его обозначаютъ чрезъ M_a . Для обыкновенныхъ логариемовъ a=10; l10=l2+l5=2,30258509; слѣдовательно $M_{10}=\frac{1}{l10}=0,43429448$. На это число и нужно множить натуральные логариемы для вычисленія обыкновенныхъ.

792. ТЕОРЕМА, на которой основано употребление табличекъ пропорціональных частей.

Изъ формулы (6) предыдущаго § имѣемъ

$$l(a+b)-la=l\left(\frac{a+b}{a}\right)=2\left\{\frac{b}{2a+b}+\frac{1}{3}\left(\frac{b}{2a+b}\right)^3+\ldots\right\}.$$

Для полученія логариема по другой системѣ, напр. по десятичной, надо этотъ логариемъ помножить на модуль M_{10} ; умножая обѣ части на M_{10} , получимъ

$$M_{10}.l\left(\frac{a+b}{a}\right)$$
, или $\lg_{10}\left(\frac{a+b}{a}\right) = 2M_{10}\left\{\frac{b}{2a+b}+\cdots\right\}$

Удержавъ здъсь только первый членъ $\frac{b}{2a+b}$ и обративъ его дъленіемъ въ $\frac{b}{2a} = \frac{b^2}{2a \ (2a+b)}$, получимъ приблизительную формулу

$$\lg (a + b) - \lg a = \frac{b \cdot M_{10}}{a} - \frac{b^2 \cdot M_{10}}{a \cdot (2a + b)}.$$

При $b \leqslant 1$ и a > 10000 второй членъ меньше 0,000000002, а потому можно имъ пренебречь; отъ этого получимъ:

$$\lg (a+b) - \lg a = \frac{b \cdot M_{10}}{a}$$

Подставивъ въ эту формулу вмѣсто b другое число b' < 1, будемъ имѣть

$$\lg (a + b') - \lg a = \frac{b' \cdot M_{10}}{a}$$

Раздъливъ это равенство на предыдущее, имъемъ пропорцію

$$\frac{\lg(a+b') - \lg a}{\lg(a+b) - \lg a} = \frac{b'}{b},$$

сяъд. разности между логариемами пропорціональны разностямъ между числами, если только разности чиселъ не превышають 1, а числа не менъе 10000, ибо только при этихъ условіяхъ и могла быть установлена послъдняя пропорція.

ГЛАВА LI.

О десятичных в логариемахъ.—Ихъ отличительныя свойства.—Расположение и употребление таблицъ.—Вычисления при помощи логариемовъ.

Отличительныя свойства десятичныхъ логариемовъ.

- 793. Въ этихъ логариемахъ число N связано съ своимъ логариемомъ x показательнымъ уравненіемъ $10^x = N$. Такъ какъ здѣсь основаніе больше единицы, то логариемы чиселъ, большихъ 1, положительны, логариемы же чиселъ, меньшихъ 1, отрицательны; затѣмъ, логариемъ основанія равенъ 1, а $\lg 1 = 0$.
- 794. Логариемы чисель, большихь 1. Возвышая 10 въ цёлыя положительных степени, имфемъ:

$$10^{6}=1; 10^{1}=10; 10^{2}=100; 10^{3}=1000; 10^{4}=10000; \dots; 10^{n}=10^{n}.$$

Отсюда, замѣчая, что показатели основанія 10 суть логариемы вторыхъ частей, имѣемъ:

$$\lg 1=0$$
; $\lg 10=1$; $\lg 100=2$; $\lg 1000=3$; $\lg 10000=4$; . . . ; $\lg 10^n=n$.

Заключаемъ, что логариемъ числа, состоящаго изъ 1 съ нулями, т.-е. точной степени 10, равенъ числу нулей при единицъ. Эти точныя степени 10 суть единственныя числа, большія 1, которыхъ логариемы соизмъримы; всѣ остальныя числа большія 1 (цѣлыя и неправильныя дроби), какъ мы уже знаемъ, имѣютъ логариемы несоизмъримые, которые вычислить можно только приблизительно. Ихъ обыкновенно выражаютъ десятичными дробями.

Пусть, напр., имъемъ число 452,48. Число это больше 100, но меньше 1000, слъд. его логариемъ содержится между lg 100 и lg 1000, т.-е. между 2 и 3, и потому равенъ 2— несоизмъримая прав. дробь. Цълое число 2 называется

характеристикою, дробь — мантиссою. Изъ предыдущаго примвра заключаемъ, что характеристика логаривма числа большаго 1, равна числу цифръ безъ 1 въ цълой части даннаго числа.

Докажемъ, что это правило для опредѣленія характеристики логариема даннаго числа— общее. Пусть число А содержитъ въ своей цѣлой части п цифръ; въ такомъ случаѣ

 $10^{n-1} \leqslant \Lambda < 10^n$

ибо 10^{n-1} и 10^n суть наименьшія числа о n и n+1 цифрахъ.

Отсюда

$$n-1 < \lg A < n$$

такъ какъ большему числу соотвътствуетъ и большій логариомъ; итакъ, цълан часть lg A равна n-1, т.-е. числу цифръ безъ единицы въ цълой части числа.

795. Логариемы чисель, меньшихь 1. Возвышая 10 въ цёлыя отрицательныя степени, находимъ:

$$10^{-1} = \frac{1}{10}$$
; $10^{-2} = \frac{1}{100}$; $10^{-3} = \frac{1}{1000}$; $\cdot \cdot \cdot$; $10^{-n} = \frac{1}{10^n}$

Отсюда:

$$\lg \frac{1}{10} = -1$$
; $\lg \frac{1}{100} = -2$; $\lg \frac{1}{1000} = -3$; · · ·; $\lg \frac{1}{10^n} = -n$.

Слѣд. логариюмъ дроби, которой числитель = 1, а знаменатель есть точная степень 10, соизмѣримъ и равенъ отрицательному числу нулей знаменателя. Всѣ остальныя числа, меньшія 1, какъ доказано, имѣютъ логариюмы несоизмѣримые и отрицательные.

Эти отрицательные логариемы представляють въ видѣ бинема, котораго цѣлый членъ отрицателенъ, а дробный положителенъ. Пусть, напр., данъ отрицательный логариемъ

-3,4827129.

Разбивъ его на два члена: — 3 —0,4827129, вычтемъ и придадимъ 1; дадимъ логариему видъ:

$$-4+(1-0.4827129)$$
, или $-4+0.5172871$.

Очевидно, разность между 1 и десятичною дробью получимъ, вычтя всё десятичныя цифры изъ 9, исключая послёднюю значащую цифру справа, которую вычитаемъ изъ 10. Преобразованный биномъ условились писать въ виде 4,5172871, помёщая знакъ (—) надъ цёлою частью, къ которой онъ относится; цёлая часть называется отрицательного характеристикого.

Итакъ, во всѣхъ случаяхъ мантисса есть положительная десятичная часть логариема, а характеристика всегда цѣлое число, положительное, либо отрицательное, смотря по тому, больше данное число единицы, или меньше ея.

Примъчание. Разность между 1 и дробью 0,4827129 называется дополнениемъ этой дроби до 1. Вообще дополнениемъ числа до 1, 2, 3 . . . , 10 называется разность между 1, 2, 3, . . . , 10 и даннымъ числомъ. Чтобы

получить дополненіе логариома, надо посл'єднюю цифру мантиссы вычесть изъ 10, а остальныя ея цифры изъ 9. Употребленіе дополненій даеть возможность изб'єгать вычитанія логариомовъ, зам'єняя это д'єйствіе приданісмъ ихъ дополненій; это особенно выгодно въ т'єхъ случаяхъ, когда приходится д'єлать н'єсколько вычитаній.

Отрицательная характеристика логаривма положительнаго числа, меньшаго 1, содержить столько отрицательных вединиць, сколько находится нулей слыва отъ первой значущей цифры числа, включая сюда и 0 цълыхъ.

Въ самомъ дѣлѣ, пусть будетъ число А, имѣющее слѣва отъ первой значущей цифры n нулей, имѣемъ:

$$\frac{1}{10^n} \leqslant \Lambda < \frac{1}{10^{n-1}},$$

ибо значущія цифры числа начинаются съ десятичнаго знака порядка п. Отсюда

$$-n < \lg \Lambda < -(n-1),$$

ибо большему числу принадлежить и большій логариомъ.

Заключаемъ, что $\lg \Lambda$ равенъ (-n), или этому числу, увеличенному положительною правильною дробью, ибо этотъ логариемъ меньше -n+1; иначе говоря,

 $\lg A = -n + k$, rate 0 < k < 1;

слъд. (-n), по опредъленію, и есть *отрицательная характеристика* $\lg A$. Такъ, логариемы чиселъ 0,529 и 0,00743 имъютъ отрицательныя характеристики: -1 и -3.

796. Если число увеличимъ въ 10, 100, 1000, . . . , вообще въ 10^р разъ, то характеристика логаривма его увеличивается на 1, на 2, . . . , вообще, на р единицъ, мантисса же останется безъ перемъны.

Въ самомъ дёлё, пусть

$$\lg \Lambda = k + m, \quad 0 < m < 1,$$

гдѣ k — характеристика, положительная или отрицательная, а m — мантисса логариома A. Имѣемъ

$$\lg (A \times 10^p) = \lg A + p = k + m + p = (k+p) + m;$$

но p — число цѣлое, слѣд. и (k+p) есть цѣлое, положительное или отрицательное, число; и какъ 0 < m < 1, то (k+p) есть характеристика, а m — мантисса логариома числа $A \times 10^p$. Итакъ, мантисса осталась безъ перемѣны, а характеристика увеличилась p единицами.

797. Если число уменьшим вт 10, 100, 1000, . . . , вообще, въ 10^p разъ, то характеристика логариома уменьшится на 1, на 2, на 3, . . . , вообще, на p единицъ, мантисса же останется безъ перемъны.

Въ самомъ дѣлѣ, $\lg\left(\frac{\Lambda}{10^p}\right) = \lg \Lambda - \lg 10^p = k + m - p = (k-p) + m$, т.-е. характеристика уменьшилась p единицами.

Отсюда слѣдуетъ, что обѣ части логариема, характеристики и мантисса, суть функціи, рѣзко отличающіяся между собою. Мантисса зависитъ отъ абсолютнаго значенія цифръ и отъ порядка, въ которомъ онѣ слѣдуютъ одна за другою; характеристика же зависитъ только отъ положенія запятой, т.-е. отъ относительнаго значенія цифръ. Отъ перемѣщенія запятой мантисса не измѣняется; измѣняется только характеристика.

Расположение и употребление таблицъ логариемовъ.

- 798. Разсмотримъ употребленіе таблицъ логариемовъ *Бремикера*. Эти таблицы содержать логариемы цёлыхъ чиселъ отъ 1 до 100009, вычисленные съ семью десятичными знаками; такимъ образомъ изъ этихъ таблицъ можно прямо брать логариемы чиселъ одно-, дву-, . . . , иятизначныхъ.
- 799. Расположение таблицъ. Страницы отъ второй до пятой включительно содержать логариемы чисель оть 1 до 1000, причемь въ таблицахъ (какъ и далев) помещены только мантиссы, такъ какъ характеристику легко определить по числу цифръ числа. Колонны подъ литерою N содержатъ числа, противъ которыхъ подъ знакомъ lg находятся мантиссы соотвътствующихъ логариемовъ. Съ шестой до 185 страницы расположение таблицъ таково: въ колонив подъ литерою N находятся первыя четыре цифры чисель, пятыя же цифры пом'вщены въ первой горизонтальной строкъ: О, 1, 2, . . . , 9; мантиссы же расположены такимъ образомъ: такъ какъ первыя три цифры мантиссы одинаковы для нъсколькихъ последовательныхъ логариомовъ чиселъ, то оне написаны одинъ разъ для всёхъ этихъ чисель, противъ наименьшаго числа колонны N. къ которой он'в принадлежать, и въ вертикальной колони подъ цифрою О. Последние четыре знака мантиссы пом'єщены противъ четырехъ первыхъ цифръ числа и въ вертикальной колонив, имвющей въ заголовив пятую цифру числа. Сверхъ того, всв страницы, начиная съ 6-й, содержатъ таблички подъ литерами Р. Р: это — таблички пропорціональных в частей, употребленіе которых будеть указано въ своемъ мъстъ.
- 800. Употребленіе таблицъ. Помощію таблицъ рѣшаются два вопроса:
 1) о нахожденіи логариома даннаго числа и 2) о нахожденіи числа, соотвѣтствующаго данному логариому.

Первый вопросъ.

Нахожденіе логариема цълаго числа.

801. Первый случай: данное число находится въ таблицахъ. — Пусть требуется найти lg 36459. На стр. 58 находить первыя три цифры мантиссы: 561; послъднія же четыре цифры ся помъщены въ горизонтальной строкъ противъ числа 3645 и въ вертикальной колоннъ подъ цифрою 9, именно: 8048; характеристика же логариема, по § 794, равна 4, слъд. lg 36459—4,5618048.

Пусть еще требуется найти lg 48868; первыя три цифры мантиссы (стр. 83) суть 688; для последнихъ четырехъ, на пересечени горизонт, строки противъчисла 4886 съ вертик, колонною подъ цифрою 8, находимъ 0246; черта надъ

первою изъ этихъ цифръ показываетъ, что предшествующая цифра (8) мантиссы должна быть увеличена на 1. Такимъ образомъ имѣемъ: $\lg 48868 = 4.6890246$.

Когда за пятью значущими цифрами числа слѣдують нули, напр. 48868000, то, замѣчая, что это число больше 48868 въ 1000 разъ, на основаніи § 796, заключаемъ, что его логариемъ 'больше логариема 48868 на 3 единицы, такъ что lg 48868000 = 7,6890246.

802. Второй случай: данное число не содержится въ таблицахъ. Пусть требуется найти Ід числа, содержащаго болбе пяти цифръ, напр. числа 41592687. Такъ какъ логариема этого числа нътъ въ таблицахъ, то отдъляемъ отъ правой руки къ лъвой столько десятичныхъ цифръ, чтобы слъва отъ запятой получилось пятизначное число; такимъ образомъ имъемъ 41592,687. Это число, будучи въ 1000 разъ меньше даннаго, имъетъ логариемъ съ тою же мантиссою, какъ и заданное число. Находимъ мантиссу логариема числа 41592,687. Число это заключается между 41592 и 41593, откуда изъ таблицъ имъемъ, что логариемъ его содержится между

 $\lg 41592 = 4,6190098$ H $\lg 41593 = 4,6190202$.

Разность между числами 41592 и 41593 равна 1, а между соотвѣтствующими логариемами — составляетъ 0,0000104. Отсюда видно, что если къ ближайшему меньшему числу придадимъ 1, то къ соотвѣтствующему логариему слѣдуетъ придать 0,0000104. Но намъ нужно ближайшее м. ч. увеличить не на цѣлую единицу, а на 0,687; спрашивается: на сколько соотвѣтственно этому придется увеличить ближ. меньш. логар. 4,6190098? Для рѣшенія вопроса замѣчаемъ, что по § 792: если разности между числами не превышаютъ 1 (что у насъ и есть). то разности между логариемами соотвѣтствующихъ чиселъ, большихъ 10000, пропорціональны разностямъ между числами. Основываясь на этомъ и называя искомую разность между lg 41592,687 и lg 41592 буквою x, имѣемъ пропорцію

x:0,0000104=0,687:1, откуда $x=0,0000104\times0,687$.

Умноженіе этихъ дробей дѣлается сокращенно при помощи слѣдующей таблички пропорціональныхъ частей (стр. 69):

10.4
10.4
10.4
20.8
31.2
20.8
31.2
31.2
41.6
55.2.0
662.4
772.8
883.2
993.6
Bъ ней помѣщены сокращенно, для сбереженія мѣста, произве-

0.0000104 При помощи ея можно прямо выписать частныя произ-0,1 0,00000104 веденія дроби 0,0000104 на 0,6, затімь на 0,08 и на-0.2 0.00000208 конецъ на 0,007. Первое изъ этихъ произведеній прямо 0,3 0,00000312 беремъ изъ таблички, отдёливъ стомилліонныя доли точкою. 0.4 0.00000416 0,5 0,00000520 что даетъ 0,0000062.4. Уменьшивъ произведение 0,0000104 0.6 0,00000624 на 0.8. т.-е. 0,00000832 въ 10 разъ, имѣемъ произведение 0,7 0,00000728 0,8 0,00000832 табличной разности на 0.08 или 0.0000008.32. Наконенъ. уменьшивъ произведение табл. разн. на 0,7 во сто разъ. 0.9 0.00000936

имъемъ произведение ея на 0,007, именно 0,0000000.728. Сложивъ эти частныя произведения, имъемъ

$$0.0000104 \times 0.687 = 0.0000071.448$$
.

Это-то произведеніе и нужно придать къ логариому ближ. мен. числа, для полученія lg 41592,687; им'ємть

$$\lg 41592,628 = 4,6190169.448.$$

Цифры 448, слѣдующія за десятимилліонными, откидываемъ, такъ какъ табличныя мантиссы имѣютъ только 7 десятичн. знаковъ; приэтомъ, если первая изъ отбрасываемыхъ цифръ произведенія меньше 5, какъ въ нашемъ случаѣ, то послѣднюю сохраненную цифру произведенія оставляемъ безъ перемѣны; въ противномъ случаѣ, послѣднюю сохраненную цифру произведенія увеличиваютъ на 1. Такимъ образомъ:

$$\lg 41592,687 = 4,6190169.$$

Такъ какъ данное число въ 1000 разъ больше 41592,687, то, оставивъ мантиссу найденнаго логариема безъ перемѣны, увеличиваемъ характеристику на 3 единицы; такимъ образомъ:

$$\lg 41592687 = 7.6190169.$$

На практикъ вычисление располагаютъ такъ:

$$\lg 41592 = 4,6190098$$

пропорц. часть для ,
$$0,6$$
 . . . $62,4$ » » » $0,08$. . . $8,32$ » » » $0,007$. . . $0,728$ lg $41592,687 = 4,6190169,448$. Наконецъ

 $\lg 41592687 = 7,6190169.$

803. Примъчаніе. Пусть требуется найти lg числа, содержащаго бол'є 8 цифръ, напр. 72546892548. Характеристика логариема равна 10, а мантисса та же, что у логариема дроби 72546,892548. Опред'єляемъ мантиссу вышензложеннымъ способомъ:

lg 72546	=	10,860613	35
0,8		4	18.0
9			5.40
2 .			0.12
5.			0.030
4			0.0024
8		· de la la	0.00048
1 505 400005 40		10 00001	20

 $\lg 72546892548 = 10,8606189.$

Изъ этого примъра видно, что уже 8-я цифра даннаго числа увеличиваетъ мантиссу только на 0,12, а потому не оказываетъ вліянія на 7-ю десятичную

инфру мантиссы; поэтому, при отыскиваніи \lg числа, содержащаго болѣе 8 цифръ, употребляютъ только первыя 8 цифръ, остальныя же, какъ не вліяющія на семизначную мантиссу, замѣняютъ нулями, или просто не пользуются ими при опредѣленіи поправки. Въ самомъ дѣлѣ, наибольшая табличная разность =0.0000435, а потому девятая цифра числа, даже если она имѣетъ наиб. величину, т.-е. =9, измѣнитъ мантиссу только на $0.0000435 \times 0.0009 = 0.00000003915$, т.-е. менѣе чѣмъ на $\frac{1}{2}$ единицы 7-го десятичнаго мѣста; и это — въ самомъ неблагопріятномъ случаѣ, когда и табл. разн. и девятая цифра числа имѣютъ наибольшія величины.

Изъ сказаннаго выводимъ правило: если число имъетъ болье 5 цифръ, то, отдъливъ слъва запятою 5 цифръ, подыскиваютъ логаривмъ полученнаго пятизначнаго числа и придаютъ къ нему произведение табличной разности на три первые десятичные знака, составленное выше-указаннымъ способомъ.

Опредъление логариема дроби.

804. Сначала разсмотримъ нахожденіе логариомовъ десятичныхъ дробей. Пусть требуется найти lg 347,84762. Зам'єтивъ, что характеристика искомаго логариома = 2, а мантисса та же, что и у логариома числа 34784,762, им'ємъ:

$$\begin{array}{ccc} \lg 34784 &= 2,5413795 \\ 0,7 & 87.5 \\ 0,06 & 7.5 \\ 0,002 & 0.25 \end{array}$$

Откуда

Для второго прим'тра пусть требуется найти логариемъ десятичной дроби, меньшей 1, напр. lg 0,0076806. Имжемъ:

 $\lg 347.84762 = 2.5413890.$

$$\lg 0,0076806 = \lg \frac{76806}{10000000} = \lg 76806 - \lg 100000000$$
$$= 4.8853951 - 7.$$

Вычитая 7 изъ 4, чтобы мантиссу оставить положительною, получимъ отрицательную характеристику — 3, такъ что

$$\lg 0.0076806 = \overline{3.8853951}$$
:

знакъ минусъ ставится надъ характеристикою для указанія, что только характеристика отрицательна.

Отсюда правило: для нахожденія логаривма десятичной дроби меньшей 1, беремъ мантиссу логаривма числителя дроби, а въ характеристикъ ставимъ столько отрицательныхъ единицъ, сколько въ львой части дроби находится нулей, включая сюда и 0 цълыхъ. **805.** Пусть требуется найти \lg обыкновенной дроби, напр. $\frac{8}{11}$. Имфемъ:

$$\lg \frac{8}{11} = \lg 8 - \lg 11 = 0,9030900 - 1,0413927 = -0,1383027;$$

чтобы сдёлать мантиссу положительною, поступаемъ по указаніямъ § 795 и находимъ: 1,8616973.

Тотъ же результатъ получимъ, обращая $\frac{8}{11}$ въ десятичную дробь и ограничиваясь восемью цифрами въ числител \pm ; находимъ 0,72727272. Сл \pm д.

$$\begin{split} \lg \frac{8}{11} &= \lg 0,72727272 &= \bar{1},8616957 \\ &\underset{0,07}{\text{для}} \begin{array}{c} 0,2 & 11.8 \\ 0,07 & 4.13 \\ 0,002 & 0.118 \\ \hline \lg \frac{8}{11} &= \bar{1},8616973. \end{split}$$

Второй вопросъ.

Нахождение числа, соотвътствующаго данному логариему.

- 806. Первый случай: мантисса даннаго логариема находится въ таблицахъ. Пусть $\lg x = 3,7592749$; найти x? Находимъ прежде всего число 759, образуемое первыми тремя цифрами мантиссы: оно находится въ колоннѣ 0 на стр. 100; опускаясь въ этой же колоннѣ, доходимъ до числа 2144 ближай-шаго, меньшаго по сравненію съ 2749; наконецъ, въ горизонтальной строкѣ, начинающейся съ 2144, находимъ число 2749 въ колоннѣ подъ цифрою 8. Такъ какъ 2749 находится въ горизонт. строкѣ противъ числа 5744, то выписываемъ это число и приписавъ къ нему справа цифру 8, получаемъ 57448, а какъ характеристика даннаго логариема равна 3, то въ цѣлой части искомаго числа должно быть четыре цифры; а потому x = 5744,8.
- 807. Второй случай: данная мантисса не содержится въ таблицахъ. Пусть $\lg x = 3$, 4592786; найти x? Замѣнивъ характеристику 3 четырьмя, замѣчаемъ, что логариемъ 4,4592786 содержится между логариемами

H

Разность этихъ логариемовъ = 0,0000151, а разность соотвѣтствующихъ чиселъ = 1. Заключаемъ, что если ближайшую меньшую мантиссу увеличить на 0,0000151, то бл. м. ч. 28792 надо увеличить на 1; но мантисса логариема 4,4592786 превышаетъ меньшую мантиссу только на 0,0000068; спрашивается, на какое число у, соотвѣтственно этому, искомое число х превышаетъ 28792? Зная теорему, что разности между числами пропорціональны разностямъ между логариемами, если первыя не превышаютъ 1, какъ и есть въ данномъ случаѣ, заключаемъ, что у во столько разъ меньше 1, во сколько 0,0000068 меньше 0,0000151, откуда пропорція

y:1=0,0000068:0,0000151, или по умноженій обойхъ членовъ второго отношенія на 10000000:

$$y:1=68:151$$
, откуда $y=68:151$.

Это частное вычисляемъ съ 2 десятичными знаками, такъ какъ остальные будутъ невѣрны; а для вычисленія пользуемся табличкой пропорціональныхъ частей для числа 151 (стр. 43), въ которой числа 15.1, 30.2, . . . , 135.9 суть произведенія изъ 151 на 0.1, 0.2, . . . , 0.9. Намъ нужно найти, на сколько слѣдуетъ помножить 151 для полученія 68? Табличка показываетъ, что, умноживъ 151 на 0.4, находимъ 60.4 — число ближ. меньше къ 68; итакъ, въ частномъ имѣемъ, во-первыхъ, 0.4; вычтя произведеніе 60.4 изъ дѣлимаго, находимъ остатокъ 7.6. Наша табличка показываетъ далѣе, что, умноживъ 151 на 0.5, находимъ 75.5; а слѣд., умноживъ 151 на 0.05, найдемъ произведеніе 7.55 — ближ. м. къ остатку 7.6. Итакъ, въ частномъ имѣемъ еще 5 сотыхъ долей. Окончательно y = 0.45. Прибавивъ эту дробь къ 28792, имѣемъ 28792.45 — число, соотвѣтствующее логариему 4.4592786; а уменьшивъ это число въ 10 разъ, найдемъ число, соотвѣтствующее данному логариему. Итакъ x = 2879.245.

На практикѣ вычисленіе располагается такъ:

$$\begin{array}{c} \lg x \\ \text{для } 28792 & = 3,4592786 \\ & \cdot \cdot \cdot \cdot 2718 \\ \hline & 68 \\ 4 & \cdot \cdot \cdot \cdot 60.4 \\ \hline & 5 & \cdot \cdot \cdot \cdot 7.55 \\ \hline x = 2879.245 \end{array}$$

Еще примъръ. Укажемъ нахожденіе числа, соотвѣтствующаго логариему съотрицательною характеристикою (къ этому виду всегда слѣдуетъ приводить отрицательный логариемъ, такъ какъ въ таблицахъ нѣтъ отрицательныхъ мантиссъ). Пусть $\lg x = \overline{2},4832107$, найти x? Придавая 6 къ данному \lg , чтобы сдѣлатъхарактеристику равную 4, и вычитая 6, имѣемъ

$$\lg x = 4,4832107 - 6 = 4,4832107 - \lg 10000000.$$

Находимъ число, соотвътствующее логариому = 4,4832107.

Итакъ: $\lg x = \lg 30423,61 - \lg 10000000 = \lg \frac{30423,61}{1000000} = \lg 0,03042361$, откуда x = 0,03042361.

Отсюда правило: для нахожденія числа, соотвытствующаго логаривму съ отрицательною характеристикою, опредъляемъ число, соотвытствующее положительной мантиссь, приписываемъ съ львой стороны его столько нулей, сколько единицъ въ характеристикь, и первый слъва нуль отдъляемъ запятою.

Дъйствія надъ логариемами съ отрицательною характеристикою.

808. Сложеніе. — Сложеніе мантиссъ, какъ чиселъ положительныхъ, не представляетъ никакихъ затрудненій; что касается характеристикъ, то ихъ соединяютъ по правилу приведенія подобныхъ членовъ. Напр.:

 $egin{array}{c} 3,2173980 \\ \overline{7},8239172 \\ \underline{2,3758630} \\ -\overline{2+1,4171782}, \text{ или} & \overline{1},4171782. \end{array}$

809. Вычитаніе. — Пусть требуется сдёлать вычитаніе:

 $\overline{5,4567895}$ $\overline{2,6356789}$ $\overline{4,8211106}$

Прибавляя къ мантиссъ уменьшаемаго 1, а къ характеристикъ — 1, по вычитании мантиссъ находимъ 0,8211106; затъмъ, вычтя изъ — 6 характеристику — 2 вычитаемаго, находимъ въ остаткъ — 4; полный остатокъ = 4,8211106.

810. Умноженіе. — Пусть требуется $\overline{2}$,4367894 \times 5. Имбемъ:

$$(-2+0.4367894) \times 5 = -10+2.1839470 = \overline{8}.1839470.$$

811. Д \pm леніе. — Пусть требуется разд \pm лить $\overline{6}$,2466724 на 2. Им \pm емъ:

$$(-6+0.2466724): 2=-3+0.1233362=\overline{3}.1233362.$$

Если бы тотъ же логариемъ требовалось раздёлить на 5, то, чтобы характеристика дёлилась на-цёло на 5, слёдуетъ къ ней придать — 4, а потому къмантиссё надо придать — 4; такимъ образомъ имъемъ:

$$\overline{6},2466724:5 = (-10 + 4,2466724):5 = -2 + 0,8493345 = \overline{2},8493345.$$

Когда встрвчается случай двленія логариомовь съ отрицательными характеристиками, следуеть мантиссы ихъ двлать отрицательными. Напр., при раздвленіи 2,3142890:1,3156782 замвчаемь, что двлимое — 1,6857110, а потому частное приводится къ — 1,6857110:1,3156782.

812. Употреленіе дополненій. — Когда въ выраженіи содержится н'єсколько вычитаемыхъ логариемовъ, удобн'є зам'єнять ихъ дополненіями, такъ какъ приэтомъ оба д'єйствія — сложенія и вычитанія логариемовъ приводятся къ одному

дъйствію — сложенія ихъ. Такъ, употребляя дополненія до 10, замъняемъ выраженіе

$$\lg a - \lg b + \lg c - \lg d - \lg e$$

равнымъ ему выраженіемъ

$$\lg a + (10 - \lg b) + \lg c + (10 - \lg d) + (10 - \lg e) - 30$$
 $\lg a + \log b + \lg c + \log d + \log e - 30$,

причемъ Со есть сокращение слова complementum — дополнение.

813. Примѣры вычисленій съ логаривмами.—І. Вычислить $x = \frac{\pi}{172}$. Логариемируя, имъемъ: $\lg x = \lg \pi - \lg 173 = 0,4971499 - 2,2380461$, или, замънивъ вычитаемый lg его дополнениемъ до 3:

0теюда x = 0.0181595.

II. Вычислить $x = \frac{\pi}{0.00569}$. Логариемируя и употребляя дополненіе логариема знаменателя до 1, последовательно имбемъ:

$$\lg x = 0,4971499 - \overline{3},7551123 = 0,4971499 + (1 - \overline{3},7551123) - 1 = 0,4971499 + 2,2448877 = 2,7420376.$$

0теюда x = 552,125.

III. Вычислить
$$x = \frac{0.0084321 \times \sqrt[3]{\frac{2}{15}}}{\sqrt{8.37}}$$
.

$$\lg x = \lg 0,0084321 + \frac{1}{3} (\lg 2 + доп. \lg 15 - 2) + доп. \frac{1}{2} \lg 8,37 - 1$$

$$\lg 0,0084321 = \overline{3},9259357$$
 $\lg 2 = 0,3010300$
доп. $\lg 15 = 0,8239087 = 2$
 $\overline{1},1249387$
по раздѣленіи на 3:

$$\lg 8,37 = \overline{0,9227255}$$

$$\frac{1}{2}\lg 8,37 = 0,4613627$$

$$\mbox{доп.} \frac{1}{2}\lg 8,37 = 0,5386373 - 1.$$

Вычисление x.

$$\begin{array}{r}
\overline{3},9259357 \\
\overline{1},7083129 \\
\underline{1},5386373 \\
\text{lg } x = \overline{3},1728859 \\
x = 0,00148897.
\end{array}$$

ГЛАВА LII.

Приложенія логариемовъ.—Рѣшеніе показательныхъ и логариемическихъ уравненій.— Финавсовыя операціи: сложные проценты, срочные вклады, срочныя уплаты и т. д.

Рѣшеніе показательныхъ и логариемическихъ уравненій.

814. Логариемическими уравненіями называются такія, въ которыхъ неизвъстныя входять своими логариемами, а показательными уравненіями называють такія, въ которыхъ неизвъстныя входять показателями. Элементарная алгебрадаеть средства ръшать такія ур—нія только въ случаяхъ, когда въ ур—ніе неизвъстное входить исключительно только своими логариемами, или исключительно въ показателяхъ, и не можеть ръшать ур—ній смъшаннаго типа. Напр. ур—нія

 $x + 3 \lg x = 5$, $x^2 + 3^x = 12$.

неразрѣшимы средствами элементарной алгебры.

При решеніи этого рода ур—ній нередко приходится пользоваться темъпринципомъ, что всякое положительное число иметть лишь одинъ, вполнё определенный, логариомъ, и обратно. Это обыкновенно выражають, говоря: "Если два числа равны, то и логариомы ихъ равны; и обратно, если два логариома равны, то и соотвътственныя имъ числа равны".

815. Рѣшеніе уравненія $a^x=b$. — a есть положительное число, отличное оть 1. Если $b \leqslant 0$, ур—ніе не имѣетъ рѣшеній. Итакъ, полагаемъ b>0. Взявълогариемы отъ обѣихъ частей: $x\lg a=\lg b$, находимъ отсюда

$$x = \frac{\lg b}{\lg a}.$$

 Π р и м в р в. Pышить уравненіе $0,06971^x = 0,00856$. Логариемируя, находимъ

 $x \lg 0.06971 = \lg 0.00856$,

откуда

$$x = \frac{\lg 0,00856}{\lg 0,06971} = \frac{\overline{3,9324738}}{\overline{2,8432951}},$$

или, замѣчая, что $\overline{3},9324738 = -3 + 0,9324738 = -2,0675262$ и такимъ же образомъ $\overline{2},8432951 = -1,1567049$, имѣемъ

$$x = 2.0675262 : 1.1567049.$$

Выполнивъ дѣленіе, находимъ x = 1,787, съ точн. до 0,001.

Подобнымъ же образомъ рѣшаемъ ур—ніе $a^{b^x}=c$, гдѣ a, b и c— три положительныя числа, а числа a и b, кромѣ того, отличны отъ 1. Положивъ $b^x=y$, имѣемъ: $a^y=c$, откуда, по предыдущему,

$$y = \frac{\lg c}{\lg a} \cdot \cdot \cdot (1).$$

Найдя y, изъ ур—нія $b^x = y$ находимъ

$$x = \frac{\lg y}{\lg b} = \frac{\lg \left[\frac{\lg c}{\lg a}\right]}{\lg b}.$$

Такъ какъ приходилось брать $\lg y$, то, очевидно, должно быть y>0, сл., какъ видно изъ (1), логариемы чиселъ c и a должны быть одинаковаго знака, а сл. числа a и c должны быть или оба <1, или оба >1, что можно выразить такъ:

$$(a-1)(c-1) > 0$$
...(2).

Заключаемъ, что если a, b, c суть три положительныя числа, отличныя отъ 1, если, сверхъ того, удовлетворяется неравенство (2), то наше ур—ніе имѣетъ одно, и только одно, рѣшеніе; во всѣхъ остальныхъ случаяхъ оно не имѣетъ, рѣшеній.

Пусть еще требуется рѣшить ур—ніе $a^{b^{c^x}} = d^{\frac{m}{n}}$.

Положивъ $c^x = y$, $b^y = z$, имѣемъ ур—ніе $a^z = d^{\frac{m}{n}}$ • Взявъ логариемы, найдемъ

$$x \lg c = \lg y$$
, $y \lg b = \lg z$, $z \lg a = \frac{m}{n} \lg d$,

откуда

$$x = \frac{\lg\left(\frac{\lg z}{\lg b}\right)}{\lg c} = \frac{\lg\left[\frac{\lg\left(\frac{m}{n} \cdot \frac{\lg d}{\lg a}\right)}{\lg b}\right]}{\lg c}.$$

Отрицательныя числа не имѣютъ дѣйствит. логариемовъ, сл. всѣ числа, отъ которыхъ берутся логариемы, д. б. > 0; т.-е. во-первыхъ, числа a, b, c, d д. 6. > 0; во-вторыхъ, д. б.

$$\frac{\lg\left(\frac{m}{n}\cdot\frac{\lg d}{\lg a}\right)}{\lg b} > 0\cdot\cdot\cdot(1).$$

Различаемъ два случая: полож. число b < 1, и b > 1. Когда b < 1, то $\lg b < 0$, и нер. (1) даетъ

$$\lg\left(\frac{m}{n}\cdot\frac{\lg d}{\lg a}\right)$$
 < 0, или $0<\frac{m}{n}\cdot\frac{\lg d}{\lg a}$ < 1,

или, раздѣляя на $\frac{\lg d}{\lg a}$, имѣемъ:

когда
$$\frac{\lg d}{\lg a} > 0$$
, то $0 < \frac{m}{n} < \frac{\lg a}{\lg a}$

когда
$$\frac{\lg d}{\lg a} < 0$$
, то $0 > \frac{m}{n} > \frac{\lg a}{\lg d}$.

Если b > 1, то $\lg b > 0$, и нер. (1) даетъ

$$\lg\left(\frac{m}{n}\cdot\frac{\lg d}{\lg a}\right)>0$$
, или $\frac{m}{n}\cdot\frac{\lg d}{\lg a}>1$,

откуда

либо
$$\frac{m}{n} > \frac{\lg a}{\lg d} > 0$$
, либо $\frac{m}{n} < \frac{\lg a}{\lg d} < 0$.

Итакъ, отн. $\frac{m}{n}$ д. 6. одного знака съ $\frac{\lg a}{\lg d}$, и смотря по тому, будетъ ли абсолютное значеніе $\frac{m}{n}$ меньше или больше абсолютнаго значенія $\frac{\lg a}{\lg d}$, b должно быть < или >1.

816. Рѣшеніе уравненія $a\alpha^{2x} + b\alpha^x + c = 0$. — Положивъ $\alpha^x = y$ (1), имѣемъ $ay^2 + by + c = 0$. . . (2).

Квадратное ур. (2) даеть y, а для всякаго значенія y находимъ изъ (1) соотвѣтственное значеніе x. Но для x получится дѣйствительное значеніе только тогда, когда y будетъ дѣйствительно и положительно. Отєюда, при $\alpha > 0$, данное ур. будетъ имѣть два дъйствительныхъ кория только тогда, когда удовлетворяются условія:

$$b^2 - 4ac > 0$$
, $ac > 0$, $ab < 0$.

Пусть эти положительныя значенія y будуть y_1 и y_2 . Остается рѣшить два показательных ур—нія: $\alpha^x = y_1$ и $\alpha^x = y_2$, откуда

$$x_1 = \frac{\lg y_1}{\lg a} \quad \text{if} \quad x_2 = \frac{\lg y_2}{\lg a}.$$

Примъръ. Ръшить уравнение $5^{x+1} + \frac{125}{5^x} = 626$. Освободивъ отъ знаменателя, имѣемъ

$$5^{2x+1} - 626 \times 5^x + 125 = 0$$
:

положивъ $5^x = y$, даемъ ур—нію видъ $5y^2 - 626y + 125 = 0$, откуда y' = 125,

 $y''=rac{1}{5}$. Такимъ образомъ получимъ два ур—нія: $5^x=125$, откуда x'=3, н $5^x=rac{1}{5}$, откуда x''=-1.

817. Primums ypasnenie $\frac{\lg (2-x^3)}{\lg (1-x)} = 3$.

Такъ какъ отрицательныя числа не имѣютъ дѣйствительныхъ лагориемовъ, то необходимо, чтобы было $2-x^3>0$ и 1-x>0, или $x<\sqrt[3]{2}$ и x<1, или, наконецъ, x<1.

Помня это, ръшаемъ ур.: $\lg (2-x^3) = 3\lg (1-x) = \lg (1-x)^3$, откуда $2-x^3 = (1-x)^3$, или $3x^2-3x-1=0$.

Корни этого ур—нія д'яйствительны, одинь <0, другой >0. Первый, какъ меньшій 1, отв'ячаетъ задач'є; чтобы и второй отв'ячаль, необходимо, чтобы онь быль <1. Подстановка 1 въ первую часть ур—нія даетъ результатъ -1, т.-е. со знакомъ, противоположнымъ 1-му коэффиціенту, сл. +1 содержится между корнями: x'. . . +1 . . . x'', т.-е. положительный корень >1, и потому долженъ быть отброшенъ. Итакъ

$$x = -\frac{\sqrt{21} - 3}{6}$$

есть единственное решение даннаго уравнения.

818. Рѣшеніе системы: $\lg x + \lg y = m$ и ax + by = c.

Первое ур—ніе можеть быть представлено въ видѣ $\lg xy = m$, откуда $xy = 10^m$. . . (1); такимъ образомъ вопросъ приводится къ рѣшенію системы: $xy = 10^m$ н ax + by = c. Исключеніе y даетъ ур—ніе $ax^2 - cx + b \times 10^m = 0$. Рѣшивъ это ур—ніе, найдемъ значенія y, соотвѣтствующія каждой величинѣ x, изъ уравненія $y = \frac{c - ax}{b}$.

Примъръ I. Ръшить систему:

$$\lg x + \lg y = 3$$
 . . . (1), $5x^2 - 3y^2 = 11300$. . . (2).

Первое уравненіе можно представить въ видѣ $\lg xy = \lg 1000$, или xy = 1000...(3).

Исключение у изъ (2) и (3) даетъ, по упрощении, уравнение

$$x^4 - 2260x^2 - 600000 = 0$$

имѣющее два инимыхъ корня и два дѣйствительныхъ; дѣйствительный положительный корень

$$x = \sqrt{1130 + \sqrt{1130^2 + 600000}}$$

или x = 50, и сл. y = 20.

Примъръ II. Ръшить систему:

$$2 \lg y - \lg x = 0.1249387;$$
 $\lg 3 + 2 \lg x + \lg y = 1.7323939.$

 $2 \lg y - \lg x = \lg \frac{y^2}{x}$; 0,1249387 = $\lg 1,333... = \lg \frac{4}{3}$; слёд. первое ур. приприводится къ $\frac{y^2}{x} = \frac{4}{3}$, откуда $x = \frac{3}{4}y^2$. Съ другой стороны $\lg 3 + 2 \lg x + \lg y = \lg 3x^2y$; 1,7323939 = $\lg 54$; сл. второе ур. приводится къ $3x^2y = 54$. Исключая x, находимъ ур. $y^3 = 32$, откуда y = 2; и наконецъ x = 3.

ФИНАНСОВЫЯ ОПЕРАЦІИ.

Сложные проценты.

- Сложные проценты для цѣлаго числа лѣтъ.
- 819. Опредъленіе. Говорятъ, что капиталъ пом'єщенъ на сложные проченты, когда въ конц'є каждаго года процентныя деньги прибавляются въ капиталу, или, какъ говорятъ, капитализируются, и наращеніе процентными деньгами въ теченіе сл'єдующихъ л'єтъ идетъ не только на капиталъ, но и на причисляемыя къ нему процентныя деньги.
- 820. Основной вопросъ. Вычислить, во что обратится капиталь а руб., отданный на сложные проценты по р со ста, въ t лътъ.

100 руб. приносять въ годъ p руб. прибыли; слѣд. 1 руб. принесеть въ это время $\frac{p}{100}$ р., а потому 1 р. къ концу перваго года обратится въ $1+\frac{p}{100}$, или, обозначая $\frac{p}{100}$ буквою r, въ 1+r (сумма 1+r наз. годовымъ оборомомъ рубля), а слѣд. a руб. въ концѣ года составять сумму a(1+r). Каждый рубль этой суммы въ концѣ второго года обратится опять въ 1+r, а слѣд. вся сумма a(1+r) обратится къ этому сроку въ a(1+r)(1+r), или $a(1+r)^2$. Къ концу 3-го года каждый рубль этой новой суммы обратится въ 1+r, а потому вся сумма въ $a(1+r)^2(1+r)$ или въ $a(1+r)^3$ и т. д. По аналогіи заключаемъ, что въ концѣ t-го года составится сумма $a(1+r)^t$; называя эту сумму буквою a, имѣемъ ур—ніе

$$A = a(1+r)^t$$
. . . (1).

- 821. Формула (1) содержить четыре количества: a, A, t и p (заключается въ r); сл. когда три изъ нихъ будутъ даны, то можно опредѣлить четвертое. Отсюда четыре задачи.
- 822. Основная задача. Опредпление A по данным а, р и t прямо ръшается ур — мъ (1); логариемируя его, имъемъ

$$\lg \Lambda = \lg a + t \cdot \lg (1+r) \cdot \cdot \cdot (2).$$

Примъръ: a = 20000, p = 4.5 и t = 10.

$$r = \frac{4.5}{100} = 10 \lg (1 + r) = 0.1911629 0.045. \qquad \lg A = 4.4921929 A = 31059, 38 py6.$$

823. Какой капиталь а нужно помъстить на сложные проценты по р со ста, чтобы въ концъ t лъть составилась сумма А?

Ур-ніе (2), рѣшенное относительно lg a, даеть

$$\lg a = \lg A + \text{доп. } t \lg (1+r) . . . (3).$$

Примъръ. A = 40324, t = 21, p = 4.

$$\lg (1+r) = 0,0170333$$
 $\lg \Lambda = 4,6055630$ $t \lg (1+r) = 0,3576993$ доп. $t \lg (1+r) = \overline{1,6423007}$ $\lg \alpha = \overline{4,2478643}$ $\alpha = 17695,56.$

824. На сколько льть нужно помыстить капиталь а, чтобы, при сложных процентахь по р со ста, составилась сумма Л? Прибыль на 1 руб. равна r.

Р \pm шая ур. (2) относительно t, им \pm ем \pm

$$t = \frac{\lg A - \lg a}{\lg (1+r)}.$$

Примъръ. A = 40324; a = 17695,56; p = 4.

$$t = \frac{4,6055636 - 4,2478643}{0,0170333} = \frac{0,3576993}{0,0170333} = 21.$$

825. При какихъ процентахъ капиталъ а дастъ, по истечении t льть, сумму A?

Рѣшая ур. (2) относительно $\lg (1+r)$, имѣемъ

$$\lg (1+r) = \frac{\lg A - \lg a}{t}.$$

Найдя отсюда 1+r, легко опредёлить и p.

Примъръ. a = 21319, A = 42327, n = 15.

$$\lg A = 4,6266237$$

$$\lg a = 4,3287668$$

$$\lg (1+r) = \frac{0,2978569}{15} = 0,0198571$$

$$1+r = 1,04678.$$

Отсюда r или $\frac{p}{100}$ = 0,04678, а слѣд. p = 4,678 или приблизительно въ цѣлыхъ копейкахъ, p = 4 руб. 68 коп.

II. Время помъщенія капитала—дробное.

826. Обыкновенно время, въ теченіе котораго капиталъ находится подъ процентами, слагается изъ цёлаго числа лётъ и нёкоторой доли года, которую условимся обозначать буквою f; цёлое же число лётъ, попрежнему, обозначимъ буквою t. Если, напр., доля года равна 3 мёсяцамъ 25 днямъ, то

$$f = \frac{3 \times 30 + 25}{360} = \frac{23}{72},$$

принимая каждый мѣсяцъ въ 30 дней.

827. Основной вопросъ. Какая сумма Λ составится, если капиталь a, отданный на сложные $^0/_0$ по p, находится въ обороть t льть и долю f года?

По истеченіи t лётъ капиталь a обратится въ $a(1+r)^t$. Каждый рубль этой суммы, получая въ годъ приращеніе r, въ теченіе доли f года дастъ приращеніе fr; полное же приращеніе суммы $a(1+r)^t$ будеть $a(1+r)^t$. fr. Такимъ образомъ къ концу t+f лётъ составится сумма $a(1+r)^t+a(1+r)^t$. fr, или

$$\Lambda = a(1+r)^t(1+fr)$$
 . . . (1).

Примъръ. a = 41524,75, p = 5, t = 7 и f = 10 мфс.

$$1+fr = 1 + \frac{10}{12} \times 0.05$$

$$= 1 + \frac{0.25}{6}$$

$$= 1,0416667$$

$$\log a = 4.6183070$$

$$t \lg (1+r) = 0.1483251$$

$$\lg (1+fr) = 0.0177288$$

$$\lg \Lambda = 4.7843609$$

$$\Lambda = 60863.05 \text{ pv6}.$$

828. Какой капиталь, помьщенный на сложные $^{0}/_{6}$ по 5 со 100, дасть въ 18 льть и 3 мысяца сумму 48734,05 руб?

Логариемируя ур. (1) и опредъляя $\lg a$, имъемъ

829. Какое время сумма а должна находиться подъ сложными %, считая по р со ста, чтобы образовать капиталь А?

Нужно опредълить t и f. Ръшая ур. (2) относительно t, имъемъ:

$$t = \frac{\lg \mathbf{A} - \lg a}{\lg (1+r)} - \frac{\lg (1+fr)}{\lg (1+r)}.$$

Пусть частное дёленія, указаннаго въ первомъ члені, будеть Q, а остатокъ R; имітемъ:

 $t = Q + \frac{R}{\lg(1+r)} - \frac{\lg(1+fr)}{\lg(1+r)} \cdot \cdot \cdot (3)$

Первая часть ур—нія есть число цёлое, слѣд. и вторая должна быть цѣлымь числомъ. Но Q есть цѣлое число, слѣд. и разность дробей должна быть цѣлою. R, какъ остатокъ, меньше дѣлителя $\lg(1+r)$, слѣд. первая дробь меньше 1. Затѣмъ, f < 1, слѣд. tr < r, откуда 1+tr < 1+r, а потому и $\lg(1+tr) < \lg(1+r)$, такъ что и вторая дробь меньше 1. Но разность двухъ правильныхъ дробей только тогда м. б. цѣлою, когда она равна нулю, откуда: $R = \lg(1+tr)$, и ур—ніе (3) даетъ t = Q. Такимъ образомъ, для опредѣленія времени имѣемъ два ур—нія

$$t = Q . . . (4)$$
 H lg $(1 + fr) = R . . . (5),$

показывающія, что для нахожденія цёлаго числа лётъ надо взять цёлую часть частнаго отъ раздёленія $\lg A - \lg a$ на $\lg (1+r)$, а для опредёленія доли года—приравнять $\lg (1+r)$ остатку указаннаго дёленія и рёшить полученное ур. относительно f.

Переходя въ ур—ніи (5) отъ логариема къ числу, найдемъ: 1+fr=m, откуда $f=\frac{m-1}{r}$.

Примъръ I.
$$A=48734,04; \quad a=20000; \quad r=0,05.$$
 $\lg A=4 6878324$ $\lg a=4,3010300$ $\lg A-\lg a=0,3868024$ $\frac{\lg A-\lg a}{\lg 1,05}=\frac{0,3868024}{0,0211893}=18+\frac{0,0053950}{0,0211893}$ $\lg (1+fr)=0,0053950$ $1+fr=1,0125$ $f=\frac{0,0125}{0,05}=0,25.$ Итакъ, $t=18$ г. и $f=\frac{1}{4}$ года.

ПРИМВРЪ II. Население страны возрастаеть ежегодно на нъкоторую долю а своей величины, какую оно имъеть въ началь года. По истечении какого времени оно будеть находиться въ данномъ отношении к къ первоначальной своей величинь?

Пусть первоначальное населеніе равно a; населеніе въ концѣ t лѣть и доли f года нусть будетъ А. Имѣемъ: $\Lambda = a(1+a)^t(1+fa)$; но, по условію, $\Lambda = ka$; слѣд.

$$k = (1 + \alpha)^{t} (1 + f\alpha).$$

Пусть, напр., требуется узнать, черезъ сколько времени удвоится населеніе, возрастая на $5^{0}/_{6}$?

Въ данномъ вопросћ $k=2,\ \alpha=0.05;\ \rm yp-$ ніе будетъ

$$2 = 1.05^{t}(1 + 0.05f)$$
.

Частное, подлежащее вычисленію, будеть

$$\frac{\lg 2}{\lg 1,05} = \frac{0,3010300}{0,0211893} = 14 + \frac{0,0043798}{0,0211893}.$$

$$\lg (1 + 0,05f) = 0,0043798$$

$$1 + 0,05f = 1,010136$$

$$f = \frac{0,010136}{0,05} = \frac{1,0136}{5} = \frac{365}{5} \times \frac{1,0136}{5} = 74$$
 дн.

Итакъ, населеніе удвоится черезъ 14 летъ и 74 дня.

830. На какіе проценты нужно помъстить капиталь a, чтобы въ t+f мъть онг обратился въ Λ ?

Вопросъ приводится къ ръшенію относительно г ур-нія

$$\Lambda = a(1+r)^{t}(1+fr);$$

по раскрытіи $(1+r)^t$, получимъ ур—ніе t+1-й степени въ r; сл. не можетъ быть рѣчи о рѣшеніи его въ этомъ общемъ случаѣ обыкновенными пріемами; но оно м. б. рѣшено по способу послъдовательныхъ приближеній.

Взявъ логариемы отъ объихъ частей ур-нія, выводимъ

$$\lg (1+r) = \frac{\lg A - \lg a}{t} - \frac{\lg (1+fr)}{t} \cdot \cdot \cdot (1)$$

Откинувъ второй членъ (обыкновенно r содержится между 0,03 и 0,06, а f < 1, такъ что 1+fr близко къ 1, а $\frac{\lg{(1+fr)}}{t}$ весьма малое число), найдемъ первое приближеніе r_1 числа r, по избытку, изъ ур—нія

$$\lg (1+r_1) = \frac{\lg A - \lg a}{t} \cdot \cdot \cdot (2)$$

гдв $r_1 > r$.

Затемъ полагаемъ

$$\lg (1+r_2) = \frac{\lg A - \lg a}{t} - \frac{\lg (1+fr_1)}{t} \cdot \cdot \cdot (3)$$

второй членъ 2-й части больше второго члена 2-й части ур—нія (1), и потому r_2 нѣсколько меньше r. Итакъ, r_1 и r_2 суть два приближенія къ r, первое по избытку, второе по недостатку. Взявъ то или другое вмѣсто r, сдѣлаемъ ошибку меньшую r_1-r_2 . Взявъ для r ариеметич. средину $\frac{r_1+r_2}{2}$, сдѣлаемъ ошибку, меньшую даже $\frac{r_1-r_2}{2}$. Въ самомъ дѣлѣ, пусть

$$r_1 = r + \alpha_1, \quad r_2 = r - \alpha_2,$$

гдв а, и а, положительны; отсюда

$$\frac{r_1+r_2}{2} = r + \frac{a_1-a_2}{2}$$
, if $\frac{r_1-r_2}{2} = \frac{a_1+a_2}{2}$.

Взявъ $\frac{r_1+r_2}{2}$ за r, сдѣлаемъ ошно́ку, равную $\frac{a_1-a_2}{2}$; но абсолютная величина $\frac{a_1-a_2}{2}<\frac{a_1+a_2}{2}$, и сл. $<\frac{r_1-r_2}{2}$.

Если приближеніе r_2 недостаточно, опредѣляемъ два новыя приближ. значенія, r_3 и r_4 , по формуламъ

$$\lg (1 + r_3) = \frac{\lg A - \lg a}{t} - \frac{\lg (1 + fr_2)}{t} \cdot \cdot \cdot (4)$$

$$\lg (1 + r_4) = \frac{\lg A - \lg a}{t} - \frac{\lg (1 + f r_3)}{t} \cdot \cdot \cdot (5)$$

Изъ того, что $r_2 < r$, очевидно, что вторая часть (4) больше второй части (1), но она меньше второй части (2); слѣд. $r_1 > r_3 > r$. Слѣд. r_3 есть новое избыточное приближеніе числа r, и менѣе ошибочное, чѣмъ r_1 .

Затѣмъ, такъ какъ $r_3 > r$, то вторая часть (5) меньше второй части (1), слѣд. $r_4 < r$; а какъ $r_3 < r_1$, то вторая часть (5) больше второй части (3); слѣд. $r_4 > r_2$.

Отсюда видно, что r_4 есть приближеніе по недостатку, менѣе ошибочное чѣмъ r_2 ; слѣд. $r_3 > r > r_4$, при чемъ промежутокъ отъ r_3 до r_4 меньше промежутка отъ r_1 до r_2 .

Такимъ образомъ, имъемъ рядъ значеній для г:

$$r_1, r_2, r_3, r_4, \dots$$

попеременно приближенных по избытку (прибл. четнаго пор.) и по недостатку (прибл. нечетн. пор.), причемъ ихъ точность идетъ возрастая.

Остается доказать, что числа $r_1, r_2, \ldots, r_{2p}, r_{2p+1}, \ldots$ имѣють общимъ предѣломъ r. Для этого достаточно доказать, что абсол. велич. разности между r_k и r, при неограниченномъ возрастаніи k, стремится къ нулю. Имѣемъ

$$\lg(1+r) = \frac{\lg A - \lg a}{t} - \frac{\lg(1+fr)}{t}$$

$$\lg(1+r_{2p+1}) = \frac{\lg A - \lg a}{t} - \frac{\lg(1+fr_{2p})}{t},$$

откуда

$$\lg (1 + r_{2p+1}) - \lg (1 + r) = \frac{\lg (1 + fr) - \lg (1 + fr_{2p})}{t}.$$

Ho

$$\frac{1+fr}{1+fr_{2p}} < \frac{1+r}{1+r_{2p}};$$

въ самомъ дѣлѣ, приводя къ общему знаменателю, который положителенъ, и сравнивая числителей: $1+frr_{2p}+r_{2p}+fr$ и $1+frr_{2p}+r+fr_{2p}$, или $f(r-r_{2p})$ и $r-r_{2p}$, замѣчая, что f<1 и $r-r_{2p}>0$, имѣемъ $f(r-r_{2p})< r-r_{2p}$, что и требовалось доказать. Итакъ

$$\lg (1 + r_{2p+1}) - \lg (1 + r) < \frac{\lg (1 + r) - \lg (1 + r_{2p})}{t};$$

а слёд., обозначая буквами

$$\alpha_1, \alpha_2, \ldots, \alpha_{2p}, \alpha_{2p+1}, \ldots$$

абсолютныя значенія разностей между

$$\lg (1+r)$$
 H $\lg (1+r_1)$, $\lg (1+r_2)$, . . .

имъемъ:

$$a_2 < \frac{a_1}{t}, \quad a_3 < \frac{a_2}{t}, \ldots, \quad a_{2p+1} < \frac{a_{2p}}{t}.$$

Перемножая эти неравенства, получаемъ

$$a_{2p+1} < \frac{a_1}{t^{2p}}$$
.

Но t—число цѣлое, 2p—число положительное, возрастающее неограниченно, слѣд. и t^{2p} возрастаетъ неограниченно, а потому можно взять 2p настолько большимъ, чтобы α_{2p+1} было какъ угодно близко къ нулю; слѣд. разность

$$\lg(1+r_{2p+1}) - \lg(1+r)$$

стремится къ нулю, а сл \pm д. r_{2p+1} къ r: это и нужно было доказать.

831. ПРИМ ВРЪ. На какіе проценты (сложные) помыщень быль капиталь 7300 руб., если въ конць 6 льть 8 мьсяц. 10 дней онь обратился въ 10448 руб. 10 коп. (проценты капитализируются въ концъ каждаго года)?

Примфняя указанный методъ, имфемъ

$$\lg (1+r) = \frac{\lg 10448, 1 - \lg 7300}{6} - \frac{\lg (1 + \frac{25}{36}r)}{6}$$

или
$$\lg(1+r) = 0.02595240 + 0.25938375 - \frac{\lg(36+25r)}{6}$$
.

Первое приближение для г получимъ, откинувъ два послъдние члена:

$$\lg(1+r_1) = 0.02595240$$

откуда

$$r_1 = 0.0615791$$
, причемъ $r_1 > r$.

Второе приближение вычисляемъ изъ ур-нія

$$\lg (1 + r_2) = 0.28533615 - \frac{\lg (36 + 25r_1)}{6},$$

откуда, замъчая, что $36+25r_1=37,53947$, и $\frac{\lg{(36+25r_1)}}{6}=0,26241435$, имъемъ:

$$\lg (1+r_9) = 0.02292180$$
,

слъд.

$$r_2 = 0.05419706$$
, причемъ $r_2 < r$.

Третье приближение находимъ изъ ур-нія

$$\lg{(1+r_3)} = 0.28533615 - \frac{\lg{(36+25r_2)}}{6};$$

замѣчая, что $36+25r_2=37,354926$, и $\frac{\lg{(36+25r_2)}}{6}=0,26205796$, находимъ:

 $\lg (1 + r_3) = 0.02327819,$

откуда

$$r_3 = 0,0550625$$
, причемъ $r_3 > r$.

Четвертое приближение.

$$\lg (1 + r_4) = 0.28533615 - \frac{\lg (36 + 25r_3)}{6},$$

гдѣ $36 + 25r_3 = 37,376756$, и $\frac{\lg (36 + 25r_3)}{6} = 0,26213321$; слъд.

 $\lg(1+r_4) = 0.02320294,$

откуда

$$r_4 = 0.0548797$$
, причемъ $r_4 < r$.

Разность $r_3-r_4=0.0001828$, слѣдов, каждое изъ приближеній r_3 и r_4 представляють r съ ошибкою, меньшею 0.0002. Итакъ

$$\frac{r_3+r_4}{2}$$
 = 0,0549711

представляеть r съ ошибкою, меньшею 0,0001; отсюда, умножая на 100, находимъ проценты: p=5,49711, съ ошибкою, меньшею 0,01 p. Слъд. приблизительно беремъ p=5,497.

Примъчаніе. Обыкновенно же на практикѣ, для вычисленія времени и процентовъ берутъ формулу, выведенную для цѣдаго числа лѣтъ: $A = a(1+r)^t$, подставляя въ нее виѣсто t данное дробное число лѣтъ. Примѣняя эту формулу къ данной задачѣ, имѣемъ

$$\lg (1+r) = \frac{\lg 10448, 1 - \lg 7300}{6\frac{25}{36}} = \frac{36 \times 0, 15571442}{241}.$$

= 0.02326024;

отсюда

$$1+r=1,0550189$$
, $n=0,0550189$;

наконецъ

$$p = 5,50189,$$

результать, мало разнящійся отъ прежде найденнаго.

Срочные вклады.

832. Основной вопросъ. — Въ теченіе t лють вносятся въ банкъ въ началь каждаго года послыдовательно капиталы $a_1, a_2, a_3, \ldots, a_t$. Какая сумма накопится къ концу срока, если считать сложные проченты по $p^0/_0$?

Первый срочный вклада a_1 , находясь подъ процентами t лёть, обратится къ концу этого срока въ $a_1(1+r)^t$, или, полагая для краткости 1+r=q, въ a_1q^t .

Второй вкладъ, находясь въ банкѣ t-1 лѣтъ, обратится къ концу срока въ a_2q^{t-1} .

Третій взносъ къ концу того же срока обратится въ a_3q^{t-2} и т. д. Посл'ядній вкладъ, находясь подъ процентами 1 годъ, даетъ a_tq . Сложивъ эти суммы, получимъ накопившійся капиталъ

$$\Lambda = a_1 q^t + a_2 q^{t-1} + a_3 q^{t-2} + \cdots + a_t q (1)$$

Когда вклады различны, формула (1) не допускаетъ упрощеній; если же ежегодные взносы равны, то, обозначивъ каждый изъ нихъ буквою α и вынеся за скобки общій множитель aq, найдемъ:

$$\Lambda = aq (q^{t-1} + q^{t-2} + \dots + q + 1).$$

Выраженіе въ скобкахъ представляетъ сумму членовъ геометрич. прогрессіи первый членъ которой =1, а знаменатель q; по формулѣ суммы имѣемъ

$$\Lambda = aq \cdot \frac{q^t - 1}{q - 1} \cdot \cdot \cdot (2)$$

Примпъчанiе. Если бы сумма a была вносима b концb каждаго года, то первый вкладъ находился бы въ банкb t-1 лbть, второй $t-2,\ldots$, послbднb d лbть, и получили бы

$$A' = aq^{t-1} + aq^{t-2} \cdots + aq + a$$

$$A' = a \cdot \frac{q^t - 1}{q - 1}.$$

833. Ур. (2) содержить 4 количества; A, a, p и t, и позволяеть найти одно изъ нихъ, когда остальныя три будутъ даны. Отсюда 4 задачи:

- 1. Для опредъленія А непосредственно служить ур. (2).
- 2. Опредъляя а, имъемъ

$$a = \frac{A(q-1)}{q(q^t-1)}.$$

3. Для нахожденія t, освобождая ур. (2) отъ знаменателя, имѣемъ:

$$\Lambda\left(q-1\right)=aq\left(q^{t}-1\right),$$
 откуда $q^{t}=1+rac{\Lambda\left(q-1
ight)}{aq}$:

ур-ніе показательное.

ИЛИ

4. Опредъленіе p приводится къ нахожденію q. Изъ послѣдняго ур—нія прямо находимъ

 $aq^{t+1} - (\Lambda + a) q + \Lambda = 0,$

ур—ніе t-1-й степени относительно q.

Численный примъръ. a = 2000, t = 20, p = 5; найти Λ ?

$$\Lambda = 2000 \cdot 1,05 \cdot \frac{1,05^{20} - 1}{0,05} = 42000(1,05^{20} - 1).$$

Такъ какъ \lg разности $1,05^{20}$ — 1 нельзя найти непосредственно, то предварительно вычисляемь $1,05^{20}$.

Вспомогат. вычисл. $y = 1,05^{20}$ $\lg y = 20 \lg 1,05 = 0,4237860$ 26532 9 160:164 147.6 7 12.4 y - 1 = 1,653297 Вычисленіе A. $\lg 42000 = 4,6232493$ $\lg (1,05^{20} - 1) = 0,2183510$ $\lg A = \overline{4,8416003}$ A = 69438,5.

834. Приводимъ еще нъсколько упражненій на срочные вклады.

I. Какой капиталь накопится чрезь n льть, если въ концъ каждаго полугодія вносить по $\frac{a}{2}$ руб., или по $\frac{a}{4}$ въ концъ каждой четверти года, или по $\frac{a}{12}$ въ концъ каждаго мъсяца?

Внося $\frac{a}{2}p$. въ конц \pm каждаго полугодія, составимъ капиталъ

$$C = \frac{a}{r} \left[\left(1 + \frac{r}{2} \right)^{2n} - 1 \right]$$

если $\frac{r}{2}$ означаетъ прибыль на 1 р. въ полугодіе.

Внося $\frac{a}{4}$ въ конц \dot{a} каждой четверти года, составимъ капиталъ

$$C' = \frac{a}{r} \left[\left(1 + \frac{r}{4} \right)^{4n} - 1 \right],$$

гд $\frac{r}{4}$ означаетъ прибыль на 1 р. въ четверть года. Наконецъ, вклады въ конц $\frac{r}{4}$ каждаго м $\frac{r}{4}$ сяца дадутъ

$$C'' = \frac{a}{r} \left[\left(1 + \frac{r}{12} \right)^{12n} - 1 \right].$$

Примъчаніе. Принимая $\frac{r}{2}$, $\frac{r}{4}$, $\frac{r}{12}$ за полугодичные, трехмѣсячные и мѣсячные проценты, получаемъ въ концѣ года прибыль, нѣсколько большую r. Чтобы годичные проценты составляли въ точности r, надо вести вычисленіе такъ. Пусть процентныя деньги капитализируются по истеченіи доли $\frac{1}{k}$ года; чтобы 1 руб. въ концѣ года обратился въ 1+r, надо, чтобы проценты были

$$r_1 = \sqrt[k]{1+r} - 1$$

ибо, прибавляя 1 къ r_1 и возвышая результать въ степень k, имфемъ:

$$(1+r_1)^k = (\sqrt[k]{1+r})^k = 1+r.$$

Такимъ образомъ, въ вышеприведенныхъ задачахъ получимъ

$$C_1 = \frac{a}{2} \cdot \frac{(1+r)^n - 1}{\sqrt{1+r} - 1}; \ C_1' = \frac{a}{4} \cdot \frac{(1+r)^n - 1}{\sqrt[4]{1+r} - 1}; \ C_1'' = \frac{a}{12} \cdot \frac{(1+r)^n - 1}{\sqrt[4]{1+r} - 1};$$

результаты, весьма мало разнящіеся отъ прежнихъ.

П. Какой капиталь составится въ концъ п лътъ, если въ концъ каждаго года вносить суммы, измъняющіяся въ аривметической прогрессіи?

Пусть a есть первый вкладъ; $a+b, \ a+2b, \ldots, \ a+(n-1)b$ слъ-дующіе. Искомый капиталъ X будетъ

$$X=a\,(1+r)^{n-1}+(a+b)\,(1+r)^{n-2}+\cdots+a+(n-1)\,b;$$
 полагая $\frac{1}{1+r}=q$, имъемъ

$$(1+r)^n \{aq+(a+b)q^2+(a+2b)q^3+\cdots+[a+(n-1)b]q^n\}.$$

Выражение въ скобкахъ можно представить въ видъ

$$a(q+q^2+\cdots+q^n)+b[q^2+2q^3+\cdots+(n-1)q^n],$$

гдв
$$q+q^2+\cdots+q^n=rac{q^{n+1}-q}{q-1};$$
 положивъ

$$S=q^2+2q^3+3q^4+\cdots+(n-1)\,q^n$$
, имбемъ $Sq=q^3+2q^4+\cdots+(n-2)\,q^n+(n-1)q^{n+1}$, откуда $S(1-q)=q^2+q^3+q^4+\cdots+q^n-(n-1)q^{n+1}$, или

$$\mathrm{S}\left(1-q
ight)=rac{q^{n+2}-q^2}{q-1}-nq^{n+1},$$
 откуда $\mathrm{S}=-rac{q^2(q^n-1)}{(q-1)^2}+rac{nq^{n+1}}{q-1}$

Подстановка въ формулу X и замѣна q дробью $\frac{1}{1+r}$ даетъ

$$X = \frac{(1+r)^n - 1}{r} \left(a + \frac{b}{r} \right) - \frac{nb}{r}.$$

III. Какой капиталь накопится чрезь п льть, если въ конць каждаго года вносить суммы, измъняющіяся въ геометрической прогрессіи?

Пусть будуть $a, ak, ak^2, \ldots, ak^{n-1}$ последовательные взносы.

Къ концу срока они обрататся въ

$$a(1+r)^{n-1}$$
, $ak(1+r)^{n-2}$, ..., ak^{n-1} .

Сумма членовъ этой прогрессіи, знаменатель которой $=\frac{k}{1+r}$, будетъ

$$Y = a \frac{(1+r)^n - k^n}{(1+r) - k}$$

IV. Цънностью въ настоящее время долга Λ , подлежащаго уплать черезъ п льтъ, называется сумма, которую нужно бы было тотчасъ положить въ банкъ на сложные $^{0}/_{0}$, чтобы спустя п льтъ получить Λ руб.

След., если ценность въ настоящее вр. суммы A назовемъ A_1 , то $A_1(1+r)^n = A$, откуда

 $\Lambda_1 = \frac{\Lambda}{(1+r)^n}.$

V. Учеть при сложных процентах. Учетомь наз. разность между номинальною величиною долга и его дъйствительною величиною; поэтому, формула учета будеть

 $e = \Lambda - \frac{\Lambda}{(1+r)^n} = \Lambda \left[1 - \frac{1}{(1+r)^n} \right].$

Положивъ для краткости $\frac{1}{1+r}=q$, предыдущія формулы представимъ въ сокращенномъ вид $\mathfrak k$

 $\Lambda_1 = \Lambda q^n, \ e = \Lambda (1 - q^n).$

VI. 3 д д д д д 4 д. Нъкто долженъ уплатить суммы A, A', A'',... соотвътственно черезъ t, t', t'',... лътъ; черезъ сколько лътъ онъ вполны можетъ погасить долгъ единовременнымъ взносомъ B рублей?

Пусть x — будетъ искомое число лѣтъ; цѣнность въ настоящее время капитала B д. 6. равна суммѣ цѣнностей въ настоящее время капиталовъ A, A', A'', ...; потому ур—ніе задачи будетъ:

$$\frac{A}{(1+r)^t} + \frac{A'}{(1+r)^{t'}} + \frac{A''}{(1+r)^{t''}} + \cdots = \frac{B}{(1+r)^s}.$$

Частный случай. Если имѣются только два платежа, и притомъ В = 2A, предыдущее ур. приводится къ

$$q^{x} = \frac{1}{2}(q^{t} + q^{t}).$$

Легко видѣть, что искомое время всегда короче средняго изъ эпохъ объихъ уплатъ. Въ самомъ дѣлѣ, положивъ t'=t+2d и вынеся множителя q^{t+d} , найдемъ

$$q^x = q^{t+d} \times \frac{1}{2} \left(q^d + \frac{1}{q^d} \right).$$

Но количество, сложенное съ своею обратною величиною, даетъ всегда сумму, большую 2; слъд. $q^x > q^{t+d}$; а какъ q < 1, то необходимо x < t+d.

Примвръ. Уплать подлежать: 12500 р. чрезъ 7 льть и 12500 р. чрезъ 43 года. Чрезъ сколько льть можно погасить доль однимъ взносомъ въ 25000 р., полагая сложные $^{0}/_{0}$ по 4,5 со ста?

Вопросъ рѣшается ур-мъ

$$2\left(\frac{1}{1,045}\right)^x = \left(\frac{1}{1,045}\right)^7 + \left(\frac{1}{1,045}\right)^{43};$$

при помощи логариемовъ находимъ

$$\left(\frac{1}{1,045}\right)^7 = 0,7348283$$

$$\left(\frac{1}{1,045}\right)^{43} = 0,1506605$$

$$2 \cdot \left(\frac{1}{1,045}\right)^x = 0,8854888$$

$$x = \frac{\lg 0,4427444}{\lg \frac{1}{1,045}} = \frac{\overline{1,6461531}}{\overline{1,9808837}} = \frac{3538569}{191163}$$

$$= 18 \text{ when } 6 \text{ whe.}$$

Срочныя уплаты.

- 835. Опредъленіе. Срочною уплатою называется постоянная сумма, которую слыдуеть вносить въ концъ каждаго года для погашенія долга вмъсть съ его сложными процентами.
- 836. Основной вопросъ. Занять въ банкъ капиталь а по p $^{0}/_{0}$ въ годъ (считая сложные $^{0}/_{0}$) на t лъть. Какую сумму x нужно вносить въ кониъ каждаго года, чтобы долгь быль погашень?

Долгъ a въ концb 1-го года обращается въ aq; по внесеніи же срочной уплаты x онъ обращается въ aq-x: таковъ долгъ въ началb 2-го года.

Въ теченіе года эта сумма обращается въ (aq-x)q или въ aq^2-xq ; по уплатѣ же въ концѣ 2-го года x руб., долгъ въ началѣ 3-го года будетъ aq^2-xq-x .

Такимъ же образомъ въ началѣ 4-го года долгъ будетъ aq^3-xq^2-xq-x , и т. д.

По аналогіи съ этими формулами заключаемъ, что по истеченіи t лѣтъ долгъ банку будеть

$$aq^{t} - xq^{t-1} - xq^{t-2} - \cdots - xq - x \dots$$
 (A)

По условію, черезъ t лѣтъ долгъ д. б. погашенъ; отсюда ур.

$$aq^{t} - xq^{t-1} - xq^{t-2} - \cdots - xq - x = 0,$$

или

$$aq^{t}-x(q^{t-1}+q^{t-2}+\cdots+q+1)=0,$$

или, наконецъ:

$$aq^t - x \cdot \frac{q^t - 1}{q - 1} = 0 \cdot \cdot \cdot (1)$$

Другой способъ вывода. Если бы должникъ ничего не вносиль ран t е окончанія срока, то въ конц t t -го года онъ долженъ бы быль внести aq^{t} .

Но въ концѣ 1-го года онъ вносить x руб.; если бы онъ удержаль эту сумму и помѣстиль ее на сложные 0/0, то въ t-1 лѣтъ, оставшихся до срока, эта сумма обратилась бы въ xq^{t-1} . Слѣд., 1-я уплата этого величиною и должна войти при окончательномъ расчетѣ. Такимъ же образомъ:

2-ая	срочная	уплата,	при	окончат.	расчетъ,	эквивалентна	xq^{t-2}	рублямъ;
3-ья	» »	* H	>-	>	>	»	xq^{t-3}	**************************************
4-ая	>	».	>	>	>	»	xq^{t-4}	»
Предп		я уплата	рав	новелика				*
Har	оненъ п	остипи		20	"		7	

Всё эти суммы, образуя геом. прогр. въ t членовъ съ первымъ членамъ x и съ знаменателемъ q, даютъ вмёстё $\frac{x\,|q^t-1|}{q-1}$, каковая сумма и должна погашать долгъ aq^t ; откуда ур—ніе

$$aq^t = \frac{x[q^t - 1]}{q - 1}.$$

По прежнему имбемъ 4 задачи.

837. Опредъление срочной уплаты.—Р \pm шая ур. (1) отн. x, им \pm ем \pm

$$x = \frac{aq^t(q-1)}{q^t-1}.$$

Частный случай. Если срокъ займа неограниченно великъ, то, положивъ $t=\infty$ и замътивъ, что q^t , при q>1 и $t=\infty$, обращается въ ∞ , находимъ: $x=\frac{\infty}{\infty}$. Для раскрытія неопредъленности дълимъ числителя и знамен. на q^t ; находимъ

$$\lim x = \left[\frac{a(q-1)}{1 - \frac{1}{q^t}}\right] t = \infty = a(q-1) = ar,$$

гдѣ
$$r = \frac{p}{100}$$

BH

Легко истолковать этотъ результатъ, замътивъ, что аг или $\frac{ap}{100}$ есть формула простыхъ годовыхъ процентовъ долга а. Итакъ, предълъ срочной уплаты при неогранич. срокъ займа равенъ простымъ годовымъ процентамъ занятаго капитала, — результатъ, который не трудно было предвидътъ заранъе. Въ самомъ дълъ, очевидно, что срокъ займа м. б. безконечно великъ только тогда, когда срочная уплата погашаетъ одни простые проценты, оставляя капиталъ безъ измъненія. На такихъ условіяхъ въ большинствъ случаевъ дълаются госудорственные займы; государство ограничивается уплатою, въ опредъленные сроки, простыхъ процентовъ своего долга, такъ что срочныя уплаты, вносимыя государствомъ, не могутъ служить къ погашенію долга, которое достигается другими средствами, когда это дозволяетъ финансовое положеніе страны. Сказанная уплата называется, поэтому, непрерывного рентого.

Заемъ, совершаемый государствомъ на такихъ условіяхъ, называется консолидированнымо долгомъ.

Обыкновенно же срочная уплата бываеть больше непрерывной ренты, н разность между ними выражается такъ:

$$x - ar = \frac{ar}{q^t - 1}.$$

Этотъ избытокъ срочной уплаты надъ непрерывною рентою, которую слъдовало бы уплачивать въ случав неограниченнаго срока займа, и составляетъ фондъ погашенія.

838. Опредъление займа. Изъ ур-ия (1) прямо имвемъ

$$a = \frac{x(q^t - 1)}{q^t \cdot (q - 1)}$$

839. Опредъление процентовъ приводится къ опредълению *q*. Освобождая ур. (1) отъ знаменателя и приводя въ порядокъ члены, находимъ ур—ніе

$$aq^{t+1} - (a+x)q^t + x = 0$$
.

t+1-й стегени относительно q; вообще, оно неразрѣшимо обычными пріемами элементарной алгебры. Но можно найти численную величину q помощію методическихъ попытокъ (значительно облегчаемыхъ таблицами сложныхъ $^0/_0$). Раздѣливъ уравненіе (1) на aq^t , можно представить его въ видѣ

$$r - \frac{x}{a} \left(1 - \frac{1}{(1+r)^t} \right) = 0 \cdot \cdot \cdot (2)$$

Замѣняя r послѣдовательно числами 0,03, 0,04, 0,05, 0,06 . . . т.-е. наиболѣе употребительными процентами, смотримъ на результатъ подстановокъ. Если этотъ результатъ будетъ 0, r въ точности равно взятому числу; вообще же первая частъ ур—нія будетъ отлична отъ нуля. Численная величина и знакъ этой разницы укажутъ степень точности испытуемаго числа и смыслъ приближенія.

1. Смысла полученнаго приближенія. Если дать r значеніе, большее настоящаго, первая часть ур—нія будеть положительна; для r слишкомъ малаго, она будеть отрицательна. Для доказательства беремъ выраженіе (A):

$$aq^{t} - (xq^{t-1} + xq^{t-2} + \cdots + x),$$

въ которомъ первый членъ есть долгъ съ процентами, а выраженіе въ скобкахъ есть сумма, необходимая для покрытія долга. Если за прибыль на 1 р. взять число R, большее истинной величины r, то данная уплата будетъ недостаточна для погашенія долга: въ самомъ дѣлѣ, таблицы, вычисленныя при помощи формулы \S 838, ноказываютъ, что при a и t постоянныхъ, x возрастаетъ вмѣстѣ съ r; слѣд.

$$a(1+\mathrm{R})^t > x(1+\mathrm{R})^{t-1} + x(1+\mathrm{R})^{t-2} + \cdots + x$$
 или $a(1+\mathrm{R})^t > x \cdot \frac{(1+\mathrm{R})^t - 1}{\mathrm{R}},$ йли $\mathrm{R} > \frac{x}{a} \Big[1 - \frac{1}{(1+\mathrm{R})^t} \Big].$

Если же вм. r взять меньшую величину R', то данная уплата будеть слишкомъ велика для покрытія долга; слёд. будетъ

$$\mathbf{R}' < \frac{x}{a} \left[1 - \frac{1}{(1 + \mathbf{R}')^t} \right].$$

2. Выборъ перваго приближенія.—Если t весьма велико (больше 30), $\frac{1}{(1+r)^t}$ будеть мало; пренебрегая этимъ членомъ, найдемъ для r приближенную по избытку величину

$$R = \frac{x}{a}$$

Но это приближеніе весьма грубо, когда t содержится между 15 и 30, а если t < 15, оно не дастъ полезнаго указанія.

Вм'ясто того, чтобы пренебрегать въ ур—ніи уплать членомь $\frac{x}{a} \cdot \frac{1}{(1+r)^t}$, зам'янимъ знаменателя $(1+r)^t$ биномъ 1+tr, меньшимъ $(1+r)^t$; получимъ

$$\frac{1}{(1+r)^t} < \frac{1}{1+tr},$$

и слъд.

$$r> rac{x}{a} - rac{x}{a} \cdot rac{1}{1+tr}$$
, или $r> rac{x}{a} - rac{1}{t}$

След. приближение по недостатку для г будеть

$$r' = \frac{x}{a} - \frac{1}{t}.$$

3. Приближение точное до 0,01. Сначала испытываемъ г'; затъмъ подставляемъ

$$r_2 = r' + 0.01;$$
 $r_3 = r' + 0.02;$ $r_4 = r' + 0.03;$

и первое изъ этихъ чиселъ, которое сдѣлаетъ первую часть ур—нія (2) положительною, и будетъ значеніемъ r, точнымъ до 0,01 по избытку; а предыдущее будетъ точно до 0,01 по недостатку. Такимъ образомъ найдемъ два значенія для r: r_2 и r_3 , напр., приближенныя въ противоположномъ смыслѣ съ точностью до 0,01.

4. Слюдующія приближенія, получаємыя интерполированіємъ. Пусть e_2 есть величина первой части ур—нія (2) для $r=r_2$; e_3 ея величина для $r=r_3$; можно принять, съ малою погрѣшностью, что въ интервалѣ r_3-r_2 измѣненія первой части пропорціональны приращеніямъ r.

Пусть будеть y — поправка для r_2 ; говоримъ: когда r измѣняется отъ r_2 до r_3 , первая часть измѣняется отъ e_2 до e_3 ; на сколько r должно измѣниться начиная отъ r_2 , чтобы разница уменьшилась отъ e_2 до 0? Это сводится къ пропорціи

$$\frac{e_2 + e_3}{e_2} = \frac{0.01}{y},$$

изъ которой

$$y = \frac{0.01 \times e_2}{e_2 + e_3};$$

въ y достаточно ограничиться цифрою тысячныхъ; приближеніе r_2+y всегда будеть по недостатку. Вычисляемъ разницы первой части для

$$r = r_2 + y$$
 H $r = r_2 + y + 0,001$,

и если послѣднее значеніе положительно,

$$r_2 + y$$
 и $r_2 + y + 0,001$

будутъ два приближенія — одно по недостатку, другое по избытку, точныя до 0,001.

Выходя отъ этихъ двухъ результатовъ, получимъ такимъ же путемъ цифру десятитысячныхъ, и т. д.

*Числепный примпр*э. Вычислить проценты, если a=10000, x=1202,41 р., t=10.

Прежде всего находимъ:

$$\frac{x}{a}$$
 = 0,12024; $\frac{x}{a} - \frac{1}{t}$ = 0,0202 (по недостатку).

Испытаніе 0,03.

$$(1,03)^{-10} = 0,744074;$$
 $1 - (1,03)^{-10} = 0,255926;$ $\frac{x}{a} \times 0,255926 = 0,0307728.$

Уклоненіе — 0,0007728, слъд. 0,03 есть приближеніе по недостатку. Испытаніе 0,04.

$$(1,04)^{-10} = 0,6755642; \quad 1 - (1,04)^{-10} = 0,3244358;$$

$$\frac{x}{a} \times 0,3244358 = 0,0390105;$$

уклоненіе = + 0,0009895: слѣд. 0,04 — приближеніе по избытку.

Интерполирование пропорціональными частями.

Сумма абсолютныхъ значеній уклоненій =

$$0,0007728 + 0,0009895 = 0,0017623,$$

$$y = 0.01 \times \frac{0.0007728}{0.0017623} = 0.004$$

и новое приближение есть 0,034.

Испытаніе 0,034.

$$(1,034)^{-10} = 0,715805;$$
 $1 - (1,034)^{-10} = 0,284195;$ $\frac{x}{a} \times 0,284195 = 0,0341719;$

уклоненіе = - 0.0001719, слъд. 0,034 — приближеніе по недостатку.

Это уклоненіе составляєть приблизительно четверть перваго: потому увеличиваємъ проценты на 0,001 и испытываємъ 0,035.

Испытаніе 0,035.

$$(1,035)^{-10} = 0,708919; \quad 1 - (1,035)^{-10} = 0,291081;$$

$$\frac{x}{a} \times 0,291081 = 0,0349999;$$

уклоненіе равно нулю; сл. 0,035 есть точная прибыль на 1 рубль. Такимъ образомъ p=3,5.

840. Опредъление времени. — Изъ ур. (1) имъемъ:

$$q^t = \frac{x}{x - ar}$$

откуда, взявъ логариемы обфихъ частей:

$$t = \frac{\lg x - \lg \left[x - ar\right]}{\lg \left(1 + r\right)}.$$

Изслъдованте. Неизвъстное t должно быть числомъ дъйствительным ъ положительнымъ и цълымъ.

Но формула времени содержить $\lg(x-ar)$, который не всегда можеть быть взять, такъ какъ отрицат. число не имбетъ дъйствительнаго логариема. Отсюда необходимость различать три случая:

- 1. x < ar; $\lg(x-ar)$ будеть мнимый, и задача невозможна. Это легко видёть а priori. Въ самомъ дёлё, ar представляеть простые $^{0}/_{0}$ долга, и какъ срочная уплата меньше этихъ проц. денегъ, то ея недостаточно даже для уплаты процентовъ, такъ что долгъ съ теченіемъ времени будетъ увеличиваться.
- 2. x=ar. Въ этомъ случав x-ar=0, $\lg(x-ar)=-\infty$, и $t=\infty$. Это означаетъ опять, что долгъ не можетъ быть погашенъ. Въ самомъ двлв, а priori видно, что когда сроч. упл. x равна простымъ проценти. деньгамъ, то она будетъ погашатъ только эти деньги, и долгъ всегда будетъ оставаться одинаковымъ. Это и есть непрерывная рента, о которой было говорено выше.
- $3.\ x>ar$: обыкновенный случай возможности задачи, такъ какъ срочная уплата, будучи больше годовыхъ процентовъ на капиталъ, будетъ погашать не только эти послѣдніе, но и часть капитала; такъ что черезъ нѣсколько лѣтъ долгъ будетъ погашенъ.

Самая формула даетъ положительное значеніе для t; но еще нужно, чтобы это значеніе было и uno . Но если для t получается число дробное, то это означаеть, что данною срочною уплатою долгъ не м. б. погашень, и что по истеченіи времени, равнаго цѣлой части t, остается часть долга, меньшая срочной уплаты. Пусть цѣлая часть t будетъ T; замѣтивъ, что долгъ выражается первою частью уравненія (1), заключаемъ, что по истеченіи T лѣтъ остатокъ долга будетъ

$$R = aq^{T} - \frac{x(q^{T} - 1)}{q - 1}$$

ИРИМЪРЪ. Во сколько метъ можно погасить долгь въ 5000000 p., уплачивая ежегодно по 600000, если платится по $5^0/_0$?

$$ar = 250000 \text{ p.}$$
 $\lg x = 5,7781513$
 $x - ar = 350000 \text{ p.}$ $\lg (x - ar) = 5,5440680$
 $0,2340833$
 $t = \frac{0,2340833}{0.02119} = 11, \dots$

Такъ какъ для t получилось число дробное, то вычисляемъ остатокъ R долга.

$$\begin{array}{c} 1,05^{11} = 1,710339 & \lg 5.10^6 = 6,6989700 \\ 1,05^{11} - 1 = 0,710339 & \lg 1,05^{11} = 0,2330822 \\ \lg 1,05^{11} = 0,2330822 & 6,9320522 \\ & aq^{\rm T} = 8552700 \\ & \lg 6.10^{\rm 5} = 5.7781513 \\ \lg 0,710339 = \overline{1},8514658 \\ & \text{доп. } \lg 0,05 = \underline{1},3010300 \\ & \overline{6},9306471 \\ & \underline{x(q^{\rm T} - 1)}_{q-1} = 8524072 \\ & \text{R} = 8552700 - 8524072 = 28628 \text{ p.} \end{array}$$

841. Займы посредствомъ облигацій. — Большія промышленныя общества, напр. жельзнодорожныя компаніи и т. п., дълають займы, пуская въ обращеніе облигаціи, приносящія опредъленный годовой или полугодовой проценть; облигаціи погашаются, по извъстной цънъ, при помощи тиражей, въ теченіе извъстнаго числа лътъ.

Ежегодно компанія отчисляеть изъ барышей предпріятія опредѣленную сумму для уплаты процентовь и для погашенія возможно большаго числа облигацій.

Пусть число выпущенных облигацій будеть N; номинальная цъна каждой, т.-е. цѣна, по которой облигація д. б. выкуплена, пусть будеть V; пусть погашеніе продолжается n лѣтъ; наконецъ, прибыль на 1 рубль вь 1 годъ пусть будеть r.

Такимъ образомъ весь подлежащій погашенію заемъ = NV, а по истеченіи n літь этоть долгь обратится въ NV $(1+r)^n$,

Если отчисляемая ежегодно на погашеніе долга сумма будеть а, то цінность этихь уплать къ концу срока будеть

$$a(1+r)^{n-1} + a(1+r)^{n-2} + \cdots + a = \frac{a[(1+r)^n - 1]}{r}.$$

Такъ какъ эта сумма должна погашать накопившійся къ концу п літъ долгь, то

 $\frac{a[(1+r)^n-1]}{r} = NV(1+r)^n,$

откуда и находимъ, какова должна быть ежегодная уплата a, погашающая долгъ; найдемъ

$$a = \frac{NV(1+r)^n r}{(1+r)^n - 1}$$

Часть этой суммы а идеть на уплату процентовь на непогашенныя облигаціи, а другая часть на выкупъ возможно-большаго числа облигацій.

При выпускъ облигацій компанія составляеть предварительно такъ наз. *таблицу погашенія* займа, т.-е. таблицу ежегодныхъ уплать, а, чтобы заранье знать, сколько облигацій должно быть ежегодно погашено.

ПРИМЪРЪ. Компанія выпускаеть 600.000 облигацій, по 500 р. каждая, дающих ежегодно 3°/0 прибыли. Выкупъ долженъ бытъ оконченъ въ 92 года. Какова д. б. срочная уплата, погашающая долгь, и по сколько облигацій каждый годь д. б. погашено?

Вычисляя а, найдемъ

25

$$a = 9.635.083$$
 p.

Составимъ теперь таблицу погашенія.

1-й годъ. Въ конц \pm 1-го года общество должно уплатить по 15 р. прибыли на каждую облигацію, всего 9.000.000 р. На погашеніе остается 9.635.083—9.000.000 = 635.083 р. Этою суммою можно погасить $\frac{635.083}{500}$ =1.270 облигаціи, и останется 83 р., которые прибавляють къ сл \pm дующей срочной уплат \pm .

2-й годъ. Осталось 600.000 - 1.270 = 598.730 облигацій. На нихъ нужно уплатить процентовъ $598.730 \times 15 = 8.980.950$ р. Срочная уплата, съ остаткомъ въ 83 р., составитъ 9.635.166 р. Вычитая отсюда проценты на облигаціи, найдемъ, что на погашеніе облигацій останется 9.635.166 - 8.980.950 = 654.216 р., что дозволяетъ погасить

$$\frac{654.216}{500}$$
 = 1.308 облигацій,

съ остаткомъ въ 216 р., которые присоединяютъ къ третьей уплатъ.

Продолжая такимъ обр., найдемъ, что въ концѣ 3-го года будетъ погашено 1.347 обл. и останется 469 р.; что въ концѣ 4-го года погасится 1.388 обл.; въ концѣ 5-го—1.432 обл., въ концѣ 6-го—1.475, въ концѣ 7-го—1.519, въ концѣ 8-го—1.564, въ концѣ 9-го—1.610, въ концѣ 10-го—1.660 и т. д. Ежегодныя срочныя уплаты, вообще, какъ видимъ, изъ года въ годъ измѣняются.

842. Пожизненныя ренты. Такъ называются срочныя уплаты, выплачиваемыя ежегодно вкладчику, въ теченіе всей его жизни, банкиромъ или заемщикомъ. Капиталъ, отданный вкладчикомъ, д. б. таковъ, чтобы, при сложныхъ процентахъ, онъ могъ дать сумму, равную суммѣ всѣхъ выплатъ, которыя банкиръ обязуется выдавать вкладчику въ концѣ каждаго года, въ продолженіе всей его жизни.

Пусть изв'єстны л'єта вкладчика, внесенный имъ банкиру капиталъ и норма процентовъ; пользуясь таблицами смертности, можно опред'єлить в'єроятное число л'єть, которое осталось прожить вкладчику.

Такимъ образомъ задача о пожизненныхъ рентахъ есть ничто иное, какъ частный случай задачи о срочныхъ уплатахъ.

Страхование жизни, пожизненныя ренты, сберегательныя кассы, все это основано на въроятной продолжительности человъческой жизни и на быстротъ наростанія капитала, помъщеннаго на сложные проценты. 843. Задача. Нъкто для покупки своей женъ ежегодной пенсіи въ в руб., платить ежегодно во вдовью кассу а руб. По истеченіи п льть умираеть вкладчикь, а т льть спустя— его жена. Сколько пріобръла или потеряла касса, если проценты считались тою и другою стороною по р въ годь?

Пусть плата тою и другою стороною совершается въ nava.nь каждаго года, а заключение счетовъ—по истечени n+m лѣтъ: въ такомъ случаѣ 1-й взнось приноситъ проценты n+m лѣтъ, и слѣд, достигаетъ величины aq^{n+m} ; второй—годомъ меньше и достигаетъ величины aq^{n+m-1} и т. д. Послѣдній вкладъ находится подъ $^0/_0$ m+1 годъ, и цѣнность его $=aq^{m+1}$. Такимъ же образомъ, цѣнность первой пенсіи b черезъ m лѣтъ равна bq^m , послѣдней =bq. Прибыль (положит, или отриц.) кассы будетъ

или
$$(aq^{n+n}+aq^{n+m-1}+\cdots+aq^{m+1})-(bq^m+bq^{m-1}+\cdots+bq)$$
 $aq^{m+1}(q^n-1)-bq(q^m-1)$ $q-1$

Примъръ. Если a=50 р., b=200 р., m=8, n=20 и p=4 р., то касса имъетъ прибыль =202 р.

844. Задача. v лицъ составили общество. Какой капиталъ д каждое изъ нихъ должно дать банкиру, чтобы получать отъ него пожизненную ренту, равную а рублямъ?

Расчетъ ведется такъ: v лицъ, по истеченіи 1 года, составятъ товарищество изъ v' лицъ; банкиръ долженъ имъ выдать av' руб. Въ концѣ 2-го года оставшимся въ живыхъ онъ долженъ выплатить av'' и т. д.

Но ренты a, которыя банкиръ долженъ выплатить v', v'', v''', . . . оставшимся въ живыхъ вкладчикамъ, обращаются въ концѣ 1-го, 2-го, 3-го . . . годовъ въ

$$a(1+r)$$
, $a(1+r)^2$, $a(1+r)^3$, . . .

v' вкладчиковъ, которые въ концѣ 1-го года должны получить ренты по a руб. каждый, должны бы были внести $\frac{v'a}{1+r}$ р. въ началѣ 1-го года; v'' вкладчиковъ, которые въ концѣ 2-го года должны получить по a руб., должны бы были въ началѣ 1-го года внести $\frac{v''a}{(1+r)^2}$ руб., и т. д. Такъ что v вкладчиковъ должны бы были внести въ началѣ 1-го года сумму

$$\frac{v'a}{1+r} + \frac{v''a}{(1+r)^2} + \cdot \cdot \cdot$$

Такимъ образомъ капиталъ А, внесенный каждымъ, равенъ

$$\Lambda = \frac{a}{v} \left[\frac{v'}{1+r} + \frac{v''}{(1+r)^2} + \cdots \right]$$

или, положивъ $\frac{1}{1+r} = q$:

$$\Lambda = \frac{aq}{v} [v' + v''q + v'''q^2 + \cdots]$$

Если принять гипотетическій законь Moaspa, что, начиная съ изв'єстнаго возраста число смертей составляєть величину постоянную, то, назвавъ это число для каждаго года буквою d, можно предыдущей формул'в дать видъ

$$\Lambda = \frac{aq}{v} [(v-d) + (v-2d)q + (v-3d)q^2 + \cdots + (v-nd)q^{n-1}],$$

гдѣ п — число лѣтъ періода.

Последнюю формулу можно написать въ виде

$$A = aq(1+q+q^2+\cdots+q^{n-1}) - \frac{aqd}{v}(1+2q+3q^2+4q^3+\cdots+nq^{n-1}),$$

или, замъчая, что

$$1+2q+3q^2+\cdots+nq^{n-1}=\frac{1-q^n}{(1-q)^2}-\frac{nq^n}{1-q}$$

въ видѣ:

$$\Lambda = aq \left\{ \frac{1-q^n}{1-q} - \frac{d}{v} \left[\frac{1-q^n}{(1-q)^2} - \frac{nq^n}{1-q} \right] \right\}.$$

845. Историческое примѣчаніе. — Еще въ 1544 г. Михаилъ Стифель даль, въ нѣкоторомъ родѣ, теорію логариемовъ; однако же изъ своего открытія онъ не сдѣлалъ примѣненія къ упрощенію вычисленій. Позднѣе, лордъ Джонъ Неперъ, шотландскій баронъ, примѣнилъ теорію логариемовъ къ практикѣ вычисленій, опубликовавъ свое открытіе въ 1614 г. въ сочиненіи Mirifici logarithmorum canonis descriptio. Но онъ принялъ для своихъ логариемовъ основаніе (е = 2,71828 . . .), неудобное для вычисленій надъ числами десятичной системы нумераціи. Его другъ Ерииз (1556—1630), оксфордскій профессоръ, устранилъ этотъ недостатокъ, взявъ за основаніе системы логариемовъ число 10, по указанію самого Непера. Теорія логариемовъ въ той формѣ, какъ она изложена у насъ, дана Эйлеромъ въ 1748 г.

отдълъ шестой.

НЕПРЕРЫВНЫЯ ДРОБИ И ИХЪ ПРИЛОЖЕНІЯ.

ГЛАВА LIII.

Непрерывныя дроби.

Опредѣленіе.—Происхожденіе непрерывныхъ дробей.—Свойства приближеній.—Періодическія непрерывныя дроби.—Приложенія.

846. Непрерывною дробью наз. выраженіс, состоящее изъ цѣлаго числа (которое, въ частности, м. б. нулемъ), сложеннаго съ дробью, у которой знаменатель есть опять цѣлое съ дробью, и т. д.; однимъ словомъ, выраженіе вида

$$a+\frac{b}{c+\frac{d}{e+\dots}}$$

Элементарная алгебра изучаетъ частный видъ такихъ дробей, а именно случай, когда числители b, d, \ldots равны +1, а знаменатели c, e, \ldots суть цёлыя положительныя числа; слёд., элементарная алгебра имёстъ дёло съ дробями вида

$$a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \dots}}$$

Количества a_1 , a_2 , a_3 ,... наз. неполными частными; a_n называють n-мъ неполнымъ частнымъ; полнымъ же частнымъ на этой ступени называють $a_n + \frac{1}{a_{n+1} + \dots}$ Дроби $\frac{1}{a_2}$, $\frac{1}{a_3}$, $\frac{1}{a_4}$, \dots называютъ членами, или звеньями непрерывной дроби. Если число членовъ непрерывной дроби ограниченно, дробь наз. конечною; при неограниченномъ числѣ членовъ она наз. безконечною.

Сокращенно непрерывную дробь пишутъ въ видъ:

$$a_1 \mid a_2, a_3, \dots \mid$$
 или $\mid a_1; a_2, a_3 \dots \mid$

д* a_1 — ц* лое число.

847. Происхожденіе непрерывныхъ дробей. — Этого рода дроби совершенно натурально являются въ анализъ. Въ самомъ дѣлъ, вообразимъ нѣкоторое коли-

чество x, соизмѣримое или несоизмѣримое; оно необходимо содержится между двумя послѣдовательными цѣлыми числами: a_1 н a_1+1 . Слѣд. можно положить

$$x = a_1 + \frac{1}{x_1} \cdot \cdot \cdot (1)$$

если $x_1 > 1$. Изъ равенства (1) выводимъ

$$x_1 = \frac{1}{x - a_1}$$

Количество $\frac{1}{x-a_1}$ также содержится между двумя послѣдовательными цѣлыми числами a_2 и a_2+1 , гдѣ a_2 по меньшей мѣрѣ равно 1, что ясно изъ (1). Такимъ образомъ можно написать

$$x_1 = a_2 + \frac{1}{x_2}$$

гд $\pm x_2 > 1$. Продолжая такимъ образомъ, им \pm емъ для опред \pm ленія x формулу

$$x = a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \dots}}$$

Это — непрерывная дробь въ вышеуказанномъ тѣсномъ и обычномъ смыслѣ слова; a_1, a_2, a_3, \ldots — числа цѣлыя и положительныя; изъ нихъ одно только a_1 м. б. нулемъ, когда x < 1.

848. ТЕОРЕМА. Всякия конечная непрерывная дробь представляеть нъкоторое соизмъримое число.

Пусть
$$x=a_1+rac{1}{a_2+rac{1}{a_3+}}\cdot \cdot \cdot +rac{1}{a_n};$$
 отсюда $rac{1}{x-a_1}=a_2+rac{1}{a_3+}\cdot \cdot \cdot +rac{1}{a_n};$

Перенося a_2 въ л \pm вую часть равенства, находимъ

$$\frac{x-a_1}{1+a_1a_2-a_2x} = a_3 + \frac{1}{a_4+}.$$

$$\cdot \cdot + \frac{1}{a_2}.$$

Продолжая такимъ же образомъ, будемъ получать въ лѣвой части всегда частное двухъ линейныхъ относительно x выраженій. Наконецъ, получимъ

$$\frac{ax+\beta}{a'x+\beta'}=a_n,$$

откуда
$$x=rac{eta'a_n-eta}{a-a'a_n}-$$

количество соизм'єримое (не равное ни 0, ни ∞ , ибо x содержится между a_1 $\mu a_1 + 1$).

849. ТЕОРЕМА ОБРАТНАЯ. — Всякое соизмъримое число можеть быть представлено подъ видомъ конечной непрерывной дроби.

Пусть данное соизмѣримое число будетъ $\frac{a}{b}$, гдa и b — цbлыя, первыя между собою, числа; и пусть, во-первыхъ, будетъ a > b. Совершая дёленіе, указываемое дробью, получаемъ въ частномъ q_1 и въ остаткt r_1 ; такъ что

$$\frac{a}{b} = q_1 + \frac{r_1}{b} = q_1 + \frac{1}{\left(\frac{b}{r_1}\right)};$$

совершая дѣленіе $\frac{b}{r}$ (пусть частное $=q_2$, остатокъ r_2) находимъ

$$\frac{a}{b} = q_1 + \frac{1}{q_2 + \frac{1}{\binom{r_1}{r_2}}};$$

Продолжая такимъ же образомъ далъе, самымъ ходомъ дъйствія мы вынуждены выполнять надъ а и в такія же дійствія, какія пришлось бы совершать надъ этими числами при нахожденіи ихъ о. н. д.; и какъ a и b — числа первыя между собою, то необходимо дойдемъ до остатка $r_n = 1$. Такимъ образомъ дѣйствіе закончится и получится конечная непрерывная дробь

$$\frac{a}{b} = q_1 + \frac{1}{q_2 + \frac{1}{q_3 + \cdots}} + \dots + q_n + \frac{1}{r_{n-1}}$$

Если a < b и дробь $\frac{a}{b}$ — правильная, то, разд'яливъ оба ея числа на a, находимъ

$$\frac{a}{b} = \frac{1}{\left(\frac{b}{a}\right)}$$

гд $^{\pm}$ $\frac{b}{a}$ развертывается, по предыдущему, въ конечную непрерывную дробь.

850. Теорем л. — Развертывание соизмъримато числа въ непрерывную дробь возможно единственным способомъ.

Пусть предложенное число будеть х, и пусть, по обращении въ непрерывную дробь вышеуказаннымъ способомъ, оно даетъ результатъ

$$x = |a_1; a_2, a_3, \ldots a_n| \ldots (1),$$

Допустимъ, что какимъ либо инымъ способомъ оказалось возможнымъ найти для x другое разложение въ непрерывную дробь

$$x = |\alpha_1; \alpha_2, \alpha_3, \ldots, \alpha_p| \ldots (2)$$

Докажемъ, что оба результата тождественны. Равенство (1) доказываетъ, что x содержится между двумя послѣдовательными цѣлыми числами a_1 и a_1+1 ; равенство (2) доказываетъ, что x заключается между двумя послѣдовательными цѣлыми числами a_1 и a_1+1 . Сближая эти два заключенія, видимъ, что $a_1=a_1$.

Затемъ равенства (1) и (2) можно представить такъ:

$$\frac{1}{x-a_1} = | a_2; a_3, \dots, a_n |, \quad \frac{1}{x-a_1} = | a_2; a_3, \dots, a_p |$$

Разсуждая какъ выше указано, выводимъ, что $a_2=a_2$. Такимъ же образомъ найдемъ, что $a_3=a_3$ и т. д.

851. Приближенія или подходящія дроби. — Соединеніе н'ісколькихъ членовъ непрерывной дроби

$$x = a_1 \mid a_2, a_3, a_4, \dots, a_n, \dots \mid$$

со включеніемъ всегда цілой части, т.-е. выраженія

$$\frac{a_1}{1}$$
; $a_1 + \frac{1}{a_2}$; $a_1 + \frac{1}{a_2 + \frac{1}{a_3}}$; ...,

представляющія величину непрер. дроби х приближенно, называются приближеніями или подходящими дробями. Займенся изученіенъ свойствъ этихъ величинъ.

852. І. Законъ составленія приближеній. — Первое приближеніе получимь, сохранивъ только цізтую часть и отбросивъ дробную часть непрерывной дробн; такимъ образомъ первое приближеніе $=\frac{a_1}{1}$.

Второе приближение найдемъ, придавъ къ a_1 дробь $\frac{1}{a_2}$ и откинувъ все остальное; второе приближение будетъ поэтому: $a_1 + \frac{1}{a_2}$, или $\frac{a_1 a_2 + 1}{a_2}$.

Третье приближеніе получается изъ второго прибавленіемъ къ его знаменателю звена $\frac{1}{a_3}$; поэтому 3-е приближеніе будетъ

$$\frac{a_1\left(a_2+\frac{1}{a_3}\right)+1}{a_2+\frac{1}{a_3}} = \frac{a_1\left(a_2\,a_3+1\right)+a_3}{a_2\,a_3+1} = \frac{\left(a_1\,a_2+1\right)\,a_3+a_1}{a_2\,a_3+1}.$$

Зам'вчаемъ, что числитель этого приближенія получается умноженіемъ числителя a_1a_2+1 предшествующаго приближенія на неполное частное a_3 составляемаго, и приданіемъ къ произведенію числителя a_1 предпредыдущаго приближенія. Точно такъ же знаменатель 3-го приближенія получается умноженіемъ знаменателя предшествующаго прибл. на неполное частное составляемаго, и при-

бавленіемъ къ этому произведенію знаменателя предыдущаго приближенія. Докажемъ, что законъ этотъ имѣетъ мѣсто для составленія приближенія какого угодно порядка. Пусть будутъ

$$\frac{\mathbf{P}_{p-2}}{\mathbf{Q}_{p-2}}, \quad \frac{\mathbf{P}_{p-1}}{\mathbf{Q}_{p-1}}, \quad \frac{\mathbf{P}_{p}}{\mathbf{Q}_{p}} \quad \mathbf{H} \quad \frac{\mathbf{P}_{p+1}}{\mathbf{Q}_{p+1}}$$

четыре рядомъ стоящія приближенія; a_p — неполное частное, соотв'єтствующее приближенію $\frac{P_p}{Q_p}$ и a_{p+1} — соотв'єтствующее приближенію $\frac{P_{p+1}}{Q_{p+1}}$. Допустивъ, что законъ, зам'єченный нами на третьемъ приближеніи, справедливъ для приближенія $\frac{P_p}{Q_p}$, докажемъ, что онъ будетъ им'єть м'єсто и для приближенія $\frac{P_{p+1}}{Q_{p+1}}$.

По допущенію, имбемъ:

$$\frac{P_p}{Q_p} = \frac{P_{p-1} a_p + P_{p-2}}{Q_{p-1} a_p + Q_{p-2}} \cdot \cdot \cdot (1)$$

Для образованія слѣдующаго приближенія замѣняємъ въ (1) a_p биномомъ $a_p + \frac{1}{a_{p+1}}$; находимъ

$$\begin{split} \frac{\mathbf{P}_{p+1}}{\mathbf{Q}_{p+1}} &= \frac{\mathbf{P}_{p-1} \left(a_p + \frac{1}{a_{p+1}} \right) + \mathbf{P}_{p-2}}{\mathbf{Q}_{p-1} \left(a_p + \frac{1}{a_{p+1}} \right) + \mathbf{Q}_{p-2}} = \frac{(\mathbf{P}_{p-1} \, a_p + \mathbf{P}_{p-2}) \, a_{p+1} + \mathbf{P}_{p-1}}{(\mathbf{Q}_{p-1} \, a_p + \mathbf{Q}_{p-2}) a_{p+1} + \mathbf{Q}_{p-1}} = \\ &= \frac{\mathbf{P}_p \, a_{p+1} + \mathbf{P}_{p-1}}{\mathbf{Q}_p \, a_{p+1} + \mathbf{Q}_{p-1}} \cdot \end{split}$$

Доказано, что если законъ справедливъ для какого-либо приближенія, то онъ справедливъ и для слѣдующаго приближенія. Непосредственнымъ составленіемъ приближеній мы убѣдились въ справедливости закона для третьяго приближенія, слѣд., по доказанному, онъ вѣренъ и для четвертаго; будучи вѣренъ для четвертаго приближенія, онъ вѣренъ и для пятаго, и т. д.; общность закона такимъ образомъ доказана. Итакъ: для составленія приближенія какого угодно порядка, нужно умножить оба члена предшествующаго приближенія на неполное частное составляемаго, и къ произведеніямъ прибавить соотвътственно члены приближенія, стоящаго двумя порядками ниже.

Примъръ. — Пусть имъемъ непрерывную дробь

$$x = 0 \mid 36, 7, 1, 1, 1, 4, 2 \mid$$
.

1-е приближеніе $=\frac{0}{1}$; второе $=\frac{1}{36}$; для составленія сл'єдующихъ поступаемъ такъ: д'єлаютъ столько графъ,

сколько слѣдуетъ составить приближеній, причемъ въ первыхъ двухъ графахъ помѣщаютъ 1-е и 2-е приближенія, а въ заголовкахъ слѣдующихъ графъ — неполыя частныя 3-го, 4-го, . . . приближеній. Для составленія какого-либо приближенія остается, слѣдуя правилу, помножить числит. и знам. предыдущаго приближенія на цифру, стоящую въ заголовкѣ составляемой дроби, и къ произведеніямъ прибавить соотвѣтственно числителя и знаменателя приближенія, двумя порядками ниже составляемаго. Такимъ образомъ, для третьяго приближенія находимъ $\frac{1.7+0}{36.7+1}$, или $\frac{7}{253}$; для 4-го: $\frac{7.1+1}{253.1+36}$, или $\frac{8}{289}$, и т. д.

Примъчаніе. — Если данная непрерывная дробь не имѣетъ цѣлой части, то за первое приближеніе берутъ $\frac{0}{1}$.

853. П. Приближенія четнаго порядка—больше, а нечетнаго—меньше величины непрерывной дроби.

Пусть дана непрерывная дробь

$$x = a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \frac{1}{a_4 + \dots}}}$$

Первое приближение $\frac{a_1}{1}$, очевидно, меньше x на $\frac{1}{a_2+\ldots}$

Второе приближеніе $a_1+\frac{1}{a_2}$ больше x; ибо знаменатель a_2 дроби $\frac{1}{a_2}$ меньше $a_2+\frac{1}{a_3+\ldots}$, слѣд. дробь $\frac{1}{a_2}>\frac{1}{a_2+\ldots}$, а потому $a_1+\frac{1}{a_2}>x$. Третье приближеніе $a_1+\frac{1}{a_2+\frac{1}{a_3}}$ опять меньше x; такъ какъ дробь $\frac{1}{a_3}$,

придаваемая здѣсь къ знаменателю a_2 дроби $\frac{1}{a_2}$, больше $\frac{1}{a_3+\frac{1}{a_4+}}$; а по-

тому знаменатель $a_2+\frac{1}{a_3}$ больше настоящаго, а дробь $\frac{1}{a_2+\frac{1}{a_3}}$ мен ${}^{\frac{1}{2}}$ нен ${}^{\frac{1}{2}}$

щей, потому и $a_1 + \frac{1}{a_2 + \frac{1}{a_3}} < x$. И т. д.

854. Слѣдствіе. — Величина непрерывной дроби содержится между каждыми двумя смежными приближеніями.

Въ самомъ дѣлѣ, всѣ приближенія четнаго порядка—больше, а нечетнаго—меньше величины непрерывной дроби; а какъ изъ двухъ смежныхъ приближеній одно—четнаго, а другое—нечетнаго пор., то очевидно, что величина непрерывной дроби заключается между ними.

855. III. Разность между двумя смежными приближеніями всегда равна ± 1 , раздъленной на произведеніе ихъ знаменателей.

Пусть будуть $\frac{P_{p-2}}{Q_{p-2}}$, $\frac{P_{p-1}}{Q_{p-1}}$, $\frac{P_p}{Q_p}$ три смежныя приближенія, и a_p — неполное частное, соотвѣтствующее послѣднему.

По закону составленіе приближеній

$$\frac{P_p}{Q_p} = \frac{P_{p-1} a_p + P_{p-2}}{Q_{p-1} a_p + Q_{p-2}}.$$

Вычтя первое изъ втораго, имъемъ

$$\frac{P_{p-1}}{Q_{p-1}} - \frac{P_{p-2}}{Q_{p-2}} = \frac{P_{p-1} Q_{p-2} - P_{p-2} Q_{p-1}}{Q_{p-1} Q_{p-2}} \cdot \cdot \cdot (1).$$

Вычтя второе изъ третьяго:

$$\frac{P_{p}}{Q_{p}} - \frac{P_{p-1}}{Q_{p-1}} = \frac{P_{p-1} a_{p} + P_{p-2}}{Q_{p-1} a_{p} + Q_{p-2}} - \frac{P_{p-1}}{Q_{p-1}} = \frac{P_{p-2} Q_{p-1} - P_{p-1} Q_{p-2}}{(Q_{p-1} a_{p} + Q_{p-2}) Q_{p-1}} = \frac{-(P_{p-1} Q_{p-2} - P_{p-2} Q_{p-1})}{Q_{p-1} Q_{p}} \cdot \cdot \cdot (2).$$

Сравнивая об'є разности, зам'єчаемъ, что знаменатель каждой изъ нихъ есть произведеніе знаменателей соотв'єтствующихъ приближеній; числители же ихъ равны по абсолютной величинъ, но противоположны по знаку. Изъ равенства абсолютныхъ величинъ числителей вс'єхъ разностей сл'єдуетъ, что для ихъ определенія можно взять два какія угодно смежныя приближенія. Такъ, вычитая изъ второго первое, находимъ

$$\frac{a_1 a_2 + 1}{a_2} - \frac{a_1}{1} = + \frac{1}{a_2};$$

отсюда заключаемъ, что абс. велич. числителей всёхъ разностей равна 1; знакъ же, очевидно, будетъ (+), когда изъ приближенія четнаго порядка вычитаемъ приближеніе порядка нечетнаго (ибо первое больше второго), и (-) въ противномъ случать. Такимъ образомъ

$$\frac{P_{p}}{Q_{p}} - \frac{P_{p-1}}{Q_{p-1}} = \frac{\pm 1}{Q_{p-1}Q_{p}}$$

856. IV. Предълъ разности между непрерывною дробью и однимъ изъ приближеній.

Такъ какъ величина непрерывной дроби заключается между двумя смежными приближеніями, напр., $\frac{P_p}{Q_p}$ и $\frac{P_{p+1}}{Q_{p+1}}$, то, очевидно, разность между величиною x этой дроби и однимъ изъ этихъ приближеній, по абсолютной величинѣ, меньше $\frac{1}{Q_pQ_{p+1}}$; такъ что, взявъ вмѣсто истинной величины непрерывной дроби приближеніе $\frac{P_p}{Q_p}$, можемъ быть увѣрены, что ошибка, которую мы приэтомъ дѣлаемъ, меньше единицы, раздъленной на произведеніе знаменателей взятаго приближенія и непосредственно за нимъ слъдующаго.

II римъръ. — Непрерывная дробь

$$x = 0 \mid 2, 11, 2, 1, 10 \mid$$

им'ьетъ приближенія: $\frac{0}{1}$, $\frac{1}{2}$, $\frac{11}{23}$, $\frac{23}{48}$, $\frac{34}{71}$, $\frac{363}{758}$.

Взявъ виѣсто истинной величины непр. дроби, наприм., ея третье приближеніе, дѣлаемъ погрѣшность, меньшую $\frac{1}{48.23}$, т.-е. $\frac{1}{1004}$

Если бы мы пожелали имѣть предѣлъ погрѣшности приближенія $\frac{P_p}{Q_p}$, не вычисляя знаменателя слѣдующаго приближенія, то достаточно взять въ соображеніе, что $\frac{1}{Q_p\,Q_{p+1}} = \frac{1}{Q_p(Q_p\,a_{p+1}+Q_{p-1})}$, гдѣ $a_{p+1} \geqslant 1$, такъ-что наименьшая велична количества Q_{p+1} равна Q_p+Q_{p-1} , чаще же—больше этой суммы. Такимъ образомъ дробь $\frac{1}{Q_p\,(Q_p+Q_{p-1})} \geqslant \frac{1}{Q_p\,Q_{p+1}}$, а слѣдов. ошибка приближенія $\frac{P_p}{Q_p}$, меньшая $\frac{1}{Q_p\,Q_{p+1}}$, и подавно меньше $\frac{1}{Q_p\,(Q_p+Q_{p-1})}$: таковъ второй, болѣе грубый, предѣлъ погрѣшности приближенія $\frac{P_p}{Q_p}$.

Если бы въ знаменателѣ дроби $\frac{1}{Q_p(Q_p+Q_{p-1})}$ мы откинули слагаемое Q_{p-1} , то этимъ уменьшили бы знаменателя; слѣд. $\frac{1}{Q_p^2} > \frac{1}{Q_p(Q_p+Q_{p-1})}$. Заключаемъ, что и дробь $\frac{1}{Q_p^2}$ можетъ также служить предѣломъ погрѣшности приближенія $\frac{P_p}{Q_p}$.

Итакъ, для опредѣленія погрѣшности приближенія $rac{ ext{P}_p}{ ext{Q}_p}$ служатъ неравенства

1.
$$x - \frac{P_p}{Q_p} < \frac{1}{Q_p Q_{p+1}};$$
 2. $x - \frac{P_p}{Q_p} < \frac{1}{Q_p (Q_p + Q_{p-1})};$ 3. $x - \frac{P_p}{Q_p} < \frac{1}{Q_p^2}.$

Примъняя второй предъль къ приближенію $\frac{11}{22}$, имъемъ:

$$x-\frac{11}{23}<\frac{1}{23(23+2)}$$
, или $\frac{1}{575}$.

Формула для третьяго предъла даетъ

$$x - \frac{11}{23} < \frac{1}{23^2}$$
, r.-e. $\frac{1}{529}$.

857. V. Всякое приближение есть дробь несократимая. Въ самонъ дѣлѣ, пусть числ. и знам. приближенія $\frac{P_{p-1}}{Q_{p-1}}$ имѣютъ общаго множителя k, отличнаго отъ 1, такъ что $P_{p-1} = kr$, $Q_{p-1} = kr'$. Если $\frac{P_p}{Q_p}$ есть слѣдующее приближеніе, то

$$rac{P_p}{Q_p} - rac{P_{p-1}}{Q_{p-1}} = \pm rac{1}{Q_{p-1}Q_p},$$
 откуда $P_p \, Q_{p-1} - P_{p-1} \, Q_p = \pm 1.$

Нодставляя сюда вмѣсто P_{p-1} и Q_{p-1} соотвѣтственно kr и kr', находимъ: $kr'P_p - krQ_p = \pm 1$, и слѣд. $r'P_p - rQ_p = \pm \frac{1}{k}$, т.-е. что разность двухъ цѣлыхъ чиселъ равна правильной дроби: результатъ невозможный; сл. невозможно и предположеніе, что P_{p-1} и Q_{p-1} имѣютъ общаго множителя.

858. VI. Всякое приближение ближе подходить къ величина непрерывной дроби, нежели ему предшествующее. Пусть $\frac{P_{n-1}}{Q_{n-1}}$, $\frac{P_n}{Q_n}$ и $\frac{P_{n+1}}{Q_{n+1}}$ будуть три, рядомъ стоящія, приближенія непрерывной дроби

$$x = a \mid a_1, a_2, a_3, \ldots, a_{n-1}, a_n, a_{n+1}, \ldots \mid$$

п a_{n+1} — неполное частное последняго изъ нихъ. Имфемъ

$$\frac{P_{n+1}}{Q_{n+1}} = \frac{P_n \, a_{n+1} + P_{n-1}}{Q_n \, a_{n+1} + Q_{n-1}}.$$

Если въ это выражение вивсто a_{n+1} подставимъ полное частное

$$a_{n+1} + \frac{1}{a_{n+2} + \frac{1}{a_{n+3} + \cdots}} \cdots (1)$$

то получимъ точную величину дроби x. Обозначивъ (1) буквою y и замѣтивъ, что y > 1, ибо наименьшая величина a_{n+1} есть 1, найдемъ, что

$$x = \frac{P_n y + P_{n-1}}{Q_n y + Q_{n-1}}$$

Намъ нужно доказать, что разность между x и приближеніемъ $\frac{P_{n-1}}{Q_{n-1}}$, по абсол, велич., больше разности между x и слѣдующимъ приближеніемъ $\frac{P_n}{Q_n}$. Составимъ эти разности:

1)
$$x - \frac{P_{n-1}}{Q_{n-1}} = \frac{P_n y + P_{n-1}}{Q_n y + Q_{n-1}} - \frac{P_{n-1}}{Q_{n-1}} = \frac{(P_n Q_{n-1} - P_{n-1} Q_n)y}{Q_{n-1}(Q_n y + Q_{n-1})}$$

а какъ

$$P_n Q_{n-1} - P_{n-1} Q_n = \pm 1,$$

To $x - \frac{P_{n-1}}{Q_{n-1}} = \frac{\pm y}{Q_{n-1}(Q_n y + Q_{n-1})} = \Delta_1.$

2)
$$x - \frac{P_n}{Q_n} = \frac{P_n y + P_{n-1}}{Q_n y + Q_{n-1}} - \frac{P_n}{Q_n} = \frac{P_{n-1} Q_n - P_n Q_{n-1}}{Q_n (Q_n y + Q_{n-1})} = \frac{\pm 1}{Q_n (Q_n y + Q_{n-1})} = \Delta_2$$

Отсюда выводимъ абсолютную величину отношенія $\Delta_1:\Delta_2$; именно

$$\Delta_1:\Delta_2=yQ_n:Q_{n-1}.$$

Такъ какъ y>1, а $Q_n>Q_{n-1}$ (по закону составленія приближеній), то $yQ_n>Q_{n-1}$, а потому и $\Delta_1>\Delta_2$, что и требовалось доказать.

859. Слъдствіе. — Приближенія четнаго порядка всё больше непр. дроби x, а нечетнаго — всё меньше ея. Но каждое послёдующее прибл. подходить къ величин в непр. дроби ближе предыдущаго, то 1-е, 3-е, 5-е, . . . т.-е. приближенія нечетнаго порядка, хотя всегда остаются неньше x, но приближансь болье и болье къ x, представляють рядь возрастающих чисель. Приближенія четнаго порядка (2-е, 4-е, 6-е, . . .), оставаясь больше x и приближансь болье и болье къ x, составляють рядь убывающих чисель. Общимь же предъломь тыхь и другихь служить сама непр. дробь.

860. VII. Всякое приближение подходить къ величинъ непрерывной дроби ближе всякой иной несократимой дроби съ меньшими членами.

Пусть $\frac{P_n}{Q_n}$ будеть одно изъ приближеній непрерывной дроби x; надо доказать, что не существуєть никакой иной несократимой дроби, которая, имѣя меньшіе члены, чѣмъ $\frac{P_n}{Q_n}$, подходила бы къ x ближе, нежели $\frac{P_n}{Q_n}$.

Въ самомъ дѣлѣ, допустимъ, что существуетъ несократимая дробь $\frac{A}{B}$, выражающая величину x точнѣе, чѣмъ $\frac{P_n}{Q_n}$, и вмѣстѣ съ тѣмъ имѣющая члены меньше, чѣмъ взятое приближеніе; и посмотримъ, къ чему поведетъ это допущеніе. Во-первыхъ, ясно, что дробь $\frac{A}{B}$ не м. б. ни однимъ изъ приближеній предшествующихъ дроби $\frac{P_n}{Q_n}$, ибо послѣдняя, по доказанному, ближе лежитъ къ x, чѣмъ всѣ предыдущія приближенія, а $\frac{A}{B}$, по допущенію, лежитъ къ x еще ближе, чѣмъ $\frac{P_n}{Q_n}$. Затѣмъ, $\frac{A}{B}$ не можетъ быть ни однимъ изъ приближеній, слѣдующихъ за $\frac{P_n}{Q_n}$; ибо эти приближенія, хотя и лежатъ ближе къ x (какъ и дробь $\frac{A}{B}$), чѣмъ $\frac{P_n}{Q_n}$, но выражаются большими членами, нежели эта послѣдняя дробь (по закону составленія приближеній), между тѣмъ какъ члены дроби $\frac{A}{B}$ но условію, меньше членовъ дроби $\frac{P_n}{Q_n}$. Итакъ, убѣждаемся, что $\frac{A}{B}$ не м. б. ни однимъ изъ приближеній.

Пусть, далъе, $\frac{P_n}{Q_n}$ есть приближение четнаго порядка, и $\frac{P_{n-1}}{Q_{n-1}}$ ему пред-

шествующее; очевидно

$$\frac{P_{n-1}}{Q_{n-1}} < x < \frac{P_n}{Q_n}$$
 вывышающей из възда стояще x вобраности и x выпостранство для $\frac{A}{B}$ $\frac{P_n}{Q_n}$ пространство для $\frac{A}{B}$ $\frac{P_n}{Q_n}$

Такъ какъ всякое приближеніе выражаетъ величину непрерывной дроби точнье предшествующаго, то $\frac{P_n}{Q_n} - x < x - \frac{P_{n-1}}{Q_{n-1}}$, что на чертежѣ указано тѣмъ, что промежутокъ СЕ (Е мѣсто непрер. дроби x) больще ED.

Пусть $\frac{A}{B}$ выражаеть величину x точиве, нежели $\frac{P_n}{Q_n}$, а потому и подавно точиве, нежели $\frac{P_{n-1}}{Q_{n-1}}$; след. дробь $\frac{A}{B}$ должна лежать где-нибудь или въ промежутке между x и $\frac{P_n}{Q_{n-1}}$, или въ промежутке между x и $\frac{P_{n+1}}{Q_{n-1}}$, а след. непременно—между $\frac{P_n}{Q_n}$ и $\frac{P_{n-1}}{Q_{n-1}}$, такъ что

$$\frac{P_n}{Q_n} - \frac{P_{n-1}}{Q_{n-1}} > \frac{A}{B} - \frac{P_{n-1}}{Q_{n-1}}, \text{ или } \frac{P_n \, Q_{n-1} - P_{n-1} \, Q_n}{Q_n \, Q_{n-1}} > \frac{AQ_{n-1} - BP_{n-1}}{BQ_{n-1}},$$

или

$$\frac{1}{\mathbb{Q}_n} > \frac{\mathbf{A} \mathbb{Q}_{n-1} - \mathbf{B} \mathbf{P}_{n-1}}{\mathbf{B}}, \quad \text{откуда} \quad \mathbf{B} > \mathbb{Q}_n (\mathbf{A} \mathbb{Q}_{n-1} - \mathbf{B} \mathbf{P}_{n-1}).$$

Выраженіе въ скобкахъ есть число цѣлое, неравное нулю: цѣлое — потому, что A, Q_{n-1} , B и P_{n-1} —числа цѣлыя; неравное нулю—потому, что изъ донущенія $AQ_{n-1} - BP_{n-1} = 0$ вышло бы: $\frac{A}{B} = \frac{P_{n-1}}{Q_{n-1}}$, чего, по доказанному, быть не можетъ. Такимъ образомъ, наименьшая величина скобокъ равна 1, а потому $B > Q_n$. 1, или $B > Q_n$, т.-е. чтобы дробь $\frac{A}{B}$ выражала величину непрерывной дроби точнѣе приближенія $\frac{P_n}{Q_n}$, надо, чтобы знаменатель этой дроби былъ больше знаменателя разсматриваемаго приближенія.

Если $\frac{A}{B}$ заключается между $\frac{P_{n-1}}{Q_{n-1}}$ и $\frac{P_n}{Q_n}$, т.-е. $\frac{P_n}{Q_n} > \frac{A}{B} > \frac{P_{n-1}}{Q_{n-1}}$, то, разд'я-ливъ 1 на каждую изъ этихъ дробей, найдемъ $\frac{Q_n}{P_n} < \frac{B}{A} < \frac{Q_{n-1}}{P_{n-1}}$; откуда

$$rac{Q_{n-1}}{P_{n-1}} - rac{B}{A} < rac{Q_{n-1}}{P_{n-1}} - rac{Q_n}{P_n}$$
, или $rac{1}{P_n} > rac{AQ_{n-1} - BP_{n-1}}{A}$,

откуда $A > P_n (AQ_{n-1} - BP_{n-1});$ а какъ minimum скобокъ равенъ 1, то $A > P_n$. 1 или $A > P_n;$ это значить, что для выполненія вышесказаннаго требованія и числитель дроби $\frac{A}{B}$ долженъ быть больше числителя приближенія $\frac{P_n}{Q_n}$.

Такимъ образомъ доказано, что не существуетъ такой дроби, которая, имѣя простѣйшій видъ, чѣмъ нѣкоторое приближеніе, выражала бы величину непрерывной дроби точнѣе этого приближенія.

Примъчаніе. — Теперь становятся понятны выгоды, представляемыя обращеніемъ чисель въ непрерывныя дроби. Пусть, напр., рѣшеніе нѣкотораго вопроса привело къ несократимой дроби $\frac{M}{N}$, члены которой выражены большими числами, затрудняющими употребленіе этого результата въ приложеніяхъ. Тогда мы обращаемъ дробь $\frac{M}{N}$ въ непрерывную и составляемъ подходящія дроби. Выбравъ одну изъ послѣднихъ и замѣнивъ ею дробь $\frac{M}{N}$, мы теперь увѣрены, что не существуетъ никакой иной дроби, которая имѣя меньшіе члены, нежели взятая подходящая, выражала бы величину дроби $\frac{M}{N}$ точнѣе.

861. VIII. — Если $\frac{P_{n-1}}{Q_{n-1}}$ и $\frac{P_n}{Q_n}$ суть два послыдовательныя приближенія къ непрерывной дроби x, то $\frac{P_{n-1} P_n}{Q_{n-1} Q_n}$ будеть больше, либо меньше x^2 , смотря по тому, будеть ли $\frac{P_{n-1}}{Q_{n-1}}$ больше или меньше чимь $\frac{P_n}{Q_n}$.

Пусть z будеть полное частное, соотв'єтствующее приближенію $\frac{P_{n+1}}{Q_{n+1}}$, непосредственно сл'єдующему за $\frac{P_n}{Q_n}$. Въ такомъ случа $x=\frac{P_nz+P_{n-1}}{Q_nz+Q_{n-1}}$;

слѣдовательно

$$\begin{split} \frac{P_{n-1} P_n}{Q_{n-1} Q_n} - x^2 &= \frac{1}{Q_{n-1} Q_n (Q_n z + Q_{n-1})^2} \{ P_{n-1} P_n (z Q_n - Q_{n-1})^2 - Q_{n-1} Q_n (z P_n + P_{n-1})^2 \} \\ &= \frac{(z^2 P_n Q_n - P_{n-1} Q_{n-1}) (P_{n-1} Q_n - P_n Q_{n-1})}{Q_{n-1} Q_n (Q_n z + Q_{n-1})^2}. \end{split}$$

Множитель $z^2 P_n Q_n - P_{n-1} Q_{n-1}$ положителень, такъ какъ $P_n > P_{n-1}$, $n > Q_{n-1}$ и z > 1; а отсюда прямо слъдуеть, что $\frac{P_{n-1} P_n}{Q_{n-1} Q_n} >$, или $< x^2$, смотря по тому, будеть ли $P_{n-1} Q_n - P_n Q_{n-1} > 0$, или < 0; т.-е. смотря по тому, будеть ли $\frac{P_{n-1}}{Q_{n-1}} >$, или $< \frac{P_n}{Q_n}$.

Слъдствие. - Изъ этого доказательства следуеть, что разности

$$P_{n-1}Q_n - P_nQ_{n-1}$$
, $P_{n-1}P_n - Q_{n-1}Q_nx^2$, $P_{n-1}^2 - Q_{n-1}^2x^2$, $Q_n^2x^2 - P_n^2$ имбють одинаковый знакъ.

Періодическія непрерывныя дроби.

862. Опредъление. Пусть дана непрерывная дробь

$$x = |a_1, a_2, a_3, \ldots, a_n| \ldots (1).$$

Положивъ, что число *п* неполныхъ частныхъ неограниченно возрастаетъ, разсмотримъ ряды (A) и (B)

(A)
$$\frac{P_1}{Q_1}$$
, $\frac{P_3}{Q_3}$, $\frac{P_5}{Q_5}$, ...

(B)
$$\frac{P_2}{Q_2}$$
, $\frac{P_4}{Q_4}$, $\frac{P_6}{Q_6}$, . . .

изъ которыхъ въ первомъ содержатся подходящія дроби нечетнаго, во второмъ—четнаго порядка. Рядъ (А) содержитъ дроби, возрастающія, но всегда меньшія $\frac{P_2}{Q_2}$; а потому члены этого ряда имѣютъ нѣкоторый предѣлъ f. Члены ряда (В), убывая, но оставаясь всегда больше $\frac{P_1}{Q_1}$, также стремятся, въ силу этого, къ нѣкоторому предѣлу f'. Легко доказать, что f = f'. Въ самомъ дѣлѣ, пусть $\frac{P_n}{Q_n}$ есть нѣкоторый членъ ряда (А); $\frac{P_{n+1}}{Q_{n+1}}$ —представляетъ въ такомъ случаѣ соотвѣтствующій членъ ряда (В); но

$$\frac{P_{n+1}}{Q_{n+1}} - \frac{P_n}{Q_n} = \frac{1}{Q_n Q_{n+1}}$$

причемъ Q_n и Q_{n+1} идутъ неограниченно возрастая, такъ что $\frac{1}{Q_nQ_{n+1}}$ стремится къ нулю, по мѣрѣ того какъ n приближается къ ∞ . Такимъ образомъ, оба предѣла f и f' равны между собою. Этотъ-то общій предълг рядовъ (A) и (B) и разсматриваютъ какъ величину безконечной непрерывной дроби.

Этотъ предъль есть число несоизмъримое. Въ самомъ дълъ, предположивъ, что оно соизмъримо, мы при обращени его въ непрерывную дробь, получили бы конечную непрерывную дробь.

863. Періодическая непрерывная дробь.—Когда въ безконечной непрерывной дроби, значеніе которой теперь вполн'в опред'влено, неполныя частныя воспроизводятся въ одномъ и томъ же неизм'внномъ порядк'в, дробь называютъ періодического. Различаютъ два рода непрерывныхъ періодическихъ дробей:

1) простую періодическую дробъ

$$x = (\overrightarrow{a_1}, \overrightarrow{a_2}, \overrightarrow{a_3}, \dots, \overrightarrow{a_p}; \overrightarrow{a_1}, \overrightarrow{a_2}, \dots, \overrightarrow{a_p}; \overrightarrow{a_1}, \dots, \overrightarrow{a_p}; \dots)$$

въ которой *р* нервыхъ неполныхъ частныхъ повторяются въ одномъ и томъ же порядкѣ; 2) *смъшанную періодическую дробъ*

$$x = | \alpha_1, \alpha_2, \ldots, \alpha_h; \overline{\alpha_1, \alpha_2, \ldots, \alpha_p}; \overline{\alpha_1, \alpha_2, \ldots, \alpha_p}; \ldots |$$

въ которой періодической части предшествуетъ часть неперіодическая.

864. ТЕОРЕМА ЛАГРАНЖА. Всякій дъйствительный ирраціональный корень квадратнаго уравненія съ соизмъримыми коэффиціентами разлагается въ непрерывную періодическую дробь.

1-й случай. Корни имъють противоположные знаки.

Пусть уравненіе, имѣющее такіе корни, освобождено отъ дробей и приведено къ виду

$$Ax^2 + 2Bx - C = 0$$
. . . (1).

А, В и С суть цѣлыя числа, а А и С — положительны. Если бы коэффиціенть В не быль четнымь числомь, то, перемѣнивь x на 2X, могли бы разсматривать ур. въ X. $B^2 + AC$ не есть точный квадрать, ибо въ противномъ случа ур. им лобы корни соизм римые, которые разлагались бы въ конечную непрерывную дробь.

Разложение положительного кория.—Полагая, что вышеуказанныя условія относительно коэффиціентовъ им'єють м'єсто въ ур—ніи (1), разложимъ въ непрерывную дробь его положительный корень

$$x = \frac{-B + VB^2 + AC}{A} \cdot \cdot \cdot (2)$$

x содержится между двумя послѣдовательными цѣлыми числами a_i и a_i+1 , такъ что

$$x = a_1 + \frac{1}{x_1} \cdot \cdot \cdot (3)$$

гд $\pm x_1 > 1$. Уравненіе (1) беретъ видъ

$$A\left(\alpha_{1} + \frac{1}{x_{1}}\right)^{2} + 2B\left(\alpha_{1} + \frac{1}{x_{1}}\right) - C = 0$$

или

$$A_1 x_1^2 + 2B_1 x_1 - C_1 = 0$$
 . . . (4)

причемъ

$$\left. \begin{array}{l} A_1 = C - 2B\alpha_1 - A\alpha_1^2 \\ B_1 = - A\alpha_1 - B \\ C_1 = A \end{array} \right\} (5).$$

Ур-ніе (4) даетъ мѣсто слѣдующимъ замѣчаніямъ:

(6)
$$\begin{cases} \text{Коэффиціенты A}_1, B_1, C_1 — числа цѣлыя;} \\ \text{Числа A}_1 & C_1 & \text{положительны.} \\ B_1^2 + A_1C_1 = B^2 + AC (7). \end{cases}$$

Формулы (5) непосредственно показывають, что A_1 , B_1 , C_1 суть числа цѣлыя и что C_1 — положительно. Остается показать, что A_1 положительно и что равенство (7) вѣрно.

Во-первыхъ, $\Lambda_1 > 0$. Въ самомъ д'єл'є, положительный корень ур—нія (1), заключаясь между α_1 и $\alpha_1 + 1$, заключается также между α_1 и $+ \infty$. Отсюда очевидно, что триномъ (1) отрицателенъ при $x = \alpha_1$; и потому

$$A\alpha_1^2 + 2B\alpha_1 - C < 0$$

или $\Lambda_1 > 0$.

Во-вторыхъ, формулы (5) даютъ

$$B_1^2 + A_1C_1 = (B + A\alpha_1)^2 + A(C - 2B\alpha_1 - A\alpha_1^2),$$

или, по приведеніи: $B_1^2 + A_1C_1 = B^2 + AC$; и слѣд., корни ур—нія (4) также ирраціональны.

Изъ этихъ замѣчаній и вытекаетъ теорема Лагранжа.

Въ самомъ дѣлѣ, изъ ур—нія въ x_1 можно вывести ур—ніе въ x_2 точно такъ, какъ изъ ур—нія (1) выведено (4). Продолжая такимъ образомъ, составимъ нижеслѣдующій рядъ уравненій

(8)
$$\begin{cases} Ax^{2} + 2Bx - C = 0 \\ A_{1}x_{1}^{2} + 2B_{1}x_{1} - C_{1} = 0 \\ \vdots \\ A_{n}x_{n}^{2} + 2B_{n}x_{n} - C_{n} = 0 \end{cases}$$

причемъ

$$x = \alpha_1 + \frac{1}{x_1}$$
; $x_1 = \alpha_2 + \frac{1}{x_2}$; \dots ; $x_{n-1} = \alpha_n + \frac{1}{x_n}$;

H

$$C_n = A_{n-1};$$

 $(B_n)^2 + A_n C_n = B^2 + AC.$

Изъ последнихъ двухъ равенствъ имеемъ соотношение

$$(B_n)^2 + A_n A_{n-1} = h$$
 . . . (9)

означая буквою h цёлое положительное число B^2+AC . Такъ какъ A_n , A_{n-1} и B_n суть цёлыя положительныя числа и сумма $(B^n)^2+A_nA_{n-1}$ равна опре-

дъленному цълому h, то A_n , A_{n-1} и B_n , удовлетворяющія неопредъленному ур—нію (9), могуть быть взяты только въ конечномъ чисмъ значеній: въ самонь дъль, изъ этого ур—нія непосредственно ясно, что должно быть: $B_n < h$, $A_n < h$, $A_{n-1} < h$. Число комбинацій изъ этихъ чисель, взятыхъ въ порядкъ A_n , B_n , A_{n-1} , необходимо, конечно. А потому, составляя таблицу (8), непремънно найдемъ въ ней ур—ніе $A_i x_i^2 + 2B_i x_i - C_i = 0$, тождественное съ уравненіемъ $A_k x_k^2 + 2B_k x_k - C_k = 0$, ранъе полученнымъ.

Отсюда неизбѣжно слѣдуетъ, что вычисленія приведутъ къ повторенію, въ найденномъ разъ порядкѣ, однихъ и тѣхъ же неполныхъ частныхъ, и для x по-

лучится непрерывная періодическая дробь.

Разложение отрицательного корня. — Измѣнивъ въ предложенномъ ур—ніи х на — х, получимъ ур—ніе

$$Ax^2 - 2Bx - 0 = 0.$$

Разложивъ въ непрерывную дробь, указаннымъ пріемомъ, положительный корень этого ур—нія и перем'внивъ знакъ въ полученномъ результать, найдемъ разложеніе отринательнаго корня.

2-й случай. — Оба корня положительны. — Пусть будеть α — большій корень, и пусть онъ содержится между двумя послідовательными цільми числами α и $\alpha+1$. Пусть, затімь, другой корень, β , не содержится въ этомъ интерваллів. Положивь $x=\alpha+X$, найдемь ур—ніе въ X, им'єющее два дійствительных в корня X' и X''; корни же α и β вычислимь по формуламь

$$a = a + X'$$
, $\beta = a + X''$,

гдѣ, слѣд., X' есть положит количество, меньшее 1; напротивъ, X' — отрицательно. Такимъ образомъ, X' и X'' можно разложить въ непрерывныя дроби вышеуказаннымъ пріемомъ.

Въ томъ случав, когда оба корня α и β содержатся между двумя последовательными цёлыми числами α и $\alpha+1$, числа X' и X''— оба положительны и <1. Въ этомъ случав дёлаемъ подстановку

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

Ур—ніе въ y имѣетъ оба корня положительные и большіе 1. Если большій корень этого уравненія содержится между двумя послѣдовательными цѣлыми числами b и b+1; а другой корень < b, то имѣемъ разсмотрѣнный уже случай. Въ противномъ случаѣ полагаемъ

$$y=b+\frac{1}{z}$$

и т. д. Непремѣнно дойдемъ до такого ур—нія, котораго большій корень содержится между двумя послѣдовательными цѣлыми числами, а другой не заключается въ этихъ предѣлахъ. Это объясняется тѣмъ, что разность между корнями а и β есть количество конечное, между тѣмъ какъ разность двухъ послѣдовательныхъ подходящихъ дробей стремится къ нулю, когда число неполныхъ частныхъ неограниченно возрастаетъ. Слѣд. невозможно, чтобы оба корня а и β, разлагаемые въ непрерывныя дроби по формуламъ

$$x=a+\frac{1}{y}, \quad y=b+\frac{1}{z}, \cdots$$

имъли, неопредъленно, одни и тъ же неполныя частныя.

3-й случай.— Оба кория отрицательны.—Этотъ случай непосредственно сводится къ предыдущему замъною x на (-x).

865. II р и м в р ъ I.— Pазвернуть въ непрерывныя дроби корни уравненія $3x^2-2x-2=0$.

Корни этого уравненія противоположны по знаку. Положительный корень

$$x = \frac{1 + \sqrt{7}}{3}.$$

 $2 < \sqrt{7} < 3; \ 3 < 1 + \sqrt{7} < 4,$ слъд. $1 < x < \frac{4}{3}$, и потому $a_1 = 1$, и

$$x = \frac{1 + \sqrt{7}}{3} = 1 + \frac{1}{x_1}$$

Отсюда

$$\frac{1}{x_1} = \frac{\sqrt{7} - 2}{3}, \quad x_1 = \frac{3}{\sqrt{7} - 2} = 2 + \sqrt{7}.$$

Находимъ, что x_1 содержится между 4 и 5; сл 1 бд.

$$a_2 = 4$$
; If $x_1 = 2 + \sqrt{7} = 4 + \frac{1}{x_2}$

Отсюда

$$\frac{1}{x_2} = \sqrt{7} - 2$$
, If $x_2 = \frac{1}{\sqrt{7} - 2} = \frac{2 + \sqrt{7}}{3}$.

Продолжая такимъ образомъ, найдемъ

$$a_3 = 1$$
, $x_3 = \frac{1 + \sqrt{7}}{2}$;
 $a_4 = 1$, $x_4 = \frac{1 + \sqrt{7}}{3} = x$.

Слъд., начиная съ четвертаго, неполныя частныя будутъ періодически повторяться; періодъ будеть 1, 4, 1, 1; и

$$x=1+rac{1}{4+rac{1}{1+rac{1}{1+rac{1}{4+}}}}$$
 орень, $rac{1-V7}{3}=$

Отрицательный корень,
$$\frac{1-V7}{3} = \frac{1}{1+\frac{1}{1+\frac{1}{1+\dots}}}$$

онъ выражается смѣшанною періодическою дробью, и въ неперіодической части ея— только одно неполное частное, равное 0; періодъ же == 1, 1, 4, 1, т.-е. равенъ обращенному періоду положительнаго корня.

II римъръ II. — Развернуть въ непрерывную дробь корни уравненія $2x^2-6x+1=0$.

Оба корня положительны и суть

$$x' = \frac{3 + \sqrt{7}}{2}, \quad x'' = \frac{3 - \sqrt{7}}{2}$$

x' содержится между 2 и 3; след. $a_1 = 2$, и

$$x = \frac{3 + \sqrt{7}}{2} = 2 + \frac{1}{x_1}$$
; отвуда $x_1 = \frac{1 + \sqrt{7}}{3}$,

что приводить къ предыдущему примъру; слъд.

$$x' = |2; 1, 4, 1, 1, 1, 1, 4, 1, 1, \dots |$$

Такъ какъ x'' < 1, то $\alpha_1 = 0$; затѣмъ

$$\frac{3-\sqrt{7}}{2} = \frac{1}{y}; \quad y = 3+\sqrt{7};$$
 затъмъ $a_1 = 5, \quad y_1 = \frac{2+\sqrt{7}}{2}$ $a_2 = 1, \quad y_2 = \frac{1+\sqrt{7}}{2}$ $a_3 = 1, \quad y_3 = \frac{1+\sqrt{7}}{3}$

что снова приводить къ предыдущему примфру; след.

$$x'' = | 0; 5, 1, 1, \overbrace{1, 4, 1, 1}, \overbrace{1, 4, 1, 1}, \ldots |$$

Это еще можно написать такъ:

$$x'' = [0; 5, 1, 1, 1, 4, 1, 1, 1, 4, 1, \dots]$$

866. Теорема (обратная Лагранжевой). — Всякая непрерывная періодическая дробь представляеть корень квадратнаго уравненія съ соизмъримыми коэффиціентами.

Разсмотримъ два случая.

Случай чистой періодической пепрерывной дроби. — Пусть дана чистая періодическая дробь

$$y = | \widetilde{a_1, a_2 \dots a_n}; \ \widetilde{a_1, a_2 \dots a_n}; \dots |$$

Назовемъ y_p и y_{p+1} конечныя непрерывныя дроби, полученныя, если взять p и p+1 періодовъ; имѣемъ

$$y_{p+1} = |a_1, a_2, \dots a_n, y_n|$$
.

Если p приближать къ ∞ , то y_p и y_{p+1} стремятся къ y; слёд.

$$y = | a_1, a_2 \dots a_n, y |$$

 $y = \frac{yP_n + P_{n-1}}{yQ_n + Q_{n-1}},$

и потому

если $\frac{P_{n-1}}{Q_{n-1}}$ и $\frac{P_n}{Q_n}$ суть два приближенія n-1-го и n-го порядка къ конечной непрерывной дроби, образуемой періодомъ. Изъ послѣдняго ур. имѣемъ

$$Q_n y^2 + (Q_{n-1} - P_n) y - P_{n-1} = 0 \dots (1).$$

Отсюда видимъ, что чистая періодическая дробь у есть положительный корень квадратнаго ур—нія, коэффиціенты котораго суть числа цёлыя, а знаки корней противоположны.

П. Данная дробь смъшанная. — Пусть дана смѣшанная періодическая дробь

$$x = |a_1, a_2 \dots a_q; \quad \widehat{a_1, a_2 \dots a_n}; \dots |$$

Если положить

$$|\widetilde{a_1, a_2 \ldots a_n}, \widetilde{a_1, a_2 \ldots a_n}, \ldots| = y,$$

TO

$$x = | \alpha_1, \alpha_2 \dots \alpha_q, y |$$

откуда

$$x = \frac{y A_q + A_{q-1}}{y B_q + B_{q-1}} \cdot \cdot \cdot (2)$$

гдѣ $\frac{A_{q-1}}{B_{q-1}}$ и $\frac{A_q}{B_q}$ суть приближенія порядковъ q-1 и q къ конечной непрерывной дроби $|\alpha_1, \alpha_2, \ldots, \alpha_q|$, образуемой неперіодическою частью.

Съ другой стороны, y есть корень ур—нія (1). Если исключить y изъ (1) и (2), то получится квадратное ур. въ (x) съ соизмѣримыми коэффиціентами.

867. *Примъчаніе*. — Естественно изслѣдовать, что представляеть отрицательный корень ур—нія (1), положительный корень котораго равенъ чистой періодической дроби

$$| a_1, a_2 \dots a_n; a_1, a_2 \dots a_n; \dots | .$$

Для этого докажемъ лемму:

Eсли $\mid a_1, \ a_2 \dots a_n \mid$ есть конечная непрерывная дробь, въ которую развертывается число $\frac{P}{Q}$ большее 1; то $\frac{P_n}{P_{n-1}}$ равно непрерывной дроби $\mid a_n, \ a_{n-1} \dots a_2, \ a_1 \mid$, которая получится, если неполныя частныя данной написать въ обратномъ порядки; а $\frac{Q_n}{Q_{n-1}}$ есть предпослыдняя подходящая дробь къ непрерывной $\frac{P_n}{P_{n-1}}$.

Нужно доказать равенства:

$$\frac{P_n}{P_{n-1}} = a_n + \frac{1}{a_{n-1}} + \cdots + \frac{1}{a_2 + \frac{1}{a_1}}, \quad \frac{Q_n}{Q_{n-1}} = a_n + \frac{1}{a_{n-1}} + \cdots + \frac{1}{a_3 + \frac{1}{a_2}}.$$

Имвемъ

отсюда

$$\begin{array}{llll} P_{n} &= a_{n} & P_{n-1} + P_{n-2} & Q_{n} &= a_{n} & Q_{n-1} + Q_{n-2} \\ P_{n-1} &= a_{n-1} P_{n-2} + P_{n-3} & Q_{n-1} &= a_{n-1} Q_{n-2} + Q_{n-3} \\ & \ddots & \ddots & \ddots & \ddots & \ddots \\ P_{3} &= a_{3} & P_{2} & + a_{1} & Q_{3} &= Q_{2} a_{3} & + 1 \\ P_{2} &= a_{2} & a_{1} & + 1 & Q_{2} &= a_{2} \end{array}$$

Отсюда легко вывести требуемыя равенства.

Если бы было $\frac{P}{Q}$ < 1, тогда было бы $a_1 = 0$, и первое равенство, содержащее дробь $\frac{1}{a_1}$, не имѣло бы мѣста. Въ этомъ случаѣ $\frac{P}{Q}$ замѣняютъ обратною дробью, которая > 1.

Пользуясь этою леммою, можно показать, что абсолютное значение отрицательного корня уравнения

$$Q_n y^2 + (Q_{n-1} - P_n) y - P_{n-1} = 0$$
. (1)

равно обратному значенію чистой періодической дроби, которая получится, если написать въ обратномъ порядкъ звенья періода данной періодической дроби.

Сгруппировавъ витстт члены съ одинаковымъ указателемъ, можно ур. (1) написать въ видъ

 $(Q_n y - P_n) y = P_{n-1} - yQ_{n-1},$

 $y = \frac{P_{n-1} - yQ_{n-1}}{Q_n y - P_n},$

и это ур—ніе удовлетворяєтся, если y зам'єнить отрицательнымъ корнемъ y' ур—нія (1).

Положивъ $y'=-rac{1}{arepsilon}$, даемъ этому равенству видъ

$$z = \frac{P_n z + Q_n}{P_{n-1} z + Q_{n-1}}.$$

Такъ какъ теперь положительный корень ур—нія (1) представленъ простою періодическою дробью, то первое неполное частное a_1 уже не равно нулю, ибо во всякой непрерывной дроби всb неполныя частныя, слbдующія за первымъ, отличны отъ нуля.

При этихъ условіяхъ можно прим'єнить нашу лемму, и это даетъ

$$\frac{P_n}{P_{n-1}} = |a_n a_{n-1} . . . a_2 a_1|,$$

а $\frac{Q_n}{Q_{n-1}}$ будетъ предпослѣднею подходящею дробью къ этой непрерывной дроби; слѣдовательно

$$z = |\overbrace{a_n, a_{n-1} \dots a_1}, \overbrace{a_n, a_{n-1} \dots a_1}, \dots |,$$

и теорема доказана.

Примъръ. Пусть дана чистая дробь

$$x = |a; a, a, \ldots|$$

Непосредственно имъемъ

$$x = a + \frac{1}{x}$$
, или $x^2 - ax - 1 = 0$,

откуда

$$x = \frac{a + \sqrt{a^2 + 4}}{2}$$

число несоизм'вримое, ибо x — дробь безконечная.

Отсюда, между прочинь, слѣдуеть, что квадрать цълаго числа, увеличенный 4-мя, не можеть быть точнымь квадратомь.

Отрицательный корень

$$x' = \frac{a - \sqrt{a^2 + 4}}{2}$$

равенъ непрерывной дроби-

$$-\frac{1}{a+\frac{1}{a+}}$$

Приложенія.

868. Превращеніе обыкновенныхъ и десятичныхъ дробей въ непрерывныя.

Когда числитель и знаменатель обыкновенной дроби выражены въ большихъ числахъ, удобнѣе, для болѣе яснаго сужденія о ея величинѣ, обративъ ее въ непрерывную, составить приближенія. Пріємъ для обращенія простой дроби въ непрерывную, указанъ въ § 849.

Примъръ. Обратить дробь 76895 съ непрерывную.

Дълимъ числ. на знам., знаменателя на 1-й остатокъ, 1-й остатокъ на 2-й и т. д.; дъйствія эти располагаемъ такъ

		1						
76895	19527	18314	1213	119	23	4	3	1
18314	1213	119	23	4	3	3	0	

Неполныя частныя пом'єщены въ верхней граф'є. Им'ємъ

тастныя пом'ящены въ верхней граф'я. Им'я
$$\frac{76895}{19527} = 3 + \frac{1}{1 + \frac{1}{15 + \frac{1}{10 + \frac{1}{5 + \frac{1}{1 + \frac{1}{3}}}}}$$

Подходящія дроби суть:

$$\frac{3}{1}, \ \frac{4}{1}, \ \frac{63}{16}, \ \frac{634}{161}, \ \frac{3233}{82}, \ \frac{16799}{4266}, \ \frac{20032}{5087}, \ \frac{76895}{19527}.$$

Взявъ, напр., за истинную величину данной дроби приближеніе $\frac{63}{16}$, нашли бы, что погрѣшность меньше $\frac{1}{16 \times 161}$ или $\frac{1}{2576}$; и т. д.

Приводимъ примъръ на превращение десятичныхъ дробей въ непрерывныя.

Примвръ. - Найти приближенія числа т.

Оно содержится между двумя дробями

$$A = \frac{3141592653}{10^9} \quad \text{if} \quad B = \frac{3141592654}{10^9}.$$

Развертывая ихъ въ непрерывныя дроби, находимъ, что общія обоимъ разложеніямъ неполныя частныя суть: 3, 7, 15, 1, 292, 1, 1, 1; такъ что

$$\pi = | 3; 7, 15, 1, 292, 1, 1, 1 \dots | \dots$$

Отсюда имвемъ следующія подходящія дроби къ т:

$$\frac{3}{1}$$
; $\frac{22}{7}$; $\frac{333}{106}$; $\frac{355}{113}$; $\frac{103993}{33102}$.

Таковы простайшія значенія т. изъ нихъ второе приписывають Архимеду, третье-Риварду, четвертое-Адріану Мецію.

869. Обращение несоизмъримаго квадратнаго корня въ непрерывную дробь.

Очевидно, что несоизм'тримый квадратный корень нельзя превратить въ конечную непрерывную дробь; ибо каждая такая дробь приводится въ обыкновенную дробь, члены которой соизм'тримы. Сладовательно, несоизматримый квадратный корень превратимъ только въ безконечную непрерывную дробь. Докажемъ, что такая дробь необходимо будеть періодическою непрерывною дробью.

Пусть N будеть положительное цёлое число, которое не есть точный квадрать; и пусть a_i будеть наибольшее целое число, содержащееся въ $V\overline{\mathrm{N}}$. Очевидно

$$\sqrt{N} = a_1 + (\sqrt{N} - a_1) = a_1 + \frac{N - a_1^2}{\sqrt{N} + a_1} = a_1 + \frac{1}{\sqrt{N} + a_1} \cdot \cdot \cdot (1)$$
Fight $r_1 = N - a_1^2$.

Такъ какъ $\sqrt{N}-a_1$ есть положительное число меньшее 1, то изъ (1) слъдуетъ, что $\frac{\sqrt{N}+a_1}{r_1} > 1$.

Пусть наибольшее цѣлое, содержащееся въ $\frac{V\mathrm{N}+a_1}{r_*}$, будеть b_i ; то

$$\begin{split} \frac{\sqrt{\mathbf{N}} + a_1}{r_1} &= b_1 + \frac{\sqrt{\mathbf{N}} - (b_1 r_1 - a_1)}{r_1} = b_1 + \frac{\mathbf{N} - (b_1 r_1 - a_1)^2}{r_1 [\sqrt{\mathbf{N}} + (b_1 r_1 - a_1)]} = \\ &= b_1 + \frac{1}{\frac{\sqrt{\mathbf{N}} + a_2}{r_2}}, \end{split}$$

гдв
$$a_2 = b_1 \ r_1 - a_1$$
 и $r_2 = \frac{N - a_2^2}{r_1}$

Здѣсь снова $\frac{\sqrt{N}+a_2}{r_2}>1$; и если b_2 будеть наибольшее цѣлое, содержащееся въ $\frac{VN+a_2}{r_2}$, то

$$\frac{\sqrt{N} + a_2}{r_2} = b_2 + \frac{\sqrt{N} - (b_2 r_2 - a_2)}{r_2} = b_2 + \frac{N - (b_2 r_2 - a_2)^2}{r_2 [\sqrt{N} + (b_2 r_2 - a_2)]} = b_2 + \frac{1}{\sqrt{N} + a_3},$$

гдв $a_3 = b_2 r_2 - a_2$ и $r_3 = \frac{N - a_3^2}{r_9}$.

Можно вести вычисление такимъ способомъ какъ угодно далеко; такъ вообще

$$\frac{\sqrt{N} + a_{n-1}}{r_{n-1}} = b_{n-1} + \frac{\sqrt{N} - a_n}{r_{n-1}} = b_{n-1} + \frac{1}{\sqrt{N} + a_n}$$

гдѣ $a_n = b_{n-1}r_{n-1} - a_{n-1}$ и $r_n = \frac{N - a_n^2}{r_{n-1}}$. Слѣдовательно

$$\sqrt{N} = a_1 + \frac{1}{b_1 + \frac{1}{b_2 + \frac{1}{b_2} + \dots}}$$

Выше было показано, что эта непрерывная дробь безконечна. Докажемъ теперь, что это будеть періодическая непрерывная дробь.

Для этого, во-первыхъ, докажемъ, что всѣ количества a_1, a_2, a_3, \ldots ; $r_1, \; r_2, \; r_3, \; \ldots \;$ суть цълыя положительныя числа.

Будемъ называть \sqrt{N} , $\frac{\sqrt{N}+a_1}{r_1}$, $\frac{\sqrt{N}+a_2}{r_2}$, полными частными. Пусть будуть $\frac{P}{Q}$, $\frac{P'}{Q''}$ $\frac{P''}{Q''}$ три послѣдовательныя приближенія къ \sqrt{N} , изъ коихъ $\frac{P^n}{O^n}$ пусть будеть приближеніе, соотвѣтствующее неполному частному b_n .

Полное частное на этой стадіи процесса обращенія будеть $\frac{V{
m N}+a_n}{r}$.

Извѣстно, что $\frac{\mathrm{P''}}{\mathrm{Q''}} = \frac{b_n \mathrm{P'} + \mathrm{P}}{b_n \mathrm{Q'} + \mathrm{Q}}$, и если сюда вмѣсто b_n подставить

$$b_n + \frac{1}{b_{n+1}}$$
, или $\frac{\sqrt{N} + a_n}{r_n}$,

то найдемъ VN. Итакъ

$$\sqrt{N} = \frac{\frac{\sqrt{N} + a_n}{r_n} \cdot P' + P}{\frac{\sqrt{N} + a_n}{r_n} \cdot Q' + Q} = \frac{P'\sqrt{N} + a_nP' + r_nP}{Q'\sqrt{N} + a_nQ' + r_nQ}.$$

Освобождая отъ знаменателя и приравнивая раціональную часть раціональной, а ирраціональную ирраціональной, находимъ

$$a_n P' + r_n P = NQ', \quad a_n Q' + r_n Q = P',$$

откуда

$$a_n(PQ' - P'Q) = PP' - QQ'N, \quad r_n(PQ' - P'Q) = NQ'^2 - P'^2.$$

Такъ какъ $PQ'-P'Q=\pm 1$, то отсюда, во-первыхъ, очевидно, что a_n и r_n суть числа цѣлыя; а какъ, по § 861, PQ'-P'Q, PP'-QQ'N и $NQ'^2-P'^2$ имѣютъ одинаковый знакъ, то ясно, что a_n и r_n положительны.

Теперь легко показать, что неполныя и полныя частныя повторяются. Мы видёли, что $r_n r_{n-1} = N - a_n^2$, а какъ r_n и r_{n-1} положительны, то заключаемъ, что $a_n^2 < N$, откуда $a_n < \sqrt{N}$, и потому a_n не можетъ быть больше a_1 . Отсюда слёдуетъ, что a_n не можетъ имётъ иныхъ значеній, кромѣ $1, 2, 3, \ldots, a_1$. Итакъ, число различныхъ значеній a_n не можетъ превосходить a_1 .

Затыть, $a_{n+1} = r_n b_n - a_n$, т.-е. $r_n b_n = a_n + a_{n+1}$, и слыд. $r_n b_n$ не можеть быть больше $2a_1$; а какъ b_n есть положительное цылое, то r_n не можеть быть больше $2a_1$. Итакъ, r_n не можеть имыть иныхъ значеній, кромы $1, 2, 3, \ldots, 2a_1$, т.-е. число различныхъ значеній r_n не можеть быть больше $2a_4$.

Такимъ образомъ, полное частное $\frac{\sqrt{N}+a_n}{r_n}$ не можетъ имѣтъ болѣе $2a_1$. a_1 различныхъ значеній, т.-е. ипкоторое полное частное, а потому и вст послюдующія, должны повториться.

Такъ какъ b_n есть наибольшее цѣлое, заключающееся въ $\frac{V\overline{N}+a_n}{r_n}$, то неполныя частныя также должны повторяться, и число ихъ въ каждомъ
циклъ не можетъ быть больше 2a, 2 .

Заключаемъ, что всякій несоизм'єримый квадратный корень развертывается въ періодическую непрерывную дробь.

870. ПРИМЪРЪ І.— Развернуть $\sqrt{13}$ въ непрерывную дробь.

Вычисляя $\sqrt{13}$ съ точностью до 1, находимъ, что онъ содержится между 3 и 4, такъ что

$$\sqrt{13} = 3 + \frac{1}{y}$$
, rat $y > 1$.

Для нахожденія у пользуемся этимъ ур-мъ; изъ него

$$y = \frac{1}{\sqrt{13} - 3} = \frac{\sqrt{13} + 3}{(\sqrt{13} - 3)(\sqrt{13} + 3)} = \frac{\sqrt{13} + 3}{4}$$

Но $3<\sqrt{13}<4$; откуда $6<\sqrt{13}+3<7$, слъд. $\frac{\sqrt{13}+3}{4}$ содержится между $\frac{6}{4}$ и $\frac{7}{4}$, т.-е. больше 1, но <2, такъ что

$$y = \frac{\sqrt{13} + 3}{4} = 1 + \frac{1}{y_1}$$
, rate $y_1 > 1$.

Отсюда

$$y_1 = \frac{4}{\sqrt{13} - 1} = \frac{4(\sqrt{13} + 1)}{12} = \frac{\sqrt{13} + 1}{3}$$

Замѣчая, что $3<\sqrt{13}<4$, имѣемъ отсюда $4<\sqrt{13}+1<5$, слѣд., $\frac{\sqrt{13}+1}{3}$ содержится между $\frac{4}{3}$ и $\frac{5}{3}$, т.-е. >1, но <2; потому

$$y_1 = \frac{\sqrt{13} + 1}{3} = 1 + \frac{1}{y_2}$$

Продолжая такимъ образомъ, имъемъ

$$\sqrt{13} = 3 + \frac{1}{y}, \text{ rath } \frac{1}{y} = \sqrt{13} - 3$$

$$y = 1 + \frac{1}{y_1}, \text{ rath } \frac{1}{y_1} = \frac{\sqrt{13} - 1}{4}$$

$$y_1 = 1 + \frac{1}{y_2}, \text{ rath } \frac{1}{y_2} = \frac{\sqrt{13} - 2}{3}$$

$$y_2 = 1 + \frac{1}{y_3}, \text{ rath } \frac{1}{y_3} = \frac{\sqrt{13} - 1}{3}$$

$$y_3 = 1 + \frac{1}{y_4}, \text{ rath } \frac{1}{y_4} = \frac{\sqrt{13} - 1}{4}$$

$$y_4 = 6 + \frac{1}{y_5}, \text{ rath } \frac{1}{y_5} = \sqrt{13} - 3.$$

Отсюда заключаемъ, что $y_5=y$, такъ что начиная съ этого м'яста будутъ повторяться прежнія неполныя частныя, и потому

режнія неполныя частныя, и потому
$$x = \sqrt{13} = 3 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + 1}}}}}$$

Для повърки результата, обратимъ найденную періодическую дробь въ прраціональность, изъ которой она возникла. Перенеся 3 въ первую часть, имбемъ

рки результата, обратимъ найденную періодическую дробь ь, изъ которой она возникла. Перенеся 3 въ первую часть,
$$x-3=\frac{1}{1+\frac{$$

Это есть періодическая дробь съ пятичленнымъ періодомъ; къ знаменателю 6 пятаго члена прикладывается снова вся періодическая дробь x-3; такъ что

$$x-3 = \frac{1}{1+\frac{1}{1+\frac{1}{1+\frac{1}{6+x-3}}}}$$

Обращаемъ вторую часть этого ур-нія въ обыкновенную дробь.

$$1+\frac{1}{3+x}=\frac{4+x}{3+x};\ 1+\frac{1}{\frac{4+x}{3+x}}=\frac{7+2x}{4+x};\ 1+\frac{1}{\frac{7+2x}{4+x}}=\frac{11+3x}{7+2x};$$

$$1+\frac{1}{\frac{11+3x}{7+2x}}=\frac{18+5x}{11+3x};\ \text{наконець}\ x-3=\frac{11+3x}{18+5x}.$$

Это ур—ніе приводится къ квадратному $x^2 = 13$, откуда положит. корень $x = \sqrt{13}$.

Примъръ П.— Разложить $\sqrt{a^2+1}$ въ непрерывную дробь, полагая, что а — уплое положительное число.

Пусть $x=\sqrt{a^2+1}$; такъ какъ x содержится между a и a+1, то можемъ положить $x=a+\frac{1}{x_1}$, а слъд. $\sqrt{a^2+1}=a+\frac{1}{x_1}$, откуда $x_1=\frac{1}{\sqrt{a^2+1}-a}$ $= a + \sqrt{a^2 + 1}$.

Зам'я чаемъ, что x_1 содержится между 2a и 2a+1, такъ что $x_1=2a+\frac{1}{x_2}$ или $a+\sqrt{a^2+1}=2a+\frac{1}{x_2}$, откуда $x_2=\frac{1}{\sqrt{a^2+1}-a}$. Отсюда видно, что $x_2 = x_1$ a notomy

$$\sqrt{a^2+1} = |a; 2a, 2a, 2a, \dots |$$

Полагая здѣсь послѣдовательно $a=1;\ 2;\ 3;\ .$. найдемъ

$$\sqrt{2} = |1; 2, 2, \dots |$$
 $\sqrt{5} = |2; 4, 4, \dots |$
 $\sqrt{10} = |3; 6, 6, \dots |$

IIРИМБРЪ III. — Развернуть въ непрерывную дробь $\sqrt{a^2+2a}$, идъ a — цълое положительное число.

Пусть $x=\sqrt{a^2+2a}$; x содержится между a и a+1; слѣд., $x=a+\frac{1}{x_1}$, откуда $x_1=\frac{a+\sqrt{a^2+2a}}{2a}$; затѣмъ, $x_1=1+\frac{1}{x_2}$, откуда $x_2=a+\sqrt{a^2+2a}$. Число x_2 содержится между 2a и 2a+1; положивъ $x_2=2a+\frac{1}{x_3}$, найдемъ $x_3=x_1$; такимъ образомъ

$$x = |a; 1, 2a, 1, 2a, \dots|$$

Напр., положивъ a = 1, найдемъ

$$\sqrt{3} = |1; 1, 2, 1, 2, \dots |$$

Примъръ IV. — Развернуть корни ур—нія $x^2 - 5x - 3 = 0$ въ непрерывныя дроби.

Имвень $x=\frac{5\mp\sqrt{37}}{2}$; взявь большій корень, находимь $x'=\frac{5+\sqrt{37}}{2}=$ $=5+\frac{\sqrt{37}-5}{2}=5+\frac{6}{\sqrt{37}+5}$ и т. д. Получаемь неполныя частныя 5, 1, 1, 5, 1, 1 . . . и $x'=\frac{5}{1}$; $\frac{6}{1}$; $\frac{11}{2}$; $\frac{61}{11}$; $\frac{72}{13}$ и т. д.

Затыть:
$$-x'' = \frac{1}{2}(\sqrt{37} - 5) = 0 + \frac{6}{\sqrt{37} + 5} = 0; \frac{1}{1}; \frac{1}{2}; \frac{6}{11}; \frac{7}{13}$$
 и т. д.

871. Вычисленіе логариемовъ.

Примъръ. — Найти lg 10 200?

Вопросъ приводится къ рѣшенію ур—нія $10^x = 200$.

Полагая x послѣдовательно =1, 2, 3, находимъ для 10^x величины 10, 100, 1000, . . . Такъ какъ 200 содержится между двумя послѣдними числами, то x заключается между 2 и 3; слѣд. можно положить

$$x = 2 + \frac{1}{x_1} \cdot \cdot \cdot (1)$$

причемъ $x_1 > 1$. Подставляя это выраженіе вибсто x въ начальное ур—ніе, находимъ $10^{2+\frac{1}{x_1}} = 200$, или $10^{2}10^{\frac{1}{x_1}} = 200$, или $10^{\frac{1}{x_1}} = 2$; а отсюда, по возвышеніи въ степень x_1 :

$$2^{x_i} = 10 \cdot . . (2).$$

Полагая $x_1=2$, 3, 4, . . . находимъ для 2^{x_1} , величины 4, 8, 16 . . . Такъ какъ 10 содержится между 8 и 16, то x_1 находится между 3 и 4, такъ что

$$x_1 = 3 + \frac{1}{x_2} \cdot \cdot \cdot \cdot (3)$$

гдѣ $x_2 > 1$. Подставляя это значеніе x_1 въ ур—ніе (2):

$$2^{3+\frac{1}{x_2}} = 10$$
, или 2^3 . $2^{\frac{1}{x_2}} = 10$ или $2^{\frac{1}{x_2}} = \frac{10}{8}$;

отсюда, по возвышении въ степень x_2 :

$$\left(\frac{10}{8}\right)^{x_2} = 2 . . . (4)$$

Полагая x_2 последовательно равнымъ 2, 3, 4 . . . находимъ для $\left(\frac{10}{8}\right)^{x_2}$ числа $\frac{100}{64}$, $\frac{1000}{512}$, $\frac{10000}{4096}$. . .

Число 2 содержится между послѣдними двумя дробями; слѣд. x_2 заключается между 3 и 4, а потому

$$x_2 = 3 + \frac{1}{x_3} \cdot \cdot \cdot (5)$$

гдв $x_3 > 1$. По подстановкв въ (4), получимъ

$$\left(\frac{10}{8}\right)^{3+\frac{1}{z_3}} = 2$$
, или $\left(\frac{10}{8}\right)^{\frac{1}{z_3}} = \frac{1024}{1000}$

откуда

$$\left(\frac{1024}{1000}\right)^{x_3} = \frac{10}{8} \cdot \cdot \cdot (6)$$

Подставляя вивсто x_3 числа 2, 3, . . . , найдемъ, что $9{<}x_3{<}10$, такъ что можно положить

$$x_3 = 9 + \frac{1}{x_4}$$
, гдѣ $x_4 > 1$.

Сближая результаты (1), (3). . . , имъемъ

$$x = | 2; 3, 3, 9 \dots |$$

Первыя четыре приближенія къ x будуть; $\frac{2}{1}$, $\frac{7}{3}$, $\frac{23}{10}$, $\frac{214}{93}$, изъ которыхъ послѣднее точно до $\frac{1}{9579}$.

Впрочемъ этотъ методъ вычисленія логариомовъ непрактиченъ, такъ какъ требуетъ кропотливыхъ вычисленій; потому-то для вычисленія логариомовъ и употребляють болье совершенный методъ безконечныхъ рядовъ.

872. Ръшеніе неопредъленнаго ур—нія ax+by=c въ цълыхъ числахъ.

ПРИМЪРЪ. Ръшить ур-ніе 8x + 13y = 159.

Развернувъ отношение коэффиціентовъ $\frac{8}{13}$ въ непрерывную дробь, находимъ

$$\frac{8}{13}$$
 = | 0; 1, 1, 1, 1, 2 |

откуда подходящія дроби:

$$\frac{0}{1}$$
, $\frac{1}{1}$, $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{5}$, $\frac{8}{13}$.

Взявъ разность двухъ послѣднихъ и замѣтивъ, что $\frac{8}{13}$ есть приближеніе четнаго порядка, по \S 855 имѣемъ

$$\frac{8}{13} - \frac{3}{5} = +\frac{1}{13 \times 5}$$
, откуда $8 \times 5 + 13 \times (-3) = +1$.

Умноживъ объ части на +159, находимъ

8.
$$(5.159) + 13. (-3 \times 159) = 159.$$

Сравнивая это тождество съ даннымъ ур-мъ, замъчаемъ, что послъднее сдълается тождествомъ, если положить

$$x = 5 \times 159 = 795$$
; $y = -3 \times 159 = -477$.

Такова одна пара цѣлыхъ рѣшеній; всѣ прочія цѣлыя рѣшенія содержатся въ формулахъ

$$x = 795 + 13t$$
 H $y = -477 - 8t$.

Неудобство этого метода заключается въ томъ, что обыкновенно формулы для x и y получаются недостаточно простыя.

Обобщимъ этотъ пріемъ. Если подъ a и b разумѣть абсолютныя значенія коэффиціентовъ, то, измѣнивъ, если это окажется нужнымъ, знаки неизвѣстныхъ x и y, можно всегда дать ур—нію видъ ax-by=c.

Если $\frac{P_{n-1}}{Q_{n-1}}$ будеть предпослѣдняя подходящая дробь къ непрерывной, въ которую развертывается $\frac{a}{b}$; то

$$aQ_{n-1} - bP_{n-1} = (-1)^n$$

откуда, умноживъ обѣ части на $c \cdot (-1)^n$, найдемъ

$$a (-1)^n c Q_{n-1} - b (-1)^n c P_{n-1} = c.$$

Сравненіе съ даннымъ ур—мъ покажетъ, что данное ур—ніе обратится въ тождество, если положить

$$\alpha = (-1)^n c Q_{n-1}, \quad \beta = (-1)^n c P_{n-1},$$

такова одна пара цёлыхъ решеній даннаго ур-нія.

873. Историческое примъчаніе. Изобрѣтеніе непрерывныхъ дробей приписывають лорду Брункеру (1655); онъ напаль на это открытіе, пыталсь преобразовать безконечныя выраженія, данныя Валлисомъ для площади круга. Затѣмъ, Гюйгенсъ указаль примѣненіе непрерывныхъ дробей къ приблизительной замѣнѣ сложныхъ отношеній простѣйшими. Настоящая теорія непрерывныхъ дробей дана была Эйлеромъ и усовершенствована Лагранжемъ, Гауссомъ и другими.

ГЛАВА LIV.

Неопредъленный анализъ второй степени.

874. Начнемъ разсмотръніемъ простъйшихъ случаевъ ръшенія въ положительныхъ цълыхъ числахъ уравненія второй степени съ двумя неизвъстными

$$ay^2 + bxy + cx^2 + dx + ey + f = 0$$

гдв а, b, c, . . . суть числа цълыя.

I. c=0. Въ ур—ніи недостаеть члена съ квадратомъ одного изъ неизвъстныхъ; пусть, напр., c=0. Выражая x черезъ y, найдемъ

$$x = -\frac{ay^2 + ey + f}{by + d}$$

или, совершая деленіе:

$$x = -\frac{a}{b}y + \frac{ad}{b^2} - \frac{e}{b} - \frac{\frac{ad^2}{b^2} - \frac{de}{b} + f}{by + d},$$

а умноживъ объ части на 62, получимъ

$$b^2x = -aby + ad - be - \frac{ad^2 - bde + b^2f}{by + d}.$$

Чтобы для b^2x имѣть число цѣлое, биномъ by+d долженъ дѣлить на цѣло $ad^2-bde+b^2f$. Находимъ всѣхъ множителей числа $ad^2-bde+b^2f$ и приравниваемъ by+d, поочередно, каждому изъ нихъ. Если получится такимъ образомъ для y число цѣлое и если соотвѣтствующее значеніе x будетъ также числомъ цѣлымъ, то цѣль будетъ достигнута. Такъ какъ число множителей—ограниченное, то число цѣлыхъ рѣшеній необходимо будетъ ограниченное.

Въ частномъ случаѣ, если числитель $ad^2-bde+b^2f$ обращается въ нуль, ур—ніе приметь видъ

$$(b^2x + aby - ad + be)(by + d) = 0.$$

Приравнивая нулю того или другого множителя, найдемъ: либо опредъденное значеніе для y, при произвольномъ x, когда d дѣлится на b; либо неограниченное число цѣлыхъ значеній для y и x, когда можетъ быть рѣшено въ цѣлыхъ числахъ неопредѣленное ур—ніе $b^2x + aby - ad + be = 0$.

Оба эти рода рашеній могуть случиться и одновременно, какъ, наприм. въ ур—ніи.

 $2y^2 + 3xy - 9y - 6x + 10 = 0$,

котораго коэффиціенты удовлетворяють соотношенію $ad^2 - bde + fb^2 = 0$, и которое поэтому можно представить подъ видомъ

$$(2y + 3x - 5)(y - 2) = 0.$$

Приравнивая нулю перваго множителя, получимъ рѣшенія: y=1+3t, x=1-2t. Приравнявъ нуль второго множителя, найлемъ: y=2, не содержащееся между предыдущими рѣшеніями, причемъ x остается совершенно произвольнымъ.

II. c=0 и a=0: въ ур—ніи недостаеть членовъ съ квадратами обоихъ неизвъстныхъ; заключенія остаются тъ-же, а дробный членъ принимаетъ видъ

$$\frac{b^{2f}-bde}{[by+d]}.$$

Если числитель этой дроби обращается въ нуль, что можеть имъть мъсто только при соотношении

$$bf - de = 0$$
,

такъ какъ $b \pm 0$ (ибо ур—ніе было бы въ такомъ случать только 1-й ст.), ур—нію можно дать видъ

$$b^2xy + bdx + bey + bf = 0$$
 или $(by + d)(bx + e) = 0$.

Это ур—ніе или вовсе не имѣеть цѣлыхъ рѣшеній; или оно можеть быть удовлетворено опредѣленнымъ значеніемъ одного неизвѣстнаго при произвольной величинѣ другого; или, наконецъ, когда и е и d дѣлятся на b, которое-нибудь одно изъ неизвѣстныхъ остается совершенно произвольнымъ, а другое получаетъ опредѣленное значеніе.

Найдя целыя решенія, остается выбрать изъ нихъ положительныя.

875. ПРИМ ВРЫ.—І. Рышить во положительных ипелых числах ур-ніе.

$$2xy - 4x^2 + 12x - 5y = 11.$$

Это есть ур—ніе первой степени относительно y. Выражая y чрезъ x, находимъ:

$$y = \frac{4x^2 - 12x + 11}{2x - 5}$$

и исключая цёлое, имѣемъ:

$$y = 2x - 1 + \frac{6}{2x - 5}$$

Чтобы y было числомъ цѣлымъ, необходимо должно быть $\frac{6}{2x-5}$ числомъ цѣлымъ; мы найдемъ это цѣлое, приравнивая 2x-5 дѣлителямъ 6-ти, которые суть:

 $\pm 1, \pm 2, \pm 3, \pm 6$. Такимъ образомъ получаемъ ур—нія

$$2x-5=\pm 1$$
, $2x-5=\pm 2$, $2x-5=\pm 3$, $2x-5=\pm 6$.

Изъ нихъ второе и четвертое не допускаютъ цѣлыхъ рѣшені \bar{u} , а первое и третье даютъ для x значенія 3, 2, 4, 1. Вычисляя соотвътствующія значенія y, находимъ рѣшенія:

$$x=3, y=11; x=2, y=-3; x=4, y=9; x=1, y=-1,$$

изъ коихъ оставляемъ только положительныя решенія, и такимъ образомъ находимъ две пары:

$$x=3, y=11; x=4, y=9.$$

П. Рышить во положительных в цилых числахь ур-нів.

$$3x^2 + 7xy - 2x - 5y - 35 = 0.$$

Рѣшая относительно у, имѣемъ:

$$y = \frac{-3x^2 + 2x + 35}{7x - 5}$$

Исключая цёлое число, для чего об'в части множимъ на 7, находимъ:

$$7y = -3x - \frac{x - 245}{7x - 5}$$

Умножая объ части на 7, и снова исключая цълое имъемъ:

$$49y + 21x + 1 = \frac{1710}{7x - 5}.$$

Приравнивая, какъ и въ предыдущемъ примѣрѣ, 7x-5 множителямъ числа 1710, найдемъ, что единственныя положительныя цѣлыя рѣшенія суть:

$$x=2, y=3; x=1, y=17.$$

III. Въ ур—ніи 3x + 3xy - 4y = 14, выражая у черезъ x, имбемъ:

$$y = \frac{14 - 3x}{3x - 4} = -1 + \frac{10}{3x - 4};$$

затѣмъ

$$3x-4=\pm 1, \pm 2, \pm 5, \pm 10,$$

откуда

$$x=2, y=4; x=3, y=1.$$

876. Покажемъ теперь, какъ ръшается въ положительныхъ цѣлыхъ числахъ общее ур—ніе второй степени съ 2 неизвѣстными, которому для удобства дадимъ видъ:

$$ay^2 + 2hxy + bx^2 + 2gx + 2fy + c = 0.$$

Ръшая его какъ квадратное относительно у, найдемъ:

$$ay + hx + f = \pm \sqrt{(h^2 - ab)} x^2 + 2(hf - ag) x + (f^2 - ac)$$
. (1).

Чтобы y и x могли имѣть положительныя цѣлыя значенія, подрадикальное выраженіе, которое для краткости представимъ въ видѣ $px^2+2qx+r$, должно быть точнымъ квадратомъ; пусть

$$px^2 + 2qx + r = z^2$$
.

Рѣшая это ур-ніе какъ квадратное въ х, имѣемъ

$$gx + q = \pm \sqrt{q^2 - pr + pz^2};$$

подобно предыдущему, подрадикальное количество должно быть точнымъ квадратомъ; пусть оно $=t^2$, такъ что

$$t^2 - pz^2 = q^2 - pr$$
.

Если это ур—ніе не можеть быть рішено въ цілых положительных числахь, то и данное ур—ніе не можеть иміть положительных цілых рішеній.

Если a, h, b—всѣ положительны, то ясно, что число рѣшеній будеть ограниченное; въ самомъ дѣлѣ, при достаточно большихъ численныхъ значеніяхъ x и y знакъ первой части ур—нія зависить отъ знака трехчлена $ay^2 + 2hxy + bx^2$, слѣд., первая часть при большихъ положительныхъ цѣлыхъ значеніяхъ x и y не можеть быть нулемъ.

Также, если $h^2 - ab$ въ (1) отрицательно, число р \pm шеній будеть ограниченное.

Прпмвръ. Рышить въ цылыхъ положительныхъ числахъ ур-ніе.

$$x^2 - 4xy + 6y^2 - 2x - 20y = 29$$
.

Р \pm шая это ур-ніе какъ квадратное относительно x, им \pm ем \pm

$$x = 2y + 1 \pm \sqrt{30 + 24y - 2y^2}$$
.

Написавъ подрадикальное количество въ видѣ $102-2~(y-6)^2$, замѣчаемъ, что $(y-6)^2$ не можетъ быть больше 51. Попытками убѣждаемся, что подрадикальное количество дѣлается точнымъ квадратомъ, когда будетъ $(y-6)^2=1$, или 49. Отсюда находимъ, что положительныя цѣлыя значенія y суть: 5, 7 и 13. Когда y=5, будетъ x=21, или 1; когда y=7, тогда x=25, или 5; когда y=13, будетъ x=29, или 25.

877. Уравненіе $ax^2 + 2hxy + by^2 + 2gx + 2fy + c = k$ можеть быть рѣшено въ положительныхъ цѣлыхъ числахъ, если лѣвая часть его можеть быть разложена на два раціональныхъ линейныхъ множителя. Напр., пусть требуется рѣшить ур—ніе

$$6x^2 - 13xy + 6y^2 = 16.$$

Первая часть разлагается въ произведеніе (3x-2y)(2x-3y); и какъ x и y должны быть числами цѣлыми, то оба множителя—числа цѣлыя, изъ которыхъ одно должно равняться одному изъ множителей 16-ти, а другое—другому. Такимъ образомъ, вопросъ приводится къ рѣшенію 5 системъ совмѣстныхъ ур—ній.

$$3x-2y=\pm 16$$
, $2x-3y=\pm 1$;
 $3x-2y=\pm 8$, $2x-3y=\pm 2$;
 $3x-2y=\pm 4$, $2x-3y=\pm 4$;
 $3x-2y=\pm 2$, $2x-3y=\pm 8$;
 $3x-2y=\pm 1$, $2x-3y=\pm 16$;

Отсюда находимъ, что 5х должно равняться

$$\pm (48-2), \pm (24-4), \pm (12-8), \pm (6-16), \pm (3-32),$$

и слъдовательно, единственныя цълыя значенія x суть 4 и 2, а соотвътствующія значенія y суть 2 и 4.

878. Мы нашли, что рѣшеніе общаго ур—нія можно привести въ зависимость отъ рѣшенія ур—нія вида $x^2\pm Ny^2=\pm a$, гдѣ N и a положительныя цѣлыя числа.

Уравненіе $x^2 + Ny^2 = -a$, очевидно, не им'єсть д'єйствительных р'єшеній, такъ какъ сумма положительных чисель не можеть равняться отрицательному. Уравненіе $x^2 + Ny^2 = a$ им'єсть опред'єленное число р'єшеній, которыя можно найти попытками. Остается разсмотр'єть ур—нія вида $x^2 - Ny^2 = \pm a$.

879. Теорема. Уравненіе $x^2 - Ny^2 = 1$ всегда можеть быть рышено вы ивлых положительных числах.

Обратимъ \sqrt{N} въ непрерывную дробь; пусть $\frac{p}{q}$, $\frac{p'}{q'}$, $\frac{p'}{q''}$ будуть три нослѣдовательныя подходящія дроби, и пусть полное частное, соотвѣтствующее дроби $\frac{p''}{q''}$, будеть $\frac{\sqrt{N}+a_n}{r_n}$. Изъ теоріи непрерывныхъ дробей (§ 869) извѣстно, что

$$r_n(pq'-p'q) = Nq'^2 - p'^2 \dots (1).$$

Но въ концѣ періода $r_n = 1$. Въ самомъ дѣлѣ, пусть $\frac{\sqrt{N} + a_n}{r_n}$ будетъ полное частное, непосредственно предшествующее второму полному частному $\frac{\sqrt{N} + a_1}{r_1}$,

когда оно повторяется, то $\frac{\sqrt{N}+a_n}{r_n}$ и $\frac{\sqrt{N}+a_1}{r_1}$ будуть два послѣдовательныя полныя частныя; слѣд.

$$a_n + a_1 = r_n b_n$$
, $r_n r_1 = N - a_1^2$;

но N $-a_1^2=r_1$, слъд, $r_n=1$. Итакъ, $-\operatorname{N} q'^2+p'^2=p'q-pq'$, гдъ $\frac{p'}{q'}$ есть предпослъднее приближеніе нъкотораго періода.

Если число частныхъ въ періодѣ — четное, то $\frac{p'}{q'}$ есть *четное* приближеніе; слѣд., оно больше $V\overline{N}$, и потому больше $\frac{p}{q}$, такъ что p'q-pq'=1. Въ такомъ случаѣ, $p'^2-Nq'^2=1$, и слѣд.

$$x = p', \quad y = q'$$

дають рѣшеніе ур – нія $x^2 - Ny^2 = 1$.

Такъ какъ $\frac{p'}{q'}$ есть предпослъднее приближеніе какого угодно періода, то число ръшеній неограниченно.

Если число частныхъ въ періодѣ—нечетное, то предпослѣднее приближеніе въ первомъ періодѣ есть приближеніе *нечетное*; но предпослѣднее приближеніе во второмъ періодѣ есть приближеніе *четное*. Слѣд., цѣлыя рѣшенія получатся, полагая $x=p',\ y=q',\$ гдѣ $\frac{p'}{q'}$ есть предпослѣднее приближеніе во второмъ, четвертомъ, шестомъ, . . . періодахъ. Заключаемъ, что число рѣшеній—неограниченно.

880. Рышеніе въ цилыхъ положительныхъ числахъ ур-нія $x^2 Ny^2=-$ 1.

Если число частныхъ въ періодѣ—nevemnoe, и если $\frac{p'}{q'}$ есть nevemnoe предпослѣднее приближеніе въ какомъ либо-періодѣ, то $\frac{p'}{q'} < \frac{p}{q}$, и слѣд., p'q - pq' = -1. Въ этомъ случа $p'^2 - Nq'^2 = -1$, и цѣлое рѣшеніе ур—нія $x^2 - Ny^2 = -1$

Въ этомъ случать $p'^2 - Nq'^2 = -1$, и цълое ръшеніе ур—нія $x^2 - Ny^2 = -1$ найдемъ, положивъ x = p', y = q', гдъ $\frac{p'}{q'}$ есть предпослъднее приближеніе въ первомъ, третьемъ, пятомъ,... періодахъ.

881. Примъръ. Ръшить въ изълыхъ положительныхъ числахъ уравнение $x^2-13y^2=\pm 1$.

Имѣемъ: $\sqrt{13} = |3; \overline{1, 1, 1, 1, 6}; \dots |$

Число частныхъ въ періодѣ—нечетное, предпослѣднее приближеніе въ первомъ періодѣ $=\frac{18}{5}$; слѣд., x=18, y=5 представляетъ одно изъ рѣшенія ур—нія $x^2-13y^2=-1$.

Предпослѣднее приближеніе во второмъ періодѣ $=\frac{649}{180}$; слѣдоват. x=649, y=180 даетъ еще пару рѣшеній ур—нія $x^2-13y^2=-1$.

Составляя посл'вдовательныя приближенія періодовъ, можно такимъ путемъ получить сколько угодно ц'ялыхъ р'вшеній предложенныхъ ур—ній.

882. Когда импется одна пара цълыхъ положительныхъ ръшеній ур-нія $x^2-\mathrm{N}y^2=\pm 1$, можно получить сколько угодно такихъ ръшеній слѣдующимъ способомъ.

Пусть будеть $x=\alpha$, $y=\beta$, одна пара цёлыхь положительныхь рёшеній ур—нія $x^2-Ny^2=+1$; въ такомъ случат при всякомъ цёломъ положительномъ n будеть $(\alpha^2-N\beta^2)^n=1$. Слъдовательно, $x^2-Ny^2=(\alpha^2-N\beta^2)^n$ или

$$(x + y\sqrt{N})(x - y\sqrt{N}) = (\alpha + \beta\sqrt{N})^n(\alpha - \beta\sqrt{N})^n.$$

Положивъ $x+y\sqrt{N}=(z+\beta\sqrt{N})^n,\;x-y\sqrt{N}=(z-\beta\sqrt{N})^n,$ находимъ отсюда

$$x = \frac{(\alpha + \beta \sqrt{N})^n + (\alpha - \beta \sqrt{N})^n}{2};$$
$$y = \frac{(\alpha + \beta \sqrt{N})^n - (\alpha - \beta \sqrt{N})^n}{2\sqrt{N}}.$$

Значенія x и y, представляємыя этими выраженіями, суть цѣлыя положительныя числа; полагая въ нихъ $n=0,\ 1,\ 2,\ 3,\ldots$, получимъ сколько угодно цѣлыхъ положительныхъ рѣшеній. Такъ:

Подобно этому, если $x=\alpha,\ y=\beta$ есть одна пара цѣлыхъ положительныхъ рѣшеній ур—нія $x^2-\mathrm{N}y^2=-1,\$ и если n—нечетное положительное число, то

$$\alpha^2 - Ny^2 = (\alpha^2 - N\beta^2)^n$$

откуда найдемъ тъ же формулы x и y, что и вышенайденныя, но n нужно полагать = только 1, 3, 5, . . .

883. Положивъ $x=a\xi$, $y=a\eta$, мы приведемъ уравненіе $x^2-\mathrm{N}y^2=\pm a^2$ въвиду $\xi^2-\mathrm{N}\eta^2=\pm 1$, рѣшать которое умѣемъ.

884. Мы видели, что

$$p'^2-\mathrm{N}q'^2=-r_n(pq'-p'q)=\pm\,r_n.$$

Отсюда видно, что если a есть знаменатель нѣкотораго полнаго частваго, встрѣчающагося при обращеніи $V\overline{N}$ въ непрерывную дробь, и если $\frac{p'}{q'}$ есть приближеніе, какъ разъ предшествующее этому полному частному, то одно изъ уравненій $x^2-Ny^2=\pm a$ удовлетворяєтся значеніями $x=p',\ y=q'.$

Нечетныя приближенія всё меньше $V\overline{\bf N}$, четныя — всё больше $V\overline{\bf N}$; значить, если $\frac{p'}{q'}$ есть четное приближеніе, то $x=p',\ y=q'$ есть рёшеніе уравненія

 $x^2 - Ny^2 = +a$; если же $\frac{p'}{q'}$ есть нечетное приближеніе, то x = p', y = q' есть рушеніе ур—нія $x^2 - Ny^2 = -a$.

Такимъ путемъ мы можемъ найти рѣшенія одного изъ ур—ній $x^2 - Ny^2 = \pm a$ только въ томъ случаѣ, когда a есть одинъ изъ знаменателей, встръчающихся при обращеніи \sqrt{N} въ непрерывную дробь. Такъ, обращая въ непрерывную дробь $\sqrt{7}$, найдемъ:

$$\sqrt{7} = |2; 1, 1, 1, 4, ... |;$$

Полныя частныя

$$\frac{\sqrt{7}+2}{3}$$
, $\frac{\sqrt{7}+1}{2}$, $\frac{\sqrt{7}+1}{3}$, $\frac{\sqrt{7}+2}{1}$,

и т. д., имъють знаменателями числа 3, 2, 3, 1.

Послѣдовательныя приближенія суть:

$$\frac{2}{1}$$
, $\frac{3}{1}$, $\frac{5}{2}$, $\frac{8}{3}$, $\frac{37}{14}$, $\frac{45}{17}$, $\frac{82}{31}$, $\frac{127}{48}$, . . .

и если взять циклъ уравненій

$$x^2-7y^2=-3$$
, $x^2-7y^2=2$, $x^2-7y^2=-3$, $x^2-7y^2=1$,

то найдемъ, что они удовлетворяются значеніями

$$x = 2$$
, 3, 5, 8, 37, 45, 82, 127, . . , $y = 1$, 1, 2, 3, 14, 17, 31, 48, . . .

Иногда можно найти пару положительныхъ целыхъ решеній уравненія $x^2 - Ny^2 = \pm a$, когда a не есть одинъ изъ вышеуказанныхъ знаменателей, путемъ понытокъ.

Такъ, легко убъдиться, что ур—ніе $x^2 - 7y^2 = 53$ удовлетворяется, если положить x = 9, y = 2. Им'тя одну пару цълых рышеній, можемь найти сколько угодно такихъ ръшеній.

885. До сихъ поръ мы предполагали, что N не есть точный квадрать; когда N будеть точнымъ квадратомъ, ур—ніе будеть $x^2 - n^2y^2 = a$, и ръшается легко.

Пусть a = b.c, гдв b и c суть целыя положительныя числа и b > c; ур—ніе можно написать такъ:

$$(x+ny)(x-ny)=b.c.$$

Положивъ $x+ny=b,\ x-ny=c,$ рѣшаемъ эту систему. Если найденныя приэтомъ значенія x и y будутъ цѣлыя, то найдемъ одну пару решеній; приписывая в и с все допустимыя значенія, найдемь другія.

ПРИМБРЪ. Найти два цълыя положительныя числа, если разность ихъ квадратовъ равна 60?

Назвавъ искомыя числа буквами x и y, имвемъ ур—ніе $x^2 - y^2 = 60$, или (x+y)(x-y) = 60.

60 разлагается на следующія пары сомножителей:

$$1 \times 60$$
, 2×30 , 3×20 , 4×15 , 5×12 , 6×10 .

Искомыя значенія получатся изъ ур-ній

$$x+y=30$$
, $x-y=2$; $x+y=10$, $x-y=6$.

Эти значенія суть: 16 и 14; 8 и 2.

Остальныя системы дадуть дробныя значенія для х и у.

19. 100p.

конецъ.

ig. 180g.

